

INDOPLASThe 10th Indonesian International
Plastics Exhibition**indopack**

Incorporating indoprocess

The 9th Indonesian International
Processing and Packaging Exhibition**indoprint**The 9th Indonesian International
Printing Exhibition**7 - 10 Sep 2016** Jakarta International Expo Kemayoran
Jakarta, Indonesia**www.indoprintpackplas.com**

POST SHOW REPORT

Biggest Exhibitor Line-up Attracts RECORD-BREAKING Crowd!

Indonesia's leading 3-in-1 exhibition for the plastics, packaging and printing sectors closed on a high note earlier this month, bringing together 22,479 trade visitors and industry professionals from 34 countries. The biennial trade exhibition continues to improve its position on the global front as Indonesia's most synergistic mega exhibition with its expanding participation from international players. The latest edition offered a comprehensive business platform catering to the entire end-to-end supply chain for the plastics, packaging and printing industries from 372 exhibiting companies from 20 countries and economic regions, the exhibition's biggest line-up to date.

KEY SUCCESS & FIGURES

372exhibitors from
20 countries**22,479**visitors from
34 countries

“With the healthy response that we have gathered from all fronts for this edition of INDOPLAS, INDOPACK (incorporating INDOPROCESS) and INDOPRINT, we are already planning for an even bigger show in 2018.”

Mrs Rini Sumardi
Managing Director, WAKENI

“The strong showing in participation signifies the growing opportunities in Indonesia and the region. The overwhelming response further underscores INDOPLAS, INDOPACK (incorporating INDOPROCESS) and INDOPRINT as a strategic exhibition for industry players.”

Mr Gernot Ringling
Managing Director, Messe Düsseldorf Asia

Supported by :

Jointly organized by :

Messe Düsseldorf / Organizer of:

Exhibitor Statistics

“INDOPACK and INDOPRINT gave Heidelberg Indonesia the stage needed to showcase to the market that we have a good partnership with Masterwork, one of the best packaging companies around. The exhibition provided a golden opportunity for us to present and demonstrate our machine.”

Mr Raymond B. Wonojudo
Head of Sales & Marketing,
PT Heidelberg Indonesia

“We have many visitors showing plenty of interest in our products. We just concluded a business discussion with one of the suppliers here and we are looking forward to more business opportunities that we have gathered from this exhibition.”

Mr Lee Sunwoo
Chemko S.C.

Exhibition Area: 13,000 SQM

372 Exhibitors from 20 Countries / Regions

Austria	Belgium	China	Germany
Hong Kong	India	Indonesia	Italy
Japan	Malaysia	Netherlands	Philippines
Singapore	South Korea	Switzerland	Taiwan
Thailand	Turkey	United Kingdom	Usa

6 National Pavilions and Groups

60%
of show floor
covered by
international
market
players

90%
of exhibitors
rated INDOPLAS,
INDOPACK and
INDOPRINT 2016 as
an important show

96%
of exhibitors were satisfied with
the quality of visitors

RECORD-BREAKING TURNOUT with 22,479 visitors from 34 countries

Breakdown of Visitors by Region

98%
Within Indonesia

2%
Overseas

96%

of visitors satisfied
with the exhibition

89%

of visitors planning to
return in INDOPLAS 2018

73%

of visitors planning to
purchase products and
services during the
exhibition

Trade Visitors According to Their Business

Automotive / Transportation	5%
Building / Construction	4%
Chemical / Petrochemical / Refining	6%
Food & Beverage	16%
Medical / Pharmaceutical	2%
Packaging / Labeling	18%
Plastics and Rubber Manufacturing / Mould & Die	13%
Printing / Publishing	19%
Recycling / Paper & Pulp	5%
Retail / Consumer Goods / Household	8%
Others	4%

Top 3 Reasons for Attending INDOPLAS, INDOPACK, INDOPRINT

Visit Suppliers and
Distributors

Purchase Products
and Procure Services

Products and New Industry
Development and Trends

“The exhibition is well organised with many machines displaying different functions that suits the industries. You get to witness first-hand on the simplicity of operating complex machineries as well.”

Mr Frank James
Pragati Plastics India

Concurrent Events

Well attended industry specific seminars and conferences

Complementing the exhibition are conferences and seminars, which were well-received by the visiting trade attendees. These industry-specific sessions ran concurrently with the exhibition and feature thought leaders and industry experts sharing ideas and solutions for modern-day challenges.

Conferences & Seminars	Organisers
InDepth with Paper Based Food Packaging, Production Aspect	Indonesian Association of Graphic Technology (ATGMI)
Touch the Future of Digital Printing and Packaging	Indonesian Packaging Federation (IPF) from Indonesia
Smart Packaging	Heidelberg Indonesia
The Next Generation of S.M.A.R.T. Plastic Recycling Innovations	NGR-Asia
Talkshow and Workshop	Indonesian Printing Community (KOPI GRAFIKA) from Indonesia

The Indonesia International Plastics, Processing, Packaging & Printing Exhibitions

Moving your business
in the right direction

**19 - 22
SEP 2018**

Jakarta International Expo
Kemayoran, Indonesia

www.indoprintpackplas.com

INDOPLAS

indopack
PROCESSING & PACKAGING

indoprint

Industry Partners :

• The Indonesian Olefin, Aromatic & Plastic Industry Association • Association of Plastic Converting Industry • Indonesian Packaging Federation • Indonesian Packaging Development Board • The Indonesian Food and Beverage Association • Indonesian Cold Chain Association • The Indonesian Master Printers Association • Indonesian Printing Community • Politeknik Negeri Media Kreatif • Indonesian Association of Graphic Technology [ATGMI]

Supporting Organizations :

• Ministry of Industry, Republic of Indonesia • Ministry of Trade, Republic of Indonesia • German – Indonesian Chamber of Industry and Commerce • Indonesia Exhibition Companies Association • Indonesian Chamber of Commerce and Industry • Indonesian French Chamber of Commerce and Industry

For enquiries :

Jointly organized by :

Within Indonesia

**PT. Wahana
Kemalaniağa Makmur**
Tel (62) 21 5366 0804
Fax (62) 21 5325 887/90
info@wakeni.com

Worldwide

Messe Düsseldorf Asia Pte Ltd
Tel (65) 6332 9620
Fax (65) 6337 4633
indoplas@mda.com.sg
indopack@mda.com.sg
indoprint@mda.com.sg

wakeni
Exhibition & Convention Expert
PT.WAHANA KEMALANIAGA MAKMUR

**Messe
Düsseldorf
Asia**