

THE MINISTER OF TRADE REPUBLIC OF INDONESIA
REGULATION OF THE MINISTER OF TRADE REPUBLIC OF INDONESIA
NUMBER 46/M-DAG/PER/8/2013
CONCERNING
ANIMAL AND ANIMAL PRODUCT IMPORT AND EXPORT PROVISION
BY THE GRACE OF GOD ALMIGHTY
THE MINISTER OF TRADE REPUBLIC OF INDONESIA

Considering :

- a. that in an effort to improve consumer protection, preserve the natural resources, provide business certainty, transparency, and simplification of licensing process, orderly import administration, as well as following up on the economic rescue policy package created and approved in the Limited Ministerial Meeting on 23 August 2013, necessitate the rearrangement of the import and export provision of animal and animal product;
- b. that based on the consideration as intended in item a, necessitate the stipulation of Regulation of the Minister of Trade concerning the Import and Export Provision of Animal and Animal Product;

In view of :

1. *Bedrijfsreglementerings Ordonnantie 1934 (Staatsblad Year 1938 Number 86)*;
2. Law Number 3 Year 1982 concerning Mandatory Company Registration (State Gazette of the Republic of Indonesia Year 1982 Number 7, Addendum Number 3214);
3. Law Number 16 Year 1992 concerning Animal, Fish and Plant Quarantine (State Gazette of the Republic of Indonesia Year 1992 Number 56, Addendum Number 3482);
4. Law Number 7 Year 1994 concerning Ratification of Agreement Establishing The World Trade Organization (State Gazette of the Republic of Indonesia Year 1994, Addendum Number 3564);

5. Law Number 10 Year 1995 concerning Customs (State Gazette of the Republic of Indonesia Year 1995 Number 75, Addendum Number 3612) as amended by Law Number 17 Year 2006 (State Gazette of the Republic of Indonesia Year 2006 Number 93, Addendum Number 4661);
6. Law Number 5 Year 1999 concerning Prohibition of Monopoly Practice and Unfair Business Competition (State Gazette of the Republic of Indonesia Year 1999 Number 33, Addendum Number 3806);
7. Law Number 8 Year 1999 concerning Consumer Protection (State Gazette of the Republic of Indonesia Year 1999 Number 42, Addendum Number 3821);
8. Law Number 39 Year 2008 concerning State Ministry (State Gazette of the Republic of Indonesia Year 2008 Number 166, Addendum Number 4916);
9. Law Number 18 Year 2009 concerning Livestock and Animal Health (State Gazette of the Republic of Indonesia Year 2009 Number 84, Addendum Number 5015);
10. Law Number 18 Year 2012 concerning Food (State Gazette of the Republic of Indonesia Year 2012 Number 227, Addendum Number 5360);
11. Government Regulation Number 82 Year 2000 concerning Animal Quarantine (State Gazette of the Republic of Indonesia Year 2000 Number 161, Addendum Number 4002);
12. Government Regulation Number 68 Year 2002 concerning Food Security (State Gazette of the Republic of Indonesia Year 2002 Number 142, Addendum Number 4254);
13. Government Regulation Number 28 Year 2004 concerning Food Safety, Quality and Nutrition (State Gazette of the Republic of Indonesia Year 2004 Number 107, Addendum Number 4424);
14. Government Regulation Number 21 Year 2005 concerning Biological Safety of Genetically Modified Product (State Gazette of the Republic of Indonesia Year 2005 Number 44, Addendum Number 4498);
15. Government Regulation Number 38 Year 2007 concerning Division of Government Affairs between the Government, Provincial Regional Government and Regency/City Regional Government (State Gazette of the Republic of Indonesia Year 2007 Number 82, Addendum Number 4737);

16. Government Regulation Number 48 Year 2011 concerning Animal Genetic and Livestock Breeding Resources (State Gazette of the Republic of Indonesia Year 2011 Number 123, Addendum Number 5260);
17. Government Regulation Number 95 Year 2012 concerning Veterinary Public Health and Animal Welfare (State Gazette of the Republic of Indonesia Year 2012 Number 214, Addendum Number 5356);
18. Government Regulation Number 95 Year 2012 concerning Empowerment of Farmer (State Gazette of the Republic of Indonesia Year 2013 Number 6, Addendum Number 5391);
19. Presidential Decree Number 260 Year 1967 concerning Affirmation of Duty and Responsibility of the Minister of Trade in Foreign Trade;
20. Presidential Decree Number 84/P Year 2009 concerning Establishment of United Indonesia Cabinet II as amended by Presidential Decree Number 59/P Year 2011;
21. Presidential Regulation Number 47 Year 2009 concerning Establishment and Organization of State Ministries as amended several times, lastly by Presidential Regulation Number 91 Year 2011;
22. Presidential Regulation Number 24 Year 2010 concerning the Position, Duty, and Function of State Ministries, as well as Organization Structure, Task, and Function of Echelon I as amended several times, lastly by Presidential Regulation Number 92 Year 2011;
23. Regulation of the Minister of Trade Number 28/M-DAG/PER/6/2009 concerning Provision on Export and Import Permit Arrangement Service by Electronic System through INATRADE in the Framework of Indonesia National Single Window;
24. Regulation of the Minister of Trade Number 54/M-DAG/PER/9/2009 concerning General Provision on Import;
25. Regulation of the Minister of Trade Number 31/M-DAG/PER/7/2010 concerning Organization and Work Procedure of the Ministry of Trade as amended by Regulation of the Minister of Trade Number 57/M-DAG/PER/8/2012;
26. Regulation of the Minister of Trade Number 13/M-DAG/PER/3/2012 concerning General Provision on Export ;

27. Regulation of the Minister of Trade Number 27/M-DAG/PER/5/2012 concerning Provision of Importer Identification Number as amended several times, lastly with Regulation of the Minister of Trade Number 84/M-DAG/PER/12/2012'

DECIDES:

To stipulate : REGULATION OF THE MINISTER OF TRADE CONCERNING IMPORT AND EXPORT PROVISION OF ANIMAL AND ANIMAL PRODUCT.

Article 1

In this Ministerial Regulation what is referred to as:

1. Animal is animal or wildlife in which all or part of its life cycle is on land, in water, and/or in air, whether domesticated or in its habitat.
2. Animal seedling hereinafter referred to as seedling is an animal with superior characteristics and able to transmit as well as fulfilling certain requirements for breeding.
3. Animal seed hereinafter referred to as seed is animal reproduction material that can be in the form of semen, sperms, ova, eggs and embryos.
4. Feeder livestock hereinafter referred to as feeder is a non-seedling animal possessing superior characteristics raised for the purpose of production.
5. Animal Product is all materials originating from animal that are fresh and/or processed for consumption, pharmaceutical, farming, and/or other purposes for fulfilling the needs and welfare of human.
6. Zoonosis is a disease that can be infected from animal to human or vice versa.
7. Import is all activities of entering goods into the Customs Area of the Republic of Indonesia.
8. Export is all activities of taking goods out of the Customs Area of the Republic of Indonesia.
9. Registered Importer of Animal and Animal Product, hereinafter referred to as RI-Animal and Animal Product, is a company which imports Animal and/or Animal Product for business purposes by trading or transferring it to other party.

10. Label is every information regarding Animal Product in the form of picture, writing, combination of both, or other form which contain information regarding the product and business information as well as other information according to the provision of the regulating legislation, included on the product, inserted into, attached to, or part of the packaging.
11. Food Grade Logo is a sign indicating that the food packaging is safe to use with food.
12. Recycling Code is a sign indicating that the food packaging can be recycled.
13. Packaging is material used to contain and or wrap Animal Product, whether in direct contact or not.
14. Import Approval is the import permit of Animal and/or Animal Product.
15. Export Approval is the export permit of Animal and/or Animal Product.
16. Recommendation is a certificate issued by related agency/technical unit official that is authorized and is a requirement for the issuance of import approval and export approval.
17. Reference price is a reference sale price at the retail level established by the Beef Price Monitoring Team.
18. State Owned Enterprise, hereinafter referred to as BUMN is a business entity in which all or part of the capital is owned by the state through direct investment from separated state asset.
19. Minister in the minister who held government affairs in trading.
20. Director General is the Director General of Foreign Trade of the Ministry of Trade.
21. Trade Service Unit, hereinafter referred to as UPP is a unit which organized licensing service in the trade sector.
22. Coordinator and Implementer of UPP is Official appointed by the Secretary General of the Ministry of Trade to coordinate and implement the organization of licensing service for the UPP.

Article 2

- (1) Seed, Seedling and/or Feeder in this Ministerial Regulation is grouped into the Animal category.

- (2) The Type of Animal and Animal Product that can be imported as included in Appendix I and Appendix II is an integral part of this Ministerial Regulation.
- (3) The Type of Animal and Animal Product with regulated export as included in Appendix III is an integral part of this Ministerial Regulation.

Article 3

- (1) Animal Import as intended in Article 2 paragraph (2) can be conducted to:
 - a. improve the genetic quality and diversity;
 - b. develop science and technology;
 - c. overcome deficiency of domestic Seed, Seedling and/or Feeder; and/or
 - d. fulfill the need for research and development.
- (2) Animal Export as intended in Article 2 paragraph (3) can only be performed if the domestic requirement of Seed, Seedling, and/or Feeder has been fulfilled and preservation of local livestock is guaranteed.

Article 4

- (1) Import of Animal and Animal Product as intended in Appendix I of this Ministerial Regulation can only be conducted by company and/or BUMN that has obtained determination as RI-Animal and Animal Product from the Minister.
- (2) The Minister delegate the authority of issuing determination as RI-Animal and Animal Product as intended in paragraph (1) to the Coordinator and Implementer of UPP.

Article 5

- (1) To obtain determination as RI-Animal and Animal Product as intended in Article 4, private company and/or BUMN must submit application electronically to the Coordinator and Implementer of UPP, by attaching:
 - a. Certificate of Business Establishment and its changes;
 - b. Trading License / *Surat Izin Usaha Perdagangan (SIUP)* whose scope of business includes livestock and animal health;
 - c. Company Registration Card / *Tanda Daftar Perusahaan (TDP)*;
 - d. Tax Identification Number / *Nomor Pokok Wajib Pajak (NPWP)*;

- e. Importer Identification Number / *Angka Pengenal Importir(API)*; and
 - f. proof of ownership of livestock confinement facilities and Slaughterhouse or employment contract with a Slaughterhouse that meet the requirements of the regulatory legislation for Feeders; or
 - g. proof of ownership of cold storage facility and refrigerated transport fleet for Animal Products.
- (2) The application which has been received must be immediately examined by the Coordinator and Implementer of UPP to find out the completeness of the data submitted.
- (3) In the case of data, as intended in paragraph (1), is complete, it is given to the Assessment Team for field inspection and the validity of the documents.
- (4) Inspection as intended in paragraph (3) is conducted at the latest 3 (three) working days upon receiving the complete application and performed at most for the duration of 3 (three) days.
- (5) In case the inspection result as intended in paragraph (3) found incorrect data, the Coordinator and Implementer of UPP shall reject issuing determination as RI-Animal and Animal Product.
- (6) In case the inspection result as intended in paragraph (3) found the data submitted is correct, the Coordinator and Implementer of UPP shall issue determination as RI-Animal and Animal Product at the latest 2 (two) working days after receiving the inspection result as intended in paragraph (4).

Article 6

Determination as RI-Animal and Animal Product as intended in Article 5 paragraph (6) is valid for 2 (two) years commencing from the date of issuance and can be extended.

Article 7

The Assessment Team as intended in Article 5 paragraph (3) is determined by the Director General and consists of the Ministry of Trade and related agencies officials.

Article 8

- (1) RI-Animal and Animal Product which will import Animal and/or Animal Product as intended in Article 4 paragraph (1) must obtain Import Approval from the Minister.
- (2) The Minister delegate the authority of issuing Import Approval as intended in paragraph (1) to the Coordinator and Implementer of UPP.

Article 9

- (1) Import of Animal and Animal Product as included in Appendix II of this Ministerial Regulation can only be performed by company that has obtained Import Approval from the Minister.
- (2) The Minister delegates the authority of issuing Import Approval as intended in paragraph (1) to the Coordinator and Implementer of UPP.

Article 10

Import Approval as intended in Article 8 and Article 9 is issued after RI-Animal and Animal Product as well as company that will import Animal and/or Animal Product obtained a recommendation.

Article 11

- (1) To obtain Import Approval as intended in Article 8, RI-Animal and Animal Product that will import Animal and/or Animal Product must submit application electronically to the Coordinator and Implementer of UPP by attaching:
 - a. Determination as RI-Animal and Animal Product for Animal and Animal Product as stated in Appendix I of this Ministerial Regulation;
 - b. recommendation from the Minister of Agriculture or official appointed by the Minister of Agriculture, for the import of Animal and Animal Product as stated in Appendix I of this Ministerial Regulation.
- (2) To obtain Import Approval as intended in Article 9, the company that will import Animal and/or Animal Product must submit application electronically to the Coordinator and Implementer of UPP by attaching:

- a. recommendation from the Minister of Agriculture or official appointed by the Minister of Agriculture, for importing Animal and fresh Animal Product as stated in Appendix II of this Ministerial Regulation; or
 - b. recommendation from the Head of the Agency of Drug and Food Control or official appointed by the Head of the Agency of Drug and Food Control for importing processed Animal Product and recommendation from the Minister of Agriculture or official appointed by the Minister of Agriculture for importing processed Animal Product that still possess risk for the spread of zoonosis as stated in Appendix II of this Ministerial Regulation.
- (3) The Coordinator and Implementer of UPP on behalf of the Minister issues:
- a. Import Approval at the latest 2 (two) working days since the application is received completely and correctly; or
 - b. reject the issuance of Import Approval at the latest 2 (two) working days since the application is received in cases where the application is incomplete and/or incorrect.
- (4) Import Approval as intended in paragraph (3) item a is delivered to the RI-Animal and Animal Product as well as the company and the copy is delivered to related agencies.

Article 12

- (1) Application for Import Approval of Animal and Animal Product as stated in Appendix I for:
- a. The first quarter, period of January to March, can only be submitted in the month of December.
 - b. The second quarter, period of April to June, can only be submitted in the month of March.
 - c. The third quarter, period of July to September, can only be submitted in the month of June.
 - d. The fourth quarter, period of October to December, can only be submitted in the month of September.
- (2) Import Approval is issued at the start of each quarter.

- (3) Import Approval as intended in Article 11 paragraph (3) item a is valid for 3 (three) months commencing from the date of issuance of the Import Approval.

Article 13

RI-Animal and Animal Product that has obtained Import Approval as intended in Article 11 paragraph (3) item a must realized the import of Animal and Animal Product of at least 80% (eighty percent) from accumulated Import Approval for 1 (one) year.

Article 14

- (1) In cases where the price of beef of secondary cuts in the market is lower than the reference price, then importation of Animal and Animal Product as stated in Appendix I of this Ministerial Regulation is postponed until the price reaches its reference price once more.
- (2) The price of beef of secondary cuts as intended in paragraph (1) is Rp 76.000,00 (seventy six thousand rupiah).
- (3) Stipulation of the reference price of beef as intended in paragraph (2) can be evaluated at any time by the Beef Price Monitoring Team that is formed by the Minister with its membership consisting of elements of related agencies.
- (4) Based on the evaluation result as intended in paragraph (3), the Beef Price Monitoring Team propose a reference price to the Minister to be stipulated as the new reference price.

Article 15

- (1) Certificate of Health of the imported Animal and/or Animal Product in the country of origin is issued after RI-Animal and Animal Product have obtained Import Approval.
- (2) Import Approval Number is attached on the Certificate of Health as intended in paragraph (1).

Article 16

- (1) Determination as RI-Animal and Animal Product and Import Approval is forwarded online to the Indonesia National Single Window (INSW) portal.
- (2) In case where Animal and Animal Product are imported through port that is not yet connected to the Indonesia National Single Window (INSW) portal, copy of the determination as RI-Animal and Animal Product and the Import Approval is delivered to the related agency.

Article 17

Carcass, meat, and/or offal as stated in Appendix I of this Ministerial Regulation can only be imported for the intended use and distribution of industry, hotel, restaurant, catering, and/or other specific requirement.

Article 18

- (1) The Government can appoint Public Company BULOG to perform import of Animal and Animal Product in order to ensure food security.]
- (2) Public Company BULOG can only import Animal and Animal Product as stated in Appendix I of this Ministerial Regulation for distribution to retail market.
- (3) Animal and Animal Product import by Public Company BULOG as intended in paragraph (2) is subject to Import Approval by attaching recommendation as intended in Article 11 paragraph (1) item b and exempt from provision of obtaining determination as RI-Animal and Animal Product.

Article 19

- (1) On the imported Animal Product, the label must be attached in and/or on the packaging at the time of entering the territory of the Republic of Indonesia.
- (2) Attachment of label in and/or on the packaging as intended in paragraph (1) must be conducted by writing or printing using bahasa Indonesia that is clear and easy to understand as well as containing at least information regarding:
 - a. product name;
 - b. list of ingredients used;

- c. net weight or net content;
 - d. name and address of the producing or importing party;
 - e. halal certification for those required;
 - f. production date and code;
 - g. expiration day, month, and year;
 - h. distribution permit number for processed food; and
 - i. origin of certain food ingredients.
- (3) The use of language, other than Bahasa Indonesia, Arabic numbers, Latin letters is permitted if there is no equivalent.

Article 20

- (1) Imported Animal Product must fulfill packaging requirements:
- a. Packaging in direct contact with food must use food grade material according to provision of the regulating legislation;
 - b. Packaging that uses plastic must attached Food Grade Logo and Recycling Code according to provision of the regulating legislation; or
 - c. Packaging that utilize wood must be dried, and given a sign according to provision of the regulating legislation.
- (2) Fulfillment of the packaging requirements as intended in paragraph (1) must be proven by:
- a. certificate of test result issued by testing laboratory that is competent and recognized by the local government; or
 - b. statement letter by the importer stating that the packaging used is in accordance to provision of the regulating legislation by attaching recycling code and food grade logo on the packaging.

Article 21

In the case where there is a risk of the spread of zoonosis in the country of origin of the imported Animal and/or Animal Product and otherwise prohibited from being imported according to the Decree of the Minister of Agriculture, then the Import Approval that has been issued shall be declared invalid.

Article 22

- (1) Export of Animal and/or Animal Product as intended in Article 2 paragraph (3) can only be performed by company that has obtained Export Approval from the Minister.
- (2) The Minister delegates the authority of issuing Export Approval as intended in paragraph (1) to the Coordinator and Implementer of UPP for and on behalf of the Minister.

Article 23

- (1) To obtain Export Approval as intended in Article 22, the company must submit application electronically to the Coordinator and Implementer of UPP by attaching:
 - a. Trading License / *Surat Izin Usaha Perdagangan (SIUP)* whose scope of business includes livestock and animal health;
 - b. Company Registration Card / *Tanda Daftar Perusahaan (TDP)*;
 - c. Tax Identification Number / *Nomor Pokok Wajib Pajak (NPWP)*;
 - and
 - d. recommendation from the Minister of Agriculture or official appointed by the Minister of Agriculture.
- (2) The Coordinator and Implementer of UPP on behalf of the Minister issues:
 - a. Export Approval at the latest 2 (two) working days after receiving the application completely and correctly; or
 - b. rejection of issuing Export Approval at the latest 2 (two) working days after receiving the application in case where the application is incomplete and/or incorrect.
- (3) Export Approval as intended in paragraph (2) item a is delivered to the related company and the copy is delivered to related agencies.

Article 24

- (1) Submission of application to obtain:
 - a. determination as RI-Animal and Animal Product as intended in Article 5;
 - b. Import Approval as intended in Article 11; and
 - c. Export Approval as intended in Article 23,

can only be served using electronic system through INATRADE.

- (2) In case a situation occurs causing the electronic system through INATRADE not functioning, submission of application as intended in paragraph (1) is delivered manually.

Article 25

- (1) RI-Animal and Animal Product or company that has obtained Import Approval and company that has obtained Export Approval must:
 - a. submit a report in writing on the implementation of Animal and/or Animal Product import, or implementation of Animal and/or Animal Product export through <http://inatrade.kemendag.go.id> with a report form as stated in Appendix IV which is an integral part of this Ministerial Regulation; and
 - b. attach photocopy of Import or Export Realization Control Card that has been signed and stamped by Customs and Excise official.
- (2) RI-Animal and Animal Product that has obtained Import Approval must submit cattle and beef distribution report in a form stated in Appendix V and Appendix VI which is an integral part of this Ministerial Regulation.
- (3) The report as intended in paragraph (1) and paragraph (2) is submitted every month at the latest by the 15 (fifteenth) of the following month to the Director General with a copy to:
 - a. The Director General of Domestic Trade, Ministry of Trade;
 - b. The Head of the Agency of Drug and Food Control; and
 - c. The Director General of Livestock and Animal Health, Ministry of Agriculture.

Article 26

RI-Animal and Animal Product, is frozen if the company:

- a. cannot perform the obligation of realizing the Import Approval as intended in Article 13; and/or
- b. does not perform the obligation of submitting a report as intended in Article 25 as many as 3 (three) times.

Article 27

RI-Animal and Animal Product is revoked if the company:

- a. cannot perform the obligation of realizing the Import Approval as intended in Article 13 as many as 2 (two) times;
- b. is proven to violate the labeling attachment provision as intended in Article 19 and/or the packaging provision as intended in Article 20;
- c. is proven to submit false data and/or information as requirement to obtain RI-Animal and Animal Health, Import Approval, or Export Approval;
- d. is proven changing the information attached on the RI-Animal and Animal Product, Import Approval, or Export Approval document; and/or
- e. is found guilty based on court decision with permanent legal force on the criminal act related to the abuse of RI-Animal and Animal Product, Import Approval, or Export Approval.

Article 28

Revocation of RI-Animal and Animal Product, Import Approval, or Export Approval given to the company is stipulated by the Coordinator and Implementer of UPP for and on behalf of the Minister.

Article 29

The company with its determination as RI-Animal and Animal Health revoked can resubmit the determination as RI-Animal and Animal Health at the earliest 2 (two) years commencing the date of revocation of the determination as RI-Animal and Animal Product.

Article 30

- (1) Importer or Exporter performing import or export of Animal and/or Animal Product not in accordance to provision in this Ministerial Regulation is subject to fines according to provision of the regulating legislation.

- (2) Imported Animal and/or Animal Product with quantity, type, business unit, and/or country of origin that is not in accordance with the Import Approval and/or not in accordance with the provision in this Ministerial Regulation shall be re-exported.
- (3) The cost of re-export as intended in paragraph (2) is the responsibility of the importer.

Article 31

- (1) Import of Animal and/or Animal Product which are:
 - a. private belonging of passenger and/or transportation crew according to provision of the regulating legislation in the field of customs;
 - b. shipped goods according to provision of the regulating legislation in the field of customs;
 - c. belongings of foreign representatives as well as officials on duty in Indonesia based on principle of reciprocity; and/or
 - d. cross-border goods according to Customs provisions of the regulatory legislation with cross-border trade bilateral agreements,

are exempt from this Ministerial Regulation.

- (2) Animal and/or Animal Product import which are:
 - a. gift/grant for the purpose of worship for public, charity, social, or for the mitigation of natural disaster;
 - b. the purpose of international agencies and their officers who served in Indonesia;
 - c. the purpose of research, testing, and the development of science; and/or
 - d. samples of goods not for trading,

must obtain Import Approval by attaching the recommendation as intended in Article 11 paragraph (1) item b or Article 11 paragraph (2) item a and item b.

- (3) Animal and/or Animal Product import which are goods that have been exported and then re-imported must obtain Import Approval by attaching Export Goods Notification which has been validated by Customs and Excise official and without having to attach the recommendation as intended in Article 11 paragraph (1) item b or Article 11 paragraph (2) item a and item b.
- (4) Animal and/or Animal Product import as intended in paragraph (2) and paragraph (3) is excluded from the provision of obtaining determination as RI-Animal and Animal Product.
- (5) To obtain Import Approval as intended in paragraph (2) and paragraph (3), applicant can submit written application to the Director of Import.

Article 32

- (1) Animal and/or Animal Product export which are:
 - a. private belonging of passenger and/or transportation crew according to provision of the regulating legislation in the field of customs;
 - b. shipped goods according to provision of the regulating legislation in the field of customs;
 - c. belongings of foreign representatives as well as officials on duty in Indonesia based on principle of reciprocity; and/or
 - d. cross-border goods according to Customs provisions of the regulatory legislation with cross-border trade bilateral agreements,are exempt from this Ministerial Regulation.
- (2) Animal and/or Animal Product export which are:
 - a. gift/grant for the purpose of worship for public, charity, social, or for the mitigation of natural disaster;
 - b. the purpose of international agencies and their officers who served in Indonesia;
 - c. the purpose of research, testing, and the development of science; and/or

d. samples of goods not for trading,

must obtain Export Approval by simply attaching the recommendation as intended in Article 32 paragraph (1) item d.

(3) To obtain Export Approval as intended in paragraph (2), applicant submits a written application to the Director of Agricultural and Forestry Product Export.

Article 33

Every import and export of Animal and/or Animal Product remains subject to provision of the regulating legislation.

Article 34

(1) Control of import and distribution of Animal and Animal Product is conducted according to provision of the regulating legislation.

(2) The Minister can form an integrated team consisting of representatives from related agencies to conduct:

- a. evaluation of the implementation of import and export policy of Animal and Animal Product; and
- b. control of Animal and animal Product distribution.

(3) The Directorate General of Foreign Trade can at any time perform compliance assessment (post audit) of RI-Animal and Animal Product.

Article 35

Technical direction of the implementation of this Ministerial Regulation is stipulated by the Director General.

Article 36

Exemption from the provision regulated in this Ministerial Regulation must be with the approval of the Minister after coordinating with the related agencies.

Article 37

- (1) RI-Animal and Animal Product, Import Approval of Animal and Animal Product, and Export Approval that have been issued based on Regulation of the Minister of Trade Number 24/M-DAG/PER/9/2011 concerning Import and Export Provision of Animal and Animal Product, shall remain valid until its validity period expire.
- (2) RI-Animal and Animal Product, Import Approval of Animal and Animal Product, and Export Approval that have been issued based on Regulation of the Minister of Trade Number 22/M-DAG/PER/5/2013 concerning Import and Export Provision of Animal and Animal Product, shall remain valid until its validity period expire.

Article 38

At the time this Ministerial Regulation come into effect, Regulation of the Minister of Trade Number 22/M-DAG/PER/5/2013 concerning Import and Export Provision of Animal and Animal Product, is revoked and declared invalid.

Article 39

This Ministerial Regulation shall come into effect on 2 September 2013.

For public cognizance, ordering the promulgation of this Ministerial Regulation by including it in the State Gazette of the Republic of Indonesia.

Stipulated in Jakarta
on 30 August 2013

THE MINISTER OF TRADE REPUBLIC OF INDONESIA

GITA IRAWAN WIRJAWAN

APPENDIX I
 REGULATION OF THE MINISTER OF TRADE R.I.
 NUMBER 46/M-DAG/PER/8/2013
 CONCERNING
 IMPORT AND EXPORT PROVISION OF ANIMAL DAN ANIMAL PRODUCT

ANIMALS AND ANIMAL PRODUCTS THAT CAN BE IMPORTED USING THE REGULATION AS REGISTERED
 IMPORTER OF ANIMALS AND ANIMAL PRODUCTS AND IMPORT APPROVAL

No	TARIFF POST / HS	ITEM DESCRIPTION	DESCRIPTION		
			MEAT – OFFAL CATEGORY	TYPE OF CUT (INTERNATIONAL)	TYPE OF CUT (BAHASA INDONESIA)
1	2	3	4	5	6
	01.02	Bovine animals, live			
1.	Ex.0102.29.10.10	--Feeder Cattle	Maximum weight 350 kg		
	02.01	Meat of bovine animals, fresh or chilled			
2.	Ex.0201.20.00.00	-Other meat cut, boned (Bone in)	Prime Cuts	<i>Short loin Rump</i> <i>Rump & Loin</i> <i>T-Bone Steak</i>	Has pendek Has dan tanjung bertulang Steak has pendek
			Secondary Cuts	<i>Butt-A</i> <i>Butt-A</i> <i>Butt-C/Shank Off</i>	Paha belakang utuh Paha belakang bertulang bola Paha belakang bertulang tanpa sengkrel

No	TARIFF POST / HS	ITEM DESCRIPTION	DESCRIPTION		
			MEAT – OFFAL CATEGORY	TYPE OF CUT (INTERNATIONAL)	TYPE OF CUT (BAHASA INDONESIA)
1	2	3	4	5	6
				<i>.Butt-D/ Square Cut</i> <i>Bone in Rib</i> <i>Chuck-square cut</i> <i>Neck</i> <i>Shin/ shank fore quarter</i> <i>Shin/ shank hindquarter</i>	Paha belakang bertulang persegi Iga utuh bertulang dan jenis potongannya Sampil persegi bertulang Leher bertulang Sengkel depan bertulang Sengkel belakang bertulang
3.	Ex.0201.30.00.00	-Boneless meat (Boneless)	Prime Cuts	<i>Tenderloin Slide</i> <i>Strap Off</i> <i>Tenderloin</i> <i>Strip loin/ sirloin</i> <i>Cube roll/ Rib Eye</i>	<i>Has dalam tanpa anakan</i> <i>Has dalamanakan</i> <i>Has luar</i> Lamusir Steak tanjung
			Secondary Cuts	<i>Rump Cap</i> <i>Bottom Sirloin</i> <i>Rostbiff</i> <i>Topside/ inside meat</i> <i>Topside/ inside cap off Topside/ inside cap</i> <i>Topside/ inside</i> <i>Eye round</i> <i>Outside meat</i>	Tanjung tanpa urat Pangkal tanjung bawah Tanjung bersih Penutup bersih Penutup tanpa urat Penutup dengan urat Penutup utuh Gandik Pendasar bersih

No	TARIFF POST / HS	ITEM DESCRIPTION	DESCRIPTION		
			MEAT – OFFAL CATEGORY	TYPE OF CUT (INTERNATIONAL)	TYPE OF CUT (BAHASA INDONESIA)
1	2	3	4	5	6
				<i>Outside</i> <i>Silverside</i> <i>Rib Meat</i> <i>Meat loin</i> <i>Stir fry</i> <i>Knuckle/ round</i> <i>Flank steak</i> <i>Flank plate</i> <i>steak tip</i> <i>Flap meat</i> <i>Internal Flank plate</i> <i>Elcsternal Flank</i> <i>plate</i> <i>Thick skirt / hanging</i> <i>tender</i> <i>Thin skirt / outside</i> <i>skirt</i> <i>Inside skirt</i> <i>Thick flank</i> <i>Thin flank</i> <i>Chuck eye log</i> <i>Chuck eye roll</i> <i>Chuck roll long</i> <i>cut</i> <i>Chuck roll</i>	Pendasar gandik Pendasar utuh Daging Iga utuh dan jenis potongannya Steak daging pinggang Daging tumis Kelapa tanpa urat Samcan steak Samcan steak datar Samcan bagian dalam bersih Samcan bagian dalam Samcan bagian luar Lantunan gantung Lantunan bagian luar Lantunan bagian dalam Kelapa dengan urat Samcan Mata sampel bersih Mata sampel bulat Sampil bulat panjang Sampil bulat

No	TARIFF POST / HS	ITEM DESCRIPTION	DESCRIPTION		
			MEAT – OFFAL CATEGORY	TYPE OF CUT (INTERNATIONAL)	TYPE OF CUT (BAHASA INDONESIA)
1	2	3	4	5	6
				<i>Neck meat</i> <i>Chuck</i> <i>crest/ hump meat</i> <i>Chuck square cut</i> <i>Chuck</i> <i>Chuck & blade</i> <i>Chuck tender Oyster blade</i> <i>Beef bolar blade</i> <i>Blade</i> <i>Shank-special trim</i>	Daging leher Punuk Sampil persegi Sampil Sampil 86 sampel kecil ICijen Sampil kecil tiram Sampil kecil bulat Sampil kecil Sengkel spesial
	02.02	Meat of bovine animals, frozen.			
4.	Ex.0202.20.00.00	-Other cuts, bone in	Prime Cuts	<i>Short loin</i> <i>Rump & Loin</i> <i>T-Bone Steak</i>	Has pendek Has dan tanjung Steak has pendek
			Secondary Cuts	<i>Butt-A</i> <i>Butt-A</i>	Paha belakang bertulang utuh Paha belakang bertulang bola

No	TARIFF POST / HS	ITEM DESCRIPTION	DESCRIPTION		
			MEAT – OFFAL CATEGORY	TYPE OF CUT (INTERNATIONAL)	TYPE OF CUT (BAHASA INDONESIA)
1	2	3	4	5	6
				<i>Butt-C/ Shank Off</i> <i>Butt-D/ Square Cut</i> <i>Bone in Rib</i> <i>Chuck-square cut</i> <i>Neck</i> <i>Shin/ shank forequarter</i> <i>Shin/ shank hind quarter</i>	Paha belakang bertulang tanpa sengkел Paha belakang bertulang persegi Iga utuh bertulang dan jenis potongannya Sampil persegi bertulang Leher bertulang Sengkел depan bertulang Sengkел belakang
5.	Ex.0202.30.00.00	-Boneless	Prime Cuts Secondary Cuts	<i>Tenderloin Slide</i> <i>Strap Off</i> <i>Tenderloin Strip loin/ sirloin</i> <i>Cube roll/ Rib Eye Rump Steak</i> <i>Rump Cap</i> <i>Bottom Sirloin</i>	Has dalam tanpa anakan Has dalam dengan anakan Has luar Lamusir Steak tanjung Tanjung tanpa urat Pangkal tanjung bawah

No	TARIFF POST / HS	ITEM DESCRIPTION	DESCRIPTION		
			MEAT – OFFAL CATEGORY	TYPE OF CUT (INTERNATIONAL)	TYPE OF CUT (BAHASA INDONESIA)
1	2	3	4	5	6
				<i>Thin skirt/ outside skirt</i>	Lantunan bagian luar
				<i>Inside skirt</i>	Lantunan bagian dalam
				<i>Thick flank</i>	Kelapa dengan urat
				<i>Thin flank</i>	Samcan
				<i>Chuck eye log Chuck eye roll</i>	Mata sampel bersih Mata sampel bulat
				<i>Chuck roll long cut</i>	Sampil bulat panjang
				<i>Chuck roll Neck meat</i>	Sampil bulat Daging leher Punuk
				<i>Chuck crest/ hump meat</i>	Sampil persegi
				<i>Chuck square cut</i>	Sampil
				<i>Chuck</i>	Sampil & sampil kecil
				<i>Chuck 86 blade</i>	Kijen
				<i>Chuck tender Blade under cut</i>	Sampil kecil bersih Sampil kecil tiram
				<i>Oyster blade Beef bolar blade</i>	Sampil kecil bulat
				<i>Blade</i>	Sampil kecil
				<i>Shank-special</i>	Sengkel spesial

No	TARIFF POST / HS	ITEM DESCRIPTION	DESCRIPTION		
			MEAT – OFFAL CATEGORY	TYPE OF CUT (INTERNATIONAL)	TYPE OF CUT (BAHASA INDONESIA)
1	2	3	4	5	6
				<i>Neck chain</i>	Rantai leher
			Manufacturing meat	<i>Hind quarter meat</i>	Potongan bersih paha belakang campur
				<i>Hind quarter</i>	Potongan paha belakang campur
				<i>Forequarter meat</i>	Potongan bersih paha depan campur
				<i>Forequarter</i>	Potongan paha depan campur
				<i>Fore & hind meat</i>	Potongan paha depan dan paha belakang campur
				<i>Fore & hind</i>	Potongan bersih paha depan dan belakang campur
				<i>Chuck meat</i>	Potongan daging sampil
				<i>Trimmings 65 sampai dengan 95 CL</i>	Tetelan 65 sampai dengan 95 CL
				<i>Disnewed minced beef</i>	Daging giling
			<i>Diced/ block beef</i>	Daging balok/ dadu	

No	TARIFF POST / HS	ITEM DESCRIPTION	DESCRIPTION		
			MEAT – OFFAL CATEGORY	TYPE OF CUT (INTERNATIONAL)	TYPE OF CUT (BAHASA INDONESIA)
1	2	3	4	5	6
	02.06	Rest that can be eaten from bovine animals, pigs, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen			
		-From bovine animals, frozen:			
6.	Ex.0206.10.00.00	- From bovine animals, fresh or chilled	Fancy and variety boneless meat	<i>Tongue-long cut</i> <i>Tongue-short cut</i> <i>Tongue-short cut special trim</i> <i>Tongue Swiss cut special trim</i> <i>Tongue root/ Tongue trimming</i> <i>Lips</i>	Lidah potongan panjang Lidah potongan pendek Lidah potongan spesial Lidah potongan Swiss spesial Tetelan lidah/pangkal lidah Bibir

No	TARIFF POST / HS	ITEM DESCRIPTION	DESCRIPTION		
			MEAT – OFFAL CATEGORY	TYPE OF CUT (INTERNATIONAL)	TYPE OF CUT (BAHASA INDONESIA)
1	2	3	4	5	6
				<i>Head Meat</i>	Daging kepala
				<i>Tendons</i>	Urat
			Fancy and variety meat, bone in	<i>Tail (6070/V 6561)</i>	Buntut
				<i>Tail pieces</i>	Potongan Buntut
			Offal	<i>beef heart</i>	Jantung
				<i>beef livers</i>	Hati
				<i>beef livers pieces</i>	Potongan hati
7.	0206.21.00.00	--Tongue	Fancy and variety meat, boneless	<i>Tongue-long cut</i>	Lidah potongan panjang
				<i>Tongue-short cut</i>	Lidah potongan pendek
				<i>Tongue-short cut special trim</i>	Lidah potongan spesial
				<i>Tongue Swiss cut special trim</i>	Lidah potongan swiss spesial
				<i>Tongue root/ Tongue trimming</i>	Tetelan lidah/pangkal lidah
8.	0206.22.00.00	--Liver	Offal	<i>Beef livers</i>	Hati
				<i>Beef livers pieces</i>	Potongan hati

No	TARIFF POST / HS	ITEM DESCRIPTION	DESCRIPTION		
			MEAT – OFFAL CATEGORY	TYPE OF CUT (INTERNATIONAL)	TYPE OF CUT (BAHASA INDONESIA)
1	2	3	4	5	6
9.	Ex.0206.29.00.00	--Others	Offal	<i>Beef heart</i>	Jantung
			Fancy and variety meat, Boneless	<i>Lips</i>	Bibir
				<i>Head Meat</i>	Daging Kepala
			Fancy and variety meat, Bone in	<i>Tendons</i>	Urat
<i>Tail</i> <i>Tail pieces</i>	Buntut Potongan Buntut				

**MINISTER OF TRADE
REPUBLIC OF INDONESIA,**

Signed

GITA IRAWAN WIRJAWAN

APPENDIX II
REGULATION OF R.I TRADE MINISTER
NUMBER 46/M-DAG/PER/8/2013
CONCERNING
IMPORT AND EXPORT PROVISION OF ANIMAL DAN ANIMAL PRODUCT

ANIMALS AND ANIMAL PRODUCTS THAT CAN BE IMPORTED
USING IMPORT APPROVAL

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
I. ANIMAL AND FRESH ANIMAL PRODUCT			
	01.01	Horses, asses, mules and hinnies, live	
		- Horses:	
1.	0101.21.00.00	--Seed	Race, Riding, Tank, Cavalry, Polo and Pet
	01.02	Live bovine animal.	
		- Cows :	
2.	0102.21.00.00	--Seed	Seedlings Beef Cattle and Dairy Cattle
		- Buffaloes :	
3.	0102.31.00.00	--Seed	
4.	0102.39.00.00	-- Others	Live buffalo maximum weight is 400 kg
	01.03	Live hogs (swine)	
5.	0103.10.00.00	-Seed	raised for meat and lard
	01.04	Live sheep and goats	
	0104.10	-Sheep:	
6.	0104.10.10.00	--Seed	For meat, dairy and wool
	0104.20	-Goats:	
7.	0104.20.10.00	--Seed	For meat, dairy and wool
	01.05	Live poultry, the chicken from the <i>Gallus domesticus</i> species, ducks, geese, turkeys and guinea fowls	
	0105.11	-- Chicken from the <i>Gallus domesticus</i> species	
8.	0105.11.10.00	---Seed chicken	Broilers and Eggs
	0105.13	--Ducks	
9.	0105.13.10.00	---Seed ducks	
	0105.94	--Chicken from <i>Gallus domesticus</i> species	
10.	0105.94.10.00	---Seed chicken, other than fighting cocks	
	0106	Other animal, live.	
		- Mammal :	

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
11.	Ex. 0106.14.00.00	-- Rabbit and hare	Seedling rabbit
		- Birds:	
12.	Ex. 0106.39.00.00	-- Others	Quail and Pigeon seed
	02.03	Pork,fresh, chilled or frozen.	
		-Fresh or chilled:	
13.	0203.11.00.00	--Carcasses and half-carcasses setengah	<i>Pig carcass</i>
14.	0203.12.00.00	--Hams, shoulders and cuts, bone in	<i>Pork baby back rib</i> <i>Pork spare rib</i> <i>Pork loin rib</i> And other name or other parts of pork come from the back, chest, quads and hamstrings
15.	0203.19.00.00	--Others	<i>Pork spare rib</i>
		-Frozen :	
16.	0203.21.00.00	-- Carcasses and half-carcasses	<i>Pork baby back rib</i> <i>Pork spare rib</i> <i>Pork loin rib</i> Other name or other parts of pork those come from the back, chest, quads
17.	0203.22.00.00	--Thighs, shoulders and cuts thereof, bone in	<i>Pork loin rib</i>
		-Frozen :	
18.	0203.29.00.00	--Others	Other name or other part comes from the back, chest, quads and hamstrings
	02.04	Mutton (sheep or goat meat), fresh, chilled or frozen.	
		-Other meat of sheep, fresh or chilled:	
19.	0204.10.00.00	- Carcasses and half-carcasses from young sheep (lamb), fresh or chilled	<i>Lamb carcass Lamb saddle Lamb shoulder Mutton carcass Hogget carcass Mutton tenderloin Mutton shoulder Mutton trunk boneless Mutton trunk meat Mutton trunk 80 CL</i>

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
20.	0204.21.00.00	-- Carcasses and half-carcasses	<i>Lamb carcass Lamb saddle Lamb shoulder Mutton carcass Hogget carcass Mutton tenderloin Mutton shoulder Mutton trunk boneless Mutton trunk meat Mutton trunk 80 CL</i>
21.	0204.22.00.00	--Other meat cut, bone in	<i>Lamb rack. Lamb leg Lamb loin Lamb hind shank Lamb fore shank Lamb rump Lamb shank Lamb tenderloin</i>
22.	0204.23.00.00	--Boneless meat	<i>Lamb rack. Lamb leg Lamb loin Lamb hind shank Lamb fore shank Lamb rump Lamb shank Lamb tenderloin Lamb eye of short loin Lamb short loin Mutton leg Mutton loin Mutton rack Mutton carcass Hogget carcass Mutton</i>
23.	0204.30.00.00	- Carcasses and half-carcasses from young sheep (lamb), frozen	<i>Lamb carcass Lamb saddle Lamb shoulder Mutton carcass Hogget carcass Mutton tenderloin</i>

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
			<i>Mutton shoulder Mutton trunk boneless Mutton trunk meat Mutton trunk 80 CL</i>
		- Other meat of sheep, frozen :	
24.	0204.41.00.00	-- Carcasses and half-carcasses	<i>Lamb carcass Lamb saddle Lamb shoulder Mutton carcass Hogget carcass Mutton tenderloin Mutton shoulder Mutton trunk boneless Mutton trunk meat Mutton trunk 80 CL</i>
25.	0204.42.00.00	--Other meat cut, bone in	<i>Lamb rack. Lamb leg Lamb loin Lamb hind shank Lamb fore shank Lamb rump Lamb shank Lamb tenderloin</i>
26.	0204.43.00.00	--Boneless meat	<i>Lamb rack. Lamb leg Lamb loin Lamb hind shank Lamb fore shank Lamb rump Lamb shank Lamb tenderloin Lamb eye of short loin Lamb short loin Mutton leg Mutton loin Mutton rack Mutton carcass Hogget carcass Mutton</i>

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
27.	Ex.0205.00.00.00	Meat of horses, asses, mules, hinnies, fresh, chilled or frozen	Horse carcass Horse meats
	02.06	Rest that can be eaten from bovine animals, pigs, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen	<i>Venison leg</i> <i>Venison saddle</i> And other name or parts come from the back, chest, quads and hamstrings
		-From frozen pork:	
28.	0206.80.00.00	-Others, fresh or chilled	Minced meat <i>Patties</i> <i>Hamburger</i> Meat stew Horse offal
29.	0206.90.00.00	-Others, frozen	Minced meat <i>Patties</i> <i>Hamburger</i> Meat stew Horse offal
	02.07	Meat and the rest that can be eaten, from poultry at post 01.05, fresh, chilled or frozen	
		-From fowls of the species <i>Gallus domesticus</i> :	
30.	0207.11.00.00	--Not cut into parts, fresh or chilled	Fresh chilled whole duck carcass
31.	0207.12.00.00	--Not cut into parts, frozen	Frozen whole duck carcass
		-From turkeys :	
32.	0207.24.00.00	--Not cut into parts, fresh or chilled	Fresh chilled whole turkey carcass
33.	0207.25.00.00	--Not cut into parts, frozen	Frozen whole turkey carcass
		-From ducks:	
34.	0207.41.00.00	-- Not cut into parts, fresh or chilled	Fresh chilled whole duck carcass

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
35.	0207.42.00.00	--Not cut into parts, frozen	Frozen whole duck carcass
	02.08	Meat and the rest that can be eaten from other animal, fresh, chilled or frozen	
36.	Ex. 0208.90.90.00	--Others	Kangaroo Carcass Kangaroo Meat Kangaroo Offal Deer Carcass Deer Meat Deer Offal
II. PROCESSED ANIMAL PRODUCT			
	04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter	
	0402.10	-In powder, granules or other solid forms, and the fat content does not exceed 1.5% by weight:	
		-- Does not contain added sugar or other sweetening matter	
1.	0402.10.41.00	--In packaging with gross weight of 20 kg or more	
2.	0402.10.49.00	--- Others	
		-- Others:	
3.	0402.10.91.00	--- In packaging with gross weight of 20 kg or more	
4.	0402.10.99.00	---Others	
		-In powder, granules or other solid forms, with fat content exceeding 1.5%	
	0402.21	--Not containing added sugar or other sweetening matter:	
5.	0402.21.20.00	---In packaging with gross weight of 20 kg or more	
6.	0402.21.90.00	---Others	
	0402.29	--Others:	
7.	0402.29.20.00	---In packaging with gross weight 20 kg or more	
8.	0402.29.90.00	---Others	

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
		-Others:	
9.	0402.91.00.00	--Not containing added sugar or other sweetening matter	
10.	0402.99.00.00	--Others	
	04.03	Butter milk, condensed milk and cream, yogurt, kefir and fermented or acidified milk and cream, concentrated or containing added sugar or other sweetening matter or flavored or containing added fruit, seeds or cocoa or not	
	0403.10	-Yogurt:	
11.	Ex. 0403.10.20.00	-- In liquid form, either condensed or not	
12.	Ex. 0403.10.90.00	---Others	
	0403.90	-Others:	
13.	0403.90.10.00	--Butter Milk	
14.	0403.90.90.00	--Others	
	04.04	Whey, concentrated or containing added sugar or other sweetening matter; product consisting of natural milk as major ingredient, either containing added sugar, sweetening matter or not, and not specified or included in other post	
15.	Ex. 0404.10.00.00	-Whey and modified whey, either concentrated or containing added sugar or other sweetening matter or not	
16.	0404.90.00.00	-Others	
	04.05	Butter and other fats and oils derived from milk; dairy spreads.	
17.	0405.10.00.00	-Butter	
18.	0405.20.00.00	-Dairy spreads	

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
	0405.90	-Others:	
19.	0405.90.10.00	--Anhydrous Butter Fat	
20.	0405.90.20.00	--Butter oil	
21.	0405.90.30.00	--Ghee	
22.	0405.90.90.00	--Others	
	04.06	Cheese and milk curd.	
	0406.10	-Fresh cheese (not cooked or preserved) Including whey cheese and milk curd:	
23.	0406.10.10.00	--Fresh cheese (not cooked or preserved), including whey cheese	
24.	0406.10.20.00	-- Milk curd	
	0406.20	-Cheese shred and powder, and all types:	
25.	0406.20.10.00	--In packaging with gross weight exceeding 20 kg	
26.	0406.20.90.00	--Others	
27.	0406.30.00.00	-Processed cheese, not shredded or powder	
28.	0406.40.00.00	-Blue-vein cheese and other cheese containing vein made from <i>Penicillium roqueforti</i>	
29.	0406.90.00.00	-Other cheese	
	04.07	Fowl egg shelled, fresh, preserved or cooked.	
		- Fertilized eggs for incubation:	
30.	Ex. 0407.11.00.00	-- Fowl from the species <i>Gallus Domesticus</i>	Chicken Egg
	0407.19	-- Others:	
31.	0407.19.00.00	--- From duck	
32.	0407.19.90.00	---Others	
		- Other fresh eggs:	
33.	Ex. 0407.21.00.00	-- Fowl from the species <i>Gallus Domesticus</i>	Chicken Egg
	0407.29	--Others:	
34.	0407.29.10.00	--- From Duck	
35.	0407.29.90.00	--- Others	
	0407.90	- Others:	
36.	Ex. 0407.90.10.00	-- Fowl from the species <i>Gallus Domesticus</i>	Chicken Egg

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
37.	0407.90.20.00	-- From duck	
38.	0407.90.90.00	-- Others	
	04.08	Fowl egg, no shell, and yolk, fresh, dried, steamed or boiled, shaped, frozen or preserved with other method, contain added sugar or other sweetener or not.	
		-Egg yolk :	
39.	0408.11.00.00	-- Dried	
40.	0408.19.00.00	--Others	
		-Others:	
41.	0408.91.00.00	-- Dried	
42.	0408.99.00.00	--Others	
43.	0409.00.00.00	Natural Honey	
44.	0511.10.00.00	-Ox semen	Cow and Buffalo
45.	05.11.99.11.00	----Pig, goat or sheep sperm	Mini straw and standard
	16.01	Sausage and similar products, from meat, leftover meat or blood; processed food originating from this product.	
46.	1601.00.10.00	-In airtight packaging	Following Regulation of the Minister of Trade No. 83/M-DAG/ PER/ 12/2012 concerning Provisions for Import of Certain Products
47.	1601.00.90.00	-Others	
	16.02	Meat, other leftover meat and blood that has been processed or preserved.	
	1602.10	- Homogenized processing:	
48.	1602.10.10.00	-- Containing pork, in airtight packaging	Following Regulation of the Minister of Trade No. 83/M-DAG/ PER/ 12/2012 concerning Provisions for Import of Certain Products
49.	1602.10.90.00	-- Others	
50.	1602.20.00.00	- From animal liver	
		- From fowl from post 01.05:	
	1602.31	-- From turkey:	

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
51.	1602.31.10.00	--- In airtight packaging	
		--- Others:	
52.	1602.31.91.00	---- Meat with bones removed or separated by machine	
53.	1602.31.99.00	---- Others	
	1602.32	-- From chicken of <i>Gallus domesticus</i> species:	
54.	1602.32.10.00	--- Chicken curry, in airtight packaging	
55.	1602.32.90.00	--- Others	
56.	1602.39.00.00	-- Others	
		- from hogs	
	1602.41	-- Thigh and its cuts:	
57.	1602.41.10.00	--- In airtight packaging	
58.	1602.41.90.00	--- Others	
	1602.42	-- Shoulder and its cuts:	
59.	1602.42.10.00	--- In airtight packaging	
60.	1602.42.90.00	--- Others	
	1602.49	-- Others, including mixtures:	
		--- Luncheon meat:	
61.	1602.49.11.00	---- In airtight packaging	
62.	1602.49.19.00	---- Others	
		--- Other:	
63.	1602.49.91.00	---- In airtight packaging	
64.	1602.49.99.00	---- Others	
65.	1602.50.00.00	- From ox	
	1602.90	- Others, including processed product from animal blood:	
66.	1602.90.10.00	-- Lamb curry, in airtight packaging	
67.	1602.90.90.00	- - Others	
	16.03	Meat juice and extract, fish or crustaceans, mollusks or other aquatic invertebrates.	
	1603.00.10.00	- From chicken, spiced	
68.	1603.00.20.00	- From chicken, no spice	

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
69.	1603.00.30.00	- Others, spiced	
70.	1603.00.90.00	- Others	

**THE MINISTER OF TRADE
REPUBLIC OF INDONESIA,**

Signed

GITA IRAWAN WIRJAWAN

APPENDIX III
REGULATION OF THE MINISTER OF TRADE R.I.
NUMBER 46/M-DAG/PER/8/2013
CONCERNING
IMPORT AND EXPORT PROVISIONS OF ANIMALS AND ANIMAL PRODUCTS

TYPES OF ANIMALS AND ANIMAL PRODUCTS WITH REGULATED EXPORT

No	TARIFF POST / HS	ITEM DESCRIPTION	NOTE
1	2	3	4
	01.01	Horses, donkeys, mules and hinny, live.	
		- Horses:	
1.	0101.21.00.00	--Seed	Race, Stable, Tank, Cavalry, Polo dan Pet
	01.02	Live bovine.	
		- Cows :	
2.	0102.21.00.00	--Seed	
		- Buffalo :	
3.	0102.31.00.00	--Seed	
4.	0102.39.00.00	--Others	
	01.03	Live hogs	
5.	0103.10.00.00	-Seed	Meat breeds and Lard breeds
	01.04	Live goats and sheep	
	0104.10	-Sheep	
6.	0104.10.10.00	--Seed	Meat, Dairy and Wool breeds
7.	0104.10.90.00	-- Other	
	0104.20	-Goat:	
8.	0104.20.10.00	--Seed	Meat, Dairy and Fur breeds
	01.05	Live fowl, chicken from the species <i>Gallus domesticus</i> , duck, goose, turkey and guinea fowl	
	0105.11	--Chicken from the species <i>Gallus domesticus</i>	
9.	0105.11.10.00	---Chicken seed	Meats and Eggs
	0105.13	--Duck	
10.	0105.13.10.00	---Duck seed	Meats and Eggs
	0105.94	--Chicken from the species <i>Gallus domesticus</i>	

11.	0105.94.10.00	---Chicken seed, other than fighting cocks	
	0106	Other animals, live	
		- Mammals:	
		- Fowl:	
11.	Ex. 0106.14.00.00	— Rabbit and hare	Rabbit Seed
12.	Ex. 0106.39.00.00	-- Other	Quail seed and Pigeon seed
	04.07	Fowl egg shelled, fresh, preserved or cooked.	
		- Fertilized eggs for incubation:	
13.	Ex. 0407.11.00.00	-- Fowl from the species	Chicken egg
	0407.19	-- Other:	
14.	0407.19.10.00	--- From duck	
15.	Ex. 0407.21.00.00	-- Fowl from the species	Chicken egg
16.	0407.29.10.00	-- From duck	
17.	0407.29.90.00	--- Other	
18.	Ex. 0407.90.10.00	-- Fowl from the species	Chicken Egg
		<i>Gallus Domesticus</i>	
19.	0407.90.20.00	-- From duck	
20.	0407.90.90.00	-- Others	
21.	Ex 05.11.99.10.00	--- Semen from pets	Semen from Hogs, Goats or Sheep <i>mini straw</i> and standard

**THE MINISTER OF TRADE
REPUBLIC OF INDONESIA,**

Signed.

GITA IRAWAN WIRJAWAN

APPENDIX IV
 REGULATION OF THE MINISTER OF TRADE R.I.
 NUMBER 46/M-DAG/PER/8/2013
 CONCERNING
 IMPORT AND EXPORT PROVISION OF ANIMALS AND ANIMAL PRODUCT

IMPORT AND EXPORT REALIZATION REPORT OF ANIMAL AND ANIMAL PRODUCT

Company Name :
 Address of Head Office :
 Number and date of SPI :
 Number and date of RPP :
 Import Approval Amount :

Validity Period :
 Validity Period :

No.	Tariff Post/HS	Item Description	Import/Export Realization*				Ports*		Establishment Number
			No. & Date PIB/PEB*	Volume (Ton)	Value (US\$)	Residual Realization	Origin of import	Destination of export	

Note :

*)Cross that does not apply

Jakarta,

Copy :

PT/ CV.....

1. The Head of the Agency of Drug and Food Control;
2. Directorate General of Livestock and Animal Health,
Ministry of Agriculture

**THE MINISTER OF TRADE
 REPUBLIC OF INDONESIA,**

Signed.

GITA IRAWAN WIRJAWAN

APPENDIX V
 REGULATION OF THE MINISTER OF TRADE R.I.
 NUMBER 46/M-DAG/PER/8/2013
 IMPORT AND EXPORT PROVISION OF ANIMAL AND ANIMAL PRODUCT

CATTLE DISTRIBUTION REPORT

IMPORTER :

DATE OF THE REPORT :

No	Import Realization/ Scheduled Arrival	Slaughtering of Cattle			Distribution			Importer Final Stock
		Slaughterhouse	Amount		Agent	Market	Traditional Market Price	
			Head of Cattle	Meat				
	TOTAL							

PRICE :

SLAUGHTERHOUSE :

Purchase Price of Cattle (live weight in)							
*Import							
*Fattening Imported Cattle							
*Local							
Carcass Sale Price at Slaughterhouse							
Meat Sale Price at Slaughterhouse							

THE MINISTER OF TRADE REPUBLIC OF INDONESIA

GITA IRAWAN WIRJAWAN

