
2015/SMEWG40/020
Agenda Item: 13.1.2

Commercialization of SME Industry

Purpose: Information
Submitted by: Indonesia

40th Small and Medium Enterprises Working Group
Meeting

 Atlanta, United States
10-11 June 2015

2

Issues
1. The importance of innovative-based economy for SMEs

development.

2. Innovation is a strategic way to foster SMEs
competitiveness.

3. For SMEs, reliable commercialization of innovative
products is extremely challenging, particularly given the
limited resources available to SMEs.

4. Supporting SMEs to commercialize their innovation will
support the development and growth of new and high-
value jobs businesses.

5. Competitive innovative SMEs will bring long-term
economic prosperity for the people.

1. Competition of SMEs : quality product, competitive price,
good services, product appearance, market tastes.

2. Enabling environment : Government role to support SME
Product; stakeholders role.

3. Access of SMEs to market : market information, regulation
in the market destination.

4. APEC cooperation framework to response SMEs need for
internationalization trade.

3

Challenges

1. Business model innovation.

2. Increasing the capacity of SMEs and the availability of

productive resources

3. Incentives provide to SMEs.

4. Affirmative policy in the development of SMEs

5. Integrating SMEs to Global and Regional Market.

6. Strengthening local market.

 4

Strategic Approaches

1. IPR promotion and facilitation.

2. SNI/ISO facilitation.

3. Facilitating the development of capacity building through
education and training.

4. SME Development Partnership.

5. Facilitation of access to productive resources. Indonesia has
special agency, namely:

 LPDB-KUMKM or revolving fund agency;

 LLP-KUKM or marketing services agency

6. Developing Entrepreneurship (SMEs) export oriented.

5

Programs on Commercialization SMEs

• REVOLVING FUND AGENCY FOR COOPERATIVES AND
MSMEs (LPDB-KUMKM)

Performances:

• Launched since 2008 particularly channeled through
cooperative

• Total borrowers are 3899 debtors.

• Total loan disbursed IDR 5,84 trillion (USD 436,48 million).

• Up to May 2015, total loan disbursed IDR 1,18 trillion (USD
87,94 million) with total borrowers 379.

• NPL of Revolving fund is 2,85%.

6

Indonesia Best Practice : Friendly Scheme for SMEs

Con’t
• Financing schemes

 Cooperative real sector

 CSMEs through intermediaries

 CSMEs through venture capital investment

 KSP / USP (saving and loan cooperative/lending and
borrowing) or KJKS / UJKS (Islamic Financial Services
Cooperative/Islamic Financial Services business)
Primary Cooperative

 Micro Small Enterprises through KJKS and UJKS
Cooperative Secondary

7

Con’t

Financial solution for cooperatives

Low interest (5%), commercial bank (12,5-13%)

The interest rate / loan services in accordance
with rates set by the Minister of Finance and
Minister of Cooperatives and SMEs

Decrease interest rate (at 20146% ;
20155%)

Term of the loan / financing including a grace
period in accordance feasibility (tenor)

8

Advantage

9

SMEs Promotion Center

1. Provide Marketing Information.

2. Facilitate Marketing Infrastructures.

3. Provide Market Consultation.

4. Provide Product Promotion, Marketing Network and
Product Distribution.

5. Provide Management Skill Training and Technical of
Marketing.

6. Provide Marketing Incubation.

7. Acting as the manager to rent SMESCO INDONESIA space
for commercial.

10

Performance

 I. SME TOWER

1st – 2nd floor : UKM Gallery
3rd floor : Pavilion Provinces
4th floor : Ballroom, Business Center
5th floor : SMESCO
6th – 10th floor : Office Space
11th - 12th floor : Pavilion Provinces
14th floor : Office Space
15th floor : Pavilion Provinces
16th – 17th floor : Office Space

 II. KUKM CONVENTION CENTER

1. Exhibition Hall
2. Convention Hall

 III. PROMENADE
1st floor : Function Hall Extension
2nd—3rd : Food Court

 IV. GRAND SMESCO HILLS Cisarua

11 11

DIRECTORY LLP-KUKM

South Sumatera Pavilion

East Java Pavilion

South Kalimantan Pavilion Maluku Pavilion

Papua Pavilion

12

Bali Province

Pavilion Provinces

13

TENDENCE MESSE FRANKFURT EXHIBITION

Trade Expo

HONGKONG EXHIBITION

Indonesian

SMEs Products

2. Accesesories

3. Spa Products

6. Woven, Songket

1. Fashion

4. Handicraft

1
4

5. Batiks

7. Furniture

8. Food & Beverage

Category of Products at SMESCO

 In order to improve the promotion and the marketing of Indonesian
SMEs product, SMESCO has been built E-commerce Website:
www.smescotrade.com through Online Shopping (This website used to
facilitate the customers to buy the Indonesian SMEs products which are
in SMEs Gallery and Pavilion Province.

15

Market Access of Indonesian SMEs Products through Online Marketing

16

International Visitors :
 The Army Commander’s Wife from South Korea
 Delegations of Indonesia –Asia Pacific Cooperatives Council
 Director of Lejel Home Shopping
 The Naval Admiral’s Wife from Brunei Darussalam
 Mr. Ibrahim as Dean of University King Abdul Aziz, Jeddah Saudi Arabia
 Visitors of Potential Buyer of Turkey/TITA
 Delegations of INTCC, Thailand
 The Delegations of Ministry of Agriculture Thailand
 Egypt Prime Minister
 Liberia President
 The ambassadors of Foreign and their representatives in Jakarta
 SEDA, South Africa
 The Delegations of International Constitutional Court
 Perdasama, Selangor Malaysia

Visitors To The SMESCO from Domestic and International
Year 2015

 The only one center promotion for Indonesian SMEs

indigenous products all provinces

 Regularly business matching activities for SMEs

products

 Trade mission to foreign country

17

Advantage

18

Recommendation

1. Create entrepreneurship program with particular
intention to ling SMEs innovative effort with industrial
needs.

2. Create friendly financial initiative that support the
development SMEs innovative industries by providing
easy access to capital for start-up businesses, product
promotion and scaling up to meet market demand.

3. Create marketing infrastructure for easy market access
by conducting regular exhibition, providing permanent
product exposure and fostering business networking for
SMEs innovative and creative industries.

1. Sharing experiences of those economies that have
implemented successful business model
innovation.

2. Indonesia welcome to be best practice in trading
house system.

3. Propose to establish promotion counter from
APEC member economy to promote exchange of
unique/heritage/top products.

19

The Way Forward

20

THANK YOU

http://www.depkop.go.id
http://www.danabergulir.com
http://www.smescoindonesia.com

