

GOVERNMENT OF PAKISTAN
(REVENUE DIVISION)
FEDERAL BOARD OF REVENUE

C. No. 2(16) L&P/2018(Pt)

Islamabad, the 5th July, 2019

CUSTOMS GENERAL ORDER NO. 10 OF 2019

Subject: **PROCEDURE FOR REGULARIZATION OF UNREGISTERED MOBILE DEVICES WITH SIM /IMEI FUNCTIONALITY--AMENDMENT**

The Federal Board of Revenue is pleased to order that the following amendments shall be made in the Customs General Order No.01 of 2019, dated the 18th January, 2019, namely:-

In the aforesaid Order, in paragraph 2, in sub-para 'A', for the clauses (iii), (iv), (v) and (vi), the following shall be substituted, namely:-

- “(iii) The above mentioned information submitted by applicant will be auto processed/validated through WeBOC. The mobile devices will accordingly be cleared by the system in accordance with applicable rates of duty and taxes;
- (iv) The system shall electronically generate Payment Slip ID (PSID) for payment of duty/taxes. The applicant will then have options to pay the leviabale duty/taxes through online banking, ATM, mobile banking and bank branches of all leading banks. Once the system confirms the payment of duty/taxes, the mobile device will be white-listed in DIRBS;
- (v) The travelers can register the mobile devices brought-in accompanied baggage following above procedure within sixty (60) days of their arrival in Pakistan;
- (vi) After the expiry of aforesaid time-limit such mobile devices shall be registered on payment of leviabale duty/taxes alongwith prescribed fine notified for the purpose;”.

(Muhammad Nayer Shafiq)
Secretary (L&P)