

A POSTA News INDONESIA

WHAT'S INSIDE

Indonesia is ready to meet high-quality global consumption as the national processed food industry develops.

editor's desk

Dear valuable readers,

The main reason why the food and beverage industry become one that strengthens a national economic sector is because all living things in general need food and drink. Healthy food is a food that provides a balanced nutritional content to maintain a healthy body. Now many foods have been processed and can be consumed directly.

Indonesia is rich in natural resources, especially for food to be processed. Various value-added processed foods have been produced by processed food business actors in Indonesia. In terms of taste and packaging, Indonesian processed food can already be of interest to foreign buyers.

This October issue of Export News discusses Indonesian processed food. Starting from the development of exports and other important information that needs to be known in order to facilitate readers who want to buy products made in Indonesia. This edition also includes a list of processed food exporters that can be contacted directly.

DitjenPEN/MJL/XXX/10/2018

Arlinda

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

Iriana Trimurty Ryacudu

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

INDONESIA

Telp:

RA. Marlena

+62 21 3858171

Sugiarti

+62 21 23528652

Bonar Ikhwan F

csc@kemendag.go.id

DIRECTORATE GENERAL OF NATIONAL EXPORT DEVELOPMENT

Aditya Irawan

http://djpen.kemendag.go.id

Ministry of Trade of The Republic of Indonesia

contents

2 Editor's Desk

Market Review
Indonesia's Procssed
Food Trade At a Glance

SolutionList of Exporters

Commercial Attaches

1 2 Indonesian Trade Promotion Center (ITPC)

Talking about processed foods, it is very important to ensure that the product is safe for consumption. This is what makes the processed food industry not an arbitrary industry. Various rules made in each country to protect the consumption of the people.

For Indonesia today, the processed food industry is one of the leading manufactures that can make a major contribution to the national economy. As the government, the Ministry of Trade seeks to boost these products, more incentives to strengthen the international market by providing training and seminars on guidance in determining effective marketing strategies including export procedures, insights and knowledge to business people in improving product quality in accordance with market tastes, the Ministry of Industry is also determined to improve the competitiveness of the processed food industry to be more competitive in the global market.

In terms of industry, the most influential matter is infrastructure. This era is touted as a digital era, so industries also need digital infrastructure. Indonesia will accelerate development in order to

support the implementation of the Making Indonesia 4.0 road map. The five manufacturing industries are being spurred by the government as pioneers in implementing the fourth industrial revolution, namely the food and beverage industry, automotive, electronics, chemistry, and textiles and clothing.

Nowadays, food products in Indonesia have developed a lot, many of which are exported with raw materials to processed food products that have added value. In addition, Indonesian food products have been able to answer the challenges of the global market in terms of increasing packaging.

Apart from technology as a support for a company, halal food becomes a potential in international trade. As a decisive market parameter, halal label is developing and expanding. Traditionally, halal food was seen only for meat and poultry, especially with reference to the slaughter method. Recently, it has grown to include non-meat foods such as milk, baked goods, snacks, sweets, ready-to-eat foods and other processed food and beverage products. Halal is a 'farm-to-fork' process with

halal compliance needed throughout the supply chain, aspects such as warehousing, transportation and logistics all play a role in maintaining and demonstrating halal integrity.

Interestingly, in recent decades, this evolution has not been driven by Moslem-majority countries but by the multicultural population of Southeast Asia and the diaspora of European and North American Moslems.

Halal certification for food products began to emerge in the 1970s and 1980s. In Malaysia, where the Chinese non-Moslem business community produces a lot of food, the need for halal verification is greatly promoted by the government and ready to be adopted by producers, retailers and food outlets to guarantee the customs of Moslem Malays. The development of halal standards and government-run certification bodies (the Malaysian Islamic Development Department, or JAKIM) creates a regulatory framework that has been recognized throughout the world.

Singapore, Indonesia, Thailand and Brunei, all developed similar systems. This has created a regional market environment where it is now common to see official halal logos in the full spectrum of food products including baked goods, dairy products, soft drinks, bottled water and tea bags, as well as cosmetics and personal care products.

Halal certification has also developed as a significant force in Moslem minority countries, where halal food has become an element that determines Moslem identity.

Some countries that export food products to the Moslem world, such as Australia, New Zealand, Brazil, the United States and European countries, halal certification has become a necessary component of international trade, and indeed profitable.

Based on data from the ITC calculations through the UN COMTRADE and ITC statistics, the development of the world processed food export imports performance within last 5 years (2013-2017) has increased in value.

The value of exports in 2013 amounted to US \$ 585.4 billion and increased until 2017 reached US \$ 609.8 billion, which generally showed an average growth (0.37%). Likewise, for the import value in 2013 amounted to US \$ 584.5 billion and increased until 2017 reached US \$ 616.7 billion which showed an average growth (0.68%).

In 2017, the main exporting countries of world processed food are the United States which reached US \$ 41.2 billion, Germany US \$ 39.9 billion and China US \$ 38.1 billion. While the importing country is the United States US \$ 76.6 billion, Germany US \$ 36.6 billion and the United Kingdom US \$ 33.6 billion. The three countries import large quantities, then export them back to various countries.

World Processed Food Import Exports 2013 - 2017

Source: ITC calculations based on UN COMTRADE and ITC statistics, procesed by Ditjen PEN

Indonesia is a country that has a wide variety of foods, from natural ready-to-eat foods to processed foods. Indonesia's potential for processed food exports still wide open in world trade, seen from Indonesia's position to supply processed food products to the world in 2017 at number 25 with a market share of 0.98% (trademap, processed).

In the same year, Indonesia also supplied to the world's largest importing countries for processed food products such as the United States with a market share of 0.81%, Germany by 0.30% and the UK at 0.19%.

Other potentials can also be seen from the trend of the last 5 years, experiencing growth starting from 2013 with a value of US \$ 4.6 billion and in 2017 reaching US \$ 5.96 billion.

In other words, Indonesian products are now developing and can be taken into account in global competition as well as contributing to the national economy.

Indonesian Processed Food Exports 2013 - 2017

Source: Indonesia Statistic, procesed by Ditjen PEN

The development of Indonesia's processed food exports within 5 years has positive trend of 5.09%. In that period the highest growth of Indonesia's processed food exports was wheat with growth of 23.85% and the lowest was coffee, tea and spices with growth of -7.84%.

In 2017, tobacco is a processed commodity with a dominating export value of US \$ 1.14 billion and wheat is a processed commodity with the lowest export value of US \$ 3.25 million.

The main export market for Indonesian processed food products in 2017 is aimed to Philippines with a value of US \$ 631 million and share of 10.58% of the total exports of processed food products in Indonesia followed by United States of America US \$ 616 million or 10.34%, Malaysia as US \$ 588 million (9.86%), China US \$ 517 million (8.68%) and Singapore US \$ 352 million (5.91%).

DKI Jakarta, East Java, North Sumatra, Lampung and Riau are 5 (five) provinces in Indonesia that contribute the largest export value of Indonesian processed food products to the world in 2017 with a value of respectively US \$ 2.4 billion, US \$ 1.6 billion, US \$ 521 million, US \$ 433 million and US \$ 311 million.

The Indonesian processed food industry has been centered on Java, technology and transportation are easily available making this industry

Indonesian processed food product group by the main product category

No.	HS Group	Commodity	2017 US\$ (000)	% Trend 2013-2017
1	07	Vegetables	33.636	8,30
2	08	Fruits	595.511	20,99
3	09	Coffee, Tea, Spices	114.211	-7,84
4	10	Wheats	3.255	23,85
5	12	Oily Grains	194.661	-5,54
6	13	Wax, Latex, Resin	50.430	-2,60
7	16	Processed Meat and Fish	942.399	-2,86
8	17	Sugar and Sweets	232.254	-2,61
9	18	Cocoa	193.439	7,72
10	19	Processed Flour	969.379	9,68
11	20	Processed Fruits and Vegetables	289.946	7,26
12	21	Other Processed Food	1.027.148	11,28
13	22	Beverages	179.211	6,66
14	24	Tobacco	1.141.814	4,00

Source: Indonesia Statistic, procesed by Ditjen PEN

grow rapidly. The processed food industry in value can be an instrument that promotes equity in the welfare of society. Today, several processed food industries in Indonesia are developing by utilizing industrial 4.0 technology, such as robotic, big data and 3D printing.

DKI Jakarta's exports of processed food products include processed from flour at 31.74%, various processed foods by 30.21%, processed meat and fish at 7.61%. The role of DKI Jakarta is very large in processed food exports due to the large number of processed food industry centers produced. The countries of the Philippines, China and Malaysia are the main destinations for processed food exports from this province.

Another big producer is East Java with exports of processed food products including processed meat and fish by 30.65%, tobacco by 26.44%, fruits by 10.91%. East Java is also a province that resembles Jakarta, which has a processed food industry center produced. The United States, Malaysia and Japan are the main destinations from this province.

Indonesian Processed Food Exports by Province 2017

Source: Indonesia Statistic, procesed by Ditjen PEN

MARKET REVIEW

The largest export from North Sumatra is tobacco at 61.73%, fruits at 14.49%, processed meat and fish at 12.69%. This province is one of the provinces in Indonesia which has the best plantation yield, so is produces more processed products from plantation products. Cambodia, Malaysia and Thailand are the main destinations.

It is not easy to penetrate the international market for processed food products, because in general every country has high standards and its own protection. Indonesia had experienced difficulties in increasing this industry to the international market. But now the increase in added value provided by Indonesian processed food products ranging from taste to product packaging: it also has own characteristics. It assume that the packaging of a product will determine the safety of the processed food.

Fly mid-2018 the export value of Indonesian processed food has increased compared to the previous year. In the period January-June 2018, the value of Indonesian processed food exports reached to US \$ 2.97 billion increased 13.07% compared to the same period the previous year which reached US \$ 2.62 billion.

This increase has become a tangible manifestation to increase competitiveness to the international trade.

Halal products are now a potential in international trade and are a support for Indonesian processed food. The halal products have several advantages such as being more hygienic and healthy. Indonesian processed food is one of the mandatory products in Indonesia to implement halal products from the Indonesian Ulema Council (MUI) which are generally found in the packaging of food products.

Indonesian Processed Food Export Value January-June 2017 and 2018

Source: Indonesia Statistic, procesed by Ditjen PEN

LIST OF EXPORTERS

INDOFOOD SUKSES MAKMUR Tbk, PT

Sudirman Plaza Indofood Tower 27rd floor, Jl. Jenderal Sudirman Kav. 76 - 78, Jakarta Selatan, D. K. I. JAKARTA

Telepon: (62-21) 57958822, 43900170, Fax: (62-21) 57935960, 57937422, 57937466, 57937485

Email: oktarini@icbp.indofood.co.id, ellybetty@icbp.indofood.co.id, werianty.setiawan@indofood.co.id, indrayana@indofood.co.id

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

Products: Palm Oils, Margarine; Excl. Liquid Margarine in Other Container, Other Cereals, Soya Sauce, Tomato Sauce, Soups And Broths And Preparations Therefor; Homogenised Composite Food Preparation, Noodles.

2. KAMPUNG KEARIFAN INDONESIA (JAVARA), PT

Gedung Graha BS Lt. 1, Jl. Kemang Utara A No. 3 - Mampang Prapatan, Jakarta Selatan, D. K. I. JAKARTA

Telepon: (62-21) 7183550, Fax: (62-21) 7183554

Email: daniel@javara.co.id, irta@javara.co.id, export@javara.co.id, admin@javara.co.id, riza.amala79@gmail.com, export@javara.co.id, export1@javara.co.id, helianti@javara.co.id, suprapt0@

javara.co.id

Website : www.javara.co.id

Products: Food and Beverages

SIANTAR TOP Tbk, PT

Jl. Lidah Wetan No. 9, Perum Lembah Harapan Wiyung - Lakarsantri, Surabaya, East Java

Telepon: (62-31) 99000360, 99000343, 9000340, Fax: (62-31) 99000362

Email: anthony@sttpgroup.com, anthysts@gmail.com, ferdian.libranto@siantartop.co.id, info.export@siantartop.co.id, kezia@sttpgroup.com, keziaindahpurwandari@yahoo.com, pncsttbks@

gmail.com, marketing.export@s Website : http://siantartop.co.id Products: Food and Beverages.

4. ANDALAS MEKAR SENTOSA (AROMA SEJATI), PT

Jl. Imam Bonjol Gg. Kulit No. 34, Langkapura - Tanjungkarang Barat, Bandar Lampung, LAMPUNG

Telepon: (62-721) 271104, HP: (62-813) 69383949, Fax: (62-721) 271104

Email: grandissejati@yahoo.co.id, aroma@wasantara.net.id

Products: Other Food Preparation N.E.S.

BUDIMAN SUKSES, PT

Jl. Prof. DR. Sri Soedewi MS. SH. No. 18, Kel. Tungkal Harapan - Kec. Tungkal Ilir Kab. , Tanjung Jabung Barat, JAMBI

Telepon: (62-742) 323111, 32<mark>3222, Fax: (</mark>62-742) 3236<mark>93</mark>

Email : batavia_sakti@yahoo.com

Products: Cinnamon (Cassia Vera), Areca Nuts, Shrimps (Fresh, Frozen), Prepared Foods Obtained By The Swelling Or Roasting, Crustaceans, whether in shell or not, Candle Nut.

6. INNI PIONEER FOOD INDUSTRY, PT

Plaza Pasific, Jl. Boulevard Barat Blok A-1 No. 18 - Kelapa Gading, Jakarta Utara, D. K. I. JAKARTA

Telepon: (62-21) 45846826, Fax: (62-21) 45850455 Email: innip@indosat.net.id, innip.export@gmail.com

Products: Pineapple Canned Fruits, Jelly, Papaya Canned Fruits, Tropical Fruit Cocktails, Pineapple Dehydrated Fruits, Pineapple Core Dehydrated Fruits, Mango Dehydrated Fruits, Papaya Dehydrated Fruits, Guava Dehydrated Fruits, Tomato Dehydrated Fruits, Sweet Potato Dehydrated Fruits, Canned Snail & Frozen, Frozen Seafood and Vegetables, Ice Bon-bon.

INTRAFOOD, CV

Jl. Ir. Juanda No. 235 RT. 01/RW. 04, Kel. Pucangsawit - Kec. Jebres, Surakarta, JAWA TENGAH

Telepon: (62-271) 648959, 641277, Fax: (62-271) 652919, 634873

Email : info@intrafood.net, rezawijaya@intrafood.net, stevenna@intrafood.net, karinamuktiono@intrafood.net, info@singabera.co.id

Website: www.intrafood.net, www.singabera.co.id

Products: Gingerbread And The Like, Food and Beverages, Coconut Sugar.

8. PHAPROS Tbk, PT

Gedung RNI, Jl. Denpasar Raya Kav D III - Kuningan, Jakarta Selatan, D. K. I. JAKARTA

Telepon: (62-21) 5276263, 5276264, Fax: (62-21) 5209381

Email: marketing@phapros.co.id, factory@phapros.co.id, corporate@phapros.co.id, christinanopa@phapros.co.id

Website : http://phapros.co.id/

Products: Food And Pharmaceutical Grade Of Calcium Carbonate.

9. Jl. Sultan Ageng Tirtayasa No. 156, Blok Silorong RT. 04/RW. 01 - Kedung Jaya Kedawung, Cirebon, West Java

Jl. Laksamana Yos Sudarso, Sunter II, North Jakarta Utara - 14330

Telepon: (62-231) 486770, 486997, 486346, Fax: (62-231) 486896 Email: andarini@happyfood.co.id, andarini2006@yahoo.com Website: www.ilovehappyfood.com

Products: Food and Beverages,

10. SINDE BUDI SENTOSA, PT

Jl. Diponegoro No. 35, Tambun, Bekasi, West Java

Telepon : (62-21) 8801762, 8801850, Fax : (62-21) 8812230

Email: customer_care@sindebudi.com, indah626@yahoo.com, jny@sindebudi.com

Website: www.sindebudi.com

Products

Products: Food and Beverages

11. KOBE & LINA FOOD, CV

Kawasan Industri Manis, Jl. Manis Raya No. 15 Desa Kadu - Kec. Curug, Tangerang, BANTEN

TTelepon: (62-21) 5918805, Fax: (62-21) 5918803

Email: export@kobe.co.id

Products: Soya Sauce, Food and Beverages, Noodles.

12. NESTLE INDONESIA, PT

Perkantoran Hijau Arkadia Gedung B lantai 5, Jl. TB. Simatupang Kav. 88, Jakarta Selatan, D. K. I. JAKARTA

Telepon: (62-21) 78836000, Fax: (62-21) 78836001 Email: nestle.indonesia@id.nestle.com Website: http://www.nestle.co.id/

Products: Milk of A Fat Content, Other Cereals, Tea, Coffee, Food and Beverages.

13. SUKSES ABADI FARMINDO, PT

Ruko Taman Kebon Jeruk Blok AA 3 No. 17-18, Meruya - Kembangan, Jakarta Barat, D. K. I. JAKARTA

Telepon: (62-21) 44619718, 5857465, Fax: (62-21) 44619718, 44619431

Email: mdhan1975@gmail.com, ramdhan@saf-indo.com, isnandar8@gmail.com, isnandar@saf-indo.com, marketing@saf-indo.com, antoni@saf-indo.com

Website : www.saf-indo.com

Products: Food and Beverages.

14. NATURAL NUTRISI GLOBAL, PT

Rukan Grand Aries Niaga, Jl. Taman Aries Blok G1-24 - Meruya Utara, Jakarta Barat, D. K. I. JAKARTA

Telepon: (62-21) 29319488, 29319489, Fax: (62-21) 29319399

Email: ana.cc@naturalnutrisiglobal.com, martsip4yung@yahoo.com, vincentius.irwano@naturalnutrisiglobal.com, aries.djapri@gmail.com

Website: www.naturalnutrisiglobal.com

Products: Prepared Foods Obtained By The Swelling Or Roasting.

15. PASIFIC HARVEST, CV

Jl. Tratas No. 61, Muncar, Banyuwangi, East Java

Telepon : (62-333) 593368, 593488, Fax : (62-333) 591618, 593641

Email : sherly_kho@hotmail.com, pasificmuncar@yahoo.com, sherlykho@pasificharvest.com, info@pasificharvest.com

Website: http://www.pasificharvest.com/

Products: Fish Meal Fit For Human Consumption, Tuna, Skipjack In Other Containers, Other Prepared Foods, Tomato Sauce, Fish Oil.

16. NUTRIFOOD INDONESIA, PT

Jl. Rawabali <mark>II No. 3, Pulogadung Industrial Estate, Jakarta Timur, D. K. I. JAKARTA</mark>

Telepon: (62-21) 46825370, 4605780, Fax: (62-21) 46829507, 4605784, 4682057, 4619780

Email : stella@nutrifood.co.id, customer@nutrifood.co.id, susanna@nutrisari.co.id, andy@goldtrad.com, bhernadetta.rikke@nutrifood.co.id

Website: www.nutrifood.co.id

Products: Milk of A Fat Content, Food and Beverages.

17. TANG MAS (2 TANG GROUP), PT

Jl. Puri Kencana, Komplek Puri Niaga I Blok K7 No. 3V-W - Kembangan, Jakarta Barat, D. K. I. JAKARTA

Telepon: (62-21) 5823560 (hunting), Fax: (62-21) 5823561, 5801560

Email : infosales@2tang.co.id Website : www.2tang.co.id

Products: Extracts, Essences & Concentrates, of Tea or Mate, Food and Beverages.

18. SELERA INDON<mark>ESIA SUKSES JAYA, PT</mark>

Jl. Pantai Indah Selatan Komp. Pergudangan SIT PIK Blok E-1 No. 11, Kel. Kamal Muara - Kec. Penjaringan, Jakarta Utara, D. K. I. JAKARTA

Telepon: (62-21) 29514945, HP: (62-812) 10899001, Fax: (62-21) 29514946

Email: benny@bumbuseleraindo.com, info@bumbuseleraindo.com

Website : www.seleraindo.com Products: Food and Beverages.

19. RESTU MANDE

Komplek Cibiru Raya A86, Bandung 40625, West Java

Telepon : (62-22) 7836129, HP : (62-811) 229004

Email : info.restumande.com Website : www.restumande.com

Products: Prepared Food (Padang), Other Prepared Foods

COMMERCIAL ATTACHES

Australia (Canberra)

8, Darwin Avenue, Yarralumia

Canberra, ACT 2600

: (+61-2) 62508600, 62508654 Phone : (+61-2) 62730757, 62736017 Fax Email : atdag-aus@kemendag.go.id Website : www.kbri-canberra.org.au

Belgium (Brussels)

Boulevard de la Woluwe 38, 1200 Brussels

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

: www.embassyofindonesia.eu Website

Canada (Ottawa)

55 Parkdale Avenue, Ottawa Ontario, K1Y 1E5 Phone : (+1-613) 7241100 ext.307 Fax : (+1-613) 7241105, 7244959 Email : commerce@indonesia-ottawa.org Website : http:/trade.indonesia-ottawa.org

China (Beijing)

Indonesian Embassy Dongzhimenwai Dajie No. 4 Chaoyang District

Phone : (+00861) 65324748, 3811340842

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

Egypt (Cairo)

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

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

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

: (+33-1) 45045032 Fax Email : 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 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 Phone : (+91-11) 26885460 Fax Email : atdag-newdelhi@yahoo.com

Italy (Rome)

Indonesian Embassy Via Campania 53-55

Rome 00187

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

Email : 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 : trade@kbritokyo.jp Email 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 : atdag.kbrikl@gmail.com Email : www.kbrikualalumpur.org Website

Netherlands (Den Haag)

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

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

: atdag@indonesia.nl Fmail

Philippines (Manila)

Fax

Indonesian Embassy 185 Salcedo Street,

Legaspi Village Makati City Phone : (+632) 8925061/68 Fax : (+632) 8925878, 8674192 : atdag-phl@kemendag.go.id Email

Russia Federation (Moscow)

Indonesian Embassy Apt.76 Entr. 3 Korovyval 7 Moscow 119049 Phone : (+7-495) 2383014 : (+7-495) 2385281 Fax Email : atdag-rus@kemendag.go.id

Saudi Arabia (Ryadh)

Indonesian Embassy Riyadh Diplomatic Quarter

P.O. Box 94343

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

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

Singapore

Embassy of the Republic of Indonesia 7 Chatsworth Road Singapore 249761

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

: atdag-sgp@kemendag.go.id **Email**

South Korea (Seoul)

Indonesian Embassy, 380 Yoidaebang-ro Yeongdeungpo-gu Seoul 150-895 : (+82-2) 7835675/7 Phone : (+82-2) 7837750 Fax **Fmail** : atdag-kor@kemendag.go.id

Spain (Madrid)

Indonesian Embassy 65, Calle de Agastia 28043 Madrid

: (+34) 914130294 Ext. 223 Phone

Fax : (+34) 91413899

: atdag-esp@kemendag.go.id **Email**

Switzerland (Geneva)

Indonesia Permanent Mission - Rue de Saint

Jean 30 Geneva 1203

: (+41-22) 9401736 Phone Fax : (+41-22) 9401734 Wehsite : 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 : (+44-20) 74997661, 72909620 Phone

: (+44-20) 74957022 : atdag-gbr@kemendag.go.id **Fmail**

United States of America (Washington DC)

2020 Massachusetts Avenue, NW, Washington DC 20036

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

: commercial-attacheembassyofindonesia.org Email

Website : www.embassyofindonesia.org

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

(+886-2) 87523706 Fax 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

: (+852) 28950139 Fax

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

info@cgrihk.com

INDONESIAN TRADE PROMOTION CENTER (ITPC)

BARCELONA

Calle Aribau 250, Bj.08006 Spain : (+34) 934144662 Phone

Fax (+34) 934146188 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 : (+36-1) 2660572 Fax : inatrade@itpc-bud.hu : www.itpc-bud.hu Wehsite

BUSAN

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

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

CHENNAI

3rd floor, Ispahani Center, 123/124

Nungambakkam High Road Chennai 600034

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

Email : itpc.chennai@kemendag.go.id;

itpcchennai@yahoo.com : www.itpcchennai.com

Website

CHICAGO

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

(+312) 6402463 (+312) 6402648 Fax

Email : itpc-chicago@itpcchicago.com : www.itpcchicago.com

DUBAI

Al Masraf Tower 4th floor Office No.403 Baniyas Road

Deira P.O.Box 41664 United Arab Emirates

: (+971-4) 2278544 (+971-4) 2278545 itpcdxb@emirates.net.ae Email Website : www.itpc-dubai.com

HAMBURG

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

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 Email

JOHANNESBURG

7th floor 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

5B, Anifowoshe Street, Off Odeola Odeku Street

Victoria Island, Nigeria

Phone : (+234-1) 4619865 : (+234-1) 4619862 : itpclagos@yahoo.co.id; Email info@itpclgs.com

Website : www.itpclgs.com

LOS ANGELES

3457 Wilshire Boulevard, Suite 101

Los Angeles, CA 90010 : (+213) 3877041 : (+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

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

MILAN

Via Vittor Pisani 8, 6th floor, 20124 Milano

: (+39-02) 36598182 : (+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

(+06) 69473555 Fax (+06) 69473556

: itpc.osaka@kemendag.go.id Email

: www.itpc.or.jp

SANTIAGO

Nueva Tajamar 481, Torre Sur, Officina 706,

Las Condes

(+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

Phone : (+55-11) 32630472 Fax : (+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) 92528783 Fax : (+61-2) 92528784 **Email** : trade@itpcsydney.com : www.itpcsydney.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 www. djpen.kemendag.go.id

CSC@kemendag.go.id

@csckemendag