

for quality sugar confectionery sought after and in the global market.

trade with remarkable indonesia

remarkable Indonesia

EDITOR'S DESK

Advisor:

Nus Nuzulia Ishak

Editor in Chief:

Tuti Prahastuti

Managing Editor:

RA. Marlena

Editor:

Sugiarti

Writer:

Fatmayanti

Design:

Dewi

Editorial Addresses:

DIRECTORATE GENERAL OF NATIONAL EXPORT DEVELOPMENT

Ministry of Trade of The Republic of Indonesia

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

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

Email: csc@kemendag.go.id

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

Published by:

DIRECTORATE GENERAL OF NATIONAL EXPORT DEVELOPMENT

Ministry of Trade of The Republic of Indonesia

Ditjen PEN/MJL/XXVI/04/2016

Dear awesome readers,

Sugar confectionery is currently no longer food for children but it is consumed by people from all ages. Sugar confectionery is consumed not only as snack or guilty pleasure but also sent as present or gift in special moments such as birthdays or Valentine's Day.

People from all walks of life prefer sugar confectionery because of its affordable price when compared to chocolate confectionery which is relatively pricier. The development of sugar confectionery is very dynamic in terms of taste, appearance and packaging designs.

Indonesia has huge potentials to be a major exporting country of sugar confectionery and competing with European countries which currently dominate the trade of sugar confectionery. The export volume of sugar confectionery from Indonesia keeps rising from year to year which means Indonesian sugar concectionery is loved by the global consumers.

The April edition of Export News discusses Indonesian sugar confectionery from export development to other important information needed to buy Indonesian sugar confectionery products.

Thank you.

Table of Contents

02 Editor's Desk

03 Table of Contents

O4 Hot Issue
A Thousand Flavors Of Sugar
Confectionery

06 Market Review Sugar Confectionery

10 List of Exporters

11 Commercial Attaches

12 Indonesian Trade Promotion Center (ITPC)

Baker's confectionery, or flour confections, consists of sweet pastries, cakes and similar baked products. This group is more popular in the Middle East and Asia.

Meanwhile, sugar confectionery usually consists of products such as sweets, candied nuts, chocolates, chewing gum, and other products that are primarily made of sugar.

Currently sugar confectionery is no longer relying on its sweetness, acquired from sugar as its raw material. Business players in confectionery industry keep improving their products including by developing new flavors of candies they produce. Customers, who are becoming more varied, also influence the latest development in confectionery flavors.

More and more confectionery products with flavors identical to other food and drinks. For example, candies used to have limited flavors such as chocolate, mint, and peanuts but now there are new flavors such as ice cream, green tea, milk, coffee, cola and even Oreo, a recent popular snack. Sugar confectionery players are developing various new flavors as a form of business innovation so as to keep their customers.

Basically, sugar confectionery is consumed to fulfill consumers' urge to chew something sweet, just for fun, while doing other activities. Now a number of sugar confectionery products have certain benefits which are aimed at particular target consumers. One example is specialized candy for smokers who want

to quit. Smokers usually replace smoking by taking chewing gums but now there is as specialized candy for smokers with special effects such as mouth freshener and preventing teeth stains.

Another example is throat lozenge which is basically a development of mint flavored candy. This type of candy contains ingredients which soothes irritated throat. This variant is currently widely taken by smokers who want to quit their habit.

CHEWY AND HEALTHY

Children love chewy candy which is available in various forms, colors and flavors. However, nowadays adult consumers have also started to like chevy candy although they still consider the effects on their health.

Observing such trend, a European candy maker has started to develop chewy candy suh as chewing gum with nutrition contents which are beneficial to health. The candy maker predicted that in the coming years, sugar confectionery consumers will choose not only sweet candy products but also those which can give health benefits. The prospect for such products is estimated to widen considering that consumers are getting aware on the importance of being health. The company is currently developing starch-free chewy candy for a healthier product. Besides, removing starch from raw materials can save time and candy production costs.

Market Review

Consumer behaviors greatly affect sugar confectionery markets. Currently there are at leas three elements which are affecting sugar confectionery market, they are the population of consumers' age group, consumers' lifestyle, and consumers' health awareness.

Consumers' age significantly affects the consumption pattern of sugar confectionery. In the past, sugar confectionery is mostly consumed by children while nowadays the trend is shifting to more and more teenagers and adults consume sugar confectionery. Therefore, the population of such age groups will affect the size of sugar confectionery market.

Consumers' age group is also related to lifestyle. Currently people consume sugar confectionery not only because of urge but has become a lifestyle. For example, businesspeole usually, conscious or not, are doing their activities while taking chewing gum. Another example is Valentine's Day clture which is marked by giving sugar confectionery as gifts in the form of white chocolate in various shapes and sizes.

However, there is another factor which causes market size for sugar confectionery to decline, which is the consumers' health awareness. Nowadays people are becoming more aware on the importance of being healthy and becoming more careful in choosing what they consume. Sugar confectionerym with its high level of sugar contentm starts to be considered as a food not so good to health as it increases sugar level in blood. This factor has become a challenge for sugar confectionery businesses in marketing their products by ensuring the benefits of their products. This condition has resulted in the emergence of sugar-free candy which becomes a competitor in sugar confectionery market.

In addition to influences from consumers, sugar confectionery market is also affected by the market of another product, the chocolate products. Both products are not only competing but also supporting each other. Because sugar confectionery and chocolate products are so similar, they are often placed side-by-side in various retailers so buyers can choose either or even buy both of them.

Although the sugar confectionery market is being challenged by health issues, it is predicted for the coming years until 2020 that the sales of sugar confectionery in global market will continue to increase by an average of 3.76%. The market in Asia Pacific region has the largest affect to the development of world's sugar

confectionery market. A market research agency estimated that sales of world's sugar confectionery will increase from US\$65.11 billion in 2015 to US\$78.31 billion by 2020. The increasing demands of sugar confectionery is mainly influencd by increasing income, urbanization and hectic lifestyle. The following is the prediction for sugar confectionery demands in the nex few years:

Source: Technavio

Indonesian Sugar Confectionery

Sugar confectionery is grouped under Harmonized System (HS) 1704 which consists of HS 170410 Chewing Gum, Whether or Not Sugar Coated and HS 170490 Sugar Confectionery (Including White Chocolate), Not Containing Cocoa, Not Elsewhere Specified or Indicated (Nesoi).

Germany

Belgium

Netherlands Canada

of America

Turkey

Colombia

Indonesia

China

Mexico Spain

Indonesia ranked as the world's 24th largest exporter of sugar confectionery with market share of 1.12%. Major exporters are dominated by European countries such as Germany, Belgium, the Netherlands and Spain. The following is the pie chart depicting the world's major exporters of sugar confectionery:

Major exporters of sugar confectionery products in 2014 (in %)

Market Review

In 2015, Indonesia exported sugar confectionery worth US\$120.92 milion, decreasing by 8.72% when compared to export value in the previous year although the volume increased by 8.50%

From two sugar confectionery products, the most exported products by Indonesia in the past five years (2011-2015) were those grouped under HS 170490 Sugar Confectionery (Including White Chocolate), Not Containing Cocoa, Not Elsewhere Specified or Indicated (Nesoi). The export value increased with a trend of 1.34%. The export value reached US\$108.35 million in 2011 and US\$116.68 million in 2015. The export value in 2015

decreased by 6.07% from the previous year although the volume increased by 11.30%. This shows that prices were decreasing for goods grouped under HS 170490.

Products grouped under HS 170410 suffered from decreasing export value from US\$5.57 million in 2011 to US\$4.24 million in 2015. The export value in 2015 dropped significantly by 48.61% from US\$8.25 million in 2014. The volume also plummeted drastically by 41.86%.

The following graphs describe export performance of Indonesian sugar confectionery products:

Indonesian sugar confectionery products are exported to various countries, especially in Asia. The largest importer in 2015 was the Philippines with an import value of US\$21.75 million, or increasing by 0.12% from the previous year. In the second place was Vietnam with an import of US\$17.13 million with a market share of 14.17% and followed by Thailand at US\$14.14 million (11.70%), the United States at US\$9.85 million (8.15%), Malaysia at US\$5.98 million (4.95%) and South Korea at US\$4.90 million (4.06%). Among the Top 10 importers, the United States experienced the largest import growth at 24.19%.

On the other hand, the world's import value of sugar confectionery kept growing in the past five years with a trend of 6.88%. The import value was U\$\$8.38 billion in 2010 and jumped to U\$\$11.07 billion in 2014. The United States was still the world's largest importer for sugar confectionery with an import value reaching U\$\$1.68 billion or 15.17% from the world's total import. The United

States' import value in 2014 increased by 6.90% from the figure in 2013. The figures showed that the United States' need for sugar confectionery products was still high and is estimated to keep growing.

Other major importer countries for sugar confectionery included Germany with an import value of US\$768.84 million for a market share of 6.95% in the second place and followed by United Kingdom at US\$703.45 million (6.36%), France at US\$415.58 million (3.75%), Canada at US\$392.79 million (3.55%), and the Netherlands at US\$346.03 million (3.13%). The following pie chart shows the world's major importers of sugar confectionery products in 2014:

Sugar confectionery products grouped under HS 170490 were more popular in 2014 with an import value of US\$10.05 billion, or 90.85% from the world total import of sugar confectionery. Products under HS 170410 only had a shareof 9.15% with an impot value of US\$1.01 billion.

List of Importers for Sugar Confectionery (% Share in 2014)

Major importers of sugar confectionery products in 2014 (in %)

LIST OF EXPORTERS

UNION CONFECTIONERY LTD, PT

Jl. Medan-Belawan Km. 10,5, Mabar (Kawasan Industri Medan),

North Sumatra 20242, Indonesia
Phone : (62-61) 6851310, 6850181
Fax : (62-61) 6851070
Email : unicon@indosat.net.id

Website : -

Product : Chewing Gum, Whether Or Not Sugar Coated,

Sugar Confectionery

KONIMEX, PT

Desa Sanggrahan, Kec. Grogol, Central Java 57192, Indonesia

(PO Box 233 Solo 57102) Tel: (62-271) 716246, 719966, 714645

Fax : (62-271) 716247 Email : customer_service@konimex.com,

overseas@konimex.com

Website : www.konimex.com

Product : Biscuits, Crackers, Food And Pharmaceutical

Grade Of Calcium Carbonate, Medicated Sweet, Medicinal Herbs,

Other Confectionary Sugar, Sugar Confectionery,

Sweet Biscuits

KINO SENTRA INDUSTRINDO, PT

Datascrip Building 9th Floor, Jl. Selaparang, Kawasan Niaga Selatan Blok B15 Kav. 9, Kompleks Kemayoran, Jakarta 10610, Indonesia

Tel: (62-21) 6545422 (Hunting)

Fax : (62-21) 6546769, 6545159, 6545419

Email : kino_intl@kino.co.id,

boby.persulessy@kino.co.id, novika.selvia@kino.co.id

: www.kino.co.id

Product : Other Chocolate In Blocks, Slabs / Bars Filled,

Sugar Confectionery, Waters, Including Mineral

Waters And Aerated

MAYORA INDAH Tbk, PT

Website

Jl. Tomang Raya No. 21-23, Jakarta 11440, Indonesia Tel: (62-21) 5655315-9, 5655320-22, 5663037

Fax : (62-21) 5686570, 5655331 Email : dskomala@mayora.co.id, yulius.rianghepat@mayora.co.id,

hartono@mayora.co.id, consumer@mayora.co.id, ongkie@mayora.co.id, sriboga@mayora.co.id

Website : www.mayora.com, www.mayora.co.id

Product : Other Chocolate In Blocks, Slabs/Bars Not Filled,

Sugar Confectionery, Wafers And Other Sweet

Biscuits

Commercial Attaches

Australia (Canberra)

8, Darwin Avenue, Yarralumia

Canberra, ACT 2600

:(+61-2) 62508600, 62508654 Phone Fax :(+61-2) 62730757, 62736017 Email :nurimansyah@kemendag.go.id; atdag-aus@kemendag.go.id

Website: www.kbri-canberra.org.au

Belgium (Brussels)

Boulevard de la Woluwe 38, 1200 Brussels

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

Email : olvyandrianita@kemendag.go.id;

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

Canada (Ottawa)

55 Parkdale Avenue, Ottawa Ontario, K1Y 1E5

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

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

China (Beijing)

Indonesian Embassy Dongzhimenwai Dajie

No. 4 Chaoyang District

Phone :(+00861)65324748, 3811340842

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

Denmark (Copenhagen)

OerehoejAlle 1, DK 2900 Hellerup,

Copenhagen

Phone : (+45) 39624422 :(+45) 39624483 Fax

Email :ima.fatimah@kemendag.go.id;

atdag@kbricph.dk

Egypt (Cairo)

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

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

:burmanrahman@kemendag.go.id; Email

atdag-egy@kemendag.go.id

France (Paris)

47-49, rueCortambert 75116 Paris Indonesian Mission to the European Union

Boulevard

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

Fax : (+33-1) 45045032

:moga.simatupang@kemendag.go.id; **Fmail** atdag-fra@kemendag.go.id

Germany (Berlin)

c/o Embassy of the Republic of Indonesia LehrterStraße 16-1710557 Berlin Phone : (+49-30) 47807142 : (+49-30) 44737142,47807290

MINISTRY OF TRADE REPUBLIC OF INDONESIA

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

trade@indonesian-embassy.de

Website: www.indonesian-embassy.de

India (New Delhi)

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

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

Email : budi.santoso@kemendag.go.id; atdag.newdelhi@yahoo.com

Italy (Rome)

Indonesian Embassy Via Campania 53-55

Rome 00187

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

Email : sumber.sinabutar@kemendag.go.id;

indorom@indonesianembassy. it

Japan (Tokyo)

Indonesian Embassy 5-2-9, Higashi Gotanda,

Shinagawa-ku Tokyo 141-0002 : (+81-3) 34414201 ext. 321 : (+81-3) 34471697 Fax

: julia.gustaria@kemendag.go.id;

trade@kbritokyo.jp Website: www.shoumubu.kbri.jp

Malaysia (Kuala Lumpur)

Indonesian Embassy No. 233 Jalan Tun Razak

50400 Kuala Lumpur

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

atdag.kbrikl@gmail.com

Website: www.kbrikualalumpur.org

Netherlands (Den Haag)

Tobias Asserlaan82517 KC Den Haag

Phone : (+86-10) 65325486/87/88 ext. 3014, 3017, 3030 Fax :(+86-10) 65325368, 65325783 Email

:rinaldi.agung@kemendag.go.id;

atdag@indonesia.nl

Philippines (Manila)

Indonesian Embassy 185 Salcedo Street,

Legaspi Village Makati City Phone : (+632) 8925061/68 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 Phone : (+7-495) 2383014 : (+7-495) 2385281

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

atdag-rus@kemendag.go.id

Saudi Arabia (Ryadh)

Indonesian Embassy Riyadh Diplomatic

Quarter P.O. Box 94343

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

: (+966-1) 4882966 : wawan.sudarmawan@kemendag.go.id;

atdag-sau@kemendag.go.id

Singapore

Embassy of the Republic of Indonesia 7 Chatsworth Road Singapore 249761 Phone : (+65) 67375420 : (+65) 67352027 Fax

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

atdag-sgp@kemendag.go.id

South Korea (Seoul)

Indonesian Embassy,380Yoidaebang-ro Yeongdeungpo-gu Seoul 150-895 Phone : (+82-2) 7835675/7

: (+82-2) 7837750 Fax

: aksamil.khair@kemendag.go.id; Email atdag-kor@kemendag.go.id

Spain (Madrid)

IndonesianEmbassy 65, Calle de Agastia

28043 Madrid

Phone :(+34) 914130294 ext. 223

Fax : (+34) 91413899

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

Switzerland (Geneva)

IndonesiaPermanent Mission - Rue de Saint

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

: nugraheni.prasetya@kemendag.go.id Email

Website: www.mission-indonesia.org

Thailand (Bangkok)

Indonesian Embassy, 600-602 Petchburi Road,

Rajthevi, Phayathai Bangkok -

Thailand 10400

: (+66-2) 2523135/40 ext. 123 : (+66-2) 2551264, 2551267 Fax : atdag.bkk@gmail.com Email

United Kingdom (London)

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

:(+44-20) 74957022 Fax

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

United States of America (Washington DC)

2020 Massachusetts Avenue, NW

Washington DC 20036

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

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

KDEI (Taipei)

Indonesian Economic and Trade Office to Taipei

TwinheadBld 6F No.550

RuiGoang Road, eihu District Taipei 114,

Website: www.embassyofindonesia.org

Taiwan ROC

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

Fax : (+886-2)87523706

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

Website: www.kdei-taipei.org

Commercial Consul (Hongkong)

127-129 Leighton Road, 6-8 Keswick Street, Causeway Bay Hong Kong, P. R. Tiongkok Phone : (+852)-36510201, 28904421 Fax : (+852) -28950139

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

info@cgrihk.com

Indonesian Trade Promotion Center (ITPC)

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

BUDAPEST

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

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

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

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

CHENNAI

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

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

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

Website: www.itpcchennai.com

CHICAGO

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

(+312) 6402463 (+312) 6402648 Phone Fax

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

Al Masraf Tower 4th Floor Office No. 403 Baniyas Road, Deira P.O. Box 41664 United Arab Emirates (+971-4) 2278544 (+971-4) 2278545 **Email** itpcdxb@emirates.net.ae Website: www.itpc-dubai.com

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

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

P.O. Box 1021411

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

JOHANNESBURG

7thfloor The Forum, 2 Maude Street, Sandown

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

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

LAGOS

5B, Anifowoshe Street, Off Odeola Odeku

Street Victoria Island, Nigeria (+234-1) 4619865 (+234-1) 4619862 Fax **Email** itpclagos@yahoo.co.id;

info@itpclgs.com Website: www.itpclgs.com

LOS ANGELES

3457 Wilshire Boulevard. Suite 101

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

itpc-usa@kemendag.go.id

Website: www.itpcla.com

LYON

19 Boulevard Eugene Deruelle 69003 Lyon, France

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

MEXICO CITY

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

Ciudad de México

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

Via Vittor Pisani 8, 6th floor, 20124 Milano

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

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

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

itpc.osaka@kemendag.go.id Email

Website: www.itpc.or.jp

SANTIAGO

Nueva Tajamar 481, Torre Sur, Oficina 706,

Las Condes

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

SAO PAULO

Edificio Park Lane, Alameda Santos No. 1787- Conj. 111-110 Andar Cerqueira César, ZIP: 01419-002 Brazil (+55-11)32630472 Phone

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

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

VANCOUVER

567 Seymour Street

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

Website: www.itpcvancouver.com

12-16 October 2016 Jakarta, Indonesia

Organized by:

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

Phone: +6221-3510-347/2352-8645

Fax: +6221-2352-8645

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

