

GENERAL AGREEMENT ON

TARIFFS AND TRADE

RESTRICTED

L/7099

14 October 1992

Limited Distribution

Original: English

COMMUNICATION IN PURSUANCE OF PARAGRAPH 3 OF THE
UNDERSTANDING REGARDING NOTIFICATION, CONSULTATION,
DISPUTE SETTLEMENT AND SURVEILLANCE

Communication from Indonesia

The following communication, dated 30 September 1992, has been received from the Permanent Mission of the Republic of Indonesia.

Pursuant to paragraph 3 of the Understanding regarding Notification, Consultation, Dispute Settlement and Surveillance, adopted on 28 November 1979, I enclose copies of Decree No. 534/KMK.013/1992 of 27 May 1992 and Decree Nos. 177, 178, 179/Kp/VI/92 of June 1992, which introduces some changes in the Government Regulations on Exports.

The decree mentioned above is a revocation of the export ban of rattan, timber and non-leather products or products other than wood and rattan, nevertheless the decree also sets the fixing of the rates of the settlement and payment procedure of export tax and/or export surcharge, which are fixed by ad valorem rates (percentages) and ad naturam rates (specific rates).

At the same time, I also wish to reiterate that this is yet another autonomous effort made by the Government of Indonesia to liberalize its exports, in compliance with the objective of the Uruguay Round. Accordingly, it is the wish of the Government of Indonesia to bring these decrees to the attention of the other contracting parties.

GOVERNMENT REGULATIONS

THE FIXATION OF THE RATES OF AND THE PROCEDURE
FOR THE SETTLEMENT AND PAYMENT
OF EXPORT TAX AND/OR EXPORT SURCHARGE
(Decree of the Minister of Finance No. 534/KMK.013/1992
dated 27 May 1992)

THE MINISTER OF FINANCE,

- Considering:
- (a) that within the framework of further boosting the export of finished products and further expanding job opportunities as well as increasing foreign exchange receipts, it is deemed necessary to adjust the rates of export tax and/or export surcharge;
 - (b) that in this conjunction it is deemed necessary to restipulate the rates of export tax and or export surcharge by a decree of the Minister of Finance.

Taking into
account:

- 1. The letter of the Minister of Trade No. 351/M/IX/90 dated 20 September 1990.
- 2. The letter of the Minister of Trade No. 352/M/IX/90 dated 20 September 1990.

DECIDES:

To stipulate: THE DECREE OF THE MINISTER OF FINANCE ON THE FIXATION OF THE RATES OF THE PROCEDURE FOR SETTLEMENT AND PAYMENT OF EXPORT TAX AND/OR EXPORT SURCHARGE.

Article 1

- 1. The export of certain goods shall be subject to the export tax (PE) and/or export surcharge (PET).
- 2. The fixation and amendment of the rates of export tax and/or export surcharge shall be stipulated by the Minister of Finance after consultation with the Minister of Trade.

Article 2

1. The rates of export tax (PE) and/or export surcharge (PET) on export commodities shall be fixed by:
 - (a) Ad valorem rates (percentages).
 - (b) Ad naturam rates (specific rates).
2. The rates of PE and of PET shall be as contained in Attachment II, and III to this decree.
3. Especially for certain processed wood, the imposition of export tax at US\$0/m³ shall meet the specifications as contained in Attachment III to this decree.
4. Certain types of processed wood regulated in Attachment III to this decree which fail to meet the specifications stipulated in the said attachment, shall be subject to PE as contained in Attachment II to this decree with the provision that if the processed wood is made up of several species of wood, the highest PE for the relevant species shall be imposed.

Article 3

1. The amount of PE and or PET on export commodities subjected to ad valorem rates shall respectively be calculated as the following:
 - (a) $PE = PE \text{ rate} \times \text{export check price} \times \text{total of unit of goods.}$
 - (b) $PET = PET \text{ rate} \times \text{export check price} \times \text{total of unit of goods.}$

Export commodities which are without export check prices shall have their PE and/or PET calculated on the basis of f.o.b. prices contained in PEB documents.
2. The amount of PE and or PET on export commodities subjected to ad naturam rates respectively be calculated as the following:
 - (a) $PE = PE \text{ rate} \times \text{total of unit of goods.}$
 - (b) $PET = PET \text{ rate} \times \text{total of unit of goods.}$
3. Export goods other than those contained in Attachment I, II and III to this decree shall not be subject to PE and or PET.
4. The rates of PE and or PET as well as check prices shall be those effective at the time of PEB registration with foreign exchange banks.

5. PE and/or PET shall be calculated to the rupiah counter value on the basis of foreign currency rates which are periodically determined (viz. balance sheet exchange rates) by Bank Indonesia and effective at the time of PEB registration with foreign exchange banks.

Article 4

1. PE and or PET as meant in Article 3 shall be due at the time of PEB registration with foreign exchange banks.
2. The settlement of PE and or PET by exporters as meant in Article 3 shall be at the time of PEB registration with foreign exchange banks and be realized with the following provisions:
 - (a) for exports without L/Cs among others with collection bills under the condition of documents against payment (DP) of documents against acceptance (DA), it shall not be later than 30 (thirty) days starting from the date of PEB registration with foreign exchange banks by attaching S&B (promissory notes) as shown in Attachment IV;
 - (b) for exports by consignment and usance L/Cs, it shall not be later than 90 (ninety) days starting from the date of PEB registration with foreign exchange banks by attaching S&B (promissory notes);
 - (c) for exports with sight L/Cs it shall not be later than the time of export bill negotiation by attaching S&B.

If negotiation cannot be done because of certain deviation from L/C conditions, PE and/or PET shall be settled not later than 30 (thirty) days starting from PEB registration with foreign exchange banks.

3. In the case of any delay in the settlement by exporters as stipulated in paragraph (2), a monthly administration fee of 2 per cent of the value of PE and of PET due shall be imposed.
4. S&B as meant in paragraph 2 shall be delivered along with PEB documents to foreign exchange banks to the value of the amounts of PE and of PET due.

S&B shall be returned at the moment of settlement of PE and/or PET.

5. Foreign exchange banks shall issue payment certificates (STBS) on the settlement of PE and/or PET.
6. Especially with regard to exports subjected to PE and or PET, PEB documents shall be made out nine-fold and the ninth sheet (a white extra sheet) shall be delivered to the Directorate General of Monetary Affairs.

Article 5

1. In the case of PEB as meant in Article 4 being cancelled by exporters, PE and/or PET shall not be due.
2. The exporters as meant in paragraph (1) shall report and return the PEB not later than 30 (thirty) days starting from the date of PEB registration, to the foreign exchange banks concerned.
3. In the case of the reporting and return of PEB as meant in paragraph 2 exceeding the time limit of 30 (thirty) days, the exports concerned shall be subject to a sanction in the form of an administration fee of 2% (two per cent) monthly calculated from the value of PE and/or PET due. The amount shall be paid up to the foreign exchange banks concerned for the favour of the account of the State general treasurer with Bank Indonesia.

Article 6

1. PE and/or PET as well as administration fees shall be totally paid up by foreign exchange banks to the account of the State general treasurer on Fridays and at the end of each month, by using giro notes of the Bank Indonesia and attaching the list of PE and or PET payments as shown in Attachment V. If Fridays and the end of the month fall on holidays, the payment shall be realized on the following day.
2. Foreign exchange banks shall charge no fee on PE and/or PET paid up to the account of the State general treasurer.

Article 7

1. In the case of any deficiency in PE and/or PET settlement as meant in Article 4, paragraph 2 which is caused by errors in tariff imposition, exchange rates, check prices and calculation or other reasons found out by the relevant agencies, exporters shall pay the shortage to the foreign exchange banks concerned in the favour of the account of the State general treasurer with Bank Indonesia.
2. Collection of the payment of deficiency in PE and or PET settlement as meant in paragraph 1 shall be done by the Directorate General of Monetary Affairs.

Article 8

At the end of each month foreign exchange banks shall report the settlement and payment of PE and/or PET to the Directorate Central of Monetary Affairs by using the fixed method and form as shown in Attachment VI.

Article 9

1. With the enforcement of this decree, the Decrees of the Minister of Finance No. 1223/KMK.013/1990 dated 19 October 1990 and No. 545/KMK.013/1991 dated 13 June 1991 shall be declared null and void.
2. For goods whose shipment is already completed within twenty-one days as from the stipulation of this decree, as evidenced by B/L on board, the imposition of PE and/or PET remains subject to provisions in the Decrees of the Minister of Finance No. 1223/KMK.013/1990 dated 19 October 1990 and No. 545/KMK.013/1991 dated 13 June 1991.

Article 10

Technical provisions concerning this decree shall be further stipulated by the Director General of Monetary Affairs.

Article 11

This decree shall come into force as from the date of stipulation.

For public cognisance, this decree shall be announced by publishing it in the State Gazette of the Republic of Indonesia.

Stipulated in Jakarta
On 27 May 1992
THE MINISTER OF FINANCE

(signed) J.B. SUMARLIN

ATTACHMENT I: Decree of Minister of Finance
No. 534/KMK.013/1992 dated 27 May 1992

EXPORT TAX (PE) AND/OR EXPORT SURCHARGE (PET) RATES
ON PRODUCTS OTHER THAN WOOD AND RATTAN

A. GROUPS SUBJECT TO SPECIFIC RATES

HS No.	Descriptions of Groups and Products
HIDES	
I. Group subject to PE US\$4/kg.	
41.01	Raw hides and skins of bovine or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split.
4101.10.000	- Whole hides and skins of bovine animals, of a weight per skin not exceeding 8 kg. when simply dried, 10 kg. when dry-salted, or 14 kg. when fresh, wet-salted or otherwise preserved.
	- Other hides and skins of bovine animals, fresh or wet-salted:
4101.21	- - Whole:
4101.21.100	- - - Cows and oxen
4101.21.200	- - - Buffaloes
4101.21.900	- - - Other, excluding calf
4101.22	- - Butts and bands:
4101.22.100	- - - Cows and oxen
4101.22.200	- - - Buffaloes
4101.22.300	- - - Calf
4101.22.900	- - - Other
4101.29	- - Other:
4101.29.100	- - - Cows and oxen
4101.29.200	- - - Buffaloes
4101.29.300	- - - Calf
4101.29.900	- - - Other
4101.30	- Other hides and skins of bovine animals, otherwise preserved:
4101.30.100	- - Cows and oxen
4101.30.200	- - Buffaloes
4101.30.300	- - Calf
4101.30.900	- - Other
4101.40.000	- Hides and skins of equine animals.

HS No.	Descriptions of Groups and Products
<hr/>	
II. Group subject to PE US\$10/sheet.	
41.02	Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split.
4102.10.000	- - With wool on
	- - Without wool on:
4102.21.000	- - Pickled
4102.29.000	- - Other
41.03	Other raw hides and skins (fresh, or salted, dirtied, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split.
4103.10.000	- Of goats or kids
4103.90	- Other:
4103.90.100	- - Fish
4103.90.200	- - Swine
4103.90.300	- - Deer
4103.90.900	- - Other

THE FIXATION OF THE RATES OF AND THE PROCEDURE FOR
THE SETTLEMENT AND PAYMENT OF EXPORT TAX
AND/OR EXPORT SURCHARGE

(Decree of the Minister of Finance No. 534/KMK.013/1992
dated 27 May 1992)

B. GROUPS SUBJECT TO AD VALOREM RATES

HS No.	Description of Products	Rate of PE (2) PET (2)	
I. Other than leather			
0904.11.210	White pepper, neither crushed nor ground, mixed quality, weight per litre 300-500 grammes	10	-
0904.11.310	Black pepper, neither crushed nor ground, mixed quality, weight per litre 240-350 grammes	10	-
1207.10.100	Palm nuts	5	-
1211.90.241	Cinchona bark, of a kind used primarily in pharmacy, with 3% quinine grade or more	30	20
1211.90.249	Cinchona bark, of a kind used primarily in pharmacy, with quinine grade of less than 3%	30	-
	Natural sands of all kinds, whether or not coloured, other than metal bearing sands:		
2505.10.000	Silica sands and quartz sands	10	-
2505.90.000	Natural sands of all kinds, whether or not coloured, other than silica sands or quartz sands	10	-
2601.11.100	Non-agglomerated iron ores	10	-

HS No.	Description of Products	Rate of	
		PE (2)	PET (2)
2601.12.100	Agglomerate iron ores	10	-
2603.00.000	Copper ores and concentrates	10	-
2607.00.000	Lead ores and concentrates	10	-
2609.00.000	Tin ores and concentrates	10	-
2616.10.000	Silver ores and concentrates	10	-
2616.90.200	Platinum ores and concentrates	10	-
	II. Leather		
	1. Leather of bovine or equine animals, without hair on, other than leather of heading No. 41.08 or 41.09.		
	Whole bovine skin leather of a unit surface area not exceeding 28 square feet (2.6 m ²):		
	Tanned or retanned but not further prepared, whether or not split		
4104.10.110	Wet blue or crust	30	20
4104.10.190	Other	5	
	Other bovine leather and equine leather, tanned or retanned but not further prepared, whether or not split:		
4104.21.100	Wet blue or crust, of:	30	20
4104.21.200	Calves or cows/oxen, buffaloes and other leather		
4104.21.300			
4104.21.900			
4104.22.100			
4104.22.200			

HS No.	Description of Products	Rate of	
		PE (2)	PET (2)
4104.22.300			
4104.22.900			
4104.29.100			
4104.29.200			
4104.29.300			
4104.29.900	Other bovine leather and equine leather, parchment-dressed or prepared after tanning: Of calves, cows/oxen, buffaloes or other leather, other than wet blue or crust (finished leather)	5	-
4104.31.100			
4104.31.200			
4104.31.300			
4104.31.900			
4104.39.100			
4104.39.200			
4104.39.300			
4104.39.900	2. Sheep or lamb skin leather, without wool on, other than leather of headings No. 41.08 and 41.09:		
4105.11.000	Unprepared (wet blue or crust)	30	20
4105.12.000			
4105.19.000			
4105.20.000	Parchment-dressed or prepared after tanning (finished leather)	5	-
	3. Goat or kid skin leather, without hair on, other than leather of headings No. 41.08 41.09:		

HS No.	Description of Products	Rate of	
		PE (2)	PET (2)

4106.11.000	Unprepared (wet blue or crust)	30	20
4106.12.000			
4106.19.000			
4106.20.000	Parchment dressed or prepared after tanning (finished leather)	5	-
4501.10.000	Natural cork, raw or simply prepared	5	-
4501.90.000	Waste cork, crushed cork, granulated cork or ground cork	5	-
7602.00.000	Aluminium waste and scrap	30	-

ATTACHMENT II: Decree of the Minister of Finance
No.: 534/KMK.013/1992 dated 27 May 1992

HS No.	Description of Groups and Products
A. Rattan	
I. Group subject to PE US\$15/kg.	
	1. Mixed, roughly rubbed, unwashed, smoked or sulphured.
1401.20.110	Sega
1401.20.120	Irit/taman
1401.20.130	Pulut
1401.20.140	Selutop
1401.20.150	Cacing
1401.20.160	Manau
1401.20.170	Batang
1401.20.180	Tohiti/selabu
1401.20.190	Other
	2. Mixed, washed, smoked or sulphured.
1401.20.210	Sega
1401.20.220	Irit/taman
1401.20.230	Pulut
1401.20.240	Selutop
1401.20.250	Cacing
1401.20.260	Manau
1401.20.270	Batang
1401.20.280	Tohiti/selabu
1401.20.290	Other
	3. Split, washed, smoked or sulphured.
1401.20.410	Sega
1401.20.420	Irit/taman
1401.20.430	Pulut
1401.20.440	Selutop
1401.20.450	Cacing
1401.20.460	Manau
1401.20.470	Other

HS No.	Description of Groups and Products
4. Group of other rattan	
1401.20.500	Round rattan, fine polished
1401.20.600	Rattan cores
1401.20.700	Rattan bark
1401.20.900	Other
II. Group subject to PE US\$10/kg.	
4602.10.200	Rattan webbing
B.	Wood including materials for chips
I.	Wood in the rough, whether or not stripped of bark or sapwood, or rough squared, whether or not treated with paint, stains, creosote or other preservatives:
1.	Group subject to PE US\$4,800/m ³
4403.10.294	Sandalwood (santalum album L.)
4403.99.950	Laca (dalbergia parviflora roxb)
4403.10.291	Ebony (dyospyros spp.)
4403.99.930	
2.	Group subject to PE US\$2,400/m ³
4403.10.110	Agathis (agathis spp.)
4403.10.200	
4403.10.270	Teak (tectona grandis)
4403.33.400	
4403.10.295	Kuku (periscopis mooniana)
4403.99.960	Perupuk (lophopetalum spp.)
	Sonokeling (dalbergia latifolia)
	Sonokembang (pterocarpus indicus)
	Sungkai (peronema canescens)
4403.10.220	Ramin (gonystylus bancanus kurz)
4403.32.100	
3.	Group subject to PE US\$1,000/m ³
4403.10.211	White meranti (shorea spp.)
4403.32.100	
4403.10.120	Pine (pinus spp.)
4403.20.300	

HS No.	Description of Groups and Products
4403.10.296	Giam (<i>cotylelobium</i> spp.) Jeungjing/sengon (<i>albizzia falcata</i>) Johar (<i>casia siamea</i>) Rubber tree (<i>hevea</i> spp.) Kulim (<i>scorodocarpus borneensis</i>) Limus piit/membacang (<i>mangifera</i> spp.) Mahogany (<i>swietenia</i> spp.) Mindi (<i>melia azedarach</i>) Nyatoh (<i>palaquium</i> spp.) Pasang (<i>quercus</i> spp.) Sawo kecil (<i>manilkara kauki</i>) Trembesi (<i>samanea saman</i>) Ulin (<i>eusideroxylon zwageri</i>) Weru (<i>albizzia procera</i>)
	4. Group subject to PE US\$500/m ³
4403.10.130	Cematan/alau/cin (<i>dacrydium</i> spp.)
4403.10.140	Melur/jamuju (<i>podocarpus</i> spp.)
4403.20.400	
4403.10.293	Jelutung (<i>dyera</i> spp.)
4403.33.500	
4403.10.240	Kapur (<i>dryobalanops</i> spp.)
4403.33.300	
4403.10.250	Keruing (<i>dipterocarpus</i> spp.)
4403.33.100	
4403.10.260	Matoa (<i>pometia</i> spp.)
4403.99.920	
4403.10.230	Pulai (<i>alstonia</i> spp.)
4403.99.910	
4403.10.297	Cempaka (<i>schyma</i> spp., <i>merillia</i> spp.)
4403.99.980	Durian burung (<i>durio</i> spp.) Rengas (<i>gluta rengas</i> spp., <i>melanorrhoea</i> spp.) Sindur/sempetir (<i>sindora</i> spp.) Surian (<i>toona</i> spp.) Balau/damar laut (<i>hopea</i> spp.) Bangkiria (<i>shorea laevisfolia</i>) Banitan (<i>polythia</i> spp.) Berumbung (<i>adina rubescens</i>) Bintangur (<i>calophyllum</i> spp.) Binuang (<i>octomeles sumatrana</i>) Bugis (<i>koordersiodendron</i> spp.) Cengal (<i>hopea cangal</i>)

HS No.	Description of Groups and Products
	Duabanga (duabanga molucana)
	Gempol (nauclea spp.)
	Geronggang (cratoxylon spp.)
	Gofasa (vitex cofassus)
	Jabon (athocephalus cadamba)
	Jangkang (xylopia malayana)
	Merbau (intsia spp.)
	Kapas-kapas (exbucklandia populnea)
	Kayu ara (vicus spp.)
	Kayu terap (arthocarpus elasticus)
	Kedondong hutan (spondias spp.)
	Kelar/jambu-jambu (eugenia spp.)
	Kelat (eugenia spp.)
	Kelumpang (sterculia)
	Kembang semangkok (scaphium spp.)
	Kemiri (aleurities moluccana)
	Kempas (koompassia malacensis)
	Kenari (canarium spp.)
	KerANJI (dialium spp.)
	Ketapang (terminalia spp.)
	Ketimun/uban-uban (timonius spp.)
	Kondur (masterindendron spp.)
	Kupang (ormosia spp.)
	Mahang kapur (macaranga spp.)
	Malapari (pongamia pinnata)
	Medang (litsea spp.)
	Membacang (mangifera foetida)
	Mempisang (mezzelia spp.)
	Meranti batu (shorea spp.)
	Merawan (hopea mengawan)
	Mersawa (anisoptera spp.)
	Palapi (tarrietia spp.)
	Perepat darat (combretocarpus ratundatus)
	Petanang (dryobalanops oblongifolia)
	Pinang K. (pentace triptera)
	Punak (tetramerista glabra)
	Puspa/sinar telu (schima wallichii)
	Rasamala (altingia excelsa)
	Resak (vatica bancana)
	Saninten (castanopsis argentea)
	Semantok (shorea spp.)
	Sepat (berrya spp.)
	Sesendok (endospermum spp.)
	Simpur (dillenia spp.)
	Suntai (palaquium burckii)
	Tanjung (mimusops elengi)
	Tembesu (fagraea spp.)
	Terentang (camptosperma spp.)

HS No.	Description of Groups and Products
4403.32.200	Yellow meranti (shorea spp.)
4403.31.100	Dark red meranti and light red meranti (shorea spp.)
4403.33.600	Jongkong (dacyloglados spp.)
4403.10.190	Other kinds of tropical wood
4403.10.280	
4403.10.292	
4403.10.299	
4403.20.100	
4403.20.900	
4403.31.900	
4403.32.900	
4403.33.900	
4403.34.000	
4403.35.000	
4403.91.100	
4403.91.900	
4403.92.100	
4403.92.900	
4403.99.100	
4403.99.940	
4403.99.990	

II. Split poles and piles

1. Group subject to PE US\$4,800/m³
 - 4404.20.210 Sandalwood (santalum album L.)
Laca (dalbergia parviflora roxb)
Ebony (dyospyros spp.)
2. Group subject to PE US\$2,400/m³
 - 4404.10.210 Agathis (agathis spp.)
 - 4404.20.220 Teak (tectona grandis)
Kuku (periscopis mooniana)
Perupuk (lophopetalum spp.)
Ramin (gonystylus bancanus kurz)
Sonokeling (dalbergia latifolia)
Sonokembang (pterocarpus indicus)
Sungkai (peronema canescens)

HS No.	Description of Groups and Products
	3. Group subject to PE US\$1,200/m ³
4404.10.220	Pine (pinus spp.)
4404.20.230	Giam (cotylelobium spp.) Jeungjing/sengon (albizzia falcata) Johar (casia siamea) Rubber tree (hevea spp.) Kisereh (cynnanomum partenoxylon) Kulim (scorodocarpus borneensis) Limus piit/membacang (mangifera spp.) Mahogany (swietenia spp.) White meranti (shorea spp.) Mindi (mella azedarach) Nyatoh (palaquium spp.) Pasang (quercus spp.) Sawo kecil (manilkara kauki) Trembesi (samanea saman) Ulin (eusideroxylon zwageri) Weru (albizzia procera)
	4. Group subject to PE US\$500/m ³
4404.10.230	Melur (podocarpus spp.)
4404.20.240	Balau/damar laut (hopea spp.) Bangkiria (shorea laevisfolia) Banitan (polythia spp.) Bayur (pterosperum spp.) Berumbung (adina ruberscens) Bintangur (calophyllum spp.) Binuang (octomeles sumatrana) Bugis (koordensiodendron spp.) Cematan/alau/cin (dacridium spp.) Cempaka (schyma spp., merillia spp.) Cengal (hopea cangal) Duabanga (duabanga molucana) Durian burung (durio spp.) Gempol (nauclea spp.) Geronggang (cratoxylon spp.) Gufasa (vitex cofassus) Jabon (athocephalus cadamea) Jangkang (xylophia malayana) Jelutung (dyera spp.) Keruing (dipterocarpus spp.) Matoa (pometia spp.) Dark red meranti (shorea spp.) Meranti batu (shorea spp.) Yellow meranti (shorea spp.) Light red meranti (shorea spp.)

HS No.

Description of Groups and Products

Pulai (*alstonia* spp.)
Rengas (*gluta rengahas* spp.,
 melanorrhoea spp.)
Sindur/sempetir (*sindora* spp.)
Surian (*toona* spp.)
Mahang kapur (*macaranga* spp.)
Malapari (*pongamia pinnata*)
Medang (*dehaasea* spp.)
Membacang (*mangifera foetida*)
Mempisang (*mezzelia* spp.)
Merawan (*hopea mengawan*)
Mersawa (*anisoptera* spp.)
Palapi (*tarrietia* spp.)
Perepat darat (*combretocarpus*
 ratundatus)
Petanang (*dryobalanops*
 oblongifolia)
Pinang k. (*pentace triptera*)
Jong'ong (*dacryloglados* spp.)
Kapas-kapas (*exbucklandia*
 populnea)
Kapur (*dryobalanops* spp.)
Kayu ara (*vicus* spp.)
Kayu terap (*arthocarpus*
 elasticus)
Kedondong hutan (*spondias* spp.)
Kelar/jambu-jambu (*eugenia* spp.)
Kelat (*eugenia* spp.)
Kelumpang (*sterculia*, *scaphium* spp.)
Kembang semangkok (*scaphium* spp.)
Kemiri (*aleurites moluccana*)
KerANJI (*dialium* spp.)
Ketapang (*terminalia* spp.)
Ketimun/uban-uban (*timonius* spp.)
Kondur (*masterindendron* spp.)
Kupang (*ormosia* spp.)
Coconut tree (*cocos nucifera*)
Punak (*tetramerista glabra*)
Puspa/sinar telu (*schima wallichii*)
Rasamala (*altingia excelsa*)
Resak (*vatica bancana*)
Saninten (*castanopsis argentea*)
Semantok (*shorea* spp.)
Sepat (*berrya* spp.)
Sesendok (*endospermum* spp.)
Simpur (*dillenia* spp.)
Suntai (*palaquium burckii*)
Tanjung (*mimusops elengi*)
Tembesu (*fagraea* spp.)
Terentang (*campanosperma* spp.)

HS No.	Description of Groups and Products
4404.10.990 4404.20.290	Other kinds of tropical wood
4404.20.900	III. Sawn timber, whether planed, sanded or not, of a thickness exceeding:
	1. Group subject to PE US\$4,800/m ³
4407.99.110 4407.99.210 4407.99.911 4407.99.991	Ebony (dyospyros spp.)
	2. Group subject to PE US\$2,400/m ³
4407.99.120 4407.99.310 4407.99.912 4407.99.992	Sandalwood (santalum album spp.)
	3. Group subject to PE US\$1,200/m ³
4407.10.110 4407.10.120 4407.10.191 4407.10.199	Agathis (agathis spp.)
4407.21.911 4407.21.921 4407.21.941 4407.21.991	Teak (tectona grandis)
4407.99.130 4407.99.220 4407.99.913 4407.99.993	Kuku (periscopis mooniana) Sungkai (peronema canescens)
4407.99.130 4407.99.230 4407.99.913 4407.99.993	Sonokembang (pterocarpus indicus)
4407.21.912 4407.21.922 4407.21.942 4407.21.992	Ramin (gonystylus bancanus kurz)
4407.99.130 4407.99.220 4407.99.913 4407.99.993	Sonokeling (dalbergia latifolia)

HS No.	Description of Groups and Products
<hr/>	
4.	Group subject to PE US\$500/m ³
4407.21.111	White meranti (shorea spp.)
4407.21.121	
4407.21.141	
4407.21.191	
4407.10.911	Pine (pinus spp.)
4407.10.921	
4407.10.941	
4407.10.991	
4407.99.140	Giam (cotylelobium spp.)
4407.99.230	Jeungjing/sengon (albazia falcata)
4407.99.914	Johar (casia siamea)
4407.99.994	Rubber tree (hevea spp.)
	Kulim (scorodocarpus borneensis)
	Limus piit/membacang (mangifera spp.)
	Mahogany (swietenia spp.)
	Mindi (melia azedarach)
	Nyatoh (palaquium spp.)
	Pasang (quercus spp.)
	Sawo kecil (manilkara kauki)
	Trembesi (samanea saman)
	Ulin (eusideroxylon zwageri)
	Weru (albizzia procera)
5.	Group subject to PE US\$250/m ³
4407.10.912	Cematan/alau/cin (dacrydium spp.)
4407.10.922	Melur (podocarpus spp.)
4407.10.992	
4407.10.942	
4407.21.112	Dark red meranti (shorea spp.)
4407.21.120	Meranti batu shorea spp.)
	Yellow meranti (shorea spp.)
	Light red meranti (shorea spp.)
4407.21.913	Jelutung (dyera spp.)
4407.21.923	Jongkong (dacyloglados spp.)
4407.21.943	Kapur (dryobalanops spp.)
4407.21.993	Keruing (dipterocarpus spp.)
	Kempas (koompassia malaccensis)
	Merbau (intsia spp.)
4407.99.150	Balau/damar laut (hopea spp.)
4407.99.290	Bangkirai (shorea laevisfolia)
4407.99.320	Banitan (polythia spp.)
4407.99.915	Bayur (pterosperrum spp.)

HS No.	Description of Groups and Products
4407.99.995	<p>Berumbung (<i>adina ruberscens</i>) Bintangur (<i>calophyllum</i> spp.) Binuang (<i>octomeles sumatrana</i>) Boboy (<i>albizzia minahasae</i>) Bongin (<i>irvingia malayana</i>) Bugis (<i>koordensiodendron</i> spp.) Bungur (<i>lagerstroemia speciosa</i>) Cempaka (<i>schyma</i> spp., <i>elmerillia</i> spp.) Cengal (<i>hopea cangal</i>) Dahu (<i>drangontromelon</i> spp.) Duabanga (<i>duabanga molucana</i>) Durian burung (<i>durio</i> spp.) Gempol (<i>nauclea</i> spp.) Geronggang (<i>cratoxylon</i> spp.) Gofasa (<i>vitex cofassus</i>) Jabon (<i>athocephalus cadamba</i>) Jangkang (<i>xylopia malayana</i>) Kapas-kapas (<i>exbucklandia populnea</i>) Kayu ara (<i>vicus</i> spp.) Kayu terap (<i>arthocarpus elasticus</i>) Kedondong hutan (<i>spondias</i> spp.) Kelar/jambu-jambu (<i>eugenia</i> spp.) Kelat (<i>eugenia</i> spp.) Kelumpang (<i>sterculia</i>, <i>scaphium</i> spp.) Kembang semangkok (<i>schaphium</i> spp.) Kemiri (<i>aleurities moluccana</i>) Kenari (<i>canarium</i> spp.) KerANJI (<i>dialium</i> spp.) Ketapang (<i>terminalia</i> spp.) Ketimun/uban-uban (<i>timonius</i> spp.) Kondur (<i>masterindendron</i> spp.) Kupang (<i>ormosia</i> spp.) Mahang kapur (<i>macaranga</i> spp.) Malapari (<i>pongamia pinnata</i>) Matoa (<i>pometia</i> spp.) Medang (<i>litsea</i> spp.) Melur/jamuju (<i>podocarpus</i> spp.) Membacang (<i>mangifera foetida</i>) Mempisang (<i>mezzelia</i> spp.) Merawan (<i>hopea mengawan</i>) Mersawa (<i>anisoptera</i> spp.) Nyirih (<i>xylocearpus granatun</i>) Palapi (<i>tarrietia</i> spp.) Perepat darat <i>combretocarpus ratundatus</i>) Petanang (<i>dryobalanops oblongifolia</i>) Pinang. k. (<i>pentace triptera</i>)</p>

HS No.	Description of Groups and Products
	Coconut tree (cocos nucifera)
	Pulai (alstonia spp.)
	Punak (tetramerista glabra)
	Puspa/sinar telu (schima wallichii)
	Raja bunga (adenanthera tamarindifolia)
	Rasamala (altingia excelsa)
	Resak (vatica bancana)
	Rengas (gluta rengas spp., melanorrhoea spp.)
	Saninten (castanopsis argentea)
	Semantok (shorea spp.)
	Sepat (berrya spp.)
	Sesendok (endospermum spp.)
	Simpur (dillenia spp.)
	Sindur/sempetir (sindora spp.)
	Surian (toona spp.)
	Suntai (palaquium burckii)
	Tanjung (mimusops elengi)
	Tapus/satang (elateriospermum tapos)
	Tembesu (fagraea spp.)
	Terentang (campnosperma spp.)
4407.10.919	Other kinds of tropical wood
4407.10.929	
4407.10.949	
4407.10.999	
4407-21.119	
4407-21-129	
4407.21.149	
4407.21.199	
4407.99.190	
4407.99.290	
4407.99.390	
4407.99.919	
4407.99.999	
	IV. Sawn timber, formed alongsides, whether planed, sanded or not
	1. Group subject to PE US\$4,800/m ³
4409.20.110	Ebony (dyospyros spp.)
4409.20.911	
4409.20.921	
4409.20.991	

HS No.	Description of Groups and Products
	2. Group subject to PE US\$2,400/m ³
4409.20.120	Sandalwood (<i>santalum album</i> spp.)
4409.20.912	Laca (<i>dalbergia parviflora</i> roxb.)
	3. Group subject to PE US\$1,200/m ³
4409.10.110	Agathis (<i>agathis</i> spp.)
4409.10.911	
4409.10.921	
4409.10.991	
4409.20.130	Teak (<i>tectona grandis</i>)
4409.20.913	Kuku (<i>periscopis mooniana</i>)
4409.20.923	Sungkai (<i>peronema canescens</i>)
4409.20.993	Sonokembang (<i>pterocarpus indicus</i>)
	Ramin (<i>gonystylus bancanus</i> kurz)
	Sonokeling (<i>dalbergia latifolia</i>)
	Perupuk (<i>lophopetalum</i> spp.)
	4. Group subject to PE US\$500/m ³
4409.10.120	Pine (<i>pinus</i> spp.)
4409.10.912	
4409.10.922	
4409.10.992	
4409.20.140	Giam (<i>cotylelobium</i> spp.)
4409.20.914	Jeungjing/sengon (<i>albizzia falcata</i>)
4409.20.924	Johar (<i>casia siamea</i>)
4409.20.994	Rubber tree (<i>hevea</i> spp.)
	Kulim (<i>scorodocarpus borneensis</i>)
	Mahogany (<i>swietenia</i> spp.)
	Mindi (<i>melia azedarach</i>)
	White meranti (<i>shorea</i> spp.)
	Nyatoh (<i>pallaquium</i> spp.)
	Pasang (<i>quercus</i> spp.)
	Coconut tree (<i>cocos nucifera</i>)
	Sawo kecil (<i>manilkara kauki</i>)
	Trembesi (<i>samanea saman</i>)
	Ulin (<i>eusideroxylon zwageri</i>)
	Weru (<i>albizzia procera</i>)
	5. Group subject to PE US\$250/m ³
4409.10.130	Cematan/alau/cin (<i>dacrydium</i> spp.)
4409.10.913	Melur (<i>podocarpus</i> spp.)
4409.10.923	
4409.10.993	
4409.20.150	Cempaka (<i>merillia</i> spp., <i>michelia</i> spp.)

HS No.	Description of Groups and Products
4409.20.915	Durian burung (<i>durio</i> spp.)
4409.20.925	Kapur (<i>dryobalanops</i> spp.)
	Keruing (<i>dipterocarpus</i> spp.)
	Meranti batu (<i>shorea</i> spp.)
	Yellow meranti (<i>shorea</i> spp.)
	Dark red meranti (<i>shorea</i> spp.)
	Light red meranti (<i>shorea</i> spp.)
	Pulai (<i>alstonia</i> spp.)
	Rengas (<i>gluta rengas</i> spp., <i>melanorrhoea</i> spp.)
	Sindur/sempetir (<i>sindora</i> spp.)
	Surian (<i>toona</i> spp.)
4409.20.150	Balau/damar laut (<i>hopea</i> spp.)
4409.20.915	Bangkirai (<i>shorea laevisfolia</i>)
4409.20.925	Banitan (<i>polythia</i> spp.)
4409.20.995	Bayur (<i>pterosperum</i> spp.)
	Berumbung (<i>adina rubescens</i>)
	Bintangur (<i>calophyllum</i> spp.)
	Binuang (<i>octomeles sumatrana</i>)
	Boboy (<i>albizzia minahasae</i>)
	Bongin (<i>irvingia malayana</i>)
	Bugis (<i>koordensiodendron</i> spp.)
	Bungur (<i>lagerstroemia speciosa</i>)
	Cengal (<i>hopea cangal</i>)
	Dahu (<i>drangontromelon</i> spp.)
	Duabanga (<i>duabanga molucana</i>)
	Gempol (<i>nauclea</i> spp.)
	Geronggang (<i>cratoxylon</i> spp.)
	Gofasa (<i>vitex cofassus</i>)
	Jabon (<i>athocephalus cadamba</i>)
	Jangkang (<i>xylopiya malayana</i>)
	Jelutung (<i>dyera</i> spp.)
	Jongkong (<i>dacryloglados</i> spp.)
	Kapas-kapas (<i>exbucklandia populnea</i>)
	Kayu ara (<i>vicus</i> spp.)
	Kayu terap (<i>arthocarpus elasticus</i>)
	Kedondong hutan (<i>spondias</i> spp.)
	Kelar/jambu-jambu (<i>eugenia</i> spp.)
	Kelat (<i>eugenia</i> spp.)
	Kelumpang (<i>sterculia</i> , <i>scaphium</i> spp.)
	Kembang semangkok (<i>scaphium</i> spp.)
	Kemiri (<i>aleurities moluccana</i>)
	Kempas (<i>koompassia malaccensis</i>)
	Kenari (<i>canarium</i> spp.)
	KerANJI (<i>dialium</i> spp.)
	Ketapang (<i>terminalia</i> spp.)
	Ketimun/uban-uban (<i>timonius</i> spp.)
	Kondur (<i>masterindendron</i> spp.)
	Kupang (<i>ormosia</i> spp.)

HS No.	Description of Groups and Products
	<p> Mahang kapur (<i>macaranga</i> spp.) Malapari (<i>pongamia pinnata</i>) Matoa (<i>pomeetia</i> spp.) Medang (<i>litsea</i> spp.) Membacang (<i>mangifera foetida</i>) Mempisang (<i>mezzelia</i> spp.) Merawan (<i>hopea mengawan</i>) Mersawa (<i>anisoptera</i> spp.) Nyirih (<i>xylocearpus granatun</i>) Palapi (<i>tarrietia</i> spp.) Perepat darat (<i>combretocarpus ratundatus</i>) Petanang (<i>dryobalanops oblongifolia</i>) Pinang k. (<i>pentace triptera</i>) Coconut tree (<i>cocos nucifera</i>) Punak (<i>tetramerista glabra</i>) Puspa/sinar telu (<i>schima wallichii</i>) Raja bunga (<i>adenanthera tamarindifolia</i>) Rasamala (<i>altingia excelsa</i>) Resak (<i>vatica bancana</i>) Saninten (<i>castanopsis argentea</i>) Semantok (<i>shorea</i> spp.) Sepat (<i>berrya</i> spp.) Sesendok (<i>endoshpermum</i> spp.) Simpur (<i>dillenia</i> spp.) Suntai (<i>palaquium burckii</i>) Tanjung (<i>mimusops elengi</i>) Tapus/satang (<i>elateriospermum tapos</i>) Tembesu (<i>fagraea</i> spp.) Terentang (<i>camnosperma</i> spp.) </p>
4409.10.190	Other kinds of tropical wood
4409.10.919	
4409.10.929	
4409.10.999	
4409.20.190	
4409.20.919	
4409.20.929	
4409.20.999	
V. Veneer	
	Group subject to PB US\$250/m ³
4408.10.100	Veneer, rotary peeled
4408.20.100	
4408.50.100	

THE FIXATION OF THE RATES OF AND THE PROCEDURE
FOR THE SETTLEMENT AND PAYMENT OF EXPORT TAX
AND/OR EXPORT SURCHARGE
(Decree of the Minister of Finance
No. 534/KMK.013/1992 dated 27 May, 1992)

ATTACHMENT III: DECREE OF THE MINISTER OF FINANCE
No. 534/013/1992 dated 27 May 1992

Wood products and rattan subject to PE US\$0/m³

1. Finger jointed wood (included in HS.44.07 or 44.09), viz. processed wood obtained by joining sawn timber already planed with the method of finger joints, on the condition that every piece of wood which is joined and becomes part of the wood product has the following measurements:
 - length: not more than 100 cm.
 - width: not more than 25 cm.
 - thickness: not more than 5 cm.
2. Decorative mouldings (included in HS.44.09), viz. processed wood obtained by shaping sawn timber with moulders in such a way that its decorative function shows up and it can be directly used without changing its form, except cutting it according to the length required, on the condition that:
 - width: not more than 17 cm.
 - thickness: not more than 7.5 cm.
 - A. For the decorative form on the surface of width.
 - minimum decorative form must be half (1/2) of the width surface on one side.
 - thickness: not more than 2.5 cm.
 - decorative depth: minimum 10 mm.
 - thickness: more than 2.5 cm up to 5 cm.
 - decorative depth: minimum 10 mm.
 - thickness: more than 5 cm up to 7.5 cm.
 - decorative depth: minimum 15 mm.
 - B. For the decorative form on the surface of thickness.
 - minimum decorative form must be half (1/2) of the thickness surface on one side.
 - width: not more than 5 cm.
 - decorative depth: minimum 3 mm.
 - width: more than 5 cm up to 8 cm.
 - decorative depth: minimum 15 mm.
 - width: more than 10 cm up to 17 cm.
 - decorative depth: minimum 20 cm.

- C. In case the width side and the thickness side have the same measurement, the decorative depth on the width surface is effective.
3. Box and board pallets (included in HS.44.15) must be in built-up condition.
4. Wall panels (included in 4418.90.000) with a total width of not more than 15 cm and thickness of not more than 2.5 cm in the form of grooves and joints, grooves and grooves, joints and joints, as the following:
- 4.1 for the width of less than 5 cm, the depth of grooves and the height of joints are at least 2 mm;
- 4.2 for the width of 5 cm up to 10 cm, the depth of grooves and the height of joints are at least 3 mm;
- 4.3 for the width of more than 10 cm up to 15 cm, the depth of grooves and the height of joints are at least 5mm.
- 4.4 shiplaps:
- (a) for the width of less than 5 cm, the height of joints on right and left sides is at least 2 mm;
- (b) for the width of 5 cm up to 10 cm, the height of joints on right and left sides is at least 3 mm;
- (c) for the width of more than 10 cm up to 15 cm, height of joints on right and left sides is at least 5 mm.
5. Laminated wood and/or finger laminated wood (included in HS.4413.00.000), viz. processed wood turned out from the joining of pieces of wood, either combined towards the section of width or towards the section of thickness, by the method of pressing with adhesives on the condition that:
- 5.1 width of every piece: not more than 15 cm;
- 5.2 thickness of every piece: not more than 7.5 cm.
6. Flooring for trucks, containers, ship decks, wagons and stables (included in HS.4418.90.000) must use shiplaps or use grooves and joints, complete with illustrations of technical specifications from importing countries, for all kinds of wood except sandalwood, lace, ebony, ramin, agathis, sonokeling, white meranti, perupuk, sungkai, sonokembang, on the condition that:
- the depth of grooves and height of joints of shiplaps are at least 5 mm.
 - width: not more than 22 cm.
 - thickness: not more than 5 cm.

Especially for bolsters, main sills can take the form of processed wood S4S if they are in complete sets with trucks flooring.

7. Parquet panels (HS 4418.30.000):

7.1 Mosaic and lam parquets.

They can be exported in knocked down condition, every segment measuring:

- thickness: not more than 2 cm;
- width: not more than 7.5 cm;
- length: not more than 60 cm.

7.2 Block parquets (with grooves and joints).

Measurements :

- thickness: not more than 2.5 cm;
- width: not more than 15 cm.

The depth of grooves and the height of joints are:

- for the width of less than 5 cm, at least 2 mm;
- for the width of 5 cm up to 10 cm, at least 3 mm;
- for the width of more than 10 cm up to 15 cm, at least 5 mm.

8. Garden seats and tables with frames of metals and other materials (included in HS 9401.79.000), if in the form of S4S and/or its derivatives, must be exported in component sets with perforations at least on both ends, without having to be accompanied by their metal components, and be supplied with illustrations containing technical specifications, on the condition that:

- thickness: not more than 2.5 cm;
- width: not more than 7.5 cm;
- length not more than 250 cm.

9. Prefabricated structures of wood (included in HS.9406.00.000) must be supplied with illustrations containing complete technical specifications.

10. Elements of structures of wood (included in HS.4418.90.000) as units of the structures must be exported in component sets along with illustration containing complete technical specifications without changing forms and cutting.

11. Processed wood S4S as part of finished furniture products must be exported in complete form with parts of finished goods.

12. Processed wood S2S and its derivatives (included in HS.44.07 or 44.09), with its section not exceeding 1000 mm².

13. Dowels (included in HS.44.09), with a diameter not exceeding 7.5 cm.

14. Finished goods of sandalwood:

14.1 Statues or carvings on surfaces of logs or boards for decorative purposes, with the following provisions:

(a) the form and construction of reliefs have clear shapes and meanings;

(b) surfaces of carvings are already subjected to finishing.

14.2 Various handicrafts such as souvenirs in the form of rosaries, sticks, bowls, ballpoints, keyholders and others, on the condition that they have clear functions.

14.3 Various kinds of incense in powder, sticks and coils.

15. Sandalwood in chips, shavings, powder and roots.

16. Rattan for humanitarian purposes is subject to PE US\$0/kg.

All sizes as meant in points 1 through 16 are granted the following tolerance (+/-):

- thickness: not more than 0.5 mm.
- width: not more than 1 mm.
- length: not more than 50 mm.

while machine-defects are allowed to the maximum of 5% of the total volume.

Note: Surface four side (S4S) means:
Sawn timber already further prepared by levelling its four sides so that their surfaces become smooth and fine.
Requirement for S4S:
S4S commodities, if cut at a right angle to the axis or their length, will produce squares.

THE MINISTER OF FINANCE,

(signed) J.B. SUMARLIN

GOVERNMENT REGULATIONS

PROVISIONS ON THE EXPORT OF HIDES
(Decree of the Minister of Trade No. 177/Kp/VI/92
dated 8 June, 1992)

THE MINISTER OF TRADE,

- Considering:
- (a) that with the growing leather processing and leather article industries, it is necessary to adjust provisions on the export of hides;
 - (b) that for this purpose it is necessary to lift the ban on the export of the group of raw skins and hides including pickled skins and hides.
- In view of:
- 1. Government Regulation No. 1/1982 on the realization of exports, imports and the flow of foreign exchange (Statute Book of 1982, No. 1, Supplement to Statute Book No. 3210) as already amended by Government Regulation No. 21/1985 on the amendment of Government Regulation No. 1/1982 on the realisation of exports, imports and the flow of foreign exchange (Statute Book of 1985, Supplement to Statute Book No. 3291);
 - 2. Presidential Decree No. 260/1967 on the elaboration of the task and responsibility of the Minister of Trade in the sector of foreign trade;
 - 3. Presidential Decree No. 15/1984 on the organizational structures of ministries, as already several times amended, the latest by Presidential Decree No. 8/1991;
 - 4. Presidential Decree No. 64/M/1988 on the establishment of the Fifth Development Cabinet;
 - 5. The Decree of the Minister of Trade and Cooperatives No. 27/Kp/1/82 on general provisions in the export sector;
 - 6. The Decree of the Minister of Trade No. 331/Kp/XII/87 on the simplification of provisions in the export sector.

DECIDES:

To stipulate: THE DECREE OF THE MINISTER OF TRADE CONCERNING PROVISIONS ON
THE EXPORT OF HIDES

Article 1

1. To revoke the ban on the export of hides under the group of raw skins and hides including pickled skins and hides as meant in Article 2 of the Decree of the Minister of Trade No. 306/Kp/X/86 on the export of hides.
2. The other provisions in the Decree of the Minister of Trade as meant in paragraph (1) shall remain valid.

Article 2

Hides belonging to the group of raw skins and hides including pickled skins and hides, the group of leather, and the group of finished leather articles shall be declared exportable according to the laws in force.

Article 3

Hides belonging to the group of raw skins and hides including pickled skins and hides of reptiles shall be subjected to an export ban.

Article 4

The hides belonging to the group of raw skins and hides including pickled skins and hides and the group of leather as meant in Article 2 shall be subjected to export tax.

Article 5

Any hides export violation examined by law enforcement agencies before the date of stipulation of this decree shall remain subjected to former provisions concerning the hides export prohibition.

Article 6

This decree shall come into force as from the date of stipulation.

For public cognizance, this decree shall be announced by publishing it in the State Gazette of the Republic of Indonesia.

Stipulated in Jakarta

On 8 June, 1992

THE MINISTER OF TRADE

(signed) ARIFIN M. SIREGAR

PROVISIONS ON THE EXPORT OF TIMBER
(Decree of the Minister of Trade No. 178/Kp/VI/92
dated 8 June, 1992)

THE MINISTER OF TRADE,

- Considering:
- (a) that with the increasingly growing domestic timber downstream industries, it is necessary to adjust provisions on the export of timber;
 - (b) that for this purpose, it is necessary to lift the ban on the export of timber.

- In view of:
- 1. Government Regulation No. 1/1982 on the realization of exports, imports and the flow of foreign exchange (Statute Book of 1982 No. 1, Supplement to Statute Book No. 3210) as already amended by Government Regulation No. 21/1985 on the amendment of Government Regulation No. 1/1982 on the realization of exports, imports and the flow of foreign exchange (Statute Book of 1985, Supplement to Statute Book No. 3291);
 - 2. Presidential Decree No. 260/1967 on the elaboration of the task and responsibility of the Minister of Trade in the sector of foreign trade;
 - 3. Presidential Decree No. 15/1984 on the organizational structures of ministries, as already several times amended the latest by Presidential Decree No. 8/1991;
 - 4. Presidential Decree No. 64/M/1988 on the establishment of the Fifth Development Cabinet;
 - 5. The Decree of the Minister of Trade and Cooperatives No. 27/Kp.1/82 on general provisions in the export sector;
 - 6. The Decree of the Minister of Trade No. 331/Kp/XII/87 on the simplification of provisions in the export sector.

DECIDES:

To stipulate: THE DECREE OF THE MINISTER OF TRADE CONCERNING PROVISIONS ON THE EXPORT OF TIMBER

Article 1

1. To revoke:
 - (a) The Decree of the Minister of Trade No. 20/Kp/1/78 dated 26 January 1978 concerning the ban on the export of fancy wood from the entire territory of Indonesia.
 - (b) The Decree of the Minister of Trade and Cooperatives No. 90/Kp/III/82 dated 8 March 1982 concerning the ban on the export of wet veneer, as already amended by the Decree of the Minister of Trade and Cooperatives No. 322/Kp/IX/82 dated 6 September 1982.
 - (c) Article 2 of the Decree of the Minister of Trade No. 305/Kp/X/86 dated 18 October 1986 on the export of ramin, white meranti and agathis wood.
 - (d) The Decree of the Minister of Trade No. 292/Kp/IX/88 dated 19 September 1988 concerning the ban on the export of chipwood materials and low value sawn timber.
2. The other provisions in the Decree of the Minister of Trade No. 305/Kp/X/86 as meant in paragraph (1) point (c) of this Article shall remain valid.

Article 2

Timber which is exportable according to the laws in force shall comprise:

- (a) logs which are not further prepared, piles and poles;
- (b) ramin, white meranti and agathis wood in the form of planks and other than planks;
- (c) chipwood materials and low value sawn timber;
- (d) wet veneer.

Article 3

1. The export of timber as meant in Article 2 points (a), (b) and (c) shall be subjected to provisions in the Decree of the Minister of Trade No. 119/Kp/V/87 on the export of sawn timber and processed wood.
2. The export of wet veneer as meant in Article 2 point d shall be subjected to provisions in the Decree of the Minister of Trade and Cooperatives No. 152/Kp/V/82 on the export of plywood.

Article 4

The timber as meant in Article 2 above shall be subjected to export tax.

Article 5

Any timber export violation examined by law enforcement agencies before the date of stipulation of this decree shall remain subjected to former provisions concerning the timber export prohibition.

Article 6

This decree shall come into force as from the date of stipulation.

For public cognizance, this decree shall be announced by publishing it in the State Gazette of the Republic of Indonesia.

Stipulated in Jakarta

On 8 June 1992

THE MINISTER OF TRADE

(signed) ARIFIN M. SIREGAR

PROVISIONS ON THE EXPORT OF RATTAN
(Decree of the Minister of Trade No. 179/Kp/VI/92
dated 8 June 1992)

THE MINISTER OF TRADE,

- Considering: (a) that with the growing domestic rattan article industries, it is necessary to adjust provisions on the export of rattan;
- (b) that for this purpose, it is necessary to lift the ban on the export of the group of raw rattan and the group of half finished rattan.

- In view of:
1. Government Regulation No. 1/1982 on the realization of export, imports and the flow of foreign exchange (Statute Book of 1982 No.1, Supplement to Statute Book No. 3210) as already amended by Government Regulation No. 21/1985 on the amendment of Government Regulation No. 1/1982 on the realization of exports, imports and the flow of foreign exchange (Statute Book of 1985, Supplement to Statute Book No. 3291);
 2. Presidential Decree No. 260/1967 on the elaboration of the task and responsibility of the Minister of Trade in the sector of foreign trade;
 3. Presidential Decree No. 15/1984 on the organizational structures of ministries, as already several times amended the latest by Presidential Decree No. 8/1991;
 4. Presidential Decree No. 64/H. 1988 on the establishment of the Fifth Development Cabinet;
 5. The Decree of the Minister of Trade and Cooperatives No. 27/Kp.1/82 on general provisions in the export sector;
 6. The Decree of the Minister of Trade No. 331/Kp/XII/87 on the simplification of provisions in the export sector.

To view of: THE DECREE OF THE MINISTER OF TRADE CONCERNING PROVISIONS ON THE EXPORT OF RATTAN

Article 1

1. To revoke the Decree of the Minister of Trade and Cooperatives No. 492/Kp/VII/79 dated 23 July 1979 concerning the ban on the export of mixed rattan from the entire territory of Indonesia.
2. To revoke the ban on the export of the group of raw rattan and the group of half finished rattan as meant in Article 2 of the Decree of the Minister of Trade No. 274/Kp/X/86 dated 7 October 1986 on the export of rattan, as already several times amended the latest by the Decree of the Minister of Trade No. 275/Kp/VIII/88 dated 31 August 1988.

Article 2

Rattan belonging to the group of raw rattan, the group of half finished rattan, and the group of finished rattan goods shall be declared exportable according to the laws in force.

Article 3

The other provisions on the export of rattan in the Decree of the Minister of Trade as meant in Article 1 paragraph (2) shall remain valid.

Article 4

The export of rattan shall be subjected to provisions in the Decree of the Minister of Trade No. 410/Kp/XII/88 on the export of rattan mats.

Article 5

The rattan belonging to the group of raw rattan and the group of half finished rattan as meant in Article 2 shall be subjected to export tax.

Article 6

Any rattan export violation examined by law enforcement agencies before the date of stipulation of this decree shall remain subjected to former provisions concerning the rattan export prohibition.

Article 7

This Decree shall come into force as from the date of stipulation.

For public cognizance, this Decree shall be announced by publishing it in the State Gazette of the Republic of Indonesia.

Stipulated in Jakarta

On 8 June 1992

THE MINISTER OF TRADE,

(signed) ARIFIN M. SIREGAR