
AUTHORIZED TRANSLATION

MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA
REGULATION OF THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA
NUMBER 84/M-DAG/PER/12/2016
CONCERNING
PROVISIONS FOR EXPORT OF FORESTRY INDUSTRIAL PRODUCTS
UPON THE GRACE OF THE ONLY GOD

THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,

- Considering
- a. that the provisions for the export of forestry industrial products in the Regulation of the Minister of Trade Number 89/M-DAG/PER/10/2015 concerning Provisions for the Export of Forestry Industrial Products, as has been amended with the Regulation of the Minister of Trade Number 25/M-DAG/PER/4/2016 concerning Amendment to the Regulation of the Minister of Trade Number 89/M-DAG/PER/10/2015 concerning Provisions for Export of Forestry Industrial Products needs to be adjusted to the legal condition and need.
 - b. That based on the consideration, as meant in letter a, and in order to improve the effectiveness of the forestry industrial product export implementation, it is necessary to re-regulate the

provisions for export of forestry industrial products.

- c. that based on the considerations, as meant in letter a and letter b, it is necessary to determine the Regulation of the Minister of Trade concerning the Provisions for Export of Forestry Industrial Products.

In view of

1. Law Number 7 of 1994 concerning Ratification of the Agreement Establishing The World Trade Organization (State Gazette of the Republic of Indonesia of 1994 Number 57, Supplement to the State Gazette of the Republic of Indonesia Number 3564);
2. Law Number 10 of 1995 concerning Customs (State Gazette of the Republic of Indonesia of 1995 Number 75, Supplement to the State Gazette of the Republic of Indonesia Number 3612), as has been amended with Law Number 17 of 2006 concerning Amendment of Law Number 10 of 1995 concerning Customs (State Gazette of the Republic of Indonesia of 2006 Number 93, Supplement to the State Gazette of the Republic of Indonesia Number 4661);
3. Law Number 41 of 1999 concerning Forestry (State Gazette of the Republic of Indonesia of 1999 Number 167, Supplement to the State Gazette of the Republic of Indonesia Number 3888), as has been amended with Law Number 19 of 2004 concerning Determination of the Government Regulation as Replacement of Law Number 1 of 2004 concerning Amendment of Law Number 41 of 1999 concerning Forestry to become the Law (State Gazette of the Republic of Indonesia of 2004 Number 86,

Supplement to the State Gazette of the Republic of Indonesia Number 4412);

4. Law Number 39 of 2008 concerning State Ministry (State Gazette of the Republic of Indonesia of 2008 Number 166, Supplement to the State Gazette of the Republic of Indonesia Number 4916);
5. Law Number 3 of 2014 concerning Industry (State Gazette of the Republic of Indonesia of 2014 Number 4, Supplement to the State Gazette of the Republic of Indonesia Number 5492);
6. Law Number 7 of 2014 concerning Trade (State Gazette of the Republic of Indonesia of 2014 Number 45, Supplement to the State Gazette of the Republic of Indonesia Number 5512);
7. Government Regulation Number 6 of 2007 concerning Forest System and Preparation of the Forest Management Plan and Forest Utilization (State Gazette of the Republic of Indonesia of 2007 Number 22, Supplement to the State Gazette of the Republic of Indonesia Number 4696), as has been amended with Government Regulation Number 3 of 2008 concerning Amendment to Government Regulation Number 6 of 2007 concerning Forest System and Preparation of the Forest Management Plan and Forest Utilization (State Gazette of the Republic of Indonesia of 2008 Number 16, Supplement to the State Gazette of the Republic of Indonesia Number 4814);
8. Government Regulation Number 107 of 2015 concerning Industrial Business License (State Gazette of the Republic of

Indonesia of 2015 Number 329, Supplement to the State Gazette of the Republic of Indonesia Number 5797);

9. Presidential Regulation Number 10 of 2008 concerning Use of Electronic System in the Framework of the Indonesia National Single Window;
10. Presidential Regulation Number 7 of 2015 concerning Organization of the State Ministry (State Gazette of the Republic of Indonesia of 2015 Number 8);
11. Presidential Regulation Number 48 of 2015 concerning Ministry of Trade (State Gazette of the Republic of Indonesia of 2015 Number 90);
12. Presidential Decree Number 121/P of 2014 concerning Formation of Ministry and Appointment of Ministers of the Working Cabinet for the Period of 2014 - 2019;
13. Presidential Decree Number 83/P of 2016 concerning the Replacement of Some Ministers of the Working Cabinet for the Period of 2014 - 2019;
14. Regulation of the Minister of Industry Number 41/M-IND/PER/6/2008 concerning Provisions and Procedure for Providing the Industrial Business License, Extension License and Industrial Registration Identity (State Gazette of the Republic of Indonesia of 2008 Number 13);
15. Regulation of the Minister of Trade Number 35/M-DAG/PER/11/2011 concerning Provisions for Export of Rattan and Rattan Products (State Gazette of the Republic of Indonesia

of 2011 Number 804);

16. Regulation of the Minister of Trade Number 13/M-DAG/PER/3/2012 concerning General Provisions in the Export Sector (State Gazette of the Republic of Indonesia of 2012 Number 395);
17. Regulation of the Minister of Trade Number 44/M-DAG/PER/7/2012 Goods Prohibited for Export (State Gazette of the Republic of Indonesia of 2012 Number 844);
18. Regulation of the Minister of Forestry Number P.18/Menhut-II/2013 concerning Information on Verification of Wood Legality Through the Wood Legality Information System (SILK) Portal and Issuance of V-Legal Document (State Gazette of the Republic of Indonesia of 2013 Number 154);
19. Regulation of the Minister of Trade Number 46/M-DAG/PER/8/2014 concerning General Provisions for Verification or Technical Tracing in the Trade Sector (State Gazette of the Republic of Indonesia of 2014 Number 1104);
20. Regulation of the Ministry of Trade Number 123/M-DAG/PER/12/2015 concerning Provisions for Licensing Services in the Export and Import Sectors through INATRADE in the Framework of the Indonesia National Single Window (State Gazette of the Republic of Indonesia of 2016 Number 111).
21. Regulation of the Minister of Trade Number 08/M-DAG/PER/2/2016 concerning Organization and Working Procedures of the Ministry of Trade (State Gazette of the

Republic of Indonesia of 2016 Number 202).

HAS DECREED:

To enact : **THE REGULATION OF THE MINISTER OF TRADE
CONCERNING PROVISIONS FOR EXPORT OF FORESTRY
INDUSTRIAL PRODUCTS**

Article 1

The meaning of the following in this Regulation of the Minister is as follows:

1. Forestry Industrial Products are processed wood products and their derivatives as well as rattan finished products.
2. Wood is part of the tree trunk containing cambium (*ligno cellulose*), no including bamboo or similar species.
3. V-Legal document is the document that certifies that the export destination wood product complies with the wood legality verification standard according to the provisions of the legislative regulations.
4. The Wood Legality Verification Institution, hereinafter abbreviated LVLK, is the Indonesian legal entity institution that carries out the wood legality verification and has been determined by the Minister of Environment and Forestry as the V-Legal Document issuer.
5. Verification or Technical Tracing is the investigation and examination on Forestry Industrial Products, which is carried out by the surveyor.

6. Surveyor is the survey company that has obtained the authorization to carry out the Verification or Technical Tracing.
7. The Online Wood Legality Information System, hereinafter referred to as SILK Online, is the information system that functions as the central V-Legal Document Wood Legality Verification and the publishing media System information.
8. Minister is the minister who organizes the administration affairs in the trade sector.
9. Director General is the Director General of Foreign Trade, Ministry of Trade

Article 2

- (1) The Export of Forestry Industrial Products is limited.
- (2) The Forestry Industrial Products, which export is limited, are divided in Group A, Group B as contained in Appendix I, which is an inseparable part of this Regulation of the Minister.

Article 3

The Export of Forestry Industrial Products, as meant in Article 2, may only be carried out by the:

- a. Forestry industrial company in possession of the Industrial Registration Identity (TDI) or Industrial Business License (IUI) and Company Registration Identity (TDP); and
- b. Trade company in the sector of Forestry Industrial Product export in possession of the Traded Business License (SIUP) and Company Registration Identity (TDP).

Article 4

- (1) The Export of Forestry Industrial Products, as meant in Article 2 paragraph (2), which is included in Group A, should be completed with the V-Legal Document issued by LVLK.
- (2) The provisions, as meant in paragraph (1), do not apply for Group B.
- (3) The V-Legal Document, as meant in paragraph (1), is used as the customs supplementary document, which is required to submit the export customs notification to the customs office.

Article 5

- (1) The Forestry Industrial Products that are included in Appendix I Group A with the Tariff Post/HS Ex. 4407.10.00.00 to Ex. 4407.99.90.00, Ex. 4409.10.00.00 to Ex. 4409.29.00.00, Ex. 4412.31.00.00 to Ex. 4412.99.00.90 (especially laminated block and laminated board), Ex. 4415.10.00.00 and Ex. 4415.20.00.00 (especially box pallet and board pallet), Ex. 4418.10.00.00 to Ex. 4418.90.90.00 (except door and window), and 9406.00.92.00 (especially prefabricated building from wood) may be exported, and in addition to being required to comply with the provision in Article 4 paragraph (1), should also comply with technical criteria.
- (2) The technical criteria, as meant in paragraph (1), are contained in Appendix II, which is an inseparable part of this Regulation of the Minister.

- (3) The Forestry Industrial Products from Coconut Wood and Oil Palm Wood in Surfaced Four Side (848) form or their follow up processing may be exported and are excepted from the technical criteria, as meant in paragraph (2).

Article 6

- (1) The Forestry Industrial Products, as meant in Article 5 paragraph (1), which technical criteria compliance, as meant in Article 5 paragraph (2), is doubtful, may be exported after being approved by the Coordination Team.
- (2) The Coordination Team, as meant in paragraph (1), is determined by the Director General on behalf of the Minister.

Article 7

- (1) Each 1 (one) V-Legal Document, as meant in Article 4 paragraph (1), may only be used for 1 (one) time submission of the export customs notification.
- (2) The V-Legal Document, as meant in paragraph (1), is electronically sent by LVLK through SILK Online to the Indonesia National Single Window (INSW) portal through <http://inatrade.kemendag.go.id>.
- (3) The cost that occurs for the service of the V-Legal Document issuance activity, as meant in paragraph (1), I charged to the exporter, which amount is determined by taking account of the benefit principle.

Article 8

- (1) The Forestry Industrial Product, as meant in Article 5 paragraph

- (1), may only be exported after conducting the Verification or Technical Tracing prior to the loading of goods, except on Forestry Industrial Products included in Tariff Post/HS Ex. 4412.31.00.00 to Ex.4412.99.00.90 (especially laminated black and laminated board), Ex. 4415.10.00.00 and Ex. 4415.20.00 (especially box pallets and plank pallets).
- (2) The Verification or Technical Tracing, as meant in paragraph (1), is carried out by the Surveyor determined by the Minister.
- (3) In order to be determined as implementer of the Verification or Technical Tracing on the Export of Forestry Industrial Products, the Surveyor should comply with the following requirements:
- a. in possession of the Survey Service Business License (SIUJS or Surat Izin Usaha Jasa Survey);
 - b. has obtained the accreditation as the Inspection Institution from the National Accreditation Committee (KAN);
 - c. has obtained the statement of competence as Surveyor recognized as having technical ability in the sector of Verification or Technical Tracing for Forestry Industrial Products and has a wide service network in Indonesia.
 - d. has an extensive branch network in Indonesia.
- (4) The Verification or Technical Tracing for Forestry Industrial Products covers:
- a. Administrative verification activities on the:
 1. Industrial Registration Identity (TDI) or Industrial Business License (IUI), for forestry industrial companies;

2. Trade Business License (SIUP), for trade companies in the sector of Export of Forestry Industrial Products;
 3. Company Registration Identity (TDP); and
 4. V-Legal Document;
- b. Physical verification activities on the:
1. Amount, type, brand and packing number;
 2. Total goods;
 3. Wood species;
 4. Technical criteria compliance;
 5. Examination on the conformity between the description of goods and Tariff Post / HS;
 6. Control on the loading into the container, in case the shipment uses containers; and
 7. Affixing of seal on the container in case all goods in the container are inspected by the Surveyor.

(5) The result of Verification or Technical Tracing, as meant in paragraph (4), is contained in the Surveyor Report (LS) to be used as the customs supplementary document that is required to submit the export customs notification to the customs office

Article 9

The LS, as meant in Article 8 paragraph (5), should contain the correctness on the result of Verification or Technical Tracing and is the full responsibility of the Surveyor.

Article 10

(1) The Surveyor is required to submit the LS that has been issued

through <http://inatrade.kemendag.go.id>, which will be passed on to the INSW portal.

- (2) The Surveyor who issues the LS at the mandatory port, should submit the LS, as meant in paragraph (1) after the LS is issued.
- (3) The Surveyor who issues the LS at the port other than the mandatory port, should submit the LS, as meant in paragraph (1), not later than 1 (one) week after the issuance.

Article 11

- (1) The Surveyor is required to submit the written report on the activities of Verification or Technical Tracing, which is carried out monthly.
- (2) The written report, as meant in paragraph (1), is submitted not later than the 15th (fifteenth) day of the following month to the Director General with copies to the Director General of Agro Industry, Ministry of Industry, and the Director General of Sustainable Production Forest Management, Ministry of Environment and Forestry.

Article 12

- (1) The costs that emerge from the Verification or Technical Tracing activities, as meant in Article 8, are charged to the Company, as meant in Article 3.
- (2) In case the company, as meant in paragraph (1), is included in the small industry category that has the TDI or IUI, then the costs that emerge from the Verification or Technical Tracing activities are charged to the Government in accordance with the

availability of budget in the running year.

- (3) The small industry that has the small TDI or IUI and may obtain the Verification or Technical Tracing cost facilities from the Government, as meant in paragraph (2), should comply with the following criteria.
 - a. employ maximum 19 (nineteen) workers; and
 - b. has the investment value of less than Rp. 1.000.000.000,00 (one billion Rupiah), not including the land and building at the business location.
- (4) The Surveyor collects the service reward for the implementation of Verification and Technical Tracing, which amount is determined by taking account of the benefit principle.

Article 13

- (1) The company, as meant in Article 3 should report the:
 - a. The annual production plan and realization, and the annual export plan and realization for the forestry industrial company; or
 - b. The Annual export plan and realization for the trade company in the sector Forestry Industrial Product export.
- (2) The report, as meant in paragraph (1), is submitted not later than the end of February for the:
 - a. realization of production and export of the previous year and the production and export plan of the running year for the forestry industrial company; or
 - b. export realization of the previous year and export plan of the

running year for the trade company in the sector of Forestry Industrial Product export.

- (3) The form of reports, as meant in paragraph (2), are contained Appendix III, Appendix IV, Appendix V, and Appendix VI, which are inseparable parts of this Regulation of the Minister.
- (4) The reports, as meant in paragraph (1), are electronically submitted to the Director General through <http://inatrade.kemendag.go.id>, with copies to the Director General of Agro Industry, Ministry of Industry, and the Director General of Sustainable Production Forest Management, Ministry of Environment and Forestry.

Article 14

- (1) The company that does not implement the obligations, as meant in Article 13, is imposed the sanction of license withdrawal of:
 - a. Industrial registration Identity (TDI) or Industrial Business License (IUI), for the forestry industrial company; or
 - b. Trade Business License (SIUP), for the company in the sector of Forestry Industrial Product export.
- (2) The imposing of sanction, as meant in paragraph (1), is carried out by the license issuance official, based on the recommendation from the authorized official of the licensing advisor agency.

Article 15

The Surveyor who does not carry out the obligation:

- a. As meant in Article 9, is imposed the sanction in form of

withdrawal of the right to receive the service reward for the Verification or Technical Tracing for the export of Forestry Industrial Products; and

- b. As meant in Article 10 and Article 11, is imposed the sanction of withdrawal of the determination as implementer of the Verification or Technical Tracing for Export of Forestry Industrial Products.

Article 16

- (1) The export of Forestry Industrial Products that are samples, research materials and goods for the need of exhibition abroad are exempted from the provisions in this Regulation of the Minister after obtaining the approval from the Director General.
- (2) The approval, as meant in paragraph (1), is provided after obtaining the recommendation from the technical ministry.

Article 17

The export of the Forestry Industrial Products, as meant in Article 2, that are included in Group A in form of Pulp and Paper, which raw material is scrap paper and/or non Wood material, is excepted from this Regulation of the Minister after obtaining the recommendation from the Director General of Agro Industry, Ministry of Industry.

Article 18

The technical instructions for the implementation of this Regulation of the Minister may be determined by the Director General.

Article 19

At the time this Regulation of the Minister commences applicable, the Regulation of the Minister of Trade Number 89/M-DAG/PER/10/2015 concerning the Provisions for Export of Forestry Industrial Products, as has been amended with the Regulation of the Minister of Trade Number 25/M-DAG/PER/4/2016 concerning Amendment of the Regulation of the Minister of Trade Number 89/M-DAG/PER/10/2015 concerning Provisions for Export of Forestry Industrial Products, is withdrawn and declared not applicable.

Article 20

This Regulation of the Minister commences applicable on 1 January 2017. So that it is known by everyone, the enactment of this Regulation of the Minister is instructed with its placement in the State Gazette of the Republic of Indonesia.

Enacted in : Jakarta
On : December 22, 2016
MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,
signed

ENGGARTIASTO LUKITA

Enacted in Jakarta
On 27 December 2016
DIRECTOR GENERAL OF
LEGISLATIVE REGULATIONS
MINISTRY OF LAW AND HUMAN RIGHTS
REPUBLIC OF INDONESIA,
signed
WIDODO EKATJAHJANA

STATE GAZETTE OF THE REPUBLIC OF INDONESIA OF 2016 NUMBER 2006
Copy conforms to the original
Secretariat General
Ministry of Trade
Head of Legal Bureau,
signed and sealed
M. SYIST

APPENDIX I

REGULATION OF THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA

NUMBER 84/M-DAG/PER/I2/2016

CONCERNING

PROVISIONS FOR EXPORT OF FORESTRY INDUSTRIAL PRODUCTS

FORESTRY INDUSTRIAL PRODUCTS WHICH IMPORT IS LIMITED

GROUP A

NO.	TARIFF POST (HS) NUMBER	DESCRIPTION OF GOODS
1.	Ex. 4401.21.00.00 Ex. 4401.22.00.00	Wood in form of chips or particles.
2.	Ex. 4404.10.00.00 Ex. 4404.20.10.00	Chip wood
3.	Ex. 4407.10.00.00 to Ex 4407.99.90.00	Sawn wood that is further processed by leveling its four sides, so that its surface becomes flat and fine with the thickness of more than 6 mm (S4S); processed wood obtained by connecting sawn wood, which is dried and its four sides are planed after the finger jointed process with the thickness of more than 6 mm.
4.	Ex. 4408.10.10.00 to Ex. 4408.90.00.00	Veneer wood sheet (connected or not) and other wood that is lengthwise sawn, split or skinned, either planed, sandpapered or "end jointed" or not, with the thickness of not more than 6 mm.

NO.	TARIFF POST (HS) NUMBER	DESCRIPTION OF GOODS
5.	Ex. 4409.10.00.00 to Ex.4409.29.00.00	Wood (including track and pieces for board floor, not installed) not disconnected formed, provided tongue and groove, its side is scraped, provided slope, provided tongue and groove, its side is slant, in V form, beaded, provided shaped pole, rounded or the like), along its side or surface, planed or not sandpapered or "finger-jointed".
6.	Ex. 4410.11.00.00 to Ex. 4410.90.00.00	Particle board and similar type of board from wood or other material containing lignin, agglomerated with resin or other organic adhesive material or not.
7.	Ex 4411.12.00.00 to Ex 4411.94.00.00	Board made from wooden fibers or other material containing lignin, attached with resin, other organic material or not.
8.	Ex. 4412.31.00.00 to Ex.4412.99.00.90	Plywood, wood layer panel and similar type of layered wood.
9.	Ex.4413.00.00.00	Wood compacted in form of block, plate, track or profile.
10.	Ex.4414.10.00.00	Wooden frame for painting, photograph, mirror, or similar type of goods.
11.	Ex.4415.10.00.00 Ex.4415.20.00.00	Trunk, box, crate, drum and similar type of packing from wood, cable spindle from wood, box palette and board for other load from wood, palette collar from wood.
12.	Ex. 4416.00.10.00 Ex. 4416.00.90.00	Ravine, tong, vessel, and other products, tong/vessel and parts from wood, including bend board for ravine.

NO.	TARIFF POST (HS) NUMBER	DESCRIPTION OF GOODS
13.	Ex. 4417.00.10.00 Ex. 4417.00.90.00	Utensils, utensil body, utensil handle, broom or brush body and handle, from wood, boot or shoe reference, from wood.
14.	Ex.4418.10.00.00 to Ex.4418.90.90.00	Furniture and house construction materials from wood, including cellular wood panel, floor cover panel assembling, or shingle and "shake".
15.	Ex. 4419.00.00.00	Tableware and kitchen tools from wood.
16.	Ex.4421.90.20.00	Wooden sticks for matches.
17.	Ex.4421.90.99.00	Paving Block from wood.
18.	4701.00.00.00	Mechanic wood pulp.
19.	4702.00.00.00	Chemical wood pulp, dissolving grade.
20.	4703.11.00.00 to 4703.29.00.00	Chemical wood pulp, soda or sulfate, other than dissolving grade.
21.	4704.11.00.00 to 4704.29.00.00	Chemical wood pulp, sulfite, other than dissolving grade.
22.	4705.00.00.00	Wood pulp obtained through combination process of mechanically and chemically pulp production.
23.	Ex.4802.10.00.00 to Ex.4802.69.00.00	Paper and carton paper, not layered, from type used for writing, printing or other graphic need, and paper for punch card and not perforated punch tape, in rolls or rectangle sheets (including square) of various sizes, other than from post 48.01 or 48.03; handmade paper or carton paper, originating from wood.

NO.	TARIFF POST (HS) NUMBER	DESCRIPTION OF GOODS
24.	Ex.4803.00.30.00 Ex.4803.00.90.00	Toilet paper or tissue paper for face skin, towel paper or serviette paper and similar type of paper from type used for household or sanitary need, cellulose lump and web from cellulose fibers, wrinkled, crinkled, embossed, perforated, its surface colored, its surface decorated or printed or not, in rolls or sheets, originating from wood.
25.	Ex. 4804.11.00.00 to Ex. 4804.19.00.00 and Ex. 4804.29.00.00 to Ex. 4804.59.00.00	Paper and craft carton paper, not layered, in rolls or sheets other than as meant in post 48.02 or 48.03, originating from wood.
26.	Ex. 4804.21.10.00 and Ex. 4804.21.90.00	<ul style="list-style-type: none"> - Craft paper for bags, not bleached, from type used to make cement bags, originating from wood. - Craft paper for bags, not bleached, from other types, originating from wood.
27.	Ex.4805.11.00.00 to Ex. 4805.93.90.00	Other not layered paper and carton paper, in rolls or sheets, not further worked on or processed, other than as detailed in Note 3 of this Chapter, originating from wood.
28.	Ex. 4806.10.00.00 to Ex. 4806.40.00.00	Greaseproof vegetal parchment, tracing paper and glazine paper as well as transparent paper, glazed, or other clear paper, in rolls or sheets, originating from wood.

NO.	TARIFF POST (HS) NUMBER	DESCRIPTION OF GOODS
29.	Ex. 4807.00.00.00	Composite paper and carton paper (made by attaching several flat paper or carton paper layers with glue) the surface not layered or permeated, the inside strengthened or not, in rolls or in sheets, originating from wood.
30.	Ex. 4808.10.00.00 and Ex. 4808.40.00.90 to Ex. 4808.90.90.00	Paper and carton paper, corrugated (with or without being affixed sheets with flat surface), wrinkled, crinkled, embossed or perforated, in rolls or sheets, other than paper as described in post 48.03, originating from wood.
31.	Ex. 4808.40.00.10	Sack Kraft Paper, originating from wood.
32.	Ex. 4809.20.00.00 to Ex. 4809.90.90.00	Carbon paper, self-copy paper and other copy paper or transfer paper (including layered paper or permeated paper for stencil duplicator or offset plate), printed or not, in rolls or sheets, originating from wood.
33.	Ex.4810.13.11.00 to Ex.4810.99.90.00	Paper and carton paper, one or both sides layered with kaolin (Chinese lime) or other inorganic substances, with or without binding material, and without other layers, colored, the surface decorated or printed or not, in rolls or rectangle sheets (including square), of various sizes, originating from wood.
34.	Ex.4811.10.21.00 to Ex. 4811.90.99.00	Paper, carton paper, cellulose lump and web from cellulose fibers, layered, permeated, covered, the surface colored, the surface decorated or printed, in rolls or in rectangle sheets (including square), of various sizes, other than goods of types described in post 48.03, 48.09 or 48.10, originating from wood.

NO.	TARIFF POST (HS) NUMBER	DESCRIPTION OF GOODS
35.	Ex. 4812.00.00.00	blocks, slabs and screen plates, of paper pulp, derived from wood
36.	Ex. 4813.10.00.00 to Ex. 4813.90.90.00	Cigarette paper, cut according to size or not, either in booklet or tube form or not, originating from wood.
37.	Ex. 4814.20.00.00 Ex.4814.90.00.00	Wallpaper and similar type of wall cover, transparent paper for window, originating from wood.
38.	Ex. 4816.20.10.00 Ex.4816.90.90.00	Carbon paper, self-copy paper and other copy or transfer paper (other than as meant in post 48.09), stencil duplicator and offset plate, from paper, prepared in box or not, originating from wood.
39.	Ex.4817.10.00.00 to Ex. 4817.30.00.00	Envelope, letter card, plain postcard and correspondence card, from paper or carton paper, box, bag, wallet and writing compendium, from paper or carton paper, containing various letter papers, originating from wood.
40.	Ex. 4818.10.00.00 to Ex. 4818.90.00.00	Toilet paper and similar type of paper, cellulose lump or web from cellulose type, for household or sanitary use, in rolls with width of not more than 36 cm, or cut according to size or certain form, handkerchief, cleaning tissue, towel, tablecloth, serviette,, bedcover, and similar type of household need, goods for sanitary or hospital need, clothes and clothing accessories, from paper pulp, paper, cellulose lump or cellulose fiber web, originating from wood.

NO.	TARIFF POST (HS) NUMBER	DESCRIPTION OF GOODS
41.	Ex.4821.10.10.00 to Ex. 4821.90.90.00	Paper or carton paper label off all types, printed or not, originating from wood.
42.	Ex. 4822.10.10.00 to Ex. 4822.90.90.00	Bobbin, reel, cop and similar type of supporting tool. From paper pulp, paper or carton paper (perforated or hardened or not), originating from wood.
43.	Ex. 4823.20.10.00 to Ex. 4823.90.99.00	Paper, carton paper, cellulose lump and web from other cellulose fibers, cut according to size or form, other goods from paper pulp, paper, carton paper, cellulose lump or cellulose fiber web, originating from wood.
44.	9401.61.00.00	Other seats with wooden frame and provided cover layer, other than the types that are used at air vehicles, motorized vehicles, rotating seats which height can be adjusted, seats other park seats or camping equipments that can be changed into a sleeping bed, from plants, osier, bamboo or similar types of material, with metal frame.
45.	9401.69.00.10	Other seats with wooden frame and provided cover layer, combined with rattan, other than from the types that are used at air vehicles, motorized vehicles, rotating seats which height can be adjusted, seats other than park seats or camping equipments that can be changed into a sleeping bed, from plants, osier, bamboo or similar type of material, with metal frame.

NO.	TARIFF POST (HS) NUMBER	DESCRIPTION OF GOODS
46.	9401.69.00.90	Other seats with wooden frame and provided cover layer, combined with other than rattan, other than from the types that are used at air vehicles, motorized vehicles, rotating seats which height can be adjusted, seats other than park seats or camping equipments that can be changed into a sleeping bed, from plants, osier, bamboo or similar types of material, with metal frame.
47.	9403.30.00.00	Wooden furniture from types that are used in the office.
48.	9403.40.00.00	Wooden furniture from types that are used in the kitchen.
49.	9403.50.00.00	Wooden furniture from types that are used in the bedroom.
50.	--9403.60.10.00 --9404.60.10.00	--Wooden furniture --Fume Cupboard --Others
51.	Ex. 9403.90.90.00	Parts of wooden furniture
52.	9406.00.92.00	Prefabricated building from wood

GROUP B

NO.	TARIFF POST (HS) NUMBER	DESCRIPTION OF GOODS
1.	4601.22.00.00	Mat and curtain from rattan.
2.	4602.12.00.00	Basket and plait from rattan.
3.	9401.51.00.10	Seat from rattan.
4.	9403.81.00.10	Furniture for bedroom, dining room or family room, from rattan.

MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,

signed

ENGGARTIASTO LUKITA

Copy conforms to the original

Secretariat General

Ministry of Trade

Head of Legal Bureau,

signed and sealed

M. Syist

APPENDIX II

REGULATION OF THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA

NUMBER 84/M-DAG/PER/12/2016

CONCERNING

PROVISIONS FOR EXPORT OF FORESTRY INDUSTRIAL PRODUCTS

TECHNICAL CRITERIA USED TO DETERMINE CERTAIN FORESTRY INDUSTRIAL PRODUCTS THAT CAN BE EXPORTED

1. Processing size and level

a. Processed wood in S4S (surfaced four side) form including HS.4407:

Processed wood product, which four sides are leveled, so that the surface becomes flat and fine.

- Originating from Merbau wood with the provision of diameter wide of not more than 10,000 mm².
- Originating from other than Merbau wood with the provision of diameter wide of not more than 4,000 mm².

b. Processed wood in form of E2E or E4E, which is included in HS.4409:

Derivative processed wood product of S4S, which is provided a curved angle at 2 (two) angles (E2E) or 4 (four) angles (E4E) with the provision of curved angle of minimum 3 mm (R3).

- Originating from Merbau wood with the provision of diameter wide of not more than 10,000 mm².
- Originating from wood other than Merbau wood with the provision of diameter wide of not more than 4,000 mm².

- c. Finger Jointed included in HS.4407: Processed wood product produced by connecting sawn wood, which is dried and the four sides are planed after the finger jointed process with the provision of length of each connected is not more than 1,000 mm.
- d. Laminated Board (Jointed Board) included in HS.4412: Processed wood products that are produced from combining wood pieces toward the thick diameter by way of pressing using glue, with the provision of diameter wide of each piece of not more than 4,000 mm².
- e. Laminated Block, included in HS.4412:
Processed wood products that are produced from combining wood pieces toward the thick diameter by way of pressing using glue, with the provision of diameter wide of each piece of not more than 6,000 mm².
- f. Decorative Profile, included in HS.4409:
Processed wood products that are produced by forming wood with the molding machine in such way so that it displays the beauty function (decorative function) and can be directly used without changing the form, except cutting it according to the required length, with the following provisions:
- 1) Diameter wide is not more than 12,750 mm²;
 - 2) For wide Decorative Front Profile:
 - Decorative of minimum a half (1/2) of the wide front at one side;
 - Thickness is not more than 25 mm, and the decorative depth is minimum 3 mm;
 - Thickness of more than 25 mm until 50 mm, and the decorative depth is minimum 6 mm;
 - Thickness is more than 50 mm, and decorative depth is minimum 10 mm.

3) For thick Decorative Front Profile:

- Decorative of minimum a half (1/2) of thick front at one side;
- Width is not more than 50 mm, decorative depth is minimum 3 mm;
- Width is more than 50 mm to 80 mm, decorative depth is minimum 6 mm;
- Width is more than 80 mm to 100 mm, decorative depth is minimum 15 mm;
- Width is more than 100 mm, decorative is minimum 20 mm.

The Decorative Profile with the diameter wide of less than 1,000 mm² is not imposed the provision of decorative size and depth. If there is a profile at 2 (two) sides, then the profile depth is the total of those 2 (two) sides.

g. Profile wood for Door Jamb or Window Jamb, which is included in HS 4409:

With the provision that diameter wide is not more than 7,200 mm².

h. Profile wood for Door Frame or Window Frame, which is included in HS.4409:

with the provision as follows:

- Thickness is not more than 40 mm;
- Diameter wide is not more than 6,600 mm².

i. Wall Panel included in HS.4409:

has thickness of not more than 20 mm with diameter wide of not more than 4,000 mm² in form of tongue and groove, groove and groove or shiplap, with the following provisions:

- Width is not more than 50 mm, has groove depth and tongue height or shiplap of minimum 2 mm;
- Width is more than 50 mm to 100 mm, has groove depth and tongue height or shiplap of minimum 3 mm;
- Width is more than 100 mm, has groove depth and tongue height or shiplap of

minimum 5 mm.

j. Flooring which is included in HS.4409:

Has thickness of not more than 35 mm and with diameter wide of not more than 7,000 mm² in form of tongue and groove, groove and groove or shiplap, with the following provisions:

- Width is not more than 50 mm, has groove depth and tongue height or shiplap of minimum 2 mm;
- Width is not more than 50 mm to 100 mm, has groove depth and tongue height or shiplap of minimum 3 mm;
- Width is more than 100 mm, has groove depth and tongue height or shiplap of minimum 5 mm.

k. Decking which is included in HS.4409:

Has thickness of not more than 45 mm and diameter wide of not more than 9,000 mm², with the provisions as follows:

- From Merbau, Keruing, Kempas, Bangkirai, Lime, Ulin and Balau wood species;
- Thickness is not more than 20 mm, has groove at the wide side of minimum 1.5 mm;
- Thickness is more than 20 mm to 35 mm, has groove at the wide side of minimum 3 mm;
- Thickness is more than 35 mm to 45 mm, has groove at the wide side of minimum 5 mm.

If there is a groove at 2 (two) sides, then the groove depth is the total of those 2 (two) sides. At least a half of the wide surface should be provided with or provided 2 (two) grooves with proportional distance along the length of wood.

- l. Flooring for Truck, Container, Ship Deck and Wagon, which is included in HS.4409: In form of tongue and groove or shiplap, with the following provisions:
- From Merbau, Keruing, Kempas and Bangkirai wood species;
 - Thickness of not more than 50 mm;
 - Diameter wide is not more than 12,000 mm²;
 - Groove depth and tongue height and shiplap depth is minimum 5 mm.
- Especially pole, main sill, cross sill and truck body should be accompanied by drawing that completely contains (installed drawing set) and should be exported together with its flooring.
- m. Box palette and board palette (HS.4415): Should be in installed form.
- n. Building element from wood, which is the unit of building (HS.4418): Should be in form of building element set accompanied by the drawing that completely contains the technical specification without changing the form and cutting it.
- o. Prefabricated building from wood (HS.9406): Should be in form of prefabricated building set accompanied by the drawing that completely contains the technical specification without changing the form and cutting it.
- p. Post and Beam that are included in HS.4409:
- Processed wood product in form of E4E and provided reed/groove, with the provisions as follows:
- Diameter wide is not more than 4,500 mm², has reed/groove at 2 (two) sides, with depth at each side of minimum 2 mm;
 - Diameter wide is not more than 8,100 mm², has reed/groove at 4 (four) sides, with the depth at each side of minimum 2 mm;
 - Diameter wide is more than 8,100 mm² to 14,400 mm², has reed/groove at 4 (four) sides, with the depth at each side of minimum 4 mm.

q. Window Board, which is included in HS.4409

With the following provisions:

- One of the thick sides is provided the bull nose profile formation (half circle curve);
- Has the thickness of not more than 30 mm;
- Diameter wide is not more than 7,800 mm².

2. Tolerance of size and defect:

- a. All sizes of exported processed wood are provided the tolerance of size as follows:
 - Thickness is not more than 0.5 mm;
 - Width is not more than 1 mm;
 - Length is not more than 50 mm.
- b. Defected due to the work with machine (machine - defect) is allowed for not more than 5% of the total exported volume.

MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,

signed

ENGGARTIASTO LUKITA

Copy conforms to the original
Secretariat General
Ministry of Trade
Head of Legal Bureau,
signed and sealed
M. Syist

APPENDIX III

REGULATION OF THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA

NUMBER 84/M-DAG/PER/I2/2016

CONCERNING

PROVISIONS FOR EXPORT OF FORESTRY INDUSTRIAL PRODUCTS

REPORT OF ANNUAL PRODUCTION PLAN

YEAR:

Name of Company:

No.	Description of Goods	Total Goods	
		Total	Unit
TOTAL			

MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,

signed

ENGGARTIASTO LUKITA

Copy conforms to the original

Secretariat General

Ministry of Trade

Head of Legal Bureau,

signed and sealed

M. Syist

APPENDIX IV

REGULATION OF THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA

NUMBER 84/M-DAG/PER/I2/2016

CONCERNING

PROVISIONS FOR EXPORT OF FORESTRY INDUSTRIAL PRODUCTS

REPORT OF ANNUAL PRODUCTION REALIZATION

YEAR:

Name of Company:

No.	Description of Goods	Total Goods	
		Total	Unit
TOTAL			

MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,

signed

ENGGARTIASTO LUKITA

Copy conforms to the original

Secretariat General

Ministry of Trade

Head of Legal Bureau,

signed and sealed

M. Syist

APPENDIX V

REGULATION OF THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA

NUMBER 84/M-DAG/PER/I2/2016

CONCERNING

PROVISIONS FOR EXPORT OF FORESTRY INDUSTRIAL PRODUCTS

REPORT OF ANNUAL EXPORT REALIZATION

YEAR:

Name of Company:

No.	Tariff Post (HS)	Description of Goods	Total Goods	
			Total	Unit
TOTAL				

MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,

signed

ENGGARTIASTO LUKITA

Copy conforms to the original

Secretariat General

Ministry of Trade

Head of Legal Bureau,

signed and sealed

M. Syist

APPENDIX VI

REGULATION OF THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA

NUMBER 84/M-DAG/PER/I2/2016

CONCERNING

PROVISIONS FOR EXPORT OF FORESTRY INDUSTRIAL PRODUCTS

REPORT OF ANNUAL EXPORT REALIZATION

YEAR:

Name of Company:

No.	Tariff Post (HS)	Description of Goods	Total Goods		Value of Goods		Country of Destination
			Total	Unit	Value	MTU*	
TOTAL							

Remarks: *) MTU : Country Currency Code

MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,

signed

ENGGARTIASTO LUKITA

Copy conforms to the original

Secretariat General

Ministry of Trade

Head of Legal Bureau,

signed and sealed

M. Syist

Translated from Indonesian Language

Jakarta, October 10, 2017

Authorized and Sworn Translator,

FIKRI SAID OBED