Government of Pakistan Revenue Division Federal Board of Revenue *****

Islamabad, the 1st February, 2019.

NOTIFICATION (Income Tax)

S.R.O.117(I)/2019.- In exercise of the powers conferred by sub-section (4) of section 68 of the Income Tax Ordinance, 2001 (XLIX of 2001) and in supersession of its Notification No. S.R.O. 672(I)/2016 dated the 2nd August, 2016, the Federal Board of Revenue is pleased to notify the value of immoveable properties in columns (4) of the Table below in respect of areas of Islamabad specified in column (2) thereof, namely:-

ISLAMABAD
Valuation of Immovable Properties (Residential)

S. No.	Sector / Location	Size in square yard	Value per square yard (in Rs.)
(1)	(2)	(3)	(4)
1	D-12	Any size	38,760
2	E-7	-do-	68,580
3	E-11	-do-	31,200
4	E-12	-do-	18,371
5	F-6	-do-	58,260
6	F-7	-do-	58,260
7	F-8	-do-	58,260
8	F-10	-do-	50,460
9	F-11	-do-	50,460
10	G-6	-do-	49,620
11	G-7	-do-	45,720
12	G-8	-do-	45,720
13	G-9	-do-	45,720
14	G-10	-do-	45,720
15	G-11	-do-	45,720
16	G-13	-do-	45,720
17	G-14	-do-	40,000
18	I-8	-do-	45,720
19	I-9	-do-	19,200
20	I-10	-do-	19,200
21	I-11	-do-	19,200
22	I-12	-do-	18,000
23	I-14	-do-	18,000
24	I-15	-do-	8,208
25	I-16	-do-	11,479

26	B-17, C-15, C-16, D-13, D-17, B-	As per District
	17, D-17, G-15, G-16, F-14, F-	Collector's
	15, F-16, F-17	Rates

Valuation of Immovable Properties (Flats/Apartments)

S. No.	Sector/Location	Nature	Value per square foot (in Rs.)
(1)	(2)	(3)	(4)
	G-11		
27	excluding Warda Hamna	Flat	3,000
28	G-11 (Warda Hamna)	Flat	5,000
29	G-13	Flat	3,000
30	I-8	Flat	4,450
31	Silver Oaks, F – 10	Flat	8,000
32	Sukh Chayn, F – 10	Flat	9,000
	Other Flats / Towers in F-10 and		
33	F-11	Flat	5,916
34	Margalla Hills, E – 11	Flat	3,700
35	Other Flats, E – 11	Flat	3,000

Valuation of Immovable Properties (Commercial)

G			Value
S. No.	Sector / Location	Nature	per square yard (in Rs.)
(1)	(2)	(3)	(4)
	Blue Area Jinnah Avenue	Shop	148,500
	Mezzanine	Flat / Offices	59,400
36	1 st Floor	Flat	59,400
	2 nd Floor	Flat	47,520
		Blind Basement	29,700
	Blue Area		130,680
	Fazal-e-Haq Road	Shop	130,680
37	Mezzanine	Flat / Offices	47,520
	1 st Floor	Flat	47,520
		Blind Basement	23,760
		Shop G-Floor	148,500
38		Small Shop Back Side	130,680
36		Basement	59,400
	Super Market F-6	Blind Basement	29,700
		Shop G-Floor	148,500
39		Mini Shop Back Side	130,680
		Basement	59,400
	Jinnah Super Market F-7	Blind Basement	19,800
		Ground Shop	71,280
40		Back Side Shop	41,580
+0		Basement	47,520
	Class-III shopping Centre F-7/F-6	Blind Basement	15,840

	T T	G 1.01	106 600
	Markaz F-8	Ground Shop Back Side Shop	136,620 118,800
41		•	·
	1 st Floor	Flat / Offices	41,580
		Blind Basement	15,840
	-	Ground Shop Back Side Shop	71,280
42	-	Basement Basement	59,400
42	Class-III shopping Centre F-8	Blind Basement	41,580 15,840
	11 5		·
	1 st Floor	Flat / Offices	35,640
	-	Ground Shop	142,560
43	-	Back Side Shop	124,740
43	Markov E 10	Basement Dind Pagement	59,400
	Markaz F-10	Blind Basement	19,800
	1 st Floor	Flat / Offices	47,520
	_	Ground Shop	142,560
4.4	_	Back Side Shop	124,740
44		Basement	59,400
	Markaz F-11	Blind Basement	19,800
	1 st Floor	Flat / Offices	47,520
		Ground Shop	71,280
		Back Side Shop	59,400
45	Class-III shopping Centre F-10/F-	Basement	41,580
	11	Blind Basement	19,800
	1 st Floor	Flat / Offices	35,640
		Ground Shop	89,100
46		Back Side Shop	77,220
70	Markaz G-5 Diplomatic Enclave	Basement	47,520
	1 st Floor	Flat / Offices	59,400
		Ground Shop	95,040
		Back Side Shop	83,160
47		Basement	41,580
	Markaz G-6 Melody Market	Blind Basement	19,800
	1 st Floor	Flat / Offices	41,580
		Ground Shop	106,920
		Back Side Shop	95,040
48		Basement	47,520
	Aabpara Market	Blind Basement	19,800
	1 st Floor	Flat / Offices	41,580
		Ground Shop	71,280
		Back Side Shop	59,400
49		Basement	29,700
	I & T Centre G-6	Blind Basement	19,800
	1 st Floor	Flat / Offices	29,700
		Ground Shop	83,160
50		Back Side Shop	71,280
ĺ	Markaz G-7 Sitara Market	Basement	35,640

		Blind Basement	19,800
•	1 st Floor	Flat / Offices	35,640
		Ground Shop	83,160
		Back Side Shop	59,400
51		Basement	35,640
	I & T Centre G-7	Blind Basement	9,900
•	1 st Floor	Flat / Offices	29,700
		Ground Shop	59,400
5 0		Basement	29,700
52	Class-III shopping Centre G-7	Blind Basement	9,900
-	1 st Floor	Flat / Offices	23,760
		Ground Shop	89,100
		Back Side Shop	77,220
53		Basement	47,520
1	Markaz G-8	Blind Basement	9,900
-	1 st Floor	Flat / Offices	35,640
		Ground Shop	83,160
		Back Side Shop	71,280
54		Basement	41,580
	I & T Centre G-8	Blind Basement	9,900
	1 st Floor	Flat / Offices	35,640
		Ground Shop	59,400
		Basement	29,700
55	Class-III shopping Centre G-8	Blind Basement	15,840
	1 st Floor	Flat / Offices	23,760
		Ground Shop	89,100
		Back Side Shop	77,220
56		Basement	47,520
	Markaz G-9	Blind Basement	15,840
	1 st Floor	Flat / Offices	35,640
		Ground Shop	83,160
		Back Side Shop	59,400
57		Basement	47,520
	I & T Centre G-9	Blind Basement	15,840
	1 st Floor	Flat / Offices	35,640
		Ground Shop	65,340
58		Basement	35,640
50	Class-III shopping Centre G-9	Blind Basement	9,900
	1 st Floor	Flat / Offices	35,640
		Ground Shop	89,100
		Back Side Shop	71,280
59		Basement	41,580
	Markaz G-10	Blind Basement	9,900
	1 st Floor	Flat / Offices	35,640
60		Ground Shop	71,280
	I & T Centre G-10	Back Side Shop	59,400

		Dogomont	A1 500
		Basement Blind Basement	41,580 15,840
	1 st Floor	Flat / Offices	
	1 Floor	Ground Shop	35,640 45,540
		Basement	<u> </u>
61	Class-III shopping Centre G-10	Blind Basement	35,640 9,900
	** *		·
	1 st Floor	Flat / Offices	29,700
		Ground Shop	83,160
<i>(</i> 2		Back Side Shop	65,340
62	Maylan C 11	Basement	41,580
	Markaz G-11	Blind Basement	19,800
	1 st Floor	Flat / Offices	35,640
	-	Ground Shop	71,280
		Back Side Shop	59,400
63		Basement	41,580
İ	I & T Centre G-11	Blind Basement	15,840
	1 st Floor	Flat / Offices	35,640
		Ground Shop	65,340
64		Basement	35,640
01	Class-III shopping Centre G-11	Blind Basement	9,900
	1 st Floor	Flat / Offices	29,700
	<u> </u>	Ground Shop	118,800
	<u> </u>	Back Side Shop	106,920
65	<u> </u>	Basement	59,400
	Diplomatic Enclave G-4	Blind Basement	19,800
	1 st Floor	Flat / Offices	47,520
		Ground Shop	71,280
		Back Side Shop	71,280
66		Basement	41,580
	Class-III shopping Centre I-8	Blind Basement	9,900
	1 st Floor	Flat / Offices	35,640
		Ground Shop	142,560
		Back Side Shop	124,740
67		Basement	59,400
	Markaz I-8	Blind Basement	15,840
	1 st Floor	Flat / Offices	38,760
		Ground Shop	59,400
		Back Side Shop	53,460
68		Basement	23,760
	Class-III shopping Centre I-9	Blind Basement	9,900
	1 st Floor	Flat / Offices	35,640
		Ground Shop	83,160
		Back Side Shop	71,280
69		Basement	41,580
	Markaz I-9	Blind Basement	9,900
	1 st Floor	Flat / Offices	29,700

		Ground Shop	59,400
		Back Side Shop	53,460
70		Basement	35,640
	Class-III shopping Centre I-10	Blind Basement	9,900
	1 st Floor	Flat / Offices	35,640
		Ground Shop	83,160
		Back Side Shop	71,280
71		Basement	41,580
	Markaz I-10	Blind Basement	15,840
	1 st Floor	Flat / Offices	29,700
	B-17, C-15, C-16, D-13, D-17, B-		As per District
72	17, D-17, G-13, G-14, G-15, G-	-	Collector's
	16, F-14, F-15, F-16, F-17		Rates

Valuation of Immovable Properties (Industrial)

S. No.	Sector / Location	Nature	Value per kanal (in Rs.)
(1)	(2)	(3)	(4)
73	I-9	Industrial	1,200,000
74	I-10	Industrial	1,200,000
75	Kahuta Triangle	Industrial	1,200,000

Valuation of Immovable Properties (Agro / Poultry / Vegetable Farm)

S. No.	Sector / Location	Nature	Value per kanal (in Rs.)
(1)	(2)	(3)	(4)
76	Chak Shahzad	Farm	1,800,000
77	Tarlai	Farm	1,200,000
78	Sihala	Farm	1,200,000

Valuation of Immovable Properties (Fruit & Vegetable Market)

S. No.	Sector / Location	Nature	Value per square yard (in Rs.)
(1)	(2)	(3)	(4)
79	(2)	Ground Shop	45,600
80	I-11	Back Side Shop	69,120
81		Blind Basement	15,360
82	1 st Floor	Flat / Offices	34,560
83	2 nd Floor	Flat / Offices	28,800

Valuation of Residential Properties - Bahria Enclave

S. No.	Sector / Location	Size in square yard	Value (in Rs.)
(1)	(2)	(3)	(4)
84	Sectors A, B & C Bahria Enclave	500	9,600,000

85	-do-	272	6,000,000
86	Sectors C1, F, G	500	8,400,000
87	-do-	272	5,400,000
88	Sector H, G, L, M	500	7,800,000
89	-do-	272	4,800,000

Valuation of Commercial Properties - Bahria Enclave

S.		Size	Value
No.	Sector / Location	in square yard	(in Rs.)
(1)	(2)	(3)	(4)
90	Civic Zone	500	15,000,000

[F. No. 1(121) R & S /2017]

13

(Ajaz Hussain) Secretary (Rules & SROs)