

**THE KHYBER PAKHTUNKHWA CONTROL OF NARCOTIC SUBSTANCES ACT,
2019**

(KHYBER PAKHTUNKHWA ACT NO. XXXI OF 2019)

CONTENTS

PREAMBLE

**CHAPTER-I
PRELIMINARY**

1. Short title, extent and commencement.
2. Definitions.
3. Narcotics Control Wing.

**CHAPTER -II
PROHIBITION AND PUNISHMENT**

4. Prohibition on cultivation.
5. Punishment for contravention of section 4.
6. Prohibition of narcotics substance.
7. Prohibition of interprovincial carriage of narcotic substances, etc.
8. Prohibition on trafficking or financing the trafficking of narcotic substances, etc.
9. Punishment for contravention of sections 6, 7 and 8.
10. Prohibition of methamphetamine.
11. Punishment for contravention of section 10.
12. Prohibition on owning, operating premises or machinery for manufacture of narcotic substances and methamphetamine etc.
13. Punishment for contravention of section 12.
14. Prohibition of acquisition and possession of assets derived from narcotic substance and methamphetamine etc.
15. Punishment for contravention of section 14.
16. Prohibition on aiding, abetment or associating in narcotic offences.
17. Punishment for contravention of section 16.
18. Punishment for offence for which no punishment is provided.
19. Obstruction to officers.
20. Limit of fine, etc.
21. Offence cognizable and non-bailable.

CHAPTER -III
SPECIAL COURTS

22. Establishment of the Special Courts.
23. Jurisdiction to try offences.
24. Appeal.
25. Transfer of cases.
- ¹[26. Application of the Code.]

CHAPTER -IV
**WARRANT OF SEARCH AND ARREST
AND INVESTIGATION**

27. Power to issue warrants.
28. Power of entry, search, seizure and arrest without warrant.
29. Power of seizure and arrest in public places.
30. Power to stop and search conveyance.
31. Mode of making searches and arrest.
32. Punishment for vexatious entry, search, seizure or arrest.
33. Disposal of articles seized and person arrested.
34. Power to call for information.
- ²[34A. Articles connected with narcotics.
- 34B. Procedure for making confiscation.]

CHAPTER-V
**TRACING, FREEZING, FORFEITURE AND
CONFISCATION OF ASSETS**

35. Freezing of assets, etc.
36. Tracing of assets.
37. Order for forfeiture of assets.
38. Forfeiture of assets of person convicted abroad.
39. Prohibition of alienation of frozen property.
40. Punishment for acquiring property in relation to which proceedings have been taken under this Act.
41. Power to take possession.
42. Management of assets frozen or forfeited under the Act.

¹Substituted vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

²Inserted vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

CHAPTER –VI
**ESTABLISHMENT OF THE ACADEMY, FORENSIC AND SCIENCE
LABORATORIES, CENTERS AND FUNDS FOR TREATMENT OF ADDICTS AND
CONTROL OF DRUG ABUSE**

43. The Academy.
44. Establishment of Excise Police Station.
45. Powers to invest.
46. Khyber Pakhtunkhwa Narcotics and Forensics Science Laboratory.
47. Reports of Narcotics Analyst.
- 47A. Registration of addicts.
- 47B. Power of the Government to establish centers for treatment of addicts.

CHAPTER -VII
**MUTUAL CO-OPERATION
AND ASSISTANCE**

48. Mutual legal assistance by Federal Government and Governments of their Provinces.
49. Request of Federal Government and other Provinces for assistance.
50. Request for an evidence-gathering order or a search warrant.
51. Requests to recover fines.
52. Sharing forfeited property with Federal Government or other Provinces.

CHAPTER –IX
GENERAL

53. Presumption to the assets acquired through dealing in narcotics substances and methamphetamine.
54. Notice or order not to be invalid for error in description.
55. Indemnity.
56. Aid and assistance.
57. Power to make rules.
58. Removal of difficulties.
- ³[58A. Continuation and validation.
59. Repeal and savings.

SCHEDULE

³ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

**THE KHYBER PAKHTUNKHWA CONTROL OF NARCOTIC SUBSTANCES ACT,
2019**

(KHYBER PAKHTUNKHWA ACT NO. XXXI OF 2019)

(First published after having received the assent of the Governor of the Khyber Pakhtunkhwa in the Gazette of the Khyber Pakhtunkhwa, (Extraordinary), dated the 4th September, 2019).

**AN
ACT**

to provide for the control of narcotic substances, narcotic drugs and psychotropic substances in order to eliminate the evils of these substances, more effectively and more forcefully for socioeconomic well being of the people of the Province of the Khyber Pakhtunkhwa.

WHEREAS it is expedient to provide for the control of narcotic substances, narcotic drugs, psychotropic substances, and control substances and the production, processing, trafficking and transportation of such drugs and substances and for matters ancillary thereto and connected therewith;

It is hereby enacted as follows:

**CHAPTER-I
PRELIMINARY**

1. Short title, extent and commencement.---(1) This Act may be called the Khyber Pakhtunkhwa Control of Narcotic Substances Act, 2019.

(2) It shall extend to the whole of the Province of the Khyber Pakhtunkhwa.

(3) It shall come into force at once.

2. Definitions.---In this Act, unless there is anything repugnant in the subject or context,-

(a) “accused” means an accused, who is charged for the commission of an offence under this Act;

(b) “addict” means a person who is physically or mentally dependent or habitually uses narcotic substances;

⁴[(b-i) “ANF” means the Anti Narcotic Force, established under the Anti Narcotic Force Act, 1997 (Act No. III of 1997):]

(c) “asset” means any property owned, controlled or belonging to an accused, whether directly or indirectly, or in the name of relatives or associates

⁴ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

whether within or outside the Province, for which they cannot reasonably account;

- (d) “associate” in relation to an accused, means-
- (i) any individual who is knowingly assisting narcotics related activities or has, at the relevant time, been residing in the residential premises, including out houses and servant-quarters of an accused for assisting the accused in narcotic activities; or
 - (ii) any individual who is or has, at the relevant time, been knowingly managing the affairs or keeping the accounts of an accused, relating to narcotics activities, or
 - (iii) any individual, who is or has been, at the relevant time, a member, partner or director of any association of persons, body of individuals, firm or a private limited company involved in dealing with narcotics business.; or
 - (iv) a trustee, knowingly involved in narcotics activities or trade of any trust created by an accused in order to cover up narcotics trade or activities; or
 - (v) where the Special Court, for reasons to be recorded, considers that any property of an accused is held on his behalf by any other person knowingly involved in narcotics trade, activities or business and generating income for its further expansion, such other person;
- (e) “Authorized Officer” means,-
- (i) an officer of the Directorate General, not below the rank of ⁵[Inspector], authorized by the Director; or
 - (ii) a Police officer/official not below the rank of Sub-Inspector, authorized by the Regional Police Officer; ⁶[or]
 - ⁷[(iii) an officer or official of the ANF, not below the rank of Sub-Inspector, authorized by the Regional Director.]
- (f) “cannabis ” means-
- (i) cannabis resin (charas) that is the separated resin, whether crude or purified, obtained from the cannabis plant and also includes concentrated preparation and resin known as hashish oil or liquid hashish;
 - (ii) the flowering or fruiting tops of the cannabis plant (excluding the seed and leaves when not accompanied by the tops) from which the resin has not been extracted, by whatever name they may be designated or known; and

⁵ Substituted vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

⁶ Added vide Khyber Pakhtunkhwa Act No. VII of 2022.

⁷ Added vide Khyber Pakhtunkhwa Act No. VII of 2022.

- (iii) any mixture with or without natural materials of any of the above forms of cannabis or any drink prepared there from;
- (g) “cannabis plant” means any plant of the genus cannabis;
- ⁸[(g-i) “Circle Officer” means an Officer not below the rank of Assistant Excise, Taxation and Narcotics Control Officer;]
- (h) “coca bush” means the plant of any species of the genus erythroxyton;
- (i) “coca derivative” means-
 - (i) Crude cocaine i.e. any extract of coca leaf which can be used, directly or indirectly, for the manufacture or production of cocaine;
 - (ii) ecgonine, that is, leavo-ecgonine having chemical formula $C_9H_{15}NO_3H_{2O}$ and all chemical derivatives of leavo-ecgonine including benzoylecgonine from which it can be recovered;
 - (iii) cocaine, that is, methyl-benzoyl-leavo-ecgonine having the chemical formula $C_{17}H_{21}NO_4$ and its salts; and
 - (iv) all preparations containing more than 0.1 percent of cocaine;
- (j) “coca leaf” means-
 - (i) the leaf of the coca bush except a leaf from which all ecgonine, cocaine or any other ecgonine alkaloids have been removed; and
 - (ii) any mixture thereof, with or without neutral material, but does not include any preparation containing not more than 0.1 percent of cocaine;
- (k) “Code” means the Code of Criminal Procedure, 1898 (V of 1898);
- (l) “controlled substance” means any substance which may be used for the production or manufacture of narcotic substances;
- (m) “conveyance” means a conveyance of any description whatsoever and includes, any aircraft, vehicle, vessel, railways or animal;
- (n) “Department” means the Excise, Taxation and Narcotics Control Department of Government;
- (o) “Director” means the Director, Narcotics Control Wing, established under sub-section (1) of section 3 of this Act;
- (p) “Director General” means the Director General of the Directorate General;

⁸ Inserted vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

- (q) “Directorate General” means the Directorate General of the Excise, Taxation and Narcotics Control;
- (r) “foreign court” means a court of competent jurisdiction of a foreign country, recognized by the Federal Government from time to time;
- (s) “freezing” means prohibiting by an order made by the Special Court or an officer authorized under this Act the transfer, conversion, disposal or movement of any assets and includes the holding, controlling, assuming custody or managing any assets in pursuance of such order and, in the case of assets which are perishable, the disposal thereof;
- (t) “Government” means the Government of the Khyber Pakhtunkhwa;
- (u) “manufacture” in relation to narcotic substances, includes-
 - (i) all processes by which such drugs or substances may be obtained;
 - (ii) refining of such drugs or substances;
 - (iii) transformation of such drugs or substances; and
 - (iv) making or preparing such drugs or substances;
- (v) “manufactured drug” includes-
 - (i) all coca derivatives, medicinal hemp, opium derivatives, cannabis in any form and any mixture of stalks and flowering or fruiting tops of the Indian hemp plant (*cannabis sativa* L.), Acetic Anhydride; and
 - (ii) any other narcotic substance which Government may, by notification in the official Gazette declare to be manufactured drug or which the Federal Government, from time to time, declares to be a manufactured drug;
- (w) “medicinal hemp” means any extract or tincture of hemp;
- (x) “methamphetamine” means a highly addictive central nervous system stimulant that is synthetic or semi-synthetic compound $C_{10}H_{15}N$ ⁹[and includes Amphetamine, any of its derivatives or variants, whether synthetic and otherwise, and all those substances, more commonly known as “ice”];
- (y) “Narcotics Analyst” means,-
 - (i) the Narcotics Analyst, appointed by Government under this Act; or
 - (ii) an examiner, expert and analyst, appointed under any other law for the time being in force,

⁹ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

- for the purpose of examination, testing and analysis of the narcotics substances;
- (z) “narcotic drug” means coca leaf, cannabis, heroin, opium, and all manufactured drugs;
 - (aa) “narcotic substance” means and includes the narcotic drugs, psychotropic substances and controlled substances;
 - (ab) “opium” means-
 - (i) poppy straw, that is to say, all parts of the poppy plant (*papaversomniferum* or any other species of *papaver*) after moving, other than the seeds;
 - (ii) the spontaneously coagulated juice of capsules of poppy which has not been submitted to any manipulations other than those necessary for packing and transportation; and
 - (iii) any mixture, with or without natural materials, of any of the above forms of opium, but does not include any preparation containing not more than 0.2 percent of morphine;
 - (ac) “opium derivative” includes-
 - (i) medicinal opium, that is, opium which has undergone the process necessary to adapt it for medicinal use;
 - (ii) prepared opium, that is, any product of opium obtained by any series of operations designed to transform opium into an extract suitable for smoking, and the dross or other residue remaining after opium is smoked;
 - (iii) morphine, that is, the principal alkaloid of opium having the chemical formula $C_{17}H_{19}NO_3$ and its salts;
 - (iv) diacetylmorphine, that is, the semi-synthetic substance, also known as diamorphine or heroin, having the chemical formula $C_{21}H_{23}NO_5$ and its salts; and
 - (v) all preparations containing more than 0.2 percent of morphine or containing any diacetylmorphine;
 - (ad) “opium poppy” means the plant of the species *papaversomniferum*;
 - (ae) “Police Establishment” shall have the same meanings as given in the Khyber Pakhtunkhwa Police Act, 2017 (Khyber Pakhtunkhwa Act No. II of 2017);
 - (af) “poppy straw concentrate” means the material obtained after the poppy straw has been subjected to a process for the concentration of its alkaloids;

- (ag) “prescribed” means prescribed by rules;
- (ah) “property” includes-
- (i) all forms of property, whether corporeal or incorporeal, movable, tangible or intangible, real estate or personal property of every description;
 - (ii) property used to commit, or to abet the commission of, an offence punishable under this Act;
 - (iii) all kinds of shares or interest in any corporate body, company, firm, business concern, society or fund, registered under the relevant law for the time being in force; and
 - (iv) all documents of title to land, goods or property wherever situated money or valuable security issued by Government of Pakistan;
- (ai) “Province” means the Province of the Khyber Pakhtunkhwa;
- (aj) “psychotropic substance” means the substance, specified in the Schedule appended to this Act and such substances as Government may, by notification in the official Gazette, declare to be a psychotropic substance;
- ¹⁰[(aj-i)“Regional Director” means the Regional Director of ANF:]
- (ak) “Regional Police Officer” means the Regional Police Officer, as defined in the Khyber Pakhtunkhwa Police Act, 2017 (Khyber Pakhtunkhwa Act No. II of 2017);
- (al) “relative” in relation to an accused, means any lineal descendent of the accused and includes any other person holding property for or on his behalf;
- ¹¹[Deleted]
- (an) “rules” mean the rules made under this Act;
- (ao) “Special Court” means the Special Court, established under section 22 of this Act;
- (ap) “tracing” means the finding out the true nature, source, disposition, movement or ownership of assets and includes determining the movement or conversion of assets by any means; and
- (aq) “transportation” means to bring in to the Province, bring out of the Province or transport within the Province any narcotics substances, otherwise than across National frontiers.

¹⁰ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

¹¹ Deleted vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

3. Narcotics Control Wing.---(1) There shall be Narcotics Control Wing, within the Directorate General, dealing with all matters concerning narcotics provided under this Act.

(2) The Narcotics Control Wing shall be headed by a Director under the supervision and control of the Director General, who shall be assisted by such officers and staff members of the Department, as Government may appoint from time to time.

(3) The officers and members of the staff mentioned in sub-section (2) shall be civil servants within the meaning of the Khyber Pakhtunkhwa Civil Servants Act, 1973 (Khyber Pakhtunkhwa Act No. XVIII of 1973).

CHAPTER -II **PROHIBITION AND PUNISHMENT**

4. Prohibition on cultivation.---No one shall cultivate any cannabis plant, coca bush or opium poppy:

Provided that ¹²[Department] may, subject to such conditions as it may specify, permit under a license cultivation or gathering of any such narcotic plant, coca bush or opium poppy or any portion thereof exclusively for medical, scientific or industrial purposes.

5. Punishment for contravention of section 4.---Whoever contravenes the provisions of section 4 shall be punished with imprisonment which may extend to seven year or with fine or with both.

6. Prohibition of narcotics substance.---No one shall produce, manufacture, extract, prepare, possess, offer for sale, sell, purchase, distribute, deliver on any terms whatsoever, transport, dispatch, any narcotic substances, except for medical, scientific or industrial purposes in the manner and subject to such conditions as may be specified by or under this Act.

7. Prohibition of interprovincial carriage of narcotic substances, etc.---No one shall-

- (a) bring into the Province; or
- (b) bring out of the Province; or
- (c) transport within the Province,

any narcotic substances, save in accordance with the conditions provided in the proviso of section 4 of this Act.

8. Prohibition on trafficking or financing the trafficking of narcotic substances, etc.---No one shall-

- (a) organize, manage, traffic in, or finance the transportation, manufacturing or trafficking of any narcotic substance; or

¹² Substituted vide Khyber Pakhtunkhwa Act No.XXVI of 2020.

- (b) use violence or arms for committing or attempt to commit an offence punishable under this Act.

9. Punishment for contravention of sections 6, 7 and 8.---(1) Whoever contravenes the provisions of sections 6, 7 and 8 shall be punished with-

- (a) imprisonment, which may extend upto two years, or with fine, or with both, if the quantity of the Narcotics drug, psychotropic substance¹³[except methamphetamine] or controlled substance is less than fifty grams¹⁴[:]

¹⁵[Provided that offences relating to or involving methamphetamine, as provided in section 10, shall be dealt in accordance with section 11 of this Act; or]

- (b) imprisonment, which may extend upto three years and with fine which may extend upto rupees one lac but shall not be less than rupees fifty thousand, if the quantity of the narcotic substance exceeds fifty grams but does not exceeds one hundred grams; or
- (c) imprisonment, which may extend upto seven years and with fine, which may extend upto rupees three lacs but shall not be less than rupees one lac, if the quantity of the narcotic substance exceeds one hundred grams but does not exceed one kilogram; or
- (d) death, imprisonment for life or imprisonment for a term which may extend to fourteen years and with fine which may extend be up to rupees one million and not less than five lacs, if the quantity of narcotic substance exceeds the limits of one kilogram:

Provided that if the quantity exceeds ten kilograms, the punishment shall not be less than imprisonment for life in any case.

(2) In case of non-payment of fine, as specified in clauses (a), (b), (c) and (d) of sub-section (1), the accused shall undergo for further imprisonment for such term as the Special Court may deem fit.

10. Prohibition of methamphetamine.---No one shall produce, manufacture, extract, prepare, possess, offer for sale, sell, purchase, distribute, deliver on any terms whatsoever, transport, dispatch, methamphetamine, except for medical, scientific or industrial purposes in the manner and subject to such conditions, as may be specified by Government.

11. Punishment for contravention of section 10.---Whoever, contravenes the provisions of section 10 shall be punished with-

¹³ Inserted vide Khyber Pakhtunkhwa Act No.XXVI of 2020.

¹⁴ Semi-colon and the word "or" replaced vide Khyber Pakhtunkhwa Act No.XXVI of 2020.

¹⁵ Inserted vide Khyber Pakhtunkhwa Act No.XXVI of 2020.

- (a) imprisonment, upto seven (07) years and shall also be liable to fine not less than rupees three (03) lac., if the quantity of methamphetamine does not exceed 100 grams;
- (b) imprisonment, not less than ten (10) years and shall also be liable to fine not less than rupees five (05) lac, if the quantity of methamphetamine exceeding 100 grams, but does not exceed one (01) kilogram;
- (c) death, imprisonment for life or imprisonment for a term which may extend upto fourteen (14) years and with a fine which may extend to rupees one (01) million, if the quantity of methamphetamine exceeds one (01) kilogram;

Provided that if the quantity of methamphetamine exceeds five (05) kilograms, the punishment shall not be less than imprisonment for life in any case.

12. Prohibition on owning, operating premises or machinery for manufacture of narcotic substances and methamphetamine etc.---No one shall own, manage, operate or control any premises, place, equipment or machinery for the purpose of manufacture or production of cannabis, cocaine, opium, opium derivatives, narcotic substances, methamphetamine, save as otherwise provided in the license, permit or authorization, as the case may be.

13. Punishment for contravention of section 12.---Whoever contravenes the provision of section 12 shall be punished with imprisonment which may extend to twenty-five years but shall not be less than ten years and shall also be liable to fine which may extend to rupees five million but shall not be less than rupees one million.

14. Prohibition of acquisition and possession of assets derived from narcotic substance and methamphetamine etc.---No one shall knowingly-

- (a) possess, acquire, use, convert, assign or transfer any assets which have been derived, generated or obtained, directly or indirectly, either in his own name or in the name of his associate, relative or any other person through an act or omission relating to narcotic substances and methamphetamine, which constitutes an offence punishable under this Act, the Prohibition (Enforcement of Hadd) Order, 1979 or under any other relevant law for the time being in force;
- (b) hold or possess on behalf of accused any assets referred to in clause (a); and
- (c) conceal or disguise the true nature, source, location, disposition, movement, title or ownership of such assets by making false declaration in relation thereto.

15. Punishment for contravention of section 14.---Whoever contravenes the provisions of section 14 shall be punished with imprisonment, which may extend to fourteen years but shall not be less than five years and shall also be liable to fine, which shall not be less than the prevailing value of the assets and such assets shall also be liable to forfeiture to Government.

16. Prohibition on aiding, abetment or associating in narcotic offences.---(1) No one shall, within or outside the Province, participate in, associate or conspire to commit, attempt to commit, aid, abet, facilitate, incite, induce or counsel the commission of an offence punishable under this Act.

Explanation: For the purpose of this section, a person shall be deemed to have associated with, conspired, aided, abetted, facilitated, incited, induced or counseled an offence within the meaning of this section if he does anything in a place beyond the Province which-

- (a) would constitute an offence as if committed within the Province; or
- (b) under the laws of such other place, is an offence relating to narcotic substances, having all the legal or analogous conditions required to constitute it as an offence punishable under this Act.

17. Punishment for contravention of section 16.---Whoever participates in, associates, conspires to commit, attempts to commit, aids, abets, facilitates, incites, induces or counsels the commission of an offence in contravention of section 16 shall, whether such offence committed or not in consequence of such participation, association, conspiracy, aid, abetment, facilitation, incitement, inducement or counseling, and notwithstanding anything contained in section 116 of the Pakistan Penal Code 1860 (XLV of 1860), be punished with the punishment provided for the offence or such lesser punishment as may be awarded by the Special Court.

18. Punishment for offence for which no punishment is provided.---Whoever contravenes any provision of this Act or rules or any order made under this Act, or any license, permit or authorization issued thereunder, for which no punishment is separately provided in this CHAPTER, shall be punished with imprisonment for a term which may extend to one year or with fine which may extend to rupees one lac but shall not be less than rupees fifty thousand or with both.

19. Obstruction to officers.---Whoever hinders or obstructs any officer of the Narcotics Control Wing or Police Establishment or the Special Court, as the case may be, from any proceedings, under this Act or willfully furnishes to such officer or Special Court, as the case may be, any information, which, to his knowledge or belief, false in material particulars, shall be punished with rigorous imprisonment for a term, which may extend to three years or with fine or with both.

20. Limit of fine, etc.---Where for any offence under this Act no amount of maximum or minimum fine has been fixed, the Special Court shall impose the fine keeping in view the quality

and quantity of the narcotic substances and methamphetamine, involved in commission of such offence.

21. Offence cognizable and non-bailable.---All the offences under this Act shall be cognizable and non-bailable.

CHAPTER -III **SPECIAL COURTS**

22. Establishment of the Special Courts.---(1) Government shall, by notification in the official Gazette, establish as many Special Courts as it considers necessary and appoint, after consultation with the Chief Justice of the Peshawar High Court, the Judges for each of such Special Court and where it establishes more than one Special Court, it shall specify in the notification the place of sitting of each Special Court and the territorial limits within which it shall exercise jurisdiction under this Act.

(2) There shall be two classes of Special Courts to try offences under this Act, namely:

- (a) Special Courts having the power to try all offences, except as referred in clause (a) of section 9 and clause (a) of section 11 of this Act; and
- (b) Special Courts having the power to try offences, as referred to in clause (a) of section 9 and clause (a) of section 11 of this Act.

(3) No person shall be appointed as a Judge of the Special Court unless,-

- (a) in clause (a) of sub-section (2), he is a District and Sessions Judge or Additional District and Sessions Judge of the district concerned; and
- (b) in clause (b) of sub-section (2), he is a Judicial Magistrate of the district concerned.

¹⁶[Deleted]

¹⁷[(5) Notwithstanding anything contained in sub-section (1), Government may, in consultation with the Chief Justice of the Peshawar High Court, designate and confer the powers of a Special Court referred to-

- (a) in sub-section (2), in clause (a), on any Sessions Judge or Additional Sessions Judge; and
- (b) in sub-section (2), in clause (b), on any Judicial Magistrate, First Class.

Provided that any consultation of Government or consent of the Chief Justice in pursuance to the provisions of Khyber Pakhtunkhwa Control of

¹⁶ Deleted vide Khyber Pakhtunkhwa Act No. IV of 2021.

¹⁷ Added vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

Narcotics Substances (Amendment) Ordinance, 2020 (Ordinance No. II of 2020) shall be deemed to be sufficient for the purposes of this sub-section.]

23. Jurisdiction to try offences.---The Special Court shall have the exclusive jurisdiction to try all offences cognizable under this Act.

24. Appeal.---An appeal, under this Act, shall be made against the decision of the Special Courts in the following manner:

- (a) against the decision of the Special Court, as specified in clause (a) of sub-section (2) of section 22, to the Peshawar High Court; and
- (b) against the decision of the Special Court, as specified in clause (b) of sub-section (2) of section 22, to the Court of the District and Sessions Judge or Additional District and Sessions Judge of the district concerned.

25. Transfer of cases.---(1) Where more Special Courts than one are established within the territorial jurisdiction of Peshawar High Court, it may, by order in writing, transfer a case, at any stage, from one Special Court to another Special Court, in accordance with section 526 of the Code, as if the Special Court was a Court of Sessions.

(2) On the establishment of Special Courts under section 22, all cases where the sentence of an offence is two years or less, shall stand transferred to the respective Special Courts comprising a Judicial Magistrate and all other cases to the respective Special Courts comprising of District and Sessions Judges or Additional District and Sessions Judges of the district concerned.

(3) Notwithstanding anything hereinbefore contained, a remand may be granted by the nearest Special Court comprising a Judicial Magistrate of the district concerned.

¹⁸**[26. Application of the Code.**---(1) Except as otherwise provided in this Act, the provisions of the Code shall mutatis mutandis apply to all proceedings under this Act.

(2) In the case of offences punishable under this Act, bail shall not ordinarily be granted unless the Special Court is of the opinion that it is a prima facie case for the grant of bail and against the security of a substantial amount.]

CHAPTER -IV **WARRANT OF SEARCH AND ARREST** **AND INVESTIGATION**

27. Power to issue warrants.---(1) The Special Court may issue to an authorized officer, a warrant for the arrest of any person whom it has reason to believe to have committed an offence punishable under this Act or for the search, whether by day or by night, of any building, place,

¹⁸ Substituted vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

premises, dwelling house or conveyance in which he has reason to believe that any narcotic substance is kept or concealed:

Provided that the officer, to whom a search warrant is issued, shall, in case of a dwelling house, be accompanied by lady constables and an opportunity to the women of such dwelling house shall be given to observe pardah in order to maintain the dignity and modesty of the women and dwelling house.

(2) The officer, to whom a warrant under sub-section (1), is addressed, shall have all the powers of an officer acting under sections 29 and 30 of this Act.

28. Power of entry, search, seizure and arrest without warrant.---(1) Where an authorized officer, who from his personal knowledge or from information given to him by any person, is of opinion that any narcotic substance is kept or concealed in any building, place, premises, dwelling house or conveyance and warrant for the search or arrest cannot be obtained from the Special Court against such person without affording him an opportunity for the concealment of evidence or facility for his escape, such officer may-

- (a) enter into any such building, place, premises, dwelling house subject to the proviso of sub-section (1) of section 27 of this Act;
- (b) break open any door and remove any other obstacle to such entry in case of resistance;
- (c) seize such narcotic substances, methamphetamine and other materials used in the manufacturing thereof and any other article or documents which he has reason to believe to be liable for confiscation or may furnish evidence of the commission of an offence punishable under this Act; and
- (d) search and, if he thinks proper, arrest any person whom he has reason to believe to have committed an offence punishable under this Act.

(2) Before or immediately after taking any action under sub-section (1), the authorized officer, mentioned in sub-section (1), shall record the grounds and basis of his information and take immediate necessary action and forthwith send a copy of the same to the ¹⁹[Regional Director,] Director or as the case may be, to the Regional Police Officer.

29. Power of seizure and arrest in public places.---An officer authorized under this Act shall-

- (a) seize, in any public place or in transit, any narcotic substance and documents or other articles,; and
- (b) search and arrest any person whom he has reason to believe to have committed an offence punishable under this Act.

¹⁹ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

Explanation.---For the purpose of this section, the expression “public place” includes any public conveyance, hotel, shop or any other place intended for use by or accessible to the public irrespective of any discrimination or class distinction.

30. Power to stop and search conveyance. ---An authorized officer, if he has reason to suspect that any conveyance is or is about to be used for the transportation of any narcotic substance, at any time, stop such conveyance and-

- (a) search and examine the conveyance, person and goods or part thereof laying in such conveyance;
- (b) seize the narcotic substances recover during search and arrest the accused; and
- (c) if it becomes necessary to stop the conveyance, he may use all reasonable force for stopping it.

31. Mode of making searches and arrest. ---The provisions of the Code, except those of section 103, shall, mutatis mutandis, apply to all searches and arrests:

Provided that section 103 of Code shall, in case of search of dwelling house, be strictly observed.

32. Punishment for vexatious entry, search, seizure or arrest.---An officer authorized under section 27 of this Act, who,-

- (a) without reasonable grounds of suspicion, enters or searches or causes to be entered or searched any building, place, premises, dwelling house or conveyance;
- (b) vexatious and unnecessarily seizes the property of any person on the pretence of seizing or searching for any narcotic substances or any other article or document relating to any offence under this Act;
- (c) enters into dwelling house without compliance of section 103 of the Code or does not give an opportunity to the women of such dwelling house to observe pardah, as provided in sub-section (1) of section 27; and
- (d) vexatious and unnecessarily, searches or arrests any person;

shall be punished with imprisonment for a term which may extend to three years and shall also be liable to fine which may extend to rupees one lac but shall not be less than rupees fifty thousand.

33. Disposal of articles seized and person arrested.---(1) Any person arrested and articles seized under this Act, shall be produced, within twenty-four (24) hours of the arrest or seized, before the Special Court by whom the warrant was issued.

(2) The Special Court to whom the accused and articles etc.; are produced under sub-section (1), shall, with all convenient dispatch, take such measures as may be necessary for the disposal of the article so seized and person arrested.

34. Power to call for information.---An officer authorized under section 27 of this Act, may, during the course of an inquiry or investigation, as the case may be,-

- (a) call for information from any person for the purpose of satisfying himself whether there has been any contravention of the provisions of this Act or rules made thereunder; or
- (b) require any person to produce or deliver any document or thing useful or relevant to the inquiry or investigation; or
- (c) examine any person acquainted with the facts and circumstances of the case; or
- (d) require any institution including a bank or financial institution for the purpose as may be required.

²⁰**[34A. Articles connected with narcotics.**---(1) Whenever any offence has been committed which is punishable under this Act, the narcotic drug, psychotropic substance or controlled substance, materials, apparatus and utensils in respect of which or by means of which such offence has been committed shall be liable to confiscation.

(2) Any narcotic drug, psychotropic substance or controlled substance imported, transported, manufactured, possessed or sold lawfully or otherwise alongwith, or in addition to, any narcotic drug, psychotropic substance or controlled substance, which is liable to confiscation under sub-section (1) and the receptacles or packages and the vehicles, vessels and other conveyances, used in carrying such drugs and substances, shall likewise be liable to confiscation:

Provided that no vehicle, vessel or other conveyance shall be liable to confiscation unless it is proved that the owner knew that the offence was being, or was to be, committed.

34B. Procedure for making confiscation.---(1) In the trial of offences under this Act, whether the accused is convicted or acquitted, the Special Court shall decide whether any article frozen or seized in connection with such offence is liable to confiscation.

(2) Where any article seized under this Act, appears to be liable to confiscation under section 34A, but the person who committed the offence, in connection therewith, is not known or cannot be found, the Special Court may inquire into and decide such liability and may order confiscation accordingly:

Provided that no order of confiscation of an article shall be made until the expiry of one month from the date of freezing or seizure or without hearing any person who may claim any right thereto and the evidence, if any, which he produces in respect of his claim:

²⁰ Inserted vide Khyber Pakhtunkhwa Act No.XXVI of 2020.

Provided further that if any such article other than a narcotic drug, psychotropic substance or controlled substance is liable to speedy and natural decay or in case of a vehicle, the Director General or any other officer authorized by him through notification in the official Gazette, is of opinion that the sale of such article or vehicle is for the benefit of its owner, he may, with the approval of the Special Court, after due notice to the owner and by public auction, direct that the article or, as the case may be, the vehicle be sold in accordance with the rules made under this Act and the sale proceeds shall be deposited in Government Treasury for drug abuse till the final judgment of the Special Court.

(3) If on adjudication, or as the case may be, in case of appeal the vehicle or, as the case may be, an article so sold is found not to have been liable to such confiscation, the entire sale proceeds shall be handed over to the owner.

(4) Unless otherwise prescribed a narcotic drug, psychotropic substance or controlled substance, seized under this Act, shall be disposed of under section 516A of the Code.]

CHAPTER-V **TRACING, FREEZING, FORFEITURE AND CONFISCATION OF ASSETS**

35. Freezing of assets, etc.---(1) Where the Special Court, trying an offence punishable under this Act, is satisfied that there appear reasonable grounds for believing that the accused has committed such an offence, it may order the freezing of the assets of the accused, his relatives and associates.

(2) Where, in the opinion of the ²¹[Regional Director,] Director or Regional Police Officer or an authorized officer, as the case may be, an offence is being or has been committed, he may freeze the assets of such accused and within seven days of the freezing shall place before the Special Court the material on the basis of which the freezing was made and further continuation of the freezing or otherwise shall be decided by the Special Court.

(3) The ²²[Regional Director,] Director or Regional Police Officer or authorized officer, as the case may be, shall trace, identify and freeze the assets during the investigation or trial for the purpose of forfeiture by the Special Court:

Provided that the ²³[Regional Director,] Director, or Regional Police Officer or authorized officer, as the case may be, the freezing any asset, shall, within three days, inform the Special Court about such freezing and the Special Court shall, after notice to the person whose assets have been frozen, by an order in writing, confirm, rescind or vary such freezing.

36. Tracing of assets. ---(1) On receipt of a complaint or credible information or where reasonable suspicion exists about any person that he has acquired assets through illicit

²¹ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

²² Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

²³ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

involvement in narcotics or methamphetamine within or without Pakistan, an authorized officer shall proceed to trace and identify such assets.

(2) On receipt of authenticated information from a foreign court of competent jurisdiction that a citizen of Pakistan has been charged for an offence which is also an offence under this Act, an officer empowered under section 27 shall proceed to trace and identify the assets of the said person, and subject to the provision of sub-section (3) may freeze the said assets.

(3) Information about such assets, when collected by the officer so authorized, shall forthwith be laid before the Special Court for the purpose of its forfeiture under this Act.

(4) The actions referred to in sub-sections (1) and (2) may include any inquiry, investigation or survey in respect of any person, premises, place, property, conveyance, documents and books of accounts.

37. Order for forfeiture of assets. ---(1) Where the Special Court convicts an accused under this Act, the ²⁴[Regional Director,] Director or Regional Police Officer or an authorized officer may request the said court by an application in writing alongwith a list of the assets of the convict or, as the case may be, his associates, relatives or any other person holding or possessing such assets on his behalf, for forfeiture thereof.

(2) Where the Special Court is satisfied that any assets specified in the list referred to in sub-section (1) were derived, generated or obtained in contravention of this Act, it may order that such assets shall stand forfeited to the Federal Government, in case of conviction by foreign Court and Government, in case of conviction by Special Court:

Provided that no order under this section shall be made without issuing a notice to show cause and providing a reasonable opportunity of being heard to the person being affected by such order:

Provided further that if such person fails to tender any explanation or defaults in making appearance before the Special Court on any date appointed by it, the Special Court may proceed to record an order ex-parte on the basis of the evidence available before it.

(3) Where any shares in a company are forfeited to Government under sub-section (2), notwithstanding anything contained in the Companies Act, 2017 (Act No. XIX of 2017), or any other law for the time being in force or Articles of Association of the Company, such shares shall be registered in the name of the Government.

38. Forfeiture of assets of person convicted abroad.---(1) Notwithstanding anything contained in any other law for the time being in force, where a citizen of Pakistan is convicted by a foreign Court for an offence which is also an offence punishable under this Act, the Special Court may, on an application made by the ²⁵[Regional Director,] Director or Regional Police

²⁴ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

²⁵ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

Officer or authorized officer, as the case may be, order that the assets acquired in Pakistan by such citizen shall be forfeited to the Government.

(2) The Special Court shall presume, upon the production of any document purporting to be a certified copy of a foreign judgment that such judgment was pronounced by a court of competent jurisdiction, unless the contrary appears on the record, but such presumption may be displaced by proving want of jurisdiction:

Provided that the judgment or order of conviction-

- (a) is passed by the foreign Court of competent jurisdiction;
- (b) has been pronounced on the merits of the case;
- (c) has not been obtained by fraud;
- (d) has not been made in contravention of any law in force in Pakistan;
- (e) has assumed finality through appeal, revision or review and is not sub-judiced before any appellate forum:

Provided further that no order under this section shall be made without providing an opportunity of being heard to such citizen:

Provided also that, notwithstanding anything contained in clauses (a) to (e) of the first proviso, during the pendency of the application the court may, by an order, freeze all or any of the assets or restrain such citizen, his associates and relatives from alienating such assets by lease, sale, gift, transfer or in any other manner.

Explanation.---For the purpose of this section, the expression “Court” means the High Court of the Province where the assets or any part thereof are located.

39. Prohibition of alienation of frozen property. ---(1) Where any order under section 35 or section 38 is made for freezing of any asset, any alienation or transfer of such asset by any manner or mode shall, till the conclusion of the proceedings under this Act, or until such order is vacated be void, and if such asset is subsequently forfeited to Government, any such alienation or transfer of assets shall be deemed to be of no effect whatsoever.

(2) Any person who knowingly alienates or transfers any assets in respect whereof an order has been made under section 35 or section 38 shall be guilty of an offence punishable, on conviction, with imprisonment for a term which may extend to three years, or with fine, or with both.

40. Punishment for acquiring property in relation to which proceedings have been taken under this Act.---Any person who knowingly acquires any assets which have been frozen under this Act shall be punished with imprisonment for a term which may extend to three years and with fine.

41. Power to take possession. ---(1) Where any asset is ordered to be forfeited to Government under section 37, the Special Court may direct the person holding or possessing

such asset to surrender or deliver its possession to the Administrator, appointed under section 42 or any other person authorized by the Special Court in this behalf, within such time as may be directed by it.

(2) If any person refuses or fails to comply with a direction issued under subsection (1), the Special Court may require the Regional Police Officer concerned where such assets are located to provide police assistance to the Administrator of securing a possession thereof, and it shall be the duty of the Regional Police Officer to comply with such requisition.

42. Management of assets frozen or forfeited under the Act.---(1) Government may, by a notification in the official Gazette, appoint any officer of Government as it may think fit to perform the functions of an Administrator of the assets frozen or forfeited under this order.

(2) The Administrator appointed under sub-section (1), shall take such actions and exercise such powers as Government may direct for the maintenance and disposal of the assets which are frozen or forfeited to Government.

CHAPTER –VI
**ESTABLISHMENT OF THE ACADEMY, FORENSIC AND SCIENCE
LABORATORIES, CENTERS AND FUNDS FOR TREATMENT OF ADDICTS AND
CONTROL OF DRUG ABUSE**

43. The Academy. ---As soon as, after the commencement of this Act, Government shall establish an Academy, under its administrative control, to be known as the Khyber Pakhtunkhwa Narcotics Control Training and Awareness Academy for the purpose of capacity building, mass awareness, community development training and other relevant training or programs for the officers and staff members of the Narcotics Control Wing.

44. Establishment of Excise Police Station. --- ²⁶[(1)] ²⁷[Department with the approval of Chief Minister] shall, by notification in official Gazette, establish such number of Excise Police Stations, as may be required, from time to time:

Provided that till the establishment of Excise Police Station, the existing District officers of the Directorate-General shall perform the functions of Excise Police Station.

²⁸[(2) The Department, in consultation with Secretary to Government, Home and Tribal Affairs Department may declare one or more existing police stations under the Khyber Pakhtunkhwa Police Act, 2017, as Police Station for the purposes of this Act.

(3) Upon establishment of new Excise Police Stations, the Circle Officers shall be designated for the purpose of management of one or more such police stations in the manner as may be prescribed.]

²⁶ Numbered vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

²⁷ Substituted vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

²⁸ Added vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

²⁹[(4) Subject to section 58A, the Department may, in consultation with the Regional Director, declare one or more existing ANF Police Stations, to be the Police Stations under this Act.]

45. Powers to invest. ---(1) ³⁰[Department] may, invest any officer of Department ³¹[or ANF] Police Establishment, or any officer of law enforcement agency within their respective jurisdiction with the powers of an officer-in-charge of a Police Station for the investigation of offence under this Act.

(2) An authorized officer may, investigate any case registered under this Act, in the area of his jurisdiction and may exercise the powers of investigation provided in Chapter 14 of the Code.

46. Khyber Pakhtunkhwa Narcotics and Forensics Science Laboratory.---(1) Government may, if it deems necessary, after the commencement of this Act, establish a laboratory to be known as the Khyber Pakhtunkhwa Narcotics and Forensic Science Laboratory and may establish such other institutes and narcotics testing research centers, as it deems fit, or notify any other laboratory or institute to be a Provincial Narcotics Testing Laboratory or centre, as the case may be, for carrying out the purposes of this Act.

(2) Notwithstanding anything contained in any other Law for the time being in force, the forensic science laboratory of the Province, established under the Khyber Pakhtunkhwa Police Act, 2017 (Khyber Pakhtunkhwa Act No. II of 2017), shall continue to analyze, examine and report the samples collected under this Act by any authorized officer free of cost till the establishment of such laboratories mentioned in Sub-Section (1) above.

(3) ³²[Department], in addition to the examiners, experts and analysts, appointed under any other law for the time being in force, may appoint such number of narcotics Analysts on such terms and conditions, as may be prescribed for carrying out the purposes of this Act.

47. Reports of Narcotics Analyst.---(1) The Narcotics Analyst, to whom a sample of any narcotic substances, has been sent for examination, test and analysis, shall deliver to the person submitting it, a signed report in quadruplicate in the prescribed form and forward one copy thereof who shall report the same to the ³³[Regional Director,] Director or Regional Police Officer, as the case may be, for onward submission to the concerned officer.

(2) Notwithstanding anything contained in any other law for the time being in force, any document purporting to be a report signed by a Narcotics Analyst shall be admissible as evidence of the facts stated therein without formal proof and such evidence shall, unless rebutted, be conclusive.

²⁹ Added vide Khyber Pakhtunkhwa Act No. VII of 2022.

³⁰ Substituted vide Khyber Pakhtunkhwa Act No .XXVI of 2020.

³¹ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

³² Substituted vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

³³ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

47A. Registration of addicts.---(1) The Government shall register addicts in the Province for the purpose of treatment and rehabilitation of addicts.

(2) The Government shall bear all expenses for first time compulsory detoxification or de-addiction of an addict.

(3) The addict shall carry a registration card in such a form as may be prescribed and produce it to any public authority on demand.

47B. Power of the Government to establish centers for treatment of addicts.---The Government shall establish as many centers as may be deemed necessary for de-toxification, de-addiction, education, aftercare, rehabilitation, social integration of addicts and for supply of such medicines as are considered necessary for the de-toxification of the addicts.

CHAPTER -VII
MUTUAL CO-OPERATION
AND ASSISTANCE

48. Mutual legal assistance by Federal Government and Governments of their Provinces.---(1) Subject to the provisions of any other law, rules or regulations which are uniformly applicable across the Country, Government shall establish close liaison with Federal Government and Governments of other Provinces in order to carryout the purposes of this Act and to extend facilitation to and receive facilitation from such Governments in order to reduce the evils of narcotic substances.

(2) ³⁴[Regional Director,] Director General or Regional Police Officer, may request the Governments of other Provinces or the Federal Government, as the case may be, or authorities, entities or public offices to -

- (a) have evidence taken, documents or other articles produced;
- (b) obtain and execute search warrants or other lawful instruments authorizing a search for things relevant to investigations or proceedings being undertaken in the Province, believed to be located in Islamabad capital territory or other Province, as the case may be, and if found, seize them;
- (c) freeze assets, by whatever process are lawfully available in the Islamabad capital territory or other Province to the extent to which the assets are believed on reasonable grounds to be located in the Islamabad capital territory or other Province, as the case may be;
- (d) confiscate articles and forfeit assets, to the extent to which the articles or assets, as the case may be, are believed to be located in the Islamabad capital territory or other Province, as the case may be;

³⁴ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

- (e) transmit to the Province, any such evidence, documents, things, articles, assets or proceeds realized from the disposal of such articles or assets; and
- (f) transfer in custody to the Province, a person detained in Islamabad capital territory or other Province, as the case may be, who consents to assist Government in the relevant investigation or proceedings.

49. Request of Federal Government and other Provinces for assistance.---(1) Government may, upon request, authorize the giving of mutual legal assistance to Federal Government or Governments of the other Provinces, as the case may be, in investigations or proceedings instituted therein.

(2) Government shall assist the Federal Government, upon duly received request from any foreign states, subject to the Diplomatic Policy of the Federal Government, with regard to narcotics related investigation being carried out in a foreign state, where an offence has been committed or is suspected on reasonable grounds to have been committed against the laws of the requesting foreign states, which, if committed in Pakistan, would have constituted an offence under this Act.

- (3) The requests referred to in sub-sections (1) and (2) shall-
 - (a) give the name of the authority concerned with the criminal matter to which the request relates;
 - (b) give a description of the nature of the criminal matter and a statement setting out a summary of the relevant facts and laws;
 - (c) give a description of the purpose of the request and of the nature of the assistance being sought;
 - (d) in the case of a request to freeze or forfeit assets believed on reasonable grounds to be located in the Province, give details of the offence particulars of any investigation or proceedings commenced in respect of the offence and be accompanied by a copy of any relevant freezing or forfeiture order of the Special Court and in case of a foreign state, the same having been duly attested by the Ministry of Foreign Affairs, Government of Pakistan;
 - (e) give details of any procedure that Federal Government or other Province, as the case may be, intends to be followed by Government in giving effect to the request, particularly in the case of a request to take evidence;
 - (f) contain a statement setting out any intention of Federal Government, other Province or the foreign state, as the case may be, concerning any confidentiality relating to the request and the reasons for those wishes;
 - (g) give details of the period within which the Federal Government, other Provinces or the foreign state, as the case may be, wish the request to be complied with;

- (h) state, where applicable, the grounds for believing that the relevant assets or things to be traced, frozen or seized are located in the Province; and
- (i) contain any other information that may assist in giving effect to the request.

(4) Notwithstanding anything contained in sub-section (3), a request may be accepted, after consultation, that the request, as originally made, does not comply with the said sub-section.

50. Request for an evidence-gathering order or a search warrant.---(1) Notwithstanding anything contained in any other law for the time being in force, where Government receives a request of the Federal Government or other Province, as the case may be, to obtain evidence in the Province or be able to be given by a person believed to be in the Province, the ³⁵[Regional Director,] Director General or Regional Police Officer, may approach the Special Court to grant:

- (a) a search warrant; or
- (b) an evidence-gathering order.

(2) The Special Court, upon an application made under sub-section (1), may issue a search warrant or an evidence-gathering order, as the case may be, where it is satisfied that there are reasonable grounds to believe that-

- (a) an offence has been committed or is suspected on reasonable grounds to have been committed; or
 - (b) evidence of the commission of an offence committed in the Islamabad capital territory or other Province, as the case may be, the accused or information that would reveal the whereabouts of the accused who is suspected of committing the offence to be found in a building, receptacle or place in the Province;
- (3) An evidence-gathering order-
- (a) shall provide for the manner in which the evidence is to be obtained in order to give proper effect to the request of the Federal Government or other Province, as the case may be, and in particular, may require any person named therein to-
 - (i) make a record from data or make a copy of record;
 - (ii) attend Special Court to give evidence on oath or otherwise; and
 - (iii) produce to Special Court or to any person designated by it, anything, including any record or copy thereof; and

³⁵ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

- (b) may include such terms and conditions as Government may deem it fit, including those relating to the interests of the person named therein or of third party.

51. Requests to recover fines.---(1) Where Government approves a request from the Federal Government or other Province, as the case may be, to enforce the payment of a fine imposed by a court of competent jurisdiction on the accused, the Special Court shall ensure such recovery from the accused.

Explanation.---For the purpose of this section the expression “fine” shall include any pecuniary penalty determined by the court of competent jurisdiction of the Federal Government or other Province, as the case may be, based on the value of any property, benefit, advantage, obtained or derived directly or immediately as a result of the commission of an offence relating to narcotic substances.

(2) No proceedings under sub-section (1), shall be instituted after the expiry of five years, from the date the fine was imposed.

52. Sharing forfeited property with Federal Government or other Provinces.---Government may enter into an arrangement with the competent authorities, entities or public offices of the Federal Government or other Province, as the case may be, for the reciprocal sharing of such part of any asset realized pursuant to investigations carried out by such authorities, entities or public offices, realized in the Federal Government or other Province, as a result of action taken by Government.

CHAPTER –IX GENERAL

53. Presumption to the assets acquired through dealing in narcotics substances and methamphetamine.---Where there is reasonable ground to believe that the assets or any part thereof were acquired before or at the time of or after the commission of an offence under this Act and there was no other likely source of acquiring such assets or part thereof, it shall be presumed, unless the contrary is proved, that such assets or part thereof were acquired, generated or obtained through cultivation, manufacture, production, sale, purchase, dealing or trafficking of narcotic substances.

54. Notice or order not to be invalid for error in description.---No notice issued or order, passed under this Act, shall be invalid by reason of any error in the description of the accused or assets specified therein if such accused or assets are otherwise identifiable from the description specified in such notice or order.

55. Indemnity.---No suit, prosecution or other proceedings shall lie against Government or any officer of the Department and Police Establishment for anything, in good faith, done or intended to be done in pursuance of this Act or the rules.

56. Aid and assistance.---The other law enforcement agencies operating in the designated area shall provide assistance to the officer of the Department and Police Establishment conducting investigation, as the case may be, for the purpose of raids and seizures under this Act, if required.

57. Power to make rules.---(1) Government may, by notification in the official Gazette, make rules for carrying out the purposes of this Act.

(2) In particular and without prejudice to the generality of the foregoing power, such rules may provide for all or any of the following matters, namely:

- (a) the administration, management and disposal of the property forfeited and articles seized under this Act;
- (b) the license, permit and authorization, the fee that may be charged etc and other matters relating thereto ;
- (c) terms and conditions of Special Prosecutors;
- (d) permitting and regulating the bringing in and bringing out or transportation within the Province and trans-shipment of narcotic substances, the places at which any kind of narcotic substances may be brought in, brought out, transported within the Province or trans-shipped, other matter required to have effective control of Government over such movement and transportation;
- (e) the manner in which rewards may be given to the officers and members of staff of Narcotics Control Wing or to the public for rendering commendable service; and
- (f) any other matter which is not inconsistent, but in continuation to this Act.

58. Removal of difficulties. ---If there arises any difficulty in the interpretations and applications of this Act, Government shall be competent authority for the removal of the same and to issue appropriate directions.

³⁶[**58A. Continuation and validation.**---Notwithstanding anything contained in this Act or any other law or rules, for the time being in force,-

- (a) the ANF shall continue to exercise powers and perform functions under this Act;
- (b) all actions taken, proceedings commenced and things done by the ANF, under Control of Narcotic Substances Act, 1997 (Act No. XXV of 1997), in the Province of Khyber Pakhtunkhwa, before the commencement of the Khyber Pakhtunkhwa Control of Narcotic Substances (Amendment) Act, 2022, shall be deemed to have been validly taken, commenced and done under this Act;

³⁶ Inserted vide Khyber Pakhtunkhwa Act No. VII of 2022.

- (c) the Police Station, established under section 6 of the Anti Narcotic Force Act, 1997 (Act No. III of 1997), shall deemed to be established under this Act and shall continue its functions under section 44 of this Act; and
- (d) all the cases of ANF, pending in any Special Court of ANF, before the commencement of the Khyber Pakhtunkhwa Control of Narcotic Substances (Amendment) Act, 2022, shall continue to be tried in the Special Courts.]

59. Repeal and savings. ----(1) The Control of Narcotics Substance Act, 1997 (Act No. XXV of 1997), to the extent of cultivation, possession, selling, purchasing, delivery and transportation etc. within the Province, to the extent of the Khyber Pakhtunkhwa is hereby repealed.

(2) Notwithstanding the aforesaid repeal, anything done, action taken, rules made and notification or order issued under the aforesaid Act, shall, so far not inconsistent with the provisions of this Act, be deemed to have been done, taken, made or issued, under this Act shall have effect accordingly.

³⁷[(3) All actions taken, proceedings commenced and things done, by the Department or Police, from 4th of September, 2019 till the commencement of the Khyber Pakhtunkhwa Control of Narcotics Substances (Amendment) Ordinance, 2020 (Khyber Pakhtunkhwa Ordinance No. II of 2020), shall be deemed to have been validly taken, commenced and done under this Act.]

³⁷ Added vide Khyber Pakhtunkhwa Act No. XXVI of 2020.

SCHEDULE
(see section 2)
PSYCHOTROPIC SUBSTANCES

INTERNATIONAL NON-PROPRIETARY NAMES.		OTHER NON-PROPRIETARY OR TRIVAL NAMES.	CHEMICAL NAMES.
1.		2.	3.
1.	AMFETAMINE.	Amphetamine.	(+/-)-a-methyphenethylamine.
2.	AMOBARBITAL.		5-ethyl-5-barbituric acid.
3.	ALLOBARBITAL.		5.5-deallybarturic acid.
4.	ALPRAZOLAM.		8-chloro-1-methyl-6-phenyl-eH-s-triazolo [4, 3-a] 11,4] benzodiazepine.
5.	AMPHEPRAMONE.		2-(diethylamino) propiolphenone.
6.	BROLAMFETAMINE.		(+/-)4-bromO-2, 5-dimethoxy-a-methylphenethylamine.
7.	BUPRENORPHINE.		21-cyclopropyl-7-a-[(s)-l-hydroxy-1,2,2-trimethylporpyl]-6, 14-endo-ethano-6, 7, 8, 14-tetrahydrooripavine.
8.	BUTALBITAL.		5-allyl-5-isobutylbarbituric acid.
9.	BARBITAL.		5,.5-diethylbarbituric acid.
10.	BENZFETAMINE.	Benzphetamine.	N-benzyl-N, a-dimethylphenethylmine.
11.	BROMAZEPAM.		7-bromo-1, 3-dihydro-5 (2-pyridyl) 2H-1, 4-benzodiazepin-2-one.
12.	CATHINONE.		(-)(s)-2 aminopropiophenone.
		DET.	3-[2(diethyl amine) ethyl] indole.
		DMA.	(+/-)-2, 5-dimethoxy-a-methylphenethy-lamine.
		DMHP.	3-(1,2-dimethypheptye)-7,8,9,10-tetrahydro-6,6,9-trimethyl-6h-dibenzo[b,d][pyram-1-01].

13.	CATHINE.	(+)-norpseudo ephedrine.	(+)-(R)-a-[(Ro-1-1 amino ethyl] benzyl alcohol.
		DMT.	3-[2-dimethylaminethyl] indole.
		DOET.	(+/-)4-ethyl-2,5-dimthoxy-a-Phenethly-amine.
14.	CYCLOBARBITAL.		5-(1-cychlohexen-1-yl)-5-ethylbarbituric acid.
15.	CAMAZEPAM.		5-Phenyl-2H-1, 4-benzodiazepin-2-one dimethylcarbamate (ester).
16.	CHLORDIAZEPOXIDE.		7-chloro-2-(methylmino)-5-phenyl-1 H-1, 5-bezodiazepine-4-oxide.
17.	CLOBAZAM.		7-chloro-1-methylmino)5-phenyl-l H-5-benzodiazepine-2.4 (3H. 4H)-dione.
18.	CLONAZEPAM.		5-(0-chlorophgenyl)-1.3-dihydro-7-nitro-211-1.4-benzodiazpine-2-one.
19.	CLORAZEPATE.		7-chloro-2,3-dihydro-2-oxo-5-phenyl-lh-1.4-bezodiazpine-3-carbxylic acid.
20.	CLOTIAZEPAM.		5-(o-chlorphenyl)-7-ethyl-1.3-dihydro-l-methyl-2H-thieno [2.3.-e) 1.4-diazepin-2-one.
21.	CLOXAZOLAM.		10-chloro-lib-chlorphenyl)-2-3,7,11B-tetraphydroozazolo [3.2.-d] [1.4] benzodiazepin-6-5H)- one.
22.	DEXAMPHETAMINE.	Dexamphetamine.	(+)-a-methylphenethylamine.
23.	DELORAZEPAM.		7-Chloro-5-(o-chlorophyenyl)-1.3-dihydro 2-H-1.4-bezodiazepin-2-one.
24.	DIAZEPAM.		7-chloro-2.3-dihydro-l-methyl-5-phenyl-2H-1.4-benzodiazpine-2-one.
25.	ESTAZOLAM.		8-chloro-6ipenyl-4h-Sitriazolo-[4.3a] [1.4] benezodiazepine.
26.	ETHCHLORVYNOL.		1-chloro-3-ethyl-l-penten-4yn-301.

27.	ETHYL LOFLAZEPATE.		Ethyl 7-chloro-5-(0ifluorophenyl)-2.3-dihydro-2-oxo-1H, 4-benzodiazepine-3-carboxyylate.
28.	ETILAMFETAMINE.	N-ethyla-mpetamine.	N-ethyl-l-a-methylphenethylamine.
29.	ETHINAMATE.		1-eithynycychlohexanol-carbamate.
30.	ETICYCLIDINE.	PCE.	N-ethyl-1-phenylcyclohexyla-mine.
31.	FENETYLLINE.		7-[2-[a methylphenthyl-amino] ethyl] the ophylline.
32.	FENCAMFAMIN.		N-ethyl-3-phenyl-2-norbomanamine.
33.	FENPROPOREX.		[+/-]-3-(a-methlyphenthyl] amino] propionitriale.
34.	FLUDIAZEPAM.		7-chloro-5-(0-fluorophenyl)- 1,3-dihydro-l-methyl-2H-1, 4-benzodiazepin-2-one.
35.	FLUNITRAZEPAM.		5-(0-fluorophenyl)-1,3-dihydro-1-methyl-7-mitro-2H-1,4-benzodiazepin-2-one.
36.	FLURAZEPAM.		7-chloro-1-[2-diethylamino) ethyl] 5-0-fluorophenyl)-1.3-dihydro-2H-1.4-benzodiazepine-2-one.
37.	GLUTETHIMIDE.		2-ethyl-2-phenylglutarimide 4-benzodiazepin-2-one.
38.	HALAZEPAM.		7-chloro-1.3-dihydro-5-phenyl-1(2,2,2-trifluoroethyl)-2h-1,4-beznodiazepine-6H(5H)-one.
39.	HALAXAZOLAM.		10-bromo-11b(0-fluoraphenyl)-2.8-dimethyl-12b-phenyl-4H-[1,3] oxazino [3,2-d] [1,4] benzodiazepine-6 (5H)-one.
40.	METHAMPHETAMINE	Ice/Chalk/Crystal	N-Methyl-1- phenylpropan-2-amine
41.	KETOZOLAM		11-chloro-8, 12b-dihydro-2.8-dimethyl-12-b-phenyl—4H-[1,3]oxazino[3,2-d] [1,4] benzodiazepine-4,7(6H)-clione

42.	(+) -LYSERGIDE	LSD/LSD-25	9,10-didehydro-N. diethyl-6 methylergoline-8B-Carboxamide
		MDMA	(+/-) N, a-demethyl-3,4-(methylinendioxy) phenethylamine
		Mescaline	3,4,5-trimethoxyphenethenethylamine
		4 -methyla -minorex	(+/-)cis-2-amno-4imethyl-5-phenyl-2-oxazoline
		MMDA	2-methoxy-a-methyl-4, 5-(methylenedioxy) Phenethylamine
		N-ethyl MDA	(+/-) -N-ethyl-a-methyl-3,4-(methylenedioxy) phenethylamine
		N-hydroxy MDA	(+/-)-N-[a-methyl-3,4-(methylenedioxy phenethyl)] hydroxylamine
		Parahexyl	3-hexyl-7,8,9,10-tetrahydro-6,6,9-trimethyl-6H-dibenzo [b,d] pyran-1-o1
		PMA	Pemethoxy-a-methylphenethylamine
		Piscine,psilotsin	3-[2-dmethylamino] ethyl] indo]-4-01
43	LEFTAMINE	SPA	(-) -N,N-demethyl-1,2-diphenylethylamine
44	LOPRAZOLAM		6-(0-chlorophenyl)-2,4-dihydro-2-[(4-methyl-l-peperaziny)methylene] -8-nitor-1H-imidazo[1,2-a] [1,4] benzodiazepine-2-one
45	LOBRAZEPAM		7-chloro-5-(0-chlorophenyl)-1,3-dihydro-3-hydroxy-l-methyl-2H-1,4-benzodioxepin-2-one
46	LORMETAZEPAM		7-chloro-5-(0-chlorophenyl)-1,3-dihydro-3-hydroxy-l-methyl-2H-1,4-benzodioxepin-2-one
47	LEVAMFETAMINE	Levamphetamine	(-) (R) -a-methylphetyphenethylamine
		Levomethamphetamine	(-)-Na-dimethylphenethylamine
48	METAFETAMINE	Methamphetamine	(+) – (s) -Na- dimethylphenethylamine

49	METAFETAMINE RACEMATE	Metafetamineracemate	(+/-) Na- dimethylphenethylamine
50	METHYLPHENIDATE		Methyla-phenyl-2-piperidinoacetate
51	MEPROBAMATE		2-methyl-3-propyl-1,3-propanediol dicarbamate
52	METHAZUALONE		2-methyl-3-methyl-4(3H)-quinazolinone
53	METHYLPHENOBARBITAL		5-ethyl-1-methyl-5-phenyl-babburic acid
54	METHYPRYLON		3,3-diethyl-5-methyl-2,4-piperidine-dione.
55	MAZINDOL		5-(p-chlorophenyl)-5-dihydro-3H-imidazo [2,1-a]isoindol-5-01
56	MEDAZEPAM		7-chloro-2,3-dihydro-1-methyl-5-phenyl-1H-1,4-benzodiazepine
57	MEFNOREX		N-(3-chlorophenyl)-a-methylphenethylamine
58	MIDAZOLAM**		8-chloro-6-fluorophenyl)-1-methyl-4H-1,4-benzodiazepine
59	NIMETAZEPAM		1,3-dihydro-1-methyl-7-nitro-5-phenyl-2H-1,4-benzodiazepine-2-one
60	NITRZEPAM		1,3-dihydro-7-nitro-5-phenyl-2H-1,4-benzodiazepine-2-one
61	NORDAZEPAM		7-chloro-1,3-dihydro-5-phenyl-2H-1,4-benzodiazepine-2-one
62	OXAZEPAM		7-chloro-1,3-dihydro-5-phenyl-2H-1,4-benzodiazepine-2-one
63	OXAZOLAM		10-chloro-2,3,7,11b-tetrahydro-2-methyl-11b-phenyloxazolo[3,2-d] [1,4] benzodiazepine-6-(5)-one
64	PHENCYCLIDINE	PCP	1-(1-phenylpiperidyl) piperidine
65	PENTAZOSINE		(2R,6R,11R)-1,2,3,4,5,6-hexahydro-6,11-dimethyl-3-(3-methyl-2-butenyl)-2,6-methanon-3-benzazocine-8-one.

66	PHENMETRAZINE		3-methyl-2-phenylmorpholine
67	PENTOBARBITAL		5-ethyl-5-(1-methylbutyl) barbituric acid
68	PHENOBARBITAL		5-ethyl-5-phenyl-2 piperidinemethanol
69	PIPRADOL		Ama-diphenyl-2 piperidinemethanol
70	PSILOCYBINE		3-(2 dimethylamino) ethyl -indol-4-yl-dihydrogen phosphate
71	PEMOLINE		2-amono-5iphenyl-2-oxazolin-4-one (2-imino-5-phenyl-4-oxazolidinone)
72	PHENDIMETRAZINE		(-)-(2s,3s)-3, 4-dimethyl-2-phenylmorpholine
73	PHENTERMINE		A,a, -dimethyl phenethylamine
74	PINAZEPAM		7-chloro-1-3 dihydro-5-(cyclopropylmethyl)-1,3-dihydro-5-phenyl-2H-1,4-benzodiazepin-2-one
75	PRAZEPAM		7-chloro-1-cyclopropylmethyl)-1,3-dihydro-5-phenyl-2H-1,4-benzodiazepin-2-one
76	PYROVALERONE		4-methyl-2-(1-parraldinyl) valerophenone
77	ROLICYCLIDINE	PHP,PCPY STP,DOM	1-N-phenylcyclohexyl) pyrrolidine 2-5- dimethoxy-a 4-dimethylphenethylamine
78	SECOBARBITAL		5-allyl-5-(1-methylbutyl) barbituric acid
	Delta-9-tetrahydrocannabinol and its stero-chemical		(6aR, 10aR)-6a,7,8,10a-tetrahydro-6,6,9-trimethyl-3-pentyl-6H-dibenzo (b,d)pyran-1-1 variants
79	SECBUTABARBITAL		5-sec-butyl-5-ethybarbituric acid.
80	TEMAZEPAM		7-chloro-1,3-dihydro-3-hdroxy-1-methyl-5-phenyl-2H-1,4-benzodiazepin-2-one

81	TETRAZEPAM		7-chloro-5-cyclohexen-1-yl) -1,3-dihedrol-methyl-2H-1,4-benzodiazepin-2-one
82	TRIAZOLAM		8-chloro-6(0-chlorophenyl)-1-methyl-4H-sitrizazolo [4.3a] [1,4] benzodiazepine
83	TENAMFETAMINE	MDA	a-methyl-3,4- (methylenedioxy), phenethylamine.
84	TENOCYCLINDINE	TCP	1-[1-2-thienyl] clohexyl] piperidine
	Tetrahydrocannabinol the following isomers and their stereo chemical variants		
			7,8,9,10-tetrahydro-6,6,9-trimethyl-3-pentyl-6H-dibenzo [b,d] pyran-1-01
			(9R,10aR-8,9,10a-tetraphydro-6,6 trimethyl-3-pentyl-6H-dibenzo [b,d] pyman-1-01.)
			(6aR,9R,10aR) 6a,7,10,10,10a-tetrahydro-6,6,9-trimethyl-3-pentyl-6H-dibenzo [b,d] pyrran-1-01
			6a,7,8,9-tetrahydro-6,6,9-trimethyl-3-pentyl-6H-dibenzo [b,d] pyrran-1-01
			6a,7,8,9-tetrahydro-6,6,9-trimethyl-3-pentyl-6H-dibenzo [b,d] pyrran-1-01
			(6aR,10aR) 6a,7,8,9,10,10,10a-tetraphydro-6,6,9-trimethyl-3-pentyl-6H-dibenzo [b,d] pyrran-1-01
85	VINYLBITAL		5-(1-methylbutyl) vinyl barbituric acid
86	MECLOQUALONE		3(0-chlorophenyl)-2-methyl-4(3H)-quinazolione.

87	ALPHA-PVP	FLAKKA, MOJO	α -pyrrolidinopentiophenone (also known as α -pyrrolidinovalerophenone, α -PVP, O-2387, β -keto-prolintane, prolintanone, or desmethylphrovalerone) (Formula C ₁₅ H ₂₁ NO) Molar mass 231.34g.mol ⁻¹
----	-----------	--------------	---