

EXPORT News INDONESIA

Ditien PEN/MII /17/III/2013

Food & Beverages

Food Safety Standard and Eco-Friendly Packaging

What's Inside

Foods and beverages are potential export products from Indonesia. The local government pays high attention to the development of its local industry and the export value in global market. One of the strategies to achieve that goals is by applying the international food safety standards, and monitor the the selection of packaging materials that are safe for protecting foods and beverages, and also support the environmental conservation.

editor's desk

Dear Readers,

The Directorate General of National Export Development (DGNED), the Ministry of Trade of the Republic of Indonesia, keeps implementing a number of strategies to increase the national non-oil export performance. One of commodities which has huge export potential is processed foods and beverages. The export value of this product exhibited a positive trend during last five years.

On the other side, the DGNED also undertook research to gather information about foods and beverages that are dominant in global markets. It is found that the key to successfully penetrate the international markets is by applying the global food safety standards. The food and beverage products that have international food certification are likely to be accepted in many foreign markets, mostly in developed countries.

It is important for all Indonesian manufacturers of foods and beverages products to acknowledge and understand the global safety standard. It has to be beared in mind that food safety is the first priority, second priority and also the third priority. Keeping the cleanliness of kitchen and factory is a must. It is also compulsory to train the workers of how to stay hygine while the production process is ongoing.

In addition to the production process, the determination of packaging materials will also influence the food safety. Harmful material like plastic, is not recommended to use, since it can absorb bacteria, air pollution and others that will spoil the foods. Therefore, it is important for manufacturers to have sufficient information about safe packaging materials, which can also support environmental conservation.

Thank You

Ditjen PEN/MJL/XXVII/03/2017

Editorial Addresses

Advisor : **Arlinda**

DIRECTORATE GENERAL OF
NATIONAL EXPORT DEVELOPMENT
Ministry of Trade of The Republic of Indonesia

Editor in Chief: **Tuti Prahastuti**

Jl. Ml. Ridwan Rais No. 5, Jakarta 10110 INDONESIA

Managing Directo

Telp:

RA. Marlena

+62 21 3858171

Editor:

Fax:

Sugiarti

+62 21 23528652

Possftanisti

Email:

Published by

Roesfitawati

csc@kemendag.go.id

DIRECTORATE GENERAL OF NATIONAL EXPORT DEVELOPMENT

Aditya Irawan

http://djpen.kemendag.go.id

Ministry of Trade of The Republic of Indonesia

contents

HOT ISSUE

Food & Beverages Food Safety Standard and Eco-Friendly Packaging

Editor's 02

Market Review Export Pote

Export Potential of Indonesian **Food & Beverages**

List of **Exporters**

Commercial 11 **Attaches**

Indonesian Trade 12 **Promotion Center (ITPC)**

HOTISSUE

Food & Beverages

Food Safety Standard and Eco-Friendly Packaging

Food safety is remained a hot issue in global market. There are a number of reasons to expose the issue, such as the rising awareness of the people in the world to the importance of healthy food to support their lives. Another consideration is to also underpin the effort of preserving the environment, more importantly the negative impact of climate changes due to the increasing volume of food waste.

Addressing the issue, the government of Indonesia has arranged the Road Map of Food Safety Monitoring System, which comprising of five pilars: institutions and regulations; sources improvement; strengthening networks; risk-based monitoring; and risk communication. The role of the Ministry of Trade of the Republic of Indonesia in this road map is to ensure all foods and beverages dispatched in domestic and global market, have already passed the food safety control.

The standard which used by global foods and beverages manufacturers is the regulation enacted by the World Health Organiztion (WHO), called Codex Alimentarius. By applying this standard in the production process, the foods and beverages are likely to be accepted in many foreign markets mostly in the developed countries.

Nowadays, there are more Indonesian processed foods and beverages exporters that acknowledge the requirement they have to fulfill to penetrate overseas markets, Therefore, they have adapted the global safety standards published by WHO. Also, a number of Indonesian foods and beverages producers also have obtained food safety

certification like GMP (Good Manufacturing Practice) and HACCP (Hazard Analysis and Critical Control Points).

The effort to rise the food safety standards in Indonesia is also conducted by educating the manufacturers not to use plastic materials for packaging. The use of plastic as a packaging material provides several advantages, namely (a) the plastic can be made into various shapes and structures; (b) offering design flexibility; (c) chepaer price; and (d) light.

However, should receive special consideration and attention. The use of plastic materials may cause harm, because it is porous (permeable). Under these conditions, the plastic can absorb properties of the material outside the packaging such as light, gas, steam, and some specific molecules.

In Indonesia, the regulations of packaging materials for processed food products was published by the Head of the National Agency of Drug and Food Control of Indonesia (Badan Pengawas Obat dan Makanan/BPOM) Number HK.00.05.1.55.1621, about Supervision of Food Packaging Materials. In addition to maintain the food quality, the monitoring of food packaging system also aims to ensure the manufacturers in providing crucial information about the ingredients of the processed foods and beverages, so that consumers who have specific allergies will be safe.

MARKET REVIEW

Export Potential of Indonesian Food & Beverages

Processed foods and beverages is one of the primary export products from Indonesia. The export performance of this commodity is predicted to keep growing until 2019. Indonesia's exports to the world for processed food and beverage products gained a 5.49% increase over the past five years. Consecutively, the export value recorded by the Statistic Indonesia (Biro Pusat Statistik) are USD 4,31 billion (2012), USD 4,63 billion (2013), USD 5,37 billion (2014), USD 5,15 billion (2015), and USD 5,34 billion (2016).

Indonesia Export Performance of Processed Food & Beverages

Value: billion

Furthermore, in the periode of January 2017, the export transaction of this commodity has obtained USD 430.94 million. The main export destination countries for processed foods & beverages from Indonesia in the beginning of this year were Philippines (USD 55.08 million), United States (USD 54.44 million), Malaysia (USD 42.74 million), China (USD 30.76 million), Singapore (USD 26.01 million), Thailand (USD 24.45 million), Viet Nam (USD 22.35 million), Cambodia (USD 19.21 million), Japan (USD 15.90 million), and Australia (USD 11.74 million).

Export Percentage of Indonesian Processed Food and Beverages

The Local Growth of Indonesia's Foods and Beverages Industry

The growth of the processed foods and beverages industry in Indonesia is mainly driven by the increasing number of new food product variants, which launched by manufacturers in the country. In addition, the effective of promotional activities by major companies and the aggressive expansion of modern retail stores also influence the growth of the industry.

The expansion of modern retail stores, in particular, has become increasingly apparent throughout 2015. A number of convenient stores (small-scale shops) such as Alfamart, Indomaret, and Circle K, have penetrated small towns in Indonesia. Thus, access for public to reach the availability of processed foods and beverages has become easier. The expansion also successfully elevated the local consumers' knowledge towards processed food products available in the market, and eventually the increase public spending on food needs.

Euromonitor International 2014 reported that the processed foods and beverages industry in Indonesia reached a significant double-digit growth during 2014, which was about 16%. The consumption level of processed foods in Indonesia were also influenced by the urban lifestyle who has a large number of activities, which encourages them to consume processed foods and beverages which are easily prepared and consumed.

Subsequently, in 2015, the growth trend of local industry was still positive but the percentage not as high as the previous year. The slightly decrease was caused by increasing price of fuel, which then reduced the purchasing power of the people. But in general, Indonesia's processed foods and beverages industry has so far remained capable of scoring positive growth.

Based on the mapping of potential export commodities conducted by the Trade Policy Analysis and Development Agency, the Ministry of Trade of the Republic of Indonesia, processed food is classified into the "Star" category. The Star indicates significant growth value of the industry, and is believed to be able to respond enormous global demand.

According to the result of SWOT analyses undertaken by the Directorate of Export Product Development, Directorate General of National Export Development, it is found that the sustainable growth of Indonesia's processed food and beverages is supported by the strengths as seen in the figure. In addition, there a number of opportunities that are provided in the existing market.

The SWOT analyses result is subsequently used in designing strategies to improve the added value of processed foods and beverages from Indonesia. One of the strategies is by improving the packaging design of the products to ensure the safety of the foods and beverages until delivered to end consumers. Also, the packaging is designed to become more eco-friendly, in which the packaging is able to reused and recycled.

Strengths

The amount of the Indonesia population, which reached more than 250 million people, creates industrial opportunities and huge market. increased levels of publics' education, and increasing number of people who had lived abroad or are exposed to western culture through mass media, have resulted the rising demand for nutritious and healthy foods the meet global food safety standards. Thus, Indonesia's processed food and beverages are likely to be accepted in international markets.

Rapid growth of processed food and beverage industry, to al to meet the high demar of nutritious and health foods for global consumers.

The development of packaging design industry. The large variety of Indonesian processed foods and beverages The mushrooming of new restaurants for different classe of economy, which is eventuall boost the demand for processe food products.

The growing number of modern retail outlets that require product stock (inventory) include processed foods. There are also more outlets/shopping centres that dispatch products with their own brands.

The support from Indonesian government to processed food industry, by establishing load Map for Food Safet

In order to support the industrial growth and improve export performance of Indonesian processed foods and beverages in international market, the Ministry of Trade of the Republic of Indonesia and the National Agency of Drug and Food Control of Indonesia (Badan Pengawas Obat dan Makanan/BPOM) have signed a Memorandum of Understanding (MoU) on February 2016, which aimed to strengthen consumer protection and enhance the competitiveness of Indonesian drug and food.

The Ministry of Trade of the Republic of Indonesia also continuously collaborates with the Indonesian Association of Food and Drink Manufacturers (Gabungan Pengusaha Makanan dan Minuman Indonesia/GAPMMI) on the purpose of elevating the food safety in Indonesia. The latest meeting between two parties were held in Jakarta on March 20, 2017.

The meeting between The Ministry of Trade of the Republic of Indonesia and the Indonesian Association of Food and Drink Manufacturers (Gabungan Pengusaha Makanan dan Minuman Indonesia/GAPMMI)

MARKET REVIEW

The examples of the changes in urban lifestyle are: (1) snacking culture among young generation and senior people, while doing other activities such as watching a television and group discussion; (2) the rising tradition to give foods and beverages as gifts or souvenirs; and (3) more residents who like to come together after school or office hours. This new habit has provided new market opportunities for foods and beverages manufacturers like instant juice, processed fruits, chips, fresh milk, ice cream, yoghurt, frozen food (nugget, sausage, meatball, etc). Fresh bakery, sparkling soda, and also coffee and tea.

LIST OF EXPORTERS

1. CAPUNG INDAH ABADI

Jl. Raya Magelang - Purworejo Km. 12, Tempuran, Magelang - 56161

Products:

Herbal Products, Food and Beverages.

2. DIVA MITRA BOGATAMA

Jl. Boulevard Raya Blok L-7, Jakarta Utara - 14240

Products:

Other Prepared Foods, Cocoa Butter, Fat And Oil, Other Pasta, Other Bread Or Pastry.

3. GITABUWONO ADIMITRA

Jl. Perak Barat No. 95, Krembangan, Surabaya - 60177

Products:

Fishery/Marine Products, Food and Beverages.

4. INNI PIONEER FOOD INDUSTRY

Plaza Pasific, Jl. Boulevard Barat Blok A-1 No. 18 Kelapa Gading, Jakarta Utara - 14240

Products:

Canned Snail & Frozen, Papaya Canned Fruits, Tropical Fruit Cocktails, Pineapple Canned Fruits.

5. KOBE & LINA FOOD

Kawasan Industry Manis, Jl. Manis Raya No. 15, Tangerang - 15810

Products:

Soya Sauce, Food and Beverages, Noodles.

6. PASIFIC HARVEST

Jl. Tratas No. 61, Muncar, Banyuwangi - 68472

Products:

Other Prepared Foods, Tuna, Skipjack In Other Containers, Tomato Sauce, Fish Meal Fit For Human Consumption.

7. SARI INCOFOOD CORPORATION

Jl. HOS Cokroaminoto No. 11, Medan - 20232

Products:

Coffee, Extracts, Essences And Concentrates Of Coffee, Other Cereals, Extracts, Essences & Concentrates, of Tea or Mate.

8. SMART TBK

Plaza BII Tower II Floor 28-31, Jl. M.H. Thamrin No. 51 Kav. 22, Jakarta Pusat - 10350

Products

Margarine, Exluding Liquid Margarine, Shortening, Vegetable Fats & Oils, Crude Palm Oils.

9. SOPONYONO

Jl. Kenjeran 303/ I, Surabaya - 60134

Products:

Wafers And Other Sweet Biscuits, Other Pasta, Medicated Sweet, Food and Beverages.

COMMERCIAL ATTACHES

Australia (Canberra)

8, Darwin Avenue, Yarralumia

Canberra, ACT 2600

Phone : (+61-2) 62508600, 62508654 : (+61-2) 62730757, 62736017 Fax Email : nurimansyah@kemendag.go.id; atdag-aus@kemendag.go.id

Website : www.kbri-canberra.org.au

Belgium (Brussels)

Boulevard de la Woluwe 38, 1200 Brussels

: (+32-2) 7790915 Phone : (+32-2) 7728190 Fax

: olvyandrianita@kemendag.go.id; **Email**

primebxl@skvnet.be

Website : www.embassyofindonesia.eu

Canada (Ottawa)

55 Parkdale Avenue, Ottawa Ontario, K1Y 1E5 : (+1-613) 7241100 ext.307 Phone Fax : (+1-613) 7241105, 7244959 Email : christoporus.barutu@kemendag.go.id; commerce@indonesia-ottawa.org

Wehsite : http:/trade.indonesia-ottawa.org

China (Beijing)

Indonesian Embassy Dongzhimenwai Dajie

No. 4 Chaoyang District

: (+00861) 65324748, 3811340842 Phone

: (+00861) 65325368 Fax : dandy@kemendag.go.id; **Email** atdag-chn@kemendag.go.id

Denmark (Copenhagen)

Oerehoejalle 1, DK 2900 Hellerup, Copenhagen

: (+45) 39624422 Phone : (+45) 39624483 Fax

Email : ima.fatimah@kemendag.go.id;

atdag@kbricph.dk

Egypt (Cairo)

Embassy of The Republic of Indonesia 13 Aisha El-Taimoureya St, Garden City, Cairo

: (+20-2) 7944698 Phone : (+20-2) 7962495 Fax

: burmanrahman@kemendag.go.id; Email

atdag-egy@kemendag.go.id

France (Paris)

47-49, rueCortambert 75116 Paris

Indonesian Mission to the European Union Boulevard

: (+33-1) 45030760, 45044872 ext.418 Phone

Fax : (+33-1) 45045032

Email : moga.simatupang@kemendag.go.id;

atdag-fra@kemendag.go.id

Germany (Berlin)

c/o Embassy of the Republic of Indonesia LehrterStrabe 16-1710557 Berlin

Phone : (+49-30) 47807142

: (+49-30) 44737142, 47807290 Fax : lita.gustina@kemendag.go.id; Email

trade@indonesian-embassy.de

Website : www.indonesian-embassy.de

India (New Delhi)

Embassy of the Republic of Indonesia 50-A Kautilya Marg Chanakyapuri 110021 : (+91-11) 26114100

: (+91-11) 26885460 Fax

: budi.santoso@kemendag.go.id; Email

atdag-newdelhi@yahoo.com

Italy (Rome)

Indonesian Embassy Via Campania 53-55

Rome 00187

Phone : (+39-06) 42009101 Fax : (+39-06) 4880280

Email : sumber.sinabutar@kemendag.go.id;

indorom@indonesianembassy.it

Japan (Tokyo)

Indonesian Embassy 5-2-9, Higashi Gotanda,

Shinagawa-ku Tokyo 141-0002 Phone : (+81-3) 34414201 ext.321 : (+81-3) 34471697 Fax

Email : julia.gustaria@kemendag.go.id;

trade@kbritokyo.jp

Website : www.shoumubu.kbri.jp

Malaysia (Kuala Lumpur)

Indonesian Embassy No.233 Jalan Tun Razak

50400 Kuala Lumpur

Phone : (+603) 21164000, 21164067 : (+603) 21167908, 21448407 Fax : fajarini.puntodewi@kemendag.go.id; Email

atdag.kbrikl@gmail.com Website : www.kbrikualalumpur.org

Netherlands (Den Haag)

Tobias Asserlaan 82517 KC Den Haag Phone : (+86-10) 65325486/87/88

ext. 3014, 3017, 3030 Fax : (+86-10) 65325368, 65325783 Email

: rinaldi.agung@kemendag.go.id; atdag@indonesia.nl

Philippines (Manila)

Indonesian Embassy 185 Salcedo Street,

Legaspi Village Makati City Phone : (+632) 8925061/68 : (+632) 8925878, 8674192 Fax Email : irawan@kemendag.go.id; atdag-phl@kemendag.go.id

Russia Federation (Moscow)

Indonesian Embassy Apt.76 Entr. 3 Korovyval 7 Moscow 119049

: (+7-495) 2383014 Phone : (+7-495) 2385281 Fax

Email : heryono.prasetyo@kemendag.go.id;

atdag-rus@kemendag.go.id

Saudi Arabia (Ryadh)

Indonesian Embassy Riyadh Diplomatic Quarter

P.O. Box 94343

: (+966-1) 4882800, 4882131 Ext. 120 Phone

Fax : (+966-1) 4882966

: wawan.sudarmawan@kemendag.go.id; **Fmail**

atdag-sau@kemendag.go.id

Singapore

Embassy of the Republic of Indonesia 7 Chatsworth Road Singapore 249761

Phone : (+65) 67375420 : (+65) 67352027 Fax

Email : sugihsyah@kemendag.go.id; atdag-sgp@kemendag.go.id

South Korea (Seoul)

Indonesian Embassy, 380 Yoidaebang-ro Yeongdeungpo-gu Seoul 150-895 Phone : (+82-2) 7835675/7 (+82-2) 7837750 Fax

: aksamil.khair@kemendag.go.id; Email

atdag-kor@kemendag.go.id

Spain (Madrid)

Indonesian Embassy 65, Calle de Agastia 28043 Madrid

: (+34) 914130294 Ext. 223 Phone Fax : (+34) 91413899

Fmail : elisa.rosma@kemendag.go.id;

atdag-esp@kemendag.go.id

Switzerland (Geneva)

Indonesia Permanent Mission - Rue de Saint

Jean 30 Geneva 1203

Phone : (+41-22) 9401736 Fax : (+41-22) 9401734

: nugraheni.prasetya@kemendag.go.id; Email

Website : www.mission-indonesia.org

Thailand (Bangkok)

Indonesian Embassy, 600-602 Petchburi Road, Rajthevi, Phayathai Bangkok - Thailand 10400

: (+66-2) 2523135/40 Ext. 123 : (+66-2) 2551264, 2551267 Fax Email : atdag.bkk@gmail.com

United Kingdom (London)

Embassy of the Republic of Indonesia 38 Grosvenor Square London W1K 2 HW (+44-20) 74997661, 72909620 Phone

: (+44-20) 74957022 Fax

: rita.rosiana@kemendag.go.id; Email atdag-gbr@kemendag.go.id

United States of America (Washington DC)

2020 Massachusetts Avenue, NW, Washington DC 20036

: (+1-202) 7755200/5352 Phone Fax : (+1-202) 7755354

: reza.pahlevi@kemendag.go.id; **Fmail**

commercial-attacheembassyofindonesia.org

Website : www.embassyofindonesia.org

KDEI (Taipei)

Indonesian Economic and Trade Office to Taipei

Twinhead Bld 6F No.550 RuiGoang Rd, Eihu District Taipei 114, Taiwan ROC

Phone : (+886-2) 87526170 Ext.637, 640

: (+886-2) 87523706 Fax : ikhwan.aman@kemendag.go.id; Email

kakdei-twn@kemendag.go.id

: www.kdei-taipei.org Website

Commercial Consul (Hongkong)

127-129 Leighton Road, 6-8 Keswick Street, Causeway

Bay Hongkong, P.R.Tiongkok

Phone : (+852) 36510201, 28904421

: (+852) 28950139 Fax Email : kondag-hkg@kemendag.go.id;

info@cgrihk.com

INDONESIAN TRADE PROMOTION CENTER (ITPC)

BARCELONA

Calle Aribau 250, Bj.08006 Spain : (+34) 934144662 : (+34) 934146188 : info@itpc-barcelona.es : www.itpc-barcelona.es

BUDAPEST

No. 101, 1st floor, ECE Building, 12 Bajcsy Zsilinszky Street Budapest, 1051 Hungary Phone : (+36-1) 3176382

: (+36-1) 2660572 : inatrade@itpc-bud.hu : www.itpc-bud.hu Fax Email Website

BUSAN

#103, Korea Express Building, 1211-1 Choryang Dong, Dong-gu, Busan, South Korea 601-010

(+82-51) 4411708 (+82-51) 4411629 : itpc-kor@kemendag.go.id www.itpc-busan.com

CHENNAI

3rd floor, Ispahani Center, 123/124 Nungambakkam High Road Chennai 600034

: (+91-44) 42089196 : (+91-44) 42089197

itpc.chennai@kemendag.go.id; itpcchennai@yahoo.com www.itpcchennai.com

CHICAGO

670 N Clark Street, 1st floor Chicago, IL 60654

Phone

: (+312) 6402463 : (+312) 6402468 : itpc-chicago@itpcchicago.com : www.itpcchicago.com Website

DUBAI

Al Masraf Tower 4th floor Office No.403 Baniyas Road Deira P.O.Box 41664 United Arab Emirates Phone : (+971-4) 2278544 Fax : (+971-4) 2278545 : itpcdxb@emirates.net.ae : www.itpc-dubai.com Email

HAMBURG

GlockengieBerwall 17, 20095 Hamburg : (+49-40) 33313280/81/83 : (+49-40) 33313282 : itpc@itpchamburg.de : www.itpchamburg.de

JEDDAH

Consulate General of the Republic of Indonesia Jeddah Al-Mualifin Street, Al-Rehab District/5

: (+966-2) 6730205 : itpc.jed09@gmail.com

JOHANNESBURG

7th floor The Forum, 2 Maude Street, Sandown, Sandton 2146 South Africa

: (+27-11) 8846240 : (+27-11) 8846242 Phone

: itpc@itpcjohannesburg.com;

info@itpcjohannesburg.com : www.itpcjohannesburg.com Website

LAGOS

5B, Anifowoshe Street, Off Odeola Odeku Street

Victoria Island, Nigeria
Phone : (+234-1) 4619865
Fax : (+234-1) 4619862 : itpclagos@yahoo.co.id; info@itpclgs.com Email

: www.itpclgs.com Website

LOS ANGELES

3457 Wilshire Boulevard, Suite 101 Los Angeles, CA 90010

Phone : (+213) 3877047 : itpcla@sbcglobal.net; itpc-usa@kemendag.go.id : www.itpcla.com Website

LYON

Phone : itpc.lyon@gmail.com : www.itpclyon.fr

MEXICO CITY

Arquimedes No. 130, Oficina 105, Primer Piso Col.Polanco Del. Miguel Hidalgo, C.P.11570

info@itpcmexicocity.mx

MILAN

: (+39-02) 36598182 : (+39-02) 36598191 info@itpcmilan.it;

OSAKA

Matsushita IMP Building 2F 1-3-7, Shiromi, Chuo-ku Osaka 540-6302 Japan Nagahori Tsurumi Ryokuchi Line Osaka Business Park St. Exit 4

: (+06) 69473555 : (+06) 69473556 : itpc.osaka@kemendag.go.id Phone Fax Email

: www.itpc.or.jp

SANTIAGO

Las Condes

(+562) 4410494 (+562) 4410495 Phone : itpc@itpcsantiago.cl : www.itpcsantiago.cl

SAO PAULO

Conj.111-110 Andar Cerqueira Cesar, ZIP 01419-002

(+55-11) 32630472 : itpcsp@itpcsp.org

SIDNEY

Level 2, 60 Pitt Street - Sidney New South Wales 2000 Australia (+61-2) 92528783 (+61-2) 92528784 : www.itpcsydney.com

VANCOUVER

567 Seymour Street

(+1-604) 6966322, 5595021 itpc@indonesiavancouver.org : www.itpcvancouver.com

11 - 15 October 2017 Jakarta, INDONESIA

The Ministry of Trade of The Republic of Indonesia Directorate General of National Export Development

> Phone: +6221-3510-347/2352-8645 Fax: +6221-2352-8645

tradeexpoindonesia@kemendag.go.id www.tradeexpoindonesia.com

DJPEN - Direktorat Jenderal Pengembangan Ekspor Nasional Kementerian Perdagangan

> JI.M.I.Ridwan Rais No.5, Gedung Utama Lantai 3 Jakarta Pusat, INDONESIA 10110 Telp.: (62-21) 3858171 Fax.: (62-21) 23528652

www. djpen.kemendag.go.id

