

INDONESIAN WIGS AND ARTIFICIAL EYELASHES

What's Inside

Improving one's appearance has been a long quest for mankind since the antiquity. There are several ways to do so, with wigs and artificial eyelashes is one of them. While currently wigs and false eyelashes carry only beautification meanings, it used to contain religious and cultural significance in the past.

Advisor :

Gusmardi Bustami

Editor in Chief :

Indrasari Wisnu Wardhana

Managing Editor :

RA. Marlana

Editors :

Sugiarti

Writer :

Bonar Ikhwan Fadhlullah

Design :

Dewi

Editorial Addresses :

**DIRECTORATE GENERAL OF
NATIONAL EXPORT DEVELOPMENT**

Ministry of Trade Republic of Indonesia

Jl. Ml. Ridwan Rais No. 5

Jakarta 10110 – Indonesia

Phone : +62 21 3858171

Fax : +62 21 23528652

Email : p2ie@kemendag.go.id

Website : <http://djpen.kemendag.go.id>

Published by :

**DIRECTORATE GENERAL OF
NATIONAL EXPORT DEVELOPMENT**

Ministry of Trade Republic of Indonesia

Ditjen PEN/MJL/10A/III/2013

Dear Valued Readers,

Welcome to the March 2013 issue of Export News. As promised, we will continue to update you on the latest information about the best Indonesian products. In this edition, we feature wig etc of hair etc, human hair articles, not elsewhere specified or indicated (nesoi) to the world, as categorized under the Harmonized System (HS) Code 6704.

Hair is one of the body parts that became the pride of every human being, for the Crown to the House of Adam and Eve. Of the many problems related to hair, one is baldness. Usually this problem can be overcome by wearing wigs. False eyelashes is also a fashion product that have been very fond of Eve to add confidence to look prettier.

Along with the development of fashion products, the use of wigs and false eyelashes has become increasingly evident throughout the world. Some even became so different and feature an eccentric lifestyle.

In the past years, Indonesian products of wigs and false eyelashes can compete in the world's export market as they have been shipped to 40 countries. In 2011, Indonesia exported US\$246.39 million of goods categorized in the HS 6704, for a 27.15% annual growth rate in the 2007-2011 period. For the January-November period, Indonesia exported US\$248.45 million in 2012 or a 11.22% increase from 2011's value at US\$223.39 million. The export value in 2012's first 11 months was even higher than 2011's full year export value.

We hope readers will enjoy this bulletin. As for overseas buyers and importers, please do not be hesitated to contact the selected companies for establishing beneficial trade relations.

Thank You

In *this* issue

From the Editor's Desk 2

Hot Issue 3

Market Review: Indonesian wigs and artificial eyelashes 7

List of Exporters 10

Commercial Attaches 11

Indonesian Trade Promotion Center (ITPC) 12

hot issue

The growing demand for products supporting appearances in various parts of the world have helped the fashion industry to develop. In the world of fashion and entertainment, wigs and artificial eyelashes are among of the most precious treasures which can change the appearance of a person.

As can be observed today, wigs and false eyelashes are frequently used by models for fashion shows, actors and actresses for their stage shows and movies as well as public appearances. The public in general also wear wigs and artificial eyelashes in parties, important meetings, special events, or just to have fun.

Other than for fashion, wigs can also be used to mask the shortcomings of one's appearance, due to age or health issues that cause hair loss. The use of artificial eyelashes, on the other hand, is more

toward beautifying oneself.

For the general public who does not have much time in changing the hair style and eyelashes, no need to worry because there are now many wigs and artificial eyelashes with a variety of styles that always follow the latest trend.

There are two types of wig materials: those which are made of synthetic hair and those which are made of real human hair. Wigs made of real human hair command higher prices than synthetic ones. Artificial eyelashes, on the other hand, are entirely made of synthetic hair.

The world of fashion always come with new things with the arrival of the latest trend every year which are also reflected in the changes in models of wigs and artificial eyelashes.

WIGS

Hair is one of the body parts that become the pride of every human being the Crown for the Adam and Eve. Baldness is one of the many problems related to hair. Usually these problems can be overcome by using wigs.

Wigs can be made from natural fibers (human hair, horse hair, wool, fur) and synthetics (polyester, nylon) used in the head for cosmetic reasons, aesthetic reasons, as well as fashion and other stylistic purposes, and some are using wigs as part of cultural as well as religious reasons. Some people also wear wigs for aesthetic reasons as they can be an easier and cheaper alternative than other therapies to restore hair condition. An actor may wear a wig to complement the costumes with the aim to further support their role in acting.

Types of wigs according to their function:

- Top piece is used to cover the top section of hair which is getting thin.
- Half wigs are used for short-haired individuals.
- Full wigs are used for different types of hair by covering the whole hair and actually provides the wearer a different appearance.

The benefits of wigs include a more confident feeling for some wearers that they can feel better on their appearance in the public. Wig is also useful if someone's hair is hard to manage and style.

The main raw materials used in making wig is hair, be it human, synthetics or other natural hair. The supporting materials include, among others, dye, hydrogen chloric, chlorine, hydrogen peroxide and soda ash.

Most Indonesian entrepreneurs in the toupée industry usually promote their products by carrying out personal selling and taking part at exhibitions, as well through websites or blogs to take advantage of the digital era.

Steps in producing wigs:

1. The selection of hair to be used such as adjusting the colors. If the color is not suitable, a coloring work can be done;
2. Smoothing (feathered hair);
3. The process of sewing and glueing, done with a regular sewing machine and special sewing machine;
4. Setting up the model's hair, commonly called "Oven" by wetting the hair that has been stitched and wrapped with special pipes according to size and put into an oven with a specific time;
5. Manual sewing in accordance with the form of the head by using the template of a human head.

Wigs have been used since the antiquity to change someone's hairstyle instantly. With the development and progress of the times, experts in the world started to introduce the latest wig trend called lace wigs. Lace wig is surely different from wigs which are generally already known to us because it can mimic the looks of natural hair.

Colouring

Sewing-Wefts-
to-Foundation

Knotting

FALSE EYELASHES

Who does not know the false eyelashes, the accessories which are identical to woman are no longer new for urbanites. Usually worn to go to parties and other occasions. In fact, this accessories is required for the singers, performers and celebrities. Artificial eyelashes are believed to add the beauty as well as the confidence for some women.

Other types of false eyelashes fit its usefulness :

- Individual eyelashes are used to correct or thicken parts of the eyes only
- Semi eyelashes are used to correct or thicken the eyes which can give the impression of round and wider eyes.
- Full eyelashes are used to correct the whole eyelashes and make it fuller.

Unlike the eyelashes for fashion, because it is not intended for everyday use so usually have colors and shapes which exceeded reasonableness, false eyelashes are intended only for the arts and the excitement of the event/party.

The process of making false eyelashes is very complicated because it requires precision in making it in order to get the best eyelash products. The stages of the cutting, then later attaching, forwarded by structuring and labeling. Some of the advantages of false eyelashes Indonesia is a model of false eyelashes that are more innovative, the price of false eyelashes that are competitive and have a quality with international standards, the products have been promoted online and off line.

INDONESIAN WIGS AND ARTIFICIAL EYELASHES

Indonesian wigs and artificial eyelashes have penetrated the international market. The export destinations are varied ranging from countries in the Americas, Europe and Africa. In Africa, there are many consumers who want to buy wigs made in Indonesia because of the difference in hair shapes.

Indonesia has very good potentials in producing and exporting wigs and false eyelashes because Indonesia is one of the major producers of wigs and artificial eyelashes. The productions center are in Purbalingga, Central Java; Sidoarjo, East Java; West Java and Jakarta.

Purbalingga is a hub of wig and false eyelashes

industry, ranked No. 2 in the world. Wig and false eyelashes industry in those regions indirectly provides positive contribution to the economic growth in the regions by providing extra income outside the agriculture sector. The industry also benefits the local community as it is a labor-intensive industry employing many workers.

Wig and false eyelashes are grouped under the Harmonized System (HS) Code 6704 for Wigs Etc Of Hair Etc, Human Hair Articles not elsewhere specified or indicated (Nesoi). The group is further divided into four sub-groups as can be seen in the chart below.

Image 1. Derivative products HS Code 6704

Market Review

The export of goods grouped under the HS Code 6704 has been increasing in the past five years. The export reached US\$270.8 million in 2012, an increase of 9.9% from the previous at US\$246.39 million.

The breakdown of exports under the HS 6704 is as follow:

- Goods categorized under the “Complete wigs of synthetic materials” or HS 6704110000 had an export value of US\$91.55 million in 2012, declining 8.76% from the US\$100.35 million exported in 2011. The export in 2012, however, was still higher than 2010's export value of US\$86.16 million.
- Then “False beards, eyebrows,eyelashes, switches of synthetic materials” or HS 6704190000 had the second highest export value amounting to US\$81.66 million which saw a hefty increase of 32.08% from 2011's figure of US\$61.83 million.
- Goods in the “Wigs, false beards, eyebrows,eyelashes, of human hair” and “Wigs, false beards, eyebrows,eyelashes, of oth

materials” sub-groups, or HS 6704200000 and HS 6704900000, had export values of US\$49,25 million and US\$48,32 million respectively in 2012. Both sub-groups enjoyed healthy growth at 16.84% and 14.85% respectively from the values recorded in 2011 at US\$42.15 million and US\$42.07 million.

The increase of export value for products categorized under the HS 6704 are dominantly supported by exports to developed countries. This is because wigs and artificial eyelashes are parts of the fashion world and are worn by famous people.

Among destination countries, the United States received the most of Indonesian wigs and artificial eyelashes in 2012 at US\$185.57 million, more than half of the total export value. This represented a growth of only 0.71%, marking that the United States is already a mature market.

Following in the distant second was the United Kingdom with an export of US\$21.03 million. The figure, however, showed a hefty growth of 43.70%. The third largest destination country was Hong Kong with US\$12.16 million worth of wigs and false eyelashes.

Image 2. The Country Of Destination Of Exports Of false Hair Products Indonesia

Indonesia is the world's second largest exporter of wigs and false eyelashes to world, second only to China, whose export of the goods under HS Code 6704 is roughly 10 times the size of Indonesia's export. In 2011, for example, Indonesia exported US\$246.39 worth of wigs and artificial eyelashes but China easily exported US\$2.26 billion. China's market share in 2011 was 76.09% against Indonesia's 8.30%.

It is safe to say that China is still unbeatable in this industry as it can always control the market for wigs and false eyelashes. The southern Chinese city of Guangzhou has the largest wig-making industry in the world. By controlling the market, China is not only the top rival to beat but also has become a role model and source of motivation for developing countries.

As China is such a giant, Indonesia may well have to be careful with its closest competitors. Hong Kong, for example, exported US\$84.01 million of wigs and false eyelashes in 2011. This figure constituted some one-third of Indonesia's export with Hong Kong enjoying a market share of 2.83%. With Hong Kong's proximity to Guangzhou, however, the territory may be able to boost its productions of wigs and artificial eyelashes to close the gap with Indonesia.

On the fourth and fifth places, South Korea and the United States had a neck-to-neck race with their exports in 2011 reaching US\$49.37 million and US\$49.35 million respectively.

Among member states of the Association of Southeast Asia Nations (ASEAN), the Philippines, Thailand and Vietnam may pose challenges to Indonesia's lead in exporting wigs and artificial eyelashes. Their exports in 2011, however, are still small at US\$34.49 million, US\$21.90 million and US\$19.97 million respectively.

SOURCES:

1. Ministry of Trade : www.kemendag.go.id
2. Directorate General for National Export Development : <http://djpen.kemendag.go.id>
3. Ministry of Industry : www.kemenperin.go.id
4. Indonesia Investment Coordinating Board : www.bkpm.go.id
5. Statistics Indonesia : www.bps.go.id
6. The Jakarta Post: www.thejakartapost.com
7. Bisnis Indonesia Daily: www.bisnis.com
8. Kompas Daily: www.kompas.com
9. Tempo: www.tempointeraktif.com
10. Kontan Online: www.kontan.co.id
11. Neraca: www.neraca.co.id
12. Swa Online: www.swa.co.id
13. Wikipedia: www.wikipedia.org

LIST OF EXPORTERS

SARI RAMBUT, PT

Abuan Village, Susut District
Bali 80661
Phone : (62-366) 92050, 92222
Fax : (62-366) 93333
Email : info@sarirambut.com
Website : www.sarirambut.com

BIO TAKARA, PT

Jl. S. Parman 69A, Utara Rajawali
Central Java 53141
Phone : (62-281) 628333
Fax : (62-281) 639333
Email : info@biotakara.com
Website : www.biotakara.com

RAMBUT INDAH ZANTMAN HAIR PRODUCTIONS, PT

Pura Alas Harum No. 4,
Br. Tatiapi Kaja - Desa Pejeng Kawan
Bali 80552
Phone : (62-361) 982002
HP : (62-821) 44535107
Fax : (62-361) 982002
Email : rambutindah@hotmail.com,
romindolestari@windowslive.com

SUNG SHIM INDONESIA, PT

Jl. Raya Pasar Kemis Km 3.5,
Pasir Jaya, Pasar Kemis
Banten 15560
Phone : (62-21) 5920027, 5925477
Fax : (62-21) 5960028
Email : hitek@ssbeauty.com,
hitek@cbn.net.id
Website : www.ssbeauty.com

EKSIMULTI GUM MANDIRI, CV

Jl. Ridwan Rais, Gg. Karya No.1,
Tanjung Karang Lampung 35133
Phone : (62-721) 260791
Fax : (62-721) 260790
Email : eksmulti@indo.net.id
Website : www.eksimultigummandiri.blogspot.com

ASTIKA SAMBO HAIR INTERNATIONAL, PT

Jl. Raya Ciampea Km. 11
West Java 16620
Phone : (62-251) 8622136, 8622086
Fax : (62-251) 8623322
Email : sambo@sambohair.com,
samboremy@yahoo.com
Website : www.sambohair.com

HAIR STAR INDONESIA, PT

Jl. Raya Sedati No. 37, Gedangan
East Java
Phone : (62-31) 8910504
Fax : (62-31) 8911109

Australia (Canberra)

Canberra Brussel Indonesian Embassy 8,
Darwin Avenue, Yarralumia
Telp. : (+61-2) - 62508654
Fax. : (+61-2) - 62730757
Email : atdag-aus@kemendag.go.id
Website : www.kbri-canberra.org.au

Belgium (Brussels)

Indonesian Mission to
the European Union Boulevard
De La Woluwe 38, B -1200 Belgium
Telp. : (322) - 7790915
Fax. : (322) - 7728190
Email : atdag-blx@kemendag.go.id

Canada (Ottawa)

Indonesian Embassy 55
Parkdale Avenue, Ottawa, Ontario
Telp. : (+1-613) - 7241100 ext. 306
Fax. : (+1-613) - 7241105, 7244959
Email : atdag-can@kemendag.go.id
Website : www.indonesia-ottawa.org

China (Beijing)

Indonesian Embassy
DongzhimenwaiDajie No. 4 Chaoyang District
Telp. : (0086-1) - 65324748, 3811340842
Fax. : (0086-1) - 65325368
Email : atdag-chn@kemendag.go.id

Denmark (Copenhagen)

Indonesian Embassy Orehoj Alle 1,
2900 Hellerup
Copenhagen Denmark
Telp. : (45) - 39624422 ext. 215
Fax. : (45) - 39624483
Email : atdag-dnk@kemendag.go.id

Egypt (Cairo)

Indonesian Embassy 13,
Aisha EL Temoria St. Garden City
P.O. BOX 1661 Cairo
Telp. : (20-2) - 7944698, 7947200/9
Fax. : (20-2) - 7962495
Email : atdag-egy@kemendag.go.id

France (Paris)

Indonesian Embassy 47-49, Rue Cortambert
Telp. : (33-1) - 450302760
ext. 418, 45044872
Fax. : (33-1) - 45045032
Email : atdag-fra@kemendag.go.id

Germany (Berlin)

Indonesian Embassy Lehter Strasse 16-17 D
-10557
Telp. : (4930) - 4780700
Fax. : (4930) - 47807209
Email : atdag-deu@kemendag.go.id

India (New Delhi)

Indonesian Embassy 50-A
Chanakyapuri 110021
Telp. : (09-111) - 6114100
Fax. : (09-111) - 6885460, 6886763
Email : atdag-ind@kemendag.go.id

Italy (Rome)

Indonesian Embassy Via Campania, 55
Telp. : (39-06) - 4200911, 42009168
Fax. : (39-06) - 4880280, 42010428
Email : atdag-ita@kemendag.go.id

Japan (Tokyo)

Indonesian Embassy 5-2-9,
Higashi Gotanda Shinagawa-ku
Telp. : (81-3) - 34414201, 34470596
Fax. : (81-3) - 34471697
Email : atdag-jpn@kemendag.go.id
Website : www.indonesian_embassy.or.jp

Malaysia (Kuala Lumpur)

Indonesian Embassy No. 233
Jalan Tun Razak Kuala Lumpur Malaysia
50400
Telp. : (603) - 21164000, 21164067
Fax. : (603) - 21167908, 21448407
Email : atdag-mys@kemendag.go.id
Website : www.kbrikl.org.my

Netherlands (Den Haag)

Indonesian Embassy 8, Tobias Asserlaan
The Hague Netherlands 2517 KC
Telp. : (31-70) - 310 8115
Fax. : (31-70) - 364 3331
Email : atdag-nld@kemendag.go.id

Philippines (Manila)

Indonesian Embassy 185,
Salcedo Street Legaspi Village, Makati City
Telp. : (632) - 8925061/ 68
Fax. : (632) - 8925878, 8674192
Email : atdag-phl@kemendag.go.id

Russia Federation (Moscow)

Indonesian Embassy Apt. 76,
Entr. 3 Korovyval 7, Moscow 119049 Russia
Telp. : (7-495) - 2385281
Fax. : (7-495) - 2385281
Email : atdag-rus@kemendag.go.id

Saudi Arabia (Riyadh)

Indonesian Embassy Riyadh
Diplomatic Quarter P.O. Box 94343
Telp. : (966-1) - 4882800, 4882131
ext.120
Fax. : (966-1) - 4882966
Email : atdag-sau@kemendag.go.id

Singapore

Indonesian Embassy 7 Chatsworth Road
Telp. : (65) - 67375420, 68395458
Fax. : (65) - 67375037, 67352027
Email : atdag-sgp@kemendag.go.id

South Korea (Seoul)

Indonesian Embassy 55,
Yoido-dong Youngdeoungpo-Ku
Telp. : (0082-2) - 7835371/ 7, 7827750
Fax. : (0082-2) - 7804280, 7837750
Email : atdag-kor@kemendag.go.id

Spain (Madrid)

Indonesian Embassy 65, Calle de Agastia
Telp. : (34-91) - 4130294
Fax. : (34-91) - 4157792
Email : atdag-esp@kemendag.go.id

Switzerland (Geneva)

Indonesian Mission on
The United Nations And
Other International Organizations 16,
Rue de Saint Jean
Telp. : (0041-22) - 3455733
Fax. : (0041-22) - 3383397
Email : atdag-che@kemendag.go.id

Thailand (Bangkok)

Indonesian Embassy 600-602
Pitchburi Road, Rajitvehi
P.O. Box 1318
Telp. : (0066-2) - 2551264 ext. 123
Fax. : (0066-2) - 2551264, 2551267
Email : atdag-tha@kemendag.go.id

United Kingdom (London)

Indonesian Embassy 38
Grosvenor Square, London
Telp. : (44-20) - 72909613, 74997881
Fax. : (44-20) - 74957022
Email : atdag-gbr@kemendag.go.id

United States of America (Washington DC)

Indonesian Embassy 2020
Massachusetts Avenue, N.W
Telp. : (+1-202) - 7755350, 7755200
ext. 350
Fax. : (+1-202) - 7755354, 7755365
Email : atdag-usa@kemendag.go.id
Website : www.inatrade-use.org

KDEI (Taipei)

Indonesia Economic and Trade Office to
Taipei, Twinhead Bld 6F No.550 RuiGoang
Road, Neihu District
Telp. : (886-2) - 87526170 ext. 15
Fax. : (886-2) - 87423706
Email : kakdei-twn@kemendag.go.id

Commercial Consul (Hongkong)

Indonesian General Consulate 127 - 129
Leighton Road, 6 - 8 Keswick Street
Telp. : (852) - 28904421, 28902481
Fax. : (852) - 28950139
Email : kondag-hkg@kemendag.go.id

Indonesian Trade Promotion Centre (ITPC)

BARCELONA

CalleAribau 250 BJ, 08006 Barcelona - Spain
Telp. : (+34) 934144662
Fax. : (+34) 934146188
Email : itpcbcn@yahoo.com
Website : www.itpcbcn.com

BUDAPEST

BajcsyZsilinszkyut 12, 1st floor No. 101
Budapest 1051
Telp. : (36-1) 3176382
Fax : (36-1) 2660572
Email : itpc-hun@kemendag.go.id;
inatrade@itpc-bud.hu
Website : www.itpc-bud.hu

BUSAN

103 Korea Express Building 1211-1 Choryang
Dong, Dong-GU Busan, South Korea
Telp. : 82-514411708
Fax. : 82-514411629
Email : itpc-kor@kemendag.go.id
Website : www.itpc-busan.kr

CHENNAI

Isphani Center - 3rd floor No. 123/124,
Nungambakkam
High Road, Chennai, India 600034
Telp. : 91-4442089196
Fax. : 91-4442089197
Email : itpc-ind@kemendag.go.id;
itpcchennai@yahoo.com
Website : www.itpcchennai.com

CHICAGO

670 N Clark St. Chicago, Illinois 60654, USA
Chicago, USA
Telp. : (+1-312) 6402463
Fax. : (+1-312) 6402648
Email : itpc-chicago@kemendag.go.id;
itpc.chicago@itpcchicago.com
Website : www.itpcchicago.com

DUBAI

Al Masraf Tower 4th floor # 403
Baniyas Street Deira
PO.Box 41664, Dubai – UAE
Telp. : (971-4) 2278544
Fax. : (971-4) 2278545
Email : itpcdxb@emirates.net.ae
Website : www.itpcdxb.ae

HAMBURG

Multi BuroService
Glokengisserwall 1720095
Hamburg - Germany
Telp. : (49-40) 33313333, 33313281
Fax. : (49-40) 33313377, 33313282
Email : itpc-deu@kemendag.go.id
Website : www.itpchamburg.de

JEDDAH

The Consulate General of the Republic of
Indonesia Jeddah
Al-Mualifinstreet Al-Rehab District 5
Po Box 10, Jeddah 21411
Telp. : +966-26711271
Fax : + 966-26730205
Email : itpc-sau@kemendag.go.id

JOHANNESBURG

Suite 02/E1, 2nd floor, Village Walk, Sandton
The Forum 2 Maude Street Sandton
Telp. : (27-11) 8846240
Fax. : (27-11) 8846242
Email : itpc@itpcjohannesburg.com
Website : www.itpcjohannesburg.com

LAGOS

5, Anifowoshe Street, Victoria Island,
Lagos - Nigeria
Telp. : +234-1 4619865, 4619860
Fax : +234-1 2613301
Email : itpc-nga@kemendag.go.id;
tpclagos@yahoo.co.id
Website : www.itpclagos.com

LOS ANGELES

3457, Wilshire Blvd, suite 101
Los Angeles, Ca 90010, USA
Telp : (213) 3877041
Fax : (213) 3877047
E-mail : itpc-usa@kemendag.go.id;
itpcla@sbcglobal.net
Website : www.itpcla.com;

LYON

L' European - 19 Boulevard Eugene Deruelle
69003 - Lyon
Telp. : +33 4 78606278
Fax. : +33 4 78606314
Email : itpc-fra@kemendag.go.id;
itpc.lyon@gmail.com
Website : www.itpclyon.fr

MEXICO

Cenit Plaza Arquimedes, Office : 105
Arquimedes No. 130Polanco,
Del. Miguel Hidalgo C.P 11570
Telp. : 52-55) 50836055, 50836057
Fax. : (52-55) 50836056
Email : itpc-mex@kemendag.go.id;
itpc.mexicocity@yahoo.com
Website : www.itpcmexicocity.com.mx

MILAN

ViaVittorPisani, 8 - 6° Piano 20124
Milano (MI) - Italia
Telp. : +39 02 36598182
Fax. : +39 02 36598191
Email : itpc-ita@kemendag.go.id

OSAKA

ITM 4-J-8, Asia and Pacific Trade Center
2-1-10 Nanko Kita, Suminoe-ku
Osaka 559-0034, Japan
Telp. : (081-6) 66155350
Fax. : (081-6) 66155351
Email : itpc-jpn@kemendag.go.id
Website : www.itpc.or.jp

SANTIAGO

Nueva Tajamar No.481, Torre Sur, Oficina
706, Las Condes,
Santiago, Chile
Telp. : 56-2 4410494
Fax : 56-2 4410495
Email : itpc-chl@kemendag.go.id;
itpc@itpcsantiago.cl
Website: www.itpcsantiago.cl

SAO PAULO

Edificio Park Lane
Alameda Santos 1787 Conj. III
Cerqueira Cesar, Sao Paulo
Brazil 01419002
Telp : (55-11) 32630472
faks : (55-11) 32538126
Email : itpc-bra@kemendag.go.id

SYDNEY

Level 2nd, 60 Pitt Street Sydney NSW 2000,
Australia
Telp : (61-2) 92528783
Fax : (61-2) 92528784
Email : itpc-aus@kemendag.go.id;
trade@itpcsydney.com
Website : www.itpcsydney.com

VANCOUVER

Georgia Business Centre
1400-1500 West Georgia
Vancouver, BC, V6G 2Z6, Canada
Telp. : (+1-778) 3734916, 3734904
Fax : (+1-604) 6851520, 7860078
Email : itpc-can@kemendag.go.id
Website : www.itpcvancouver.org

28th

TRADEXPO Indonesia

Exhibition | Business Forum | Business Matching
www.tradexpoindonesia.com

Exhibition & Business Matching

October 16 - 20, 2013
Jakarta - Indonesia

trade with
remarkable
Indonesia