

REGULATION OF THE MINISTER OF TRADE OF THE REPUBLIC OF
INDONESIA
NUMBER 65 OF 2018
ON
THIRD AMENDMENT TO REGULATION OF THE MINISTER OF TRADE
NUMBER 59/M-DAG/PER/8/2016 ON PROVISIONS FOR EXPORT AND
IMPORT OF ANIMALS AND ANIMAL PRODUCTS

BY THE BLESSINGS OF ALMIGHTY GOD

THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,

- Considering :
- a. that in order to more improve the implementation effectiveness of the policy of Export and Import of Animals and Animal Products and for the business convenience, it is necessary to amend several provisions of Regulation of the Minister of Trade Number 59/M-DAG/PER/8/2016 on Provisions for Export and Import of Animals and Animal Products, as amended several times and last by Regulation of the Minister of Trade Number 20 of 2018 on Second Amendment to Regulation of the Minister of Trade Number 59/M/DAG/PER/8/2016 on Provisions for Export and Import of Animals and Animal Products;
 - b. that based on the consideration as referred to in point a, it is necessary to issue Regulation of the Minister of Trade on Third Amendment to Regulation of the Minister of Trade Number 59/M-DAG/PER/8/2016 on Provisions for Export and Import of Animals and Animal Products;

Observing : Regulation of the Minister of Trade Number 59/M-DAG/PER/8/2016 on Provisions for Export and Import of Animals and Animal Products (State Bulletin of the Republic of Indonesia of 2016 Number 1208), as amended several times and last by Regulation of the Minister of Trade Number 20 of 2018 on Second Amendment to the Regulation of the Minister of Trade Number 59/M-DAG/PER/8/2016 on Provisions for Export and Import of Animals and Animal Products (State Bulletin of the Republic of Indonesia of 2017 Number 108);

HAS DECIDED:

To issue : REGULATION OF THE MINISTER OF TRADE ON THIRD AMENDMENT TO THE REGULATION OF THE MINISTER OF TRADE NUMBER 59/M-DAG/PER/8/2016 ON PROVISIONS FOR EXPORT AND IMPORT OF ANIMALS AND ANIMAL PRODUCTS.

Article I

Several provisions in Regulation of the Minister of Trade Number 59/M-DAG/PER/8/2016 on Provisions for Export and Import of Animals and Animal Products (State Bulletin of the Republic of Indonesia of 2016 Number 1208) as amended several times and last by Regulation of the Minister of Trade Number 20 of 2018 on Second Amendment to Regulation of the Minister of Trade Number 59/M-DAG/PER/8/2016 on Provisions for Export and Import of Animals and Animal Products (State Bulletin of the Republic of Indonesia of 2017 Number 108), are amended as follows:

1. Provision of Article 29 is deleted.
2. Annex II and Annex III of Regulation of the Minister of Trade Number 59/M-DAG/PER/8/2016 on Provisions for Export and Import of Animals and Animal Products (State Bulletin of the Republic of Indonesia of 2017 Number 108) as amended several times, last by Regulation of the Minister of Trade Number 20 of 2018 on Second

Amendment to Regulation of the Minister of Trade Number 59/M-DAG/PER/8/2016 on Provisions for Export and Import of Animals and Animal Products (State Bulletin of the Republic of Indonesia of 2017 Number 108) are amended, so that they become as listed in Annex II and Annex III as integral parts of this Ministerial Regulation .

Article II

This Ministerial Regulation comes into force on the date of its promulgation.

In order that every person may know hereof, it is ordered to promulgate this Ministerial Regulation by its placement in the State Bulletin of the Republic of Indonesia.

Issued in Jakarta
On 24 May 2018
MINISTER OF TRADE OF
THE REPUBLIC OF INDONESIA,

signed

ENGGARTIASTO LUKITA

Promulgated in Jakarta
On 31 May 2018
DIRECTOR GENERAL OF LEGISLATION OF
MINISTRY OF LAW AND HUMAN RIGHTS OF
THE REPUBLIC OF INDONESIA,

signed

WIDODO EKATJAHJANA

STATE GAZETTE OF THE REPUBLIC OF INDONESIA OF 2018 NUMBER 729

Jakarta, 01 October 2018
Has been translated as an Official Translation
on behalf of Minister of Law and Human Rights
of the Republic of Indonesia
DIRECTOR GENERAL OF LEGISLATION,

WIDODO EKATJAHJANA

ANNEX II

REGULATION OF THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA

NUMBER 65 OF 2018

ON

THIRD AMENDMENT TO THE REGULATION OF THE MINISTER OF TRADE
NUMBER 59/M-DAG/PER/8/2016 ON PROVISIONS FOR EXPORT AND IMPORT OF
ANIMALS AND ANIMAL PRODUCTS

SPECIES OF ANIMALS AND TYPES OF ANIMAL PRODUCTS OF
OX SPECIES WHICH IMPORT IS LIMITED

No.	POST TARIFF/HS CODE	DESCRIPTION OF COMMODITIES	REMARKS		
			MEAT CATEGORY	TYPE OF PIECE ITEM (INTERNATIONAL)	TYPE OF PIECE ITEM (INDONESIAN)
(1)	(2)	(3)	(4)	(5)	(6)
I. Animal of Ox Species					
	01.02	Live animal of ox species.			
		-Cow			
1.	0102.21.00	---Seed			
		---Bulls/Male Calf (including ox)			
2.	Ex 0102.29.19	---Others	Male Calf with average weight of 450 kg		
			Productive Male Cow		
3.	Ex 0102.29.90	---Others	Female Calf with average weight of 450 kg		
			Female Cow		
II. Animal Product of Ox Species					
	02.01	Ox species meat, fresh or cold			
1.	0201.10.00.00	Carcass and semi carcass			
2.	Ex. 0201.20.00.00	-Other cuts, Bone in (Potongan daging lainnya, bertulang)	Prime Cuts (Potongan Primer)	Short loin	Has pendek
				Rump & Loin	Has dan tanjung bertulang
				T-Bone Steak	Steak has pendek
				Short Ribs	Iga pendek
				OP Ribs/Ribs prepared	Lamusir utuh bertulang
		and other names or types originating from back and chest parts.			
3.	ex. 0201.30.00.00	-Boneless meat (Daging tanpa tulang)	Prime Cuts (Potongan Primer)	Tenderloin Side Strap Off	Has dalam tanpa anakan
				Tenderloin / Side Strap Off	Has dalam dengan anakan
				Butt Tenderloin	Ujung has dalam
				Striploin/sirloin	Has luar
				Trip-trip / Bottom sirloin triangle	Pangkal tanjung bawah bersih
		Fillet of loin	Irisan daging		

					pinggang
				Chuck loin	Has sampel
				Short plate	Sandung lamur
				Sirloin butt / Rostbiff	Has tanjung bersih
				and other names or types originating from back and chest parts	
			Secondary Cuts (Potongan Sekunder)	Knuckle	Daging kelapa
				Topside / inside	Penutuh utuh
				Outside	Pendasar dengan gandik
				Chuck	Sampil
				Blade / cold	Sampil kecil
				and other names or types originating from quads and hamstrings parts	
			Industrial Cut / Manufacturing Meat (Potongan Industri)	Trimming 65 up to 95 CL	Small cut 65 up to 95 – CL
				Hindquarter	Prosot Belakang
				Forquater	Prosot depan
			and other industrial meat names or types		
	02.02	Ox species meat, frozen.			
4.	0202.10.00.00	-Carcass and Semi Carcass			
5.	0202.20.00.00	-Other meat cuts Bone in (Potongan daging lainnya, bertulang)	Prime Cuts (Potongan Primer)	Shortloin Rump & Loin	Has pendek Has dan Tanjung bertulang
				T-Bone Steak	Steak has pendek
				Short Ribs	Iga pendek bertulang
				OP Ribs / Ribs Prepared	Lamusir utuh
				Brisket / Short plate	Lamusir utuh bertulang
				and other names or types originating from back and chest parts.	
			Secondary Cuts (Potongan Sekunder)	Brisket Plate / Ribs	
				Spare Ribs	
				Back Ribs	
				Konro Ribs	
				Neck Meat Bone in	
				Shrink / Shank	
			and other names or types originating from quads and hamstrings parts		
6.	Ex. 0202.30.00.00	-Boneless Meat (Daging tanpa tulang)	Prime Cuts (Potongan Primer)	Tenderloin Slide Strap Off	Has dalam tanpa anakan
				Tenderloin	Has dalam

					dengan anakan
				Butt Tenderloin	Ujung has dalam
				Strip loin/sirloin	Has luar
				Tri-Tip/Bottom Triangle	Pangkal tanjung bawah bersih
				Cube roll/Rib Eye	Lamusir
				Tenderloin steak	Stek has dalam
				Strip loin steak	Steak has luar
				Cube roll/Rib Eye steak	Steak lamusir
				Topsirloin	Pangkal tanjung atas
				Sirloin Butt / Rostbiff	Has tanjung bersih
				Rump cap	Steak tanjung
				Fillet of loin	Irisan daging pinggang
				Chuck loin	Has sampel
				Short Ribs	Daging Iga pendek
				Short Plate	Sandung lamur
				and other names and types originating from back and chest parts.	
			Secondary Cuts (Potongan Sekunder)	Knuckle	Daging kelapa
				Topside / inside	Penutuh utuh
				Silverside	Pendasar utuh
				Outside	Pendasar dengan gandik
				Chuck	Sampil
				Blade / cold	Sampil kecil
				and other names and types originating from quads and hamstring parts.	
			Industrial Cut / Manufacturing Meat (Daging Industri)	Trimming 65 up to 95 CL	Tetelan 65 sampai 65 CL sampai dengan 95 – CL
				Disnewed minced beef / Finely Textured Meat	Daging giling
				Diced / black beef	Daging balok / dadu
				Topside / Inside	Penutuh utuh
				Brisket	Sandung lamur
				Forequarter	Prosot Depan
				Hindquarter	Prosot Belakang
				and other industrial meat names or types	
02.06		Edible remainders from animal species of cow, pig, sheep, goat, horse, donkey, mule or			

		hinnies, fresh, cold or frozen			
7.	Ex. 0206.10.00.00	-from cow animal species, fresh or cold <i>(dari binatang jenis lembu, segar atau dingin)</i>	Fancy and variety meat Boneless <i>(Daging variasi/ tanpa tulang)</i>	Tongue-long cut	Lidah potongan panjang
				Tongue	Lidah
				Tongue-short cut	Lidang potongan pendek
				Tongue-short cut special trim	Lidah potongan special
				Tongue Swiss cut special trim	Lidang potongan swiss special
				Heart	Jantung
				Lung	Paru-paru
			Fancy and variety meat Bone in <i>(Daging variasi/dengan Tulang)</i>	Tail (6070/V 6561)	Buntut
				Tail pieces	Potongan buntut
				Feet	Kaki
8.	ex0206.21.00.00	--Tongue <i>(Lidah)</i>	Fancy and variety meat/Boneless <i>(Daging variasi/ tanpa tulang)</i> <i>(Daging variasi/ tanpa tulang)</i>	Tongue	Lidah
				Tongue-long cut	Lidah potongan panjang
				Tongue-short cut	Lidah potongan kecil
				Tongue-short cut special trim	Lidah potongan spesial
				Tongue Swiss cut special trim	Lidah potongan swiss special
9.	0206.22.00.00	-- Heart <i>(Hati)</i>		-Livers	
10	Ex. 0206.29.00	--Others <i>(Lain-lain)</i>	Fancy and variety meat/Boneless <i>(Daging variasi/ tanpa tulang)</i>	Cheek Meat	Daging pipih
				Head Meat	Daging Kepala
				Lips	Bibir
				Tendon	Urat
				Heart	Jantung
				Lung	Paru
			Fancy and variety meat Bone in <i>(Daging variasi/dengan Tulang)</i>	Tail	Buntut
				Tail pieces	Potongan buntut
				Feet	Kaki

MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,

signed

ENGGARTIASTO LUKITA

ANNEX III

REGULATION OF THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA

NUMBER 65 OF 2018

ON

THIRD AMENDMENT TO THE REGULATION OF THE MINISTER OF TRADE

NUMBER 59/M-DAG/PER/8/2016 CONCERNING PROVISIONS FOR EXPORT AND

IMPORT OF ANIMALS AND ANIMAL PRODUCTS

SPECIES OF ANIMALS AND TYPES OF ANIMAL PRODUCTS

OTHER THAN FROM OX SPECIES

WHICH IMPORT IS LIMITED

No	TARIFF POST / HS	DESCRIPTION OF COMMODITIES	REMARKS
(1)	(2)	(3)	(4)
I.	ANIMAL AND FRESH ANIMAL PRODUCTS		
	01.01	Horse, donkey, bagal and hinnie, alive.	
		-Horse :	
1.	0101.21.00.00	-Seeds	
	01.02	Live animal of ox species.	
		-Buffalo :	
2.	0102.31.00.00	-Seeds	
3.	ex 0102.39.00.00	-- Others	Buffalo Maximum weight 400 kg
			Buffalo Mother
			Productive Buffalo
	01.03	Alive pig	
4.	0103.10.00	--Seeds	
	01.04	Sheep and goat alive	
	0104.10	-Sheep	
5.	0104.10.10	--Seeds	
	0104.20	-Goat	
6.	01.04.20.10	-Seeds	
	01.05	Alive Poultry, namely chicken from species Gallus domesticus, Duck, Goose, Turkey cock and hen guinea	

	0105.11	--Hen from species Gallus domesticus	
7.	0105.11.10.00	—Seed Hen	
	0105.13	--Ducks	
8.	0105.13.10	---Seed Duck	
		--Others	
	0105.94	--Hen from species of Gallus domesticus	
9.	0105.94.10	---Seed Hen, except fighter cock	
	0106	Other animal, alive.	
		- Mammal:	
10.	Ex. 0106.14.00.00	-- Rabbit and hare	Seed Rabbit
		- Birds	
11.	ex. 0106.39.000	-- Others	Seed Quail and Seed Pigeon
	02.03	Meat of pig, fresh, frozen or frozen.	
		-Fresh or frozen :	
12.	02.03.11.00	--Carcass and half carcass	
13.	02.03.12.00	--Loin, balm and its cut, bone in	
14.	02.03.19.00	--Others	
		-Frozen :	
15.	0203.21.00	--Carcass and half carcass	
16.	0203.22.00.00	--Loin, shoulder and their cuts, bone in	
17.	0203.29.00	--Others	
	02.04	Meat of sheep or goat, fresh, cold or frozen.	
18.	0204.10.00	-Carcass and half carcass of young sheep, fresh or cold.	
		-Other meat of sheep or goat, fresh, cold or frozen.	
19.	0204.21.00	--Carcass and half carcass	
20.	0204.22.00	-Cuts of other meat, bone in	
21.	0204.23.00	--Boneless Meat	
22.	0204.30.00	-Carcass and half carcass of young sheep, frozen	
		-Other meat of sheep, frozen:	

23.	0204.41.00	--Carcass and half carcass	
24.	0204.42.00	-Cuts of other meat, bone in	
25.	0204.43.00	--Boneless Meat	
26.	ex.0204.50.00	-Meat of Sheep or goat	Goat carcass
	02.07	Meat and it remnant edible, from poultry in post 01.05, fresh, cold or frozen.	
		-From chicken of species Gallus dornesticus :	
27.	ex.0207.11.00	--Not cut into pieces, fresh or frozen	Intact chicken Carcass fresh frozen
28.	ex. 0207.12.00	--Not cut into pieces, frozen	Intact chicken Carcass frozen
29.	0207.13.00	-Piece and its remainder, fresh and cold.	
	0207.14	--Piece and its remainder, frozen	
30.	0207.14.10	--Wings	
31.	0207.14.20	--Thigh	
32.	0207.14.30	-Liver	
		-Others	
33.	0207.14.01	-Meat which bone is removed or separated with machine	
		-From Turkey :	
34.	ex.0207.24.00.00	--Not cut into pieces, fresh or frozen	Intact Turkey Carcass fresh frozen
35.	ex.0207.25.00.00	--Not cut into pieces, frozen	Intact Turkey Carcass frozen
36.	0207.26.00	-Piece and its remainder, fresh or cold	
	0207.27	--Piece and its remainder, frozen	
37.	02.07.27.10	--liver	
		--others	
38.	0207.27.91	--meat which bone is removed or separated with machine	
		-From Duck:	
39.	ex.0207.41.00	--Not cut into pieces, fresh or cold	Intact Duck Carcass fresh cold
40.	ex.0207.42.00	--Not cut into pieces, frozen	Intact Duck Carcass

			frozen
41.	0207.43.00	--Fatty liver, fresh or cold	
42.	0207.45.00	--Others, frozen	
	02.08	Meat and its remnant edible and other animal, fresh, cold or frozen.	
		-From rabbit or hare	
		-From primate	
43.	ex.0208.90.90	--Others	Carcass of Kangaroo
			Half carcass of Kangaroo
			Meat of Kangaroo
			Carcass of Deer
			Half carcass of Deer
			Meat of Deer
	04.07	Skinned poultry eggs, fresh, preserved or cooked	
		-Fertilized eggs for incubation;	
		-From chicken of Gallus Domesticus species	
44.	0407.11.10	-From seeds	
45.	0407.11.90	-Others	
	0407.19	-Others	
		-From Duck :	
46.	0407.19.11	-For seeds	
47.	0407.19.19	--Others	
		--Others :	
48.	0407.19.91	--For seeds	
49.	0407.19.99	--Others	
		-Other fresh eggs :	
50.	0407.21.00	-From chicken of Gallus Domesticus species	
	0407.29	-Others :	
51.	0407.29.10	-From Ducks	
52.	0407.29.90	-Others	
	0407.90	-Others:	
53.	0407.90.10	-From chicken of Gallus Domesticus species	
54.	0407.90.20	-From Ducks	
55.	0407.90.90	-Others	
	04.08	Poultry Egg, without shell, and egg yolk, fresh, dried,	

		smoked or boiled, shaped, other frozen or preserved otherwise containing addition of sugar or sweetener or not.	
		- egg yolk:	
56.	0408.11.00	-- Dried	
57.	0408.19.00	--Others	
		-Others :	
58.	0408.91.00	-- Dried	
59.	0408.99.00	--Others	
	05.11	Animal products not detailed or included in other posts, animals of Chapter 1 or Chapter 3, not worthy for human consumption	
60.	ex.0511.10.00	-Sperm of ox species animal	Cow and Buffalo
		--Others	
		-Products from fish or crustaceans, mollusk, or other water invertebrate, dead animals from Chapter 3.	
	05.11.99	--Others	
61.	ex.0511.99.10	-Sperm from pets.	Sperm of pig, goat or sheep
II. PROCESSED ANIMAL PRODUCT			
	04.02	Milk and cream, thickened or containing addition of sugar or other sweetener.	
	0402.10	-In form of powder, grain or Other solid form, with fat content of not more than 1,5% by its weight :	
		--Not containing addition of sugar or other sweetener:	
1.	0402.10.41	-in Package at gross weight of 20 kg or more	
2.	0402.10.42	-in Package at gross weight of 2 kg or less	
3.	0402.10.49	--Others	
		--Others:	
4.	0402.10.91	--in Package at gross weight of 20 kg or more	
5.	0402.10.92	-- in Package at gross weight of 2 kg or less	
6.	0402.10.99	-Others	
		--In form of powder, grain or other solid form, with fat content of not more than 1,5% by its weight:	

	0402.21	--Not containing addition of sugar or other sweetener :	
7.	0402.21.20	--In Package at gross weight of 20 kg or more	
8.	0402.21.30	--In Package at gross weight of 2 kg or less	
9.	0402.21.90	--Others :	
	04022.29	-- Others	
10.	0402.29.20	--In Package at gross weight of 20 kg or more	
11.	0402.29.30	-In Package at gross weight of 2 kg or Less	
12.	0402.29.90	-Others :	
		-Others:	
13.	0402.91.00	--Not containing addition of sugar or other sweetener	
14.	0402.99.00	--Others	
	04.03	Condensed butter milk, milk and cream, yoghurt, kefir and milk and other fermented or acidic or thickened cream, or containing addition of sugar or other sweetener or flavored or containing addition of fruits, seed or cacao or not	
	0403.10	-Yoghurt:	
		--In form of liquid, including condensed or not;	
15.	04.03.10.21	--Provided flavor or containing additional fruit (including pulp and jam), nuts and cocoa	
		-Others	
		--Provided flavor or containing additional fruit (including pulp and jam), nuts and cocoa	
16.	0403.10.29	-Others	
17.	0403.10.91	--Provided flavor or containing additional fruit (including pulp and jam), nuts and cocoa	
18.	0403.10.99	--Others	
	0403.99	--Others :	
19.	0403.90.10	--Butter Milk	
20.	0403.90.90	--Others	
	04.04	Whey, thickened or containing addition of sugar or other sweetener or not; product comprising natural milk	

		as the main element, containing addition of sugar, other sweetener or not, not detailed or included into other post.	
	0404.10	-Whey and Whey modified, thickened or containing addition of sugar or other sweetener or not:	
21.	0404.10.10	--- In form of powder	
22.	0404.10.90	--Others	
23.	0404.90.00	--Others	
	04.05	Butter and fat as well as other dairy based oil; dairy spreads.	
24.	0405 10.00	-Butter	
25.	0405.20.00	-Dairy spreads	
	0405.90	-Others :	
26.	0405.90.10	--Fat butter anhydrate	
27.	0405.90.20	--Butter oil	
28.	0405.90.30	--Cheese	
29.	0405.90.90	-Others	
	04.06	Cheese and butter milk.	
	0406.10	-Fresh Cheese (not cooked nor preserved) including whey Cheese and butter milk:	
30.	0406.10.10	--Fresh Cheese (not cooked nor preserved) including whey Cheese	
31	0406.10.20	--Butter milk	
	0406.20	-Grated Cheese and powder cheese from all types.	
32.	0406.20.10	--In Package at gross weight of more than 20 kg	
33.	0406.20.90	--Others	
34.	0406.30.00	-processed Cheese not grating or powder	
35.	0406.40.00	-Blue-vein Cheese and other cheese containing vein made with Penicillium roqueforti	
36.	0406.90.00	-Other Cheese	
37.	0409.00.00	Natural Honey	
	16.01	Sausage and similar products, made of meat, remnant of meat or blood; processed food from this product	
38.	ex.1601.00.10	-In air-tight Package	Sausage and similar products, made of meat, processed food

			from this product.
39.	ex.1601.00.90	-Others	Sausage and similar products, made of meat, processed food from this product.
	16.02	Meat, meat remnant or other blood processed or preserved.	
	1602.10	- Homogenous processing :	
40.	ex.1602.10.10	--Containing pig, in air-tight Package	From Pork
41.	ex.1602.10.90	--Others	Only from meat of big/small ruminant
42.	ex.1602.20.00	--Form liver of animal	Only from duck liver (foie grail)
		--And pig:	
	1602.41	-- Loin and its cuts:	
43.	1602.41.10	--In air tight Package	
44.	1602.41.90	-- Others	
	1602.42	--Shoulder and its cuts:	
45.	1602.42.10	--In air tight Package	
46.	1602.42.90	- Others	
	1602.49	- Others, including mixture:	
		--Luncheon meat:	
47.	1602.49.11	--In air tight Package	
48.	1602.49.19	--Others	
		--Others	
49.	1602.49.91	--In air tight Package	
50.	1602.49.99	--Others:	
51.	1602.50.00	--From animal of cow species	
	1602.90	-Others including the processing of animal blood:	
52.	1602.90.10	--From sheep, in air tight Package	
53.	ex.1602.90.90	-- Others	Except the processing of meat remnant of and blood

MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,

signed

ENGGARTIASTO LUKITA

