

STRATEGI PENINGKATAN DAYA SAING PRODUK ALAT KESEHATAN INDONESIA

Disampaikan pada:

Pengembangan Industri Alat Kesehatan Dalam Negeri, 13 Juni 2017

Outline:

Perkembangan Perdagangan Alat Kesehatan Indonesia

Potensi dan Kondisi Produk Alat Kesehatan Indonesia

Strategi Pengembangan Ekspor

PERKEMBANGAN PERDAGANGAN ALAT KESEHATAN INDONESIA

EKSPOR –IMPOR ALAT KESEHATAN INDONESIA

(Dalam USD juta)

■ ekspor ■ Impor

Negara Tujuan Ekspor

Trend ekspor produk Alat kesehatan Indonesia periode 2012-2016 mengalami Penurunan 16,13% dengan pasar tujuan ekspor utama adalah Singapura, Jerman, Jepang dan Amerika.

10 PRODUK TERBESAR EKSPOR-IMPOR ALAT KESEHATAN INDONESIA

PRODUK EKSPOR ALAT KESEHATAN INDONESIA

NO	HS	URAIAN
1	9018909000	Other instruments&appliances in medical
2	9018190000	Other electro-diagnostic apparatus
3	9018399000	Other instruments and appliances, used in dental science
4	9018311000	Disposable syringes
5	9022909000	Parts & accessories for other x-ray, alpha,beta/gamma radiations apparatus
6	9019200000	Ozone therapy,oxygen therapy, aerosol therapy, artificial respiration/other
7	9019101000	Electr. mechano-therapy appl.massage apparatus
8	9021900000	Oth appl.which are worn/carried/implan in the body,to comp'ate for a defect
9	9021100000	Orthopaedic/fracture appliances
10	9018500000	Other ophthalmic instruments&appliances

PRODUK IMPOR ALAT KESEHATAN INDONESIA

NO	HS	URAIAN
1	9018909000	Other instruments&appliances in medical
2	9018903000	Electronic instruments and appliances
3	9022140000	Oth. computed tomography apparatus for medical, surgical/veterinary uses
4	9019200000	Ozone therapy,oxygen therapy, aerosol therapy, artificial respiration/other
5	9022290000	Alpha, beta/gamma radiations apparatus for other uses
6	9022120000	Computed tomography apparatus
7	9018190000	Other electro-diagnostic apparatus
8	9018391000	Oth. catheters
9	9018120000	Ultrasonic scanning apparatus
10	9018902000	Intravenous administration set (adult)

Berdasarkan hasil analisa Identifikasi Produk Eskpor Alat Kesehatan (2014) terdapat beberapa alat kesehatan yang berpotensi untuk dikembangkan yaitu: sarung tangan karet, Sphygmomanometer, stetoskop, masker, pakaian rumah sakit, infant incubator, nebulizer, dan medical bag.

POTENSI EKSPOR PRODUK ALAT KESEHATAN INDONESIA

PEMETAAN PRODUK EKSPOR

Kriteria :

- Tren impor dunia positif, ekspor Indonesia ke dunia positif. (**Star**)
- Tren impor dunia positif, ekspor Indonesia ke dunia negatif. (**Question Mark**)

QUESTION MARK

Elektronik, Produk Tekstil, Plastik dan Produk Plastik, Produk Perlengkapan Rumah Tangga, Kulit dan Produk Kulit, Sepeda,

Peralatan Medis

Dairy product (susu, mentega, telur); biji-bijian berminyak olahan; sayuran kering; rotan, bambu, dan bahan nabati olahan

Mutiara; hewan hidup; lemak & minyak hewan/nabati

Segera diambil keputusan apakah akan memperkuat sektor tersebut atau fokus pada sektor lain

STAR

Otomotif, Alas Kaki, Produk Kayu, Furniture, Mainan Anak

Makanan olahan; kakao olahan; kayu olahan; ampas/sisa industri makanan; ikan olahan; buah olahan; rempah-rempah olahan; rumput laut olahan; produk hewan olahan; kopi olahan; pupuk organik

Udang; rempah-rempah; buah segar; sayuran; biji-bijian berminyak; lak, getah, dan damar; produk hewan

Strategi

- Memperkuat daya saing produk untuk mendapatkan keuntungan dari pasar ekspor yang sedang tumbuh
- Tetap melakukan promosi, penetrasi dan pengembangan pasar dan produk serta joint venture untuk mengalahkan pesaing

**KEMENTERIAN PERDAGANGAN
REPUBLIK INDONESIA**

STRATEGI PENGEMBANGAN EKSPOR

PROGRAM DAN KEGIATAN DITJEN PEN

Kontribusi Kemendag dalam Prioritas Nasional dan Perlunya Ekspor Non Migas

Peningkatan Ekspor Non Migas yang Bernilai Tambah menjadi tugas utama **Ditjen PEN** adalah salah satu dari sepuluh **Prioritas Nasional Tahun 2017**

PROGRAM DAN KEGIATAN STRATEGIS

1

Promosi

- Trade Expo Indonesia (TEI) (Pameran dagang, business matching, forum TTI, Primaniyarta & Primaduta award)
- Pameran Dagang dalam dan Luar Negeri;
- Misi Dagang dan Misi Pembelian

2

Digital Marketing

- Pembuatan konten promosi digital produk Indonesia, pemanfaatan media sosial, *search engine optimization*

3

Nation Branding

- Riset Nation Branding

4

Peningkatan Daya Saing dan Nilai Tambah Produk Ekspor

- Identifikasi Produk Unggulan Daerah
- Pengamatan Produk di Negara Pesaing
- Adaptasi Produk
- Indonesia Development Design Center (IDDC)
- Program Pengembangan Merek

5

Pelayanan Pelaku Usaha

- *Customer Service Center*
- *Market Intelligence* target pasar

6

Dukungan Lembaga Promosi Ekspor di dalam dan luar negeri

- ITPC, Pendidikan dan Pelatihan Ekspor Daerah (P3ED)

7

Diklat SDM Ekspor

- *Coaching Program*, Diklat Ekspor

Promosi

- Misi Dagang di dengan negara tujuan : Russia, Bangladesh, Sri Lanka, Pakistan, Chile, Peru, Equador, Mesir, UAE, dan Oman
- Promosi ITPC

Pameran

Luar Negeri

Saudi Health
(2013)
Arab Health
(2015, 2016,
2017)

Dalam Negeri

Trade Expo
Indonesia 2017

IDDC

- Klinik Desain
- Inkubasi produk
- Information Service Facilitation

LOCATION

Inaugurated on 29th September 2016 by the Minister of Trade, IDDC location is on the heart of the nation capital. Growing creative district surrounded by centers of design education

Area : approximately 980 m2

Working hours : 09.00 – 17.00 Monday to Friday (closed on National Holiday)

DESIGN WORKSHOP

IDDC also provide a digital workshop for the designers member:

- 1300 x 900 mm bed Laser Cutter
- Roland monoFab SRM-20 Desktop Mill
- MakerBot Digitizer Desktop 3D Scanner
- Makerbot Replicator 2x 3D Printer
- Silhouette Cameo Electronic Cutting Tool
- Miximaxi 3D Printer
- Photography Background
- Elinchrom BRX 500
- Boomstand lighting
- Simp Q Portable Photo Studio XL

GALLERY EXHIBIT

Gallery area is provided with showcases on a 300 m2 space to hold event and presentation at no cost .

CO-WORKING

The ever growing of co-working community invites young talent to work flexible. IDDC provides more than 350m2 open space and facility for free to public and community at appointment.

MEETING ROOMS

Three meeting rooms holds up to 12 people each and expandable to host 70 + people suitable for presentation and idea sharing. Comes with free wifi access

MINI DESIGN LIBRARY

IDDC display a mini library to design publication and magazines, and provide access to free internet wifi .

#DESIGN DEVELOPMENT FUNCTION & PROGRAMME

Indonesia Design Development Centre to fulfill three main function and focus of a design development based design center, which translated to 6 main programme

IDDC Design Clinic

Output :

The availability of consultations related to design and assist the business community in developing their product design through appropriate methods so that business actors can develop their design independently and sustainably in the future.

Target: 50
Draft Desain

Design Clinic recruits professional designers from association of designers serving online and offline consultation to serve export-based business players.

Hari Kerja;
pukul 10:00 – 15:00 WIB
Periode Februari s.d Desember 2017

Information Service Facilitation

KEMENTERIAN
PERDAGANGAN
REPUBLIK INDONESIA
MINISTRY OF TRADE

Design Reference

Information and Data

Seminar Webinar dengan peserta:
desainer, calon desainer,
akademisi dan Instansi Terkiat

Journal Drafting, Multiplication
and Distribution

Information Utilization by Academics, Associations and
Business Actors and Related Institutions

WORKSHOP DESIGN

Objective :
Designers Capacity Building

INVOLVES THE ENTIRE DESIGN STAKEHOLDER :

Designers, Candidate Designers, Design Professional Associations, Academics of Design and Other Related Institutions

- **UPDATING**
TREND DESIGN, TREND MARKET AND CUSTOMER PREFERENCE
- **INSPIRING**
NEW INNOVATIVE PRODUCTS
- **DEVELOP**
PROFESSIONAL NETWORK Between ASSOCIATION DESIGNER PROFESSIONS, DESIGNERS, DESIGNER CANDIDATES, ACADEMICS AND RELATED INSTITUTIONS

@id_designcenter

iddc.kemendag.go.id

PELAKU USAHA

DESAINER

PASAR

MARKET TRIAL

PROTOTYPE

DESIGNERS DISPATCH SERVICE

PRE-DISPATCH

KELAYAKAN

FIELD SURVEY
STUDY OF RESOURCES POTENTIAL
MAPPING BUSINESS MAPPING

SELEKSI

Designers
Business

PEMBEKALAN

DESIGNERS
BUSINESS
STAKEHOLDERS

DISPATCHING

DISPATCH
HI

ORIENTASI
CONSOLIDATION
PRODUCT IDEA GENERATION

DISPATCH
H II

REVIEW
DESAIN

PROTOTYPING

DISPATCH
III

REVIEW
DESAIN

QUALITY CONTROL
PRODUCTION MANAGEMENT

REVIEW
FINAL

MARKET TRIAL

DOCUMENTS (IPR, KATALOG,
POSTER, ETC) DAN PUBLICATION

EXHIBITION

Good Design Indonesia 2017

Good Design Indonesia (GDI) as the highest award for best design products in Indonesia with collaboration scheme with Japan Institute of Design Promotion (JDP) through Good Design Award Japan and Japan External Trade Organization (JETRO)

Awarding Stages

Publikasi

Registrasi Online

PHASE I
SELECTION

PHASE II
SELECTION

AWARDING AND Show
Case

April

April– May

May

Akhir Juni

Agustus

JETRO
Japan External Trade Organization

 JDP
公益財団法人日本デザイン振興会
Japan Institute of Design Promotion

Good Design Indonesia 2017

TERIMA KASIH

Direktorat Jenderal pengembangan Ekspor Nasional - Kementerian Perdagangan RI

Jl. M.I. Ridwan Rais, No. 5, Jakarta 10110, Indonesia

Phone: +6221-3858171, Fax: +6221-3858171

[http : www.djpen.kemendag.go.id](http://www.djpen.kemendag.go.id)