

**DECREE OF THE MINISTER OF FORESTRY
NO. 617/Kpts-II/1996 DATED SEPTEMBER 26, 1996**

RE

**THE ENTRY OF WILDLIFE FROM OTHER TERRITORIES IN
THE REPUBLIC OF INDONESIA TO HUNTING PARKS AND HUNTING GARDENS**

THE MINISTER OF FORESTRY

Considering:

- a. that by Government Regulation No. 13/1994, provisions have been laid down concerning the hunting of game;
- b. that in order to further carry out provision in Article 5 of Government Regulation No. 13/ 1994 as meant in point a, it is deemed necessary to stipulate tile provisions on the entry of wildlife from other territories in the Republic of Indonesia to hunting parks and hunting gardens, in a decree of the Minister of Forestry.

Bearing in mind:

1. Law No. 5/ 1967;
2. Law No. 4/ 1982;
3. Law No. 5/ 1990;
4. Government Regulation No. 28/1985;
5. Government Regulation No. 51 / 1993;
6. Government Regulation No. 13/ 1994;
7. Presidential Decree No. 15/1984 jo Presidential Decree No. 58/1993;
8. Presidential Decree No. 96/ 1993;
9. The Decree of the Minister of Forestry No. 677/Kpts-II/1993

HAS DECIDED:

To stipulate:

**THE DECREE OF THE MINISTER OF FORESTRY CONCERNING THE
ENTRY OF WILDLIFE FROM OTHER TERRITORIES IN THE
REPUBLIC OF INDONESIA TO HUNTING PARKS AND HUNTING GARDENS**

Article 1

Hereinafter referred to as:

1. Hunting Parks shall be forest zones which are declared places for regular hunting activities.
2. Hunting Gardens shall be areas outside forest zones which are managed by business enterprises with certain rights, for hunting activities.
3. Genetic pollution shall be change in the dominant characteristic of species of wildlife caused by among other things cross breeding.
4. Wildlife shall be all wild animals living on land, and or in water and or in the air which retain their wild nature, in their habitat as well in captivity.
5. Wildlife allowed to enter Hunting Parks and Hunting Gardens shall comprise animals which have been declared game for hunting.
6. Pure breeding shall be the breeding of animals by maintaining the purity of their species.
7. Operating companies shall be holders of licences for the operation of Hunting Parks and holders of licences for the operation of hunting Gardens.

Article 2

- (1) The supply of wildlife in Hunting Parks and Hunting Gardens shall be adequate so as to enable continuous hunting activities.
- (2) The supply of wildlife as meant in paragraph (1) shall be realised by taking account of the supporting capacity of the habitat and the stability of population of wildlife.

Article 3

- (1) Wildlife of other territories in the Republic of Indonesia can be supplied to Hunting Parks and Hunting Gardens if the wildlife in the said zones/areas is not sufficient for hunting activities.
- (2) Managers of Hunting Parks or operating companies of Hunting Parks and operating companies of Hunting Gardens can bring wildlife into the zones or areas they manage/operate.

Article 4

- (1) The entry of wildlife as meant in Article 3 shall be realised by fulfilling the following requirements:
 - a. causing no genetic pollution;
 - b. strengthening the existing ecosystem;
 - c. giving priority to the species of wildlife ever existing or still existing around relevant forest zones.
- (2) The strengthening of the existing ecosystem as meant in paragraph (1) point b shall account of:
 - a. the supporting capacity of the habitat;
 - b. the capacity of the wildlife population.

Article 5

- (1) Wildlife entering Hunting Parks can originate in hunted game in the wild as well as in pure breeding.
- (2) Wildlife entering Hunting Gardens shall only originate in pure breeding.

Article 6

- (1) The entry of wildlife as meant in Article 5 paragraph (1) and paragraph (2) shall be based on licences from the Director General of Forest Protection and Nature Conservation.

Copies of the licences as meant in paragraph (1) shall be addressed to:

- a. the Secretary General, Ministry of Forestry;
- b. Heads of Regional Offices of the Ministry of Forestry in the regions where Hunting Parks and or Hunting Gardens are located and in which in wildlife originates;
- c. Heads of Forestry Services in the regions where Hunting Parks and or Hunting Gardens are located;
- d. Heads of Natural Resources Conservation in the regions where Hunting Parks and or Hunting Gardens are located;
- e. Heads of Natural Resources Conservation Sub Centres in the regions where Hunting Parks and or Hunting Gardens are located.

Article 7

Applications for licences for the entry of wildlife to Hunting Parks and or Hunting Gardens as meant in Article 5 shall enclose the considerations of Heads of Regional Offices of the Ministry of Forestry in the regions where Hunting Parks and or Hunting Gardens are located and in which the wildlife to be supplied originates.

Article 8

The Director General of Forest Protection and Nature Conservation shall reject or approve the applications as meant in Article 7 on the basis of evaluation of their feasibility, not later than 30 (thirty) working days starting from the receipt of applications.

Article 9

Based on the approval as meant in Article 8, applicants can promptly realise the supply of wildlife to Hunting Parks and Hunting Gardens

Article 10

Technical provisions concerning the entry of wildlife to Hunting Parks and Hunting Gardens shall be further stipulated by the Director General of Forest Protection and Nature Conservation.

Article 11

The supply of wildlife by forestry officials/officers authorised to manage Hunting Parks shall be separately regulated.

Article 12

This decree shall come in force as from the date of stipulations.

Stipulated in Jakarta
On September 26, 1996

THE MINISTER OF FORESTRY
sgd
DJAMALUDIN SURYOHADIKUSUMO