

MINISTRY OF TRADE

EXPORT News INDONESIA Indonesian Organic Products

What's Inside

Huge demand of organics products initiated by the growing consumption of safe food ingredients for better health. Healthy lifestyle and clean eating also become popular trends lately which increase the popularity of healthy juices and various types of materials for raw-food consumption from organic foodstuffs.

editor's desk

Dear valuable readers,

Nowadays both consumers and producers around the world are very much aware of the dangers posed by the usage of synthetic chemicals in farming. Healthy and eco-friendly life-style becomes a new trend worldwide. World demand of healthy food is steadily growing. Inquiries are emergent not only from export market but also from domestic consumers.

Currently, organics foods production has been growing in Indonesia. Many producers and manufacturers of organic products offer numerous products, such as rice, palm sugar, green coconut, cashew nuts, black pepper, white pepper, nutmeg, clove, tea, bark, coconut oil, red ginger powder and also various vegetables and fruits.

From 2010, government has been supporting organic farming. Through "Go Organics" program, the government committed to increase productivity of organic farming by making organic pilot project 1,000 villages of the agrarian reform program as organic food production centers by 2019, and 1,000 villages more until 2024.

As archipelagic and tropical country, Indonesia has various kinds of food plants, large virgin areas and also unique local wisdom in farming practiced from long time ago. Moreover, numerous tropical organics foodstuff can easily be found in Indonesia which is very potential to be developed. These advantages Indonesia is open for investment in organic agribusiness.

In the January edition of 2017, Export News discuss the potentials of commodities, value-added organics products, bio technology for organic food producers, and other relevant information needed. A list of exporters are also provided, so that interested buyers can easily make a direct contact for next advantageous business affairs.

Thank You

Ditjen PEN/MJL/XXVII/01/2017

Advisor : Arlinda

Editor in Chief : **Tuti Prahastuti**

Managing Director : **RA. Marlena**

Editor : **Sugiarti**

Writer : Prahastuti

Design : **Aditya Irawan**

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

Telp : +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

HOT ISSUE

Indonesian Organic Products.

HOT ISSUE

Indonesian Organic

Indonesia has a great opportunities in organic food business. Several advantages such as large virgin areas available for organic farming and the availability of technology to support organic agribusiness, for instance composting and biological pesticides practiced as local wisdom from long time ago. In addition, Indonesia is a country with a tropical climate, located in the middle equator causing Indonesia gets optimal sunspots needed by organic plants. Its fertile ground rich in minerals is formed by volcanoes, as Indonesia is one of ring of fire countries. Therefore, tropical fruits and vegetables in Indonesia very divers and taste pretty good among others.

Government has strong commitment to develop organic farming by launching "Go Organic" program from 2010. Go organics contains a variety of activities such as the development of organic farming technology, forming an organic farmer groups, rural development through organic farming, and build marketing strategies of organic food. This program continues, current government committed to increase productivity of organic farming by making organic pilot project 1,000 villages of the agrarian reform program as organic food production centers by 2019, and 1,000 villages more until 2024. The development of organic farming systems also point to areas that still maintain the local agricultural system in mountainous and inland areas. Government encourage establishing organic farming systems to increase the added value, competitiveness, and welfare of farmers.

The guarantee of real organic products in general is the official label organic food certification issued by government or private institutions which received official accreditation. This certification became official recognition for farmers or producers of organic food products. In Indonesia, there are 7 organic certification agencies operating and have been accredited by National Accreditation Committee (KAN) and recognized by the Competent Authority in Organic Food (Okpo). They are BIOCert (Bogor), INOFICE (Bogor), Sucofindo (Jakarta), LeSOS, Mutu Agung (Depok), PT Persada (Yogyakarta) and ISO West Sumatra (Padang).

Popular commodities originated from Indonesia, such as rice, palm sugar, green coconut, coconut oil, tea, spices and also a lot of vegetables and fruits. Not only well known for organics commodities and raw material for industry, Indonesia have a vast range of premium organic products. Premium products will be able to penetrate the developed countries, as the main market of organic products. Increasing demand towards organic products encourage producer to maintain quality, create innovative idea and also strengthening marketing strategy. With Creativity and cultural richness, Indonesian entrepreneur in this sector are ready for local and global market.

To know more about vast range organic businesses in Indonesia, there are several organic product expo that you can attend. One of them, an annual agribusiness exhibition in Jakarta conducted by Performax, called AGRINEX Expo. For most businesses, exhibition is considered as the most effective way to bring together sellers with potential customers, buyers and agents to create mutually beneficial business networking. AGrinex Expo displays the development of agriculture and technology particularly in Indonesia. This international exhibition presenting various agricultures products including organic commodities. The 11st Indonesia International AGRINEX Expo will be held in 31st March until 2nd of April 2017 with theme "Food for all seasons". For furher information you can see http://agrinex.com/.

MARKET REVIEW

Products

Huge demand of organics products initiated by the growing consumption of safe food ingredients for better health. Nowadays both consumers and producers around the world are more conscious of the dangers posed by the usage synthetic chemicals in farming. Consumers need assurance that their foods intake should be safe and contains high nutrient. Healthy lifestyle and clean eating also become popular trends lately which increase the popularity of healthy juices and various types of materials for raw-food consumption from organic foodstuffs. Consumer demand for organic products continues to increase, not only that are be considered more healthier and better for environment, but also that organic produce are simply taste better. That is why the organic products' price are above the average since the appreciation of the taste and quality of organic products is very high.

Organic foods consist of fresh food, semi-finished products, or finished food products. Currently, many countries in the world implement food policies such as the labeling of organic certification that a food can be sold to consumers as "organic food". With this regulation, organic food must be produced in a manner consistent with organic standards applied by national governments and international organizations. Organic food is not only free of synthetic materials (pesticides or chemical fertilizers), but also must meet the international requirements are specified, such as not allowed to use GMO seeds (Genetically Modified Organisms), and the use of irradiation technology for the purpose of preservation of the product.

Here are the big 10 world's major exporter of organic foodstuff:

List of Exporters of Organic Products

Source : ITC calculations based on UN COMTRADE statistics

No	Countries	Exported value (US Dollar thousand)				
		2011	2012	2013	2014	2015
	All Countries	88,029,380	76,282,781	85,695,493	86,183,486	84,790,542
	United States of					
1	America	11,200,941	10,595,086	11,887,760	12,403,132	12,538,046
2	Spain	8,803,772	8,353,038	9,538,028	9,745,569	9,468,934
3	Netherlands	9,395,680	7,964,486	9,107,101	8,846,681	7,968,862
4	China	6,952,258	5,659,370	5,986,912	6,441,628	7,247,099
5	Mexico	5,809,364	5,305,613	5,800,292	6,016,689	6,539,736
6	Italy	4,200,082	3,370,026	3,640,954	3,630,095	3,366,832
7	Belgium	3,450,302	2,995,539	3,582,727	3,278,257	3,026,814
8	France	3,761,098	3,204,091	3,596,578	3,291,958	2,882,598
9	Turkey	2,297,338	2,099,361	2,197,074	2,490,741	2,710,107
10	Thailand	1,680,651	1,826,506	2,069,495	2,395,022	2,435,049
11	OTHER COUNTRIES	30 477 894	24 909 665	28 288 572	27 643 714	26 606 465

Currently, Indonesia support a small share in world's market of organic product, but export value for this sector continues to increase. Indonesian export performance continuously demonstrated a pleasant rising in period of 2011-2015, as we can see in the following diagram:

By the end of 2015, total export of Indonesian organic products amounted at US \$. 832 million. The main destination were neighboring countries such as Singapore, Malaysia and Thailand and also some Asian countries. Indonesia also exporting to Middle East countries like UAE, Oman, Kuwait, Qatar, Bahrain and some European countries such as the Netherlands, France and United State of America. The top importer was Pakistan with a total of 198 million US \$ in 2015, in the second place was Thailand (173 million US \$), followed by China (27.5 million US \$), Singapore (92 million US \$), Malaysia (68 million US \$), Taiwan (21 million US \$), Japan (18 million US \$), Vietnam (11million US \$), and Myanmar formerly Burma (5 million US \$). From 2011 to 2015, export trend to Thailand, India and also Pakistan surge in significant amount. Highest increase was export to Thailand with trend of 46.19%. The growing demand from Indonesia's 10 big importers we can see in the diagram below:

Growing Demand from The 10 Big Importers (US\$ 000) Source : Source : Statistics Indonesia, prepared by DGNED

Fruits and vegetables are prospective organics products. Vegetables commodities such as potatoes, squash, turnips, beets, eggplant, peppers, cabbage, and pumpkin spread to several export destination. The implementation of Good Agriculture Practices (GAP) system has increased the competitiveness of Indonesian vegetable commodities. GAP Vegetables are general guidelines in implementing the correct cultivation to ensure product quality and safety of farmers and consumers as well as friendly environment. Quality of vegetable products preserved by twofold treatment factors, at the time of cultivation before harvest and treatment after harvest so that qualities like colors, shapes, sizes and cleanliness, as well as texture, flavor, aroma and nutritional value are maintained.

The table below are list of 10 best-selling Indonesian fruit and vegetables based on six digit HS code:

Most	Wanted	Fruits and	Vegetables

Source : ITC calculations based on UN COMTRADE statistics

No	HS code	Commodities	Volume (tons)	Value (US \$ 000)
1	080290	Nuts edible, fresh or dried, whether or not shelled or peeled, nes	562,865	647,978
2	081090	Fruits, fresh nes	57,600	59,403
3	070490	Cabbages,kohlrabi,kale and sim edible brassicas nes,fresh or chilled	80,016	15,668
4	071410	Manioc (cassava), fresh or dried, whether or not sliced or pelleted	18,044	8,013
5	071029	Leguminous vegetables frozen nes	4,400	8,325
6	071420	Sweet potatoes, fresh or dried, whether or not sliced or pelleted	11,873	11,483
7	071490	Arrowroot,salep etc fr o drid whether or not sliced o pelletd&sago pith	2,638	3,669
8	071080	Vegetables, frozen nes	2,921	5,334
9	071190	Vegetables nes & mixtures provis presvd but nt f immediate consumption	4,124	2,860
10	070190	Potatoes, fresh or chilled nes	5,484	3,058

Meanwhile, the main importers of fruits and vegetables of world are USA and European countries. USA as the biggest exporter is also a major world's importer which absorbs 15% of total exports. By year 2015, USA imports worth of US \$ 89,5 billion followed by Germany (US \$ 12,2 billion), United Kingdom (US \$ 9,4 billion), China (US \$ 5,7 billion), Canada (US \$ 4.4 billion), France (US \$ 4.3 billion), Netherlands (US \$ 3.6 billion), Italy (US \$ 2.8 billion), Russia Federation (US \$ 2.68 billion) and Belgium (US \$ 2.5 billion).

USA and European countries are huge supplier, but still insufficient to meet growing demand from domestic market as well as from all over the world. Moreover, consumer also request for organic tropical fruits and vegetables served on their tables. Some organic products originated from Indonesia are known well in European markets. For instance rice, palm sugar, green coconut, cashew nuts, black pepper, white pepper, nutmeg, clove, tea, bark, coconut oil, red ginger powder.

In Germany for example, organic palm sugar, organic coconut oil and organic rice of Indonesia are popular. Ministry of Trade in June 2016 facilitate a purchase mission of organic coconut sugar products by a Germany company, PT. Profil Mitra Abadi (PMA) signed contract with Flores Farm Gmbh worth US \$ 800 thousand for one next year period. This purchase is a follow up of the participation of PT. Profile Mitra Abadi at Biofach exhibition in 2015 facilitated by the Indonesian Trade Promotion Center (ITPC) in Hamburg. PT Profile Mitra Abadi is a manufacturer and distributor of organic cashew nut, palm sugar, honey and other premium organic snacks. Company founded in 2011 that began to introduce premium quality organic palm sugar to the United States and Europe two years later. Meanwhile, Flores Farm Gmbh is one of the special German importer of organic products since 2006. More than 30 kinds of organic food imported from 14 countries including Indonesia by this company, to supply more than 800 organic and fine food stores in Germany, Austria, Switzerland and France.

Organic rice is very promising to be developed in Indonesia. Rice producing regions in Indonesia, among others the province of East Java, Central Java, West Java, South Sulawesi, West Nusa Tenggara, Banten, Lampung, South Sumatra, Yogyakarta and Aceh. Organic rice export destination are several countries in Europe and the United States as well as Singapore, Malaysia, United Arab Emirates, and Taiwan. Ussually exports derived from a number of centers that have been

MARKET REVIEW

certified rice production, such as Tasikmalaya in West Java, Boyolali in Central Java and Bondowoso, East Java. In the future, government will develop rice farming area in Kalimantan and various locations in Indonesia where it is still available enough land for organic farming

Not only potentials for raw material sourcing, Indonesian exporters also offers premium added-value organic products. One successful exporter is PT Kampung Kearifan Indonesia under its brand Javara. This company won the Primaniyarta Award, an honor for best exporter Indonesia in 2016. Javara commit to work with a vast range of biodiverse community-based organic food products using ethical principles creating added-value products based on such food ingredients and also build local capacity to produce premium quality food products. PT Kampung Kearifan Indonesia produce 600 premium indigenous Indonesia food products, mostly for exports. Working with over 50,000 farmers and 2000 food artisans, Javara has various range of products such as artisan salt, grains and millets, island nuts, coconut oils, sugars and syrups, gluten-free flour, honey, jams & spreads rice, noodles, snacks, spices, and also offering unique gift sets. Javara brand was internationally marketed in 2012 in the Swiss department store, Globus. Currently, Javara has been exporting to European countries, USA, Japan, Korea and many other countries around the world. Uniqueness of its products, modern packaging of local wisdom, as well as the story behind each creations are Javara's strengths. For more information, you can see Javara's profiles at http://www.javara.co.id/ and reviews their products on Instagram @javaraindonesia.

Bio technology usage is one way to make sure such products meet GAP certification. Well, Indonesia already have producers of organic fertilizer. PT Bio Agro Indonesia based in Bali is one of Indonesian bio organic companies which have served international market.

This company produce an environmentally friendly liquid biological fertilizer, called Biolove, which has been certified ISO 6729-2013 Organic. Biolove made from aloevera and other natural ingredients, obtained through the selection of extraction and fermentation containing a variety of dissolved nutrients. For you who engaged in the upstream organic industry and need to source organic fertilizer, you can see http://bioloveindonesia.com/ for further information.

Indeed, investment opportunities in Indonesia is very promising considering the world demand for organic products continues to grow. World organic market is growing 10-20% every year. Indonesia has huge opportunity to fill the world export market of organic products. Given the types of plants in Indonesia which is very diverse and rich of virgin agricultural land. Survey of the International Federation of Organic Movements (IFOAM), stated that Indonesia is one of the largest organic area in the Asian region. Organic land area in Asia amounted to 3,756,584 hectares and Indonesia have 62127.82 hectares in 2012 and then increased to 76013.20 hectares in 2013 to 2014. You may contact The Investment Coordinating Board of the Republic of Indonesia (BKPM) http://www.bkpm.go.id/ m.go.id for further investment in Indonesia.

And if you are interested in sourcing organic products from Indonesia, please contact DGNED Ministry of Trade, www.dgned.go.id

Indigenous Indonesia

Mung Bean

Kacang Hijau

LIST OF EXPORTERS

1. PMA (Profil Mitra Abadi), PT

Jl. Pondok Kacang Timur Raya no.11, Tangerang, Banten 15226, Indonesia

Tel: +62 21 29314520 Fax: +62 21 29314514 Email: info@pmaindonesia.com Website: http://www.lewiorganics.com

Products: Organic Cashews, Coconut Sugar, Honey and other Premium Organic Snacks

2. KAMPUNG KEARIFAN INDONESIA, PT

Graha BS, Ground Floor Jalan Kemang Utara A No 3, Jakarta 12730 - Indonesia

Tel: +62 21 718 3550 Fax: +62 21 718 3554 Whatsapp: +62 811 999 5383 Email: store@javara.co.id Website: http://www.javara.co.id/

Products: Artisan Salt, Grains and Millets, Island Nuts, Coconut Oils, Sugars and Syrups, Gluten-Free Flour, Honey, Jams & spreads, rice, noodles, snacks, spices.

3. BIO AGRO LESTARI INDONESIA, PT

Jalan By Pass Prof. Ida Bagus Mantra No. 45 Ketewel, Gianyar - Bali, Indonesia

Tel: +62 811-399-764 Fax: (62-721) 708780 Email: info@bioloveindonesia.com Website: http://bioloveindonesia.com/

Products: Liquid Organic Fertilizer made from Aloevera

4. GREAT GIANT PINEAPPLE, PT

Chase Plaza Podium, 5th Floor, Jl Jendral Sudirman Kav. 21 Jakarta 12920, Indonesia

Tel: +62.21.5706438, 5208338 Fax: +62.21.5706443, 5208332 Website: http://greatgiantpineapple.com/

Products: Fruits Fresh or Frozen, oth, Vegetable prepared in other container frozen, Pineapple Canned Fruits

5. GALIH ESTETIKA INDONESIA, PT

Jl. Raya Bandorasa No. 103, Bandorasa, Cilimus, Kuningan 45556 – West Java, Indonesia

Tel: +6232 613 244 Fax: +6232 614 499 Website: http://kmlfood.com

Products: Sweet Potato Dehydrated Fruits

6. ALAMANDA SEJATI UTAMA, PT

Jl. Raya Pengalengan No. 486 Km. 20,5, Desa Margahurip - Kecamatan Banjaran, West Java, Indonesia

Tel: +62-22-5949049 Fax: +62-22-5940903 Website: http://www.alamandautama.com

Products: Avocados, Cabbages Fresh or Chilled, Carrots and Turnips, Chili, Ginger, Guavas, Managoesteens, Mangos, Melons, other Live Plants, Pineapples, Potatoses, Fresh or Chilled, Rambutan, Salaca/Salak, Star Fruits/Belimbing, Tomatoes, Fresh or Chilled

7. KERTOSARI GEMILANG, PT

Jl. Melawai IX/48 Blok M III, Kebayoran Baru, Jakarta - Indonesia 12160

Tel: +62-21-7222779, +62-21-7210492 Fax: +62-21-7202343 Website: http://www.fruitsvegetablesfresh.com/

Products: Fruits Fresh or Frozen

8. FRUIT ING INDONESIA, PT

Jl. KIG Raya Barat Kav. G No. 22, Desa Randuagung - Kec. Kebomas, East Java, Indonesia

Tel: +62-31-7393253, 3986921, 3986925 Fax: +62-31-7393253, 3986938

Website: http://www.fruit-ing.com

Products: Chopped (Fruits or Vegetables), Passion Fruit, Puree (Paste Consistency)

COMMERCIAL ATTACHES

Australia (Canberra)

8, Darwin Avenue, Yarralumia Canberra, ACT 2600 : (+61-2) 62508600, 62508654 Phone : (+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		
Phone	: (+32-2) 7790915	
Fax	: (+32-2) 7728190	
Email	: olvyandrianita@kemendag.go.id;	
	primebxl@skynet.be	
Website	: www.embassyofindonesia.eu	

Canada (Ottawa)

55 Parkdale Avenue, Ottawa Ontario, K1Y 1E5 : (+1-613) 7241100 ext.307 Phone : (+1-613) 7241105, 7244959 Fax Email : 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		
Fax	: (+45) 39624483		
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
- Phone : (+33-1) 45030760, 45044872 ext.418 : (+33-1) 45045032
- Fax 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 Phone : (+91-11) 26114100

: (+91-11) 26885460 Fax Email

: budi.santoso@kemendaq.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 Phone : (+81-3) 34471697 Fax Email : julia.gustaria@kemendag.go.id; trade@kbritokyo.jp : www.shoumubu.kbri.jp Website

Malaysia (Kuala Lumpur)

Indonesian Embassy No.233 Jalan Tun Razak 50400 Kuala Lumpur : (+603) 21164000, 21164067 Phone : (+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
- Fax

: (+632) 8925878, 8674192 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; Email 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@kemendaq.go.id; atdag-kor@kemendag.go.id

Spain (Madrid)

Indonesian	Embassy 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)

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 Petchb	uri Road,	Rajthevi,
Phayathai I	Bangkok - Thailand 10400		
Phone	: (+66-2) 2523135/40 Ext.	123	
Fax	: (+66-2) 2551264, 255126	57	
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

	······································
Phone	: (+1-202) 7755200/5352
Fax	: (+1-202) 7755354
Email	: reza.pahlevi@kemendag.go.id;
	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
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 Hongkong, P.R.Tiongkok

- Phone : (+852) 36510201, 28904421 Fax
- : (+852) 28950139 : kondag-hkg@kemendag.go.id; Email
 - info@cqrihk.com

INDONESIAN TRADE PROMOTION CENTER (ITPC)

BARCELONA

Calle Aribau 250, Bj.08006 Spain	
Phone	: (+34) 934144662
Fax	: (+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 Phone : (+36-1) 3176382 Fax : (+36-1) 2660572 Email : inatrade@itpc-bud.hu Website : www.itpc-bud.hu

BUSAN

#103, Korea Express Building, 1211-1 Choryang	
Dong, Dong-gu, Busan, South Korea 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	
Nungamba	ıkkam High Road Chennai 600034
Phone	: (+91-44) 42089196
Fax	: (+91-44) 42089197
Email	: itpc.chennai@kemendag.go.id;
	itpcchennai@yahoo.com
\M/ahcita	· www.itncchennai.com

CHICAGO

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

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

HAMBURG

GlockengieBerwall 17, 20095 Hamburg	
Phone	: (+49-40) 33313280/81/83
Fax	: (+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

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

JOHANNESBURG

7th floor The Forum, 2 Maude Street, Sandown, Sandton 2146 South Africa Phone : (+27-11) 8846240

Fax	: (+27-11) 8846242
Email	: itpc@itpcjohannesburg.com;
	info@itpcjohannesburg.com
Website	: www.itpcjohannesburg.com

LAGOS

5B, Anifowoshe Street, Off Odeola Odeku Street Victoria Island, Nigeria Phone : (+234-1) 4619865

Fax	: (+234-1) 4619862
Email	: itpclagos@yahoo.co.id;
	info@itpclgs.com
Website	: www.itpclgs.com

LOS ANGELES

3457 Wilshi	re 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
Website	: www.itpclyon.fr

MEXICO CITY

 Arquimedes No. 130, Oficina 105, Primer Piso

 Col.Polanco Del. Miguel Hidalgo, C.P.11570

 Ciudad de Mexico

 Phone
 : (+52-55) 50836055/57

 Fax
 : (+52-55) 50836056

 Email
 : infooitpcmexicocity.mx

 Website
 : www.itpcmexicocity.mx

MILAN

Via Vittor I	Pisani 8, 6 th floor, 20124 Milano
Phone	: (+39-02) 36598182
Fax	: (+39-02) 36598191
Email	: info@itpcmilan.it;
Website	: 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 Phone : (+06) 69473555 Fax : (+06) 69473556 Email : itpc.osaka@kemendag.go.id Website : www.itpc.or.jp

SANTIAGO

 Nueva Tajamar 481, Torre Sur, Officina 706,

 Las Condes

 Phone
 : (+562) 4410494

 Fax
 : (+562) 4410495

 Email
 : itpc@itpcsantiago.cl

 Website
 : www.itpcsantiago.cl

SAO PAULO

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.org Website : www.itpcsaopaulo.org

SIDNEY

 Level 2, 60 Pitt Street - Sidney

 New South Wales 2000 Australia

 Phone
 : (+61-2) 92528783

 Fax
 : (+61-2) 92528784

 Email
 : trade@itpcsydney.com

 Website
 : www.itpcsydney.com

VANCOUVER

 567 Seymour Street

 Vancouver, BC V6B 3H6, Canada

 Phone
 : (+1-604) 6966322, 5595021

 Fax
 : (+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 www. djpen.kemendag.go.id

CSC@kemendag.go.id CSC@kemendag.go.id CSC Kemendag @csckemendag