

trade with remarkable indonesia

trade with remarkable indonesia

EDITOR'S DESK

Advisor:

Nus Nuzulia Ishak

Editor in Chief:

Tuti Prahastuti

Managing Editor:

RA. Marlena

Editor:

Sugiarti

Writer:

Roesfitawati

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/02/2016

Dear awesome readers,

We wish all of you are in good conditions and your businesses are also running well, even though the global economic situation is still struggling to move forward. In a positive point of view, we expect the recent condition not to be troublesome for your life and business alike. In contrast, we believe such hard situation will transform you to be stronger entrepreneurs to achieve greater success.

In an uncertainty, outstanding entrepreneurs must able to seek alternative business opportunities to replace their recent businesses that are experiencing stagnant conditions. For example, the non-paper stationery industry, which formerly might be not a prioritized business sector, provides huge export potentials. In fact, a number of local companies have successfully penetrated foreign markets for this commodity. Thus, in this edition, we present a review about the export potentials of stationery products, particularly the non-paper items

Among the information provided in this bulletin, we provide the data about Indonesia's export performance of non-paper stationery products. By giving accurate information to foreign buyers, we would like to ensure that there are plenty of business opportunities for both buyers and suppliers in the non-paper stationery sector.

In Indonesia, the stationery business sector is classified into Various Industry, along with other industries such as footwear; tannery; musical instrument; toys; leather products; sport equipment; jewelry; eye glasses or optic; and watches. These sectors are categorized as manufactured products with added values which are expected to be able to compete in the global market. Thus, the government of Indonesia pays higher attention to the development of these fields, including stationery.

Thank you.

Table of Contents

02 Editor's Desk

03 Table of Contents

74 Hot Issue
The Development of Stationery
Industry in Indonesia

06 Market Review Non-paper stationery

10 List of Exporters

11 Commercial Attaches

12 Indonesian Trade Promotion Cent

The new regulation, Government Regulation No. 14/2015, states that national Various Industry is one of the leading sectors that is continuously developed, considering its contribution in terms of foreign exchange earnings and employment. The sectors that are included in Various Industry are stationery; footwear; tannery; musical instrument; toys; leather products; sport equipment; jewelry; eye glasses or optic; and watches. These sectors are categorized as manufactured products with added values to be able to compete in global market.

The Government of Indonesia obviously pays higher attention to the development

of these fields. Along with the support given by the government, the local stationery producers also formed an association called Gabungan Perusahaan Alat Tulis Indonesia (GIAT) or the Association of Indonesian Stationery Companies. The association is expected to be able to increase the national production capacity to fulfill demands from both domestic and international markets.

Elevating Product Competitiveness

The increasing demand towards stationery products, locally and globally, has convinced the local entrepreneurs to steadily develop their businesses.

The demand comes from workers, students, and also general public such as housewives who need stationery to teach their children or to do hobbies. In order to meet the demand, it is essential for government to encourage the manufacturers to produce stationery items with unique designs, as an effort to attract consumers' interest.

A unique and innovative design is an effort to elevate product competitiveness, which make it possible for Indonesian commodity to grab export potentials in foreign markets. There are a lot of stationery producers from many countries. Thus, it is a must for local

exporters to offer stationery products that are different from existing ones, while keep maintaining the high quality.

In addition to unique and innovative designs, some Indonesian stationery producers also offers a number of products made from recycled items. This way, the producers provide both good designs and eco-friendly products. This kind of stationery also comes with cheaper prices, so there are more consumers who can buy such products. For example, a producer altered used books into pencil containers.

Non-Paper Stationery

The industrial sector of non-paper stationery products keeps growing due to the improvement of digital technology, which uses less paper to spread news and knowledge. Nowadays, a number of people prefer to read or get the information by using digital gadgets such as laptop or mobile phone. The development of digital media is also in accordance with the increased awareness of the customers to preserve the environment, particularly trees in the forests as the raw material to produce papers. Thus, more manufacturers in the stationery sector shift their focus to producing non-paper items.

Generally, non-paper stationery products consist of: (1) storage and archiving products that are used to store documents such as manila file, soft-walled plastic filing, suspension filing, ring binders, indexes, dividers, and others; (2) stationery and drawing tools that are used for writing, drawing, marking or coloring, including pencils, ballpoint pens, roller balls, pen (including the refill materials refill), pen ink, fiber-tipped pens, plastic-tipped pens, crayons, highlighters, markers, eraser, sharpener and also brush; (3) presentation and planning materials such as planning boards, wall boards, white boards, flip charts and its accessories, calendar, yearly

agenda and so on; and (4) equipment desks and office items like masking tape, adhesive tape, glue, notes that can be attached (sticky notes), pen drawer, scissors, pins, clips, fasteners, staplers, cutters, hole punch, paper cutter, trimmer and mail rack. In addition, the art tools such as charcoal, graphite pen, oil paints and watercolors, picture frames and paint brushes included in this product group.

The Government of Indonesia also has determined the non-paper stationery sector as one of the potential industries, since this business also generates foreign exchange and absorbs huge number of employment. In the middle of a slowing economic growth which brought about by the global crisis, the enhancement of labor-intensive industries is one of effective strategies in maintaining and even bringing forward the people's welfare. Therefore, the Government of Indonesia underpins the effort to increase the competitiveness of local commodities including the non-paper stationery industry.

The development of this industry is also taking advantage of the country's increasing literacy rate, education level and prosperity of the citizens. In practice, the growing number of schools and offices has resulted to higher demands for stationery products, specifically non-

paper products. The users of non-paper stationery products can be categorized into three groups, they are (1) professional customers; (2) workers in small offices or home offices; and (3) personal users.

Related to the efforts of adding value to local products, Indonesian manufacturers are encouraged to pay attention to the small office and home office segments. Workers in these segments need specialty products to support their activities at their workplaces. The workers need not only the function of the products, but also require stationery items with good design which are unique and sophisticated.

The development of Indonesia's nonpaper stationery industry takes place both in domestic and international markets. In Indonesia, the number of stationery manufacturers keeps increasing. The types of non-paper stationery products are also becoming more varied due to the highly diversified market needs.

Meanwhile, the export performance of Indonesian non-paper stationery products also exhibited a good result. Until the end of 2015, the export value of this commodity was calculated at US\$108,90 million. The biggest market for Indonesian non-paper stationery products was the United States with a total of US\$17,55 million. Other largest markets for local stationery products non-paper Saudi Arabia (US\$8,28 million), Australia (US\$7,94 million), Malaysia (US\$5,3 million), China (US\$5,14 million), Mexico (US\$4,42 million), Philippines (US\$4,38 million), South Korea (US\$4,09 million), Colombia (US\$3,85 million) and Germany (US\$3,68 million).

MARKET EXPORT SHARE (%)

Market Review

Most Significant Growth of Export Values Stationery Non Paper from Indonesia to the World 2011-2015

Meanwhile, during the period of 2011-2015, there were four countries which experienced the largest growth as the export markets for Indonesian non-paper stationery products. Those countries are Oman which grew by 64,26% during the period and followed by South Korea at 53,37%, Italy at 29,02% and China at 25,23%.

Indonesian manufacturers of non-paper stationery products create various items to be used by customers in domestic and international markets. For foreign market in particular, the local products that achieved the highest demand are:

Indonesia's Most Wanted Non-Paper Stationery Products in the World (2015)

No.	HS Code	Commodities	Volume (Tons)	Value (US\$ 000)
1.	960910	Crayons & other pencils with leads encased in a rigid sheath	8,610	74,231
2.	960810	Black pencils	1,004	13,553
3.	960990	Ball point pens of plastics	3,575	9,597
4.	960820	Pastels, drawing charcoals, tailors' chalks	797	6,685
5.	960920	Felt tipped & other porous-tipped pens & markers	391	2,242
6.	960891	Pencil leads, black/colored	19	1,055
7.	960899	Oth. ball point pens of plastics	128	715
8.	960860	Pen nibs and nib points of other material	9	397
9.	961210	Pen holders, pencil-holders & similar holder parts of the foregoing articles	99	177
10.	961100	Refills for ball point pens of plastics comprising the ball point & ink reservoir	7	105

Source: Central Statistics Agency

In the future, the stationery industry in Indonesia, including paper and books, is predicted to grow further. One of the factors fueling this industry is the growth of young and productive populations, which has led to the increasing number of offices and schools. More importantly, the rising number of people working in the creative industry, such as product designers and architects, who consume a large number of non-paper stationery tools to make sketches or images contribute significantly to the development of this industry.

In order to enhance Indonesia's export performance of non-paper stationery products, the Government of Indonesia, through the Ministry of Trade, encourages local exporters to produce and send products with the highest demands in the world. Based on the data from the International Trade Centre (ITC) in 2014, the much much-sought products were:

the annual report, other potential markets for this commodity are the countries located in Eastern Europe such as Hungary. PT Solo Murni is the first Indonesian company that successfully penetrated the Hungarian market. The company's success is expected to motivate and spur other companies to enter the Eastern European markets.

PT Solo Murni, selling products under the "Kiky" brand, has undergone excellent negotiation and cooperation with Cardex Európa Kft, one of primary companies in Hungary for stationery sector. The Indonesian company also has cooperation with other world's players, and has approximately 2,000 retailers. Thus, by building trade relationship with this company, the products imported from Indonesia can be distributed to all areas in Hungary. Furthermore, since Cardex Európa Kft also carries out export

World's Highest Demand of Stationary Non Paper Products (2014)

Typewriter or similar Felt tipped and other Pencils and crayons, with ribbons, prepared for Ball point pens porous-tipped pend and leads encased in a rifid giving impressions (HS 960810) markers (HS 960820) sheath, nes (HS 960910) (HS 961210) Slates & board, with Duplicate stylus; Pastels, drawing Fountain pens, stylograph pen/pencil holder;parts charcoals, writing or drawing chalks & tailor's writing or drawing pens and other pens of pens, markers, pencils, surfaces, whether or not (HS 960830) nes (HS 960899) framed (HS 961000) chalks (HS 960990) Devices for printing or Propelling or sliding embossing labels, hand-operated (HS 961100) pencils (HS 960840)

Source: ITC calculations based on UN COMTRADE statistics

Furthermore, the Indonesian Ministry of Trade also intensifies the existence of its representatives abroad consisting of Trade Attachés and the Indonesia Trade Promotion Centers (ITPCs). According to

activities to its neighboring countries such as the Czech Republic, Finland, Croatia, Poland, and Italy, then it is very likely that Indonesian products can be re-exported to other European countries as well.

TOF EXPORTERS

LIST OF EXPORTERS

ANEKA ANDALAN ASIA

Gunungan RT 01 RW/04, Ngesrep, Ngemplak, Boyolali, Central Java

57375, Indonesia

Phone : +62-271-784629, 783097, 783801 Fax : +62-271-784629 Email : aneka8888@gmail.com

Phone : 62-271-783097 Product : *Stationery*

BAMBI NV

Jl. Balikpapan No. 17, Central Jakarta 10160, Indonesia

Phone : +62-21-3841868 Fax : +62-21-3841869

Email : bambinv@rad.net.id, bambinv@rad.net.id,

bastmega@rad.net.id, nanniehr@yahoo.com

Phone : +62-21-3841868 Product : *Stationery*

BATARA INDAH

Kawasan Industri Sentul, Jl. Olympic Raya Blok A8, Bogor, West Java

16810, Indonesia

Phone : +62-21-8757468 (Hunting)

Fax : +62-21-8757248

Email : info@bantex.co.id, info@bino.co.id

Website : http://www.bantex.co.id

Phone : 62-21 8757468
Product : Stationaries

BINTANG CAKRA KENCANA

Jl. Jend. A. Yani No. 378, Surakarta, Central Java 57143, Indonesia

Phone : +62-271-714505, 711044, 717009, 720810

Fax : +62-271-717009, 720810

Email : kikyexport@kiky.com, kikycorp@indo.net.id,

marketing@bintang-cakra.co.id

Phone : +62-271-714505

Product : Writing Paper, Stationaries

BUKIT TINGGI SENTOSA

Jl. Kramat Pulo Dalam I No. 31, Kramat, Senen,

Central Jakarta 10450, Indonesia

Phone : +62-21-3921179, 31927230
Fax : +62-21-31927230
Email : bukitts@indosat.net.id
Phone : +62-21 3921179

Product : Paper & Paperboard, Stationery

PELINDA SARANA SUKSES

Gedung Wicaksana 4th Floor, Jl. Ancol Barat VII Blok A 5 D No. 2,

North Jakarta Utara 14430, Indonesia Phone: +62-21-6901171 Fax: +62-21-6900823 Fmail: ernanadi@pelinda.co

eil : ernanadi@pelinda.co.id,

catur@pelinda.co.id, niningfs@pelinda.co.id

Product : Black Pencils, Oth. Pencils, Erasers of Rubber, Stationery

SOLO MURNI

Jl. A. Yani No. 378, Surakarta, Central Java 57143, Indonesia

Phone : +62-271-714505, 711044 (Hunting)

Fax : +62-271-717009, 720810

Email : kiky@kiky.com, export@kiky.com
Website : http://www.kiky.com

Website : http://www.kiky.com
Product : Stationery, Paper & Paperboard

Commercial Attaches

Australia (Canberra)

8, Darwin Avenue, Yarralumia

Canberra, ACT 2600

Phone :(+61-2) 62508600, 62508654 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 Fax : (+65) 67352027

: 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

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

Spain (Madrid)

Fax

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 Website: www.embassyofindonesia.org

KDEI (Taipei)

Indonesian Economic and Trade Office to Taipei

TwinheadBld 6F No.550

RuiGoang Road, eihu District Taipei 114,

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

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

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

DUBAL

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

JEDDAH

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

MILAN

Via Vittor Pisani 8, 6th floor, 20124 Milano

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

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

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

Tsurumi Ryokuchi Line

: 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 : itpcsp@itpcsp.org Email 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

