

**NOMINATION FORM-I**

(See rule 3)

**ELECTION TO THE GENERAL SEATS**

Election to the constituency NA - 218 of \*National Assembly/  
Provincial Assembly of PAKISTAN  
(Name of the Province)

(To be filled in by the proposer)

(1) I SYED KHAWAR HUSSAIN SHAH (name of the proposer)  
having National Identity Card No. 41801-0590105-5 registered as an elector at  
serial number 122 in the electoral roll for 369030106 electoral area  
in BNITSAH Tehsil/Taluka in HALA, MATIARI District/Political Agency do  
hereby propose the name of MAKHDoom M AMIN FAHIM whose address is  
MAKHDoom HOUSE HALA as a candidate for election to general seat from  
NA 218 constituency.

(2) I hereby certify that I have not subscribed to any other nomination paper either as  
proposer or seconder.

Date 29-3-2013

سید خواہر حسین شاہ  
Signature of Proposer

(To be filled in by the seconder)

(1) I AKHUND SIDDIQUE  
MUHAMMAD HAMEED (name of the seconder) having National Identity Card  
No. 41301-4984609-5 registered as an elector at serial number 161 in  
the electoral roll 369010737 for electoral area in GAZI MUHALLA HALA OLD  
HALA, MATIARI Tehsil/Taluka in District/Political Agency do hereby second the nomination of  
MAKHDoom M AMIN FAHIM whose address is MAKHDoom HOUSE HALA as  
a candidate for election to general seat from NA 218 Constituency.

(2) I hereby certify that I have not subscribed to any other nomination paper either as  
proposer or seconder.

Date 29-3-2013

AKHUND SIDDIQUE  
Signature of Secunder

Note: Please fill in the Form in capital letters.  
\*Strike off the words not applicable

Price : Rs.20/-

AKHUND SIDDIQUE  
**FIDA HUSSAIN MUEHAL**  
RETURNING OFFICER  
NA-218, Matiari Cum Hyderabad  
PS-43 Matiari, Old Hyderabad  
PS-44 Matiari Old Hyderabad

## DECLARATION AND OATH BY THE PERSON NOMINATED

1. I, the above mentioned candidate, hereby declare on oath that,—

- (i) I have consented to the above nomination and that I fulfill the qualifications specified in Article 62 of the Constitution and I am not subject to any of the dis-qualifications specified in Article 63 of the Constitution or any other law for the time being in force for being elected as a member of the National Assembly/Provincial Assembly.

\*(ii) I belong to PAKISTAN PEOPLES PARTY PARLIAMENTARIAN and a certificate from  
(Name of political party)

that political party showing that I am a party candidate from the above said constituency is attached.

OR

I do not belong to any political party.

2. I, the above mentioned candidate, solemnly swear that,—

- \*\* (i) I believe in the absolute and unqualified finality of the Prophethood of Muhammad (Peace be upon him), the last of the prophets and that I am not the follower of any one who claims to be a Prophet in any sense of the word or of any description whatsoever after Prophet Muhammad (Peace be upon him), and that I do not recognize such a claimant to be Prophet or a religious reformer, nor do I belong to the Qadiani group or the Lahori group or call myself an Ahmadi.
- (ii) I will be faithful to the declaration made by the Founder of Pakistan Quaid-e-Azam Muhammad Ali Jinnah, that Pakistan would be a democratic state based on Islamic principles of social justice. I will bear true faith and allegiance to Pakistan and uphold the sovereignty and integrity of Pakistan and that I will strive to preserve the Islamic Ideology which is the basis for the creation of Pakistan.

3. I hereby solemnly declare to the best of my knowledge and belief that,—

- (i) no loan for an amount of two million rupees or more obtained from any bank, financial institution, cooperative society or corporate body in my own name or in the name of my spouse or any of my dependents, or any business concern mainly owned by me or the aforesaid, stands unpaid for more than one year from the due date, or has got such loan written off; and
- (ii) I, my spouse or any of my dependents or a business concern mainly owned by me or the aforesaid, is not in default in payment of government dues or utility charges, including telephone, electricity, gas and water charges of an amount in excess of ten thousand rupees, for over six months, at the time of filing of nomination paper.

Note: \*Strike off the words not applicable.

\*\*For Muslim candidates only.

4. I, hereby solemnly affirm that,—

- (i) The list containing the names of my spouse(s) and dependents is correct and no name has been left out. (List attached)
- (ii) Neither I nor my spouse(s) nor any of my dependents mainly owns any company except the following:

- LAND LORD / ZAMINDAR -

**Explanation.**— For the purpose of these declarations, the expression—

- (i) "loan" shall mean any loan, advance, credit or finance obtained or written off on or after the 31st day of December, 1985, but shall not include the loan the recovery of which has been stayed or suspended by any order of a court or tribunal, including the High Court and the Supreme Court;
- (ii) "mainly owned" shall mean holding or controlling a majority interest in a business concern;
- (iii) "taxes" include all taxes levied by Federal Government, Provincial Government or a Local Government, but shall not include taxes the recovery of which has been stayed or suspended by any order of a court or tribunal;
- (iv) "government dues and utility charges" shall, *inter alia*, include rent, charges of rest houses or lodges owned by the Federal Government, Provincial Governments, local governments or corporations, established or controlled by such governments, but shall not include the government dues and utilities charges the recovery of which has been stayed or suspended by any order of a court or tribunal.

5. I, the above mentioned candidate hereby declare on oath that,—

- (i) I have opened Account No. 009379000966-03 with HBL, HALA NEW (Name and Branch of scheduled bank) and have deposited therein an amount of Rs. 150000/- (amount in words) FIFTEEN LACS ONLY for the purpose of election expenses.
- (ii) I shall make all election expenditures out of the money deposited in the aforesaid account.
- (iii) I shall not make any transaction towards the election expenses through an account other than the above account.

\*6. I hereby declare on oath that no case of criminal offences was pending against me, six months prior to filing of this nomination.

OR

I hereby declare on oath that following cases of criminal offences were pending against me, six months prior to filing of this nomination:

Number of case	Name of the Court
<u>- NIL -</u>	<u>- NIL -</u>

7. My educational qualification is

B.A

8. My present occupation is

LAND LORD / ZAMINDAR

9. My National Identity Card No. is

42301-8368942-9

10. My National Tax Number, if any is

0660507-9

Attested copies  
to be annexed

*Attested*  
**HUSSAIN KHAN**  
RETURNING OFFICER  
NA-218, Matari Cum Hyderabad  
PS 43 Matari Old Hyderabad-I  
PS 44 Matari Old Hyderabad-II

11. The statement of assets and liabilities of my own, spouse (s), dependents as on 30th June, 2012 is enclosed.
12. The income tax paid by me during the last three years is given hereunder:-

Total Income	**Source of Income	Tax Year	Total Income Tax Paid
11087760	SALARY AND RENTAL	2010	1178164
11467932	=	2011	1255288
12463129	=	2012	1356251

Note I: Attach copies of income tax returns of the years mentioned above.  
 \*\*If more than one sources of income, attach detail.

13. How many times traveled abroad during last three years and cost incurred thereon. (Attach copy of the passport and detail of expenditure).
14. The agricultural income tax paid by me during the last three years is given below:

Tax Year	Land Holding	Agricultural Income	Total Agricultural Income Tax Paid
2010	360 Aca	5461240	742668
2011	360 Aca	5453455	726518
2012	360 Aca	4126035	527405

Note II: Attach copies of agricultural tax returns of the last three years mentioned above.

15. If you have been elected Member of National Assembly/Provincial Assembly what according to you was the single most important contribution you have made for the benefit of your constituency (attach detail, if any).
16. Whether you have paid any sum by way of contribution or otherwise to the political party which has awarded you party ticket for this election, and if so how much (attach detail, if any).
17. Whether you have received any sum from the party which has awarded you ticket, if so how much (attach detail, if any).

Note III: I hereby solemnly affirm that the information given at serial No. 13, 15, 16 and 17 is true and correct and nothing has been concealed.

18. I hereby assure that I shall abide by the Code of Conduct issued by the Election Commission.

Date 29-03-2013

  
Signature of Candidate

\*Strike off the words not applicable


**STATEMENT OF ASSETS AND LIABILITIES**

I MAKHDOOM M AMIN FAHIM a candidate for election to general seat from constituency No. .... NA 218 ....., hereby declare on solemn affirmation that no immovable and moveable property, including bonds, shares, certificates, securities, insurance policies and jewellery, other than specified herein below, is held by me, my spouse(s) and dependents on the 30th day of June, ... 2018 .....

**ASSETS**

ASSETS	Cost of Assets	Remarks
1. <b>NET ASSETS AS ON 30<sup>TH</sup> JUNE OF CURRENT FINANCIAL YEAR</b>		
2. <b>NET ASSETS AS ON 30<sup>TH</sup> JUNE OF PREVIOUS FINANCIAL YEAR</b>		
3. <b>INCREASE/DECREASE [1-2]</b>		
4. <b>IMMOVABLE PROPERTY</b> Open plots, houses, apartments, commercial buildings, under construction properties, agricultural Property, etc. (attach location, description, built up area and present market value of the house/apartment in which you are presently living).		
(a) <b>Held within Pakistan*</b>		
(i)		
(ii)		
(iii)		
(b) <b>Held outside Pakistan*</b>		
(i)		
(ii)		
5. <b>MOVABLE ASSETS</b>		
(a) <b>Business capital within Pakistan</b>		
(i) Name of business		
(ii) Capital amount		
(b) <b>Business capital outside Pakistan</b>		
(i) Name of business		
(ii) Capital amount		
6. <b>Assets brought or remitted from outside Pakistan*</b>		
(i) Bank drafts/Remittances		
(ii) Machinery		
(iii) Other		

\*Details to be annexed

AA-218  
  
**HUSSAIN MUGHNI**  
 RETURNING OFFICER  
 WA-218, Matari Cum Hyderabad  
 PS-43 Matari Old Hyderabad-I  
 PS-44 Matari Old Hyderabad-II

ASSETS	Cost of Assets	Remarks
7. <b><u>Assets brought out of remittance from abroad*</u></b>		
8. <b><u>Investments</u></b>		
(i) Stock and Shares		
(ii) Debentures		
(iii) National Investment (Unit) Trust		
(iv) ICP Certificates		
(v) National Savings Schemes		
- Defence Savings Certificate		
- Special Savings Certificate		
- Regular Income Certificate		
(vi) Unsecured loans		
(vii) Mortgages		
(viii) Any other		
9. <b><u>Motor Vehicles **</u></b>		
Make Model Reg. No.		
(i) _____		
(ii) _____		
10. <b><u>Jewellery, etc.</u></b>		
(i) Weight		
(ii) Description		
11. <b><u>Cash and Bank Accounts*</u></b>		
(i) Cash in hand		
(ii) Cash at Bank		
Account No. Bank & Branch		
Current		
Deposit		
Savings		
Other Deposits		
12. <b><u>Furniture, Fittings &amp; articles of personal use</u></b>		
13. <b><u>Assets transferred to any person-</u></b>		
(i) Without adequate consideration, or		
(ii) by revocable transfer		
14. <b><u>Any other assets</u></b>		
15. <b><u>Cost of total assets [4+14]</u></b>		
16. <b><u>Foreign passport if any</u></b>		
(i) No. of passport _____		
(ii) Name of country (s) _____		

\*Details to be annexed.

\*\*Use extra sheets if necessary.

LIST ATTACH

LIABILITIES

LIABILITIES	Amount	Remarks
(i) Mortgages secured on Property or land		
(ii) Unsecured Loans owing		
(iii) Bank Overdraft		
(iv) Bank Loans		
(v) Amounts due under Hire Purchase Agreement		
(vi) House Building Loans		
(vii) Advances from Provident Funds etc.		
(viii) Other debts due*		
(ix) Liabilities in the names of minor children (in respect of assets standing in their names)		
(x) Personal expenditure		
<u>Total expenditure (i) + (x)</u>		
Increase/Decrease		

\*Details to be annexed.

VERIFICATION

I, MAKHDOOM M AMIN FAHIM S/o, W/o, D/o  
MAKHDOOM M ZAMAN TALIB UL MOULA do hereby solemnly declare that the above statement of the assets and liabilities of myself, my spouse(s), dependents as on 30th June, 2012 is correct and complete and nothing has been concealed.

STATEMENT ON OATH

I, Mr/Ms MAKHDOOM M AMIN FAHIM S/o, W/o, D/o  
MAKHDOOM M ZAMAN TALIB UL MOULA state on oath that I have not ceased to be a citizen of Pakistan nor have I acquired or applied for the citizenship of a foreign state.

*Answer*  
**FIR RUSHTAN MOULANA**  
 RETURNING OFFICER  
 NA 218, Malim Gun, Hyderabad  
 PS 43 Malim Old Hyderabad  
 PS 44 Malim Old Hyderabad-II

NO OBJECTION CERTIFICATES

(a) I, Mr/Ms/Mrs MAKHDOOM M AMIN FAHIM S/o, MAK, Do  
MAKHDOOM M ZAMAN TALIB UL MOULA state that I have no objection if information concerning myself in relation to  
 acquisition of citizenship of foreign State or application of such citizenship is provided by any foreign state to  
 the Ministry of Foreign Affairs of the Government of Pakistan or Election Commission of Pakistan.

(b) I, Mr/Ms/Mrs MAKHDOOM M AMIN FAHIM S/o, MAK, Do  
MAKHDOOM M ZAMAN TALIB UL MOULA state that failure to give detail regarding any item of this Form shall render my  
 nomination to contest election invalid or if any information given here in above are found incorrect at any  
 time my election shall stand void ab initio.

اس بکس میں اپنا صحیح اردو نام لکھیں جو بیلٹ پیپر پر چھپوانا مقصود ہے

مخدوم امین فہیم

*(Signature)*

Date 29-03-2013

Signature of the Candidate

(To be filled in by the Returning Officer)

Serial Number of nomination paper (28)

This nomination paper was delivered to me at my office at 2.15 PM  
 on 31/3/2013 by Amirul Haq (hours)  
 (date) (person)

Date.....

Returning Officer

(Decision of Returning Officer accepting or rejecting the nomination paper on the day fixed for scrutiny)

I have examined this nomination paper in accordance with the provisions of section 14 of the  
 Representation of the People Act, 1976 and decide as follows:-

*(Signature)*

(In case of rejection, state brief reasons)

Date 6-4-13

Returning Officer

# سیشن کمیشن آف پاکستان


ضمیمہ "خ" ایل فارم

27862

کتاب نمبر

اقتباس نمبر

انتخابی فہرست ۲۰۱۳ء

شماراتی بلاک کوڈ 369020401

رہید نمبر

078

انتخابی علاقے کا نام مخدوم علیہ مال موضع / دیہہ / شہر کا نام مخدوم علیہ پٹوار حلقہ / پٹے دار حلقہ سمیرا جعفر تحصیل / تعلقہ ہالا

ضلع سیارک

سلسلہ نمبر	گھرانہ نمبر	نام	والد / شوہر کا نام	شناختی کارڈ نمبر	یکم جنوری ۲۰۱۳ء کو عمر	پتہ
189	74	مخدوم امین	مخدوم امین	4930183689429	172	مخدوم ہاؤس مال موضع
		امین حفیس	زمان بابا			مخدوم سیارک

تصدیق کی جاتی ہے کہ مندرجہ بالا نقل بر مطابقت اصل ہے۔

*(Signature)*

مقام سیارک

تاریخ 28-03-2013

Gul Hayat Institute

AA-1-8-  
RETURNING OFFICER  
NA-218 Muzaffarnagar Hyderabad  
PS-43 Muzaffarnagar Hyderabad  
PS-44 Muzaffarnagar Hyderabad


یونین کونسل  
تعلقہ / ٹاؤن

مردوں / خواتین کے لیے

رسید نمبر 097

انتخابی فہرست ۲۰۰۲ء

کتاب نمبر 27862


اقتباس نمبر

شمار یاتی بلاک کوڈ 369010737

انتخابی علاقے کا نام قاسمی محلہ موضع / دیہہ / شہر کا نام قاسمی محلہ چار حلقہ / پٹے دار حلقہ قاسمی محلہ تحصیل / تعلقہ قاسمی محلہ ضلع صوابی

[illegible]

تصدیق کی جاتی ہے کہ مندرجہ بالا نقل بمطابق اصل ہے۔

  
 Member Commissioner  
 Mattari

مقام صیاد

تاریخ 28.03-2013

Gul Hayat Institute

NA-218, Matruh, Cum Hyderabad  
PS 43, Matruh Old Hyderabad  
PS 44, Matruh Old Hyderabad

3	6	9	0	3	0	4	0	6
---	---	---	---	---	---	---	---	---

مونیئو پوسل . کھدے و شکار

تعلقہ / ماثون ہالہ

مردوں/خواتین کے لیے

056

رسیدہ نمبر

سرکارِ خیر / تحصیل / ہالا  
ضلع / منٹھاری

کرامت و شفاء بنوار الحلقہ / بیٹے دار الحلقہ

منیاری

[illegible]

تصدیق کی جاتی ہے کہ مندرجہ بالا نقل برطابق اصل ہے۔

مستند

مستند

تاریخ 25-03-2013

Gul Hayat Institute

IN MEMORIAL  
OFFICER  
Lahore  
Lahore

**T. HUSSAIN MUHAMMAD**  
**RETURNING OFFICER**  
NA-218 Matlari Cum Hyderabad-I  
PS-43 Matlari Old Hyderabad-I  
PS-44 Matlari Old Hyderabad-I

## LIABILITIES

LIABILITIES	AMOUNT	REMARKS
(i) Mortgages secured on Property or Land	-	
(ii) Unsecured Loans owing	-	
(iii) Bank over draft HBL Hala	4550000-00	
(iv) Bank Loans Standard Chartered Karachi	83217387-00	
(v) Amounts due under Hire Purchase Agreement	-	
(vi) House Building Loans	-	
(vii) Advances from Provident Funds etc	-	
(viii) Other debts due*	-	
(ix) Liabilities in the names of minor children (in respect of assets standing in their names)	-	
(x) Personal expenditure	-	
Total Expenditure (i) + (x)	10428094-00	Personal / House Hold Expenses
Increase / Decrease	-	


\* Details to be annexed

## VERIFICATION

I, MAKHDOOM M. AMIN FAHEEM S/o MAKHDOOM M. ZAMAN TALIB-UL-MOULA do hereby solemnly declare that the above statement of the assets and liabilities of myself, my spouse (s), dependants as on 30<sup>th</sup> June 2012 is correct and complete and nothing has been concealed.

## STATEMENT ON OATH

I MAKHDOOM M. AMIN FAHEEM S/o MAKHDOOM M. ZAMAN TALIB-UL-MOULA state on oath that I have not ceased to be a citizen of Pakistan nor have acquired or applied for the citizenship of a foreign.

ASSETS	COST OF ASSETS	REMARKS
7. <u>Assets brought out of remittance from abroad*</u>	-	
8. <u>Investments</u>		
(i) Stock and Shares	-	
(ii) Debentures	-	
(iii) National Investment (Unit) Trust	-	
(iv) ICP Certificates	-	
(v) National Savings Schemes	-	
- Defence Savings Certificate		
- Special Savings Certificate		
- Regular Income Certificate		
(vi) Unsecured Loans	-	
(vii) Mortgages	-	
(viii) Any Other	-	
9. <u>Motor Vehicles**</u>		
Make Model Reg. No. Detail Attached as per wealth statement filed through E file of FBR	13750000	
(i) _____	-	
(ii) _____	-	
10. <u>Jewellery etc</u>		
(i) Weight 100 Tola Golden Ornaments	4800000-00	
(ii) Description	-	
11. <u>Cash and Bank Accounts*</u>		
(i) Cash in Hand	39666068-00	
(ii) Cash at Bank	-	
Account No. Bank & Branch		
Current Detail Attached as per wealth statement filed through E file of FBR	6116524-00	
Savings		
Other Deposits		
12. <u>Furniture, Fittings, articles of personal use</u>	3800000-00	
13. <u>Assets transferred to any person</u>		
(i) Without adequate consideration, or	-	
(ii) By revocable transfer	-	
14. <u>Any other Assets</u>	-	
15. <u>Cost of total assets (4 + 14)</u>	135119692-00	
16. <u>Foreign passport if any</u>		
(i) No. of Passport _____	-	
(ii) Name of Country (s) _____	-	

\* Details to be annexed.

\* Use extra sheets if necessary

*Handwritten signature and stamp*

RECEIVED OFFICE


## STATEMENT OF ASSETS AND LIABILITIES

I, **MAKHDOOM M. AMIN FAHEEM** a candidate for election general seat from constituency No. **NA-218** hereby declare on solemn affirmation that no immovable and moveable property, including bonds, shares, certificates, securities, insurance policies and jewellery, other than specified herein below, is held by me, my spouse (s) and dependants on the 30<sup>th</sup> day of June 2012.

### **ASSETS**

ASSETS	COST OF ASSETS	REMARKS
1. <u>NET ASSETS AS ON 30<sup>TH</sup> JUNE OF CURRENT FINANCIAL YEAR</u>	47352305-00	Less Loan
2. <u>NET ASSETS AS ON 30<sup>TH</sup> JUNE OF PREVIOUS FINANCIAL YEAR</u>	38691235-00	Less Loan
3. <u>INCREASED / DECREASE (1-2)</u>	8661070-00	
4. <u>IMMOVEABLE PROPERTY</u> Open Plots, houses, apartments, commercial, buildings, under construction properties, agricultural Property, etc (attach location, description, built up area and present market value of the house / apartment in which you are presently living).	-	
a) <u>Held within Pakistan *</u>		
(i) Detail Attached as per wealth statement filed through E file of FBR	56100030-00	
(ii) Agricultural Property Detail Attached as per wealth statement filed through E file of FBR	3187070-00	
(iii)		
b) <u>Held outside Pakistan *</u>		
(i) Apartment at Dubai	7700000-00	
(ii)		
5. <u>MOVEABLE PROPERTY</u>		
(a) <u>Business capital within Pakistan</u>		
(i) Name of business Cattle Farm at Hala	Inherited	
(ii) Capital Amount		
(b) <u>Business capital outside Pakistan</u>		
(i) Name of business	-	
(ii) Capital Amount	-	
6. <u>Assets brought or remitted from outside Pakistan*</u>		
(i) Bank drafts / Remittances	-	
(ii) Machinery	-	
(iii) Other	-	

\* Details to be annexed

*MAKHDOOM M. AMIN FAHEEM*

**FEDERAL BUREAU OF INVESTIGATION**  
**RETURNING OFFICER**


# UNIVERSITY OF SINDH


## BACHELOR OF ARTS (PASS)

19 61

This is to certify that MAKHDOOM AMIN MUHAMMAD S/O MAKHDOOM MUHAMMAD  
ZAMAN QURESHI SIDDIQUI..having been examined in 19.....,  
was found qualified for the Degree of Bachelor  
of Arts (Pass).

The Subjects in which he/she was examined were:-

- | | |
|-------------------------|-----------------|
| 1) ENGLISH (COMPULSORY) | 2) SINDHI (M.T) |
| 3) MUSLIM HISTORY | 4) SINDHI |

Class : SECOND

  
Registrar,


University of Sindh  
Jamshoro, Sindh (Pakistan).

SENT No. 27/A/1961

  
Vice-Chancellor,

University of Sindh

Dated  
30th June 2007


  
RETURNING OFFICER  
NA-248, Matian Cum Hujra, District  
PS-43 Matian Old Hujra, District  
PS-44 Matian Old Hujra, District

**SCHEME INITIATED BY**  
**MAKHDOOM M. AMIN FAHEEM DURING LAST TENURE OF GOVERNMENT**  
**AS MNA / SENIOR FEDERAL MINISTER FOR COMMERCE**

S. No.	NAME OF SCHEME	NO. OF VILLAGES	PROPOSED NETWORK (IN KMS)	PROJECT COST (IN MILLION)	STATUS / REMARKS
1.	Puto Gahothi, Mansoorah, Koro Dahri, Mitho Shah, Tayab Dahri, Jamman, Zair Pir, Abdul Wahid Buriro, Kamil Leghari & Bachal Unar	10	40.824	77.428	Commissioned
2.	Tajpur, Kot Wali Muhammad & Khanpur	3	12.130	19.525	Commissioned
3.	Khando	1	12.348	41.774	Commissioned
4.	Bakhar Jamali & Surrounding Villages	6	41.140	56.857	Commissioned
5.	Muhammad Moosa Ghambir, Gul Muhammad Gambhir, Bachal Rajper, Hamza Khan Leghari, Saeed Khan Lighari, Kabil Sahito, Pir Bilawali, Bhanoth, Gul Muhammad Leghari, Pir Wah / Talho Lighari, Luqman Korejo, Wanhial Bhanoth, Muhammad Hassan Keerio, Miranpur & Dhangano Leghari (ADP)	15	47.820	79.340	Commissioned
6.	Pir Kot (Pir Yaseen Shah) (ADP)	1	0.954	0.946	Commissioned
7.	Tara Village (ADP)	1	2.004	3.204	Commissioned
8.	Shanshah & Old Saeedabad (ADP)	2	8.130	14.814	Commissioned
9.	Village Nabi Bux Jamali (DM)		7.500		Ready for Commissioning
10.	Village Peenhar Hamopoto (DM)		1.126		Ready for Commissioning
11.	Village Ali Murad Jamali & Alam Khan Jamali (DM)	2	9.400	17.758	Ready for Commissioning
12.	Village Sikandar Abad & Shahnaz Jamali (DM)	2			
13.	Village Dhingano Jamali (DM)	1			
14.	Village Juman Bhambhro (DM)	1	0.834	1.613	Work in Progress
15.	Village Syed Ashraf Ali Shah (DM)	1	0.504	0.830	Work in Progress
16.	Village Pir Bux Kaka (DM)		1.416	2.115	Work in Progress

A.H. Led  
 H. H. H. H. H.

**MEDICAL OFFICER**  
 Taluka Hospital Hala


MAJID  
 RETURNING OFFICER  
 PS-43 Malari Old Hyderabad  
 PS-44 Malari Old Hyderabad

**MEDICAL OFFICE**  
Taluka Hospital Hala

*[Handwritten signature]*

177A HUSSAIN MURRAY  
RETURNING OFFICER  
12-000, Mubarak Gum Hyderabad  
PS 43, Mubarak Gum Hyderabad

Gul Hayat Institute


THE DISTRICT JUDGE  
HYDERABAD  
JUDICIAL OFFICER  
P. 43, Malabar Cunt Hyderabad  
PS 44 Malabar Old Hyderabad

Gul Hayat Institute


VISAS (1/2)

IMMIGRATION OFFICER  
EXIT  
30 MAR 2008  
KULI AIRPORT  
(PAKISTAN)

IMMIGRATION OFFICER  
EXIT  
15 OCT 2007  
KULI AIRPORT  
(PAKISTAN)

IMMIGRATION OFFICER  
EXIT  
17 FEB 2008  
KULI AIRPORT  
(PAKISTAN)

IMMIGRATION OFFICER  
EXIT  
19 MAY 2008  
KULI AIRPORT  
(PAKISTAN)

IMMIGRATION OFFICER  
EXIT  
9 NOV 2007  
KULI AIRPORT  
(PAKISTAN)

**A 027708**  
**SAARC TRAVEL ENDORSEMENT**

Name: **MAKHDUM M. AMIN**  
 Passport No: **AA 8159422 FAHIM**  
 Category: **05**  
 Date of Issue: **28.4.08**  
 Date of Expiry: **27.4.09**

The bearer of this sticker is exempted from visa requirement for travel to SAARC Member States BANGLADESH, BHUTAN, INDIA, MALDIVES, NEPAL, PAKISTAN and SRILANKA.

**Also Valid For AFGHANISTAN**

Seal

Signature of the Issuing Authority with Seal

*[Signature]*

Note :- Valid for stay upto 30 days on each visit.

**SHAKIR ALI**  
Deputy Director


MEDICAL OFFICER  
Taluka Hospital Hala

*[Signature]*

**MUSHAHAT**  
INSPECTING OFFICER  
PS-42 Matari Old Hyderabad-II  
PS-44 Matari Old Hyderabad-II


1073003

**Arrival**

S.No. **339407**

Nepal Immigration

Flight No. **PK-26**

Signature: \_\_\_\_\_

Date: **30-APR-2008**

**Departure**

S.No. **956416**

Nepal Immigration

Flight No. **PK-26**

Signature: \_\_\_\_\_

Date: **05-05-2008**

03 MAY 2008

KARACHI AIRPORT (PAKISTAN)

INDIA

RECEIVED DELHI

30 APR 2008

30 JUL 2008

**12**

*Handwritten signature*

**13**

*Handwritten signature*

MEDICAL CERTIFICATE  
Taluka Hospital Hata

**FIDA HUSSAIN MUGHAL**  
HEALTH INSPECTOR OFFICER  
F-3 #4 Mubari Old Hyderabad-II

Gul Hayat Institute

IMMIGRATION OFFICER  
EXIT  
8002 JUL 12 2008  
KARACHI AIRPORT  
(PAKISTAN)

21 JUN 2008  
KARACHI AIRPORT  
(PAKISTAN)

28 MAY 2008  
KARACHI AIRPORT  
(PAKISTAN)

14

IMMIGRATION OFFICER  
EXIT  
25 NOV 2008  
KARACHI AIRPORT  
(PAKISTAN)

15 SEP 2008  
KARACHI AIRPORT  
(PAKISTAN)

14 OCT 2008  
KARACHI AIRPORT  
(PAKISTAN)

15

035-15-999


**MEDICAL OFFICER**  
Taluka Hospital (Mela)

**FIDA MUHAMMAD**  
DETAINING OFFICER  
Wala & Mela Cum Hyderabad  
PS-23 Mela Old Hyderabad  
PS-44 Mela Old Hyderabad

Gul Hayat Institute


*Alkhalid*  
**MEDICAL OFFICER**  
Taluka Hospital, Hala

*M. A. Saeed*

**MUHAMMAD MUHAMMAD**  
TURNING OFFICER  
PS-43, Mardan City Hyderabad  
PS-44, Mardan City Hyderabad

Gul Hayat Institute


مستشفى  
مستشفى  
METEOR OFFICER  
Taluka Hospital Hala

مستشفى  
مستشفى  
METEOR OFFICER  
Taluka Hospital Hala

Gul Hayat Institute


80002 100 L 2  
IMMIGRATION OFFICER  
EXIT  
17 NOV 2007  
KARACHI AIRPORT  
(PAKISTAN)

20 MAY 2008  
VISAS

09 DEC 2007  
LAHORE AIRPORT  
(PAKISTAN)

19 MAY 2008  
LAHORE AIRPORT  
(PAKISTAN)

UNITED ARAB EMIRATES  
RESIDENCE  
دولة الامارات العربية المتحدة  
إقامة


جدة الاصدار : دبي  
استقر في بيت  
رقم المولد : 68060767  
الهاتف : 2007/7039841  
الاسم : محمد احمد  
رقم المولد : AA8159422  
الجنسية : مصري  
تاريخ الاقامة : 2007/10/16  
تاريخ الانتهاء : 2012/03/15

222

Residence Permit becomes invalid if holder is absent from the country for more than six months.

MEDICAL OFFICER  
Tajul Huda Hospital Hala

*[Signature]*  
**FIDA KHUSAIN MUGHAR**  
RETURNING OFFICER  
NA-218, Matari Cum Hyderabad  
PS 43 Matari Old Hyderabad-I  
PS 44 Matari Old Hyderabad-II


**Not Permitted to Work**

A3058

[illegible]

AA81594227PAK3908047M25091272101777870<<<<<<

**MEDICAL OFFICER**  
Taluka Hospital Hala


7th  
EVIDENCE RETURNING OFFICE  
NA 216 Mohali Cdm Hyderabad  
PS 43 Marathahalli Hyderabad  
PS 44 Marathahalli Hyderabad

Gul Hayat Institute

**MEDICAL OFFICER**  
Taluka Hospital Hala

**FBI MYSORE**  
**TURNING OFFICER**  
Mathari Cum Hyderabad  
Mathari Old Hyderabad  
Mathari Old Hyderabad

Gul Hayat Institute


Allolel  
MEDICAL  
Taluka Hospital

Allolel

FIDA MUHAMMAD  
RETURNING OFFICER  
F-44, Matari Old Hyderabad  
F-44, Matari Old Hyderabad

Gul Hayat Institute


At Home  
MEDICAL OFFICE  
Taluka Hospital Hala

At Home  
FIDA HUSSAIN MISHRA  
RETURNING OFFICER  
M-415, Matani Cum Hyderabad  
PS-43 Matani Old Hyderabad-I  
PS-44 Matani Old Hyderabad-II

Gul Hayat Institute


**MEDICAL OFFICER**  
Taluka Hospital Hala

**FIDA HUSSAIN MUGHAL**  
RETURNING OFFICER  
NA-278, Matani Cum Hyderabad-I  
PS-43 Matani Old Hyderabad-I  
PS-44 Matani Old Hyderabad-II

Gul Hayat Institute

IMMIGRATION OFFICER  
(6212)  
- 3 JAN 2012  
MANCHESTER (2)

ویزا/Visa


S0057301

36

## ضوابط

- ۱۔ پاسپورٹ حکومت پاکستان کی ملکیت ہے۔
- ۲۔ بیرونی ملک میں رائج ایگریکیشن ضوابط کی پابندی ہر ماس پاسپورٹ پر لازم ہوگی جن ملک میں داخلے کے لئے ویزا حاصل کرنا ضروری ہو وہاں جانے سے پہلے ویزا حاصل کرنا چاہیے۔
- ۳۔ منسوخ شدہ یا زائد الیاد پاسپورٹ دو سال تک نئے پاسپورٹ کے ساتھ کرنا چاہیے کیونکہ ڈسپاڈر کے لئے درخواست دیتے وقت انہیں متعلقہ کونٹریں کی ضرورت پڑسکتی ہے۔
- ۴۔ ہر پاسپورٹ اگر باسٹخ ہر ماسے تو پڑیں اور پاکستان کے پاسپورٹ جاری کرنے والے قریب ترین دفاتر فوراً اطلاع کرنی چاہیے بیرونی ملک میں ایسی اطلاع قریب ترین پاکستانی سفارت خانہ یا قونصل خانہ کو دی جائے۔
- ۵۔ پاسپورٹ میں تبدیلی یا اضافہ و حذف یا زخمی ہونے پر کسٹمانے۔ قانون کی رو سے ایسے اشخاص مہجہ مزاظرہ دیئے جاسکتے ہیں جو پاسپورٹ میں کسی قسم کی تبدیلی یا رد و بدل کریں۔ نیز ایسے لوگ بھی سسزاکے مستحق ہیں جن کے قبضے میں نامانوس یا ایسا پاسپورٹ ہو جو انہیں قانونی طور سے نہ دیا گیا ہو۔
- ۶۔ ملک سے باہر ٹوک یا کسی اور طریقے سے پاسپورٹ کسی دوسرے ملک بھیجنا یا فروخت کرنا جرم ہے۔

## رجسٹریشن

بیرونی ملک میں تین ماہ سے زیادہ قیام کرنے والے پاکستانی شہریوں پر لازم ہے کہ وہ قاعدہ شہریت پاکستان کے تحت ہر سال اپنا نام قریب ترین پاکستانی سفارت خانہ یا قونصل خانہ میں رجسٹر کرایا کریں۔ یہ کی تبدیلی اور ملک سے روانگی کی اطلاع سفارت خانہ یا قونصل خانہ کو دی ضروری ہے۔ نیز یہ کہ اگر بیرون ملک پاکستانی شہری کے کوئی تجربہ پیدا ہو تو اس کا نام بھی قریب ترین پاکستانی سفارت خانہ یا قونصل خانہ میں مندرجہ بالا قاعدہ کے تحت رجسٹر کریں تاکہ وقت ضرورت انہیں سفارت خانہ کی امداد اور مشورہ حاصل ہو سکے۔


MEDICAL DEPT  
Taluka Hospital Hala

Handwritten signature

MDA HUSSAIN MUGHAL  
RETURNING OFFICER  
No. 216, Matran Cuni Hyderabad  
PS-43 Matran Old Hyderabad-I  
PS-44 Matran Old Hyderabad-II

Gul Hayat Institute


Medico, OFFICIAL  
Tahaka Hospital Hala

Handwritten signature

Handwritten signature  
FIRAZ HUSSAIN NIGMAL  
RETURNING OFFICER  
K-27, Masrui Gum Hyderabad  
K-27, Masrui Gum Hyderabad  
PS-44 Masrui Gum Hyderabad

Gul Hayat Institute


**MEDICAL OFFICER**  
Taluka Hospital Hala

Handwritten signature: *Shahid*

Stamp: **INDIA**  
**MUSKAM MURRAY**  
**RETURNING OFFICE**  
New Delhi, India  
P.O. Box 100, New Delhi 110 001

Gul Hayat Institute

A  
دخول  
080

12 JUL 2011 VISAS / ویزا 14 JUL 2011

میدان هوایی بین المللی کابل  
Kabul International Airport

KABUL INTERNATIONAL AIRPORT

JINNAH INTERNATIONAL AIRPORT (KARACHI)

12 JUL 2011

12 AUG 2011

EXIT OFFICER

48

49

SAARC TRAVEL ENDORSEMENT


Name MAKHDOOM MUHAMMAD AMIN  
Designation FEDERAL MINISTER FAHIM  
Passport No AA3159423  
Category No 02 principal/spouse/dependent child  
Date of Issue 18-2-2011  
Date of Expiry 17-2-2012

The bearer of this sticker is exempted from visa requirement for travel to SAARC Member States AFGHANISTAN, BANGLADESH, BHUTAN, INDIA, the MALDIVES, NEPAL, PAKISTAN and SRILANKA.

Seal  
Signature of the Issuing Authority with Seal  
(Note - Valid for stay upto 30 days on each visit.)

SHAKIR ALI  
Director

  
**FRS. NISSAN MURRAY**  
 RETURNING OFFICER  
 K-445, Malabar Curn Hyderabad  
 K-443 Malabar Old Hyderabad  
 PS-44 Malabar Old Hyderabad II


Medico Officer  
Taluka Hospital Hala

Handwritten signature


Handwritten signature  
RETURNING OFFICER  
PS-4 Mahan Old Hyderabad

Gul Hayat Institute


Gul Hayat Institute


DATE

RETURNING OFFICER  
NA-28 Mallari Cum Hyderabad  
PS-43 Mallari Old Hyderabad  
PS-44 Mallari Old Hyderabad-II

# Gul Hayat Institute

~~Medical Officer~~  
Taluka Hospital

Ashe

**FIDA HUSAIN NUGHAL**  
RETURNING OFFICER  
NA-218, Malhari Cum Hyderabad  
PS-43 Malhari Old, Hyderabad-I  
PS-24 Malhari Old, Hyderabad-II

Gul Hayat Institute

JINNAH INTERNATIONAL AIRPORT  
(KARACHI)

IMMIGRATION OFFICER-14  
VP

06 JUL 2010

16 OCT 2011


30 OCT 2011

DEPARTED AUSTRALIA

BECK AIRPORT

60

ENTRY VISA E 1768192


**FEDERAL REPUBLIC OF NIGERIA - REPUBLIQUE FÉDÉRALE DU NIGÉRIA**  
 SEEN AT THE EMBASSY / HIGH COMMISSION OF NIGERIA - VO À L'AMBASSADE / HAUTE COMMISSION DU NIGÉRIA

Place <b>ABU-DHABI</b>		Country <b>UAE</b>	
Name of bearer <b>FATHIM M. MUHAMMAD AWIN</b>		Authority <b>5/11/5/10/BOSS</b>	
Diplomatic <input checked="" type="checkbox"/>	Tourist <input checked="" type="checkbox"/>	Business <input checked="" type="checkbox"/>	STR <input checked="" type="checkbox"/>
No of Journeys <b>1</b>		Months of date of issue <b>3</b>	
Valid for presentation at a Nigerian port within <b>3</b> months of date of issue		Visa Fees <b>0.00</b>	
Passport remains valid <b>3</b> months of date of issue		Droits de visa <b>0.00</b>	
Valable pour présentation à un port nigérien jusqu'à <b>3</b> mois de la date d'émission si le passeport est toujours valable		Mots de la date <b>0.00</b>	
No of Journeys <b>1</b>		Multiple <b>1</b>	
No de voyages <b>1</b>		Plusieurs <b>1</b>	
(Signed) <b>[Signature]</b>		Date <b>17-7-2010</b>	

MEDICAL OFFICER  
Taluka Hospital Hala

AA-12

INSPECTOR GENERAL  
TRAINING OFFICER  
Taluka Hospital Hala


المملكة العربية السعودية  
KINGDOM OF SAUDI ARABIA

[illegible]

A24625

دبلماسية

الرسوم: مجاناً

V<SAUFAHIM<<MAKHDOOM<<<<<<<<<<<<<<<<<  
AA81594237PAK3908047M07111372103061177<<<<<

**MEDICAL OFFICER**  
Taluka Hospital Mala

RECEIVED  
MADRAS  
RETURNING OFFICER  
AA-28 Matari Cini Hyderabad  
PS-43 Matari Old Hyderabad  
PS-44 Matari Old Hyderabad

Gul Hayat Institute

RECEIVED  
RETURNING OFFICER  
NA-48, Matari Gum Hyderabad  
PS-43 Matari Old Hyderabad  
PS-44 Matari Old Hyderabad


Gul Hayat Institute


## ضوابط

- ۱۔ یہ پاسپورٹ حکومت پاکستان کی ملکیت ہے۔
- ۲۔ یہ ولی ملک میں رائج ایکٹس و ضوابط کی پابندی پر مابقی پاسپورٹ پر لازم ہوگی جن ملک میں داخلے کے لئے کوئی مواصلات کی ضرورت ہو وہاں جانے سے پہلے واپس حاصل کرنا چاہئے۔
- ۳۔ منسوخ شدہ یا زائد الیاء پاکستان پاسپورٹ دو سال تک نئے پاسپورٹ کے ساتھ رکھنا چاہئے کوئی دوسرا کار کے لئے درخواست دینے وقت شخص منسلک کرائس کی ضرورت پڑے گی۔
- ۴۔ اگر پاسپورٹ کو مبالغہ برعکس کو پائیس اور پاکستان کے پاسپورٹ جاری کرنے والے قریب ترین دفتر فوراً اطلاع کرنی چاہئے بیرونی ملک میں ایسی اطلاع قریب ترین پاکستان سفارت خانہ یا قونصل خانہ کو دی جائے۔
- ۵۔ پاسپورٹ میں تبدیلی یا اضافہ وغیرہ صرف جائز عدد وار کر سکتا ہے۔ قانون کی رو سے ایسے اشخاص جو چھ مہینوں کے لئے پاسپورٹ میں کسی قسم کی تبدیلی یا رد و بدل کریں۔ بڑھانے والے کسی سرکاری سسٹم میں جن کے قبضے میں نام نہ ہو یا ایسا پاسپورٹ ہو جو انھیں قانونی طور سے نہ دیا گیا ہو۔
- ۶۔ ملک سے بذریعہ ونگ باکسی اور طریقے سے پاسپورٹ کسی دوسرے ملک بھیجا قانوناً جرم ہے۔

## رجسٹریشن

بیرونی ملک میں تین ماہ سے زیادہ قیام کرنے والے پاکستانی شہریوں پر لازم ہے کہ وہ قاعدہ شہریت پاکستان کے تحت ہر سال اپنا نام قریب ترین پاکستان سفارت خانہ یا قونصل خانہ میں رجسٹر کر لیں۔ یہ کی تبدیلی اور ملک سے روانگی کی اطلاع سفارت خانہ یا قونصل خانہ کو دی ضروری ہے۔ نیز یہ کہ اگر بیرون ملک پاکستانی شہری کے کوئی بچہ پیدا ہو تو اس کا نام بھی قریب ترین پاکستان سفارت خانہ یا قونصل خانہ میں رجسٹر کرنا ضروری ہے۔ قریب ترین سفارت خانہ یا قونصل خانہ کے امداد اور ضرورت حاصل ہو سکے۔

MEDICAL OFFICE  
Taluka Hospital Hala

Handwritten signature

Stamp: REGISTRAR MUGHAL  
RANGING OFFICER  
Mughal  
42 Mughal, Gum Hyderabad  
PS-42 Mughal Old Hyderabad

Gul Hayat Institute


Medical Officer  
Taluka Hospital Hala

AA8159424

TURNING OFFICER  
NA-18, Matari Cum Hyderabad  
PS-43 Matari Old Hyderabad  
PS-44 Matari Old Hyderabad

Gul Hayat Institute


ملاحظات  
OBSERVATIONS

Diplomatic  
Holder of this Official Passport is also  
in Possession of Ordinary Passport  
No. AA 515942


Date 18-11-2014

Valid upto 18-11-2014


Issued at Mulamabad


Shahzeen  
IRUM SHAHZEEN  
Deputy Assistant Director  
Director General  
Immigration & Passport Hqs  
Islamabad.


ملاحظات  
OBSERVATIONS


Ahmed  
MEDICAL OFFICER  
Taluka Hospital Hala

AA 515942

Dr. Nisjan Mughal  
RETURNING OFFICER  
NA-218, Motiari Cum Hyderabad  
PS 43 Motiari Old Hyderabad-II

Gul Hayat Institute


**MEDICAL OFFICER**  
Taluka Hospital Hala

**RETURNING OFFICER**  
No. 218, Mallari Cum Hyderabad  
PS-23, Mallari Old Hyderabad  
PS-44, Mallari Old Hyderabad

Gul Hayat Institute

Group : A VISA No. A 054756  
SAARC TRAVEL ENDORSEMENT

Name MAKHDOOM M. AMIN FAHIM  
Designation SENIOR FEDERAL MINISTER  
Passport No. AA8159425  
Category No. 02 [principal / spouse / dependent child]  
Date of Issue: 13.3.2012  
Date of Expiry: 12.3.2013

The bearer of this sticker is exempted from visa requirements for travel to SAARC Member States AFGHANISTAN, BANGLADESH, BHUTAN, INDIA, THE MALDIVES, NEPAL, PAKISTAN AND SRI LANKA.

Seal

Signature of the Issuing Authority with Seal

Note : (1) Exempt from city specificity and police registration.  
(2) Valid for stay upto 30 days on each visit.

SHAKIR ALI  
Director

REPUBLIC OF  
INDONESIA

DIPLMATIC VISA

028395

Date of expiry  
14-Apr-2012  
Length of stay  
30 Day(s)  
Index Visc  
10 - A

Date of issue  
18-Jan-2012  
Application No.  
00951/2012

Authorization No.  
095/KEPPRI/12

Place of issue  
ISLAMABAD

No. of entries  
SINGLE

Surname / Given name  
MAKHDOOM MUHAMMAD AMIN FAHIM

Passport No.  
AA8159425


Sex Cat. of birth  
M 04-03-1930


MEDICAL OFFICER  
Taluka Hospital Hala

TURNING OFFICER  
NA-216, Mallari Cum Hyderabad  
PS 43 Mallari Old Hyderabad-II  
PS 44 Mallari Old Hyderabad-II

Gul Hayat Institute


MEDICAL OFFICER  
Taluka Hospital Hala

*[Signature]*  
MEDICAL OFFICER  
NA-216, Matari Cum Hyderabad  
PS-43 Matari Old Hyderabad-II

Gul Hayat Institute


MEDICAL OFFICE  
Taluka Hospital Hala

*A. H. H.*


RETURNING OFFICER  
NA-218, Matani, Gm Hyderabad  
PS-43 Matani Old Hyderabad  
PS-44 Matani Old Hyderabad-II

Gul Hayat Institute


**MEDICAL OFFICER**  
Taluka Hospital Hala

354  
Hospital Ha  
MUSHAH  
RETURNING OFFICER  
NA-21b, Mattari Gumri Hyderabad  
FS-43, Mattari Old Hyderabad  
PS-44 Mattari Old Hyderabad


**MEDICAL OFFICER**  
Taluka Hospital Hala

*Handwritten signature*

**RETURNING OFFICER**  
HA-218, Mallari Cum Hyderabad  
PS # Mallari Old Hyderabad-II

Gul Hayat Institute


**MEDICAL OFFICE**  
Taluka Hospital Hala

**RETURNING OFFICER**  
NA-216, Matliari Cum Hyderabad  
PS-43 Matliari Old Hyderabad-I  
PS-44 Matliari Old Hyderabad-II

Gul Hayat Institute


22/12/20

PS 43 Matari Old Hyderabad-II

Gul Hayat Institute


**FIDA MUSSAIN MUGHAL**  
 RETURNING OFFICER  
 NA-243, Matliari Cum Hyderabad-I  
 PS-43 Matliari Old Hyderabad-I  
 PS-44 Matliari Old Hyderabad-II


Gul Hayat Institute


[illegible]


0002974


2025 TEX. GOV. RA. 2025 06788 ap. 197  
 Parsing Language Understanding  
 Sign Language Bob Piller

Коса с гу

A.C.

ALPHEA DUBAINE ENZA 1934

15LAMBAD

Діюсна з/Valid  
25-09-12

Діюча до 15.05.2017  
24-05-17

Классификация по No. of entries  
Одноклассовая (1)  
Тип/Type

Homep Bx/Miss No,  
Y06376788

۲

**FAHIM / FAHIM**

MAXAM

154

Homebush

Transport, Inc. 800-451-501

100

13

5

100

64

**2. Media**

10

10

10

10

E

1

1. The first step is to identify the problem or question that needs to be answered. This involves understanding the context and the specific requirements of the task.

100

**THE UNIVERSITY OF CHICAGO**

\_\_\_\_\_


**MEDICAL OFFICER**  
Taluka Hospital Hala

**RECEIVED**  
**TRAINING OFFICER**  
NA-28, Mattari Dum Hyderabad  
PS-43, Mattari Old Hyderabad-II  
PS-44, Mattari Old Hyderabad-II

Gul Hayat Institute


ویزا / VISAS


00002979

36

## ضوابط

- ۱۔ پاسپورٹ حکومت پاکستان کی ملکیت ہے۔
- ۲۔ بیرونی ملک میں رائج ایئر لائنز کے مطابق پاکستان کی پابندی ہر ممالک پاسپورٹ پر لازم ہوگی جن ممالک میں داخلہ کے لئے ویزا حاصل کرنا ضروری ہو وہاں جانے سے پہلے ویزا حاصل کرنا چاہئے۔
- ۳۔ منسوخ شدہ یا زائد ایسا پاسپورٹ دو سال تک سٹے پاسپورٹ کے ساتھ رکھنا چاہئے کیونکہ زبردستی اس کے لئے درخواست دینے وقت شخص متعلقہ کو اس کی ضرورت پڑے گی۔
- ۴۔ اگر پاسپورٹ گم یا ضائع ہو جائے تو پولیس اور پاکستان کے پاسپورٹ جاری کرنے والے قریب ترین دفتر میں فوراً اطلاع کرنی چاہئے بیرونی ملک میں ایسی اطلاع قریب ترین پاکستانی سفارت خانہ یا قونصل خانہ کو دی جائے۔
- ۵۔ پاسپورٹ میں تبدیلی یا اضافہ وغیرہ صرف جواز عہددار کر سکتا ہے۔ قانون کی رو سے ایسے اشخاص موجب سزا قرار دیئے جاسکتے ہیں جو پاسپورٹ میں کسی قسم کی تبدیلی یا رد و بدل کریں۔ نیز ایسے لوگ بھی سزا کے مستحق ہیں جن کے قبضے میں نامہ از طور پر ایسا پاسپورٹ ہو جو انھیں قانونی طور سے نہ دیا گیا ہو۔
- ۶۔ ملک سے باہر لوگ پاسکی اور پڑھنے سے پاسپورٹ کسی دوسرے ملک بھیجنا قانوناً ناجائز ہے۔

## رجسٹریشن

بیرونی ملک میں تین ماہ سے زیادہ قیام کرنے والے پاکستانی شہریوں پر لازم ہے کہ وہ قاعدہ شہریت پاکستان آئین ۱۹۷۳ کے تحت ہر سال اپنا نام قریب ترین پاکستانی سفارت خانہ یا قونصل خانہ میں رجسٹر کر لیا کریں۔ یہ کی تبدیلی اور ملک سے روانگی کی اطلاع سفارت خانہ یا قونصل خانہ کو دینی ضروری ہے۔ نیز یہ کہ اگر بیرون ملک پاکستانی شہری کے کوئی بچہ پیدا ہو تو اس کا نام بھی قریب ترین پاکستانی سفارت خانہ یا قونصل خانہ میں مندرجہ بالا قواعد کے تحت رجسٹر کر دینا ضروری ہے تاکہ وقت ضرورت انھیں سفارت خانہ کی امداد اور ضرورہ حاصل ہو سکے۔

Atif  
MEDICAL OFFICER  
Taluka Hospital Haia

Atif  
REVENUE OFFICER  
NA-218, Matari, Cum Hyderabad  
PS-43 Matari, Old Hyderabad-II

Gul Hayat Institute


3 0 0 5 7 3 0 1

ANNOTATIONS

یہ پاسپورٹ مولے سرزمین کے دنیا کے تمام ملک کے لئے کارآمد ہے  
THIS PASSPORT IS VALID FOR ALL COUNTRIES OF  
THE WORLD EXCEPT ISRAEL.

Religion  
ISLAM  
Previous Passport  
S099802


*Ahmed*  
*Ali*  
MEDICAL OFFICER  
Taluka Hospital Hala

*Ahmed*  
*Ali*  
FIAH MUHAMMAD  
TRAINING OFFICER  
NA-2/16, Mattari Cum Hyderabad  
PS-43 Mattari Old Hyderabad  
PS-44 Mattari Old Hyderabad

Gul Hayat Institute


کتاب نمبر 3003

ملاحظات  
OBSERVATIONS


کتاب نمبر 3007301

ملاحظات  
OBSERVATIONS


MEDICAL OFFICER  
Taluka Hospital Hala

*[Handwritten signature]*

1983  
RETURNING OFFICER  
NA-43, Matari Old Hyderabad  
PS-44 Matari Old Hyderabad

Gul Hayat Institute

Government of Pakistan  
Ministry of Commerce

\*\*\*\*\*

Statement showing the details of Pay and Allowances &  
Deduction of Income Tax in respect of Makhdoom Amin Fahim  
Minister for Commerce w.e.f 3<sup>rd</sup> November ,2008 to February 2013.

Sr.No.	Month	Pay and Allowances	Income Tax Deductions
1.	03-11-2008 to 30-05-2009	1,167,861/-	128,465/-
2.	01-06-2009 to 30-05-2010	2,087,760/-	313,164/- ✓
3.	01-06-2010 to 30-05-2011	2,017,932/-	302,681/-
4.	01-06-2011 to 30-05-2012	2,540,629/-	389,209/-
5.	01-06-2012 to 28-02-2013	2,041,619/-	326,656/-
	Total:-	9,855,801/-	1,460,175/-

*(H. ul-Hasan)*  
*H. ul-Hasan*  
**MEDICAL OFFICER**  
Taluka Hospital / Jala

*H. ul-Hasan*  
**MUHAMMAD RAFI**  
Drawing & Disbursing Officer  
Ministry of Commerce  
Government of Pakistan  
Islamabad Ph: 9209368

*H. ul-Hasan*  
**H. ul-Hasan**  
DRAWING OFFICER  
H-42/13 Malhari Cum Hyderabad  
PS-44 Malhari Old Hyderabad

Gul Hayat Institute


Federal Board of Revenue  
Government of Pakistan

INCOME TAX PAYMENT CHALLAN

PSID #: 8517657

SUP. JILBSBDI J

6 8

2010

Obn f 'pgMUVN UVGUP

LTU/MTU/RTO Code

Tax Year

Nature of Tax  
Payment

☐ Current Demand

☐ Arrear Demand

☒ With Return

Salary Month/Year

☐ Deduction at Source

☐ Advance Payment

☐ Njt d!OPu f d

(only for payment u/s 149)

☐ Uby!po!Tbrh!pgJh n pwbcrh!Cspqf sz

Payment Section

137

Tax due on the basis of return

Payment Section Code

24

(Section)

(Description of Payment Section)

Account Head (NAM)

B01131

Taxpayer's Particulars (To be filled for payments other than Withholding Taxes)

(To be filled in by the bank)

NTN

0660507-9

CNIC/Reg./Inc. No. 4230183689429

Taxpayer's Name

MAKHDOM M AMIN FAHEEM

Status

INDIVIDUAL

Business Name

Address

2ND SUN SET STREET PHASE-2 DHA

FOR WITHHOLDING TAXES ONLY

NTN/FTN of Withholding agent

CNIC/Reg./Inc. No.

Name of withholding agent

Total no. of Taxpayers

Total Tax Deducted

Amount of tax in words:

Eight Hundred Sixty Five Thousand Rupees And No Paisas Only

Rs.

865,000

Modes & particulars of payment

Sr.	Type	No.	Amount	Date	Bank	City	Branch Name & Address
1	Cash		865,000				

DECLARATION

I hereby declare that the particulars mentioned in this challan are correct.

CNIC of Depositor 4230183689429

Name of Depositor MAKHDOM M AMIN FAHEEM

Date


QT.E.U.11114253: 932.113121

Stamp & Signature

QT.E.U.11114253: 932.113121

Cs' qbs' e!Cz!!534129479: 53: !.INBLI EPN!N!BN.DIGBI FFN!IEbf !39.Nbs3124112.231BN

Note: This is an input form and should not be signed/stamped by the Bank. However, a CPR should be issued after receipt of payment by the Bank.

MEDICAL OFFICER  
Taluka Hospital Hale


AA-876  
MUSAB  
OFFICER  
Taluka Hospital Hale

		Code	Rate	Rate	Code	Amount
47	Imports	64013		5%	92013	
48		64011		2%	92011	
49		64012		1%	92012	
50		64015			92015	
51	Dividend	64032		10%	92032	
52		64033		7.5%	92033	
53	Profit on Debt	64041		10%	92041	
54	Royalties/Fees (Non-Resident)	640511		15%	920511	
55		640512			920512	
56	Contracts (Non-Resident)	640521		6%	920521	
57	Insurance Premium (Non-Resident)	640524		5%	920524	
58	Advertisement Services (Non-Resident)	640525		10%	920525	
59	Supply of Goods	640611		3.5%	920611	
60		640612		1.5%	920612	
61		640613			920613	
62	On Payment to Ginners	640614		1%	920614	
63	Contracts (Resident)	640631		6%	920631	
64	Exports/related Commission/Service	640641		0.5%	920641	
65		64072		1%	92072	
66	Foreign Indenting Commission	64075		5%	92075	
67	Prizes/Winnings of cross word puzzles	64091		10%	92091	
68	Winnings - Others	64092		20%	92092	
69	Petroleum Commission	64101		10%	92101	
70	Brokerage/Commission	64121		10%	92121	
71	Advertising Commission	64122		5%	92122	
72	Goods Transport Vehicles	64141			92141	
73	Gas consumption by CNG Station	64142		4%	92142	
74	Distribution of cigarette and pharmaceutical products	64143		1%	92143	
Source						
75	Retail Turnover upto 5 million	310102		1%	920202	
76	Retail Turnover above 5 million	310103			920203	
77	Property Income	210101	9,450,000		920235	902,500
78	Capital gains on Securities held for < 6 months	610401		10	961041	
79	Capital gains on Securities held for >= 6 months and < 12 months	610402		7.5	961042	
80	Capital gains on Securities held for >= 12 months	610403			961043	
81	Purchase of locally produced edible oil	310431		2%	920208	
82	Flying Allowance	112001		2.5%	920234	
83	Services rendered / contracts executed outside Pakistan	63311		1%	920236	
84	Employment Termination Benefits	118301			920211	
85	Final/Fixed Tax Chargeable (47 to 84)				9202	902,500

I, MAKHDOM M AMIN FAHEEM holder of CNIC 42301-8368942-9, In my capacity as \_\_\_\_\_

Self/ Partner or Member of Association of Persons/ Representative (as defined In section 172 of the Income Tax Ordinance, 2001) of Taxpayer named above, do solemnly declare that to the best of my knowledge and belief the information given in this Return/Statement u/s 115(4) and the attached Annex(es), Statement(s), Document(s) or Detail(s) is/are correct and complete in accordance with the provisions of the Income Tax Ordinance, 2001 and Income Tax Rules, 2002 (The alternative in the verification, which is not applicable, should be scored out).


Date : 28/03/2013 (dd/mm/yyyy) Signatures \_\_\_\_\_


[ RTO-III KARACHI Status: Submitted (28/03/2013) · UID: 9799907783836 ]

[ eFBR Portal ] Documents Attached:-Annex B

RRROA-002011-31346089


Federal Board of Revenue  
Government of Pakistan

INCOME TAX PAYMENT CHALLAN

PSID: 8517662

RTO-III KARACHI

6 7

2011

Name of LTU/MTU/RTO

LTU/MTU/RTO Code

Tax Year

Nature of Tax  
Payment

☐ Current Demand

☐ Arrear Demand

☒ With Return

Salary Month/Year

☐ Deduction at Source

☐ Advance Payment

☐ Misc / Others

(only for payment u/s 149)

☐ Tax on Sale of Immovable Property

Payment Section

137

Tax due on the basis of return

Payment Section Code

24

(Section)

(Description of Payment Section)

Account Head (NAM)

B01131

Taxpayer's Particulars (To be filled for payments other than Withholding Taxes)

(To be filled in by the bank)

NTN

0660507-9

CNIC/Reg./Inc. No. 4230183689429

Taxpayer's Name

MAKHDOM M AMIN FAHEEM

Status

INDIVIDUAL

Business Name

Address

2ND SUN SET STREET PHASE-2 DHA

FOR WITHHOLDING TAXES ONLY

NTN/FTN of Withholding agent

CNIC/Reg./Inc. No.

Name of withholding agent

Total no. of Taxpayers

Total Tax Deducted

Amount of tax in words:

Three Hundred Thirteen Thousand Eight Hundred Twenty Two  
Rupees And No Paisas Only

Rs.

313,822

Modes & particulars of payment

Sr.	Type	No.	Amount	Date	Bank	City	Branch Name & Address
1	Cash		313,822				

DECLARATION

I hereby declare that the particulars mentioned in this challan are correct.

CNIC of Depositor 4230183689429

Name of Depositor MAKHDOM M AMIN FAHEEM

Date


PSID-IT-000031429842-002011

Stamp & Signature

PSID Expiry Date: 27-Apr-2013

Prepared By : 4230183689429 - MAKHDOM M AMIN FAHEEM Date: 28-Mar-2013

Note: This challan must be submitted to the bank for payment. However, a copy should be issued after receipt of payment by the bank.

MAKHDOM M AMIN FAHEEM  
DECLARATION OFFICER  
PS-43, Malhari Old Hyderabad  
PS-44, Malhari Old Hyderabad

MAKHDOM M AMIN FAHEEM  
Tajana, Hyderabad

INCOME TAX DEPARTMENT

Electronic Document No. (EDN) 31344571

ACKNOWLEDGEMENT SLIP

Filed Document	DIRECT TAXES - INCOME TAX RETURN	IT-2 (For Individual / AOP)	ORIGINAL
NTN	0660507-9	Submission Date	28/03/2013
TaxPayer Name	MAKHDOM M AMIN FAHEEM	Tax Year	2012
Gross Income	2,540,629	Tax Office	RTO-III KARACHI
Taxable Income	2,540,629		
Tax Already Paid	1,595,814		
Tax Paid along with Return	0		
Net Tax Payable	0	Net Tax Refundable	-239,563
Balance Tax Payable	0	BalanceTax Refundable	-239,563
Documents Attached:- Annex B, Annex C			(All amounts in Pak Rupees)


ITRAOA-002012-31344571

E-Officer, FBR

this is a system generated acknowledgement and does not require any signature.

MAKHDOM M AMIN FAHEEM  
Tahuka

Gul Hayat Institute

MAKHDOM M AMIN FAHEEM  
RETURNING OFFICER  
RA-278, Malir Cantonment, Hyderabad  
P.O. 43 Malir Cantonment, Hyderabad  
P.O. 44 Malir Cantonment, Hyderabad


Business Address						
Res. Address 2ND SUN SET STREET PHASE-2 DHA, KARACHI						
E-Mail Address arshad_ureshi27@yahoo.com						Phone +92,300,2256225
Principal Activity <u>SALARY INCOME</u>						Code 000011
Employer	NTN	9030200-1	Name	MAKHDOM M AMIN FAHEEM		
Representative	NTN	0660507-9	Name	MAKHDOM M AMIN FAHEEM		
Authorized Rep.	NTN		Name			
Year Ending 30-06-2012						
Tax Year 2012						
Person INDIVIDUAL						
Res. Status Resident						
Birth Date 04/08/1939						
Revised N*						
Filing Section u/s 114						
RTO/LTU RTO-II KARACHI						
Is Authorized Rep. applicable? No						

No.	Items	Total																																								
1	Net Sales (excluding Sales Tax/ Federal Excise Duty & Net of Commission/ Brokerage) (To be reconciled with Annex-C)	3103																																								
2	Cost of Sales [3 + 4 + 5 - 6] (To be reconciled with Annex-C)	3116																																								
3	. Opening Stock	3117																																								
4	. Net Purchases (excluding Sales Tax/ Federal Excise Duty & Net of Commission/ Brokerage)	3106																																								
5	. Other Manufacturing/ Trading Expenses [Transfer from Sr-7 of Annex-G]	3111																																								
6	Closing Stock	3118																																								
7	Gross Profit/(Loss) [1-2] (To be reconciled with Annex-C)	3119																																								
8	Transport Services U/S 153(1)(b) [Transfer from 40(c)]	3121																																								
9	Other Services U/S 153(1)(b) [Transfer from 40(e)]	3122																																								
10	Other Revenues/ Fee/ Charges for Professional and Other Services/ Commission	3131																																								
11	Profit & Loss Expenses [Transfer from Sr-24 of Annex G]	3189																																								
12	Net Profit/(Loss) [(7 + 8 + 9 + 10) - 11]	3190																																								
13	Inadmissible Deductions [Transfer from 22 of Annex-E]	3191																																								
14	Admissible Deductions [Transfer from 5 of Annex-E]	3192																																								
15	Unadjusted Loss from business for previous year(s) [Transferred from 27 of Annex-A]	3902																																								
16	Un-absorbed Tax Depreciation for previous/ current year(s) (Annex-A) [Transferred from 27 of Annex-A]	3988																																								
17	Total Income [Sum of 18 to 23]	9099																																								
18	. Salary Income	1999																																								
19	. Business Income/ (Loss) [(12 + 13) - 14 - 15 - 16]	3999																																								
20	. Share from AOP Income/ (Loss)	312021																																								
21	. Capital Gains/ (Loss) u/s 37	4999																																								
22	. Other Sources Income/(Loss)	5999																																								
23	. Foreign Income/(Loss)	6399																																								
24	Deductible Allowances [25 + 26 + 27 + 28]	9139																																								
25	. Zakat	9121																																								
26	. Workers Welfare Fund (WWF)	9122																																								
27	. Workers Profit Participation Fund (WPPF)	9123																																								
28	. Charitable Donations admissible as straight deductions	9124																																								
29	Taxable Income/ (Loss) [17-24]	9199																																								
30	Exempt Income/ (Loss) [Sum of 31 to 37]	6199																																								
31	. Salary Income	6101																																								
32	. Property Income	6102																																								
33	. Business Income/ (Loss)	6103																																								
34	. Capital Gains/ (Loss)	6104																																								
35	. Agriculture Income	6106																																								
36	. Foreign Remittances (Attach Evidence)	6107																																								
37	. Other Sources Income / (Loss)	6105																																								
38	Tax chargeable on Taxable Income @ 16	9201																																								
39	Tax Reductions/Credits/Averaging other than Teacher/Researcher Rebate/including rebate on Bahbood Certificates, etc.)	9249																																								
40	Difference of minimum Tax Chargeable on business transactions [40(i)/(v) minus 40(ii)/(iii)] <table border="1"><thead><tr><th>(i)</th><th>(ii)</th><th>(iii)</th><th>(iv)</th><th>(v)</th></tr><tr><th>Import Val./Srvr receipts subject to coll. or detd. of tax at src</th><th>Prop. Chargeable Incom</th><th>Prop. tax*</th><th>Rate</th><th>Minimum tax</th></tr></thead><tbody><tr><td>a) Import of Edible Oil U/S 148(B)</td><td></td><td></td><td>3%</td><td></td></tr><tr><td>b) Import of Packing Material U/S 148(B)</td><td></td><td></td><td>5%</td><td></td></tr><tr><td>c) Transport Services U/S 153(1)(b)</td><td></td><td></td><td>2%</td><td></td></tr><tr><td>d) Services to Zero rated taxpayers U/S 153 (1)(b)</td><td></td><td></td><td>1%</td><td></td></tr><tr><td>e) Other Services U/S 153(1)(b)</td><td></td><td></td><td>6%</td><td></td></tr><tr><td>f) Total</td><td></td><td></td><td></td><td></td></tr></tbody></table> * [(38 minus 39) divided by 29 multiply by 40(a)(ii) or 40(b)(ii) or 40(c)(ii) or 40(d)(ii) or 40(e)(ii), as the case may be] 	(i)	(ii)	(iii)	(iv)	(v)	Import Val./Srvr receipts subject to coll. or detd. of tax at src	Prop. Chargeable Incom	Prop. tax*	Rate	Minimum tax	a) Import of Edible Oil U/S 148(B)			3%		b) Import of Packing Material U/S 148(B)			5%		c) Transport Services U/S 153(1)(b)			2%		d) Services to Zero rated taxpayers U/S 153 (1)(b)			1%		e) Other Services U/S 153(1)(b)			6%		f) Total					9303
(i)	(ii)	(iii)	(iv)	(v)																																						
Import Val./Srvr receipts subject to coll. or detd. of tax at src	Prop. Chargeable Incom	Prop. tax*	Rate	Minimum tax																																						
a) Import of Edible Oil U/S 148(B)			3%																																							
b) Import of Packing Material U/S 148(B)			5%																																							
c) Transport Services U/S 153(1)(b)			2%																																							
d) Services to Zero rated taxpayers U/S 153 (1)(b)			1%																																							
e) Other Services U/S 153(1)(b)			6%																																							
f) Total																																										
41	Min tax on electricity consumption under sec 235(4). Amt of tax collected alongwith electricly bill where monthly bill amt is upto Rs. 30,000	9304																																								
42	Balance tax chargeable	9305																																								
43	Minimum Tax Payable U/S 113 [43(iv) minus 41, if greater than zero, else zero] Total Turnover (i) Reduction @ (ii) Minimum tax @ 1% (iii) Net Minimum tax (iv)	9306																																								
44	Full Time Teacher/Researcher's Rebate	9309																																								
45	Net tax chargeable [42 + 43 - 44 + 91]	9307																																								
46	Total Tax Payments (Transfer from 28 of Annex-B)	9499																																								
47	Tax Payable/ Refundable [45 - 46 + WWF Payable from Sr. 29 of Annex-D]	9999																																								
48	Refund Adjustments (not exceeding current year's tax payable)	9998																																								
49	Annual personal expenses for individual only (transfer from Sr. 12 of Annex-B)	6109																																								

Net Tax Refundable, may be credited to my bank account as under:	
A/C Number BANK ALFAHAL LIMITED	Branch Name & Code CLIFTON BRANCH, KARACHI.

			1/10	92012	
53		64015	3%	92015	
54	Div. Jend	64032	10%	92032	
55		64033	7.5%	92033	
56	Profit on Debt	64041	10%	92041	
57	Royalties/Fees (Non-Resident)	640511	15%	920511	
58		640512		920512	
59	Contracts (Non-Resident)	640521	6%	920521	
60	Insurance Premium (Non-Resident)	640524	5%	920524	
61	Advertisement Services (Non-Resident)	640525	10%	920525	
62	Supply of Goods	640611	3.5%	920611	
63		640612	1.5%	920612	
64		640613		920613	
65	Payment to Ginners	640614	1%	920614	
66	Contracts (Resident)	640631	6%	920631	
67		640632	1%	920632	
68	Exports/related Commission/Service	640641	0.5%	920641	
69		64072	1%	92072	
70	Foreign Indenting Commission	64075	5%	92075	
71	Prizes/Winnings of cross word puzzles	64091	10%	92091	
72	Winnings - Others	64092	20%	92092	
73	Petroleum Commission	64101	10%	92101	
74	Brokerage/Commission	64121	10%	92121	
75	Advertising Commission	64122	5%	92122	
76	Services to Exporters u/s 153(2)	64123	1%	92123	
77	Goods Transport Vehicles	64141		92141	
78	Gas consumption by CNG Station	64142	4%	92142	
79	Distribution of cigarette and pharmaceutical products	64143	1%	92143	
Source	Code	Receipts/Value	Rate (%)	Code	Tax Chargeable
80	Retail Turnover upto 5 million	310102	1%	920202	
81	Retail Turnover above 5 million	310103		920203	
82	Property Income	210101	9,922,500	920235	949750
83	Capital gains on Securities held for < 6 months	610401	10	961041	
84	Capital gains on Securities held for >= 6 months and < 12 months	610402	7.5	961042	
85	Capital gains on Securities held for >= 12 months	610403	0%	961043	
86	Purchase of locally produced edible oil	310431	2%	920208	
87	Flying Allowance	112001	2.5%	920234	
88	Monetization of Transport Facility For Civil Servants	112002	5%	920237	
89	Services rendered / contracts executed outside Pakistan	63311	1%	920236	
90	Employment Termination Benefits	118301		920211	
91	Final/Fixed Tax Chargeable (50 to 90)			9202	949750

I, MAKHDOM M AMIN FAHEEM holder of CNIC 42301-8368942-9, in my capacity as \_\_\_\_\_

Self/ Partner or Member of Association of Persons/ Representative (as defined in section 172 of the Income Tax Ordinance, 2001) of Taxpayer named above, do solemnly declare that to the best of my knowledge and belief the information given in this Return/Statement u/s 115(4) and the attached Annex(es), Statement(s), Document(s) or Detail(s) is/are correct and complete in accordance with the provisions of the Income Tax Ordinance, 2001 and Income Tax Rules, 2002 (The alternative in the verification, which is not applicable, should be scored out).

Date : 28/03/2013 (dd/mm/yyyy)

Signatures \_\_\_\_\_


[ RTO-III KARACHI Status: Submitted (28/03/2013) UID: 9799907783836 ]

IRROA-002012-31344571

MAKHDOM M AMIN FAHEEM  
RETURNING OFFICER  
NA-218, Matari Old Hyderabad  
PS-44 Matari Old Hyderabad-II

MAKHDOM M AMIN FAHEEM  
Signature

MAKHDOM M AMIN FAHEEM  
Signature


B

CNIC/Reg. No. 30183689429

Particulars					Amount (Tax Deductible) (Rs.)
Tax Collected/Deducted at Source (Adjustable Tax Only)					
1.	On import of goods (other than tax deduction treated as final tax)				0
2.	From salary U/S 149				389,209
3.	On dividend Income (other than tax deduction treated as final tax)				0
4.	On Government securities				0
5.	On profit on debt (other than tax deduction treated as final tax)				0
	Certificate/Account No.	Bank	Branch	Share %	Amount (Rs.)
6.	On payments received by non-resident (other than tax deduction treated as final tax)				0
7.	On payments for goods (other than tax deduction treated as final tax)				0
8.	On payments for services (other than tax deduction treated as final tax)				0
9.	On payments for execution of contracts (other than tax deduction treated as final tax)				0
10.	On property income				0
11.	On withdrawal from pension fund				0
12.	On cash withdrawal from bank u/s 231A				0
	Certificate/Account No.	Bank	Branch	Share %	Amount (Rs.)
13.	On certain Transactions in Bank				0
14.	With Motor Vehicle Registration Fee				0
	Consumer No.	Subscriber's CNIC	Owner's Name	Manufacturer's Particulars	Amount (Rs.)
15.	On sale/purchase of shares through a Member of Stock Exchange				0
16.	On trading of shares through a Member of Stock Exchange				0
17.	On financing of carry over trade				0
18.	With motor vehicle token tax (Other than goods transport vehicles)				0
	Registration No.	Engine/Seating Capacity	Owner's Name	Share %	Amount (Rs.)
19.	With bill for electricity consumption				0
	Consumer No.	Subscriber's CNIC	Subscriber's Name	Share %	Amount (Rs.)
20.	With telephone bills, mobile phone and pre-paid cards				0
	Number	Subscriber's CNIC	Subscriber's Name	Share %	Amount (Rs.)
21.	On sale by auction u/s 236A				0
22.	Advance Tax u/s 236B on Purchase of Tickets for Domestic Air Travel				0
23.	Total Tax Deductions at source (Adjustable Tax) [Sum of 1 to 21]				389,209
24.	Total Tax Deductions at source (Final Tax)				1,206,605
25.	Advance Tax U/S 147(1) [ a + b + c + d ]				0
a. First Installment	CPR No				0
	CPR No				0
	CPR No				0
	CPR No				0
b. Second Installment	CPR No				0
	CPR No				0
	CPR No				0
	CPR No				0
c. Third Installment	CPR No				0
	CPR No				0
	CPR No				0
	CPR No				0
d. Fourth Installment	CPR No				0
	CPR No				0
	CPR No				0
	CPR No				0

Signature

Stamp: REGISTRAR OF COMPANIES, HYDERABAD  
A-36, Malabar Hill, Hyderabad  
500 015

Official Stamp

MAILED 10/10/1944  
Total 10/10/1944

	CPR No	0
	CPR No	0
	CPR No	0
b. Second Installment		
	CPR No	0
	CPR No	0
	CPR No	0
	CPR No	0
c. Third Installment		
	CPR No	0
	CPR No	0
	CPR No	0
	CPR No	0
d. Fourth Installment		
	CPR No	0
	CPR No	0
	CPR No	0
	CPR No	0
27. Admitted Tax Paid U/S 137(1) [a + b + c]		0
a. U/S 137 (1)	CPR No	0
b. U/S 137 (1)	CPR No	0
c. U/S 137 (1)	CPR No	0
28. Total Tax Payments [23 + 24 + 25 + 26 + 27] (Transfer to Sr-45 of Main Return)		1,595,814
29. WWF Payable with Return (WWF payable will be adjusted against the excess payments made during the current year).		0


ITRROA-002012-31344571

Status: Submitted    Print Date:28/3/2013

*(Handwritten signature)*  
M. S. Srinivasan  
Joint Commissioner  
Income Tax  
Hyderabad

*(Handwritten signature)*  
*(Handwritten signature)*

FILED  
RETURNING OFFICE  
PS-43 Malenagar Hyderabad  
PS-44 Malenagar Hyderabad

Gul Hayat Institute


CNIC 4230183689429

REPRESENTATIVE


ITRROA-002012-31344571

[illegible]

**TELL MUSSAIN MOBERAL**  
**RETURNING OFFICER**  
Muzaffar Matani Cum Hyderabad  
Police Member Old Hyderabad-II  
No. 44 Matani Old Hyderabad-II

# Gul Hays Institute

INCOME TAX DEPARTMENT (Computerized Payment Receipt-IT)

0077

HALA BRANCH

Tax Year : 2012  
Salary Month :  
Portal/Ref# :  
LTU/MTU/RTU : 18-ISLAMABAD ZONE  
Account Head (NAM): 001131 Taxes from individuals, AOPs, & URF other th  
Payment Section : 0024-137 Tax due on the basis of return

CPR No. IT20130328-0077-0000

Deposit Date 28-03-2013

Mode of Payment Cash

Nature of Payment : 9479-Current Demand

Particulars of Taxpayer

NIN 660507 Status AOP  
NIC/CNIC/Reg. No. 4230183689429  
Name of tax Payer MAKHDOM M AMIN FAHEEM  
Name of Business NOT APPLICABLE  
Address 2ND SUN SET STREET PHASE-2 DHA, KARACHI

Amount Paid Rs.: 967,042.00

Amount of Tax in words:  
NINE HUNDRED SIXTY SEVEN THOUSAND FORTY TWO AND PAISA ZEROS ONLY.

CPR Printing Date: 28-03-2013  
Ver: 001-00250 (EB3)

Manager/Authorized Officer

Bank St

FIDA HUSSAIN MUGHAL  
RETURNING OFFICER  
NA-218, Mahari Cum Hyderabad  
PS-43 Mahari Old Hyderabad  
PS-44 Mahari Old Hyderabad

Gul Hayat Institute


Federal Board of Revenue  
Government of Pakistan

INCOME TAX PAYMENT CHALLAN

PSID: 8547659

RTO-III KARACHI

6 7

2012

Name of LTU/MTU/RTO

LTU/MTU/RTO Code

Tax Year

Nature of Tax  
Payment

- ☐ Current Demand ☐ Arrear Demand ☒ With Return  
☐ Deduction at Source ☐ Advance Payment ☐ Misc / Others  
☐ Tax on Sale of Immovable Property

Salary Month/Year

(only for payment u/s 149)

Payment Section 137

Tax due on the basis of return

Payment Section Code 24

(Section)

(Description of Payment Section)

Account Head (NAM) B01131

Taxpayer's Particulars (To be filled for payments other than Withholding Taxes)

(To be filled in by the bank)

NTN 0660507-9

CNIC/Reg./Inc. No. 4230183689429

Taxpayer's Name MAKHDOM M AMIN FAHEEM

Status INDIVIDUAL

Business Name

Address 2ND SUN SET STREET PHASE-2 DHA

FOR WITHHOLDING TAXES ONLY

NTN/FTN of Withholding agent

CNIC/Reg./Inc. No.

Name of withholding agent

Total no. of Taxpayers

Total Tax Deducted

Amount of tax in words:

Nine Hundred Sixty Seven Thousand Forty Two Rupees And No  
Paisas Only

Rs. 967,042

Modes & particulars of payment

Sr.	Type	No.	Amount	Date	Bank	City	Branch Name & Address
1	Cash		967,042				

DECLARATION

I hereby declare that the particulars mentioned in this challan are correct.

CNIC of Depositor 4230183689429

Name of Depositor MAKHDOM M AMIN FAHEEM

Date


PSID-IT-000031429836-002012

Stamp & Signature

PSID Expiry Date :27-Apr-2013

Prepared By : 4230183689429 - MAKHDOM M AMIN FAHEEM Date: 28-Mar-2013 01:20 AM

Note: This challan is valid for payment and should be signed and stamped by the Bank. However, it should be issued after receipt of payment by the Bank.

MAKDOM M AMIN FAHEEM  
RETURNING OFFICER  
FBR, Main Branch, Islamabad

MAKDOM M AMIN FAHEEM  
RETURNING OFFICER  
FBR, Main Branch, Islamabad

MAKDOM M AMIN FAHEEM  
RETURNING OFFICER  
FBR, Main Branch, Islamabad


Federal Board of Revenue  
Government of Pakistan

INCOME TAX PAYMENT CHALLAN

PSID: 8517663

RTO-III KARACHI

6 7

2012

Name of LTU/MTU/RTO

LTU/MTU/RTO Code

Tax Year

Nature of Tax  
Payment

- ☐ Current Demand ☐ Arrear Demand ☒ With Return  
☐ Deduction at Source ☐ Advance Payment ☐ Misc / Others  
☐ Tax on Sale of Immovable Property

Salary Month/Year

(only for payment u/s 149)

Payment Section

137

Tax due on the basis of return

Payment Section Code

24

(Section)

(Description of Payment Section)

Account Head (NAM)

B01131

Taxpayer's Particulars (To be filled for payments other than Withholding Taxes)

(To be filled in by the bank)

NTN

0660507-9

CNIC/Reg./Inc. No. 4230183689429

Taxpayer's Name

MAKHDOM M AMIN FAHEEM

Status

INDIVIDUAL

Business Name

Address

2ND SUN SET STREET PHASE-2 DHA

FOR WITHHOLDING TAXES ONLY

NTN/FTN of Withholding agent

CNIC/Reg./Inc. No.

Name of withholding agent

Total no. of Taxpayers

Total Tax Deducted

Amount of tax in words:

Two Hundred Thirty Thousand Five Hundred Sixty Three Rupees  
And No Paisas Only

Rs.

230,563

Modes & particulars of payment

Sr.	Type	No.	Amount	Date	Bank	City	Branch Name & Address
1	Cash		230,563				

DECLARATION

I hereby declare that the particulars mentioned in this challan are correct.

CNIC of Depositor 4230183689429

Name of Depositor MAKHDOM M AMIN FAHEEM

Date


PSID-IT-000031429843-002012

Stamp & Signature

PSID Expiry Date :27-Apr-2013

Prepared By : 4230183689429 - MAKHDOM M AMIN FAHEEM Date: 28-Mar-2013

Note: This challan form should be submitted to the bank immediately after the payment is made. The bank should stamp and sign the challan and return it to the taxpayer.

FIRDAH HUSSAIN MURCHANI  
RETURNING OFFICER  
Income Tax Office, F-7/2, Islamabad  
F-7/2, Islamabad


0077 HALA BRANCH  
INCOME TAX DEPARTMENT (Computerized Payment Receipt-IT)

Tax Year : 2012 CPR No. IT20130328-0077-0000003  
Salary Month : Deposit Date 28-03-2013  
Portal/Ref# : Mode of Payment Cash  
LTU/MTU/RTD : 18-ISLAMABAD ZONE  
Account Head (NAM): B01131 Taxes from Individuals, AOPs, & URF other than  
Payment Section : 0024-137 Tax due on the basis of return  
Nature of Payment : 9479-Current Demand

Particulars of Taxpayer

NTN : 600507 Status AOP  
NIC/CNIC/Reg. No. 4230183689429  
Name of tax Payer MAKHDOM M AMIN FAHEEM  
Name of Business NOT APPLICABLE  
Address 2ND SUN SET STREET PHASE-2 DHA, KARACHI

Amount Paid Rs.: 230,563.00

Amount of Tax in words:

TWO HUNDRED THIRTY THOUSAND FIVE HUNDRED SIXTY THREE AND PAISA ZEROS ONLY.

CPR Printing Date: 28-03-2013  
Ver: 001-00250 (ECS)

Manager/Authorized Officer

Bank Stamp

MAHMOUD MUGHAL  
RETURNING OFFICER  
NA-218, Matari Cum Hyderabad  
PS 43 Matari Old Hyderabad-I  
PS 44 Matari Old Hyderabad-II

\*\*\*\*\*

Sr.No.	Month	Pay and Allowances	Income Tax Deductions
1.	03-11-2008 to 30-05-2009	1,167,861/-	128,465/-
2.	01-06-2009 to 30-05-2010	2,087,760/-	313,164/-
3.	01-06-2010 to 30-05-2011	2,017,932/-	302,681/-
4.	01-06-2011 to 30-05-2012	2,540,629/-	389,209/- ✓
5.	01-06-2012 to 28-02-2013	2,041,619/-	326,656/-
	<b>Total:-</b>	<b>9,855,801/-</b>	<b>1,460,175/-</b>

**MUHAMMAD RAFI**  
Drawing & Disbursing Officer  
Ministry of Commerce  
Government of Pakistan  
Islamabad Ph: 9209368

**ISSAN MUSHAL**  
**RETURNING OFFICER**  
NA-218, Matliari Old Hyderabad-I  
PS-43 Matliari Old Hyderabad-I  
PS-44 Matliari Old Hyderabad-II

STATEMENT SHOWING THE DETAILS OF AGRICULTURAL INCOME TAX IN THE NAME OF  
MAKHDOOM MUHAMMAD AMEEN FAHEEM S/O MAKHDOOM MUHAMMAD ZAMAN TALIB-U-  
MOULA FOR THE YEAR 2009/10, 2010/11, 2011/12

S.NO	Land Holding	Tax Year	Agricultural Income	Total Agricultural Income Tax Paid
1	2	3	4	5
1	2009-2010	159-14	2350000	330000
2	2010-2011	159-14	2383335	335000
3	2011-2012	159-14	1083335	140000
TOTAL >>>>>>>>>>>>			5816670	805000

140

28/3/2013  
Assistant Commissioner  
Taluka Saeedabad

**KUDA HUSSAIN MURTHI**  
RETURNING OFFICER  
NAGAR, Madhav Gum Hyderabad  
100-1, Madhav Old Hyderabad  
100-1, Madhav Old Hyderabad

STATEMENT SHOWING THE DETAILS OF AGRICULTURAL INCOME  
TAX IN THE NAME OF MST: BIBI RIZWAN FOR THE YEAR 2009/10, 2010/11  
& 2011/2012.

S.NO	Tax Year	Land Holding	Agricultural Income	Agricultural Income Tax Paid
1	2		5	9
1	2009-2010	29-24	604000	71100
2	2010-2011	29-24	578400	52260
3	2011-2012	29-24	550000	48000

AA-819

22/11/2011

RETURNING OFFICER  
NA-218, Matli Old Hyderabad  
PS-43 Matli Old Hyderabad  
PC-44 Matli Old Hyderabad

21/11/2011


Aug 2011

ASSISTANT COMMISSIONER  
HALA


STATEMENT SHOWING THE DETAILS OF AGRICULTURAL INCOME  
TAX IN THE NAME OF MAKHDOOM MUHAMMAD AMEEN FAHEEM  
FOR THE YEAR 2009/10, 2010/11 & 2011/2012.

S.NO	Tax Year	Land Holding	Agricultural Income	Agricultural Income Tax Paid
1	2		5	9
1	2009-2010	146-02	2507240	341568
2	2010-2011	146-02	2491720	339258
3	2011-2012	146-02	2492700	339405

MAKHOOM  
MUHAMMAD AMEEN FAHEEM


Assistant Commissioner  
Revenue Department  
Hyderabad

MAKHOOM MUHAMMAD AMEEN FAHEEM  
Revenue Officer  
Hyderabad  
PS-42 Matari Old Hyderabad-II


Taxpayer Online Verification

Date : 28-03-2013  
Time : 01:46:12

NTN/FTN 0660507-9  
Name MAKHDOM M AMIN FAHEEM

Category INDIVIDUAL

Principal Business Activity SALARY INCOME  
Business Nature SERVICE PROVIDER  
Registered For INCOME TAX w.e.f 19-Mar-1996  
Income Tax office RTO-III KARACHI

Reference Document

Print Back


*Handwritten signature*  
*Stamp: Tahir...*  
*Handwritten signature*  
*Stamp: MUKHAL... OFFICER... Hyderabad...*

Gul Hayat Institute


*Handwritten signature*

**MUSHAH**  
TRAINING OFFICER  
43 Metari Old Hyderabad  
44 Metari Old Hyderabad


Gul Hayat Institute


*Hassan Mughal*  
*Hassan Mughal*

**HASSAN MUGHAL**  
RETURNING OFFICER  
F-218, Malhar Cump Hyderabad  
F-218, Malhar Old Hyderabad  
F-218, Malhar Old Hyderabad

Gul Hayat Institute


*[Handwritten signature]*  
**RUSSAIN MUGHAL**  
RETURNING OFFICER  
NA-278, Matari Cum Hydrabad  
PS-43 Matari Old Hydrabad-I  
PS-44 Matari Old Hydrabad-II

Gul Hayat Institute


*Handwritten signature*  
**MUHAMMAD MUHAMMAD MUBIN**  
RETURNING OFFICER  
MA-218, Matari Cum Hyderabad  
PS-43 Matari Old Hyderabad

Gul Hayat Institute


**VISAS / ویزا**

DECRETO 39277

SECRET 350011  
Pasaporte No: A1815942  
Nombre y Apellido: MAKHDOON, A. A.  
Fecha nacimiento: 24/05/1939  
Nacionalidad: PAKISTANI Sexo: M  
Categoría: DIPLOMATICA, S. Inc: 4  
Vigencia Visto: 90 Dias  
Entrada: Una/Múltiple  
Plazo permanencia autorizada: 90 Dias  
No Orden: 02/2009  
Islamabad, Pakistan

27 JUL 2009


Rodolfo J. Martin Saravina  
Embajador

Att: 1-1

NA-218, Mattari Cum Hyderabad  
PS-43 Mattari Old Hyderabad-I  
PS-44 Mattari Old Hyderabad-II

Gul Hayat Institute


REPUBLIK INDONESIA

DIPLOMATIK

DIPLOMATIC

JENIS VISA: **DIPLOMATIC**

TYPE OF VISA: **DIPLOMATIC**

NOMOR DAN INDEX VISA: **57-00541P/2009**

VALID FOR SINGLE/MULTIPLE: **ONE**

NAME: **MARKO DOO MARJAL**

NOMOR PASPORT: **108159428**

PASSPORT NUMBER: **108159428**

JANGKA KEBERADAAN: **18 DAYS**

LENGTH OF STAY: **18 DAYS**

MASA BERLAKU VISA: **5 AUG 2009**

EXPIRATION DATE: **5 AUG 2009**

IZIN/AUTHORIZATION: **ENTER**

NO: **10**

DATE: **12 JUL 2011**

TEMPAT PENGELUARAN: **KARACHI**

PLACE OF ISSUE: **KARACHI**

TGL PENGELUARAN: **24 JUL 2009**

DATE OF ISSUE: **24 JUL 2009**

PRADIPLO NUGROHO

REPUBLIK INDONESIA

DIPLOMATIK

DIPLOMATIC

JENIS VISA: **DIPLOMATIC**

TYPE OF VISA: **DIPLOMATIC**

NOMOR DAN INDEX VISA: **57-00541P/2009**

VALID FOR SINGLE/MULTIPLE: **ONE**

NAME: **MARKO DOO MARJAL**

NOMOR PASPORT: **108159428**

PASSPORT NUMBER: **108159428**

JANGKA KEBERADAAN: **18 DAYS**

LENGTH OF STAY: **18 DAYS**

MASA BERLAKU VISA: **5 AUG 2009**

EXPIRATION DATE: **5 AUG 2009**

IZIN/AUTHORIZATION: **ENTER**

NO: **10**

DATE: **12 JUL 2011**

TEMPAT PENGELUARAN: **KARACHI**


PLACE OF ISSUE: **KARACHI**

TGL PENGELUARAN: **24 JUL 2009**

DATE OF ISSUE: **24 JUL 2009**


PRADIPLO NUGROHO

Gul Hayat Institute


*[Signature]*  
**MISSAM MUGHAL**  
RETURNING OFFICER  
No. 216, Matliari Cum Hyderabad  
PS-43 Matliari Old Hyderabad  
PS-44 Matliari Old Hyderabad

Gul Hayat Institute


*[Handwritten signature]*  
**FTIA HUSAIN MUEHAL**  
RETURNING OFFICER  
KAR-16, Malhotra Cum Hyderabad  
P.O. 43, Malhotra Cum Hyderabad  
P.O. 43, Malhotra Cum Hyderabad

Gul Hayat Institute


**SAARC TRAVEL ENDORSEMENT**


The bearer of this sticker is exempted from visa requirement for travel to SAARC Member States AFGHANISTAN, BANGLADESH, BHUTAN, INDIA, the MALDIVES, NEPAL, PAKISTAN and SRILANKA.

Seal

Signature of the Issuing  
Authority with Seal

**Note :- Valid for stay upto 30 days on each visit.**

**SHAKIR ALI**  
Deputy Director

MINAH INTERNATIONAL AIRPORT  
.....  
(KARACHI)

08 OCT 2009

8 SEP 2009

ISLAMABAD AIRPORT  
(PAKISTAN)

VISAS  
 EXIT  
 (KARACH)  
 INTERNATIONAL  
 (KARACH)

1848

Feb 2013

OCT 200


IMMIGRATION OFFICE

IMMIGRATION OFFICE  
F.I.A.  
ENTRY 4

MAHARAJA NISSAN MUDRA  
RETURNING OFFICER  
MA-218, Mathari Cum Hyderabad  
PS-43 Mathari Old Hyderabad  
PS-44 Mathari Old Hyderabad

Gul Hayat Institute


*Handwritten signature*

**FIDA HUSSAIN MUGHAL**  
RETURNING OFFICER  
NA-218, Matliari Cum Hyderabad  
PS 43 Matliari Old Hyderabad-44  
PS 44 Matliari Old Hyderabad-44

Gul Hayat Institute


*Attested*

**NUWA HUSSAIN MUEHAL**  
RETURNING OFFICER  
NA-218, Matari Cum Hyderabad  
PS 43 Matari Old Hyderabad  
PS 44 Matari Old Hyderabad-33-11


Gul Hayat Institute


Gul Hayat Institute


*Handwritten signature*

**FIDA MUSEUM**  
OFFICE  
MA-218, Matari Cum Hyderabad  
PS 43 Matari Old Hyderabad  
PS 44 Matari Old Hyderabad


Gul Hayat Institute


*[Handwritten signature]*

**FIDA HUSSAIN MUGHAL**  
RETURNING OFFICER  
MA-28, Matari Cum Hyderabad  
PS-43 Matari Old Hyderabad  
PS-44 Matari Old Hyderabad

Gul Hayat Institute


*[Handwritten signature]*

**FIAIR MUHAMMAD MUGHAL**  
RETURNING OFFICER  
NA-218, Matliari Cum Hyderabad  
PS 43 Matliari Old Hyderabad  
PS 44 Matliari Old Hyderabad

Gul Hayat Institute


**Standard Chartered**  
Standard Chartered Bank (Pakistan) Limited

PHASE 4 DEFENCE KARACHI  
PKR 2933438

PAY

PAKISTAN PEOPLES PARTY PARLIAMENTARIAN

PAKISTAN RUPEE FIFTY THOUSAND ONLY.

A/C # 09-9016422-72  
BILLS PAY SCB CONSUMER

PAYABLE AT ANY BRANCH IN PAKISTAN.

⑈02933438⑈0380071⑈

NOT TO EXCEED PKR \*\*50,000.00\*\*  
REF : DD14991303260689

02933438

26-03-2013

Or Order

For Standard Chartered Bank (Pakistan) Limited

PKR \*\*50,000.00\*\*

Authorised Signatory

Authorised Signatory

⑈020⑈

**MEDICAL OFFICER**  
Taluka Hospital Hala

**FIRDA HUSSAIN MUGHAL**  
RETURNING OFFICER  
Taluka Hospital Hala

Gul Hayat Institute


**FOREIGN VISITS UNDERTAKEN BY THE**  
**MAKHDOOM MUHAMMAD AMIN FAHEEM**

DATE OF VISIT	DESTINATION	PURPOSE
8-12 November 2008	Maldives	To represent Pakistan in swearing in ceremony of the newly-elected President of Maldives, Mohammad Nasheed
25-30 November 2008	Sweden	To discuss the possibilities of trade and investment cooperation with Swedish Ministers of Trade, Foreign Affairs and top representatives of Trade organizations / Investment Agencies and CEOs of Swedish companies / opinion makers
27-31 January 2009	Switzerland	To accompany the Prime Minister in World Economic Forum Meeting at Davos, Switzerland
23-27 March 2009	England	Official visit to UK on the invitation of UK government
11-13 May 2009	Iran	Bilateral Meeting with Iranian Commerce Minister
1-3 June 2009	Turkey	"Trade Ministers Summit" and inauguration ceremony of the "
4-6 June 2009	Russia	Saint Petersburg International Economic Forum
7-10 June 2009	Indonesia	Cairn Group Meeting
16-20 June 2009	Brussels, Belgium	To accompany the President of Pakistan
28-30 July 2009	Dushanbe, Tajikistan	To accompany the President of Pakistan
4-5 August 2009	Buenos Aires, Argentina	Pak-Argentina Joint Trade Committee Meeting
Aug 31 – Sep 3, 09	Urumqi, China	High level forum on Regional Cooperation between China and Central East South Asia 2009
23-26 November, 09	Port of Spain, Trinidad and Tobago	Common wealth Business Forum
30 November to 2 December 2009	Geneva, Switzerland	Ministerial Conference of WTO
January 28-31, 2010	Geneva, Switzerland	World Economic Forum at Davos, Switzerland

  
**MAKHDOOM MUHAMMAD AMIN FAHEEM**  
RETURNING OFFICER  
4/A-218, Matliari, Old Hyderabad  
PS-44 Matliari, Old Hyderabad

June 1-5, 2010	Spain and Belgium	Accompanied the PM in his EU visit
July 4-8, 2010	Nigeria	Headed Pakistan Delegation in D-8 Summit, Abuja (Nigeria)
October 21-23, 2010	Moscow, Russia	Quadrilateral Meeting of Economic / Trade Ministers of Afghanistan, Pakistan, Russia and Tajikistan
October 28-29, 2010	Kabul (Afghanistan)	To sign Afghan Transit Trade Agreement
6-9 December 2010	Ankara / Istanbul (Turkey)	Accompanied the Prime Minister at his entourage member
23-25 May 2011	Dubai	Pakistan Reconstruction and Development Conference, Dubai
12-14 July 2011	Kabul	Meeting of the ECO Trade Ministers
17-24 July 2011	London	Accompany the Prime Minister to attend Mango Exhibition
30 August to 02 <sup>nd</sup> September 2011	Urumqi	First China Eurasia Expo- Urumqi, Xinjiang China (departed with President of Pakistan by special aircraft)
04-06 September 2011	Sri Lanka	Rotary South Asia Conference on Development & Cooperation (RIDC) in Colombo, Sri Lanka
26 September to 03 <sup>rd</sup> October 2011	India	Invited by Mr. Anand Sharma, Indian Minister for Commerce, Industry and Textile
28-30 October 2011	Australia	Accompany with Prime Minister of Pakistan
22-25 November, 2011	Turkey	Participated in 'Second Bosphorus regional Cooperation Summit' to be held at Istanbul (Turkey)
15-17 December 2011	Geneva	8 <sup>th</sup> WTO Ministerial Conference
22-24 March 2012	Japan	4 <sup>th</sup> Session of Pak-Japan Business Dialogue in Tokyo
11-13 April 2012	India	Lead high level business delegation and inaugurate new Trade Gate and Wahga Border
01-3 May 2012	UAE	2 <sup>nd</sup> Edition of the Annual Investment Meeting (AIM in Dubai, 1-3 May, 2012)
04-15 May 2012	London UK	Member of Prime Minister's entourage
03-06 June 2012	Kunming, China	To attend 7 <sup>th</sup> China-South Asia Business Forum and 5 <sup>th</sup> South Asia countries Trade Fair.

  
 RETURNING OFFICER  
 NA-218, Matari Cum Hyderabad  
 PS-43 Matari Old Hyderabad  
 PS-44 Matari Old Hyderabad

20-22 June 2012	Reo De Janerio, Brazil	To attend as leader of Pakistan delegation to UN Conference on Sustainable Development (Rio+20)
08-11 October 2012	Istanbul, Turkey	To attend 28 <sup>th</sup> Session of the COMCEC and the 14 <sup>th</sup> MUSIAD International Fair at Istanbul
03-05 December 2012	South Korea	Member of President's entourage
7-9 December 2012	London, UK	Member of President's entourage
9-10 December 2012	Sharjah, UAE	To attend inauguration ceremony of 'Halal Food Middle East at Expo Center, Sharjah.
11-12 December 2012	Dubai, UAE	3 <sup>rd</sup> Global Entrepreneurship Summit and Arab Entrepreneurship Conference and Exhibition in Dubai

Note: All expenses for above trips sponsored by Government of Pakistan as Federal Minister for Commerce.

MAKHDoom MUHAMMAD AMIN FAHEEM  
CANDIDATE FOR GENERAL CONSTITUENCY  
NA-218

Gul Hayat Institute

## TO WHOM IT MAY CONCERN

It is certified that an amount of Rs.4.071 million as detailed below has been paid to Mr. Makhdoom Muhammad Amin Fahim Ex. Commerce Minister on account of TA/DA for the period 01<sup>st</sup> July 2012 to 16<sup>th</sup> March, 2013 and deduction of taxes from these claim is not applicable, as the same is already deducted at source.

S. No.	Name of Country /City to Visit	Amount Paid
1.	Karachi , Sukkur, Lahore	346,568
2.	Karachi, Lahore	336,930
3.	Visit to China	271,263
4.	Karachi, Lahore	418,950
5.	Dubai and London	532,369
6.	Karachi, Lahore	114,462
7.	Lahore, Karachi	190,990
8.	Karachi, Lahore	285,862
9.	London, UAE,	749,780
10.	Karachi, Lahore, Sukkur,	610,452
11.	Karachi	98,240
12.	Karachi, Lahore	114,730
Total:-		4,070,596

Atul  
MEDICAL OFFICER  
Taluka Hospital Hala

(Muhammad Rafi)  
Section Officer (Admn-V)  
26-03-2013

MUHAMMAD RAFI  
Drawing & Disbursing Officer  
Ministry of Commerce  
Government of Pakistan  
Islamabad Ph: 9209368

MDA HUSSAIN MUGHAL  
RETURNING OFFICER  
44-28 Nizam Cini Hyderabad  
44-23 Maitani Hyderabad  
44-44 Maitani Hyderabad

Gul Hayat Institute


**LIST OF FAMILY MEMBERS OF**  
**MAKHDOOM MUHAMMAD AMIN FAHEEM**

S. NO.	FULL NAME	RELATIONSHIP
1.	MRS. SAHIB ZADI	Wife
2.	MRS. RIZWANA AMIN	Wife
3.	MRS. NELOFAR AMIN	Wife
4.	MR. ABU MUHAMMAD SINDHYAR	Son
5.	MISS MAAHROO MAKHDOOM	Daughter
6.	MISS SHAHROO MAKHDOOM	Daughter
7.	MISS SHAH BIBI	Daughter
8.	MST. JAN BIBI	Daughter
9.	MST. NOOR BIBI	Daughter

MAKHDOOM MUHAMMAD AMIN FAHEEM  
CANDIDATE FOR GENERAL CONSTITUENCY  
NA-218

**MAKHDOOM MUHAMMAD AMIN FAHEEM**  
**RETURNING OFFICER**  
NA-218, Matliari Cum Hyderabad  
PS 43 Matliari Old Hyderabad  
PS 44 Matliari Old Hyderabad

Gul Hayat Institute

# CHALLAN NO.

Challan of Cash Paid into the

ORIGINAL/DUPLICATE/TRIPPLICATE/QUADRUPPLICATE

## Treasury/Sub-Treasury

National Bank of Pakistan State Bank of Pakistan

TO Be filled in by remitter

By Whom Tendered (Name)

Name(or Designation) and

address of the person on

whose behalf money is paid

Mst. Bibi Rizwana

w/o Makhdoom Mohammad

Ameen Faheem sb

To be filled in by the Department  
Officer or the Treasury

Head of

B-01/76

Accounts

A.I.T

Full particulars of the remittance and the Authority (if any)

Rs.

Amount

Ps.

Agricultural Income Tax  
assessments for the year of

2009/10

71100 ---

2010/11

52260 ---

2011/12

48000 ---

Signature

TOTAL

1.71360 ---

Rupees in Words One Lakh Seventy one Thousands

Three hundred sixty only

Order to the Banker

Correct, Received and grants Receipt

Date

Signature full and designation of the  
Officer order in the money to be paid in

To be used only in the case of remittances to  
Bank through an officer to the Government

For State Bank of Pakistan

Received Payment  
Treasurer

Accountant

MEDICAL OFFICER  
Taluka Hospital Hala

RETURNING OFFICER  
NA-218, Matari Cum Hyderabad  
PS 44 Matari Old Hyderabad

# CHALLAN NO.

Challan of Cash Paid into the

ORIGINAL/DUPPLICATE/TRIPPLICATE/QUADRUPPLICATE

## Treasury/Sub-Treasury

National Bank of Pakistan / State Bank of Pakistan

TO be filled in by remitter

By Whom Tendered (Name) Dildar Abbas

Name(or Designation) and address of the person on whose behalf money is paid { Makhdum Muhammad Amin Talimab Khan  
Muhammad Jaffer  
Talimab Khan

To be filled in by the Department Officer or the Treasury

Head of Accounts B-01176  
A.I.T

RCO Code MI 6112  
Assistant Commissioner  
Saeedabad

Full particulars of the remittance and the Authority (If any)

Rs. Amount Ps.

Agricultural  
Income Tax  
Year

<u>2009-10</u>	<u>330000</u>	<u>00</u>
<u>2010-11</u>	<u>335000</u>	<u>00</u>
<u>2011-12</u>	<u>140000</u>	<u>00</u>

22-3-2013

Order to the Banker  
Correct, Received and grants Receipt  
Date 22-3-2013

Signature

TOTAL

805000

Rupees in Words Eight Lakh Five Thousand 00

Signature full and designation or the Officer order in the money to be paid in

To be used only in the case of remittances to Bank through an officer to the Government

For State Bank of Pakistan

Received Payment  
Treasurer


Accountant

(Hok)  
MEDICAL OFFICER  
Taluka Hospital Hala

YUSUF MUHAMMAD  
RETURNING OFFICER  
1A-218, Malhari Cum Hyderabad  
PS-44 Malhari Old Hyderabad-50011

# CHALLAN NO.

Challan of Cash Paid into the

ORIGINAL/DUPPLICATE/TRIPPLICATE/QUADRUPPLICATE

## Treasury/Sub-Treasury

National Bank of Pakistan State Bank of Pakistan

TO be filled in by remitter

By Whom Tendered (Name)

Name (or Designation) and

address of the person on

whose behalf money is paid

Makhdoom Muhammad

Azreen Fabeem

S/o Makhdoom Muhammad Zaman

To be filled in by the Department  
Officer or the Treasury

Head of  
Accounts

B-01176

AIT

Full particulars of the remittance and the Authority (if any)

Rs.

Amount

Ps.

Agricultural Income Tax

Areas for the year

2009/10

3,41,568

2010/11

3,39,258

2011/12

3,39,405

Signature

TOTAL

10,20,231

Rupees in Words

Ten Lacs Twenty thousand

Two Hundred thirty one only

Order to the Banker

Correct, Received and grants Receipt

Date

Signature full and designation or the  
Officer order in the money to be paid in

To be used only in the case of remittances to  
Bank through an officer to the Government

For State Bank of Pakistan

Received Payment  
Treasurer

Accountant

MEDICAL OFFICER  
Taluka Hospital Hala

MAHARAJA GURMUKH  
TURNING OFFICER  
MA-18 Maharaj Gurmukh  
25-14 Maharaj Gurmukh  
25-14 Maharaj Gurmukh


<b>FBR</b> FEDERAL BUREAU OF REVENUE PAKISTAN		Revenue Division <b>Federal Board of Revenue</b> Government of Pakistan	
<b>INCOME TAX DEPARTMENT</b>		Electronic Document No. (EDN) 31430104	
<b>ACKNOWLEDGEMENT SLIP</b>			
WEALTH STATEMENT UNDER SECTION 116 OF THE INCOME TAX ORDINANCE, 2001			
Submission Date	28/03/2013		
Tax Year	2011		
NTN	0660507-9		
Name of TaxPayer	MAKHDOM M AMIN FAHEEM		
CNIC	42301-8368942-9		
LTU/RTO	RTO-III KARACHI		
Net Assets on	30.06.2011		
		E-Officer, FBR	
WSSAOA-002011-31430104			
This is a system generated acknowledgement and does not require any signature.			

**MEDICAL OFFICER**  
Taluka Hospital Hala

FOR SIGNING  
FOR MEDICAL OFFICER

# WEALTH STATEMENT UNDER SECTION 116 OF THE INCOME TAX ORDINANCE, 2001

Tax Year	2011
LTU/RTO/MTU/Zone Code	18
Circle Code	11
NTN	0660507-9
CNIC	42301-8368942-9
(For Individuals only)	

Name: MAKHDOM M AMIN FAHEEM

Particulars/Description of assets and liabilities	Code	Amount (Rs.)
---	------	--------------

## 1. Business Capital (Indicate name of business)

S. No	Name of Business	Code	Amount (Rs.)
1	40 ACERS LAND SITUATED AT HALA CATAL FARM (PIRI) (INHERITED)	821311	0


## 2. Non-Agricultural Property (Indicate location &amp; identification)

S. No	Location and Identification	Code	Amount (Rs.)
1	HOUSE NO.18-A, 1ST SUNSET STREET, PHASE-2 DHA KARACHI (IN THE NAME OF MRS. RIZWANA) WIFE	711111	13,000,000
2	HOUSE NO.11-A, SECON SUNSET STREET, PHASE-2 DHA KARACHI	711121	2,500,000
3	HOUSE NO.48/1-B-6 STREET PHASE 2 DHA KARACHI (IN THE NAME OF MRS.NELOFAR AMIN) WIFE	711131	14,600,000
4	HOUSE NO.2-D/II, 33RD STREET PHASE V DHA KARACHI (IN THE OF MRS.RIZWANA AMIN)	711141	7,500,000
5	HOUSE NO.75/1, 25TH STREET PHASE-IV DHA KARACHI (IN THE NAME OF MRS.RIZWANA) WIFE	711151	18,500,000
6	APPARTMENT NO.217, AL-DAHARA DUBAI (IN THE NAME OF RIZWANA AMIN) WIFE	711161	7,700,000
7	JOINT FAIMLY HOUSE AT HALA WARD-B (INHERITED)	711171	0
8	JOINT PROPERTY AT HALA WARD-B (INHERITED)	711181	0
9	10% SHARE IN DARGAH PROPERTY AT HALA (INHERITED)	711191	0
10	10% SHARE IN DARGAH PROPERTY AT HALA (INHERITED)	71119101	0

## 3. Agricultural Property- Land (Indicate location &amp; identification)

S. No	Location and Identification	Code	Amount (Rs.)
1	184-16 ACERS AGRI LAND IN TEHSIL HALA DEH HALA (INHERITED)	711211	0
2	26-16 ACCERS AGRI LAND IN DEH CHAPARKHAN HALA (IN THE NAME OF JAN BIBI) DAUGHTER (INHERITED)	711221	0
3	18-30 ACERS AGRI LAND TEHSIL HALA DEH CHAPARKHAN (IN THE NAME OF SHAH BIBI) DAUGHTER (INHERITED)	711231	0
4	16 ACERS AGRI LAND TEHSIL HALA DEH HALA (INHERITED) (IN THE NAME OF NOOR BIBI) DAUGHTER)	711241	0
5	11-24 ACERS AGRI LAND IN TEHSIL HALA DEH CHAPAR KHAN (IN THE NAME OF MALIHA BIBI) DAUGHTER) INHERITED)	711251	0
6	19-01 ACERS AGRI LAND IN TEHSIL HALA DEH-CHAPAR KHAN (INTHE NAME OF RIZWANA BIBI) WIFE (INHERITED)	711261	0
7	32-26 ACERS AGRI LAND IN TEHSIL HALA DEH CHAPARKAHN (IN THE NAME OF MR. MAKHDOOM ABU MUHAMMAD) SON (INHERITED)	711271	0
8	3-75 ACERS FARM HOUSE 82 ORCHED SCHEME ISLAMABAD (IN THE NAME OF MISS.MEHROO MISS SHAHROO) DAUGHTER	711281	3,187,500

  
 MEDICAL OFFICER

  
 MEDICAL OFFICER  
 42, Malabar Old Hyderabad  
 100, Malabar Old Hyderabad

## Agricultural Property (Specify equipment, live stock, seeds, seedlings, fertilizer, etc.)

Sr No	Property Name	Code	Amount (Rs.)
1			

## 5. Investments (Specify stocks, shares, debentures, unit certificates, other certificates, deposits and certificate of National Saving Schemes, mortgages, loans, advances etc.)

Sr No	Investments	Code	Amount (Rs.)
1			

## 6. Loans and Advances etc.

Sr No	Loan Name	Code	Amount (Rs.)
1			

## 7. Motor Vehicles (Indicate make, model and registration number)

Sr No	Motor Name	Code	Amount (Rs.)
1	TOYOTA COROLA NO.AQZ-922 MODEL 2007	712211	1,000,000
2	HONDA CIVIC NO.AKZ-600 MODEL 2008	712221	950,000
3	MERCEDESE BENZ C-180 NO.AB-8786 MODEL 1994	712231	2,800,000
4	MERCEDES BENZ E-250 AUJ-001 MODEL 2009	712241	9,000,000

## 8. Jewellery (Indicate description and weight)

Sr No	Description	Code	Amount (Rs.)
1	100 TOLA GOLDEN ORNEMENTS	712411	4,800,000

## 9. Furniture and Fittings - Residence

Sr No	Description	Code	Amount (Rs.)
1	FURNITURE ETC	712311	3,800,000

## 10. Cash &amp; Bank Accounts

a) Non-business cash in Hand

712811

30,000,000

b) Non-business bank balance, etc. in current/ deposit/ savings accounts or any other deposit

Sr No	Account No	Country	City	Bank	Branch	Code	Amount (Rs.)	Currency Type	Currency Value
1	01006116	PAKISTAN	KARACHI	BANK ALFALAH LIMITED	CLIFTON BRANCH, KARACHI.	712711	497,245		0
2	0120003415	PAKISTAN	ISLAMABAD	ALLIED BANK OF PAKISTAN LTD.	PARLIAMENT HOUSE	712721	121,184		0
3	205880018	PAKISTAN	KARACHI	ALLIED BANK OF PAKISTAN LTD.	Clifton Branch, Karachi	712731	1,672,001		0
4	04547900046401	PAKISTAN	ISLAMABAD	HABIB BANK LIMITED	SECRETARIATE Q BLOCK BRANCH, ISLAMABAD	712741	280,692		0

## 11. Any Other Assets

\* (a) Accumulated balance of life insurance premium actually paid

712661

0

(b) Accumulated balance of employees contribution to a Provident or any other Fund

712671

0

Sr No	Asset Name	Code	Amount (Rs.)
1			

MEDICAL OFFICER

*Signature*

**MUHAMMAD MUGHAL**  
 MEDICAL OFFICER  
 PS 43 Mathari Old Hyderabad  
 PS 44 Mathari Old Hyderabad

12. Assets, if any, standing in the name of spouse, minor children & other dependents\*

No.	Description	Code	Amount (Rs.)
1			

13. Total Assets [(Sum 1 to 12)]

719999

121,908,622

14. Liabilities

a). Business Capital - Overdrawn (indicate name of business)

No.	Business Name	Code	Amount (Rs.)
1	STANDERD CHARTER BANK KARACHI	821331	47,950,153
2	STANDERD CHARTER BANK KARACHI	821341	30,967,234
3	HBL HALA	821351	4,300,000

(b). Others (including mortgages, loans, overdrafts, advances, borrowings, amounts due under hire purchase agreement or any other debt)

Sr. No.	Other Liabilities	Code	Amount (Rs.)
1			

15. Total Liabilities [Sum 14(a) to 14(b)]

729999

83,217,387

16. Net Wealth of the current year [13 minus 15]

799999

38,691,235

17. Annual personal expenses

749999

9,751,580

18. Number of family members and dependents

740000

Adults

2

Minors

3

19. Assets, if any, transferred to any person

Sr. No.	Description	Code	Amount (Rs.)
1			


WSSSOA-002011-31430104

Status: Submitted Print Date:28/3/2013

**MEDICAL OFFICER**  
Taluka Hospital Hala

**FIDA HUSSAIN MUGHAL**  
RETURNING OFFICER  
NA-16 Malot Cum Hyderabad  
PS-43 Malot Old Hyderabad  
PS-44 Malot Old Hyderabad

Gul Haya Institute


<b>FBR</b> FEDERAL BOARD OF REVENUE GOVERNMENT OF PAKISTAN		Revenue Division <b>Federal Board of Revenue</b> Government of Pakistan	
<b>INCOME TAX DEPARTMENT</b>		Electronic Document No. (EDN) 31442985	
<b>ACKNOWLEDGEMENT SLIP</b>			
WEALTH STATEMENT UNDER SECTION 116 OF THE INCOME TAX ORDINANCE, 2001			
Submission Date 28/03/2013			
Tax Year	2012		
NTN	0660507-9		
Name of TaxPayer	MAKHDOM M AMIN FAHEEM		
CNIC	42301-8368942-9		
LTU/RTO	RTO-III KARACHI		
Net Assets on 30.06.2012	47,352,305		
		E-Officer, FBR	
WSSARA-002012-31442985			
This is a system generated acknowledgement and does not require any signature.			

**MAKHDOM M AMIN FAHEEM**  
Taxpayers Officer  
Taluka Hospital Hala

*[Signature]*

**MAKHDOM M AMIN FAHEEM**  
RETURNING OFFICER  
Taluka Hospital Hala

# WEALTH STATEMENT UNDER SECTION 116 OF THE INCOME TAX ORDINANCE, 2001

Name: MAKHDOM M AMIN FAHEEM

Tax Year	2012
LTU/RTO/MTU/Zone Code	18
Circle Code	11
NTN	0660507-9
CNIC	42301-8368942-9
(For Individuals only)	

Particulars/Description of assets and liabilities	Code	Amount (Rs.)
---	------	--------------

## 1. Business Capital (Indicate name of business)

Sl. No.	Particulars/Description of assets and liabilities	Code	Amount (Rs.)
1	40 ACERS LAND SITUATED AT HALA CATAL FARM (PIRI) (INHERITED)	821311	0

## 2. Non-Agricultural Property (Indicate location, Size/Area & identification)

Sl. No.	Type	Station	Size	Land Unit	Size	Area	Location	Location/Description	Code	Amount (Rs.)
1	Residential	Building	1000	Sq.Yd	700	Sq.Yd	KARACHI	18-A 1st Sunset Street Phase-2 DHA Karachi (in the name of Mrs. Rizwana) Wife	711111	13,000,000
2	Residential	Building	2000	Sq.Yd	1300	Sq.Yd	KARACHI	house No.11-A Second Sunset Street Phase-2 DHA Karachi	711121	2,500,000
3	Residential	Building	1000	Sq.Yd	700	Sq.Yd	KARACHI	house No.48/1 B-6 Street Phase-2 DHA Karachi (in the Name of Mrs. Nelofer Amin) Wife	711131	14,600,000
4	Residential	Building	500	Sq.Yd	300	Sq.Yd	KARACHI	House No.2/D-II, 33rd Street Phase V DHA Karachi (in the name of Mrs. Rizwana Amin) Wife)	711141	7,500,000
5	Residential	Building	1000	Sq.Yd	600	Sq.Yd	KARACHI	House No.75/1 25th Street Phase-VI DHA Karachi (in the name of Mrs.Rizwana Amin) Wife	711151	18,500,000
6	Residential	Building	3000	Sq.Yd	2000	Sq.Yd	HYDERABAD	Joint Faimly House at Hala (Inherited)	711161	10
7	Residential	Building	3000	Sq.Yd	2500	Sq.Yd	HYDERABAD	Joint property Hala Ward-B (inherited)	711171	10
8	Residential	Building	4000	Sq.Yd	2000	Sq.Yd	HYDERABAD	Dargah Property at Hala 10% Share (inherited)	711181	10

## 3. Agricultural Property (Indicate location, Size/Area & identification)

Sl. No.	Size	Land Unit	Province	District	Location/Description	Code	Amount (Rs.)
1	184	Acre	SINDH	HYDERA BAD	Tehsil Hala Deh Hala (inherited)	711211	10
2	26	Acre	SINDH	HYDERA BAD	Tehsil Hala Deh Chapar Khan (in the name of Jan Bibi) inherited	711221	10
3	18	Acre	SINDH	HYDERA BAD	Tehsil Hala Deh Chapar Khan (in the name of Shah Bibi) Daughter (inherited)	711231	10
4	16	Acre	SINDH	HYDERA BAD	Tehsil Hala Deh Hala (in the name of Mst Noor Bibi) Daughter Inherited	711241	10
5	11	Acre	SINDH	HYDERA BAD	Tehsil Hala Deh Chapar Khan (in the name of Maleha Bibi) Wife Inherited	711251	10
6	19	Acre	SINDH	HYDERA BAD	TEHSIL HALA DEH CHAPAR KHAN (IN THE NAME OF MRS. RIZWANA BIBI WIFE) INHERITED	711261	10
7	32	Acre	SINDH	HYDERA BAD	Tehsil Hala Deh Chapar Khan (in the name of Makhdoom Abu Muhammad) Inherited	711271	10
8	4	Acre	CAPITAL TERRITO RY	ISLAMAB AD	Farm House 82 Orched Scheme Islamabad (in the name of Miss. Mehro Miss Shahida) Daughter	711281	3,187,000

*M. A. Faheem*

**MUSHTAQ HUSSAIN MUEEN**  
RETURNING OFFICER  
12/18, Mahariq City Hyderabad  
100-4

4. Agricultural Property (Tractor, Trolley, Loader, Tubewell, Turbine, Sprinkler, Planter, Harvester, Thrasher, Driller & other Agricultural Equipments etc. & Live Stock)

Sl. No.	Description	Code	Amount (Rs.)
1			

5. Investments (Specify stocks, shares, debentures, unit certificates, other certificates, deposits and certificates of National Saving Schemes, mortgages, loans, advances, etc.)

Sl. No.	Investment	Description	Code	Amount (Rs.)
1	Other Investments	Apartment No.217 Al-Dehsara Dubai (in the name of Rizwana Amin) Wife	712611	7,700,000

6. Loans and Advances etc.

Sl. No.	Creditor Name	Code	Amount (Rs.)
1			

7. Motor Vehicles (Indicate make, model and registration number)

Sl. No.	Maker Name	Code	Amount (Rs.)
1	TOYOTA COROLA NO.AQZ-922 MODEL 2007	712211	1,000,000
2	HONDA CIVIC NO.AKZ-600 MODEL 2008	712221	950,000
3	MERCEDESE BENZ C-180 NO.AB-8786 MODEL 1994	712231	2,800,000
4	MERCEDES BENZ E-250 AUJ-001 MODEL 2009	712241	9,000,000

8. Jewellery (Indicate description and weight)

Sl. No.	Description and Weight with unit of measure (e.g. 10 TOLA)	Code	Amount (Rs.)
1	100 TOLA GOLDEN ORNEMENTS	712411	4,800,000

9. Furniture and Fittings - Residence

Sl. No.	Description	Code	Amount (Rs.)
1	FURNITURE ETC	712311	3,800,000

10. Cash & Bank Accounts

a) Non-business cash in Hand

712811

39,666,068

b) Non-business bank balance, etc. in current/ deposit/ savings accounts or any other deposit

No.	Account No.	Country	City	Bank	Branch	Code	Amount (Rs.)	Currency type	Currency Value
1	01006116	PAKISTAN	KARACHI	BANK ALFALAH LIMITED	CLIFTON BRANCH, KARACHI.	712711	3,692,717		0
2	0120003415	PAKISTAN	ISLAMABAD	ALLIED BANK OF PAKISTAN LTD.	PARLIAMENT HOUSE	712721	121,184		0
3	205880018	PAKISTAN	KARACHI	ALLIED BANK OF PAKISTAN LTD.	Clifton Branch, Karachi	712731	875,968		0
4	0454790004640	PAKISTAN	ISLAMABAD	HABIB BANK LIMITED	SECRETARIATE Q BLOCK BRANCH, ISLAMABAD	712741	1,426,655		0

11. Any Other Assets

(a) Accumulated balance of life insurance premium actually paid

712661

0

(b) Accumulated balance of employees contribution to a Provident or any other Fund

712671

0

Sl. No.	Description	Code	Amount (Rs.)
1			

*(Handwritten signature)*  
**OFFICIAL OFFICER**  
**AYDA FUSAYIN MUBARIZ**  
 RETIRING OFFICER  
 13-245, Marhami Cum Hyderabad  
 500 001, Hyderabad, India

## 12. Assets, if any, standing in the name of spouse, minor children &amp; other dependents\*

S. No.	Description	Code	Amount (RS.)
1			

13. Total Assets [(Sum 1 to 12)]

719999

135,119,692

## 14. Liabilities (including mortgages, loans, overdrafts, advances, borrowings, amounts due under hire purchase agreement)

S. No.	Liabilities	Description	Code	Amount (RS.)
1	Loans	Standerd Charter Bank Karachi	821331	50,450,153
2	Loans	Standerd Chartr Bank Karachi	821341	32,767,234
3	Loans	HBL Hala	821351	4,550,000

15. Total Liabilities

729999

87,767,387

16. Net Wealth of the current year [13 minus 15]

799999

47,352,305

17. Annual personal expenses ( To be Reconciled with Annex D/IT-4)

749999

10,428,094

18. Number of family members and dependents

740000

Adults

2

Minors

3

## 19. Assets, if any, transferred to any person

S. No.	Description	Code	Amount (RS.)
1			


WSSSRA-002012-31442985

Status: Submitted Print Date:28/3/2013

MEDICAL OFFICER

Taluka Hospital Hala

  
**FIDA HUSSAIN MUEEN**  
 RETURNING OFFICER  
 M-175, Matani Gun Hyderabad  
 P.O. 43 Matani Old Hyderabad  
 P.S. 44 Matani Old Hyderabad-4

Gul Hayat Institute


## INCOME TAX DEPARTMENT

Electronic Document No. (EDN) 31346072

## ACKNOWLEDGEMENT SLIP

Filed Document	DIRECT TAXES - INCOME TAX RETURN	IT-2 (For Individual / AOP)	ORIGINAL
NTN	0660507-9	Submission Date	28/03/2013
TaxPayer Name	MAKHDOM M AMIN FAHEEM	Tax Year	2010
Gross Income	2,087,760	Tax Office	RTO-III KARACHI
Taxable Income	2,087,760		
Tax Already Paid	1,472,705		
Tax Paid along with Return	0		
Net Tax Payable	0	Net Tax Refundable	-294,541
Balance Tax Payable	0	BalanceTax Refundable	-294,541
Documents Attached:- Annex B, Annex C			(All amounts in Pak Rupees)


ITRAOA-002010-31346072

E-Officer, FBR

This is a system generated acknowledgement and does not require any signature.

(Held)

MEDICAL OFFICER  
Taluka Hospital Hala

MUSAFIR MUGHAL  
RETURNING OFFICER  
44-218, Matari Cum Hyderabad  
PS-4 Matari Old Hyderabad

Gul Hayat Institute

2025 RELEASE UNDER E.O. 14176

Source	Code	Receipts/Value	Rate	Code	Tax Due
Imports Upto 30.06.2009	64013		4%	92013	
	64011		2%	92011	
	64012		1%	92012	
	64015			92015	
46 Dividend	64032		10%	92032	
47	64033		7.5%	92033	
48 Profit on Sale	64041		10%	92041	
49 Royalties/Fees (Non-Resident)	640511		15%	920511	
50	640512			920512	
51 Contracts (Non-Resident)	640521		6%	920521	
52 Insurance Premium (Non-Resident)	640524		5%	920524	
53 Advertisement Services (Non-Resident)	640525		10%	920525	
54 Supply of Goods	640611		3.5%	920611	
55	640612		1.5%	920612	
56	640613			920613	
57 On Payment to Ginners	640614		1%	920614	
58 Services rendered upto 30.06.2009	640621		6%	920621	
59 Transport Services rendered upto 30.06.2009	640622		2%	920622	
60	640623			920623	
61 Contracts (Resident)	640631		6%	920631	
62 Exports/related Commission/Service	640641		0.5%	920641	
63	64072		1%	92072	
64 Foreign Indenting Commission	64075		5%	92075	
65 Property Income subject to WHT	64081			92081	
66 Prizes	64091		10%	92091	
67 Winnings	64092		20%	92092	
68 Petroleum Commission	64101		10%	92101	
69 Brokerage/Commission	64121		10%	92121	
70 Advertising Commission	64122		5%	92122	
71 Goods Transport Vehicles	64141			92141	
72 Gas consumption by CNG Station	64142		4%	92142	
73 Distribution of cigarette and pharmaceutical products	64143		1%	92143	
Source	Code	Receipts/Value	Rate	Code	Tax Due
74 Retail Turnover upto 5 million	310102		0.5%	920202	
75 Retail Turnover above 5 million	310103			920203	
76 Property Income not subject to WHT	210101	9,000,000		920235	865.
77 Purchase of locally produced edible oil	310431		2%	920208	
78 Flying Allowance	112001		2.5%	920234	
79 Services rendered / contracts executed outside Pakistan	63311		1%	920236	
80 Employment Termination Benefits	118301			920211	
81 Final/Fixed Tax Chargeable (42 to 80)				9202	865.

I, MAKHDOM M AMIN FAHEEM holder of CNIC 42301-8368942-9, in my capacity as \_\_\_\_\_

Self/ Partner or Member of Association of Persons/ Representative (as defined in section 172 of the Income Tax Ordinance, 2001) of Taxpayer named above, do solemnly declare that to the best of my knowledge and belief the information given in this Return/Statement u/s 115(4) and the attached Annex(es), Statement(s), Document(s) or Detail(s) is/are correct and complete in accordance with the provisions of the Income Tax Ordinance, 2001 and Income Tax Rules, 2002 (The alternative in the verification, which is not applicable, should be scored out).

Date : 28/03/2013 (dd/mm/yyyy)

Signatures \_\_\_\_\_

[ RTO-III KARACHI Status: Submitted (28/03/2013 ) UID: 9799907783836 ]

[ eFBR Portal ] Documents Attached:-Annex B


ITRROA-002010-31346072

**MEDICAL OFFICER**  
Taluka Hospital Hala

Gul Hana Institute

**MAKHDOM M AMIN FAHEEM**  
RETURNING OFFICER  
RA-219, Malhari Cum Hyderabad  
PO-22 Malhari Old Hyderabad  
PO-24 Malhari Old Hyderabad


# Annex - B

Tax Already Paid

2010

B

NTN 0660507-9 Name MAKHDOM M AMIN FAHEEM

CNIC/Reg. No. 4230183689429

Particulars		Amount of Tax Deducted (Rs.)
Tax Deducted/Reduced at Source (Adjustable Tax only)		
1.	On import of goods (other than tax deduction treated as final tax)	
2.	On withdrawal from pension fund	
3.	From salary U/S 149	313,16
4.	On dividend Income (other than tax deduction treated as final tax)	
5.	On Government securities	
6.	On profit on debt (other than tax deduction treated as final tax)	
	Contract/Account No. Particulars Branch Share % Amount (Rs.)	
7.	On payments received by non-resident (other than tax deduction treated as final tax)	
8.	On payments for goods (other than tax deduction treated as final tax)	
9.	On payments for services (other than tax deduction treated as final tax)	
10.	On payments for execution of contracts (other than tax deduction treated as final tax)	
11.	On cash withdrawal from bank	
	Contract/Account No. Particulars Branch Share % Amount (Rs.)	
12.	On sale/purchase of shares through a Member of Stock Exchange	
13.	On trading of shares through a Member of Stock Exchange	
14.	On financing of carry over trade	
15.	With motor vehicle token tax (Other than goods transport vehicles)	
	Registration No. Engine Serial Capacity Owner's Name Share % Amount (Rs.)	
16.	With bill for electricity consumption	
	Consumer No. Subscriber's CNIC Subscriber's Name Share % Amount (Rs.)	
17.	With telephone bills, mobile phone and pre-paid cards	
	Number Subscriber's CNIC Subscriber's Name Share % Amount (Rs.)	
18.	With Motor Vehicle Registration Fee	
	Consumer No. Subscriber's CNIC Owner's Name Manufacturer's Particulars Amount (Rs.)	
19.	On sale by auction u/s 236A	
20.	Total Tax Deductions at source (Adjustable Tax) [Sum of 1 to 19]	313,16
21.	Total Tax Deductions at source (Final Tax)	
22.	Advance Tax U/S 147(1) [a + b + c + d]	
	First Installment CPR No.	
	Second Installment CPR No.	
	Third Installment CPR No.	
	Fourth Installment CPR No.	
23.	Admitted Tax U/S 137(1) Liability Paid [a + b + c]	1,159,54
	a. U/S 137 (1) CPR No.	
	b. U/S 137 (1) CPR No.	
	c. U/S 137 (1) CPR No. IT2013032800770000006	865,00
24.	Total Tax Payments [20 + 21 + 22 + 23] (Transfer to Sr-39 of Main Return)	1,472,70
25.	WWF Payable with Return (WWF payable will be adjusted against the excess payments made during the current year).	


ITRROA-002010-31346072

Status: Submitted Print Date:28/3/2013

Attested  
 MEDICAL OFFICER  
 Taluka Hospital Hala

Attested  
 MEDICAL OFFICER  
 Taluka Hospital Hala


Federal Board of Revenue  
Government of Pakistan

INCOME TAX PAYMENT CHALLAN

PSID: 000031429838-002010

RTO-III KARACHI

6 7

2010

Name of LTU/MTU/RTO

LTU/MTU/RTO Code

Tax Year

Nature of Tax  
Payment

☐ Current Demand

☐ Arrear Demand

☒ With Return

Salary Month/Year

☐ Deduction at Source

☐ Advance Payment

☐ Misc / Others

(only for payment u/s 149)

☐ Tax on Sale of Immovable Property

Payment Section

137

Tax due on the basis of return

Payment Section Code

24

(Section)

(Description of Payment Section)

Account Head (NAM)

B01131

Taxpayer's Particulars (To be filled for payments other than Withholding Taxes)

(To be filled in by the bank)

NTN

0660507-9

CNIC/Reg./Inc. No. 4230183689429

Taxpayer's Name

MAKHDOM M AMIN FAHEEM

Status

INDIVIDUAL

Business Name

Address

2ND SUN SET STREET PHASE-2 DHA

FOR WITHHOLDING TAXES ONLY

NTN/FTN of Withholding agent

CNIC/Reg./Inc. No.

Name of withholding agent

Total no. of Taxpayers

Total Tax Deducted

Amount of tax in words:

Two Hundred Ninety Four Thousand Five Hundred Forty One  
Rupees And No Paise Only

Rs.

294,541

Modes & particulars of payment

Sr.	Type	No.	Amount	Date	Bank	City	Branch Name & Address
1	Cash		294,541				

DECLARATION

I hereby declare that the particulars mentioned in this challan are correct.

CNIC of Depositor 4230183689429

Name of Depositor MAKHDOM M AMIN FAHEEM

Date


PSID-IT-000031429838-002010

Stamp & Signature

PSID Expiry Date :27-Apr-2013

Prepared By : 4230183689429 - MAKHDOM M AMIN FAHEEM Date: 28-Mar-2013 01:23 AM

MEDICAL OFFICER  
Taluka Hospital Hala

MAKHDOM M AMIN FAHEEM  
RETURNING OFFICER  
MA-218, Malir Cantonment Hyderabad-I  
PS-43 Malir Cantonment Hyderabad-I

0077 HALA BRANCH.  
INCOME TAX DEPARTMENT (Computerized Payment Receipt-IT)

Tax Year : 2010  
Salary Month :  
Portal/Ref# :  
LTU/MTU/RTU : 18-ISLAMABAD ZONE  
Account Head (NAM): 001131 Taxes from Individuals, AOPs, & URF other than S  
Payment Section : 0024-137 Tax due on the basis of return

CPR No. IT20130328-0077-00000002  
Deposit Date 28-03-2013  
Mode of Payment Cash

Nature of Payment : 9479-Current Demand

Particulars of taxpayer

NTN 660507 Status AOP  
NIC/CNIC/Reg. No. 4230183689429  
Name of tax Payer MAKHDOM M AMIN FAHEEM  
Name of Business NOT APPLICABLE  
Address 2ND SUN SET STREET PHASE-2 DHA, KARACHI

Amount Paid Rs.: 294,541.00

Amount of Tax in words:  
TWO HUNDRED NINETY FOUR THOUSAND FIVE HUNDRED FORTY ONE AND HUNDRED  
S ONLY.

CPR Printing Date: 28-03-2013  
Ver: 001-00250 (EBS)

Manager/Authorized Officer Bank Stamp

*Atul*  
*Hyun*  
**MEDICAL OFFICER**  
Taluka Hospital Hala

*Atul*  
**ADA HUSSAIN MUMTAZ**  
RETURNING OFFICER  
H4-218, Matani Cum Hyderabad  
PS-43 Matani Old Hyderabad  
PS-44 Matani Old Hyderabad

Gul Hayat Institute

INCOME TAX DEPARTMENT (Computerized Payment Receipt-IT)

0077

HALA BRANCH

Tax Year : 2010  
Salary Month :  
Portal/Ref# :  
LTU/MTU/RTU : 18-ISLAMABAD ZONE  
Account Head (NAM) : 301131 Taxes from Individuals, AOPs, & URF other than S  
Payment Section : 0024-137 Tax due on the basis of return

CPR No. 1120130328-0077-00000006  
Deposit Date 28-03-2013  
Mode of Payment Cash

Nature of Payment : 9479-Current Demand

Particulars of Taxpayer

NIN : 660507 Status AOP  
NIC/CNIC/Reg. No. 4230183689429  
Name of tax Payer MAKHDOM M AMIN FAHEEM  
Name of Business NOT APPLICABLE  
Address 2ND SUN SET STREET PHASE-2 DHA, KARACHI

Amount Paid Rs.: 865,000.00

Amount of Tax in words:  
EIGHT HUNDRED SIXTY FIVE THOUSAND AND PAISA ZEROS ONLY.

CPR Printing Date: 28-03-2013  
Ver: 001-00250 (ECS)

Manager/Authorized Officer

Bank Stamp

MEDICAL OFFICER  
Taluka Hospital Hala


MAHMOUD MUHAMMAD  
RETURNING OFFICER  
14-A, Main Cum Hyderabad  
15-A, Main Cum Hyderabad  
15-B, Main Cum Hyderabad

Gul Hayat Institute