

**Business Visit of the Government Officials
and Businessmen from the Middle East
Countries to the Strategic Industries
in Indonesia**

**Surabaya, Bandung, Subang,
Surakarta & Sukaharjo**

26 October – 1 November 2014

Background

Indonesia–Middle East Update: Promoting Relation and Cooperation in the Field of Trade, Investment and Tourism is an annual business event (plus tourism excitement) jointly held by the Ministry of Foreign Affairs of the Republic of Indonesia, provinces governments and provinces Chamber of Commerce as well as in cooperation with the Indonesian Missions in the Middle East countries.

The Event, which does not require any registration fee (free of charges), consists of several attractive business activities aiming at promoting greater economic cooperation between Indonesian entrepreneurs (including small and medium enterprises) and Middle East business communities. It gathers businessperson from various fields or business cores — ranging from products of mining, plantation, agriculture and horticulture, forestry, livestock, fisheries, food and beverages, etc.

This year, the theme is strategic industries in Indonesia with purpose to offer a business opportunity through business visit to several strategic industries in Indonesia. The products and services range from boats, vessels and services, avionics, aircraft's radar, navigation equipments, IT, personal food ransom for military and civil, aircrafts, armored vehicles, guns, rifles, explosive for military and civil purposes, consulting safe & secure techniques of explosions, and uniform for military and other public service personnel.

Jordan, as a peace country, has become a potential partner for Indonesia since long time in economic bilateral cooperation, especially in trade sector.

MIDDLE EAST UPDATE ON STRATEGIC INDUSTRIES IN INDONESIA (MEUSINDO) 2014

**Business Visit of the Government Officials, Businessmen and
Journalists from the Middle East countries to the Strategic
Industries in Indonesia**

26 October – 1 November 2014

**Surabaya, Bandung, Subang, Surakarta & Sukoharjo -
Indonesia**

ADMINISTRATIVE ARRANGEMENT

1. INTRODUCTION

The information contained in this document is for the benefit of participants from the Middle East countries (Government Officials, Businessmen and Journalists) taking part of the Business Visit of the Government Officials, Businessmen and Journalists to the Strategic Industries in Indonesia (26 October – 1 November 2014, Surabaya, Bandung, Subang, Surakarta and Sukoharjo -Indonesia).

Based on the different locations of the strategic industries to be visited and the nature of products and services of the aforesaid industries, the programme of the visit is divided into 3 (three) parts. Some participants may participate on their own choice either at just one part of the programme, two parts, or even the whole parts of the programme. The three parts are as follows:

Part I (Destination: Surabaya)

- PT. PAL Indonesia, producing patrol boats, search & rescue boats, research vessels, servicing vessel machines

- PT. Infoglobal, producing avionics, aircraft's radar and navigation equipments, electronic and information technologies
- PT. Jangkar Nusantara Megah, producing personal food ransoms and portable cooking support equipments for military, police and rescue personnel as well as for the unfortunate civilians in the natural disaster stricken or isolated areas

Part II (Destinations: Bandung & Subang)

- PT. Dirgantara Indonesia, one of the indigenous aerospace company in Asia with core competence in aircraft design, development and manufacturing of civilian and military regional commuter aircraft
- PT. Pindad, producing armored vehicles, guns, rifles, explosives for military, industry and mining purposes
- PT. Dahana, producing explosives for military, industry and mining purposes, solid and liquid explosives, consulting safe or secure techniques of explosions

Part III (Destinations: Surakarta & Sukoharjo)

- PT. Sri Rejeki Isman (Sritex), producing uniforms for military, police, rescue and other public service personnel, military canvass tents

Please note that for certain reasons, participants may not be allowed into venues at the locations of the strategic industries in Indonesia without their passports. The organizer is expecting understanding and cooperation of the participants in this regard.

PT. PAL INDONESIA

www.pal.co.id

1. NAVAL SHIPBUILDING

Landing Platform Dock 125m

Fast Patrol Boat 28 m

2. MERCHANT SHIPBUILDING

Star 50 – DSBC 50.000 DWT

Container Ship 1.600 TEU'S

PT. INFOGLOBAL

<http://www.infoglobal.co.id/en/>

1. *MPD (Multi-Purpose Display) is a **digital** flight **electronic device** (avionics) which displaying many important information to the pilot of Hawk 100/200 aircraft.*

2. *Glass Cockpit is An avionic device to display various information to the pilot of F-5 E/F Tiger aircraft series, in **digital format**.*

3. *PDU (Pilot **Display Unit**) is a digital avionic instrument to display **surveillance** radar and **weather** radar data of CASA PATMAR (Maritime Patrol) NC 212-200.*

4. *RDU (Radar **Display Unit**) is an avionic device to display information to the pilot of Hawk 200 aircraft series, in **accordance** with the radar **data capture**, target tracking and intercept, as well as the altitude and declivity.*

PT. DIRGANTARA INDONESIA

<http://www.indonesian-aerospace.com/>

1. CN235 Military Version

2. Flyer Nas332 Super Puma (Military Version)

3. Airbus A380

Airbus A380

- ❖ Manufacture and Sub assembly of the Inboard Outer Fixed Leading Edge wing assembly
- ❖ Current scheduled assembly rates 1 set per month
- ❖ Contract awarded Oct 2002
- ❖ First delivery achieved in Feb 2003

A diagram showing an Airbus A380 aircraft in flight, with a red line indicating the location of the wing assembly. Below the aircraft, a 3D model of the wing assembly is shown, with the text "A380" and "A380" on it.

Aerostructure
PT. Dirgantara Indonesia (Persero) www.indonesian-aerospace.com

4. *Eurocopter Super Puma MK II*

5. *Aircraft Services*

6. *Engineering Services*

PT. PINDAD

www.pindad.com

1. WEAPON

SS2-V5 A1 CAL. 5.56 MM

SPG1-V2 CAL. 40 MM

2. SPECIAL VEHICLES

APC 4 x 4

ANOA-6-X-6-RECOVERY

3. AMMUNITION

GT5-OFF

MU3-P+PN

PT. DAHANA

<http://bumn.go.id/dahana>

**SERVING
THE NATION
BETTER**

EXPLOSIVES SERVICES FOR GENERAL MINING QUARRY AND CONSTRUCTION OIL AND GAS DEFENCE RELATED

DAYAGEL MAGNUM

DAYAGEL MAGNUM is a water resistant packaged to deliver high energy in both priming applications and as relatively high density column explosives in mining, quarrying and general blasting work.

DAYAGEL SEISMIC

DAYAGEL SEISMIC is the new generation of seismic explosives. Its advanced water in oil structure has been improved to deliver greater velocity of detonation (VOD), greater sensitivity and a longer shelf life.

DAYATECH

In the oil industry it is necessary to create penetrating holes through the well steel casing. The cement and into the formation allowing fluids to enter the reservoir. These multiple holes, called 'perforation' are created using Oilwell Shaped Charges.

DAYADET

DAYADET electric detonators are specially designed to provide the precise control necessary to produce accurate and consistent blasting result.

DAYADET Non-Electric

Using reliable technology, this product has excellent performance for either open pit or underground blasting operation.

DANFO

DANFO (DAHANA ANFO) is a non cap sensitive free flowing explosives based on Ammonium Nitrate and fuel Oil, manufactured by PT. Dahana (Persero). This type of explosives is commonly known as ANFO. The white prills of ammonium nitrate usually lightly coloured by addition red dye to fuel oil.

DABEX

DABEX is a high strength water resistance non-cap sensitive bulk emulsion explosives used for wet blasting conditions in open pit mining applications. They have been designed to be pumpable using bulk delivery truck through a flexible loading hose lowered to the bottom of the blast hole.

DAYAPRIME BOOSTER

DAYAPRIME® Pentolite Boosters provide high initiating energy for a wide range of explosive applications in mining and quarry operations being both safe and reliable primers of booster-sensitive explosive columns.

DAYAGEL SIVOR

Plastic explosives provide high initiating energy for a wide range application in military and commercial demolition operations.

DRILLING & BLASTING

To provide services to customers which need complete blasting services completely starting from stage of preparation to post blasting.

RELATED SERVICES

Explosives Supply & Consignment, Export & Import, Transportation / Mobilization & Handling, Demolition / Disposal, Explosives Bulkage.

www.dahana.id

PT. SRI REJEKI ISMAN (SRITEX)

<http://sritex.co.id/>

2.

3.

4.

5.

6.

3. EXPECTED PARTICIPANTS

The Government Officials who would like to participate are expected to come from the Government Officials, military or civilians, with the authority or relevant duties of procuring military or public service equipments of their respective countries.

The invited Middle East countries are Algeria, Bahrain, Egypt, Iraq, Jordan, Kuwait, Lebanon, Libya, Mauritania, Morocco, Oman, Palestine, Qatar, Saudi Arabia, Sudan, Syria, Tunisia, United Arab Emirates, Yemen.

The businessmen who are interested to take part are expected to come from those whose businesses related with military and public service equipments procurement or those whose businesses importing military and public service equipments.

The journalists who would like to take part or make coverage of this Programme can be from print media, electronic media, or television media coming from their respective countries in the Middle East, and may include photographers and/or cameramen.

3. VISIT INFORMATION

3.1 Dates and Venues of the Visit

The dates of the visit are as follows:

- a. The business visit to the strategic industries in Surabaya and its surrounding areas, East Java Province, 26 – 29 October 2014;
- b. The business visit to the strategic industries in Bandung and Subang (+ 40 kilometers north of Bandung), West Java Province, 29 – 31 October 2014;

c. The business visit to the strategic industry in Sukoharjo (+ 30 kilometers South of Surakarta Municipality), Central Java Province, 31 Oktober – 1 November 2014.

3.2 The venues of the visits are:

- a. The Government Office of East Java Province, Surabaya;
- b. The Government Office of West Java Province, Bandung;
- c. The Government Office of Surakarta Municipality, Surakarta;
- d. The Head Office of PT. PAL Indonesia, Surabaya;
- e. The Office of PT. Infoglobal, Surabaya;
- f. The Head Office of PT. Jangkar Nusantara Megah, at Bambe district at the border of Surabaya Municipality and Gresik Regency;
- g. The Head Office of PT. Dirgantara Indonesia, Bandung;
- h. The Head Office of PT. Pindad, Bandung;
- i. The Head Office of PT. Dahana, Subang;
- j. The Head Office of PT. Sri Rejeki Isman (Sritex), Sukoharjo.

3.3 Draft programme

The draft programme of work is attached as ANNEX 1.

3.4 Business Visit Contact Information

The Business Visit contact points will be at the Directorate of Middle East, Ministry of Foreign Affairs of the Republic of Indonesia, 4th Floor, Main Building of the Ministry of Foreign Affairs, Jl. Taman Pejambon 6, Jakarta 10110, Indonesia.

Prior to this date, all correspondences and inquires to the Organizing Committee shall be addressed to:

Contact People:

a) Name: Mr. Nurus Syamsi

Rank: Section Head, Economics, Finance & Development II-1
(Directorate of Middle East)

Ministry of Foreign Affairs of the Republic of Indonesia

Phone no: +62 21 3441508 Ext. 4348

Email: timteng.kemlu@gmail.com

b) Name: Ms. Dwi Rochmawati

Rank: Section Head, Economics, Finance & Development II-3
(Directorate of Middle East)

Ministry of Foreign Affairs of the Republic of Indonesia

Phone no: +62 21 3441508 Ext. 4348

a. Email: timteng.kemlu@gmail.com

c) Name: Aryadi Ramadhan

Rank: Staff of the Sub-Directorate of Economics, Finance &
Development I

(Directorate of Middle East)

Ministry of Foreign Affairs of the Republic of Indonesia

Phone no: +62 21 3441508 Ext. 4349, 4348

Email: timteng.kemlu@gmail.com

d) Name: Mr. Ainun Rifqie Madanie & Mr. Wiryawan Prah Utomo

Rank: Staff of the Sub-Directorate of Social and Culture
(Directorate of Middle East)

Ministry of Foreign Affairs of the Republic of Indonesia

Phone no: +62 21 3441508 Ext. 4349, 4348

Email: timteng.kemlu@gmail.com

e) Name: Mr. Agus Hidayatulloh

Rank: Staff of the Sub-Directorate of Politics & Security
(Directorate of Middle East)

Ministry of Foreign Affairs of the Republic of Indonesia

Phone no: +62 21 3441508 Ext. 4348, 4226

Email: timteng.kemlu@gmail.com

4. REGISTRATION AND IDENTIFICATION FOR PARTICIPANTS

Registration Form is attached as ANNEX 2. The completed form should be submitted through the Embassy or Consulate-General of the Republic of Indonesia in the Middle East countries (based in Algeria, Bahrain, Egypt, Iraq, Jordan, Kuwait, Lebanon, Morocco, Oman, Saudi Arabia, Sudan, Syria, Tunisia, United Arab Emirates, Yemen).

Confirmed participation is when the organizer of this Programme receives the confirmation of participation expressed by producing to the Embassy or Consulate-General, the copy of the return flight e-ticket, the copy of passport and the softcopy of the passport-size photograph of the participant. Incomplete submission of the required documents would delay the process of booking of hotels, pick-up arrangements as well as access clearance by certain facilities of industries to be visited.

Registration will be open until the deadline at **Thursday, 19 September 2014 at 15.00 Jakarta Time.**

5. HOSPITALITY

The Ministry of Foreign Affairs c.q. Directorate of Middle East shall only provide local transportation on coach busses or minibuses in Surabaya, Bandung, Subang, Surakarta and Sukoharjo

during the programme in these cities, as well as dinner or lunch where is set in the Official Programme.

5.1 Accommodation

Accommodations for the participants are designated at hotels in Surabaya, Bandung and Surakarta. Accommodation bills as well as additional related personal charges, including international telephone and facsimile charges, room service meals, alcoholic beverages, laundry service and tobacco, if any, shall be settled by the participants before checking out of the hotel.

The organizer shall assist the participants in booking for the latter's accommodation at the designated hotel/s upon confirmation of participation by the participants after the receipt of the completed registration forms and the softcopies of the return flight e- tickets of the participants.

One name of designated hotel for the participants at every city (Surabaya, Bandung and Surakarta) shall be advised to the participants after the receipt of the completed registration forms and the softcopies of the return flight e- tickets of the participants.

The accommodation shall be located at locations adjacent to the shopping mall or easily accessible to minimarts whereby the participants may easily purchase their personal amenities.

The information on the hotel rate shall be provided, soon, upon the confirmation of participation by participant after the organizer received the completed registration forms and the softcopies of the return flight e- tickets of the participants. The range of the hotel rates is from US\$ 80 to US\$ 120++ per night including breakfast for 2 (two) persons.

5.2 Flights from Home Country to Indonesia, Indonesia's Domestic Flights and Local Transportation

Participants are expected to arrange their return flights from their home countries to Indonesia vice versa (arriving on 26 October 2014, and leaving in the evening of 1 November 2014 or the dawn of 2 November 2014), as well as arrange their flights from Jakarta to Surabaya on 26 October 2014, from Surabaya to Bandung on 29 October 2014, from Jakarta to Surakarta on 31 October 2014, and from Surakarta back to Jakarta on 1 November 201, all on their own with their travel agents at their home countries prior to their departure for Indonesia.

For the domestic flights in Indonesia, there are regular flights either by Garuda Indonesia's Indonesian national airline flying from Jakarta to Surabaya (the airline's code: **GA**), Indonesia Air Asia (airline code: **QZ**) or Lion Air's (airline code: **JT**) Indonesian private airlines, from Surabaya to Bandung on 29 October 2014, by Garuda Indonesia flying from Jakarta to Surakarta on 31 October 2014, and by Garuda Indonesia flying from Surakarta to Jakarta on 1 November 2014. Please note carefully that the codes of destinations for Indonesian cities, respectively are Jakarta – **CGK**; Surabaya – **SUB**; Bandung – **BDO**, and Surakarta/Solo – **SOC**. The aforementioned information is essential to enable them who are interested to participate in this Business Visit in arranging their travel with their travel agents.

For flights booking from Jakarta to Surabaya only, it is suggested that the participants to book with their travel agents at home for Garuda Indonesia flights on 26 October 2014. This is for the convenience of the participants upon their arrival at the Jakarta Sukarno-Hatta International Airport.

Disembarking at the Terminal 2 International building, they can easily find transfer desk for Garuda International flights which is located in the same building. There are other domestic flights with other airlines, but the transfer desks of these airlines are located at the different terminal buildings (Terminal 1 and Terminal 3) which are located quite far if reached by walk. There will be designated sign of MEUSINDO 2014 as well as the directive to the domestic terminal at Terminal 2 to be put and displayed after passing the Immigration counter.

Local transportation arrangements will be provided by the organizer from the airport in Surabaya, Bandung and Surakarta to the Hotel and vice versa.

Participants are expected to arrange their own transfer when they arrive at the Jakarta Sukarno-Hatta International Airport at the airport's Terminal 2, to the domestic Terminal 2 F (for Garuda Indonesia flight) or Terminal 1 A to C and Terminal 3 (for other Indonesian airlines), to fly to Surabaya.

5.3 Meals

Meals will be provided for delegates in accordance with the programme of the meetings.

6. PROTOCOL & IMMIGRATION

6.1 Changes in Arrival/Departure Dates/Times

To facilitate arrangement of airport transfers at Surabaya, Bandung and Surakarta, participants are advised to inform the organizer of any changes in the arrival/departure dates, time and flight information.

6.2 Return Booking/Confirmation

Participants are responsible for their air travel booking confirmation. Participants can request the hotel to process the booking confirmation by contacting the Hotel's Business Centre or Concierge Counters.

6.3 Indonesian Visa Requirements

6.3.1 Persons seeking to enter the Republic of Indonesia must be in possession of valid passports or other internationally recognized travel documents endorsed for travel to the Republic of Indonesia. Such passports or other travel documents must be valid for at least six (6) months before applying for Indonesian visa or prior to his/her arrival in Indonesia should the Indonesian visa is required subject to the Indonesian Government regulations. Participants from countries which require visas must obtain visas before traveling at the nearest Indonesian Embassies or Consulates-General.

6.3.2 Should a visa for entry into the Indonesian territory be required, participants are advised to submit their visa application as early as possible **at least 4 (four) weeks prior** to the forum at the Indonesian missions abroad. The list of the Embassies, Consulate Generals and Consulates of the Republic of Indonesia and their addresses are available at <http://www.kemlu.go.id/Pages/Mission.aspx?|=en>.

6.3.3 Visa Free Entry

Some participants are not required to have a visa to enter Indonesian territory in accordance with Indonesian regulations. The Indonesian Government regulates, as follows:

▪ **Visa Free Entry** to the nationals from **15 countries** who are holders of the Diplomatic, Official or Service and Ordinary Passports, from the visa requirements to enter the territory of Indonesia for a short visit of up to 30 days. (Brunei Darussalam, Cambodia, Chile, Hong Kong SAR, Ecuador, Macau SAR, Malaysia, Morocco, Myanmar, Laos, Peru, The Philippines, Singapore, Thailand, Vietnam)

▪ **Visa Exemption for the Diplomatic and Official/Service Passport Holders** of the nationals from **44 countries**, from the visa requirements to enter the territory of Indonesia for a short visit of up to 30 days. (Austria, Afghanistan, Argentina Azerbaijan, Brazil, Bulgaria, Bangladesh, Bosnia Herzegovina, Belarus, Cambodia, Croatia, Cuba, Colombia, People's Republic of China, Ecuador, Hongaria, India, Iran, Kazakhstan, Kyrgyzstan, Democratic People's Republic of Korea, Republic of Korea, Laos, Macedonia, Mongolia, Myanmar, Pakistan, Paraguay, Peru, Portugal, Poland, Russia, Slovenia, Serbia, Sri Lanka, Suriname, Switzerland, Slovakia, Turkey, Tunisia, Thailand, United Arab Emirates, Vietnam, Venezuela)

Note: This Visa Exemption shall also be applicable to the French citizens who are the country's diplomatic and official/service passport holders, scheduled to be implemented since mid or end of August 2014 [further notification regarding the date of effective implementation shall be notified]. With the addition of one country (France), the number of countries whose nationals are holders of diplomatic and official/service passports and are exempted from the Indonesian visa requirements would be 45].

The Visa-Free facility is not extendable or convertible into another type of visa.

7. LANGUAGE

All activities in the programme will be conducted in English, although Arabic translator/s will be there during the course of the Programme in Surabaya, Bandung, Subang, Surakarta dan Sukoharjo.

8. ABOUT INDONESIA AND THE CITIES TO BE VISITED

Indonesia is a country in Southeast Asia that is located on the equator and situated between the Asian and Australian continents and between the Pacific and Indian Oceans. As it lies between two continents and two oceans, Indonesia is also called "Nusantara" (archipelago in between). Consisting of 17,508 islands, Indonesia is the largest archipelagic country in the world.

With a population of around 240 million people in 2012, Indonesia is the fourth most populous country in the world and the country with the largest Muslim population in the world, although it is officially not an Islamic state. The Indonesian government type is a republic, where the House of Representatives and the president are directly elected. The capital city of Indonesia is Jakarta. Indonesia shares borders with Malaysia on Borneo island, with Papua New Guinea on Papua island, and with East Timor on Timor island. Other neighboring countries include Singapore, the Philippines, Australia, and the union territory of the Andaman and Nicobar Islands in India.

The history of Indonesia has been influenced by other nations. The Indonesian archipelago became an important trading area at least since the 7th century, when the Kingdom of Sriwijaya

established religious and trade relations with China and India. Hindu and Buddhist Kingdoms have developed in the early AD centuries, followed by the traders who brought Islam, and also came various European countries who fought with one another to monopolize the spice trade in the Moluccas during the era of ocean exploration. After about 350 years of Dutch rule, Indonesia declared its independence at the end of World War II. Subsequently, Indonesia faced challenges from natural disasters, corruption, separatism, the process of democratization and the period of rapid economic change

Stretching from Sabang to Merauke, Indonesia consists of various ethnic, linguistic and religious diversities. The Javanese are the largest ethnic group and, politically, the most dominant. Indonesia's national motto, "Bhinneka Tunggal Ika" ("Unity in Diversity"), means a diversity that builds the country. Besides having a large population and densely-populated regions, Indonesia possesses a natural area that supports the second highest level of biodiversity in the world.

About Surabaya

Surabaya is the capital city of Indonesia's East Java Province. It is locally believed to derive its name from the words "*sura*" or "*suro*" (shark) and "*baya*" or "*boyo*" (crocodile), two creatures which, in a local myth, fought each other in order to gain the title of "the strongest and most powerful animal" in the area according to a Jayabaya prophecy. This prophecy tells of a fight between a giant white shark and a giant white crocodile, which sometimes is interpreted as a conflict between Mongol forces and Raden Wijaya's Majapahit forces. Now the two animals are used as the city's logo, the two facing each other while

circling, as depicted in a statue appropriately located near the entrance to the city zoo. This folk etymology, though embraced enthusiastically by city leaders, is unverifiable.

Alternate derivations proliferate: from the Javanese "*sura ing baya*", meaning "bravely facing danger"; or from the use of "*surya*" to refer to the sun. Some people consider this Jayabaya prophecy as a great war between Surabaya native people and invaders in 1945, while another story is about two heroes that fought each other in order to be the king of the city. The two heroes were Sura and Baya.

Surabaya is the second most populous city in Indonesia, after Jakarta. Like many other large Indonesian metropolises, many residents reside outside the city limits in this metropolitan city. The city is highly urbanized, due to the many industries located in the city, resulting in many slum areas. As the main education center, Surabaya has been the home for many students from around Indonesia, thus they have created their own community.

The majority of Surabaya citizens work in retail, whether in the expensive stores in the center city or the many small shops and stalls throughout the metropolis.

Surabaya is an old city that has expanded over time, and its population still grows at approximately 1.2% per year. In recent years, people have been moving from the crowded city center to suburban subdivisions featuring golf courses and strict security.

Surabaya is a major shopping destination for Indonesians, and there are several large shopping malls in the city such as Plaza Tunjungan, Ciputra World Surabaya, Grand City, Galaxy Mall, City Of Tomorrow, Supermal Pakuwon Indah, Surabaya Town

Square, Lenmarc, Royal Plaza Surabaya, Kapas Krampung Plaza, and Jembatan Merah Plaza. Hi-Tech Mall, WTC, and Plasa Marina are the major shopping centers in Surabaya for gadgets, computers and mobile phones. In West Surabaya, Citraland by the Ciputra Group and Graha Family consists of residences, an apartment complex, a golf course and a climbing gym. In East Surabaya, Pakuwon City by the Pakuwon Group has its own dining out spot, called Food Festival, and it is developing more facilities, such as the East Coast Center.

Surabaya features a tropical wet and dry climate, with distinct wet and dry seasons. The city's wet season runs from November through June, while the dry season covers the remaining five months. Unlike a number of cities and regions with a tropical wet and dry climate, average high and low temperatures are very consistent throughout the course of the year, with an average high temperature of around 31 degrees Celsius and average low temperatures of around 26 degrees Celsius.

About Bandung

Bandung is the capital of Indonesia's West Java Province, one of the country's largest cities by population. Located 768 metres (2,520 ft) above sea level, approximately 140 kilometres (87 miles) south east of Jakarta, Bandung has cooler temperatures year-round than most other Indonesian cities. The city lies on a river basin surrounded by volcanic mountains. This topography provides a good natural defense system, which was the primary reason for the Dutch East Indies government's plan to move the colony capital from Batavia to Bandung.

The Dutch colonials first established tea plantations around the mountains in the eighteenth century, and a road was constructed to connect the plantation area to the capital (180 kilometres (112

miles) to the northwest). The Dutch inhabitants of the city demanded establishment of a municipality (*gemeente*), which was granted in 1906, and Bandung gradually developed itself into a resort city for plantation owners. Luxurious hotels, restaurants, cafes and European boutiques were opened, hence the city was nicknamed *Parijs van Java* (Dutch language: "*The Paris of Java*").

Since Indonesia's independence in 1945, the city has experienced rapid development and urbanisation, transforming Bandung from idyllic town into a dense 16,500 people/km² metropolitan area, a living space for over 2.5 million people. Natural resources have been exploited excessively, particularly by conversion of protected upland area into highland villas and real estate. Although the city has encountered many problems (ranging from waste disposal, floods to complicated traffic system, etc.), Bandung still attracts immigrants and weekend travelers.

Bandung is located about 130 kilometers southeast of Jakarta. Its elevation is 768 meters (2,520 ft) above sea level. The city of Bandung has a tropical humid monsoon climate. Due to its elevation, the climate in Bandung is cooler than most Indonesian cities and is classified as humid; the average temperature is 23.6 °C (74.5 °F) throughout the year. The average annual rainfall ranges from 1,000 millimeters in the central and southeast regions to 3,500 millimeters in the north of the city. The wet season conforms with other Indonesian regions, around November to April.

Bandung is a popular weekend destination of residents of Jakarta. The cooler climate of the highland plantation area, the varieties of food, the cheaper fashion shops located in factory outlets and distros, golf courses, and the zoo, are some of the attractions of the city.

Bandung is accessible through highways from Jakarta. An intercity toll highway called Cipularang toll road, connecting Jakarta, Karawang, Purwakarta, Padalarang and Bandung, has been completed in May 2005. It is currently the fastest way to go to Bandung from the capital.

About Surakarta (Solo)

Surakarta, often called **Solo** and less commonly **Sala**, is a city in Central Java. The 44 km² city adjoins Karanganyar Regency and Boyolali Regency to the north, Karanganyar Regency and Sukoharjo Regency to the east and west, and Sukoharjo Regency to the south. On the eastern side of Solo lies Bengawan Solo River. The city is the seat of Surakarta Sunanate *kraton* (palace/court). Together with Yogyakarta, Surakarta is the heir of the Mataram Kingdom that was split into two kingdoms in 1755.

Surakarta is a lowland lying on flat terrain 105 m above sea level (in the city center about 95 m above sea level), with an area of 44.1 km² (0.14% of the area of Central Java Province).

Surakarta features a tropical monsoon climate. The city has a lengthy wet season spanning from October through June, and a relatively short dry season covering the remaining three months (July through September). On average Surakarta receives just under 2200 mm of rainfall annually, with its wettest months being December, January, and February. As is common in areas featuring a tropical monsoon climate, temperatures are relatively consistent throughout the year. Surakarta's average temperature is roughly 30 degrees Celsius every month.

One main tourist attraction of Surakarta is the Keraton Surakarta, the palace of Susuhunan Pakubuwono, also the Princely Javanese

court of Mangkunegaran. Pasar Gede market is often visited by tourists, mostly for its unique architecture and fame as the biggest traditional market in the Solo area. The Pasar Klewer is famous for its batiks in all prices and qualities, while the Pasar Triwindhu located near Mangkunegaran palace specializes in antiques. Taman Sriwedari is a popular local entertainment park featuring a children's playground, dangdut music performance, and Wayang Wong traditional Javanese dance performance almost every night. Near the park is Radyapustaka Museum, one of the oldest museums in Indonesia, with a collection of Javanese cultural artifacts. The traditional batik villages of Laweyan and Kampung Batik Kauman, located in the southwest part of the city and the city center respectively, are famous for producing fine quality Javanese batik.

ANNEX 1

TENTATIVE PROGRAMME

***Surabaya, Bandung, Subang, Surakarta & Sukoharjo,
Indonesia***

26 October – 1 November 2014

PART I. The Visit to the Strategic Industries in Surabaya

DAY 1 (26 OCTOBER 2014)

Afternoon / Evening

The arrival of the Business Visit
Delegations / Participants at Juanda
International Airport, Surabaya

Checking in at the hotel in Surabaya (The name of the hotel to be
advised (TBA))

Free Programme

DAY 2 (27 OCTOBER 2011)

- 08:30** Depart from the hotel and head to the Provincial Government Office of East Java
- 09:30-09:40** Courtesy Call of the Government Officials and representatives of businessmen of the participating countries to the Governor of East Java Province, accompanied by a Senior Official of the Ministry of Foreign Affairs of the Republic of Indonesia
- 09:40-11:25** Welcoming Ceremony by the Provincial Government of East Java
- Opening of the ceremony
 - Remarks by a Senior Official of the Ministry of Foreign Affairs of the Republic of Indonesia
 - Remarks by the Governor of East Java Province
 - Presentation on the potentials of East Java Province
 - Questions & Answers
 - Cultural performance/s
 - Exchange of tokens of appreciation and/or plaques of appreciation
- 11:25-12:30** Lunch hosted by the Governor and Provincial Government of East Java
- 13:00** Depart for PT. PAL Indonesia
- 14:30-17:15** Programme at PT. PAL Indonesia
- Remarks by the Board of Directors of PT. PAL Indonesia
 - Remarks by a Senior Official of the Ministry of Foreign Affairs of the Republic of Indonesia
 - Presentation on the company's profile
 - Questions & Answers
 - Exchange of tokens and/placates
 - Field visit
- 18:30** Back to the hotel
- Evening** Own dinner / Free Programme

DAY 3 (28 OCTOBER 2014)

08:30-12:30	Depart for PT. Jangkar Nusantara Megah (at the border of Surabaya Municipality and Gresik Regency)
12:30-14:30	Programme at PT. Jangkar Nusantara Megah <ul style="list-style-type: none">- Remarks by the Board of Directors of PT. Jangkar Nusantara Megah- Remarks by a Senior Official of the Ministry of Foreign Affairs of the Republic of Indonesia- Presentation on the company's profile- Questions & Answers- Exchange of tokens and/or plaques of appreciation- Field visit- Lunch courtesy by PT. Jangkar Nusantara Megah
13.30	Depart for PT. Infoglobal
14:15-17.00	Programme at PT. Infoglobal <ul style="list-style-type: none">- Remarks by the Board of Directors of PT. Infoglobal- Remarks by the Senior Official of the Ministry of Foreign Affairs of the Republic of Indonesia- Presentation on the company's profile- Questions & Answers- Exchange of tokens and/or plaques of appreciation- Field Visit
17:30	Back to the hotel
19:30-21:00	Dinner hosted by PT. Infoglobal

21:30 Back to the hotel and take rest

DAY 4 (29 OCTOBER 2014)

Morning Depart for Bandung by air to Bandung
Note: The number of flights from Surabaya to Bandung is relatively limited, served by *Indonesia Air Asia* (code: **QZ**) and *Lion Air* (code: **JT**)

PART II: The Visit to the Strategic Industries in Bandung and Subang

Morning Arrive at Hussein Sastranegara Airport in Bandung
Arrive and check-in at the hotel in Bandung (the name of the hotel to be advised / TBA)

11:45 Depart for PT. Dirgantara Indonesia

12.15-16.30 Programme at PT. Dirgantara Indonesia

- Lunch courtesy by PT. Dirgantara Indonesia

- Remarks by the Board of Directors of PT.

Dirgantara Indonesia

- Remarks by a Senior Official of the Ministry of Foreign Affairs of the Republic of Indonesia

- Presentation on the company's profile

- Questions & Answers

- Exchange of tokens and/or plaques of appreciation

- Field visit

17:00 Back to the hotel

19:00 Depart for the Provincial Government Office of West Java

19:30-21:15

Welcoming Ceremony by the Provincial Government of West Java

- Opening of the ceremony
- Remarks by a Senior Official of the Ministry of Foreign Affairs of the Republic of Indonesia
- Remarks by the Governor of West Java Province
- Presentation on the potentials of West Java Province whilst dinner served, hosted by the Governor and Provincial Government of West Java
- Questions & Answers
- Cultural performance/s
- Exchange of tokens of appreciation and/or plaques of appreciation

21:30 Back to the hotel

DAY 5 (30 OCTOBER 2014)

08:00

Depart for PT. Pindad

08:30-10:45

Programme at PT. Pindad

- Remarks by the Board of Directors of PT. Pindad
- Remarks by a Senior Official of the Ministry of Foreign Affairs of the Republic of Indonesia
- Presentation on the company's profile
- Questions & Answers
- Exchange of tokens and/or plaques of appreciation
- Field visit

11:00	Directly depart for PT. Pindad at Cikamurang, Subang Regency (around 60 kilometers from Bandung)
12:30	Arrive at PT. Dahana
12:30-16:30	Programme at PT. Dahana <ul style="list-style-type: none"> - Lunch courtesy by PT. Dahana - Remarks by the Board of Directors of PT. Dahana - Remarks by a Senior Official of the Ministry of Foreign Affairs of the Republic of Indonesia - Presentation on the company's profile - Questions & Answers - Exchange of tokens and/or plaques of appreciation - Field visit
16:45	Back to the hotel
Evening	Own dinner / Free Programme

DAY 6 (31 OCTOBER 2014)

At the latest 06.30 am Bandung's Local Time	Check out of the hotel in Bandung and directly leave for the Sukarno-Hatta International Airport in Jakarta via Purbaleunyi and Cipularang Toll Roads
At the latest 11.00 am Jakarta Time	Arrive at the Sukarno-Hatta International Airport in Jakarta and directly proceed to check-in at the Airport for the flight to Surakarta (Solo) Note: The number of flights from Jakarta to Surakarta (Solo) Bandung is relatively limited at the closest time to 11:00 am Jakarta Time,, served by Garuda Indonesia (code: GA): flight no. GA 224 e.t.d. 12:10 and e.t.a. 13:25 Surakarta (Solo) Time.

PART III: The Visit to Surakarta (Solo) and a Strategic Industry in Sukoharjo

- 13:25 / 13:35** Arrive at Adisumarmo Airport in Surakarta (Solo)
- 14:15** Directly depart for PT. Sri Rejeki Isman (Sritex) at Sukoharjo Regency, around 40 kilometers South of Surakarta (Solo)
- 15:00-17:15** Arrive at Sukoharjo and follow the programme at PT. Sritex
- Remarks by the Board of Directors of PT. Sritex
 - Remarks by a Senior Official of the Ministry of Foreign Affairs of the Republic of Indonesia
 - Presentation on the company's profile
 - Questions & Answers
 - Exchange of tokens and/or plaques of appreciation
 - Field visit
- 17:30** Back to Surakarta (Solo) and check in to the hotel (the name of the hotel to be advised / TBA)
- 19:00** Depart from the hotel for the official residence of the Mayor of Surakarta Solo) named "Loji Gandrung"
- 19:30-21:00** Welcoming Ceremony by the Municipal Government of Surakarta (Solo)
- Opening of the ceremony
 - Remarks by a Senior Official of the Ministry of Foreign Affairs of the Republic of Indonesia
 - Remarks by the Mayor of Surakarta (Solo)
 - Presentation on the potentials of Surakarta Municipality whilst dinner served, hosted by the Mayor and Municipal Government of Surakarta (Solo)
 - Questions & Answers
 - Cultural performance/s

- Exchange of tokens of appreciation and/or plaques of appreciation

21:15 Back to the hotel

21:30 Take rest

DAY 7 (1 NOVEMBER 2014)

Morning	Head to centres of micro, small and medium industries in Surakarta (Solo), organized by the Municipal Government of Surakarta (Solo) in cooperation with the Chamber of Commerce and Industry of the City of Surakarta (optional)
At the latest 15:00 pm Surakarta Time	Depart for Adisumarmo Airport in Surakarta to return to the participants' respective countries via the Sukarno-Hatta International Airport in Jakarta
Afternoon or Evening	Flying to Jakarta to get connecting flights back to the participants' home countries (usually depart from Jakarta at midnight or dawn)

ANNEX 2

**MIDDLE EAST UPDATE ON STRATEGIC
INDUSTRIES IN INDONESIA (MEUSINDO) 2014**
*Surabaya, Bandung, Subang, Surakarta & Sukoharjo –
Indonesia*
26 October – 1 November 2014

REGISTRATION FORM

Name : _____

Surname: _____

Country: _____

Ministry/Organization: _____

Position: _____

Address: _____

Telephone: _____

Facsimile:

E-mail:

Status of the Participant:

Government Official ☐

Businessmen / Business Community ☐

Journalist ☐

Passport Number :

Nationality :

Date of Issue :

Date of Entry :

Part/s of the Programme to participate:

Part I: Destination: Surabaya ☐

Part II: Destinations: Bandung & Subang ☐

Part III: Destinations: Surakarta & Sukoharjo ☐

The whole parts of the Programme ☐

Signature _____

Date _____

Note:

Registration will be open until the deadline at **Thursday, 19 September 2014 at 15.00 Jakarta Time.**