CUST	OMS.	ADMINISTRATIVE ORDER
NO.	08	- 2014

SUBJECT: Guidelines on the Imposition of Customs Documentary Stamp and Import **Processing Fee for Informal Entries**

Pursuant to Section 608 and Sections 3301 to 3304 of the Tariff and Customs Code of the Philippines, in relation to Section 36 of the Administrative Code of 1987, the rates of Customs Documentary Stamp and Import Processing Fee for Informal Entries in all ports of the Philippines shall be as follows:

1. Revised Amount of Customs Documentary Stamp Tax for Informal Entry

An amount of fifteen pesos (P15.00) shall be collected from each importation filed through the informal entry.

2. Revised Amount of Import Processing Fee for Informal Entry

No amount shall be collected as import processing fee on any importation filed through the informal entry. The BOC shall cease to collect import processing fee on any importation filed through the informal entry.

3. Repealing Clause

Any order, rule or regulation contrary or inconsistent with this order or any of its provisions are hereby repealed or amended accordingly.

4. Effectivity Clause

This Order shall take effect immediately upon publication in a newspaper of general circulation or Official Gazette and three (3) copies deposited to the UP Law Center.

Commissioner

Bureau of Customs
JOHN P. SEVILLA

Approved by:

Secretary of Finance

024423

NOV 2 0 2014