
1

EXTRAORDINARY

PUBLISHED BY AUTHORITY
__

ISLAMABAD, THURSDAY, OCTOBER 1, 2020

__

Part II

Statutory Notifications (S.R.O.)

Government of Pakistan

Ministry of Finance

Islamabad, the October 1, 2020

NOTIFICATION

S.R.O. 951 (I)/ 2020.– In exercise of the powers conferred by section 43 of

the Anti-Money Laundering Act, 2010 the Federal Government, in consultation with

the National Executive Committee (NEC), is pleased to make the following rules,

namely: -

1. Short title and commencement. - (1) These Rules may be called the

Counter-measures for High Risk Jurisdictions Rules, 2020,

(2) These rules shall come into force at once.

2. Definitions.– (1) In these Rules, unless there is anything repugnant in the

subject or context,–
(i) “Act” means the Anti-Money Laundering Act, 2010;

(ii) “FATF” means Financial Action Task Force; and

(iii) “high risk countries” as provided under Rule 3

(2) All terms and expressions used but not defined in these rules, shall

have the meanings as are assigned to them in the Anti-Money Laundering

Act, 2010.

3. Composition and review of the high-risk countries list. – (1) The National

Executive Committee (NEC) shall notify a list of high-risk countries keeping

in view the following:-

2

(i) countries which are subject to a call for application

of countermeasures by the FATF.

(ii) countries identified by the National Executive

Committee as having strategic deficiencies in their

AML/CFT regimes and/or posing a risk to the

AML/CFT regime of Pakistan. The identification of

such high-risk countries shall be made by the

National Executive Committee based on

recommendations by the competent authorities of

Pakistan or based on internationally acknowledged

instruments or other reliable sources such as the

FATF or FATF-Style regional bodies.

(2) For the purposes of clause (ii) of sub-rule (1) of Rule 3 high-risk

countries identified shall be subject to periodic reviews by the National

Executive Committee. The periodic reviews shall also be based on the

recommendation of competent authorities of Pakistan or based on

internationally acknowledged instrument or other reliable sources such as

the FATF or FATF-Style regional bodies.

4. Publication and updation of the high-risk countries list.– (1) The

Financial Monitoring Unit shall publish the list of high-risk countries on its

official website. The Financial Monitoring Unit shall also promptly publish

any subsequent updates to the list on its official website.

(2) The list of high-risk countries shall be promptly updated by the
Financial Monitoring Unit as and when there are:

i) any amendments to the FATF’s list of countries

subject to a call for countermeasures; or

ii) any revisions to the list identified by the National

Executive Committee as per clause (ii) of sub-rule

(1) of rule 3.

5. Country risk advisories to reporting entities.– The National Executive

Committee, through the Financial Monitoring Unit and the AML/CFT

regulatory authorities, shall advise the reporting entities of concerns about

weaknesses in the AML/CFT systems of other countries.

3

6. Application of Enhanced Due Diligence. – (1) Every reporting entity shall,

proportionate to the money laundering and/or the terrorist financing risks,

apply enhanced due diligence measures to business relationships and

transactions with natural and legal persons (including financial institutions)

from any country on the high risk countries list.

(2) These Enhanced Due Diligence measures may include inter-alia:

i. obtaining additional information on the customer (e.g.

occupation, volume of assets, information available through

public databases, internet, etc.), and updating more regularly

the identification data of customer and beneficial owner.

ii. obtaining additional information on the intended nature of

the business relationship.

iii. obtaining information on the source of funds or source of

wealth of the customer.

iv. obtaining information on the reasons for intended or

performed transactions.

v. obtaining the approval of senior management to commence

or continue the business relationship.

vi. conducting enhanced monitoring of the business

relationship, by increasing the number and timing of controls

applied, and selecting patterns of transactions that need

further examination.

vii. requiring the first payment to be carried out through an

account in the customer’s name with a bank subject to

similar due diligence standards.

7. Counter-measures for high risk countries.– (1) Pursuant to clause (c) of

sub-section (2) of section 5 of the Act, the Federal Government on

recommendations of the National Executive Committee shall, proportionate

to the risks, call for specific countermeasures to be applied by the reporting

entities against high-risk countries, including the mandatory application of

enhanced due diligence measures.

(2) Other countermeasures may include inter-alia:-

4

i. limiting business relationships or financial transactions

with the high-risk countries or with persons located in the

country concerned;

ii. reviewing and amending or, if necessary, terminating the

agreement or arrangement governing the correspondent

banking or business relationships with financial institutions

or other counterpart institutions in the country concerned;

iii. conducting enhanced external audit, by increasing the

intensity and frequency, for branches and subsidiaries of

the reporting entity located in the country concerned;

iv. prohibiting reporting entities from relying on third parties

located in the country concerned to conduct elements of the

due diligence process; and

v. conducting any other measures as may be specified by the

Federal Government.

-Sd-
Deputy Secretary (AML)

Ministry of Finance

