

trade with remarkable indonesia

remarkable Indonesia

EDITOR'S DESK

Advisor:

Nus Nuzulia Ishak

Editor in Chief:

Tuti Prahastuti

Managing Editor:

RA. Marlena

Editor:

Sugiarti

Writer:

Roesfitawati

Design:

Dewi

Editorial Addresses:

DIRECTORATE GENERAL OF NATIONAL EXPORT DEVELOPMENT

Ministry of Trade of The Republic of Indonesia

Jl. MI. Ridwan Rais No. 5 Jakarta 10110 – Indonesia

Phone: +62 21 3858171 Fax: +62 21 23528652

Email: csc@kemendag.go.id

Website: http://dipen.kemendag.go.id

Published by:

DIRECTORATE GENERAL OF NATIONAL EXPORT DEVELOPMENT

Ministry of Trade of The Republic of Indonesia

Ditjen PEN/MJL/XXVI/01/2016

Dear awesome readers,

Happy New Year! Here we are in the year of 2016. In this first month, we wish you already have determined new goals to be achieved. We believe trade relations between Indonesia and its trading partners can be further improved.

To begin with, the January edition of Export News provides information about the awesome Indonesian batik. This fabric has obtained international recognition from the UNESCO as one of the world's cultural heritages.

In addition to the cultural aspect, batik also has economical aspect that generates additional income for local residents, mostly the craftsmen to improve their welfare. This increase in welfare will in turn provide positive impact for Indonesia as a nation. The development of batik industry has eventually enhanced the image of Indonesia by global consumers.

Besides batik, Indonesia also has other beautiful traditional fabrics from various provinces, such as rangrang from Lombok, tapis from Lampung, ulos from North Sumatera, songket from West Sumatera, sasirangan from South Kalimantan and many others. It is expected that these local ethnic fabrics will also gain the recognition from the UNESCO as the world's invaluable heritage.

As an effort to promote the variety of Indonesia's traditional fabrics, the Adiwastra Nusantara exhibition will be held on March 23-27 at Jakarta Convention Center in Jakarta. This event was first organized in 2008. This year, in accordance to the implementation of the ASEAN Economic Community (AEC), the Adiwastra Nusantara exhibition will also display traditional fabrics from other nations in the Southeast Asia region.

To sum up, the government and entrepreneurs must collaborate cooperatively to explore the economic potentials from the existing resources. This way, the citizens will reap economic benefits and at the same time improving the country's economic level.

Thank you.

Table of Contents

02 Editor's Desk

03 Table of Contents

O4 Hot Issue
Batik is only one of numerous traditional fabrics which come from Indonesian

06 Market Review Batik

10 List of Exporters

11 Commercial Attaches

12 Indonesian Trade Promotion Cent

Batik is only one of numerous traditional fabrics which come from Indonesian. There are still a number of other ethnic fabrics such as rangrang, ikat woven, tapis, songket, ulos, sasirangan, besurek, and many others.

The huge variety of Indonesia beautiful traditional fabrics will be displayed in a nation-wide exhibition, the Adiwastra Nusantara. This event is an annual agenda that attracts visitors from Indonesia and abroad. This year, the Adiwastra Nusantara will be held on March 23-27 at the Jakarta Convention Center in Jakarta.

Adiwastra Nusantara was first held in 2008. At the 9th edition in March, the exhibition will have a theme of "Endless Creation in Fibers and Patterns". Based on the theme, the Adiwastra Nusantara Foundation keen to explore and promote a number of Indonesian traditional fabrics from all provinces. More importantly, the fabrics are designed and produced the by small and medium enterprises (SMEs).

Synergizing the ASEAN Economic Community

The ASEAN Economic Community (AEC) has already started in December 2015. In this era, all entrepreneurs in ASEAN member countries must be prepared to compete with other businesspeople from their neighboring nations. Only the best will be the winner. Only superior product will reap the benefits from a huge single market of some 500 million people.

However, in addition to the trade performance, it will also be awesome to gather all wonderful fabrics from 10 ASEAN member countries. Thus, in organizing the 2016 Adiwastra Nusantara, the organizing committee also encourage craftsmen from 9 other ASEAN members

to participate in the exhibition which is supported by the Indonesian government.

The Ministry of Trade of Republic of Indonesia plays a role to boost the trade sector in Indonesia domestically, regionally and globally. One of the efforts to develop trade is by supporting and participating in various exhibitions as a way to promote Indonesian commodities, including traditional fabrics.

The industry of traditional fabric is classified into one of the creative economy sectors. Fabric is part of fashion industry, which is the second biggest contributor to Indonesia's GDP. Fashion industry is also able to create a large number of employments. Therefore, the Ministry of Trade through the Directorate General of National Export Development has committed to support and participate in the 2016 Adiwastra Nusantara exhibition.

Kreasi Tanpa Batas Dalam Serat dan Corak

"Ulos" from North Sumatera

"Besurek" from Bengkulu

"Tapis" from Lampung

"Gringsing" from Bali

Comprehensively, batik is defined as a fabric with ornament (pattern and color) as an expression of a culture that has symbolic meaning which is believed by the local people, and is created by human resources with specific skill, by using 'canting' and/or stamp to carve a hot liquid wax called 'malam' as the color

In order to gain a proper understanding of batik, it is important to know the correct definition of it. As written in The Preservation and Development of National Batik 2012-2025, which serves as the blue print for batik development, the word batik is formed by combining two Javanese words: amba (drawing) and titik (dot). Simply put, batik is defined as drawing dots.

Batik products are divided into four classifications: fine traditional craft; artisanal craft; commercial craft; and manufactured craft/mass production craft. It is also essential to acknowledge batik originality through the process applied and the media used. The media for batik includes fabric and non-

fabric, for example, guitars, cars, home decorations, ceramics, and many others. For batik applied on a fabric, it is important to know the tool used to draw the motifs or patterns. The original batik uses a device called canting to incise liquid wax called 'malam'. The process is conducted manually by a craftsman, which took several days or even weeks. Afterwards, the fabric will be colored by soaking it into water which has been poured with dye cloth. One soaking process will only produce one color. The next stage is sun drying. Thus, if there are five colors on a fabric, then it needs five stages of soaking and sun drying. Therefore, the original batik is priced much higher than those created by using a tool such as stamp or printed.

From Local Richness To Become World Cultural Heritage

Realizing that batik is an invaluable cultural heritage, the government of Indonesia, in co-operation with the craftsmen, experts, entrepreneurs, associations and also societies who care for and love batik, attempted to obtain the recognition from UNESCO (United Nations of Educational, Scientific, and Cultural Organization), that

Market Review

domains are economy (people and community-centered development), social and culture (living tradition development), and also environment (eco-batik development).

As a result, the domains generate cultural values for Indonesian people in terms of a national identity that eventually elevate the proud and love to Indonesia. Furthermore, by preserving and sustainably developing it, batik has transformed to become a tool to unite the nation.

this artistic fabric is Indonesia's intangible cultural heritage. The process to get the official recognition started on September 3, 2008, by preparing and compiling all documents and other materials needed. All documents were accepted by UNESCO on January 9, 2009. Next, there was close examination by this international organization, which took place in Paris, on May 11-14, 2009. Eventually, on October 2, 2009, UNESCO announced that batik is officially recognized as one of the world's intangible cultural heritage from Indonesia. The date was then determined as National Batik Day and is celebrated each year by Indonesian people.

As exhibited in the figure below, there are three domains of batik, that make it determined as an intangible cultural heritage by UNESCO. Those three

Further development is designed to realize the vision for batik industry in 2025 to "Make it as a living tradition in Indonesian society and to drive community-based economy with ecofriendly perspective". Emphasizing this vision, all stakeholders involved in batik development agree to make local batik industry as an eco-friendly sector, in order to improve domestic market and expand it to the global market.

TREMENDOUS ECONOMIC POTENTIAL

International Batik Center (IBC) in Pekalongan, Central Java (Courtesy: The Jakarta Post)

In addition to cultural value, batik can improve the welfare of Indonesians, more importantly the craftsmen. Batik economic potentials consist of five main aspects: (a) establish a community-based creative economy or small-medium enterprises (SMEs); (b) the creation of numerous jobs and absorbs a large number of workforce; (c) empowerment of women towards the economy of the nation; (d) the enhancement of domestic markets due to the high economical values offered by batik products; and (e) strengthening the Nation Branding of Indonesia through significant export performance of batik which has uniqueness and high cultural value.

Pekalongan, a small city in Central Java province, is one of Indonesia's batik centers. Tourists visiting this town will be able to see that batik is a community-based industry. They can find that batik products are offered and sold in many houses there. Due to the developed batik industry, Pekalongan is also accepted as one of the 47 cities in the world that is

grouped in the Creative Cities Network of UNESCO.

Besides Pekalongan, there are still many other cities in Indonesia that are categorized as batik cities, such as Yogyakarta, Bantul, Sleman, Kulonprogo, Gunung Kidul, Surakarta, Sragen, Klaten, Batang, Pacitan, Sidoarjo, Bangkalan, Pamekasan, Cirebon, Indramayu, Garut, Tasikmalaya and many others. Batik made in this cities and towns are not only purchased by local residents, but also by visitors from other provinces and even from abroad. Therefore, the export performance of Indonesian batik exhibits a good trend.

During the 2010-2014 period, the export growth of batik from Indonesia to the world reached 153,75%. The export value skyrocketed from US\$22.32 million in 2010 to US\$340.77 million in 2014. Meanwhile, as of November 2015, the export value of batik reached US\$307.57 million. The main export destinations for this commodity are the United States (42.84%); Republic of Korea (8.70%); Japan (5.66%); Germany (4.84%); France (4.22%); Canada (4.17%); Belgium (3.90%); the Netherlands (3.53%); China (3.18%); and the United Kingdom (2.95%).

Indonesia batik export performance to the world (USD 000)

Batik for the World

Batik has already been acknowledged as one of culturally artistic products from Indonesia. Thanks for the recognition, currently batik has become one of the world's fashion styles. It can be seen from a number of Hollywood celebrities who wear batik in their daily lives such as Heidi Klum, Jessica Alba and Reese Witherspoon. Thus, it is not surprising that the majority of batik export from Indonesia is sent to the United States.

The success of batik penetration to the international markets was gained through a number of participations in various global trade exhibitions; both those taking place in Indonesia and abroad. For example, the Ministry of Trade supported the Indonesia Fashion Week and Jakarta Fashion Week that are held annually and attended by local and international fashion visitors.

Furthermore, the Ministry of Trade, in cooperation with Jakarta Fashion Week, also facilitates a number of designers who had the opportunities to display their fashion line ups and organizes fashion shows on the sidelines of global fashion

events. For example, Windri Widhiesta Dhari, a famous local designer with her label "NurZahra", successfully grabbed attentions from the audience at the Mercedes-Benz Tokyo Fashion Week in 2014, by exhibiting her masterpieces of Muslim fashion by using batik with natural coloring technique.

NurZahra collection is showcased in Mercedes-Benz Tokyo Fashion Week 201

LIST OF EXPORTERS

ALLIERE BATIK

Jl. Kemang Raya No. 27A, South Jakarta 12730, Indonesia

Phone : (62-21) 7181355
Fax : (62-21) 7195725
Email : lisa@allurebatik.com
Website : http://www.allurebatik.com

Products : Batik

BATIK DANAR HADI

Jl. Dr. Rajiman No. 164, Surakarta 57151, Central Java, Indonesia

Phone : (62-271) 654134, 644126 Fax : (62-271) 633835, 643876 Email : aryopv@gmail.com

Website : http://www.danarhadibatik.com

Products : Footwear, Handbags with Outer Surface of Other

Material, Hat-shapes, Plaited or Made by Assembling Strips of Any Material, Tracks Suits, Cotton Yarn, Garments Made Up of Fabrics, Batik

BATIK DJAWA

Jl. Karang Pola VI No. 47, Ragunan, South Jakarta, Indonesia

Email : bennyadrianto959@yahoo.com

Products : Batik and woven fabrics

BUNGA BALI DEWATA

Jl. By Pass I Gusti Ngurah Rai No. 377, Sanur,

Denpasar 80228, Bali, Indonesia

Phone : (62-361) 285672, 287461 Fax : (62-361) 285673 Email : dewatabl@indosat.net.id

Products : Batik, Garments Made Up of Fabrics

IWAN SASIRANGAN

Jl. Jend. A. Yani Km 7,6 Gg Karya Bersama II 81 RT 002/02,

Martapura - Kertak Hanya, Banjarmasin 70654,

South Kalimantan, Indonesia

Phone : (62-511) 3258062, 7408962 Fax : (62-0511) 4705930 Email : iwan130970@yahoo.com

Products : Batik

PESONA BARI SONGKET PALEMBANG

Jl. Kapten Cek Syech No. 33-34, Rt 01/24 Ilir, Palembang 30134, South Sumatra, Indonesia Phone : (62-711) 366770, 360216

Fax : (62-711) 360216

Email : pesonabarisongket@yahoo.com

Products : Other Embroidery of Cotton, Other Embroidery of

Man-made Fibers, Batik, Woven Fabrics of Songket

RUMAH BATIK KOMAR

Jl. Sumbawa No. 22, Bandung 40113, West Java, Indonesia

Phone : (62-22) 4237688, 4210720 Fax : (62-22) 4237688, 4210720 Email : batikkomar@bdg.centrin.net.id,

info@komarbatik.com, batikkomar@ymail.com

Website : http://www.komarbatik.com

Products : Batik, Bedspreads, Knitted or Crocheted,

Table Linen, Knitted or Crocheted

RUMAH LEKAT

Jl. KemangTimur 16 No.20, South Jakarta, Indonesia

Email : info@lekatdihati.com
Website : www.lekatdihati.com

Phone : +6221 7180663, +6281212399980

Products : Baduy woven fabrics

SOSROKUSUMO BATIK

Jl. Jenggolo II/C4 Perum Pucang Permai,

Sidoarjo, East Java, Indonesia

Phone : (62-31) 8946584, 71267807

Fax : (62-31) 8946584

Products : Batik

TANHA COLLECTION

Jl. Pemuda No 59, Bukittinggi 26111,

West Sumatra, Indonesia
Phone : (62-752) 33091
Fax : (62-752) 33091

Email : tanhacollection@yahoo.com,

sales@tanhacollection.com

Website : http://www.tanhacollection.com

Products : Saroong, Batik, Men/Boys Shirts, Women/Girls Suits,

Garments Made Up of Fabrics, Men/Boys Shirts Knitted/Crocheted, Women/Girls Blouses, Shirts & Shirt-blouses Knitted/Crocheted, Table Linen Knitted/

Crocheted, Other Articles of Wood, Jewelry

Commercial Attaches

Australia (Canberra)

8, Darwin Avenue, Yarralumia

Canberra, ACT 2600

Phone :(+61-2) 62508600, 62508654 Fax :(+61-2) 62730757, 62736017 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

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

Email : olvyandrianita@kemendag.go.id;

primebxl@skynet.be Website: www.embassyofindonesia.eu

Canada (Ottawa)

55 Parkdale Avenue, Ottawa Ontario, K1Y 1E5

Phone : (+1-613) 7241100 ext.307 :(+1-613) 7241105, 7244959 Fax : christoporus.barutu@kemendag.go.id;

commerce@indonesia-ottawa.org

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

China (Beijing)

Indonesian Embassy Dongzhimenwai Dajie

No. 4 Chaoyang District

Phone :(+00861)65324748, 3811340842

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

Denmark (Copenhagen)

OerehoejAlle 1, DK 2900 Hellerup,

Copenhagen

Phone : (+45) 39624422 :(+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

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

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

Fax : (+33-1) 45045032

:moga.simatupang@kemendag.go.id; **Fmail**

atdag-fra@kemendag.go.id

Germany (Berlin)

c/o Embassy of the Republic of Indonesia LehrterStraße 16-1710557 Berlin Phone : (+49-30) 47807142

: (+49-30) 44737142,47807290

MINISTRY OF TRADE REPUBLIC OF INDONESIA

Fmail :lita.gustina@kemendag.go.id;

trade@indonesian-embassy.de

Website: www.indonesian-embassy.de

India (New Delhi)

Embassy of the Republic of Indonesia 50-A Kautilya Marg Chanakyapuri110021

Phone : (+91-11) 26114100 Fax : (+91-11) 26885460

Email : budi.santoso@kemendag.go.id; 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 : (+81-3) 34414201 ext. 321 : (+81-3) 34471697 Fax

: 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

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

atdag.kbrikl@gmail.com

Website: www.kbrikualalumpur.org

Netherlands (Den Haag)

Tobias Asserlaan82517 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 Phone : (+7-495) 2383014 : (+7-495) 2385281

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

atdag-rus@kemendag.go.id

Saudi Arabia (Ryadh)

Indonesian Embassy Riyadh Diplomatic

Quarter P.O. Box 94343

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

: (+966-1) 4882966 Fax : 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 : (+65) 67352027 Fax

: sugihsyah@kemendag.go.id; **Fmail**

atdag-sgp@kemendag.go.id

South Korea (Seoul)

Indonesian Embassy,380Yoidaebang-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)

IndonesianEmbassy 65, Calle de Agastia

28043 Madrid

Phone :(+34) 914130294 ext. 223

Fax : (+34) 91413899

Email : elisa.rosma@kemendag.go.id; atdag-esp@kemendag.go.id

Switzerland (Geneva)

IndonesiaPermanent Mission - Rue de Saint

Jean 30 Geneva 1203 Phone : (+41-22) 9401736 : (+41-22) 9401734 Fax

: 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 : atdag.bkk@gmail.com Email

United Kingdom (London)

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

:(+44-20) 74957022 Fax

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

United States of America (Washington DC)

2020 Massachusetts Avenue, NW

Washington DC 20036

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

Email : reza.pahlevi@kemendag.go.id; commercial-attache embassyofindonesia.org

Website: www.embassyofindonesia.org

KDEI (Taipei)

Indonesian Economic and Trade Office to Taipei

TwinheadBld 6F No.550

RuiGoang Road, eihu District Taipei 114,

Taiwan ROC

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

Fax : (+886-2)87523706

Email : ikhwan.aman@kemendag.go.id; kakdei-twn@kemendag.go.id

Website: www.kdei-taipei.org

Commercial Consul (Hongkong)

127-129 Leighton Road, 6-8 Keswick Street, Causeway Bay Hong Kong, P. R. Tiongkok Phone : (+852)-36510201, 28904421

Fax : (+852) -28950139

Email : kondag-hkg@kemendag.go.id;

info@cgrihk.com

Garden Furniture

Indonesian Trade Promotion Center (ITPC)

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

BUDAPEST

No. 101, 1st floor, ECE Building, 12 Bajcsy Zsilinszky Street Budapest, 1051 Hungary

: (+36-1) 3176382 (+36-1) 2660572 inatrade@itpc-bud.hu Website: www.itpc-bud.hu

#103, Korea Express Building, 1211-1 Choryang Dong, Dong-gu, Busan, South Korea 601-010 Phone : (+82-51)4411708

Phone (+82-51)4411629 **Fmail** itpc-kor@kemendag.go.id Website: www.itpc-busan.com

CHENNAI

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

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

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

Website: www.itpcchennai.com

CHICAGO

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

(+312) 6402463 Phone (+312) 6402648

itpc.chicago@itpcchicago.com **Email** Website: www.itpcchicago.com

Al Masraf Tower 4th Floor Office No. 403 Baniyas Road, Deira P.O. Box 41664 United Arab Emirates (+971-4) 2278544 (+971-4) 2278545

Email itpcdxb@emirates.net.ae Website: www.itpc-dubai.com

Glockengießerwall 17, 20095 Hamburg (+49-40) 33313280/81/83 Phone (+49-40) 33313282 Fax **Fmail** info@itpchamburg.de Website: www.itpchamburg.de

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

7thfloor The Forum, 2 Maude Street, Sandown

Sandton 2146 South Africa (+27-11) 8846240 Phone (+27-11) 8846242 Fax **Email**

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

LAGOS

5B, Anifowoshe Street, Off Odeola Odeku Street Victoria Island, Nigeria

(+234-1) 4619865 (+234-1) 4619862 Fax **Email** itpclagos@yahoo.co.id; info@itpclgs.com

Website: www.itpclgs.com

LOS ANGELES

3457 Wilshire Boulevard. Suite 101

Los Angeles, CA 90010 : (+213) 3877041 (+213)3877047 Fax itpcla@sbcglobal.net; **Email**

itpc-usa@kemendag.go.id

Website: www.itpcla.com

LYON

19 Boulevard Eugene Deruelle 69003 Lyon, France

: (+33-4) 78606278 (+33-4) 78606314 Email itpc.lyon@gmail.com Website: www.itpclyon.fr

MEXICO CITY

Arquímedes No. 130, Oficina 105, Primer piso Col. Polanco Del. Miguel Hidalgo, C.P. 11570

Ciudad de México

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

Via Vittor Pisani 8, 6th floor, 20124 Milano

: (+39-02) - 36598182 Phone (+39-02) - 36598191 Email info@itpcmilan.it Website: www.itpcmilan.it

Matsushita IMP Building 2F 1-3-7, Shiromi, Chuo-ku Osaka 540-6302 Japan Nagahori

Osaka Business Park St. Exit 4 Phone : (+06) 69473555 (+06) 69473556

Tsurumi Ryokuchi Line

itpc.osaka@kemendag.go.id Email

Website: www.itpc.or.jp

SANTIAGO

Nueva Tajamar 481, Torre Sur, Oficina 706,

Las Condes

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

SAO PAULO

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

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

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

VANCOUVER

567 Seymour Street

Vancouver, BC V6B 3H6, Canada Phone : (+1-604) 6966322, 5595021 (+1-604) 5595022 **Fmail** : itpc@indonesiavancouver.org

Website: www.itpcvancouver.com

12-16 October 2016 Jakarta, Indonesia

Organized by:

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

Email: tradexpoindonesia@kemendag.go.id www.tradexpoindonesia.com

