

GOVERNMENT OF PAKISTAN
REVENUE DIVISION
FEDERAL BOARD OF REVENUE
ISLAMABAD

C.No.2 (1)/Cond/I.Tax/2018

Islamabad, the 30th September, 2019

Circular No.14/2019

(Income Tax)

Subject: **EXTENSION IN DATE OF FILING OF INCOME TAX RETURNS/
STATEMENTS FOR TAX YEAR 2019.**

In exercise of the powers conferred under Section 214A of the Income Tax Ordinance, 2001, the Federal Board of Revenue is pleased to extend the date of filing of Income Tax Returns/Statements for the **Tax Year 2019** as under:-

- 1) The Individuals and Associations of Persons who were required to file their Income Tax Returns/Statements of final taxation for the **Tax Year 2019** which were due on 30th September, 2019, but failed to file their Income Tax Returns /Statements, are hereby allowed to file their returns/statements by 31st October, 2019.
- 2) The companies which were required to file Returns of Total Income/Statements of final taxation for the **Tax Year 2019**, which were due on 30th September, 2019 but failed to file their Income Tax Returns /Statements, though have paid ninety five *per cent* of the admitted tax liability, are hereby allowed to file their returns/statements by 31st October, 2019.

(Khalid Mehmood)

Second Secretary, STM IR (Operations)

Phone: 051-9208742

Fax: 051-9207826