

Indonesia Hand Made Soap Innovation

WHAT'S INSIDE

The innovation of handmade soap is the key to success in entering the World soap market, especially in the European Union. Value-added soap products such as the use of environmentally friendly materials, biodegradable soap packaging, plus hand-made soaps, will be able to differentiate soap products from other competitors.

editor's desk

Dear valuable readers,

As the country's third exporter of soap products to the world, as well as has successfully exported to various countries in the world, Indonesia has considerable potential in the soap industry. The abundance of natural resources such as palm oil and coconut oil as ingredients from the soap industry is one of Indonesia's competitiveness.

Although the world economy experienced a slowdown, it did not affect the demand for world soap, which in the last 5 years has experienced a significant increase. Overall the value of growth reached 2.29%/year with almost some countries experiencing similar growth. Some countries such as the United States, Germany, United Kingdom, Canada, France, the Netherlands and China have felt an increase in demand for soap.

The Indonesian Soap Industry itself has also experienced positive growth for the past 5 years, with an average increase of 3.35% / year making Indonesia superior to Malaysia in 2018. Thus, through the synergy of relevant Ministries / Agencies, it is expected that the soap industry will continue to advance to meet potential world markets.

Thank You

Ditjen PEN/MJL/IX/06/2019

Advisor :
Arlinda

Editor in Chief :
Iriana Trimurty Ryacudu

Managing Director :
RA. Marlina

Editor :
Sugiarti

Writer :
Abi Dewangga P

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**

04

Hot Issue

Indonesia

Hand Made Soap Innovation

02

Editor's
Desk

06

Market Review

Indonesia Hand Made Soap
Trade Performance

10

List of
Exporters

11

Commercial
Attaches

12

Indonesian Trade
Promotion Center (ITPC)

HOT ISSUE

Indonesia

Hand Made Soap Innovation

Handmade Soap Innovation, as one of the keys to market soap products to the World, especially the European Union.

Demand for soap products (HS 3401) the world for the last 5 years (2014 to 2018) recorded a positive growth of 2.29% / year, based on UN COMTRADE statistics, in 2014 the value of World imports was recorded at US \$ 10.24 billion and continued to grow reached US \$ 10.92 billion in 2018. This shows that the world soap demand is experiencing significant growth, so this is an opportunity for Indonesian exporters;

Soap demand growth also occurs in the European Union, where the import value of soap products (HS 3401) in 2014 reached US \$ 3.48 billion and continued to increase to US \$ 4.14 billion in 2018. Increased demand was recorded at 4 , 87% / year.

By looking at the statistics of today's data above and the lifestyle of today's society, the growth in demand for soap is an impact of the changing lifestyles of the world's people who prefer environmentally friendly products, handmade and derived from organic ingredients.

Some of the reasons why they switched from not using detergent as a cleaning agent (which can damage the skin and are not environmentally friendly), have a pH level of 9-10, which makes the skin softer, and has a natural aroma as an aromatherapy;

Handmade innovation is also one way / strategy to differentiate or differentiate products from others, so that they can attract the attention of world consumers. The European Union itself has unique demand characteristics, where handmade soap offers more value for consumers. Handmade innovations that are also integrated with sustainability and environmentally friendly make it key in marketing soap products to the European Union (Source: CBI);

Sustainability is still a concern and lifestyle for EU consumers, because by buying sustainable products, they have indirectly helped to reduce

pollution and keep the earth greener. The sustainability concept can be applied to soap products that are economical and environmentally friendly or by using biodegradable packaging;

Some of the advantages of handmade soap with conventional soap are handmade soap originating from a combination of oil and fat or fatty acids, in ordinary soaps the use of detergent and other chemicals is often used, so long-term consumption can cause damage to the skin.

The next advantage such as handmade soap contains glycerine which can make the skin softer, while conventional soap, glycerine content is lost in the process of making soap.

The process of making soap in a sustainable manner must be well documented in the form of a standard of procedure, so that it can be applied consistently because prospective buyers, especially from the European Union, often ask this before deciding to buy a sustainable product.

One of the trends in the European Union related to the consumption of soap products is the desire of EU consumers to improve their physical and mental health through making their homes like being in a Spa or beauty home. EU consumers are willing to spend bathing time for relaxation after a day of activities, so natural and handmade soaps here are important keys.

The Ministry of Trade has formulated several policies to support Indonesian exporters in entering potential markets such as the European Union. Indonesian exporters are expected to be able to take advantage of Trade Representatives who are overseas, especially the European Union, to gain insight into market trends, consumption, consumer preferences and other successful tips that are useful for improving Indonesian exporters' businesses.

MARKET REVIEW

List of Exporter for Soap (HS 3401) in 2018
(Value is in US\$ Million)

- Germany
- United States of America
- Indonesia
- China
- Malaysia
- United Kingdom
- Poland
- Japan
- Italy
- Netherlands

Indonesia is one of the exporters of World soap products with a market share of 5.98% in 2018. The soap industry (HS 3401) in Indonesia for the past 5 years (2014-2018) has recorded significant growth with a growth value of 3.35% / year, where in 2014 the export value reached US \$ 623.20 Million and in 2018 reached US \$ 650.59 million. The export value makes Indonesia the third country exporter of soap products to the World;

The other major exporter in the world for soap products is Germany, which in 2018 recorded an export value of US \$ 1.29 billion, representing 11.9% of the world market share, then the United States with an export value of US \$ 907.25 million or representing 8.34% market share the world in 2018;

The export value of World soap products also recorded positive growth with an average value of 2.14% / year, which in 2014 reached an export value of US \$ 10.36 Billion and continued to grow to reach US \$ 10.88 Billion in 2018.

To see more, soap products and derivatives that are reviewed in this market review, we need to look at soap products and derivatives based on the HS 6 Digit code, namely:

No.	HS Code	Product Description
1.	340111	Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded ...
2.	340119	Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded ...
3.	340120	Soap in the form of flakes, granules, powder, paste or in aqueous solution
4.	340130	Organic surface-active products and preparations for washing the skin, in the form of liquid ...

Indonesian Soap Industry (HS 3401) itself in 2018 if based on the HS6 Digit group, namely:

Soap is a mixture of sodium or potassium salt with animal or vegetable oils. Soap can be a liquid, solid, and soft form. The use of palm oil as a soap base material is often used on large scale / soap factories. Some soap companies in Indonesia, namely PT. P & G, PT. Unilever, PT. Kao Indonesia, PT. Megasurya Mas, and PT. Total Chemindo Loka;

Indonesia export of Soap (HS 3401) to World in 2018 (Value is in US\$ Million)

Indonesian Soap Products have been successfully exported throughout the World, the top 5 countries with the largest export value in 2018 namely (1) India with a value of US \$ 63.72 Million, (2) China with a value of US \$ 50.34 Million, (3) Malaysia with US value \$ 41.68 Million, (4) Thailand with a value of US \$ 38.99 Million, and (5) United Arab Emirates with a value of US \$ 33.06 Million;

To see the quality of soap can be seen from the smell and color of soap. Other features are natural or natural-based (such as aloe vera, jojoba, etc.), environmentally friendly, displaying information from soap, and made by hand. In the European Union itself, environmentally friendly soap has a high demand;

While the 5 World countries that have the highest demand for Soap products in 2018 are the United States with a value of US \$ 985.25 Million, Germany with a value of US \$ 622.26 Million, United Kingdom with a value of US \$ 547.45 Million, Canada with a value of US \$ 518.93 Million and France with value of US \$ 506.09 Million;

List Importer of Soap (HS 3401) in 2018 (Values is in US\$ Million)

Indonesia's export performance for Soap products (HS 3401) to the EU Region in 2018 only records export value of US \$ 14.34 Million, to export destination countries such as Belgium with a value of US \$ 4.25 Million, Poland with a value of US \$ 2.28 Million, United Kingdom with value of US \$ 2.14 Million, Italy with a value of US \$ 1.13 Million and France with a value of US \$ 1.09 Million;

Indonesia export of Soap (HS 3401) to the European Union (EU-28) in 2018
(Values in US\$ Million)

Imports of European soap are expected to continue to increase, with soap products sourced from developing countries. The main importers of soap in Europe, namely Germany, France and the UK are attractive markets. Meanwhile, soap products from developing countries are mostly included in the United Kingdom market, making United Kingdom a potential and promising market;

Trade in soap products in the European Union is dominated by Intra EU countries such as Germany, Britain and the Netherlands. Developing countries that have successfully marketed soap products in the European Union Region based on EU Stat 2016 data, namely Turkey (5.9%), followed by China (3.6%) and Malaysia (1.9%).

The trend of soap on the EU market has become a new lifestyle that is separated from the traditional category. Soap combines health & body care markets, gifts / souvenirs, and home deodorizers, so soap has 3 market segments (low, medium-high, and premium / luxury);

The lower / lower market segment is dominated by bulk soap products which are positioned as soap in a way that Indonesian businesses are advised not to target this market segment. Then the mid-high market segment, soap is expected to have added value such as sustainability aspects, environmentally friendly, handmade, and the origin of soap products. Whereas in the premium / luxury market segment, soap offers this added value but is also added with natural ingredients, unique and has an international brand;

The price of soap in the European Union depends on the perception of value by consumers in the market segment of Ternate. This is influenced by the marketing mix of soap products offered. Some aspects / factors in question such as the benefits of the product, promotion, place of sale (reseller positioning), and the appropriate price.

In general the price range sold to consumers in low market segments ranges from € 0 - € 1, while in the mid-high market segment ranges from € 1 to € 10, and in the premium / luxury market segment ranges from € 10 to up;

Indonesian business people are expected to be able to learn about various segments of the soap market in the European Union and better position their products. More functional soap products must be made in bulk and are more price sensitive. As for the mid-high market segment, soap products are expected to offer other functions such as natural and environmentally friendly materials. For the premium market segment, more added value is needed such as attractive packaging, hand-made, special aroma, and certified;

The marketing or distribution channels in the European Union are not much different from the products in other sectors, so the distribution channel soap products that can be explored are with large importers / distributors and retailers;

Marketing of soap products using E-commerce marketing channels can be taken into consideration because large EU importers combine offline and online marketing before deciding to buy products. EU consumers generally conduct research and purchases online, in the process they will also compare with other similar products to get competitive prices. Indonesian business people who want to do marketing online, must be able to ensure the production is available and can be sent quickly;

Indonesian competitors for Soap products from other ASEAN countries in 2018 to the World are Malaysia with an export value of US \$ 600.04 Million, followed by Thailand US \$ 269.19 Million, Singapore US \$ 147.68 Million and Vietnam US \$ 53.52 Million.

List of ASEAN Exporting Countries of Soap (HS 3401) to World in 2018
(Values is in US\$ Million)

The trade performance of soap products from the ASEAN Region to the world shows positive growth with an average increase of 1.04% / year, where in 2014 the export value reached US \$ 1.56 Billion and continued to grow to reach US \$ 1.73 Billion in 2018. In 2018 alone, the export value represented 15.94% of the world market share;

Whereas the export of Indonesian soap products if based on the province in 2018 is North Sumatra with an export value of US \$ 228.35 Million, followed by East Java with an export value of US \$ 164.87 Million, DKI Jakarta with an export value of US \$ 121.36 Million, West Java with US export value \$ 94.26 Million and Banten with export value of US \$ 34.49 Million;

Indonesia Export of Soap (HS 3401) to World in 2018
by Province (Values is in US\$ Million)

1. INTRADITA PROSIMPEX, PT

Jl. Raya Kapuk Kamal No. 6 RT. 010/RW. 011, Cengkareng Timur
- 11730 DKI Jakarta

Tel : (62-21) 5553658

Fax : (62-21) 5553657

Email : intrex@cbn.net.id, intraditaprosimpex@gmail.com,
lita1227@hotmail.com,
purchasing_intradita1@hotmail.com

Web : intraditaprosimpex.com

2. SUMIATI EKSPOR INTERNASIONAL, PT

Jl. Ksatria III No. 3, Tuban - Kuta - 80361 Bali

Tel : (62-361) 753179 (Hunting)

Fax : (62-361) 754484

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

Web : www.sumiati.com

3. BALI SOAP, PT

Jl. By Pass Ngurah Rai, Ruko Surya Indah Blok C1 - Jimbaran -
80361 Bali

Tel : (62-361) 705049, 705089

Fax : (62-361) 705089

Email : sales@balisoap.net, putu.suarsini@gmail.com

Web : www.balisoap.net

4. BUKIT PERAK, PT

Jl. Raya Semarang-Kendal Km. 10,5 (PO BOX 1280) - 50153
Jawa Tengah

Tel : (62-24) 8664343, 8661812, 8664103

Fax : (62-24) 8661812, 7609024

Email : info@beacorp.com, sales@beacorp.com,
docs@beacorp.com, him_sophirat2007@yahoo.com

Web : www.beacorp.com

5. ICC INDONESIA, PT

Jl. Agung Niaga III Blok G4 No. 2 - Sunter Podomoro - 14350 DKI
Jakarta

Tel : (62-21) 26608332 (Hunting)

Fax : (62-21) 6411563

Email : sales@iccelexport.com, taufiq@iccelexport.com,
fahna@iccelexport.com

Web : www.iccelexport.com

6. SAYAP MAS UTAMA, PT

Kawasan Perluasan Utara PT JIEP, Jl. Tipar Cakung Kav. F5-7 -
Cakung Barat - 13910 DKI Jakarta

Tel : (62-21) 4602696, 4609208-10 (Ext. 351)

Fax : (62-21) 4609410, 4609210, 4603494, 4609211

Email : maria.florenia@wingscorp.com,
astra.sutikno@wingscorp.com, exim@wingscorp.com,
dian.kartika@wingscorp.com,
shintaelvira.muljadi@wingscorp.com,
imelda.kustiawan@wingscorp.com,
robert.arief@yahoo.com

Web : www.wingscorp.com

7. SUNINDO BANGUN KERSANA, PT

Menara Satu Sentra Kelapa Gading Suite 0702, Jl. Boulevard
Kelapa Gading LA3 No. 1 - Kelapa Gading - 14240 DKI Jakarta

Tel : (62-21) 29375689

Fax : (62-21) 29375685

Email : suwantolinoh@yahoo.com, marketing@vascali.com,
suwanto@vascali.com, tjenderalimin@yahoo.com

Web : www.vascali.com

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) 7946698
Fax : (+20-2) 7962495
Email : atdag-egy@kemendag.go.id

France (Paris)

47-49, rueCortambert 75116 Paris
Indonesian Mission to the European Union Boulevard
LehrterStrabe 16-1710557 Berlin
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.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@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 Chatworth 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

Vietnam (Hanoi)

50 Ngo Quyen street, Hanoi - Vietnam
Phone : (+84-24) 38253363, 38253324
Fax : (+84-24) 38259274
Mobile : (+84-24) 904517636
Email : atdag.hanoi@kemlu.go.id

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 : 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
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
Nungambakkam High Road Chennai 600034
Phone : (+91-44) 42089196
Fax : (+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
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 : itpcdx@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 Wilshire Boulevard, Suite 101
Los Angeles, CA 90010
Phone : (+213) 3877041
Fax : (+213) 3877047
Email : itpcla@sbcglobal.net;
itpc-usa@kemendag.go.id
Website : www.itpcla.com

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 : info@itpcmexicocity.mx
Website : www.itpcmexicocity.mx

MILAN

Via Vittor Pisani 8, 6th 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, Oficina 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@itpcsp.org
Website : www.itpcsaopaulo.org

SHANGHAI

Shanghai Mart Building (Office Tower) 10/F Rooms
B 50, Yan'an Road West No. 2299, Changning
District Shanghai 200336 PR China
Email : itpc.shanghai@kemendag.go.id

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

TRADE X PO Indonesia 34th October 2019 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

J.I.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

@csckemendag