

[বাংলাদেশ গেজেটে পরবর্তী বিশেষ সংখ্যায় প্রকাশিতব্য]

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার

জাতীয় রাজস্ব বোর্ড

ঢাকা।

[ভ্যাট বিভাগ]

সাধারণ আদেশ নং- ১৭/মুসক/২০১৯

তারিখঃ ০২ শ্রাবণ, ১৪২৬ বঙ্গাব্দ।

১৭ জুলাই, ২০১৯ খ্রিস্টাব্দ।

বিষয়ঃ টার্নওভার নির্বিশেষে মূল্য সংযোজন কর ও সম্পূরক শুল্ক আইন, ২০১২ এর আওতায় নির্বিক্তি হইবার লক্ষ্যে দিক-নির্দেশনা প্রদান।

মূল্য সংযোজন কর ও সম্পূরক শুল্ক আইন, ২০১২ (২০১২ সনের ৪৭ নং আইন), অতঃপর উক্ত আইন বলিয়া উল্লিখিত, এর ধারা ৪ এর উপ-ধারা (২) এর দফা (ঘ) এ প্রদত্ত ক্ষমতাবলে জাতীয় রাজস্ব বোর্ড, নিম্নবর্ণিত-

- (ক) টেবিল-১ এর কলাম (১) এ উল্লিখিত Customs Act, 1969 (Act IV of 1969) এর First Schedule এর শিরোনাম সংখ্যা (Heading No.) এর বিপরীতে কলাম (২) এ বিধৃত সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code) বিপরীতে কলাম (৩) এ বর্ণিত পণ্যের উৎপাদনকারীকে,
- (খ) টেবিল-২ এর কলাম (১) এ উল্লিখিত শিরোনাম সংখ্যার বিপরীতে কলাম (২) এ উল্লিখিত সেবার কোড এর আওতাধীন কলাম (৩) এ বর্ণিত সেবা প্রদানকারীকে, এবং
- (গ) অবস্থান নির্বিশেষে সুপারশপ, শপিংমল ও টেবিল-৩ এর কলাম (১) এ উল্লিখিত Customs Act, 1969 (Act IV of 1969) এর First Schedule এর শিরোনাম সংখ্যা (Heading No.) এর বিপরীতে কলাম (২) এ বিধৃত সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code) বিপরীতে কলাম (৩) এ বর্ণিত পণ্যের ব্যবসায়ী পর্যায়ের সরবরাহসহ যে সকল করযোগ্য পণ্য উৎপাদনকারী প্রতিষ্ঠানের ব্যবসাস্থল জেলা শহর ও সিটি কর্পোরেশন এর আওতাধীন এলাকায় অবস্থিত তাহাদেরকে,

বার্ষিক টার্নওভারের পরিমাণ নির্বিশেষে উক্ত আইনের ধারা ৬ এর আওতায় নির্বিক্তি হইবার এবং কর প্রদানের আদেশ প্রদান করিল, যথা:-

টেবিল-১

শিরোনাম সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code)	পণ্য (৩)
(১)	(২)	(৩)
০৮.০১-০৮.০৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	মিক্স পণ্য
১১.০৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	স্টার্চ
১৩.০১-১৩.০২	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	গাম
১৭.০২	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	গুকোজ/ডেক্রোজ
১৭.০৩	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	মোলাসেস
১৭.০৪	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	লজেসচুইংগাম
১৮.০৬	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	চকলেট
১৯.০২	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	নুডলস ও অন্যান্য খাদ্য সামগ্ৰী
১৯.০৫	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	বিস্কুট, চানাচুর ও অন্যান্য খাদ্য সামগ্ৰী
২০.০৭	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	জ্যাম ও জেলি
২১.০৩, ২১.০৬	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	আচার, সস
২৫.০৭	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	চায়না ক্রে
২৫.২১-২৫.২২	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	লাইম

শিরোনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code)	পণ্য (3)
(1)	(2)	(3)
২৫.১৫,৬৮.০২	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	মার্বেল স্টোন
২৮.২৪	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	লেড অক্সাইড
২৮.৩৩,৩৩.০৭	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	এলাম
২৮.৩৯	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	সোডিয়াম সিলিকেট
২৯.০৫	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	গ্লিসারিন
২৯.১৫	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	এসিটিক এসিড
২৯.৩৩	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	মেলামাইন
৩০.০১ হইতে ৩০.০৬	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	এন্টিসেপ্টিক, ডিসইনফেকট্যান্ট ও ষষ্ঠ
৩২.০৭ হইতে ৩২.১২	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	পিগমেন্টস, ভার্নিসেস ও পলিসেস
৩২.১৫	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	সকল প্রকার ইঞ্জ
৩৪.০১ হইতে ৩৪.০২	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	তরল সাবানসহ সকল প্রকার সাবান
৩৪.০২	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	ডিটারজেন্ট
৩৬.০৫	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	দিয়াশলাই
৩৮.০৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	মশার কয়েল
৩৯.২১	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	ফোম
৩৯.২৩	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	পিভিসি পাইপ/প্লাস্টিক কন্টেইনার
৩৯.২৬	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	প্লাস্টিক পণ্য
৪০.১১-৪০.১৩	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	টায়ার টিউব
৪০.১৬	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	রাবার প্রোডাক্ট
৪২.০২,৬৪.০৩	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	চামড়াজাত পণ্য
৪৪.০৯-৪৪.১১	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	কাঠের পণ্য
৪৪.১০	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	পাটিক্যাল বোর্ড
৪৮.১০	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	ইনশুলেশন বোর্ড
৪৪.১১	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	হার্ডবোর্ড
৪৪.১২	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	প্লাইউড
৪৭.০৩-৪৭.০৫	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	পাল্ম
৪৮.১৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	টয়লেট পেপার/টিস্যু পেপার/স্যানিটারি ন্যাপকিন
৪৮.১৯	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	প্যাকেজিং ম্যাটেরিয়ালস
৫১.০৫	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	উলেন ফেরিঙ্গ
৫২.০৫	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	কটন ইয়ার্ন
৫২.০৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	কটন ফেরিঙ্গ
৫৪.০৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	সিনথেটিক ফাইবার
৫৬.০৭	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	নাইলন কর্ড
৫৬.০৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	ফিশিং নেট
৫৯-৬২ চ্যাপ্টারভুক্ত	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	নিটেড এন্ড ফ্রোচড ফেরিঙ্গ/সকস/ রেডিমেড গার্মেন্টস
৬৮.০৫	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	সেন্ড পেপার
৬৮.১১	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	এসবেস্টস
৬৯.০১ হইতে ৬৯.০৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	সকল প্রকার ইট
৬৯.০৩	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	কার্বন রড
৬৯.০৫ হইতে ৬৯.১৪	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	সকল প্রকার সিরামিক এবং পোরসেলিনের তৈরী পণ্য
৭০.১৩	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	গ্লাসওয়্যার

শিরোনাম সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code)	পণ্য
(১)	(২)	(৩)
৭২.০৪	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	ক্ষয়াপ
৭২.১০ ইইতে	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	সকল প্রকার এম এস প্রোডাক্ট
৭৩.২৬	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	
৭৩.২০	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	লিফ স্প্রিং
৭৩.২৪	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	সেনিটারি ওয়্যার
৭২.১৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	স্টীল ইনগট
৭২.২৫	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	স্টেইনলেস স্টীল
৭৩.১৭,৭৪.১৫, ৭৬.১৬,৭৯.০৭	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	নেইলস
৭৪.০৮-৭৬.০৫ ৮৫.৮৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	কপার এন্ড এ্যালুমিনিয়াম ওয়্যার
৭৬.০৮-৭৬.০৬	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	এ্যালুমিনিয়াম ফিটিংস
৭৬.০৭	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	এ্যালুমিনিয়াম ফয়েল
৭৮.০১	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	লেড ইনগট
৮২.০৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	রেড
৮৩.১১	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	ওয়েল্ডিং ইলেক্ট্রোড
৮৪.১৪	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	বৈদ্যুতিক পাখা ও উহার যন্ত্রাংশ
৮৪.১৬	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	গ্যাস বার্নার
৮৫.০৪	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	ইলেক্ট্রিক ট্রান্সফর্মার
৮৫.০৬,৮৫.০৭	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	ডাইসেল ব্যাটারি ও স্টোরেজ ব্যাটারি
৮৫.০৭	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	ব্যাটারি সেপারেটর
৮৫.২৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	টেলিভিশন
৮৫.৩৯	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	বৈদ্যুতিক বাল্ব
৮৭.১৪	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	বাইসাইকেল পার্টস

টেবিল-২

শিরোনাম সংখ্যা	সেবার কোড	সেবা প্রদানকারী
(১)	(২)	(৩)
S001	S001.১০	হোটেল (প্রজ্ঞাপন দ্বারা অব্যাহতির ক্ষেত্র ব্যতীত)
	S001.২০	রেস্তোরাঁ (প্রজ্ঞাপন দ্বারা অব্যাহতির ক্ষেত্র ব্যতীত)
S002	S002.০০	ডেকোরেটরস ও ক্যাটারাস
S003	S003.১০	মোটর গাড়ির গ্যারেজ এবং ওয়ার্কশপ
	S003.২০	ডক ইয়ার্ড
S008	S008.০০	নির্মাণ সংস্থা
S005	S005.১০	পণ্যাগার
	S005.২০	বন্দর
S007	S007.০০	বিজ্ঞাপনী সংস্থা
S008	S008.১০	ছাপাখানা
S009	S009.০০	নিলামকারী সংস্থা
S010	S010.১০	ভূমি উন্নয়ন সংস্থা
	S010.২০	ভবন নির্মাণ সংস্থা
S012	S012.১০	টেলিফোন, টেলিপ্রিন্টার, টেলেক্স, ফ্যাক্স বা ইন্টারনেট সংস্থা
	S012.১৪	
	S012.২০	সীমকার্ড সরবরাহকারী
S013	S013.০০	যান্ত্রিক লক্ষি

শিরোনাম সংখ্যা	সেবার কোড	সেবা প্রদানকারী
(১)	(২)	(৩)
S018	S018.00	ইনডেনচিং সংস্থা
S015	S015.10	গ্রেট ফরোয়ার্ডস
	S015.20	ক্লিয়ারিং ও ফরওয়ার্ডিং সংস্থা
	S017.00	কমিউনিটি সেন্টার
S018	S018.00	চলচ্চিত্র স্টুডিও
S020	S020.00	জরিপ সংস্থা
S021	S021.00	প্লান্ট বা মূলধনী যন্ত্রপাতি ভাড়া প্রদানকারী সংস্থা
S022	S022.00	মিষ্টান্ন ভান্ডার
S023	S023.10	চলচ্চিত্র প্রদর্শক (প্রেক্ষাগৃহ)
	S023.20	চলচ্চিত্র পরিবেশক
S028	S028.10	আসবাবপত্রের উৎপাদক
	S028.20	আসবাবপত্রের বিপণন কেন্দ্র
S026	S026.00	স্বর্ণকার ও রৌপ্যকার এবং স্বর্ণের ও রৌপ্যের দোকানদার এবং স্বর্ণ পাকাকারী
S027	S027.00	বীমা কোম্পানি (প্রজ্ঞাপন দ্বারা অব্যাহতির ক্ষেত্র ব্যৱৃত্তি)
S028	S028.00	কুরিয়ার ও এক্সপ্রেস মেইল সার্ভিস
S030	S030.00	বিউটি পার্সার
S032	S032.00	কনসালটেন্সি ফার্ম ও সুপারভাইজরি ফার্ম
S033	S033.00	ইজারাদার
S034	S034.00	অডিট এন্ড একাউন্টিং ফার্ম
S035	S035.00	শিপিং এজেন্ট
S036	S036.10	শীতাতপ নিয়ন্ত্রিত বা তাপানুকূল বাস সার্ভিস
	S036.20	শীতাতপ নিয়ন্ত্রিত বা তাপানুকূল লঞ্চ সার্ভিস
	S036.30	শীতাতপ নিয়ন্ত্রিত বা তাপানুকূল রেলওয়ে সার্ভিস
S037	S037.00	যোগানদার (প্রজ্ঞাপন দ্বারা অব্যাহতির ক্ষেত্র ব্যৱৃত্তি)
S038	S038.00	বিদেশি শিল্পী সহযোগে বিনোদনমূলক সাংস্কৃতিক অনুষ্ঠান আয়োজক
S039	S039.10	স্যাটেলাইট ক্যাবল অপারেটর
	S039.20	স্যাটেলাইট চ্যানেল ডিস্ট্রিবিউটর
S080	S080.00	সিকিউরিটি সার্ভিস
S083	S083.00	টেলিশন ও অনলাইন সম্প্রচার মাধ্যমে অনুষ্ঠান সরবরাহকারী
S086	S086.00	হেলথ ক্লাব ও ফিটনেস সেন্টার
S087	S087.00	খেলাধুলার আয়োজক
S088	S088.00	পরিবহন টিকাদার (খাদ্যশস্য পরিবহন ব্যৱৃত্তি)
S089	S089.00	যানবাহন ভাড়া প্রদানকারী
S090	S090.10	আর্কিটেক্ট, ইন্টেরিয়র ডিজাইনার বা ইন্টেরিয়র ডেকোরেটর
	S090.20	গ্রাফিক ডিজাইনার
S091	S091.00	ইঞ্জিনিয়ারিং ফার্ম
S092	S092.00	শব্দ ও আলোক সরঞ্জাম ভাড়া প্রদানকারী
S093	S093.00	বোর্ড সভায় যোগদানকারী
S094	S094.00	উপগ্রহ চ্যানেলের মাধ্যমে বিজ্ঞাপন প্রচারকারী
S096	S096.00	ব্যাংকিং ও নন-ব্যাংকিং সেবা প্রদানকারী
S097	S097.00	বিদ্যুৎ বিতরণকারী (সেচকাজে এবং হিমাগার সেবার সরবরাহ ব্যৱৃত্তি)
S098	S098.00	চার্টার্ড বিমান বা হেলিকপ্টার ভাড়া প্রদানকারী সংস্থা

শিরোনাম সংখ্যা	সেবার কোড (১)	সেবা প্রদানকারী (৩)
	(২)	
S0৫৯	S0৫৯.০০	গ্লাসশীট প্রলেপকারী প্রতিষ্ঠান
S0৬০	S0৬০.০০	নিলামকৃত পণ্যের ক্রেতা
S0৬১	S0৬১.০০	ক্রেডিট কার্ড প্রদানকারী প্রতিষ্ঠান
S0৬২	S0৬২.০০	অর্থ বিনিময়কারী (মানি চেঙ্গার) প্রতিষ্ঠান
S0৬৩	S0৬৩.০০	শীতাতপ নিয়ন্ত্রিত টেইলারিং শপ ও টেইলার্স
S0৬৪	S0৬৪.১০	এ্যামিউজেনেট পার্ক ও থিম পার্ক
	S0৬৪.২০	পিকনিক স্পট, শুটিং স্পট
S0৬৫	S0৬৫.০০	ভবন, মেঝে ও অংগন পরিষ্কার বা রক্ষণাবেক্ষণকারী সংস্থা
S0৬৬	S0৬৬.০০	লটারির টিকিট বিক্রয়কারী
S0৬৭	S0৬৭.০০	ইমিগ্রেশন উপদেষ্টা
S0৬৮	S0৬৮.০০	কোচিং সেন্টার
S0৭১	S0৭১.০০	অনুষ্ঠান আয়োজক
S0৭২	S0৭২.০০	মানব সম্পদ সরবরাহ বা ব্যবস্থাপনা প্রতিষ্ঠান
S0৭৮	S0৭৮.০০	স্থান বা স্থাপনা ভাড়া গ্রহণকারী
S0৭৬	S0৭৬.০০	সামাজিক ও খেলাধূলা বিষয়ক ক্লাব
S0৭৮	S0৭৮.০০	তেরি পোশাক বিপণন
S0৮০	S0৮০.০০	বাইড শেয়ারিং
S0৯৯	S0৯৯.১০	তথ্য-প্রযুক্তি নির্ভর সেবা
	S0৯৯.৩০	স্পন্সরশীপ সেবা
	S0৯৯.৫০	ক্রেডিট রেটিং এজেন্সি
	S0৯৯.৬০	অনলাইনে পণ্য বিক্রয়

টেবিল-৩

শিরোনাম সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code)	পণ্য (৩)
(১)	(২)	
২৫.২৩	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	সিমেন্ট
৬৯.০৫ ইইতে ৬৯.১৮	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	সকল প্রকার সিরামিক এবং পোরসেলিনের তেরি পণ্য
৭০.১০ ইইতে ৭০.১২	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	জিপি শীট/সিআই শীট
৭২.১৩ ইইতে ৭২.১৬	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	এমএস প্রোডাক্ট
৭৩.২৪	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	সেনিটারিওয়্যার
৭৬.০৪-৭৬.০৬	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	এ্যালুমিনিয়াম ফিটিংস
৮৮.১৫, ৮৮.১৬, ৮৫.০৯, ৮৫.১৬, ৮৫.২৮, ৮৫.২৯	প্রযোজ্য সামঞ্জস্যপূর্ণ নামকরণ কোড	এয়ারকন্ডিশনার, রেফিজারেটর, টেলিভিশন সহ সকল প্রকার ইলেক্ট্রিক ও ইলেক্ট্রনিক্স ইলেকট্রনিক্স পণ্য সামগ্রী

ব্যাখ্যাঃ

- (১) “সুপারশপ” অর্থ শীতাতপ নিয়ন্ত্রিত হটক বা না হটক, আয়তন নির্বিশেষে কোন স্বতন্ত্র ও পরিপূর্ণ দোকান, যেখানে আধুনিক বিজ্ঞানসম্মত প্রযুক্তি ব্যবহারের মাধ্যমে স্বাস্থ্যসম্মত, জীবান্মুক্ত ও প্রিজারভেটিভবিহীন মাছ-মাংস, চাল-ডাল, শাক-সবজী, ফল-মূলসহ দৈনন্দিন ব্যবহার্য গৃহস্থালি ও মনোহারী পণ্য বিক্রয় করা হইয়া থাকে এমন দোকান।
- (২) “শপিংমল” অর্থ একই বিল্ডিং বা স্থাপনা বা সীমানার মধ্যে অবস্থিত একাধিক দোকান বা বেস্টোর্স বা সুপারশপ বা বিনোদনের সুবিধা সম্বলিত স্থান যেইখানে প্রয়োজনীয় জিনিসপত্র কেনাকাটা করার সুযোগ রহিয়াছে।

২। এই আদেশ ১৭ আষাঢ়, ১৪২৬ বঙ্গাব্দ মোতাবেক ০১ জুলাই, ২০১৯ খ্রিস্টাব্দ তারিখ হইতে কার্যকর হইয়াছে
বলিয়া গণ্য হইবে।

জাতীয় রাজস্ব বোর্ডের আদেশক্রমে,

৩১.০৭.১৯

(হাশান মুহম্মদ তারেক রিকাবদার)

প্রথম সচিব (মূসক নীতি)

প্রাপকঃ উপ-পরিচালক

বাংলাদেশ সরকারি মন্ত্রণালয়,
তেজগাঁও, ঢাকা।

[তাঁকে উল্লিখিত আদেশ এর ৫০০ (পাঁচশত) গেজেট কপি মুদ্রণ ও মুদ্রিত কপি সরাসরি জাতীয় রাজস্ব বোর্ডে
সরবরাহ করার নিমিত্তে প্রয়োজনীয় ব্যবস্থা গ্রহণের জন্য অনুরোধ করা হলো।]

নথি নং- ০৮.০১.০০০০.০৬৮.১১.০০৫.১২/২০১৩/ ২৩৭ (৩০)

তারিখঃ ১৭ জুলাই, ২০১৯ খ্রিস্টাব্দ।

অনুলিপি অবগতি ও প্রয়োজনীয় ব্যবস্থা গ্রহণের জন্যঃ (জেষ্যতার ক্রমানুসারে নয়)

- ১। বাংলাদেশ মহাহিসাব নিরীক্ষক ও নিয়ন্ত্রক, কাকরাইল, ঢাকা।
- ২। প্রেসিডেন্ট, আগীলাত ট্রাইব্যুনাল (কাস্টমস, এক্সাইজ ও ভ্যাট), জীবন বীমা ভবন, দিলকুশা বা/এ, ঢাকা।
- ৩-৫। সদস্য (শুল্ক নীতি)/ সদস্য (মূসক নীতি)/ সদস্য (মূসক বাস্তবায়ন), জাতীয় রাজস্ব বোর্ড, ঢাকা।
- ৬-১৭। কমিশনার, কাস্টমস, এক্সাইজ ও ভ্যাট কমিশনারেট, ঢাকা (উত্তর) / ঢাকা (দক্ষিণ) / ঢাকা (পূর্ব) / ঢাকা(পশ্চিম) /
চট্টগ্রাম/কুমিল্লা/খুলনা/যশোর/রাজশাহী/রংপুর/সিলেট/বৃহৎ করদাতা ইউনিট (মূসক), ঢাকা।
- ১৮-২৩। কমিশনার, কাস্টম হাউস, চট্টগ্রাম/ঢাকা/আইসিডি, কমলাপুর/মংলা/বেনাপোল/পানগাঁও।
- ২৪-২৭। কমিশনার, কাস্টমস, এক্সাইজ ও মূসক (আগীল) কমিশনারেট, ঢাকা-১/ ঢাকা-২/ চট্টগ্রাম/ খুলনা।
- ২৮। মহাপরিচালক, মূসক নিরীক্ষা গোয়েন্দা ও তদন্ত অধিদপ্তর, ১২৭ বড়মগবাজার, ঢাকা।
- ২৯। মহাপরিচালক, শুল্ক রেয়াত ও প্রত্যর্পণ পরিদপ্তর, চিটাগাং সমিতি ভবন, তোপখানা রোড, ঢাকা।
- ৩০। সিনিয়র সিস্টেম এনালিষ্ট, জাতীয় রাজস্ব বোর্ড, ঢাকা (ওয়েব সাইটে আপলোডকরণ সহ প্রয়োজনীয় কার্যক্রম গ্রহণের
জন্য অনুরোধ করা হলো)।
- ৩১-৩২। প্রথম সচিব (মূসক-বাস্তবায়ন)/(শুল্ক: নীতি), জাতীয় রাজস্ব বোর্ড, ঢাকা।
- ৩৩। চেয়ারম্যান মহোদয়ের একান্ত সচিব, জাতীয় রাজস্ব বোর্ড, ঢাকা।

মোঃ তারেক হাসান ১৮.০৭.১৯
Sohor

দ্বিতীয় সচিব (মূসক আইন ও বিধি)