

EXPORT News INDONESIA

What's Inside

Having such a rich biodiversity, human resources and Government support, Indonesia still has a lot of potential to fulfill the robust growth demand of ornamental fish around the world.

editor's desk

Dear valuable readers,

Ornamental fish industry is a big business. It involves more than 125 countries in the field of production, collection, breeding, and trading. And it also plays as a basis for other supporting industries.

Having such a rich biodiversity, human resources and Government support, Indonesia still has a lot of potential to fulfill the robust growth demand of ornamental fish around the world. Indonesia ornamental fish are known for its unique, top quality and abundant choices to make Indonesia as one of top suppliers in the world.

Nowadays, with supports from many institutions, Indonesia also offers its capacity as its produce not only freshwater aquaculture but also marine origin ornamental fish at the same time.

Export News this January Edition will discuss about Indonesian export of ornamental fish, starts from the market review, glimpse of product review, export development as well as important information to assist readers whom attracted to source ornamental fish from Indonesia. This edition also contain exporters list for ornamental fish products.

Hopefully you enjoy the reading. Welcoming you to sourcing from Indonesia.

Thank You

Ditjen PEN/MJL/XXVIII/01/2018

Advisor : **Arlinda**

Editor in Chief : **Noviani Vrisvintati**

Managing Director: RA. Marlena

Editor: **Sugiarti**

Writer:

Sisca Brilian Sahat

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

нах:

+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

contents

Desk

Market Review
Indonesia's
Ornamnetal Fish

Industry

10

List of **Exporters** 11 **Commercial Attaches**

1 2 Indonesian Trade Promotion Center (ITPC)

HOTISSUE

Indonesian

Generally, other than conservation and environmental issues, there are numerous challenges regarding the ornamental fish industry, which also the case in Indonesia. Matters in supply, traceability and data, sustainable practice along the supply chain, disease, technology

as well as transportation practices, are among some of

the most important issues that should be in balance with the economic purpose of giving welfare to community with regard to cyclical nature of this industry.

Most of Indonesian supplies of ornamental fish comes from local producers, and mostly are small fish farming Facing high risks of production and marketing, sometimes they could not revive after something bad happened. At the same time, the occupation is the source of their family livelihood.

In order to provide safeguard and conducive business environment, the Government of Indonesia through the Ministry of Marine Affairs and Fisheries hand in hand with Indonesian Financial Service Authority, initiates fishery insurance program for small scale fish farmers. The program is named Fishery Insurance for Small Fish Cultivators (APPIK). This affirmative policy is directly addressed to empower small scale fish farmers and give them support to rise again suppose there happened to be hit by disease or natural disaster which cause production failure. Moreover, the initiative is the first scheme in the world that will provide a guarantee for the sustainability of the small scale fishery business, including ornamental fish farming.

This is a serious step from the Government of Indonesia to pay attention not just for the development to the industry but also for rural and coastal area development. The program was launched in 2017 based on Indonesian Regulation on Guarantee of Risk Protection to Fishermen, Fish Cultivators and Salt Fishers in 2016. Since then it has given to in as much as 14 Provinces in Indonesia including 37 production district. More than 3.300 hectares area and 2,004 small scale fish farmers covered under this program in 2017.

Being so relevant in the ornamental fish sector in Indonesia, Government of Indonesia gives high hopes that this program could give assurance to small scale farmers in Indonesia, managing database of potentials and at the same time prepare sustainability to the cycle of this industry.

We are welcoming you sourcing ornamental fish from Indonesia.

MARKET REVIEW

Indonesia's Ornamental Fish Industry

The ornamental fish industry is an important part of international fish trade. This industry is a big business. It involves more than 125 countries in the field of production, collection, breeding, and trading. Moreover, it is not just about thousands of species of fish but this industry also plays indirectly as a basis for other supporting industries of equipment such as fish tanks, food, filters, medication, and other accessories.

This sector also involves important resources poverty alleviation and environmental utilization, especially in developing countries. People in the coastal and riverine are able to make use of ornamental fish, which can be a sustainable and renewable resource, as a source of income. Indeed, the ornamental fish sector is a global component of international trade, fisheries, aquaculture and economic development.

However, relatively to the international fish trade and to other products, the ornamental fish industry's contribution in terms of trade valueis small. The scope of this sector is often underestimated. Therefore, the statistical data is limited and also the impact on human and aquatic communities is often not accurately known.

World Export Value of Ornamental Fish

Source : Trademap, January 2018

Based on trade statistics, the global export value of ornamental fish trade had grown positively during the five years period of 2012 to 2016. The value reached the peak in 2014 with US\$ 355.65 million and slightly decreased in two years after. However, global export trend still showed optimism with average growth reached 2.15% per year during 2012-2016 period. The significance in export value growth was

even greater if we looked at longer period of time. Global export value of ornamental fish in 2000 was recorded at US\$ 177.7 million, which was only half of today's export value. Researches and experts keep optimist with the future of this industry.

Asia keeps it position as the largest global supplier and exporter for ornamental fish. Unfortunatelly, there's an emerging supply trends that seemed unfavorable for ornamental fish export from Asia. Since mid-2000, it was considered more advantageous to operate the fish farm in the locations closer to consumer. With high concentration of consumer in the northern global part, such as United States and Europe, some hubs emerged. The hubs included countries such as Singapore and Czech Republic. Other important trading hubs including China, Germany, Hong Kong, Malaysia and the Netherlands which re-export a large share of their imports. The condition applied especially for fresh water origin and farm raised fish, since more than 70% of global export value went to this category. Even though the market share for Asia is decreasing due some factors, in 2016, Asia still occupied around 50% of total global export value of the product.

World Top Exporters of Ornamental Fish, 2016

MARKET REVIEW

The global export structure of ornamental fish showed high concentration on country of origin. In 2016, ten exporting countries dominated 73% of global export value. Six of them are Asian countries, which proven Asia is still the leading base for supply and trade. Among countries in Asia, Indonesia is one of the top producing and exporting countries. This country ranked fifth in global position with 7.3% of world total export of ornamental fish in 2016.

On the other hand, marine origin is not clearly described in HS code system, but "dory" and "nemo" from famous movie "finding nemo" are definitely two of them. Export of marine origin was accounted around 30% of Indonesian total export of ornamental fish during 2012-2016. Marine ornamental fish is harder to handle and way more expensive than freshwater origin. That's why the demand tends to be lower than freswater origin ornamental fish. But this share was increasing, with 3.56% average growth per year during 2012-2016.

Indonesian Export of Ornamental Fish

No	HS Code	Description	Export Value (US\$ Thousand)					Share (%)	Trend (%)	Growth (%)
No			2012	2013	2014	2015	2016	2016	2012-2016	2015-2016
	Marine			7,546	5,207	5,495	7,682	31.17	3.56	39.80
1	'0301199000	Live marine ornamental fish,	5,488	7,543	5,197	5,493	7,681	31.17	3.62	39.83
2	'0301191000	Live marine ornamental fish, fry	15	3	10	2	1	0.00	-44.13	-50.00
	Freshwater			16,651	15,654	14,174	16,960	68.83	0.18	19.66
3	'0301119990	Other freshwater ornamental fish, live	5,567	5,255	6,395	5,840	6,845	27.78	5.33	17.21
4	'0301119510	Red arow anes	2,582	4,458	2,671	2,413	4,361	17.70	4.44	80.73
5	'0301111000	Live freshw ater ornamental fish, fry	4,388	4,341	4,305	3,848	3,588	14.56	-5.10	-6.76
6	'0301119590	Arow anes, than not red	1,877	1,680	1,386	1,407	1,586	6.44	-5.01	12.72
7	'0301119910	Botia (botia macracantha)	775	662	696	504	465	1.89	-12.14	-7.74
8	'0301119920	Discus (symphisodon discus)	227	163	117	97	65	0.26	-26.07	-32.99
9	'0301119100	Koi carp (cyprinus carpio)	76	75	60	28	25	0.10	-27.45	-10.71
10	'0301119300	Siamese fighting fish (beta splendens)	13	10	20	35	25	0.10	29.18	-28.57
11	'0301119200	Golden fish (carassius auratus)	5	7	3	0	0	-	•	-
12	'0301119400	Oscars (astonotus ocellatus)	1	0	1	2	0	-	•	-
	TOTAL ORNAMENTAL FISH			24,197	20,861	19,669	24,642	100.00	1.12	25.28

Source : Trademap, January 2018

The potential of Indonesia as a top exporter of ornamental fish is even greater, in regards developing direct export to consumer countries. Indonesian export figure in 2016 showed that China, Singapore and Germany were among the top destination countries of Indonesian ornamental fish, sequently ranked 1st, 4th, and 6th. Those couentries are still major hubs for global export of ornamental fish.

Indonesian ornamental fish industry is export oriented. It means that most of the production goes to international market as export product. Export of ornamental fish is recorded under HS code of 030111 (Live ornamental freshwater fish) and 030119 (Live ornamental fish, excluding freshwater). Basically, Indonesia export all of the products under those two HS code.

Most of Indonesian export are freshwater origin, with almost 70% of Indonesian total export value. In sync with the global demand, the vast majority of ornamental fishes in the aquarium trade is of freshwater origin and farm-raised while aquarium is the most popular for ornamental fish showcase. At least there are eight species clearly described under HS code as freshwater origin fish, namely red arowanes and arowanes of other colors, botia, discus, koi, siames, golden fish and oscar. Among the freshwater fish, by export value, arowanes is the main star of Indonesian export.

According to Infofish International, this trend of keeping marine reef ecosystem in a package with fish, corals, shell, plants and molucs is gaining popularity, especially in traditional countries like United States and European Region. Due to some development in technical and economy, this hobby is becoming more affordable.

However, there are some concerns regarding environmental issues especially marine conservation. Aquaculture for marine origin is not the domain suppy. Nowadays, less than 15% of traded marine ornamental fish which sucessfully raised in captivity while only one percent of specimens comes from cultivation. So, marine ornamental fish trade still mainly depends on wild nature supply. For the purpose of conservation of natural resources and sustainability environment, some species of ornamental fish are prohibited to trade. It is considered unlawful to take, export, import rare, threatened of endangered species as listed by CITES (The Convention on International Trade in Endangered Species of Wild Fauna and Flora). CITES is an international agreement between governments. Its aim is to ensure that international trade in specimens of wild animals and plants does not threaten their survival. Indonesia currently there are 183 parties integrated under CITES. Indonesia is one of them.

CITES lists species under three appendices. Appendix I contains list of species that are usually rare and trade is restricted for scientific exchange only. Appendix II are common species in the wildlife trade and trade is regulated with special permits from exporting countries. Export of any fish or species under Appendix II from Indonesia must be accompanied by CITES Appendix II export permit from Indonesia. While, Appendix III species are regulated when they come from spesific countries and usually treated as species from Appendix II. For more information about this, please log on to www.cites.org.

Being a tropical country, rich with its natural resources from coastal, marine and river area makes Indonesia as a home of exotic ornamental fish in the world. According to Ministry of Marine Affairs and Fisheries Indonesia, out of 32,400 species of ornamental fish in the world, as much as 4,552 species are exist in Indonesia (27% of the number goes to freshwater origin ornamental fish). Such a large amount of species, is widespread in freshwater and marine area in Indonesia.

Indonesian Ornamental Fish Production

Source : Ministry of Marine Affairs and Fisheries Indonesia, January 2018

Practically, in wild nature, the fishermen used net made from woven. But it was only in the past that they used to collect fish without paying attention to the species that been caught. Nowadays, they use fins, masks, and standarized netting product to collect only fish that meets buyer demand, requirement and spesification. This due the fact that fish collectors are becoming incresingly pay attention to sustainability issues and how they could take action to use the environment but protect it at the same time.

It is recorded that Indonesian production of ornamental fish hit 1,34 billion units in 2016 and increased by average of 13.82% per year during eight year period in 2009-2016. The data from Indonesian Ministry of Foreign Affairs and Fisheries showed consistent increasing in each year compared to the previous year. On this background, Indonesia through Ministry of Marine Affairs and Fisheries aims to reach national ornamental fish production of more than two billion units by 2019.

Production Center of Ornamental Fish in Indonesia by Province

NUM.	PRODUCTION CENTER	TYPES OF FISH					
Sumatera	an Island						
1	Aceh	Wild Betta (Cupang Alam)					
2	North Sumatra	Koi, Goldfish (Koki), Moli, Betta, Discus					
3	Riau	Arwana, Betta, Guppy, Manvis, Platy					
4	West Sumatera	Koi, Comet (Komet), Koki, Carp (Gurame padang), Rasbora					
5	Riau Island	Guppy, Koi, Comet					
6	Jambi	Botia					
7	Bangka Belitung	Koi, Platy, Wild betta, Molly					
8	South Sumatera	Koi, Betta (Cupang), Manfish, Goldfish, Comet					
9	Lampung	Betta, Guppy, Comet Marine Ornamental Fish, Nemo, Sea Horse (Kuda laut)					
Java Isl	and						
10	Banten	Betta, Guppy, Neon Tetra, Discus, American flagtail					
11	Jakarta	Koi, Betta, Manfish, Guppy, Arowana super red Wild Betta					
12	West Java	Koi, Betta, Comet, Koki, Baster, Manfish, Guppy, Neon Tetra, Moly, Rednose, Black ghost, Cardinal tetra, Puntius denisonii, Garra rufa, Kongo tetra, Silver dolar, Corydoras, Palmas, Phurchanta kongo Rainbow bosemani, Redrainbow, Rainbow peecock					
13	Jogjakarta	Koi, Goldfish, Molly, Platy, Guppy					
14	Central Java	Koi, Betta, Koki, Guppy, Arowana					
15	East Java	Koi, Betta, Comet, Goldfish, Manfish, Platy, Guppy, Moly, Akara, Platis Marine Ornamental Fish					
Bali and	Nusa Tenggara						
16	Bali	Marine Ornamental Fish					
17	West Nusa Tenggara	Koi, Betta, Platy					
Kalimar	ntan Island						
18	West Kalimantan	Koi, Goldfish Arowana super red, Botia, Tiger fish					
19	Central Kalimantan	Koi, Guppy, Betta					
20	South Kalimantan						
20 South Kalimantan Betta, Guppy, Koi, Arowana Sulawesi Island							
21	North Sulawesi	Koi, Goldfish, Manfish, Guppy Marine Ornamental Fish					
22	Gorontalo	Koi, Comet, Goldfish					
23	Central Sulawesi	Koi Marine Ornamental Fish - Banggai cardinal fish					
24	South Sulawesi	Koi, Betta, Goldfish, Ornamental Shrimp, Comet Marine Ornamental Fish, Sea Horse					
25	Southeast Sulawesi	Marine Ornamental Fish - Banggai cardinal fish					
Maluku	and Papua	Marine Ornamental Fish, Nemo, Banggai cardinal fish, Blue devil,					
26	Maluku	Mandarin					
27	Papua	Arowana, Rainbow					

Notes :

- Green for freshwater ornamental fish
- Blue for marine ornamental fish
- Orange for Endemic spesies/Geographical Indication, species that is originally from Indonesia

The ornamental fish industry is an important source of income for many fishing villages throughout Indonesia. Based on Indonesian Economic Sensus in 2013 done by Statistics of Indonesia, cultivation of ornamental fish ranked first as the highes sources of income from agricultural sector. Approximately there are 27 provinces in Indonesia that serve as production center for ornamental fish originated both from marine and freshwater. Production in Indonesia is mainly dominated in Java Island, namely East Java, Central Java, West Java, Jakarta and Banten and then followed by other areas in Kalimantan, Sumatera, Sulawesi, Maluku, Papua, Bali and Nusa Tenggara. East Java alone, contributes around 20% of national production.

The biggest contributor in production comes from freshwater fishes of five species including Platy, Baster, Comet, Hickey and Koi while marine ornamental fish, nemo fish occupy the highest position followed by sea horse, mandarin fish, cardinal and blue devil. Furhtermore, there are also endemic species originally from Indonesia

such as Banggai Cardinal from the Banggai Island of Indonesia, some species of Arowana, Botia of Southeast Asia and so on. Especially for Banggai cardinal, there is no restriction on trade and ownership for this species, but for conservation reason, there will be a set of rule in taking the fish from several spots. This step is the first taken to register marine aquarium fish as a rare species of about 28 species of other ornamental fish. For more information about Indonesian ornamental fish biodiversity please contact Ministry of Marine Affairs and Fisheries Indonesia.

With biodiversity, human resources involved as well as support from Government and associations, ornamental fish industry of Indonesia is surely develop in the near future to come. Sourcing from Indonesia is the right kind of choice. If you have further quiries regarding importing ornamental fish products from Indonesia, please contact Customer Service Center DGNED (email to csc@kemendag.go.id)

LIST OF EXPORTERS

1. AQUA MARINDO, CV

Jl. Raya Lenteng Agung No. 9 RT. 07/RW. 01, Lenteng Agung -Jagakarsa, Jakarta Selatan JAKARTA

Tel: +62 21 7820208 5483259, 5306785, 548200, 5353794

Fax: +62 21 5032629, 5308358, 78832002

Email: sales@aquamarindo.com, handling@aquamarindo.com

Website: http://www.aquamarindo.com

Products: Fish, Live, Marine Ornamental Fish, Live Beetle &

Speciment

Contact: Ir. Wiranto Gunawan, Deddy Mulyadi, Zaenal Arifin

2. ANEKA TIRTA SURYA, PT

Jl. Bungur I No. 3, Kebayoran Lama, Jakarta Selatan, JAKARTA

Tel: +62 21 7238616, 7293270, 7401262, 7401629

Fax: +62 21 7238617, 7490285

Email: msl@cbn.net.id

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

Products: Ornamental Fish, Coral And Similar Material, Unworkd Or

Simply Prepared, Fish, Live.

Contact: Susanto Herlambang, Prasetyo

3. GOLDEN MARINDO PERSADA, PT

Jl. Raya Salembaran No. 21, Teluk Naga, Tangerang, BANTEN

Tel: +62 21 55931336 (Hunting)

Fax: +62 21 55930938, 55932878, 55930937

Email: inquiry@goldenmarindo.com, agus@goldenmarindo.co.id

Website: http://www.goldenmarindo.com

Products: Ornamental Fish, Marine Ornamental Fish Contact: Wesen D. Wirawan, Heru Priyandono, Agus Joko

Supriyatno, Ketut Surayasa, ST

4. VIVARIA MARINE, CV

Komplek Gudang Bandara Mas A10/11, Jl. Marsekal Surya Dharma, Tangerang, BANTEN

Tel: +62 21 5507086, 5509240

Fax: +62 21 5509222

Email: info@vivamarine.com, vivamarineindo@gmail.com

Website: http://www.vivamarine.com

Products: Coral And Similar Material, Unworkd Or Simply Prepared,

Marine Ornamental Fish, Fishery/Marine Products

Contact: Lie Thay Hian

5. SANGPUTRA WIMASJAYA, PT

Villa Taman Bandara, Jl. Prancis Blok M8 No. 3 RT. 02/RW. 10 - Kel. Dadap Kec. Kosambi, Tangerang, BANTEN

Tel: +62 21 55932618, 55932619, 55931744, 55931745

Fax: +62 21 55931474, 55931459 Email: spwjaya@cbn.net.id

Products: Ornamental Fish, Fish, Live Contact: Linawati, Fidar Latif Samosir

6. CAHAYA BARU, CV

Jl. Cenek No. 15 RT. 05/RW. 03, Raya Kodam Bintaro -Pesanggrahan, Jakarta Selatan, JAKARTA

Tel: +62 21 7351835, 7342001, 7341835

Fax: +62 21 7354258, 7352851, 7352866

Email: marketing@cvcahayabaru.com, sbudicb@rad.net.id,

cahayabb@dps.centrin.net.id

Website: http://www.cvcahayabaru.com

Products: Coral And Similar Material, Unworkd Or Simply Prepared,

Marin Ornamental Fish

Contact: Sendy Setiadi, Djohan Tjiptadi, H. Abdullah Gismar

7. MAJU AQUARIUM, CV

P. Permata Cibinong blok B1-2, Jl. Kiangsana No. 39 - Kel. Ciriung

Kec. Cibinong, Bogor, JAWA BARAT

Tel: +62 21 8753395, 8753620 Fax: +62 21 8753868, 8758435

Email: info@majuaq.com

Website: http://www.majuaguarium.com

Products: Ornamental Fish

Contact: Djat Kiat Bun, Deni, Dedy Junaedi

8. BLUE STAR, CV

Jl. Reformasi No. 1, Raya Pondok Aren, Tangerang, BANTEN

Tel: +62 21 73692738

Fax: +62 21 73691875

Email: bluestar-jkt@cbn.net.id, bluestarjkt@gmail.com

Website: http://bluestar-aquatic.com

Products: Ornamental Fish, Coral And Similar Material, Unworked

Or Simply Prepared

Contact: Sianawati Tejomuldjono

9. PANCA NAGA JAYA, CV

Jl. Br. Batu Belig, Kerobokan - Kuta Utara, Badung BALI

Tel: +62 361 4731136, 4730102, 4731040

Fax: +62 361 4730101 Email: pnjbali@indo.net.id

Products: Ornamental Fish

Contact: Agus Budiono, Findy Iswanto, kl

10. KOPERASI BURSA IKAN HIAS LALADAN BERKAH BERSAMA

Jl Raya Laladan No 7 RT 005/ Rw 004, Desa Laladan – Kecamatan Ciomas, Kab Bogor, Jawa Barat – Indonesia

Tel: 082121699996 Email: erik@ihope.co.id

COMMERCIAL ATTACHES

Australia (Canberra)

8, Darwin Avenue, Yarralumia

Canberra, ACT 2600

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

: www.kbri-canberra.org.au

Belgium (Brussels)

Website

Boulevard de la Woluwe 38, 1200 Brussels

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

: olvyandrianita@kemendag.go.id; **Email**

primebxl@skvnet.be

Website : www.embassyofindonesia.eu

Canada (Ottawa)

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

commerce@indonesia-ottawa.org Wehsite : http:/trade.indonesia-ottawa.org

China (Beijing)

Indonesian Embassy Dongzhimenwai Dajie

No. 4 Chaoyang District

: (+00861) 65324748, 3811340842 Phone

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

Denmark (Copenhagen)

Oerehoejalle 1, DK 2900 Hellerup, Copenhagen

: (+45) 39624422 Phone : (+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

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

: burmanrahman@kemendag.go.id; Email

atdag-egy@kemendag.go.id

France (Paris)

47-49, rueCortambert 75116 Paris

Indonesian Mission to the European Union Boulevard

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

Fax : (+33-1) 45045032

Email : moga.simatupang@kemendag.go.id;

atdag-fra@kemendag.go.id

Germany (Berlin)

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

Phone : (+49-30) 47807142

: (+49-30) 44737142, 47807290 Fax : lita.gustina@kemendag.go.id; Email

trade@indonesian-embassy.de

Website : www.indonesian-embassy.de

India (New Delhi)

Embassy of the Republic of Indonesia 50-A Kautilya Marg Chanakyapuri 110021 : (+91-11) 26114100

: (+91-11) 26885460 Fax

: budi.santoso@kemendag.go.id; **Fmail**

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 Phone : (+81-3) 34414201 ext.321 : (+81-3) 34471697 Fax

: julia.gustaria@kemendag.go.id; **Email**

trade@kbritokyo.jp

Website : www.shoumubu.kbri.jp

Malaysia (Kuala Lumpur)

Indonesian Embassy No.233 Jalan Tun Razak

50400 Kuala Lumpur

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

atdag.kbrikl@gmail.com Website : www.kbrikualalumpur.org

Netherlands (Den Haag)

Tobias Asserlaan 82517 KC Den Haag Phone : (+86-10) 65325486/87/88

ext. 3014, 3017, 3030 Fax : (+86-10) 65325368, 65325783

Email : rinaldi.agung@kemendag.go.id;

atdag@indonesia.nl

Philippines (Manila)

Indonesian Embassy 185 Salcedo Street,

Legaspi Village Makati City Phone : (+632) 8925061/68 : (+632) 8925878, 8674192 Fax Email

: irawan@kemendag.go.id; atdag-phl@kemendag.go.id

Russia Federation (Moscow) Indonesian Embassy Apt.76

Entr. 3 Korovyval 7 Moscow 119049 : (+7-495) 2383014 Phone : (+7-495) 2385281 Fax

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

atdag-rus@kemendag.go.id

Saudi Arabia (Rvadh)

Indonesian Embassy Riyadh Diplomatic Quarter

P.O. Box 94343

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

Fax : (+966-1) 4882966

: wawan.sudarmawan@kemendag.go.id; Email

atdag-sau@kemendag.go.id

Singapore

Embassy of the Republic of Indonesia 7 Chatsworth Road Singapore 249761

Phone : (+65) 67375420 Fax : (+65) 67352027

Email : sugihsyah@kemendag.go.id;

atdag-sgp@kemendag.go.id

South Korea (Seoul)

Indonesian Embassy, 380 Yoidaebang-ro Yeongdeungpo-gu Seoul 150-895 : (+82-2) 7835675/7 Phone : (+82-2) 7837750 Fax

: aksamil.khair@kemendag.go.id;

atdag-kor@kemendag.go.id

Spain (Madrid)

Emai

Indonesian Embassy 65, Calle de Agastia 28043 Madrid

: (+34) 914130294 Ext. 223 Phone

: (+34) 91413899 Fax **Fmail**

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

Switzerland (Geneva)

Indonesia Permanent Mission - Rue de Saint

Jean 30 Geneva 1203

Phone : (+41-22) 9401736 Fax : (+41-22) 9401734

: nugraheni.prasetya@kemendag.go.id; Email

: www.mission-indonesia.org Website

Thailand (Bangkok)

Indonesian Embassy, 600-602 Petchburi Road, Rajthevi, Phayathai Bangkok - Thailand 10400

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

United Kingdom (London)

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

: (+44-20) 74957022 Fax

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

United States of America (Washington DC)

2020 Massachusetts Avenue, NW, Washington DC 20036

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

: reza.pahlevi@kemendag.go.id; **Fmail**

commercial-attacheembassyofindonesia.org

Website : www.embassyofindonesia.org

KDEI (Taipei)

Email

Website

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

: (+886-2) 87523706 Fax

: ikhwan.aman@kemendag.go.id;

kakdei-twn@kemendag.go.id : 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 : (+852) 28950139 Fax

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

info@cgrihk.com

INDONESIAN TRADE PROMOTION CENTER (ITPC)

BARCELONA

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

BUDAPEST

No. 101, 1st floor, ECE Building, 12 Bajcsy Zsilinszky Street Budapest, 1051 Hungary (+36-1) 3176382 (+36-1) 2660572 inatrade@itpc-bud.hu Email

BUSAN

Website

#103, Korea Express Building, 1211-1 Choryang Dong, Dong-gu, Busan, South Korea 601-010

www.itpc-bud.hu

(+82-51) 4411708 (+82-51) 4411629 itpc-kor@kemendag.go.id www.itpc-busan.com

CHENNAI

3rd floor, Ispahani Center, 123/124

Nungambakkam High Road Chennai 600034

(+91-44) 42089196 Phone (+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

Phone Fax : itpcdxb@emirates.net.ae : www.itpc-dubai.com Email 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) 6711271 Phone (+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 Email 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 itpclagos@yahoo.co.id; Email info@itpclgs.com Website www.itpclgs.com

LOS ANGELES

3457 Wilshire Boulevard, Suite 101

Los Angeles, CA 90010

Phone (+213) 3877047 itpcla@sbcglobal.net; Email itpc-usa@kemendag.go.id Website www.itpcla.com

LYON

19 Boulevard Eugene Deurelle 69003 Lyon, France

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

MEXICO CITY

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

info@itpcmexicocity.mx

MILAN

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

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

Website : www.itpc.or.jp

SANTIAGO

Nueva Tajamar 481, Torre Sur, Officina 706,

Las Condes Phone

(+562) 4410494 (+562) 4410495 Website www.itpcsantiago.cl

SAO PAULO

Conj.111-110 Andar Cerqueira Cesar, ZIP 01419-002

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

SIDNEY

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

VANCOUVER

567 Seymour Stree

Vancouver, BC V6B 3H6, Canada

(+1-604) 6966322, 5595021 Phone (+1-604) 5595022 itpc@indonesiavancouver.org Website : 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

> Jl.M.I.Ridwan Rais No.5, Gedung Utama Lantai 3 Jakarta Pusat, INDONESIA 10110 Telp.: (62-21) 3858171 Fax.: (62-21) 23528652

@csckemendag