

EXPORT News INDONESIA

Ditjen PEN/MJL/68/IX/2017

HOME DECORATION

from WOOD PRODUCTS

What's Inside

Ranging from wooden based products, textile, ceramics and so on makes an advantage for Indonesian products which has strong base for material supplies, cultural heritage, craftsmanship, work force, and other magnitudes.

Dear Valued Readers,

Home decoration covers wide variation of products like household furniture, craft and furnishings for home. Other decorative items like statues, paintings, pots, rugs, carpets and candles etc. are also used for home decorations. All source of material like stone, glass, ceramic, wood can be created to decorative items.

Having the largest source of craftmanship, Indonesia still has a lot of potential to fulfill the robust growth demand of home decoration products around the world, especially wooden base decorative products. Indonesia wooden products and rattan are known for its top quality to make Indonesia as one of top suppliers in the world. Nowadays, with design makes more and more important, Indonesia also offers its capacity as its produce not only decorative but also functional at the same time.

Export News this September Edition will discuss about Indonesian export of home decoration, starts from the market review, glimpse of product review, export development as well as important information to assist readers whom attracted to source home decoration products from Indonesia. This edition also contain exporters list for home decoration products.

Hopefully you enjoy the reading. Welcoming you to sourcing from Indonesia.

Thank You

Ditjen PEN/MJL/XXVII/10/2017

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 Director:

Telp:

RA. Marlena

+62 21 3858171

Editor:

Sugiarti

+62 21 23528652

Writer:

Website:

Published by:

Widy Haryono

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

O4 Hot Issue HOME DECORATION from WOOD PRODUCTS

Editor's Desk

06

Market Review

Export Potential of Indonesian Home Decoration from wood products List of Exporters

Commercial Attaches

1 Indonesian Trade Promotion Center (ITPC)

HOME DEC ORA TION

Home decorations are not standarized products. Variations on materials, design, quality, and other attibutes of the products are plentiful. There is also one thing to be considered, how the product blend in to the whole design of home decoration. That's why direct observations are very needed to choose the products to buy. In trade, there is no other efficient way to observe and make a decision, better than attending a reputable trade fair or trade exhibition.

Trade fair or trade exhibition still remains the proper platform to buy and sell, negotiate, or gather information on what happened in the sector displayed.

One of the biggest international exhibition in Indonesia of home decoration products is Indonesian International Furniture Expo. This annual expo is hosted by Furniture and Handicraft Industries Affiliation (HIMKI) and has been held since 2014. According to SWA magazine, the expo is a reference for overseas buyers who are looking for furniture and handicraft products with the latest innovations. The exhibition is expected to be a liaison exhibition in the Southeast Asian region that foreign buyers will not need to come to all countries in Southeast Asia, but enough to Indonesia because all the products sought is available in this exhibition.

Strongly supported by the industry and government of Indonesia this event is recognised as one of the leading furniture exhibitions in Asia, attracts thousands of professional buyers from Indonesia, Asia and

production. In other words, experience is the best teacher.

Experience the wonderful Indonesia.

Eventhough the economic slowdown hasn't fully recovered, most analysts predict that market and demand for home decoration still growing at least for the near future. The growth of housing industries, eco-friendly products, creative designs or just simply changing in lifestyles are some factors behind the increasing demand for home deco products. According to Future Market Insights report, the home decor market is forecasted to reach a value of nearly US\$ 855,68 Billion in the year 2022 and grow at a robust CAGR of 6,3% from 2017 - 2022. Another report from Allied Market Research stated that the global market for home deco products will reach US\$ 664 Billion by 2020, registering a moderate CAGR of 4,2% during 2015 - 2020. In other words, home deco is a big and potential growing market.

The scope of home deco products covers the whole implementation of interior design through decoration where layout and furnishings of a space are enhanced using ornamentation and beautification. Consisting of wide variety of products, makes this sector sometimes hard to measure on a common language of statistics. But most of the analysis agreed that items like household furniture, craft and furnishings for home and other decorative items like statues, paintings, pots, rugs, carpets and candles etc. are also used for home decorations.

Indonesia has long known to be one of the global supplier for home decoration products. Ranging from wooden based products, textile, ceramics and so on makes an advantage for Indonesian products

because Indonesia has strong base for material supplies, cultural heritage, craftsmanship, work force, and other magnitudes.

There are many ethnic groups spread across this largest archipelagic country in the world. Combined with the country's rich multicultural heritage, has given Indonesia wide variety of home decoration products to offer. Other than that, many different artisans skills and craftsmanship has been nurtured through generation traditional methods and other types of production. For example wood carvers can be found all over the country from the island of Java, Kalimantan, Sulawesi, Maluku, Bali and Nusa Tenggara up to Papua. The island of Java which has the highest number of population, is also home to several metalworking crafts people, including silversmiths.

The techniques of textile production rooting from cultural heritage, known as Batik, was also recognized as Intangible Cultural Heritage of Humanity given by UNESCO in 2009. Batik production are all around the country with their own specific pattern, historical background and

Indonesia. Among them, 120 hardwood species are recognised to be used commercially. The commercial wood also developed under growing plantation of Industrial Tree Estate program to guarantee sustainability aspect. It is said that, teak and mahogany are commonly used in this industry. Alongside with other woods like rosewood, acacia, and tamarind. Other types of trees such as albesia, satin wood, and hibiscus are also popular as materials for Indonesian home decoration products.

Generally, there are issues regarding sustainability in forest management. Encountering the issues, recently, Indonesia received EU's Forest Law Enforcement Governance and Trade or FLEGT license. According to EU FLEGT Facility, on November 2016, Indonesia can issue FLEGT licences to verified legal timber products it exports to the EU. and was the first Asian country to receive the license. Since the license automatically meet the EU requirements, EU-based importers

Indonesian Furniture and Craft Industry Map

Source: http://www.himki-indonesia.com

story behind the product. The biggest production is on the island of Java. Among the production centers for traditional batik in Java are Jogjakarta, Surakarta, Solo, Cirebon and Pekalongan. According to Hinrich Foundation, the islands of Kalimantan, Madura and Bali are also the important batik manufacturing hubs.

A very diversified options of materials naturally available domestic is another factor allows Indonesian manufacturers to bring a huge range of home decoration product. International buyers has found unique design, material choice and the background story that bring up Indonesian home decoration products to be one of the top position in the world. The biggest competitive landscape is Indonesian wooden base products. The large plantation area and the availability of high quality wood supply is one of the advantage for Indonesia.

According to FAO, Indonesia is the home of more than half of Asia's tropical forest. There are approximately 4.000 species of trees in

will not need to do further due diligence before placing them on the market. The status enable Indonesian wooden products to tap easier access to all 28 European partner countries, elevating it's position in the global market. This development is attributed to Indonesia's Timber Legality Verification System (SVLK), which requires local companies to obtain certification guaranteeing the legality of their timber1.

The costly and tiresome certification process is resolved by registering the SVLK certificate as a group. SMEs are the target of this resolution program which are initiated by the Indonesian Government, both central and regional. The Government also determined to simplify the certification process and procedure in establishing the national timber legality assurance system and reduce the cost.

Not only the Government, the assosiations are also active in giving contribution to the development of this sector. Two large associations of furniture and craft, Indonesian Furniture Industry and Handicraft

MARKET REVIEW

Association (ASMINDO) and the Indonesia Furniture and Craft Association (AMKRI) has mergered in Medio 2016, became the Indonesian Furniture and Handicraft Industries Affiliation (HIMKI). This step is considered important, also by the encouragement given by present Indonesian President, in order to present a united voice for the industry and to advance the competitiveness of the sector .According to HIMKI, Government of Indonesia, trhough Ministry of Industry work hand in hand to establish raw material center to supply the industry requirements, especially for SMEs. To strengthen the SMEs capacity, such as improving the production system, access to facilitation, information and market development, cooperation institution has been established, like for example Cooperation of Furniture and Handicraft Industry Soloraya (KIMKAS) in Central Java. Through the efforts, Indonesian Government is aiming to boost export of furniture and craft to hit US\$ 5 Billion by 2020.

Most business scale in the home decoration are SMEs. HIMKI reported to have at least 4.000 members which are mostly SMEs, for domestic needs or export. The importance of SME is noted as an important part of Indonesian economy and economic development. At the same time, SME tolarate crisis better than big companies and able to adapt better to any changes in the cycle of industry such as trends and designs.

Besides wooden products, secondary forest products that also produced in Indonesia is rattan. As the major producer of rattan, 80% of global supply for rattan is originated from Indonesia. The island of Kalimantan, Sulawesi, Sumatera and Maluku cultivate many types of rattan that can be used for handicraft and home decoration. One of the processing center of rattan is in Cirebon, in the Island of Java. Many small holders farmers and SME (small and medium enterprises) play role in the supply and processing of rattan. That's why this product is not only environmentally sustainable but also in economic side.

Eventhough Indonesian wooden base products and rattan are competitive globally, but Indonesia also covers all of the sub sector in home decoration. In terms of export value, furniture, home furnishing from wooden products, ceramics, carpets, glassware and basketworks and crafts from metal are am ong the top Indonesian products for home decoration products. Here are some review on the statistical figure of some prospective product of Indonesian home decoration.

1. Furniture

Most analyst agree that among all the sub sector in home decoration, furniture is the largest of all. Furniture is one of Indonesian top export products and Indonesian furniture export is also one of the top in the world. The biggest export destinations are USA, Europe, and Japan. Under the HS code of 9403 (Furniture and parts thereof, n.e.s. excluding seats and medical, surgical, dental or veterinary), Indonesia exported as much as US\$ 1,09 Billion in 2016, which covers 1,35% of global export share of furniture. The "high and low" period of the furniture sector can be seen through the decreasing trend of export value during 2012-2016. The same paralel figure of world export furniture is shown during 2014-2015, where global export value decline by 2,95% per year in those consecutive year.

Around 70% of Indonesian furniture export is wooden base furniture, including bedroom, kitchen and office furniture. The production is export oriented. Teak is one of important material of Indonesian wooden furniture export. There are three types of teak in Indonesia: (1) Gold teak, (2) Traditional teak and (3) Forest Enterprise teak that

Indonesian Export of Furniture to World: (a) Export Value; (b) Export Destination Market

Source: Trademap, 2017

can be used in wide applications. Teak also durable and withstand the hard weather so it can be placed indoor or outdoor. There are also other woods that used for Indonesian furniture namely rain tree, rosewood, jackfruit, mahogany, and tamarind. Each has its own characteristics as options to fullfill buyer requirements.

2. Wooden base furnishing products

Based on export value, Indonesian most prospective wooden base furnishing products are HS 4418 (Builders' joinery and carpentry, of wood), HS 4420 (Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles) and HS 4414 (Wooden frames for paintings, photographs, mirrors or similar objects). On a combined HS, Indonesia is the ninth supplier of the world, with 2,71% of the global market share in 2016. USA, Europe and Japan are the largest destination countries for Indonesian export of this product group.

Eventhough has to compete with other Asian countries like Philippines and China, Indonesia also has advantages a head. Carpentry skills and vocational school of carpentry and woodwork are some examples of developing the skills through generations in Indonesia. Designers all around the world also has worked together with Indonesian enterpreneur to meet global demand. When design matters, Indonesia can produce both decorative items and also functional one. Bali and Jogja are two region famous for its abundant craftmanship, while Bandung and Surabaya, mostly driven by the presence of institution of design in universities, are offering many skilled professional designers.

Indonesian Export of Wooden Base Furnishing to World: (a) Export Value; (b) Export Destination Market

Source : Trademap, 2017

3. Basketworks

Indonesia is the third biggest exporter of basketworks, wickerworl and other articles under HS 4620, just after China and Vietnam, with almost 6% of global export share in 2016, (Vietnam mirror statistical data would bring implication that the export value of Vietnam was overvalued, means that Indonesian share on global export might be higher than the calculation of 6%). Export was mainly to United States, Europe and South Korea.

Indonesian Export of Basketworks, Wickerwork and Other Articles (HS 4620) to World : (a) Export Value; (b) Export Destination Market

Source: Trademap, 2017

According to Hinrich Foundation, the country is currently the world's top producer of rattan, which is utilized in making both furniture and home accessories. Nearly 400,000 tons are produced each year, 90 percent of which comes from Kalimantan, Sumatra, Maluku and Sulawesi. Basketworks are one of the functional and decorative at the same time. No wonder, most of export of this group is rattan base, especially natural. Eventhough the products faced a competition of synthetic material, but the natural material still withstand its position. Besides rattan and bamboo, Indonesia also produce water hyacinth that can be used for decorative items.

Besides wooden base and rattan base products, Indonesia is also exporter for home decoration products from glass, metal, stone, and ceramic. Some of the potential home decoration products are under the code of HS 8306 (Bells, gongs and the like, non-electric, of base metal (excluding musical instruments); statuettes). Some potential ceramic products are under HS 6911 (Tableware, kitchenware, other household articles and toilet articles, of porcelain or china), HS 6912 (Tableware, kitchenware, other household articles and toilet articles, of ceramics other than porcelain or china 6913 - Statuettes and other ornamental ceramic articles, n.e.s. While potential glassware export are under HS 7013 (Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes). Under the HS codes, Indonesia generally is in the top tenth position.

If you have further quiries regarding importing home decoration products from Indonesia, please contact Customer Service Center DGNED (email to csc@kemendag.go.id)

LIST OF EXPORTERS

SUMIATI EKSPOR INTERNASIONAL, PT

Jl. Ksatria III No. 3, Tuban - Kuta, Badung, BALI

Tel: (62-361) 753179 (Hunting), Fax: (62-361) 754484

Email: ptsumiati@yahoo.co.id, ptsumiati@sumiati.com, marketing@sumiati.com Website: www.sumiati.com

Products: Wooden Cabinet Furniture, Natural Stone, Marble, Basketwork of Rattan and Vegetable Materials, Statuettes and Ornaments of Wood and Ceramics, Blankets and Travelling Rugs of Nonwoven Fabrics, Framed & Unframed Glass Mirrors.

Contact Person: Hj. Sumiati, Edy Mochtar, Saehol Arifin

TASHINDA PUTRAPRIMA, CV

Jl. Bibis Ds. Kulon Gangin, Kel. Tamantirto - Kec. Kasihan, Bantul, D. I. YOGYAKARTA

Tel: (62-274) 4342218, 4342219, 4342133, Fax: (62-274) 4342132, 4342219 Email: cvtashinda@indo.net.id, info@tashinda.com

Website: www.tashinda.com, www.tashinda.co.id

Products: Wooden Furniture, Natural Furniture, Matting of Pandan, Basketwork of Pandan, Parquet Panel of Wood, Shingles & Shakes of Wood, Articles of Stone and Ceramics.

Contact Person: Darwin Sinaga, Johni Sahlan, Sriana Puji Wahyuningrum

PRESIDENT FURNITURE, PT

Jl. Gempol, Ds. Mambak RT. 03/RW. 02 - Pakis Aji, Jepara, JAWA TENGAH

Tel: (62-291) 596799. HP: (62-812) 2916512, Fax: (62-291) 596799 Email: contact@presidentfurniture.com, presidentfurniture@yahoo.com Website: . www.presidentfurniture.com

Products: Indoor Furniture, Outdoor Furniture, Garden Furniture,

Contact Person: Heris Nugroho, Ponco Suhirno.

SASANA ANTIK, PT

Jl. Sumber - Sulang Km. 5, Krikilan - Kec. Sumber, Rembang, JAWA TENGAH

Tel: (62-295) 6553764, Fax: (62-295) 5500375, 691960

Email: sasana_antik@yahoo.com, info@reclaimeteak.com, mujisasana@gmail.com

Website: www.reclaimeteak.com

Products: Wooden Furniture, Teak Wood Furniture.

Contact Person: Arifin.

GADING DAMPAR KENCANA (MEGA FURNITURE), PT

Jl. Kesunean No. 66 RT. 01/RW. 06, Keserihan - Lemah Wunekuk, Cirebon, JAWA

Tel: (62-231) 3383398, Fax: (62-231) 200237

Email: info@megafurniture.net, franscirebon@gmail.com

Website: www.megafurniture.net

Products: Indoor Furniture, Garden Furniture, Teak Wood.

Contact Person: Sylvia S, Frans Satrya Pekasa.

BALI KERAMIK. Others

Jl. Raya Dalung No. 36 Br. Pendem, Desa Dalung - Kuta Utara, Badung, BALI

Tel: (62-361) 422897, 9166009, 3179244, Fax: (62-361) 422897, 227235 Email: balikrm@indo.net.id

Website: www balikeramik com

Products: Tableware & Kitchenware of Porcelain of China and Ceramic, Statuettes and Ornamental Ceramic Articles Oth. than Porcelain or China, Spoons, Forks, Ladles, Fish-knives, Butter-knives, Sugar Tongs & Similar Kitchenware or Tableware.

Contact Person: I Gusti Ngurah Bagus Sastrawan, Ida Ayu Cherryasih Y.

7. APIKRI, Koperasi

Jl. Imogiri Barat Km 4,5 No. 89 RT. 05 Randubelang, Kel. Bangunharjo - Kec. Sewon, Bantul, D. I. YOGYAKARTA

Tel: (62-274) 389990, Fax: (62-274) 371932

Email: info@apikri-craft.org

Website: www.apikri-craft.org

Products: Bamboo Furniture, Basketwork of Bamboo, Wooden Handicraft, Shawls, Scarves, Mufflers, Mantilas, Veils & the Like, Knitted/Crocheted, Statuettes and Ornamental Ceramic Articles, Batik.

Contact Person: Amir Panzuri, Sri Lejar Agus Hadi.

DAISEN WOOD FRAME, PT

Jl. Raya Citeurep Cileungsi, Cibinong Center Industrial Estate Blok B1-B2 - Kel. Bantarjati, Bogor, JAWA BARAT

Tel: (62-21) 8754363, 8754364, Fax: (62-21) 8754365 Email: d.iwan@dwf.co.id, sales@dwf.co.id, it@dwf.co.id

Website: www.dwf.co.id

Products: Parquet Flooring, Wooden Frames.

Contact Person: Tosia Ota, Norihisa Wanibe, Kamilah.9. DARMA DUTA

MANGGALA, PT

Jl. By Pass Ngurah Rai No. 507, Pasanggaran - Benoa, Denpasar, BALI

Tel: (62-361) 726487, 721953, 728100, 728200, Fax: (62-361) 721763, 726487

Email: ddm.bali@gmail.com Website: www.ddmwood.com

Products: Parquet Flooring, Wooden Frames, Doors of Wood, Furniture.

Contact Person: Eddy Jayanto, Ketut Rusmini R, William Darma Surya

10. TANAMAS INDUSTRY COMUNITAS, PT

Jl. Tomang Ancak Raya No. 10-12, Kel. Jati Pulo - Kec. Palmerah, Jakarta Barat, IAKARTA

Tel: (62-21) 5601862 (Hunting), HP: (62-816) 838147, Fax: (62-21) 5601870, 5601862

Email: tanamas@tanamasindustry.com, azan@tanamasindustry.com, sonny@ tanamasindustry.com, export@tanamasindustry.com

Website: www.tanamasindustrv.com

Products: Wooden Furniture, Rattan Furniture, Rattan Rack Furniture, Basketwork

Contact Person: Azan Muhamad Tanamas, Syarifah

11. SHANIQUA MARIGOLD BAMBOO, CV

Jl. Kramat No. 37 RT. 08/RW. 02, Lenteng Agung, Jakarta Selatan, JAKARTA

Tel: (62-21) 7870508, Fax: (62-21) 7890526

Email: info@shaniquabamboo.co.id, sundari@shaniquabamboo.co.id, infoshaniquabamboo@gmail.com, shaniqua0111@yahoo.co.id

Website: www.shaniguabamboo.co.id

Products: Bamboo Furniture.

Contact Person: Khaerul Effendi, Sundari Pulungan.

12. MODERA FURINTRACO INDUSTRI, PT

Kawasan Industri Pantai Indah Dadap, Jl. Raya Perancis No. 2 Blok DE - Kel. Dadap Kec. Kosambi, Tangerang, BANTEN

Tel: (62-21) 5555559 (Hunting), Fax: (62-21) 55950195, 55955390 Email: export@moderafurniture.com, export@modera.co.id, fadhian@ moderafurniture.com, ptmodera@gmail.com, fadhrian@moderafurniture.com Website: www.moderafurniture.com

Products: Wooden Office Furniture.

Contact Person: Herman Tarmidi, Mulyadi Hartono Halim, Fadhriansyah.

13. NUANSA PORSELEN INDONESIA, PT

Jl. Panglima Polim 82 B, Pulo Blok A, Jakarta Selatan, JAKARTA

Tel: (62-21) 7210382, Fax: (62-21) 7210383

Email: info@nuanzaceramic.com, pursena@nuanzaceramic.com, faisaldj.it@gmail.

Website: www.nuanzaceramic.com

Products: Statuettes and Ornamental Ceramic Articles of Porcelain or China.

Contact Person: Bagus Pursena, Roy Wibisono Anang.

14. KEDAUNG INDUSTRIAL LTD, PT

Jl. Raya Dalung No. 36 Br. Pendem, Desa Dalung - Kuta Utara, Badung, BALI Menara Imperium Lt. 32, Suite A-D Jl. H.R. Rasuna Said Kav. 1, Jakarta Pusat, IAKARTA

Tel: (62-21) 8293472, 8293612, Fax: (62-21) 8293455, 8291622, 3905278 Email: andreas.bunyamin@kigx.kedaung.com, parlindungan@kigx.kedaung.com Website: www.kedaung.com

Products: Tableware & Kitchenware of Porcelain of China, Glassware, Household articles of iron or steel, enameled.

Contact Person: James Edward, Dr. Agus Nursalim, Agustina Ningsih, Andreas Bunyamin, Parlindungan Situmorang.

Contact Person: Tosia Ota, Norihisa Wanibe, Kamilah.

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

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 **Fmail**

: wawan.sudarmawan@kemendag.go.id;

atdag-sau@kemendag.go.id

Singapore

Embassy of the Republic of Indonesia 7 Chatsworth Road Singapore 249761

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

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

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

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

: www.mission-indonesia.org Website

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)

Fax

Email

Website

Email

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

: www.kdei-taipei.org

: ikhwan.aman@kemendag.go.id;

kakdei-twn@kemendag.go.id

Commercial Consul (Hongkong)

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

Bay Hongkong, P.R.Tiongkok

Phone : (+852) 36510201, 28904421

: (+852) 28950139 Fax

: kondag-hkg@kemendag.go.id; info@cgrihk.com

INDONESIAN TRADE PROMOTION CENTER (ITPC)

BARCELONA

Calle Aribau 250, Bi.08006 Spain : (+34) 934144662 : (+34) 934146188 Phone Fax Email : info@itpc-barcelona.es : www.itpc-barcelona.es Website

BUDAPEST

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

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

BUSAN

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

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

CHENNAI

3rd floor, Ispahani Center, 123/124

Nungambakkam High Road Chennai 600034

Phone (+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

: (+312) 6402463 Phone : (+312) 6402648

Email : 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

: (+971-4) 2278544 Phone Fax Email : itpcdxb@emirates.net.ae Website : www.itpc-dubai.com

HAMBURG

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

JEDDAH

. Consulate General of the Republic of Indonesia Jeddah Al-Mualifin Street, Al-Rehab District/5 P.O.Box 1021411

: (+966-2) 6711271 Phone : (+966-2) 6730205 : itpc.jed09@gmail.com

JOHANNESBURG

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

Phone : (+27-11) 8846240

: (+27-11) 8846242 Email : itpc@itpcjohannesburg.com;

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

LAGOS

5B, Anifowoshe Street, Off Odeola Odeku Street

Victoria Island, Nigeria

(+234-1) 4619865 Phone : (+234-1) 4619862 Fax : itpclagos@yahoo.co.id; Email info@itpclas.com

Website : www.itpclgs.com

LOS ANGELES

3457 Wilshire Boulevard, Suite 101

Los Angeles, CA 90010

Phone (+213) 3877041 Fax (+213) 3877047 Email itpcla@sbcglobal.net; itpc-usa@kemendag.go.id Website : www.itpcla.com

LYON

19 Boulevard Eugene Deurelle 69003 Lyon, France

Phone (+33-4) 78606278 Fax (+33-4) 78606314 Email : itpc.lyon@gmail.com Wehsite : www.itpclvon.fr

MEXICO CITY

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

Ciudad de Mexico

(+52-55) 50836055/57 Phone (+52-55) 50836056 Fmail : info@itpcmexicocity.mx Website : www.itpcmexicocity.mx

MILAN

Via Vittor Pisani 8, 6th floor, 20124 Milano : (+39-02) 36598182 Phone (+39-02) 36598191 info@itpcmilan.it; : www.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 Phone Fax (+06) 69473556 Email : itpc.osaka@kemendag.go.id

: www.itpc.or.jp Website

SANTIAGO

Nueva Tajamar 481, Torre Sur, Officina 706,

Las Condes Phone

(+562) 4410494 (+562) 4410495 Fax Email : itpc@itpcsantiago.cl Website : www.itpcsantiago.cl

SAN PALILO

Edificio Park Lane, Alameda Santos No.1787 -Conj.111-110 Andar Cerqueira Cesar, ZIP 01419-002

Brazil

Phone (+55-11) 32630472 Fax (+55-11) 32538126 Email : itpcsp@itpcsp.org Website : www.itpcsaopaulo.org

SIDNEY

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

VANCOUVER

567 Seymour Street

Vancouver, BC V6B 3H6, Canada

Phone (+1-604) 6966322, 5595021 (+1-604) 5595022 Email : itpc@indonesiavancouver.org Website : 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

CSC Kemendag

