

Export News

I N D O N E S I A

Patchouli *Oil*

WHAT'S INSIDE

Indonesia is the world's leading producer of essential oil by supplying some 85% of the world's annual consumption which hovers around 2,000 tons. From 70 plants which can be extracted to produce essential oil, Indonesia climate is suitable to cultivate 40 of them. One of the major essential oils from Indonesia is patchouli oil, which is recognized to have the best quality.

Advisor :

Nus Nuzulia Ishak

Editor in Chief :

Ari Satria

Managing Editor :

RA. Marlana

Editor :

Sugiarti

Writer :

Widy Haryono

Design :

Dewi

Editorial Addresses :

**DIRECTORATE GENERAL OF
NATIONAL EXPORT DEVELOPMENT**

Ministry of Trade of The Republic of Indonesia

Jl. Ml. Ridwan Rais No. 5

Jakarta 10110 – Indonesia

Phone : +62 21 3858171

Fax : +62 21 23528652

Email : csc@kemendag.go.id

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

Published by :

**DIRECTORATE GENERAL OF
NATIONAL EXPORT DEVELOPMENT**

Ministry of Trade of The Republic of Indonesia

Ditjen PEN/MJL/XXV/09/2015

Dear Valued Readers,

Welcome to the September edition of Export News. This time we are going to discuss patchouli oil, one of popular essential oils. Extracted from flowers, seeds, leaves, barks, woods, or roots of certain plants, essential oil is one of Indonesia's export commodity which huge potentials. Essential oils are used as raw materials in the production of cosmetics, perfumes, soaps and many others.

Among the various essential oils in Indonesia, patchouli oil has good prospect and price in the international market. Cited from Hyung Woo Kim, 2008 and Nasruddin et al, 2009, in cosmetics and perfume industries because there are no natural or synthetic oils which can replace patchouli oil due to its excellence as a scent fixative and its anti-radical and anti-bacterial properties. In term of raw materials, Indonesia is endowed with a rich variety of plants which can be extracted into essential oils.

Other than the development of patchouli oil in Indonesia, the September edition of Export News also includes a list of exporters of patchouli oil whom readers can directly contact, the development of Indonesian trade of patchouli oil and other information which are needed to facilitate prospective buyers in getting Indonesian patchouli oil.

Thank You

In *this* issue

Editor's Desk	2
Hot Issue	3
Market Review : Patchouli oil	6
List of Exporters	10
Commercial Attaches	11
Indonesian Trade Promotion Center (ITPC)	12

hot issue

Patchouli oil producers in Indonesia

Initially patchouli oil is sought for in Asia where patchouli oil is first developed and invented. Every year, the world's consumption of essential oil and its derivatives keeps experiencing increases. The increase in consumption is followed by increased production of patchouli oil in major producers, such as Indonesia, as well as producers of other essential

oils. The increased consumption is triggered by increased demands for essential oil from various industries. Shifting preference from consuming products containing synthetic substances to natural ones also helps boosting demands for world's essential oil.

Hot Issue

Patchouli is a plant which can be extracted for essential oil. It is very potential to be developed in Indonesia due to climate factor as well as the type and fertility level of soil in Indonesia which is beneficial for patchouli. There are three types of patchouli being cultivated in Indonesia: Acehese patchouli (*Pogostemon cablin*), Javanese patchouli (*Pogostemon hortensis*) dan thin patchouli (*Pogostemon heyneanus*). Acehese patchouli is the best type because it has the highest content of patchouli oil at between 2.5% and 5% while other types only contain 0.5% of essential oil.

Production centers of patchouli oil are spread in Java, Kalimantan, Maluku, Nusa Tenggara, Papua,

Sulawesi and Sumatra. The coverage of patchouli cultivation and production of patchouli oil in 2014 is displayed in the table below:

No	Region	People Plantation	
		Cultivated land (Ha)	Production (Ton)
1	Sumatera	10,150	776
2	Java	11,446	1,110
3	Nusa Tenggara	80	13
4	Kalimantan	94	4
5	Sulawesi	9,372	746
6	Maluku dan Papua	146	41
	Total	31,288	2,690

Source: Buku Tanaman Semusim (Book on Seasonal Plants), Plantation Directorate General, Agriculture Ministry

Java produced the most patchouli oil in 2014 at 1,110 tons with a total area of 11,446 hectares. Indonesia's total production was 2,690 tons with a total area of 21,288 hectares.

Patchouli oil is extracted from the distillation of leaves, stems and branches of patchouli plant (*Pogostemon cablin Benth*). The leaves (*three pairs of the youngest leaves*) have the highest oil content with patchouli alcohol being the major content at between 30% and 50%. The oil has a fresh and distinct aroma with strong fixation force which cannot be substituted by synthetic material. Patchouli oil is acquired through oil distillation process which taken from the collection or separation tank. In general, the separation is done by waiting the oil to cool because water particles flying in the oil will be carried away when the separation is conducted when the oil is still hot. Oil contaminated with water will have reduced shelf life which leads to lower price. Farmers often experience this problem which they dub as "cutting water". Pure patchouli oil can last for years without any changes.

Dark-colored glass vessel is the best container to store patchouli oil. Transparent glass vessels are not recommended because the light can change a number of quality requirements. Containers made of plastics also cannot be used to store patchouli oil because patchouli oil can react with plastic especially when the plastic containers are thin. Patchouli oil stored in plastic containers will get thicken easily and reduce the quality which in turn lower the price.

Indonesia's patchouli oil is known for its best quality in the world's market. Patchouli oil is considered as the key for fragrance products and it is also used as a raw material for a number of products such as antiseptics, aromatherapy, cosmetics, pesticides and a fixative to bind other essential oils. Patchouli is an important ingredient in Asian and Arabian traditional medicine which considered patchouli oil as a stimulant.

Patchouli Oil

The marketing chain of patchouli oil from the farmers to the export markets consists of three levels:

1. Sales from the farmers' level to collectors or owners of patchouli distillation plants;
2. Sales from the local collectors to big collectors or exporters;
3. Sales from exporters to importers or consumers abroad.

In general, there are two ways farmers can sell their products. First they sell dried leaves to owners of distillation owners who will then sell the essential oil. The second way is the farmers themselves who will sell the oil after being distilled to local collectors. The

market of patchouli oil is still growing in Indonesia in line with the growth of local cosmetics, perfume and beauty industries. Leading cosmetics producers in Indonesia are using domestic patchouli oil as their raw material.

The main export destination of Indonesian essential oil in 2014 was the United States at US\$31.92 million followed by Spain at US\$17.93 million, Singapore US\$24.63 million, India US\$20.65 million and France US\$16.16 million. The following table shows Indonesia's export of essential oil to the world as of January-June 2015:

INDONESIAN EXPORT OF ESSENTIAL OIL TO WORLD BY COUNTRY OF DESTINATION, 2010 TO JUNE 2015

NO.	COUNTRY	2014			% TREND	JAN - JUN 2014		JAN - JUN 2015			% CHANGE 2015/2014	
		TONS	US\$ 000	% SHARE	2010-2014	TONS	US\$ 000	TONS	US\$ 000	% SHARE	QUANTITY	VALUE
1	UNITED STATES	663	31.929	20,43	-1,56	283	14.876	283	17.254	18,52	0,21	15,99
2	SPAIN	320	17.937	11,48	13,88	148	8.184	283	13.059	14,02	90,63	59,57
3	SINGAPORE	744	24.630	15,76	-3,22	380	11.171	765	12.508	13,42	101,34	11,97
4	INDIA	534	20.659	13,22	7,77	285	10.252	365	12.188	13,08	27,80	18,89
5	FRANCE	308	16.166	10,34	6,26	137	7.127	211	10.662	11,44	54,43	49,59
6	SWITZERLAND	146	9.539	6,10	-0,18	43	2.483	86	6.234	6,69	101,17	151,04
7	GERMANY	126	7.674	4,91	-4,11	65	3.680	88	5.682	6,10	36,00	54,39
8	UNITED KINGDOM	94	5.318	3,40	1,31	47	2.094	58	2.883	3,09	24,66	37,73
9	CHINA	155	5.109	3,27	3,31	34	875	106	2.644	2,84	208,23	202,36
10	UNITED ARAB EMIRATES	63	3.327	2,13	4,57	33	1.674	35	1.775	1,91	6,46	6,07
11	MEXICO	13	1.012	0,65	-1,31	0	20	40	1.714	1,84	18.045,25	8.335,77
12	NETHERLANDS	88	4.615	2,95	-7,44	49	2.444	33	1.667	1,79	-33,04	-31,80
13	BRAZIL	34	2.034	1,30	30,83	14	619	18	1.133	1,22	28,39	82,99
14	JAPAN	24	1.307	0,84	25,81	15	936	21	666	0,71	43,41	-28,85
15	TURKEY	16	269	0,17	-19,58	14	227	23	496	0,53	60,97	118,23
16	AUSTRALIA	8	224	0,14	23,76	4	107	14	459	0,49	231,78	329,78
17	KOREA, REPUBLIC OF	8	269	0,17	40,06	4	91	75	357	0,38	1.640,63	291,38
18	COLOMBIA	3	237	0,15	-	-	-	3	231	0,25	-	-
19	MALAYSIA	271	364	0,23	20,33	185	98	62	191	0,21	-66,50	94,30
20	VIET NAM	82	251	0,16	66,41	2	88	64	172	0,18	2.647,52	95,35
21	ARGENTINA	6	433	0,28	15,49	1	70	2	167	0,18	122,52	138,99
22	CANADA	7	271	0,17	-1,55	4	175	2	138	0,15	-43,82	-21,22
23	ITALY	7	217	0,14	-21,00	0	0	8	131	0,14	30.340,00	55.242,80
24	SAUDI ARABIA	8	146	0,09	141,63	5	50	5	125	0,13	-0,32	148,29
25	SOUTH AFRICA	2	36	0,02	-8,94	0	3	2	79	0,09	3.420,00	2.540,00
26	PAKISTAN	22	304	0,19	45,89	18	192	15	78	0,08	-18,73	-59,55
27	TAIWAN, PROVINCE OF CHINA	11	199	0,13	36,15	10	180	4	67	0,07	-58,58	-63,01
28	THAILAND	0	13	0,01	-45,45	0	8	3	61	0,07	762,84	704,34
29	EAST TIMOR	66	192	0,12	-7,60	29	143	15	48	0,05	-49,39	-66,34
30	EGYPT	4	108	0,07	9,86	2	40	1	47	0,05	-40,25	18,02
	OTHER COUNTRIES	156	1.513	0,97	4,37	53	307	66	261	0,28	23,56	-15,10
	TOTAL	3.988	156.301	100,00	1,84	1.865	68.214	2.755	93.175	100,00	47,69	36,59

Source: Central Board of Statistics, prepared by DGNEED

Marketing in foreign countries

Indonesian patchouli oil is very popular in the American and European markets to be used in perfume, cosmetics, health and other products. The commodity retains its existence despite price fluctuations as farmers and oil producers are still getting profits. Indonesia has good potentials as one of essential oils producers. From 70 plants in the world which can be extracted to get essential oils, 40 of them can be produced in Indonesia as the plants can be cultivated in Indonesia.

The following diagram shows the distribution of essential oil in Europe:

The marketing of essential oil has to be done through brokers, agents and other marketing chain before being used as raw materials at cosmetics manufacturers in destination countries.

Patchouli oil is one of essential oils produced by Indonesia and used in various sectors. The four major sectors using essential oils are flavoring, pharmacy, body care and industries. Essential oil is used in flavoring (food), fragrance (fragrance, body care,

home care) and aromatic (derivatives of essential oil when there are plenty of raw materials and competitive price). Essential oils are also used for cooking, potpourri, handicraft, cosmetics, massage, and aromatherapy. Other usage includes repellents for insects and other arthropods such as mosquitos, fleas and ticks.

In world trade, essential oil is considered to have a strategic role in producing both primary and secondary products. The activity to produce national essential oil involves many parties from farmers producing the raw material, small and medium

enterprises distilling essential oils, collecting traders, to processing industries and exporters.

About 85% of essential oil export to the world comes from clove, patchouli and nutmeg. Essential oils from lemon grass and mint are also important followed by those from vetiver, sandalwood and cananga. The consumption of essential oil in the world reaches 2,000 tons per year with Indonesia being the major producer with 85% of the world's yield.

Sustainability, efficient production technique, quality of produced essential oil and innovation are keywords in developing export to destination countries such as Europe and other countries. Another important factor is fulfilling requirements in destination countries.

The European Union issued various regulations related to packaging such as Directive 94/62/EC which regulates minimum standards for packaging. Directive 79/831/EEC delves into details of regulations and administration related to packaging, classification and labelling of hazardous materials. Intensive communication with partners in European Union is very important in determining the right packaging. European partners will provide information on types of packaging which fulfill market standard in Europe. Labelling has to be clear, attached permanently and made of non-toxic materials. In general, the law requires the product

label to declare the plant-producing oil as well as the material used for the label. It is also recommended to include the netto weight and storage requirement as well as name and address of producer or exporter in the label.

Indonesian exporters have fully understood various market challenges to penetrate export opportunities in the destination countries and increase the export of patchouli oil. Environmental issues on the use of plant-based products keep on playing important role on developing cosmetics products. Indonesian producers have also pay serious attention to social and environmental responsibilities. Buyers from the European Union are not only focused on sustainability but they are also interested in the source of materials being used in cosmetics products. There are opportunities for Indonesian producers and exporters to fulfill market demands on new active and functional plants.

LIST OF EXPORTERS

PT. SCENT INDONESIA

Jl. Tanah Abang III, Jakarta
Phone : (+62 21) 3865512/021 3458210
Product: *Essential Oil*

CV AROMINDO

Jl. Raya Cemplang Km 4 Cilendek Barat-Bogor
Phone : (+62 251) 7544021-22
Product: *Essential Oil*

PT INDOWANGI NUSAJAYA

Komp. Cemara Asri Jl. Cemara BLVD
Blok 1-1 No. 149-151 Medan
Phone : (+62 61) 6626333
Product: *Essential Oil*

PT VAN AROMA

Jl. Raya Mercedes Benz No.16
Cicadas Gunung Putri Bogor 16964
Phone : (+628129185762)
Product: *Essential Oil*

PT INDESSO AROMA

Jl. Alternatif Cibubur - Cileungsi Km 9
Phone : (62 21) 3863974, 3850538
Product: *Essential Oil*

PT HALDIN PACIFIC SEMESTA

Jl. Jababeka IV Blok C No. 3A, Cikarang
Phone : (62 21) 5213560, 5213561
Product: *Essential Oil*

PT INRARRO BIOCORPORA GEDUNG PINTJOE,

Jl. Gajahmada No.162C Jakarta 11130
Product: *Essential Oil*

PT SUMBER MULTI ATSIRI

Jl. Cianjur Bandung KM8/128,
Ciherang Karang Tengah
Phone : (+62 262-67739)
Product: *Essential Oil*

PT MITRA AYU ADI PRATAMA

Jl. Parupuk Raya II/68, Tabing, Padang
Email : chandra_kamalmitra@yahoo.co.id
Product: *Essential Oil*

PT AGRI ATSIRI INDONESIA

Bapindo Plaza Citibank Tower Lt.20 Jakarta
Email : hega.bernoza@agriatsiri.com)
Product: *Essential Oil*

PT TAKASAGO INDONESIA

Jl. Sunan ampel Ds. Tambaksogra
Kec.Sumbang Purwokerto
Email : lucky@takasago-indonesia.com)
Product: *Essential Oil*

PT MIGNON SISTA INTERNASIONAL

Jl. Desa Tlajung Udik Gunung Putri, Bogor 16962
Email : liana@mignon-international.com)
Product: *Essential Oil*

PT GLOBAL RELIANCE IMPEX

Jl. Bisma Timur 2 Block D-1 No.5
Sunter,Tanjung Priok, Jakarta 14340
Phone : (+62 21-70720599)
Product: *Essential Oil*

CV INRAROMA

Jl. Cempaka Putih Timur Raya No.3
Jakarta Pusat
Phone : (021 4264327)
Product: *Essential Oil*

PT ACEH ATSIRI INDONESIA

Jl. AMD Dusun I Gampong,
Kec. Blangpidie, Aceh Barat Daya
Email : aceh_atsiri@yahoo.co.id)
Product: *Essential Oil*

CV SAUNG 7

Jalan Lintas Timur SB 17
Kampung Sanggar Buana Kecamatan Seputih Banyak
Kabupaten Lampung Tengah Provinsi Lampung
Phone : (CP. +62 821 83384777)
Product: *Essential Oil*

CV MITRA AROMA ALAM DESA SUMEDANG,

Kabupaten Pemekasan, Jawa Timur
Product: *Essential Oil*

PT TRI PRIMA ENERGI

Jl. Pancoran IV no. 23
Jakarta Barat (11110) (Glodok-Kota)
Product: *Essential Oil*

PT HARLEN PERMAI

Jl. Ch. Marta Tiahahu, Kalibobo, Nabire, Papua
Product: *Essential Oil*

CV GELORA ABADI

Bk. X Desa Rantau Jaya, Kec. Belitang Madang Raya,
Kab. Oku Timur, Provinsi Sumatera Selatan
Product: *Essential Oil*

PT. GEOMOSAIC INDONESIA

Graha SA Lt.5 R. 502, Jl. Gubeng Raya 19-21
Product: *Essential Oil*

PT INTAN CHEMICAL

Ruko Ambegan Plaza
Jl. Ambegan 1-X, Surabaya
Product: *Essential Oil*

PT EAGLE INDO PHARMA

Jl. Prabu Siliwangi KM. 1,
Kelurahan Alam Jaya, Tangerang.
Phone : 021-5800204
Product: *Essential Oil*

Australia (Canberra)

8, Darwin Avenue, Yarralumia
Canberra, ACT 2600
Phone : (+61-2) - 62508600, 62508654
Fax : (+61-2) - 62730757, 62736017
Email : atdag-aus@kemendag.go.id
Website : www.kbri-canberra.org.au

Belgium (Brussels)

Boulevard de la Woluwe 38, 1200 Brussels
Phone : (+322) - 7550120
Fax : (+322) - 7728190
Email : atdag-blx@kemendag.go.id;
primebxl@skynet.be
Website : www.embassyofindonesia.eu

Canada (Ottawa)

55 Parkdale Avenue, Ottawa Ontario, K1Y 1E5
Phone : (+1-613) - 7241100 ext. 306
Fax : (+1-613) - 7241105, 7244959
Email : atdag-can@kemendag.go.id;
ottawa-kbri@kemlu.go.id
Website : www.indonesia-ottawa.org

China (Beijing)

Indonesian Embassy Dongzhimenwai Dajie
No. 4 Chaoyang District
Phone : (+00861) - 65324748, 3811340842
Fax : (+00861) - 65325368
Email : atdag-chn@kemendag.go.id
Website : -

Denmark (Copenhagen)

Oerehoej Alle 1, DK 2900 Hellerup
Phone : (+45) - 39624422
Fax : (+45) - 39624483
Email : atdag-dnk@kemendag.go.id;
atdag@kbricph.dk
Website : -

Egypt (Cairo)

Embassy of the Republic of Indonesia
13 Aisha El-Taimourea St, Garden City
Phone : (+20-2) - 7944698
Fax : (+20-2) - 7962495
Email : atdag-egy@kemendag.go.id
Website : -

France (Paris)

47-49, rue Cortambert 75116 Paris
Indonesian Mission to the European Union
Boulevard
Phone : (+33-1) - 45030760 ext. 418,
45044872
Fax : (+33-1) - 45045032
Email : atdag-fra@kemendag.go.id
Website : -

Germany (Berlin)

c/o Embassy of the Republic of Indonesia
Lehrter Straße 16-1710557 Berlin
Phone : (+49-30) - 47807142
Fax : (+49-30) - 44737142, 47807290
Email : atdag-deu@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 Chanakyapuri 110021

Phone : (+91-11) - 26114100
Fax : (+91-11) - 26885460
Email : atdag-ind@kemendag.go.id;
atdag.newdelhi@yahoo.com
Website : -

Italy (Rome)

Indonesian Embassy Via Campania 53-55
Rome 00187
Phone : (+39-06) - 42009101
Fax : (+39-06) - 4880280
Email : atdag-ita@kemendag.go.id;
indorom@indonesianembassy.it
Website : -

Japan (Tokyo)

Indonesian Embassy 5-2-9, Higashi Gotanda
Shinagawa-ku Tokyo 141-0002
Phone : (+81-3) - 34414201 ext. 321
Fax : (+81-3) - 34471697
Email : atdag-jpn@kemendag.go.id;
trade@kbritokyo.jp
Website : www.shoumubu.kbri.jp

Malaysia (Kuala Lumpur)

Indonesian Embassy No. 233
Jalan Tun Razak 50400
Phone : (+603) - 21164000, 21164067
Fax : (+603) - 21167908, 21448407
Email : atdag-mys@kemendag.go.id;
atdagkbrinkl@gmail.com
Website : www.kbrikuualumpur.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 : atdag-nld@kemendag.go.id;
atdag@indonesia.nl
Website : -

Philippines (Manila)

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

Russia Federation (Moscow)

Indonesian Embassy Apt. 76, Entr. 3
Korovyval 7 Moscow 119049
Phone : (+7-495) - 2383014
Fax : (+7-495) - 2385281
Email : atdag-rus@kemendag.go.id
Website : -

Saudi Arabia (Riyadh)

Indonesian Embassy Riyadh Diplomatic
Quarter P.O. Box 94343m Riyadh 11693
Phone : (+966-11) - 4882800, 4882131 ext.120
Fax : (+966-11) - 4882966
Email : atdag-sau@kemendag.go.id
Website : -

Singapore

Embassy of the Republic of Indonesia
7 Chatsworth Road Singapore 249761
Phone : (+65) - 67375420

Fax : (+65) - 67352027
Email : atdag-sgp@kemendag.go.id
Website : -

South Korea (Seoul)

Indonesian Embassy, 380 Yoidaebang-ro
Yeongdeungpo-gu Seoul 150-895
Phone : (+82-2) - 7835675/7
Fax : (+82-2) - 7837750
Email : atdag-kor@kemendag.go.id
Website : -

Spain (Madrid)

Indonesian Embassy 65, Calle de Agastia
28043 Madrid
Phone : (+34) - 914130294 ext. 223
Fax : (+34) - 91413899
Email : atdag-esp@kemendag.go.id
Website : -

Switzerland (Geneva)

Indonesia Permanent Mission - Rue de Saint
Jean 30 Geneva 1203
Phone : (+41-22) - 9401736
Fax : (+41-22) - 9401734
Email : -
Website : www.mission-indonesia.org

Thailand (Bangkok)

Indonesian Embassy, 600-602 Petchburi Road,
Rajthevi, Phayathai Bangkok - Thailand 10400
Phone : (+66-2) - 2523135/40 ext. 123
Fax : (+66-2) - 2551264, 2551267
Email : atdag-tha@kemendag.go.id;
atdag.bkk@gmail.com
Website : www.kemlu.go.id/bangkok

United Kingdom (London)

Embassy of Republic of Indonesia 38
Grosvenor Square London W1K 2HW
Phone : (+44-20) - 74997661, 72909620
Fax : (+44-20) - 74957022
Email : atdag-gbr@kemendag.go.id
Website : -

United States of America (Washington DC)

2020 Massachusetts Avenue, NW
Washington DC 20036
Phone : (+1-202) - 7755350, 7755200
Fax : (+1-202) - 7755354
Email : atdag-usa@kemendag.go.id
Website : www.inatrade-use.org

KDEI (Taipei)

Indonesian Economic and Trade Office to Taipei
Twinhead Bld 6F No.550 RuiGoang Road, eihu
District Taipei 114, Taiwan ROC
Phone : (+886-2) - 87526170 ext. 34
Fax : (+886-2) - 87523170
Email : kakdei-twn@kemendag.go.id;
dagkdei-twn@kemendag.go.id
Website : www.kdei-taipei.org

Commercial Consul (Hongkong)

Indonesian General Consulate 127 - 129
Leighton Road, Causeway Bay
Phone : (+852) - 36510201
Fax : (+852) - 28950139
Email : kondag-hkg@kemendag.go.id
Website : -

WORLD WIDE

Indonesian Trade Promotion Center (ITPC)

BARCELONA

Calle Aribau 250, B.I. 08006 Spain
Phone : (+34) -934144662
Fax : (+34) -934164188
Email : info@itpcbcn.com
Website : www.itpcbcn.com

BUDAPEST

Bajcsy-Zsilinszky ut.12, 1st floor, 101
Budapest 1051
Phone : (+36-1) - 3176382
Fax : (+36-1) - 2660572
Email : inatrade@itpc-bud.hu;
itpc-hun@kemendag.go.id
Website : www.itpc-bud.hu

BUSAN

#103, Korea Express Building,1211-1 Choryang
Dong Dong-gu, Busan 601-010
Phone : (+82-51)- 4411708
Fax : (+82-51)- 4411629
Email : itpc-kor@kemendag.go.id
Website : www.itpc-busan.com

CHENNAI

3rd floor, Ispahani Center, 123/124,
Nungambakkam High Road Chennai 600034
Phone : (+91-44) - 42089196
Fax : (+91-44) - 42089197
Email : itpc.chennai@kemendag.go.id;
itpcchennai@yahoo.com
Website : http://itpcchennai.com

CHICAGO

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

DUBAI

Al Masraf Tower, 4th floor, #403 Baniyas Street,
Deira P.O. Box 41664
Phone : (+9-714) - 2278544
Fax : (+9-714) - 2278545
Email : itpcdxb@emirates.net.ae
Website : http://itpcdubai.com

HAMBURG

Glockengiesserwall 17, 20095 Hamburg
Phone : (+49-40) - 33313280/1
Fax : (+49-40) - 33313282
Email : info@itpchamburg.de;
itpc-deu@kemendag.go.id
Website : www.itpchamburg.de

JEDDAH

Consulate General of the Republic of Indonesia
Jeddah Al-Mualifin street, Al-Rehab District/s,
P.O. Box 1021411
Phone : (+966-12) - 6711271
Fax : (+966-12) - 6730205
Email : itpc-jed09@gmail.com;
itpc-sau@kemendag.go.id

JOHANNESBURG

7th floor The Forum, 2 Maude Street, Sandown
Sandton - Republic of South Africa 2146
Phone : (+27-11) - 8846240
Fax : (+27-11) - 8846242
Email : itpc@itpcjohannesburg.com;
itpc@itpcjhb.co.za
Website : www.itpcjohannesburg.com

LAGOS

5th, Anifowoshe Street Victoria Island
Phone : (+234-1) - 4619864/65/62
Fax : (+234-1) - 2613301
Email : itpclagos@yahoo.co.id;
itpc-nga@kemendag.go.id
Website : www.itpclagos.com

LOS ANGELES

3457 Wilshire Blvd, Suite 101 CA 90010
Phone : (+213) - 3877041
Fax : (+213) - 3877047
Email : itpcla@sbcglobal.net;
itpc-usa@kemendag.go.id
Website : www.itpcla.com

LYON

L'Europeen, 19 Bld Eugene Deruelle 69003
France
Phone : (+33-4) - 78606278
Fax : (+33-4) - 78606314
Email : itpc.lyon@gmail.com;
itpc-fra@kemendag.go.id
Website : www.itpclyon.fr

MEXICO CITY

Centit Plaza Arquimedes, A.C Arquimedes
No. 130, Office 105
Col Polanco Deleg Miguel Hidalgo, C.P 11570
Phone : (+52-55) -50836055/67
Fax : (+52-55) -50836056
Email : itpc.mexicocity@yahoo.com;
itpc-mex@kemendag.go.id
Website : www.itpcmexicocity.mx

MILAN

Via Vittor Pisani 8-6 floor, 20124
Phone : (+39-02) - 36598182
Fax : (+39-02) - 36598191
Email : itpcmilan@live.it;
itpc-ita@kemendag.go.id
Website : www.itpc-milan.com

OSAKA

Matsushita IMP Building 2F,1-3-7, Shiromi,
Chuo-ku Osaka 540-6302
Phone : (+06) - 69473555
Fax : (+06) -69473556
Email : itpc.osaka@kemendag.go.id;
itpc-jpn@kemendag.go.id
Website : www.itpc.or.jp

SANTIAGO

Nueva Tajamar 481, Torre Sur, Oficina 706,
Las Condes
Phone : (+562) - 4410494
Fax : (+562) - 4410495
Email : itpc@itpcsantiago.cl;
itpc-chl@kemendag.go.id
Website : www.itpcsantiago.cl

SAO PAULO

Edificio Park Lane, Alameda Santos
No. 1787- Conj. 111-110 Andar Cerqueira
Cesar - CEP.01419-002
Phone : (+55-11) -32630472, 35411413
Fax : (+55-11) - 32538126
Email : itpcsp@itpcsp.org;
itpc-bra@kemendag.go.id
Website : www.itpc-sp.org

SYDNEY

Level 2, 60 Pitt Street - Sydney,
New South Wales 2000
Phone : (+61-2) -92528783
Fax : (+61-2) - 92528784
Email : trade@itpcsydney.com;
itpc-aus@kemendag.go.id
Website : www.itpcsydney.com

VANCOUVER

Georgia Business Center, 1300-1500 West
Georgia Street Vancouver, British Columbia,
Canada V6G 2Z6
Phone : (+1-604) -6966322
Fax : (+1-604) - 6851520
Email : itpc@indonesiavancouver.org;
itpc-can@kemendag.go.id
Website : www.itpcvancouver.net

Manufactured
Goods &
Services

Knock Down
House & Garden
Furniture

Food and
Beverages

Services &
Investment

Fashion,
Life Style,
and Creative
Products

TRADE X PO 30th indonesia

21-25 October 2015

Jakarta International Expo
Kemayoran - Jakarta

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 : tradexpoinonesia@kemendag.go.id

www.tradexpoinonesia.com

CSC DGNED

Customer Service Center

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

csc@kemendag.go.id
csc kemendag
@csckemendag
+6221-3510347

Inquiry
Business Matching
Permanent Trade Display
Membership Services
Business Consultation
Buyer Services

Membership
Services

Membership Services

http://djpen.kemendag.go.id/membership

Join Us