

Cabinet Decision No. (39) of 2017 on Fees for Services Provided by the Federal Tax Authority

The Cabinet:

- Having reviewed the Constitution;
- Federal Law No. (1) of 1972 on the Competencies of the Ministries and Powers of the Ministers and its amendments;
- Federal Law No. (1) of 2011 on the State's Public Revenues;
- Federal Decree-Law No. (13) of 2016 on the Establishment of the Federal Tax Authority;
- Federal Law No. (7) of 2017 on Tax Procedures;
- Federal Decree-Law No. (7) of 2017 on Excise Tax;
- Federal Decree-Law No. (8) of 2017 on Value Added Tax,
- And pursuant to what was presented by the Minister of Finance and approved by the Cabinet,

Has decided:

Article 1

Definitions

In the application of the provisions of this Decision, the following words and expressions shall have the meanings assigned against each, unless the context otherwise requires:

State: United Arab Emirates.

Minister: Minister of Finance.

Authority: Federal Tax Authority.

Chairman: Chairman of Authority's board of directors.

Board: Authority's board of directors.

Article 2

Fees for Services

In return for the services provided by the Authority as shown in the table appended to this Decision, the fees opposite to each shall be due.

This is an unofficial translation

Article 3

Amending Fees

Any amendments to the fees specified in this Decision, whether addition, deletion or amendment thereof, shall be made by Cabinet.

Article 4

Issuing Executive Decisions

The Minister shall issue the necessary decisions to implement the provisions of this Decision.

Article 5

Coming into Effect and Publication

This Decision shall come into effect as of the date of its issuance and shall be published in the Official Gazette.

Mohammed Bin Rashid Al Maktoum
Prime Minister

Issued by us:

On: 4 Muharram 1439H

Corresponding to: 24 September 2017

Table of Fees for Services Provided by the Federal Tax Authority
Appendix to Cabinet Decision No (39) of 2017

#	Description of Service	Fee (AED)
1	Issuing of an attested paper tax registration certificate.	(500) for each certificate
2	Listing of a Tax Agent in the Tax Agent Register.	(3,000) for three years
3	Renew Listing of a Tax Agent in the Tax Agent Register.	(3,000) for three years
4	Registration of Software provider with the Federal Tax Authority.	(10,000) for one year
5	Renew registration of Software provider with the Federal Tax Authority.	(10,000) for one year
6	Registration of Designated Zone, in accordance with the provisions of Federal Decree-Law No. (7) of 2017 on Excise Tax.	(2,000) for one year
7	Issuing of an attested paper Warehouse Keeper registration certificate	(500) for each certificate