

EXPORT News INDONESIA

editor's desk

Dear valuable readers.

Spices is a plant species that has a strong taste and aroma and also serves as a flavor and food flavor enhancer. Besides being used in cooking ingredients, spices can also be used as medicine and raw materials of herbal medicine. From its benefits, no wonder if the spices become one of the commodities that have high economic value. Indonesia has a wealth of extraordinary spices in the world and that is what makes other nations come long before

the Majapahit empire era. Spices are a group of plants that have a very strong taste and aroma and also a good plant for treatment. Spices is the largest export commodity after shrimp, fish and coffee. The number of spices and herbs in Indonesia is estimated at least 7,000 species and most of them have not been cultivated, only wild growing.

Indonesia called as "Mother of Spices" because of its geographical superiority, so it is still hunted by other countries for its spice products from USA, Vietnam, India, Netherlands, Singapore, Germany, Japan, Italy, Malaysia, France, China, Australia, Thailand, Belgium, South Korea, Brazil, Britain, Russia, Canada and Pakistan. According to data released by the Food and Agriculture Organization (FAO), Indonesia ranks first in the world's vanilla and clove producers and 2nd ranks for the world pepper and pepper producers by 2014 (FAO Stat, 2016).

In this edition, Export News reviews about Indonesia's spice prospects that are increasingly in demand by world markets and efforts to increase the sector's exports in this challenging globalization era.

Finally, we hope, although the information is very simple, it can be useful for the readers.

Thank You

Ditjen PEN/MJL/XXVIII/04/2018 Editorial Addresse

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

Noviani Vrisvintati

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

Tel

RA. Marlena +62 21 3858171

litor: Fa

Sugiarti +62 21 23528652

Writer: Email: Published by **Dwi Wiedhayati csc@kemendag.go.id**

Design · Website : Design · Website : Design · Website : Design · Website : NATIONAL EXPORT DEVELOPMENT

Aditya Irawan http://djpen.kemendag.go.id Ministry of Trade of The Republic of Indonesia

contents

Desk Editor's

Market Review
Indonesia's Trade
Performance of
Spices

List of Exporters

Commercial Attaches

1 2 Indonesian Trade Promotion Center (ITPC)

Indonesian spices products seem to have a lot of interest in the European Union. It is proven by importers from Germany, Indonesia-Consult RS GmbH, buy spices from CV. Multi Spice Sulawesi (MRS) worth US \$ 600 thousand. In 2015, Indonesia became the third largest supplier of spices to Germany after Brazil and Vietnam with a share of 16.51 percent. For the last five years, Indonesia's export of spices to Germany has grown by 14.53 percent with export value of US \$ 45.88 million in 2015. The purchase of this spice was achieved through the buying mission program held by the Ministry of Trade of the Republic of Indonesia. This program has proved to be a major contribution to national exports so that it will continue to run on an ongoing basis. This buying mission program is evidence of government support in increasing Indonesian products exports to global markets. The buying mission program can be used by European importers to directly see the products and discuss with Indonesian producers.

Thanks to the cooperation with Indonesian Trade Promotion Center (ITPC) Hamburg, Indonesia-Consult RS GmbH will continue to utilize DG PEN's facilitation in this buying mission program. According to the head of ITPC Hamburg, with the purchase mission program, this spice product is expected to be able to maintain Indonesia's spice glory in Europe, especially in Germany. Established since 2006, Indonesia-Consult RS GmbH has the role of bridging communication between Indonesia and Germany with experience with Indonesia and Southeast Asia countries. Indonesia-Consult RS GmbH is a cooperative trading partner in Asia to distribute products to Europe and America. Current concentrated products, ie, spices and herbs, sugar products, nuts, and coffee beans. Meanwhile, CV Multi Rempah Sulawesi (MRS) is known as a producer and exporter of high quality spices from Sulawesi. To get high marks on foodstuff standards, MRS works with 5,000 farmers cultivating over 4,000 hectares of land. MRS focuses on planting environmentally friendly organic products with reference to EU standards and regulations for organic food. MRS has exported its products to several countries, such as Japan, Netherlands, and Germany and continuously expanding its market to European countries.

Indonesia is one of the largest spice producers, while the EU is one of the largest markets for spice products.

Indonesia is rich with spice diversity. Some of the commodity spices that are traded in the international market are pepper, nutmeg, vanilla, cinnamon, cloves, cardamom and ginger. Of the many commodities of spices, pepper and nutmeg is the main commodity in the world spice trade, as well as Indonesia's superior export products compared to other commodities.

According to data released by the Food and Agriculture Organization (FAO) in 2016, Indonesia ranks first in the world's vanilla and clove producers and ranks the 2nd global pepper and pepper producer in 2014. In addition to the German market, Launched data from the Agency for the Assessment and Development of Trade Ministry of Commerce, there are several countries that became the export destination of Indonesian spices. Among others, the United States, the Netherlands, Pakistan, Bangladesh, Germany, Canada, Belgium, India, Spain, Egypt, Peru to South Korea.

Selected Spices Products by Prospective Country of Destination

No.	Commodity	Prospective Country
1	Ginger	USA, Netherland, Paksitan, Bangladesh, and Germany
2	Vanilla	USA, Canada, Mauritius, Netherland, and Belgium
3	Pepper	USA, India, Canada, and Egypt
4	Cinnamon	Netherland, Peru, Bangladesh, Canada, and South Korea

Source: Trademap (2016), processed

Spices is Indonesia's fourth largest export commodity, after shrimp, fish and coffee. Pepper became the spice that has the most important role in this sector for Indonesia's economic growth.

As one of the world's spice producers, Indonesia has a great opportunity as a supplier of the world's spices to contribute to the Indonesian economy. One effort that can be made to improve the competitiveness and promotion of selected commodity priority of selected spices is to develop Geographical Indication (IG). Geographical Indication is the name of the place or designation used to identify commodities originating from a specific geographic area, which has special qualities, characteristics and reputations directly related to its origin region, caused by natural factors and traditional practices (EU-TCF, 2016). Geographical Indications are also part of Intellectual Property Rights.

In addition to meeting domestic needs, Indonesia also has the opportunity to become the world's top exporter of spices currently occupied by India, Vietnam and China. Therefore, the development of focused exports becomes very important to be able to formulate export development strategies as well as efforts to open market access. To know priority export commodities in the framework of export development, commodity mapping is done by looking at the growth of Indonesia's exports to the world as well as the growth of world imports.

Indonesia Trade Performace of Spices

During the period of 5 years ie in 2012 to 2016, Indonesia plays a role of supplying about 14% of the needs of the world's spices. Of that amount, about 79.4% of pepper products became the most exported commodities by Indonesia. Meanwhile, the next product is cinnamon which gives export contribution of 10%. It is impossible to determine the exact volume of spices produced in sustainability. Although the actual production figures provide a rough indication of organic crops, fair trade production data is not available. Rainforest Alliance spice production data is not available anyway, since the certificate was just introduced. Total domestic organic farming area of 8 million hectares (Ha) represents 0.14% of the total agricultural land of Indonesia. Organic agricultural sector is being intensively conducted by the government. Various efforts continue to be done in order to divert from conventional farming to organic farming. But there is still a bit of land that does the organic planting. Currently Indonesian farmers are still many who apply conventional planting system. With this planting system has side effects, such as farmers' habits that often use pesticides with high levels, the frequency of pesticides are continuous in the short term and even some farmers are using the pesticide in flush instead of spray.

Understanding the value of Indonesia's spice production in a global perspective provides a basic understanding to analyze the role of the country as a supplier to the international market. Spices is Indonesia's fourth largest export commodity, after shrimp, fish and coffee. Pepper is the spice that has the most important role in this sector for the economic growth of Indonesia.

Indonesia's pepper export in 2016 reached 51,759 tons and became the most exported commodity of Indonesia for spice category. By viewing the contribution of pepper exports is significant compared to other spices commodities that reach 55.9%. While other commodities such as vanilla only contributed 9.5%, cinnamon by 7.06%, Nutmeg 8.78%, Clove 5.58%. Vietnam became the largest export destination of pepper from Indonesia with export of 19,327 tons during 2016 or with export value of USD 122,4 million. The export value of pepper to Vietnam has a positive trend over the 5-year period from 2012-2016 at 11.72%. Besides Vietnam, there is a United States of America which is the export destination of Indonesian pepper with total export of 8,540 tons. There are 5 provinces producing pepper commodities in Indonesia, including Bangka Belitung Islands, Lampung, South Sumatra, East Kalimantan, South Sulawesi. The islands of Bangka Belitung and Lampung are the main producers of pepper with its contribution to national production of 58.32 percent. South Sumatera, East Kalimantan and South Sulawesi provinces contributed 41.68 percent to national production.

The islands in the North Maluku Province cluster are the legendary sources of world cloves. Indian, Arab, Chinese and Javanese traders often come to Ternate, Tidore, and Banda which are the source of the world's spices. They back home with the precious commodity to their home country for sale at a high price. Cloves, together with nutmeg and mace are so valuable in proportion to gold because they are used as a food spice and to preserve food or medicinal ingredients.

In addition, In Indonesia alone there are some areas that become producers of spices that have good quality, following areas that produce spices in Indonesia;

- Pepper. Lampung Province is the largest black pepper producing province. Many white pepper produced in Bangka Province. Other areas of pepper production are DI Aceh, Jambi, West Kalimantan, East Kalimantan, Lampung, West Nusa Tenggara, South Sulawesi, Southeast Sulawesi, South Sumatra, North Sumatra, and Yogyakarta.
- Cloves, Maluku Province is the largest producer of cloves. Other producing regions are North Sulawesi, Aceh, West Sumatra, Lampung and Central Java.
- Nutmeg is the number two commodity of the VOC era. Producing areas of nutmeg, such as Bengkulu, Maluku, Papua, South Sulawesi, Southeast Sulawesi, and North Sulawesi.
- Ginger, warmth of ginger is very famous in Continental Europe.
 Ginger can flourish in all areas.
- Cinnamon, are found in Jambi, West Sumatera and Yogyakarta.
- **Onion**, in Indonesia is currently the largest producer of red onion in the area of Brebes Regency, located in Central Java Province. Other areas are West Kalimantan and South Kalimantan.
- Pecan, producing areas of candlenut such as Mamuju West Sulawesi Province, Sigi District, Central Sulawesi, Bima West Nusa Tenggara Province.
- Cardamom is produced primarily commercially produced from West lava and southern Sumatra.

In the development of world spice trade, Indonesia is still ranked second after Vietnam as a spice exporter. Indonesia's export value fluctuated during the 5-year trade period between 2012 and 2016, had a significant increase in 2015 with a value of USD 652.24 million compared to the previous year's value of only USD 430.91 million.

However, in 2016 the value of Indonesian exports again decreased at USD 524.29 million. Nevertheless, Indonesia's export value still has a positive trend during that period of 6.67%. Indonesia actually has great potential to master the spice market of the world, one of the efforts that can be done to improve the competitiveness and promotion of exports of selected herbs is to develop geographical indications (IG). Given Geographical Indications, the herb farmers are expected to benefit tremendously.

Spices Exporter Countries

LIST OF EXPORTERS

1. MAJU JAYA NIAGATAMA, PT

Jl. Jatinegara Timur mNo. 101, Komp. Bonagabe Blok B/15 - 13310 D. K. I. Jakarta

Tel: (62-21) 85912362, 85911921, 8514790

Fax: (62-21) 8514790

Email: co@zimmoah.com, aziz.novaldi@gmail.com

Contact: Tan Lunardi (62-811) 801122

2. GLOBAL VISION IMPEX, PT

Jl. Raya Sentul RT. 01/RW. 01, Leuwinutug - Citeureup - 16810 Jawa Barat

Tel: (62-21) 87953730 Fax: (62-21) 87953750

Email: info@gvi.co.id, achmad_sudirman@ymail.com

Website: www.gvi.co.id

Contact: Sandeep Tekriwa, Sidharth Tekriwal (62-21) 87953730

3. GOLDEN NAVARA, PT

Jl. Ikan Bawal No. 46/151, Teluk Betung - 35223 Lampung

Tel: (62-721) 486593, 486594 Fax: (62-721) 486594 Email: golden_navara@telkom.net

Contact: Charles Hidayat, Sadikin (62-721) 486593

4. LOSARI LAKSANA, PT

Jl. KH. Ahmad Dahlan No. 138/16 - 35212 Lampung

Tel: (62-721) 486151 Fax: (62-721) 487416 Email: losari@indo.net.id

Contact: Giniaty Widjojo (62-721) 485151, Fong Asikin (62-815) 4040347

5. SARIMAKMUR TUNGGAL MANDIRI, PT

Jl. Kompos No. 110A, Km.12 Desa Pujimulyo Sunggal - Binjai - 20351 Sumatera Utara

Tel: (62-61) 8454291, 8454292, 8454293, 8456120

Fax: (62-61) 8454294

Email: info@opal-coffee.com, ptsmtm@yahoo.com.au, srmakmur@indo.net.id

Website: www.opal-cofee.com

Contact: Tjia Bie Hoei, Suryo Pranoto, Maria Gorethy, Erwin Judhiastuti (Wiwien) (62-61) 8454291, Dianto Gho (62) 85275319919

6. NEKA BOGA PERISA, PT

Jl. Ir. Sutami Km. 9, Desa Sukanegara - Kec. Tanjung Bintang - 35244 Lampung

Tel: (62-721) 351091 (Hunting), 351092-94

Fax: (62-721) 351089

Email: info@nekabogaperisa.com, sales@nekabogaperisa.com, kb@nekabogaperisa.com

Website: www.nekabogaperisa.com

Contact: Bambang Hartono, Honky Harjo, Nasikin Notoprojo, Daniel Ferri Sutanto, Moh. Fauzi (62-721) 351091

COMMERCIAL ATTACHES

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

Website: www.embassyofindonesia.eu

Canada (Ottawa)

55 Parkdale Avenue, Ottawa Ontario, K1Y 1E5
Phone : (+1-613) 7241100 ext.307
Fax : (+1-613) 7241105, 7244959
Email : 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 : atdag-chn@kemendag.go.id

Egypt (Cairo)

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

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

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 Email : atdag-fra@kemendag.go.id

Germany (Berlin)

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

Phone : (+49-30) 47807142 Fax : (+49-30) 44737142, 47807290

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 Fax : (+91-11) 26885460 Email : atdag-newdelhi@yahoo.com

Italy (Rome)

Indonesian Embassy Via Campania 53-55

Rome 00187

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

Email : indorom@indonesianembassy.it

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
 : 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 Fax : (+603) 21167908, 21448407 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 : atdag@indonesia.nl

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

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

Saudi Arabia (Ryadh)

Indonesian Embassy Riyadh Diplomatic Quarter

P.O. Box 94343

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

Fax : (+966-1) 4882966 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 : atdag-sgp@kemendag.go.id

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

Spain (Madrid)

Indonesian Embassy 65, Calle de Agastia 28043

Madrid

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

Email : 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 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.bkk@gmail.com

United Kingdom (London)

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

Fax : (+44-20) 74957022 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 : commercial-attacheembassyofindonesia.org

Website : www.embassyofindonesia.org

KDEI (Taipei)

114, Taiwan ROC

Indonesian Economic and Trade Office to Taipei Twinhead Bld 6F No.550 RuiGoang Rd, Eihu District Taipei

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

Fax : (+886-2) 87523706 Email : 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

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

info@cgrihk.com

INDONESIAN TRADE PROMOTION CENTER (ITPC)

BARCELONA

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

RUDAPEST

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

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

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

(+91-44) 42089196

: (+91-44) 42089197

: itpc.chennai@kemendag.go.id; itpcchennai@yahoo.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) 2278545 Fax Email : itpcdxb@emirates.net.ae : www.itpc-dubai.com Website

HAMBURG

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

JEDDAH

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

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

JOHANNESBURG

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

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

: 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 : itpclagoś@yahoo.co.id; info@itpclgs.com Email

Website : www.itnclas.com

LOS ANGELES

3457 Wilshire Boulevard, Suite 101 Los Angeles, CA 90010

Phone (+213) 3877041 : (+213) 3877047 : 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 : itpc.lyon@gmail.com : www.itpclyon.fr Email Wehsite

MEXICO CITY

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

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

MILAN

Via Vittor Pisani 8, 6th floor, 20124 Milano : (+39-02) 36598182 Phone (+39-02) 36598191 info@itpcmilan.it;

OSAKA

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

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

: www.itpc.or.jp

SANTIAGO

Nueva Tajamar 481, Torre Sur, Officina 706,

Las Condes Phone

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

SAO PAULO

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

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

SIDNEY

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

VANCOUVER

567 Seymour Street

Vancouver, BC V6B 3H6, Canada

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

October 2018

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

