Media Ordinance, as reported by the Associated Press of Pakistan:

Ordinance No. LXIV of 2007 
AN ORDINANCE to amend the Press, 
Newspapers, News Agencies and Books Registration Ordinance, 2002

 

     Whereas it is expedient to amend the Press, Newspapers, News 
Agencies and Books registration Ordinance, 2002, (XCVIII of 
2002), for the purposes hereinafter appearing;

 

      And Whereas the National Assembly is not in session and the 
circumstances exist which render it necessary to take immediate 
action;

 

     Now, Therefore, in exercise of the powers conferred by 
clause (I) of Article 89 of the Constitution of the Islamic 
Republic of Pakistan, the President is pleased to make and 
promulgate the following Ordinance;-

 

     1.   Short title and commencement. (1) This Ordinance may be 
called the Press, Newspapers, News Agencies, and Books 
registration (Amendment) Ordinance, 2007.

 

     (2) It shall come into force at once.

 

     2.    General amendment, Ordinance XCVIII of 2002. In the 
Press, Newspapers, News Agencies and Books Registration 
Ordinance, 2002 (XCVIII of 2002), hereinafter referred to as the 
said Ordinance, after the words "District Coordination Officer", 
wherever occurring, the words and commas "or, where the District 
Government has not come into being, the Deputy Commissioner" 
shall be inserted.

 

     3.    Insertion of new section 5A, Ordinance XCVIII of 2002. 
In the said Ordinance, after section 5, the following new section 
shall be inserted, namely:-

 

     "5A. Restriction on publication of certain material. (1) No 
printer, publisher or editor shall print or publish in any book, 
periodical or paper any material which consists of,-

 

     (a) photographs or pictures of suicide bombers, terrorists 
(except as required by law enforcing agencies for purposes of 
investigation), bodies of victims of terrorist activities, 
statements and pronouncements of militants and extremist elements 
and any other thing which may, in any way, promote, aid or abet 
terrorist activities or terrorism:

 

     (b)  graphic or printed representation or projection of 
statements, comments, observations or pronouncement based on 
sectarianism, ethnicism or racialism;

 

     (c)   any material, printed or graphic, that defames, brings 
into ridicule or disrepute the Head of State, or members of the 
Armed Forces or executive, judicial or legislative organs of the 
St.

 

     (d) any material that is likely jeopardize or be prejudicial 
to the ideology of Pakistan or t he sovereignty, integrity or 
security of Pakistan;

 

     (e)   any material, photographic or in print, that is likely 
to incite violence or hatred or create inter-faith disorder or be 
prejudicial to maintenance of law and order; and

 

     (f)   any material that is in conflict with the commonly 
accepted standards of morality and decency and which promotes 
vulgarity, obscenity, and pornography."

 

     4.   Amendment of section 19, Ordinance XCVIII of 2002. In t 
he said ordinance, in section 19, after sub-section  (2), for the 
full stop, at the end, a colon shall be substituted and 
thereafter the following proviso shall be inserted, namely:-

 

     "Provided that in a situation of emergency, pending action 
under this section, the District Coordination Officer, or as the 
case may be, the Deputy Commissioner, may suspend the declaration 
for a period not exceeding thirty days, as deemed appropriate in 
the circumstances."

 

     5.    Amendment of section 44, Ordinance XCVIII of 2002. In 
the said Ordinance, in section 44, for the word "Government" the 
words "Federal Government in consultation with the Provincial 
Governments" shall be substituted.

 

                                        GENERAL,

 

                                   PERVEZ MUSHARRAF

 

                                        PRESIDENT

