PROHIBITION OF AND SUPERVISION OVER THE DISTRIBUTION AND PRODUCTION OF DIOXIN CONTAMINATED PRODUCTS (Decree of the Minister of Industry and Trade No. 274/MPP/Kep/6/1999 dated June 21, 1999)

THE MINISTER OF INDUSTRY AND TRADE

Considering :

- a. that in connection with the statement of the European Commission on contamination of dioxin in animal products originating in Europe (document of WTO G/SPS/GEN/123 dated June 9, 1999) and in the framework of protection consumers, it is deemed necessary to stipulate prohibition of and supervision over the import, distribution and production of dioxin contaminated products;
- b. that in relation thereto, it is necessary to issue a decree of the Minister of Industry and Trade.

In view of :

- 1. Bedrijfreglementarings Ordonantie 1934 (Statute Book of 1938 No. 86) as already amended and supplemented;
- 2. Law No. 5/1984 on Industry (Statute Book of 1984 No. 22, Supplement to Statute Book No. 3294);
- 3. Law No. 23/1992 on the health affairs (Statute Book of 1992 No. 100, Supplement to Statute Book No. 3495);
- 4. Law No. 7/1994 on the ratification of the agreement establishing the World Trade Organization (Statute Book of 1994 No. 57, Supplement to Statute Book No. 3564);
- 5. Law No. 10/1995 on customs affairs (Statute Book of 1995 No. 75, Supplement to Statute Book No. 3612);
- 6. Law No. 7/1996 on foods (Statute Book of 1996 No. 99, Supplement to Statute Book No. 3612);
- 7. Presidential Decree No. 260/1967 on the affirmation of tasks and responsibility of the Minister of Industry and Trade in the field of the international trade;
- 8. Presidential Decree No. 61/1998 on the status, tasks, organizational structures and working arrangements of ministries as already amended several times the latest by Presidential Decree No. 142/1998;
- 9. Presidential Decree No. 122/M/1998 on the establishment of the development reforms cabinet;
- Decree of the Minister of Industry and Trade No. 230/MPP/Kep/7/1997 on goods whose import is regulated, as already amended several times the latest by the Decree of the Minister of Industry and Trade No. 439/MPP/Kep/9/1998;
- 11. Decree of the Minister of Industry and Trade No. 444/MPP/Kep/9/1998 jo. No. 24/MPP/Kep/1/1999 on the organization and working arrangement of the Ministry of Industry and Trade.

DECIDES:

To stipulate :

THE DECREE OF THE MINISTER OF INDUSTRY AND TRADE ON PROHIBITION OF AND SUPERVISION OVER THE DISTRIBUTION AND PRODUCTION OF DIOXIN CONTAMINATED PRODUCTS

Article 1

Referred in this decree as :

- 1. Dioxin shall be a compound of polyhalogen aromatic hydrocarbon
- 2. Products shall be meat, milk, eggs and their processed products as contained in the Attachment to this decree
- 3. Authorized Institutions shall be institutions of countries of origin of products, which are authorized to issue certificates that the products are free from dioxin.

Article 2

- (1) Imports and distribution of products originating in Belgium shall be prohibited
- (2) Imports of products originating in France, the Netherlands and Germany can be realized if they are accompanied by certificates from authorized institutions stating that the products are free from the dioxin contaminant.

Article 3

- (1) Products originating in Belgium shall be withdrawn from circulation
- (2) Products originating in France, the Netherlands and Germany not yet securing certificates that the products are free from the dioxin contaminant, shall be withdrawn from circulation.

Article 4

- (1) Domestic food, beverage and feed industries shall be prohibited from using imported products originating in Belgium as raw materials in their production process;
- (2) Domestic food, beverage and feed industries can use imported products originating in France, the Netherlands and Germany as raw meterials in their production after being accompanied by certificates that the products are free from the dioxin contaminant.

Article 5

Products which have already arrived at ports, as well as being stored in warehouses of importers, distributors and industries shall be prohibited from being used or circulated until the presence of approval from the Directorate General of Food and Drug Control of the Ministry of Health.

Article 6

The withdrawal of products form circulation as meant in Article 3 shall be done not later than 14 (fourteen) days as from the date of stipulation of this decree.

Article 7

Any violation of the provisions in this decree which is done on purpose and out of negligence shall be liable to sanctions in accordance with the provision in force.

Article 8

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

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

Stipulated in Jakarta On June 21, 1999

THE MINISTER OF INDUSTRY AND TRADE sgd RAHARDI RAMELAN

Attachment

LIST OF PRODUCTS WHOSE IMPORT IS PROHIBITED AND SUPERVISED

	HS	DESCRIPTION OF GOODS		HS	DESCRIPTION OF GOODS
		MEAT	28.	0206.41.000	Livers
	02.01	MEAT Met of bovine animals, fresh or	20.	0206.49.000	Divers
	02.01	chilled	30.	0206.80.000	-Other, fresh or chilled
1.	0201.10.000	Carcasses and half-carcasses	31.	0206.90.000	-Other, frozen
2.	0201.10.000	Other cuts with bone in	51.	0200.90.000	
3.	0201.20.000	Boneless		02.07	Meat and edible offal, or the
5.	0201.30.000			02.07	polutry of heading No. 01
	02.02	Meat of bovine animals, frozen			-Of fowls of the species Gallus
4.	0202.10.000	-Carcasses and half carcasses			domesticus :
5.	0202.20.000	-Other cuts with bone in	32.	0207.11.000	Not cut in pieces, fresh or
<i>6</i> .	0202.30.000	-Boneless			chilled
			33.	0207.12.000	Not cut in pieces, frozen
	02.03	Meat of swine, fresh, chilled or	34.	0207.13.000	Cuts and offal, fresh or chilled
		frozen	35.	0207.14.000	Cuts and offal, frozen
		-Fresh or chilled :	36.	0207.24.000	Not cut in pieces, fresh or
7.	0203.11.000	- Carcasses and half carcasses			chilled
8.	0203.12.000	-Hams, shoulders and curs	37.	0207.25.000	Not cut in pieces, frozen
		thereof, with bone in	38.	0207.26.000	Cuts and offal, fresh or chilled
9.	0203.19.000	Other	39.	0207.27.000	Cuts and offal, frozen
		-Frozen :			-Of ducks, geese or guines fowls:
10.	0203.21.000	Carcasses and half carcasses	40.	0207.32.000	Not cut in pieces, fresh or
11.	0203.22.000	Hams, shoulders and curs			chilled
		thereof, with bone in	41.	0207.33.000	Not cut in pieces, frozen
12.	0203.29.000	Other	42.	0207.34.000	Fatty livers, fresh or chilled
			43.	0207.35.000	Other, fresh or chilled
	02.04	Meat of sheep or goats, fresh,	44.	0207.36.000	Other, frozen
		chilled or frozen			
13.	0204.10.000	- Carcasses and half carcasses		02.08	Other meat and edible meat offal,
		of lamb, fresh or chill			fresh, chilled or frozen
		-Other meat of sheep, fresh or	45.	0208.10.000	Or rabbits or hares
		chilled :		0208.20	-Frogs legs :
14.	0204.21.000	Carcasses and half-carcasses	46.	0208.20.100	Fresh or chilled
15.	0204.22.000	Other cuts with bone in	47.	0208.20.200	Frozen

16.	0204.23.000	Boneless			
17.	0204.30.000	- Carcasses and half carcasses		0208.90	-Other :
		of lamb, frozen			Of frogs (excluding legs) :
		-Other meat of sheep, frozen :	48.	0208.90.110	Fresh or chilled
18.	0204.41.000	Carcasses and half-carcasses	49.	0208.90.120	Frozen
19.	0204.42.000	Other cuts with bone in	50.	0208.90.900	-Other
20.	0204.43.000	Boneless			
21.	0204.50.000	-Meat of goats		02.09	Pig fat free of lean meat and poul
22.	0205.00.000	Meat of horses, asses, mules or			try fat (not rendere salted), in
		hinnies, fresh or chille			brine, dried or smoked
	02.06	Edible offal of bovine animals,	51.	0209.00.100	-Fresh or chilled
		swine, sheep, goats, hinnies,	52.	0209.00.200	-Salted, in brine, dried or smoked
		fresh, chilled or frozen			
23.	0206.10.000	-Of bovine animals, fresh or		02.10	Meat and edible meat offal, salted
		chilled			in brine, dried or meals of meat or
		-Of bovine animals, frozen :			meat offal
24.	0206.21.000	Tongues			-Meat of swine :
25.	0206.22.000	Livers	53.	0210.11.000	Hams, shoulders and cuts thereof,
26.	0206.29.000	Other			with bone in
27.	0206.30.000	-Of swine, fresh or chilled	54.	0210.12.000	Bellies (streaky) and cuts thereof
		-Of swine, frozen :	55.	0210.19.000	Other
			56.	0210.20.000	-Meat of bovine animals
				0210.90	-Other, including edible flours and
					meals of meat
			57.	0210.90.100	Salted or in brine
			58.	0210.90.900	Other
	0401	Milk and cream, not concentrated		04.05	Butter and other fats and oils
		nor containing added matter			derived from milk
59.	0401.10.000	-Of a fat content, by weight, not	75.	0405.10.000	Butter
		exceeding 1%	76.	0405.20.000	Dairy spreads
60.	0401.20.000	-Of a fat content, by weight, ex-			
		ceeding 1% but not exceeding 6%		0405.90	
61.	0401.30.000	-Of a fat content, by weight, ex-	77.	0405.90.100	Other
		ceeding 6%	78.	0405.90.900	Other

	04.02	Milk and cream, concentrated or		04.06	Cheese and curd
		containing added sugar	79.	0406.10.000	Fresh (unripened or uncured)
					cheese including whey cheese and
	0402.10	-In powder, granules or other solid			curd
		forms, of a fat content by weight	80.	0406.20.000	-Grated or powdered cheese of all
		not exceeding 1.5%			kinds
			81.	0406.30.000	-Processed cheese, not grated or
62.	0402.10.100	In powder form, in packing of			powdered
		12.5 kg net or more	82.	0406.40.000	-Blue veined cheese
63.	0402.10.900	Other	83.	0406.90.000	-Other cheese
		-In powder, granules or other solid			
		forms, of a fat content, by weight,		04.07	Birds' eggs, in shell, fresh, preser-
		exceeding 1.5% :			ved or cooked
	0402.21	Not containing added sugar or	84.	0407.00.110	For hatching
		other sweetening matter	85.	0407.00.120	Not for hatching
		In powder form, in packing of 25	86.	0407.00.900	Other
		kg net or more :			
64.	0402.21.110	For infants		04.08	Birds' eggs, not in shell, and egg
65.	0421.21.190	Other			yolks, fresh, dried, boiling in water
66.	0402.21.900	Other			moulded, frozen or otherwise pre-
67.	0402.29.000	Other			serve added sugar or other sweete-
		Other :			ning matter
68.	0402.91.000	Not containing added sugar or			-Egg yolks :
		other sweetening matter			
69.	0402.99.000	Other	87.	0408.11.000	Dried
			88.	0408.19.000	Other
	04.03	Buttermilk, curdled milk and cream			-Other :
		yoghurt, kephpir a aciddified milk	89.	0408.91.000	Dried
		and cream, whether or not concen-	90.	0408.99.000	Other
		trated or other sweetening matter	91.	0410.00.000	Edible products of animal origin
		or flavoured or containing cocoa			not elsewhere specified or included
			92.	1501.00.000	Pig fat (including lard) and poul-
70.	0403.10.000	-Yoghurt			try fat, other than that of heading
					No. 02.09 or 15.03.
	0403.90	-Other :			
71.	0403.90.100	Buttermilk, in packing of 25 kg		15.02	Fats of bovine animals, sheep or

		net or more			goats, raw or rendered, whether or
72.	0403.90.900	Other			not pressed or solvent-extracted
					-Raw fats of bovine animals, sheep
	04.04	Whey, whether or not concentrated			or goats :
		or containing added matter,	93.	1502.00.110	Inedible raw fats of bovine ani-
		products consisting of natural milk			mals for making soap
		constituen containing added sugar	94.	1502.00.190	Other
		or other sweetening matter, not	95.	1502.00.200	-Fat rendered, whether or not sol-
		included			vent-extracted (including "premier
					jus") obtained from those raw fat
73.	0404.10.000	-Whey, whether or not concentrated	96.	1502.00.900	-Other
		or containing added matter	97.	1503.00.000	Lard stearin, lard oil, oleostearin,
74.	0404.90.000	-Other			oleo-oil and tallow oil, not emulsi-
					fied or mixed or otherwise prepared
	15.16	Animal or vegetable fats and oils	112.	1602.41.000	-Hams and cuts thereof
		and their fractions, partly or wholly			
		hydrogenated, inter-esterified, re-	113.	1602.42	Shoulders and cuts thereof :
		esterified or elaidinised, whether	114.	1602.42.100	In airtight containers
		or not refined, but not further prepared	115.	1602.42.900	Other
	1516.10	-Animal fats and oils and their			
		fractions :		1602.49	Other, including mixtures :
98.	1516.10.100	In packing of 10 kg nett or more			In airtight containers :
99.	1516.10.900	Other	116.	1602.49.110	Bacon
100.	1516.20	-Vegetable fats oils and their fractions	117.	1602.49.120	Pork floss
101.	1516.20.100	In packing of 10 kg nett or more	118.	1602.49.130	Pig trotters
102.	1516.20.900	Other	119.	1602.49.190	Other
					Other :
	15.17	Margarine : edible mixtures or			
		preparations of animal or vegetable			Other :
		fats or oils or of fractions of different	120.	1602.49.910	Floss
		fats or oils of this Chapter, other than	121.	1602.49.990	Other
		edible fats or oils or their fractions of	122	1602.50.000	-Of bovine animals :
		heading No. 15.16.			
		-Other :		1602.90	-Other, including preparations of
					blood of any animal :
103.	1517.90.920	Of animal origin	123.	1602.90.100	Other prepared or preserved meat

					and meat offal in airtight containers
	15.18	Animal or vegetable fats and oils and	124.	1602.90.900	Other
		their fractions, boiled, oxidised, dehy-			
		drated, sulphurised, blown, polymeris-			RESIDUES FROM FOOD
		ed by heat in vacuum or in inert gas or			
		otherwise chemically modified, exclud		23.01	Flour, meals and pellets, of meat
		ing those of heading No. 15.16 :			or meat offal, of fish or of crustae-
		inedible mixtures or preparations of			ans, moluscs or other aquatic inver-
		animal or vegetable fats or oils or of			tebrates, unfit for human consump-
		fractions of different fats or oils of			tion : greaves
		this Chapter, not elsewhere specified or			
		included		2301.10	-Flours, meals and pellets, of meat
		-Other :			or meat offal : greaves :
			125.	2301.10.100	Fish meal
104.	1518.00.920	Mixture of animal origin	126.	2301.10.900	Other
		PREPARATION OF MEAT, OF FISH		23.08	Vegetable materials and vegetable
					waste, vegetable residues and by
	16.01	Sausages and similar products, of meat			products, whether or not in the
		meat offal or blood : food preparations			form of pellets, of a kind used in
		based on these products			animal feeding, not elsewhere
					specified or included
105.	1601.00.100	Fresh, chilled or frozen			
106.	1601.00.900	Other	127.	2308.10.000	-Acorns and horse-cheat nuts
	16.02	Other prepared or preserved meat,		23.09	Preparations of a kind used in
		meat offal or blood			animal feeding
107.	1602.10.000	Homogenised preparation	128.	2309.10.000	-Dog or cat food, put up for retail
108.	1602.20.000	-Of liver or any animal			sale
		-Of poultry of heading No. 01.05 :			
109.	1602.31.000	Of turkeys :		2309.90	-Other :
110.	1602.32.000	Of fowls of the species Gallus			
		domesticus	129.	2309.90.100	Sweetened forage
111.	1602.39.000	Other :			Other preparations of a kind used
		Of swine :			in animal feeding :
					Complete feed :
				2309.90.912	For swine

		2309.90.914	Milk replacer
			Other :
		2309.90.991	Meat bone meal and hydrolised
			feather meal.