

Katalog BPS: 8202019

BULETIN
STATISTIK PERDAGANGAN LUAR NEGERI
FOREIGN TRADE STATISTICAL BULLETIN

EKSPOR/EXPORTS

MENURUT HARMONIZED SYSTEM
JUNI 2015

BADAN PUSAT STATISTIK

BULETIN
STATISTIK PERDAGANGAN LUAR NEGERI
FOREIGN TRADE STATISTICAL BULLETIN

EKSPOR/EXPORTS

MENURUT HARMONIZED SYSTEM
JUNI 2015

Buletin Statistik Perdagangan Luar Negeri
Foreign Trade Statistical Bulletin
EKSPOR /EXPORTS

Menurut Harmonized System Juni 2015

ISSN : 2252-8563

No. Publikasi / *Publication Number* : 06110.1525

Katalog BPS / *BPS Catalogue*: 8202019

Ukuran Buku / *Book Size* : 21 cm x 29 cm

Jumlah Halaman / *Total Pages* : xii + 120 Halaman / *Pages*

Naskah / *Manuscript* :

Subdirektorat Statistik Ekspor

Export Statistics Subdirectorate

Penyunting / *Editor* : Rini Kusumastuti
Untung Sumardi

Penyusun / *Author* : Aris Saryono
Suheri

Gambar Kulit / *Cover Design* :

Subdirektorat Publikasi dan Kompilasi Statistik

Subdirectorate Of Publication and Compilation Statistics

Diterbitkan oleh / *Published by* :

Badan Pusat Statistik - Indonesia / *Statistics Indonesia*

Dicetak oleh / *Printed by* :

CV Sari Intan Perdana

Boleh dikutip dengan menyebut sumbernya

May be cited with reference to the source

KATA PENGANTAR

Buletin Statistik Perdagangan Luar Negeri Ekspor yang diterbitkan secara bulanan memuat data ekspor menurut 21 kelompok penggolongan barang, 2 digit HS (Harmonized System), HS 10 digit, Negara Tujuan Ekspor, Provinsi dan Pelabuhan Muat yang dirinci menurut Berat Bersih dan Nilai FOB dari bulan Mei dan kumulatif Januari sampai bulan Juni.

Buletin ini juga menyajikan ulasan singkat tentang perbandingan, pertumbuhan dan peranan serta data pokok yang cukup menonjol atau yang mengalami perubahan yang signifikan. Diharapkan dengan adanya informasi semacam ini, para pengguna data ekspor dapat melihat dan mengikuti perkembangan ekspor secara garis besar.

Kepada para pengguna data, saran dan kritik yang bersifat konstruktif demi penyempurnaan publikasi ini, sangat diharapkan. Dengan demikian usaha BPS untuk meningkatkan pelayanan dan pemasyarakatan statistik (khususnya data Statistik Ekspor) dapat dilaksanakan secara baik dan berkesinambungan.

Jakarta, Oktober 2015

BADAN PUSAT STATISTIK

KEPALA,

Dr. SURYAMIN

ISI / CONTENT

		Halaman / Page
Kata Pengantar / Preface.....		iii
Isi / Content.....		iv
Ringkasan / Highlight.....		v – xi
Tabel /	1. Ekspor Indonesia Menurut 21 Golongan Barang	
Table	<i>Export of Indonesia by 21 Commodity Group.....</i>	1 - 2
Tabel /	2. Ekspor Indonesia Menurut Kode HS 2 digit	
Table	<i>Export of Indonesia by 2 digits of HS Code.....</i>	3 - 4
Tabel /	3. Ekspor Indonesia Menurut Komoditi (Kode HS 10 digit)	
Table	<i>Export of Indonesia by Commodity (10 digits of HS Code).....</i>	5 – 113
Tabel /	4. Ekspor Indonesia Menurut Negara Tujuan	
Table	<i>Export of Indonesia by Country of Destination.....</i>	114 – 116
Tabel /	5. Ekspor Indonesia Menurut Provinsi dan Pelabuhan Muat	
Table	<i>Export of Indonesia by Province and Port of Loading...</i>	117 - 120

RINGKASAN

Ekspor Indonesia pada bulan Juni 2015 mencapai nilai US\$13.506,1 juta dengan volume 40.747,1 ribu ton, yang terdiri dari US\$1.439,9 juta hasil ekspor minyak dan gas bumi dan US\$12.066,2 juta hasil ekspor komoditi nonmigas.

Dibandingkan periode yang sama tahun 2014, nilai ekspor turun US\$1.903,4 juta, karena adanya penurunan ekspor dari kelompok migas sebesar US\$1.346,1 juta atau turun 48,32 persen dibanding nilai ekspor Juni 2014, demikian pula dengan

ekspor nonmigas penurunannya mencapai US\$557,3 juta.

Dengan demikian, dapat dilihat bahwa penerimaan dari sektor nonmigas belum optimal sehingga masih perlu ditingkatkan, karena harga nonmigas di pasaran internasional masih cukup baik. Sementara untuk ekspor migas cenderung menurun. Bulan Juni 2015 harga minyak mentah Indonesia US\$59,40 per barelnya, turun sebesar US\$49,55 per barel dibandingkan bulan Juni 2014.

Pada Grafik 1 ditampilkan perbandingan nilai ekspor periode Juni 2014 dan 2015. Sedangkan trend perkembangannya dari bulan Juni 2014 sampai dengan Juni 2015 disajikan pada Grafik 2. Nilai ekspor kelompok migas pada Juni 2014 senilai US\$2.786,0 juta yang terdiri dari minyak mentah, hasil minyak dan gas masing-masing senilai US\$1.003,2 juta, US\$319,3 juta dan US\$1.463,5 juta. Sedangkan pada Juni 2015 untuk kelompok migas secara keseluruhan memberikan sumbangan nilai ekspor sebesar US\$1.439,9 juta atau mengalami penurunan sebesar US\$1.346,1 juta dibandingkan dengan

periode yang sama tahun 2014 dengan rincian minyak mentah US\$573,5 juta, hasil minyak US\$158,1 juta dan gas US\$708,4 juta.

Nilai ekspor untuk kelompok nonmigas yang terdiri dari hasil pertanian, industri serta hasil tambang dan lainnya pada bulan Juni 2014 masing-masing US\$483,5 juta, US\$ 10.399,7 juta, dan US\$ 1.740,3 juta. Sementara itu pada periode Juni 2015 masing-masing mencapai US\$485,1 juta, US\$9.944,6 juta, dan US\$1.636,5 juta.

Nilai ekspor Indonesia Juni 2015 mencapai US\$13,51 miliar atau naik sebesar 6,43 persen dibanding ekspor Mei 2015, dan turun sebesar 12,35 persen dibanding ekspor Juni 2014.

Ekspor nonmigas Juni 2015 mencapai US\$12,07 miliar atau naik sebesar 6,59 persen dibanding nilai ekspor nonmigas Mei 2015, dan turun 4,41 persen dibanding ekspor nonmigas Juni 2014.

Dipandang dari negara tujuan ekspor utama (Tabel A) ekspor ke Amerika Serikat Juni 2015 mencapai angka terbesar yaitu US\$1,43 miliar, disusul Jepang US\$1,36 miliar dan Tiongkok US\$1,33 miliar, dengan kontribusi ketiganya mencapai 30,53 persen. Sedangkan negara tujuan ekspor yang mengalami peningkatan dibanding ekspor Juni 2014 adalah India, disusul Australia dan Thailand. Sementara ekspor ke Uni Eropa (27 negara) sebesar US\$1,40 miliar, dan menunjukkan penurunan ekspor dibandingkan dengan nilai ekspor pada periode yang sama tahun 2014.

Dari Tabel A juga terlihat bahwa sebagian besar negara tujuan ekspor mengalami penurunan nilai ekspor. Penurunan terbesar yaitu ekspor ke Jepang dengan persentase penurunan 30,23 persen, Singapura dengan persentase 21,31 persen

dan Korea Selatan dengan persentase 30,23 persen.

Pada Tabel B ekspor golongan barang HS 2 digit utama terlihat bahwa nilai ekspor sebagian mengalami penurunan dan ada yang mengalami peningkatan. Penurunan ekspor golongan barang HS 2 digit utama Juni 2015 terbesar terjadi pada bahan bakar mineral sebesar US\$1.825,7 juta dimana bahan bakar mineral merupakan komoditi ekspor pertama terbesar pada Juni 2015 dan 2014. Sedangkan peningkatan terbesar terjadi pada kendaraan dan bagiannya sebesar US\$91,2 juta yang merupakan komoditi terbesar ke-5 untuk ekspor Juni 2015 dan komoditi terbesar ke-6 untuk ekspor Juni 2014.

Menurut sektor, ekspor hasil industri Juni 2015 turun sebesar 4,38 persen dibanding ekspor hasil industri periode yang sama tahun 2014, demikian juga ekspor hasil tambang & lainnya turun 5,96 persen sedangkan ekspor hasil pertanian naik 0,33 persen.

Berdasarkan Tabel C total ekspor Indonesia menurut provinsi pelabuhan muat, ekspor Indonesia terbesar pada periode Juni 2015 berasal dari DKI Jakarta dengan nilai US\$4,22 miliar (31,22 persen), diikuti Jawa Timur sebesar US\$1,52 miliar (11,22

persen) dan Kalimantan Timur sebesar U\$1,38 miliar (10,22 persen).

**Tabel A : Total Ekspor Indonesia Menurut Negara Tujuan Utama
Juni 2015 dan Januari-Juni 2015**

Negara Tujuan	Nilai FOB (Juta US\$)				Perubahan Jun'15 thd Jun'14 (Juta US\$)
	Jun	Jun	Jan-Jun	Jan-Jun	
	2014	2015	2014	2015	
ASEAN	3.574,4	3.138,1	20.071,0	17.368,6	-436,3
1 Singapura	1.477,4	1.162,6	8.660,7	6.635,6	-314,8
2 Malaysia	927,9	728,8	5.015,3	4.247,7	-199,1
3 Thailand	559,6	579,4	2.917,8	2.862,7	19,8
ASEAN Lainnya	609,5	667,2	3.477,2	3.622,6	57,7
UNI EROPA	1.454,5	1.398,9	8.350,6	7.693,7	-55,7
4 Germany, Fed. Rep. of	260,0	237,3	1.429,1	1.363,0	-22,7
5 France	90,2	87,2	519,4	480,2	-3,0
6 United Kingdom	157,8	136,1	834,6	772,6	-21,6
Uni Eropa Lainnya	946,5	938,2	5.567,4	5.077,9	-8,3
NEGARA UTAMA LAINNYA	7.660,1	6.767,3	46.558,7	40.292,0	-892,8
7 China	1.376,3	1.332,4	9.330,2	7.527,9	-43,9
8 Japan	1.951,0	1.361,2	11.868,0	9.359,1	-589,8
9 United States	1.436,8	1.430,3	8.137,7	8.351,5	-6,5
10 India	950,1	1.101,4	5.696,1	6.484,0	151,2
11 Australia	350,5	462,2	2.708,3	1.726,2	111,7
12 Korea, Republic Of	998,8	696,9	5.559,1	4.052,5	-301,9
13 Taiwan	596,5	382,9	3.259,4	2.791,0	-213,6
Total 13 Negara Tujuan Utama	11.133,0	9.698,8	65.935,6	56.653,8	-1.434,2
Lainnya	4.276,5	3.807,3	22.889,0	21.698,2	-469,2
Total Ekspor Indonesia	15.409,5	13.506,1	88.824,5	78.352,0	-1.903,4

Pada Tabel 1 disajikan ekspor menurut 21 golongan barang HS. Disini terlihat bahwa perolehan devisa terbesar pada bulan Juni 2015 dari kelompok golongan barang V (Produk mineral) dengan nilai US\$3.089,9 juta atau sekitar 22,88 persen dari total ekspor, kelompok HS III (Lemak, Minyak, Malam Nabati/Hewani) dengan nilai US\$1.799,5 juta atau sekitar 13,32 persen, serta kelompok HS XVI (Mesin, Perl. Listrik Dan Elektronik) senilai US\$1.207,6 juta atau sekitar 8,94 persen.

Dibandingkan periode yang sama tahun sebelumnya, produk mineral mengalami penurunan 32,10 persen; begitu pula dengan mesin, perlengkapan listrik dan elektronik mengalami penurunan sebesar 6,47 persen; dan lemak, minyak, malam nabati/hewani mengalami penurunan 5,43 persen.

Pada Tabel 2 disajikan ekspor menurut HS 2 digit. Nilai ekspor yang mengalami pertumbuhan terbesar untuk bulan Juni 2015 dibandingkan dengan nilai ekspor Juni 2014 antara lain HS 26 (*ores, slag, and ash*) dengan tingkat pertumbuhan 5.026,07 persen dan nilai ekspor US\$369,1 juta; HS 10 (*cereals*) dengan besar tingkat pertumbuhan mencapai 882,74 persen dan memiliki nilai ekspor mencapai US\$12,5

juta, kemudian HS 50 (*silk*) yang memiliki tingkat pertumbuhan 425,03 persen dengan nilai ekspor US\$0,2 juta. Selanjutnya HS 88 (*aircraft and its components*) dengan tingkat pertumbuhannya sebesar 327,88 persen dan nilai ekspor mencapai US\$37,3 juta, serta HS 45 (*cork and articles of cork*) dengan tingkat pertumbuhan mencapai 237,39 persen dengan nilai ekspor mencapai US\$24.761.

Adapun jenis barang yang mengalami penurunan antara lain HS 91 (*clocks and watches and parts thereof*) dengan penurunan ekspor 43,08 persen dengan nilai ekspor US\$0,7 juta; kemudian HS 83 (*miscellaneous articles of base metal*) yang mengalami penurunan mencapai 54,45 persen dengan total nilai ekspor mencapai US\$11,9 juta; selanjutnya HS 66 (*umbrellas, walking sticks, seat-sticks, whips, riding and parts*) dengan penurunan ekspor 58,89 persen dengan nilai ekspor US\$0,1 juta; diikuti HS 98 (*vehicles in ckd and their components*) yang mengalami penurunan ekspor 78,05 persen dengan nilai ekspor sebesar US\$7.087, dan HS 93 (*arms and ammunition; parts and accessories thereof*) yang mengalami penurunan ekspor 98,03 persen dengan nilai ekspor sebesar US\$57.

**Tabel B : Total Ekspor Golongan Barang HS2 Dijit Utama
Juni 2015 dan Januari – Juni 2015**

Golongan Barang (HS)	Nilai FOB (Juta US\$)				Perubahan Jun'15 thd Jun'14 (Juta US\$)
	Juni 2014	Juni 2015	Jan-Jun 2014	Jan-Jun 2015	
1 Bahan bakar mineral (27)	4.530,1	2.704,4	26.806,6	18.686,2	-1.825,7
2 Lemak & minyak hewan/nabati (15)	1.902,8	1.799,5	10.246,6	9.755,2	-103,3
3 Mesin/peralatan listrik (85)	801,6	744,7	4.869,4	4.306,8	-56,9
4 Perhiasan dan permata (71)	649,0	450,1	2.600,4	3.433,1	-198,8
5 Karet dan Barang dari karet (40)	573,3	566,9	3.926,6	3.019,0	-6,4
6 Kendaraan dan Bagiannya (87)	388,6	479,8	2.417,9	2.793,6	91,2
7 Mesin-mesin/Pesawat Mekanik (84)	489,5	462,8	3.002,4	2.602,4	-26,7
8 Alas kaki (64)	387,7	420,1	2.050,1	2.332,5	32,4
9 Kayu dan barang dari kayu (44)	340,2	365,4	2.051,9	2.053,1	25,2
10 Pakaian jadi bukan rajutan (62)	375,1	377,4	2.019,1	2.001,1	2,2
Total 10 Golongan Barang	10.437,9	8.371,1	59.991,0	50.983,0	-2.066,8
Lainnya	4.971,6	5.135,0	28.833,5	27.369,0	163,4
Total Ekspor Indonesia	15.409,5	13.506,1	88.824,5	78.352,0	-1.903,4

Tabel C : Total Ekspor Indonesia Menurut Pelabuhan Muat Utama Tiap Provinsi
Bulan Juni 2015 (Juta US\$)

Provinsi	Nilai Fob (Juta US\$)	Pelabuhan Muat	Nilai Fob (Juta US\$)
ACEH	2,4	BLANG LANCANG (ARUN)	0,0
SUMATERA UTARA	678,3	BELAWAN	594,2
SUMATERA BARAT	172,8	PADANG/TL.BAYUR	172,8
RIAU	1.293,0	DUMAI	1.041,5
JAMBI	99,9	JAMBI	53,2
SUMATERA SELATAN	214,4	MUSI RIVER/BOOM BARU	171,7
BENGGULU	6,4	PULAU BAAI	6,4
LAMPUNG	299,0	PANJANG	194,8
KEPULAUAN BANGKA BELITUNG	172,7	PANGKAL BALAM	89,4
KEPULAUAN RIAU	1.183,5	BATU AMPAR	305,0
DKI JAKARTA	4.216,7	TANJUNG PRIOK	3.717,4
JAWA BARAT	76,3	ARJUNA, JAVA	19,7
JAWA TENGAH	507,2	TANJUNG EMAS	492,9
DI YOGYAKARTA	0,8	ADI SUCIPTO (U)	0,8
JAWA TIMUR	1.515,6	TANJUNG PERAK	1.133,0
BANTEN	73,3	TANJUNG LENENG	35,0
BALI	20,1	NGURAH RAI (U)	20,0
NUSA TENGGARA BARAT	84,7	BIMA	-
NUSA TENGGARA TIMUR	2,6	ATAPUPU	2,0
KALIMANTAN BARAT	54,1	PONTIANAK	46,6
KALIMANTAN TENGAH	60,6	SAMPIT	32,6
KALIMANTAN SELATAN	508,6	BANJARMASIN	281,8
KALIMANTAN TIMUR	1.380,6	BONTANG	444,8
KALIMANTAN UTARA	72,2	LINGKAS TARAkan	52,5
SULAWESI UTARA	83,9	BITUNG	67,1
SULAWESI TENGAH	69,3	PANTOLOAN	47,2
SULAWESI SELATAN	147,4	MALILI, SULAWESI	-
SULAWESI TENGGARA	3,2	POMALAA	0,0
GORONTALO	7,9	GORONTALO	7,9
SULAWESI BARAT	-	MAMUJU	-
MALUKU	0,3	AMBON	0,0
MALUKU UTARA	1,5	TERNATE	-
PAPUA BARAT	187,2	BINTUNI, IRIAN JAYA	170,8
PAPUA	309,5	AMAMAPARE	273,7
Total Ekspor Indonesia	13.506,1	Total Pelabuhan Utama	9.474,8

<http://www.bps.go.id>

Tabel 1 : Ekspor Indonesia menurut 21 Golongan Barang

Export of Indonesia by 21 Commodity Group

Juni 2015

June

Golongan Section	Uraian golongan barang Group description	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini Current month	Kumulatif Cum. Jan. to date	Bulan ini Current month	Kumulatif Cum. Jan. to date
(1)	(2)	(3)	(4)	(5)	(6)
I	Binatang Hidup; Produk Hewani <i>Live Animals; Animal Product</i>	56 611 632	354 874 429	235 660 118	1 463 135 045
II	Produk Nabati <i>Vegetable Products</i>	449 068 630	1 912 066 336	317 906 269	1 680 239 843
III	Lemak, Minyak, Malam Nabati/hewani <i>Fats, Oils, Waxes Of Animal/Vegetable</i>	2 799 898 938	14 605 602 536	1 799 508 585	9 755 241 350
IV	Olahan Makanan, minuman, Minuman Keras, Tembakau <i>Prepared Foodstuffs, Beverages, Spirits And Tobacco</i>	618 133 225	3 259 684 976	569 485 064	3 006 529 305
V	Produk Mineral <i>Mineral Products</i>	33 159 155 117	217 637 285 139	3 089 875 408	20 329 701 363
VI	Produk Industri Kimia atau Produk Industri Terkait <i>Products of Chemical or Allied Industries</i>	911 290 806	4 430 119 003	777 048 529	4 196 491 134
VII	Plastik, Karet, dan Barang-barang Daripadanya <i>Plastics, Rubber And Articles There of</i>	430 305 422	2 337 519 471	768 041 692	4 160 074 471
VIII	Kulit, Kulit Samak dan Barang Daripadanya <i>Raw Hides, Skins, Leather And Articles There of</i>	2 206 718	13 006 516	36 575 774	221 652 815
IX	Kayu dan Barang dari Kayu, Barang Anyaman, dll <i>Wood And Its Articles, Wickerwork, etc</i>	580 283 067	3 171 525 792	372 229 240	2 092 666 543
X	Pulp, Kertas dan Barang Daripadanya <i>Pulp, Paper And Articles There of</i>	627 189 832	3 854 168 728	442 294 006	2 690 039 999
XI	Tekstil dan Barang Tekstil <i>Textiles & Textile Articles</i>	203 381 999	1 206 229 186	1 141 968 353	6 330 177 982
XII	Alas Kaki, Payung, Bunga Tiruan, dll <i>Footwear, Umbrellas, Artificial Flowers, etc</i>	22 828 614	127 925 197	452 454 334	2 520 021 761
XIII	Barang dari Batu, Semen, Mika, Keramik, Kaca, dll <i>Articles of Stone, Cement, Mica, Ceramic, Glass, etc</i>	137 361 456	676 739 695	80 215 839	431 648 322
XIV	Mutiara, Batu Mulia/Semi Mulia, Logam Mulia/Semi Mulia, dll <i>Pearls, Precious/semi-precious Stones, Precious/semi-precious Metal, etc</i>	197 153	1 531 826	450 144 527	3 433 113 872
XV	Logam Tidak Mulia dan Barang Daripadanya <i>Base Metals And Articles There of</i>	400 980 008	1 878 712 036	819 236 483	4 065 294 517
XVI	Mesin dan Perlengkapan Elektris, serta Aksesoris dari Barang Tersebut <i>Machinery, Electrical Equipments and Accessories of Such Articles</i>	95 575 328	550 267 020	1 207 553 346	6 909 172 609
XVII	Kendaraan, Pesawat Terbang, Kapal dll <i>Vehicles, Aircraft, Vessels, etc</i>	63 021 144	394 458 068	606 374 590	3 099 166 059
XVIII	Alat Optis, Fotografi, Musik, Jam dll <i>Optical, Photographic, Musical Instruments, Watches, etc</i>	6 190 491	37 511 612	100 482 214	595 809 100
XIX	Senjata dan Amunisi; Bagian dan Aksesorisnya <i>Arms And Amunition; Parts & Accesories</i>	3	4 427	57	270 512

Tabel 1 : Ekspor Indonesia menurut 21 Golongan Barang
Export of Indonesia by 21 Commodity Group

Juni 2015
 June

Golongan Section	Uraian golongan barang Group description	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini Current month	Kumulatif Cum. Jan. to date	Bulan ini Current month	Kumulatif Cum. Jan. to date
(1)	(2)	(3)	(4)	(5)	(6)
XX	Bermacam-macam Barang Hasil Pabrik <i>Miscellaneous Manufactures Articles.</i>	56 739 080	336 017 098	234 746 331	1 364 099 087
XXI	Karya Seni, Barang Kolektor dan Barang Antik <i>Works Of Art, Collectors, Pieces and Antiques</i>	126 717 106	127 603 942	4 277 188	7 429 428
	Total Ekspor	40 747 135 770	256 912 853 034	13 506 077 947	78 351 975 117

<http://www.bps.go.id>

Tabel 2 : Ekspor Indonesia menurut kode HS 2 digit

Export of Indonesia by 2 Digits of HS Code

Juni 2015

June

HS	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
01	Live animals	2 412 417	14 758 991	5 033 889	30 897 245
02	Meat and edible meat offal	506 719	2 182 864	2 823 596	12 099 973
03	Fish and crustaceans, Molluscs and other aquatic invertebrates	50 313 550	312 432 693	215 575 527	1 338 400 854
04	Dairy products, bird's eggs; natural honey, edible products of animal origin	2 426 925	18 306 453	10 978 840	72 828 666
05	Products of animal origin, not elsewhere specified or included	952 021	7 193 428	1 248 266	8 908 307
06	Live trees and other plants; bulbs, roots and the like; cut flowers and foliage	1 006 621	7 674 313	2 181 765	13 073 476
07	Edible vegetables and certain roots and tubers	33 426 989	82 179 383	11 678 972	41 460 972
08	Edible fruits and nuts; peel of citrus fruit or melons	73 797 512	539 539 304	56 420 661	384 087 244
09	Coffee, tea, mate, and spices	75 581 796	337 715 305	182 917 977	948 080 030
10	Cereals	52 437 768	115 841 436	12 509 800	29 415 836
11	Products of the milling industry; malt, starches; inulin; wheat gluten	14 871 231	68 722 189	6 531 297	32 714 564
12	Oil seeds and oleaginous fruits; grains, seed, and fruits; industrial or medicinal	93 738 897	271 219 518	29 373 881	143 847 399
13	Lac; gums; resins and other vegetable saps and extracts	3 693 089	21 209 499	8 150 514	43 881 688
14	Vegetable plaiting materials; vegetable products	100 514 727	467 965 389	8 141 402	43 678 634
15	Animal or vegetable oils/fats and their cleavage products; prepared emulsions	2 799 898 938	14 605 602 536	1 799 508 585	9 755 241 350
16	Preparations of meat/fish/crustaceans/molluscs or other aquatic invertebrates	13 459 791	74 306 782	86 281 670	486 491 695
17	Sugar and sugar confectionery	26 673 548	75 532 519	18 702 496	93 171 889
18	Cocoa and cocoa preparations	39 669 893	177 668 605	137 347 786	650 196 677
19	Preparations of cereals, flour, starch or milk; pastrycooks' products	25 017 617	143 378 206	56 399 812	316 960 554
20	Preparations of vegetables, fruits, nuts or other part of plants	20 178 973	119 676 648	24 706 282	143 811 203
21	Miscellaneous edible preparations	32 132 676	155 067 941	92 217 150	450 764 782
22	Beverages, spirit, and vinegar	15 344 595	91 597 955	10 925 433	65 849 569
23	Residues and waste from the food industries	435 091 690	2 360 560 013	52 930 103	287 177 070
24	Tobacco and manufactured tobacco substitutes	10 564 442	61 896 307	89 974 332	512 105 866
25	Salts; sulphur; earths and stone; plastering materials, lime and cement	989 874 646	5 789 327 943	16 380 224	77 448 144
26	Ores, slag, and ash	488 377 004	2 423 957 579	369 069 650	1 566 076 734
27	Mineral fuels, mineral oils and products of their distillation; bituminous substances	31 680 903 467	209 423 999 617	2 704 425 534	18 686 176 485
28	Inorganic chemicals	157 900 822	634 794 023	59 187 279	262 587 410
29	Organic chemicals	188 181 816	1 236 731 891	182 905 548	1 135 645 372
30	Pharmaceutical products	1 959 143	15 972 838	48 347 053	275 511 503
31	Fertilizers	137 397 598	321 403 306	43 739 160	103 202 343
32	Tanning or dyeing extracts, tannins and their derivatives; dyes, pigments	9 731 976	64 936 475	34 647 844	194 105 844
33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations	7 764 443	46 653 234	56 242 744	325 107 321
34	Soap, organic surface-active agents, washing, and lubricating preparations	82 665 960	463 224 336	82 663 878	461 119 057
35	Albuminoidal substances; modified starches; glues; enzymes	1 643 529	8 740 654	4 100 991	23 308 168
36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain	1 059 378	5 078 463	1 570 318	7 980 091
37	Photographic and cinematographic goods	28 262	179 094	189 382	1 127 225
38	Miscellaneous chemical products	322 957 879	1 632 404 689	263 454 332	1 406 796 800
39	Plastics and articles thereof	121 956 883	689 579 757	201 112 303	1 141 072 210
40	Rubber and articles thereof	308 348 539	1 647 939 714	566 929 389	3 019 002 261
41	Raw hides, skins (other than furskins), and leather	343 212	2 362 595	9 335 160	60 413 118
42	Articles of leather; saddlery and harness; travel goods, handbags and	1 849 819	10 562 905	27 093 028	160 537 663
43	Furskins and artificial fur; manufactures thereof	13 687	81 016	147 586	702 034
44	Wood and articles of wood; wood charcoal	578 294 674	3 160 708 615	365 412 931	2 053 087 612
45	Cork and articles of cork	26 502	75 867	24 761	64 966
46	Manufactures of straw or other plaiting materials; basketware and wicker	1 961 891	10 741 310	6 791 548	39 513 965
47	Pulp of wood or of other fibrous cellulosic material; recovered (waste)	256 832 885	1 700 674 298	131 889 886	849 765 847
48	Paper and paperboard; articles of paper pulp or of paper/paperboard	368 365 168	2 147 790 566	307 861 920	1 823 445 041
49	Printed books, newspapers, pictures, and other products of the printing	1 991 779	5 703 864	2 542 200	16 829 111
50	Silk	17 500	71 933	154 353	473 849
51	Wool, fine or coarse animal hair; horse hair yarn, woven fabrics of	31 385	196 690	174 480	924 378

Tabel 2 : Ekspor Indonesia menurut kode HS 2 digit
Export of Indonesia by 2 Digits of HS Code

Juni 2015
 June

H S	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
52	Cotton	26 575 671	140 317 987	83 356 422	437 721 156
53	Other vegetable textile fibres; paper yarns and woven fabrics of pape	3 955 931	18 360 862	1 195 466	6 675 189
54	Man-made filaments	28 478 588	187 426 747	98 427 421	595 293 319
55	Man-made staple fibres	84 312 701	538 101 899	189 541 332	1 181 780 580
56	Wadding, felt, and non-wovens; special yarn; twine, cordage, ropes a	5 076 770	19 930 565	15 588 646	87 662 245
57	Carpets and other textile floor coverings	1 847 014	11 011 751	5 739 481	37 398 787
58	Special woven fabrics; tufted textile fabrics; lace; tapestries; embroide	460 113	2 681 885	8 607 088	56 828 571
59	Impregnated, coated, covered or laminated textile fabrics	2 880 505	14 277 183	11 513 573	56 950 397
60	Knitted or crocheted fabrics	2 207 605	11 681 992	13 365 915	72 130 153
61	Articles of apparel and clothing accessories, knitted or crocheted	23 758 621	122 664 443	313 282 415	1 654 729 544
62	Articles of apparel and clothing accessories, not knitted or crocheted	18 480 148	104 928 023	377 367 805	2 001 137 843
63	Other made up textile articles; sets; worn clothing and worn textile art	5 299 447	34 577 226	23 653 956	140 471 971
64	Footwear, gaiters and the like; parts of such articles	21 382 480	119 539 390	420 122 328	2 332 542 924
65	Headgear and parts thereof	320 472	1 861 090	2 621 375	17 019 617
66	Umbrellas, walking sticks, seat-sticks, whips, riding-crops and parts tt	8 408	161 378	64 882	1 045 974
67	Prepared feathers and articles; artificial flowers; articles of human hai	1 117 254	6 363 339	29 645 749	169 413 246
68	Articles of stone, plaster, cement, asbestos, mica or similar material	34 031 441	177 292 634	13 646 587	74 788 335
69	Ceramic products	38 390 879	174 950 282	33 897 776	179 967 571
70	Glass and glassware	64 939 136	324 496 779	32 671 476	176 892 416
71	Natural and cultured pearls, precious/semi precious stones, and preci	197 153	1 531 826	450 144 527	3 433 113 872
72	Iron and steel	161 168 714	975 338 671	117 868 865	657 681 170
73	Articles of iron and steel	173 797 295	539 492 440	248 650 385	918 546 352
74	Cooper and articles thereof	22 747 504	159 851 997	136 380 592	945 511 778
75	Nickel and articles thereof	9 656 041	47 139 477	81 478 804	418 200 770
76	Aluminium and articles thereof	16 882 285	79 625 721	46 268 561	236 061 044
78	Lead and articles thereof	1 200 971	5 975 920	2 430 657	11 973 643
79	Zinc and articles thereof	520 361	3 033 612	855 948	4 218 108
80	Tin and articles thereof	10 612 293	43 427 285	164 428 332	753 041 912
81	Other base metal; cermets; and articles thereof	57 875	366 049	1 300 956	8 623 084
82	Tools, implements, cutlery, spoon and forks, of base metal and parts	854 036	3 900 585	7 670 523	40 549 455
83	Miscellaneous articles of base metal	3 482 633	20 560 279	11 902 860	70 887 201
84	Nuclear reactors, boilers, machinery and mechanical appliances; part	50 912 555	297 197 212	462 806 067	2 602 399 020
85	Electrical machinery and equipments; sound recorders/reproducers, \	44 662 773	253 069 808	744 747 279	4 306 773 589
86	Railway and tramway locomotive, mechanical traffic, and all kinds	190 159	1 986 373	1 479 578	7 612 195
87	Vehicles other than railway/tramway, and parts and accessories there	54 739 032	321 312 370	479 816 497	2 793 648 406
88	Aircraft and its components	154 877	384 687	37 291 934	93 618 938
89	Ships, boat, and floating structures	7 936 832	70 680 447	87 779 494	203 942 621
90	Optical, photographic, cinematographic, measuring, checking, medic	1 570 607	10 178 964	49 637 734	305 743 511
91	Clocks and watches and parts thereof	9 189	93 887	691 413	4 550 473
92	Musical instruments; parts and accessories of such articles	4 610 695	27 238 761	50 153 067	285 515 116
93	Arms and ammunition; parts and accessories thereof	3	4 427	57	270 512
94	Furnitures, bedding, mattress supports, cushions and stuffed furnishe	46 184 104	276 866 405	156 743 137	954 498 479
95	Toys, games and sports requisiters; parts and accessories there of	3 865 317	17 608 537	47 445 411	223 937 679
96	Miscellaneous manufactured articles	6 689 659	41 542 156	30 557 783	185 662 929
97	Works of arts, collectors' piece and antiques	222 062	1 108 898	597 665	3 749 905
98	Vehicles in ckd and their components	244	94 191	7 087	343 899
99	Postal packages, parcels, and returned goods	126 495 044	126 495 044	3 679 523	3 679 523
Total Ekspor		40 747 135 770	256 912 853 034	13 506 077 947	78 351 975 117

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
0103920000	Live swine, other than breeding animals, weighing 50 kg or more	2 372 299	14 540 801	4 675 727	28 987 668
0104209000	Live goats, other than pure-bred breeding animals	3 375	3 375	3 125	3 125
0105139000	Live ducks, weight<=185 g, other than breeding	40	40	350	350
0105949100	Other fowls of the species Gallus domesticus, weight<2000 g		18		3
0105991000	Live breeding ducks, weight >185 g	201	546	250	400
0105992000	Live ducks, weight >185 g, other than breeding ducks		2 452		3 075
0106140000	Live rabbits and hares, mammals	69	234	840	4 497
0106190000	Other live mammals	885	4 373	7 592	69 243
0106200000	Live reptiles (including snakes and turtles)	33 813	183 305	269 663	1 354 431
0106320000	Live psittaciformes (including parrots, parakeets,macaws and cockatoos)	107	1 296	43 285	251 895
0106390000	Other live birds	114	1 436	580	16 802
0106490000	Other live insects	1 147	3 670	30 790	102 019
0106900000	Other live animals	367	17 445	1 687	103 737
0206900000	Edible offal of sheep, goats, horses, asses, mules or hinnies, frozen		38 700		296 695
0207450000	Other meat and edible offal of ducks, frozen		300		600
0208409000	Meat&edible meat offal of seals,sea lions&walruses, fresh, chilled or frozen		200		1 700
0208500000	Meat&edible meat offal of reptile (incl.snake&turtles),fresh,chilld/frozen	19 084	80 539	54 614	269 927
0208901000	Frogs' legs fresh, chilled or frozen	383 715	1 528 463	2 588 188	9 904 761
0208909000	Meat & edible meat offal of other animal fresh, chilled or frozen	298	202 993	13 456	1 248 703
0210199000	Other meat of swine, salted, in brine, dried or smoked		455		142
0210200000	Meat of bovine animals, salted, in brine, dried or smoked	200	910	74	1 709
0210930000	Meat&edible,incl.flour & meal,of reptil inc.snake&turtle,salt,in brine,dry/sl	102 822	329 644	154 691	363 153
0210991000	Freeze dried chicken dice, salt,in brine ,dry/smoke,edible flour and meal	600	660	12 573	12 583
0301111000	Live freshwater ornamental fish, fry	4 714	27 835	372 679	2 263 552
0301119100	Koi carp (Cyprinus carpio)	24	241	2 399	13 630
0301119200	Golden fish (Carassius auratus)		20		45
0301119300	Siamese fighting fish (Beta splendens)	180	819	2 933	14 346
0301119400	Oscars (Astonotus ocellatus)	10	24	117	331
0301119510	Red arowanes	1 880	9 389	238 062	1 176 710
0301119590	Arowanes, than not red	1 192	110 431	96 827	763 575
0301119910	Botia (Botia macracantha)	2 078	15 632	55 992	306 861
0301119920	Discus (Symphiodon discus)	3 190	25 833	6 027	64 512
0301119990	Other freshwater ornamental fish, live	29 622	202 434	401 367	2 838 156
0301191000	Live marine ornamental fish, fry	14	1 314	45	1 815
0301199000	Live marine ornamental fish, other than fry	53 449	361 809	454 157	2 787 576
0301920000	Live eels (Anguilla spp.)	184 189	3 217 620	420 812	7 296 710
0301939000	Live carp, other than breeding	7 672	26 448	554 098	613 484
0301991100	Live fry milkfish or lapu-lapu, breeding	12 410	82 797	382 314	2 435 101
0301991900	Live fry milkfish or lapu-lapu, other than breeding	386 851	1 615 470	244 510	1 322 899
0301992900	Other live fry fish, for other than breeding	182	769	1 000	2 060
0301993100	Milkfish, breeding	49 024	49 399	72 441	80 781
0301993910	Live kerapu (Cromilepte altiveli; Epinephelus heniochus;Epinephelus Me	274 479	1 864 546	1 828 708	13 384 778
0301993990	Other live marine fish	2 134	11 557	6 222	21 424
0301994090	Other freshwater fish	18 937	50 124	39 257	182 848
0302190000	Oth salmonidae fish, excluding fillet, liver and roes, fresh or chilled	2 662 856	14 544 095	8 011 038	41 442 773
0302230000	Sole (Solea Spp.), excl.fillet,livers & roes, fresh or chilled		4 045		11 025
0302290000	Oth flat fish, excl.fillet,liver & roes fresh or chilled		945		3 780
0302310000	Albacore/longfinned tunas,excl.fillet, livers and roes, fresh or chilled		100		300
0302320000	Yellowfin tunas,excl.fillet, livers & roes, fresh or chilled	96 105	734 038	446 155	3 672 157
0302330000	Skipjack or stripe-bellied bonito,excl. fillets,livers & roes,fresh or chilled	200	1 900	375	2 364
0302340000	Bigeye tunas, excl.fillet,liver & roes fresh or chilled	74 119	653 451	454 219	3 803 275
0302350020	Pacific bluefin tunas,excl.fillet,liver & roes fresh or chilled	1 043	1 274	4 172	5 182
0302360000	Southern bluefin tunas, excl. fillets, livers and roes, fresh or chilled		91		364
0302390000	Oth tunas, excl.fillet, livers & roes, fresh or chilled	213 068	2 028 046	1 092 956	11 060 792
0302420000	Anchovies excl.fillet, livers and roes, fresh or chilled	21 754	287 410	114 402	2 624 706
0302440000	Mackerel, excl. fillets livers & roes, fresh or chilled	125 730	651 615	255 750	1 308 140
0302590000	Other marine fish excl.fillet, livers and roes, fresh or chilled	71 845	416 982	143 690	833 974
0302721000	Yellowtail catfish, excl.fillet, livers and roes, fresh or chilled	2 515	22 410	2 200	22 850
0302729090	Other catfish, excl.fillet, livers and roes, fresh or chilled		160		320
0302739000	Carp, other than mrigal, excl.fillet, livers and roes, fresh or chilled		80		80
0302740000	Eels, excl. fillets, livers and roes, fresh or chilled	150	150	57	57
0302810000	Dogfish & oth sharks, excl. fillets, livers and roes, fresh or chilled		26 000		31 501
0302820000	Rays and skates, excl.fillet, livers and roes, fresh or chilled	55 734	484 153	60 678	530 693

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
0302850000	Seabream excl.fillets, livers and roes, fresh or chilled		17		25
0302891400	Savalai hairtails, etc., excl.fillets, livers and roes, fresh or chilled	20	80 491	91	64 629
0302891510	Indian mackerel excl.fillets, livers and roes, fresh or chilled	25 000	46 320	49 500	97 724
0302891600	Torpedo scads, etc., excl.fillets, livers and roes, fresh or chilled		15 000		11 192
0302891710	Silver pomfrets excl.fillets, livers and roes, fresh or chilled	36 576	197 726	146 390	620 759
0302891720	Black pomfrets excl.fillets, livers and roes, fresh or chilled	16 170	128 436	36 410	302 549
0302891800	Mangrove red snappers, excl.fillets, livers and roes, fresh or chilled	35 446	181 817	124 971	573 300
0302891910	Kerapu, excl.fillets, livers and roes, fresh or chilled	286 117	1 619 207	774 778	4 065 504
0302891930	Mackerel excl.fillets, livers and roes, fresh or chilled		143 865		253 212
0302891990	Other marine fish excl.fillets, livers and roes, fresh or chilled	1 029 506	6 961 357	1 421 060	9 914 777
0302892600	Indian threadfins and silver grunts, excl.fillets,livers&roes,fresh/chilled	102 857	593 459	205 104	1 195 214
0302892900	Other fish of not marine fish, excl. fillets, livers&roes, fresh or chilled	619 500	3 327 027	609 928	3 266 089
0302900000	Livers and roes of fish, excld fillets fresh or chilled		384		5 475
0303110000	Sockeye salmon, excl.fillets, livers & roes, frozen		3 451		3 881
0303190000	Other salmonidae, excl.fillets, livers and roes, frozen	155 069	1 064 388	318 736	1 386 710
0303230010	Tilapia (Oreochromis niloticus), excl. fillets, livers and roes, frozen		500		1 539
0303240000	Catfish, excl.fillets, livers and roes, frozen	58 233	358 649	114 265	703 736
0303260000	Eels, excl.fillets, livers & roes, frozen	249 892	1 478 749	351 266	2 279 905
0303290000	Nile perch and snakeheads, excl.fillets, livers and roes, frozen	301 465	1 746 658	527 437	2 754 033
0303310000	Halibut, excl.fillets, livers and roes, frozen	475	7 990	665	11 186
0303330000	Sole, excl.fillets, livers & roes,frozen		45 090		31 563
0303390000	Oth flat fish, excl.fillets, livers & roes, frozen	372 904	2 402 059	505 488	2 955 500
0303410000	Albacore/longfinned tunas,excl.fillet, livers and roes, frozen	773 110	2 695 712	2 006 694	6 327 759
0303420000	Yellowfin tunas, excl.fillet, liver & roes, frozen	743 330	4 637 539	1 328 650	9 600 599
0303430000	Skipjack or stripe-bellied bonito, excl. fillets, livers and roes, frozen	2 554 678	14 655 280	3 144 221	19 189 034
0303440000	Bigeye tunas, excl.fillets, livers and roes, frozen	1 295	39 343	3 108	69 279
0303460000	Southern bluefin tunas, excl.fillets, livers and roes, frozen		15 188		114 704
0303490000	Oth tunas, excl.fillets,livers & roes, frozen	84 104	1 945 563	496 585	3 455 861
0303530000	Sardines, sardinella, brising or sparts excl.fillets, livers and roes, frozen	30 249	201 330	31 325	184 956
0303540010	Mackerel, excl.fillets, livers and roes, frozen	208 444	1 700 762	277 184	3 295 951
0303540020	Pacific mackerel, excl. fillets, livers and roes, frozen		258		1 117
0303550000	Jack and horse mackarel, excl.fillets, livers and roes, frozen	147 000	1 274 500	185 220	1 647 390
0303560000	Cobia, excl.fillets, livers and roes, frozen	9 107	38 725	10 672	47 017
0303570000	Swordfish (xiphias gladius), excl.fillets,livers and roes,frozen	240 470	1 302 063	914 845	4 581 820
0303630000	Cod (gadus morhua, ogac, macrocephalu) , excl.fillets,livers and roes,fr	15	15	216	216
0303690000	Other marine fish, excl.fillets, livers and roes, frozen	278 031	2 716 929	331 083	3 184 790
0303810000	Dogfish and other sharks, excl.fillets, livers and roes, frozen	214 529	515 823	231 681	509 056
0303820000	Rays and sakes, excl.fillets, livers and roes, frozen	54 853	139 233	78 565	225 988
0303891300	Bluntnose lizardfish, excl.fillets, livers and roes, frozen	55 000	234 000	55 000	220 951
0303891400	Savalai hairtails, excl.fillets, livers and roes, frozen	403 298	5 075 272	638 506	16 401 342
0303891510	Indian mackarel, excl.fillets, livers and roes, frozen	259 100	1 201 533	669 056	2 716 896
0303891520	Island mackarel, excl.fillets, livers and roes, frozen	76 000	81 800	136 300	164 865
0303891600	Torpedo scads,spotted sicklefish&great barracuda,excl fillet,liver&roes,fr	35 632	49 090	41 261	50 609
0303891710	Silver pomfrets, excl.fillets, livers and roes, frozen	65 415	356 277	82 412	671 382
0303891720	Black pomfrets, excl.fillets, livers and roes, frozen	206 608	607 165	460 202	1 221 526
0303891800	Mangrove red snappers, excl.fillets, livers and roes, frozen	213 989	1 308 311	950 429	6 661 297
0303891910	Kerapu(cromilepte altivelis,epinephelus) excl.fillets,livers and roes,frozer	21 779	176 196	79 529	559 153
0303891920	Marlin, excl.fillets, livers and roes, frozen		20 087		66 101
0303891930	Mackarel excl.fillets, livers and roes, frozen	897 465	4 733 482	1 517 578	7 500 431
0303891940	Indo-pacific sailfish, excl.fillets, livers and roes, frozen		9 003		28 018
0303891990	Other marine fish, excl.fillets, livers and roes, frozen	2 392 814	11 883 473	1 567 841	10 923 931
0303892400	Snakeskin gourami, excl.fillets, livers and roes, frozen		13 000		9 485
0303892600	Indian threadfins, excl.fillets, livers and roes, frozen	74 883	272 615	79 440	305 217
0303892800	Wallago, excl.fillets, livers and roes, frozen		44 220		66 054
0303892900	Other fish, not marine fish, excl.fillets, livers and roes, frozen	2 530 560	24 268 853	3 684 712	24 561 749
0303902000	Roes of fish, frozen	27 817	61 509	205 285	422 683
0304310000	Tilapias fillets (whether or not minced), fresh or chilled		114 696		815 880
0304320090	Other catfish fillets (whether or not minced), fresh or chilled	217 165	2 537 533	334 107	3 430 202
0304390000	Carp, eels and snakeheads fillets (whether/not minced), fresh or chilled	50 289	364 796	140 151	2 338 568
0304420000	Trout fillets, fresh or chilled		42 625		420 588
0304450000	Swordfish (Xiphias gladius) fillets, fresh or chilled	55 942	259 511	115 430	271 102
0304490000	Fillets of other fish, fresh or chilled	27 506	385 844	75 591	2 274 259
0304590000	Other fish meat (whether or not minced), fresh or chilled	10 785	46 904	78 833	356 932

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
0304610000	Tilapias fillets, frozen	1 182 307	7 070 915	6 243 179	39 692 300
0304620090	Other catfish fillets, frozen	760	1 280	9 500	13 660
0304690000	Carp, eels, and snakeheads fillets, frozen	32 282	308 759	140 784	1 014 074
0304790000	Other fish fillets of family bregmacerotidae, etc., frozen		21 650		80 000
0304810090	Frozen fillets of Pacific, Atlantic and Danube salmon, not red salmon	43 121	247 881	553 540	3 162 542
0304820000	Frozen fillets of trout		26 022		417 796
0304840000	Frozen fillets of swordfish	188 800	903 564	1 866 683	8 457 113
0304870000	Frozen fillets of tunas, skipjack or stripe-bellied bonito	1 585 235	7 630 967	9 976 609	52 197 053
0304890000	Frozen fillets of other fish	978 304	5 786 993	4 719 552	25 208 684
0304910000	Swordfish (xiphias gladius) meat (whether or not minced), frozen	18 600	152 010	89 477	878 568
0304990010	Meat of tuna loin and skipjack, (whether or not minced), frozen	752 251	3 723 932	4 438 116	26 355 938
0304990090	Meat of other fish, (whether or not minced), frozen	2 793 754	18 811 927	9 317 333	55 009 512
0305100000	Flours, meals, and pellets of fish, fit for human consumption	60 001	386 684	30 182	152 120
0305201000	Livers & roes of freshwater fish, dried, smoked, salted or in brine	510	7 654	2 947	76 485
0305209000	Livers&roes of fish, oth than freshwater fish, dried, smoked, salted/in bri	446 114	3 362 206	1 124 743	7 706 052
0305310000	Fillets of tilapia,catfish,carp,nile perch&snakehead,dried,salted,not smok	7 230	21 629	30 690	96 755
0305392000	Fillets of savalai hairtails, dried, salted,but not smoked		30 000		42 750
0305399000	Fish fillets, dried,salted,but not smoked	21 055	158 330	14 171	238 756
0305410000	Pacific salmon, smoked, incl.fillets, other than edible fish offal		50		1
0305430000	Trout, smoked, incl.fillets, other than edible fish offal	70	70	714	714
0305440010	Eels, smoked, incl.fillets, other than edible fish offal		446		83 393
0305440090	Tilapias, carp & nile perch, smoked, incl.fillets, oth than edible fish offal	24 000	24 000	168 646	168 646
0305490000	Other fish, smoked, incl.fillets, other than edible fish offal	371 113	1 341 638	1 658 418	5 471 354
0305592000	Marine fish, dried, other than edible fish offal, salted/unsalted, not smoke	30 456	218 172	52 786	577 792
0305599000	Fish,not marine fish,dried,oth thn edble fish offal,saltd/unsaltd,not smokd	340 449	1 933 571	1 604 772	8 739 123
0305630000	Anchovies, salted but not dried/smoked & in brine, other than edible fish	50 788	282 726	208 013	1 677 417
0305691010	Mackerel, salted but not dried/smoked & in brine, other than edible fish c	9 000	24 000	4 050	11 025
0305691090	Other marine fish, salted but not dry/smokd&in brine,not edible fish offal	144 060	957 285	118 035	1 031 439
0305699000	Fish,not marine fish,salted,not dry/smokd&in brine,not edible fish offal	23 464	272 559	176 403	2 175 053
0305710000	Shark fins, fit for human consumption	14 759	106 176	251 932	1 217 169
0305721000	Fish maws, fit for human consumption	8 836	76 848	71 022	744 481
0305729000	Fish head and tails, fit for human consumption	4 014	19 691	14 745	126 133
0305790090	Other edible fish offal, fit for human consumption	4 000	105 363	500	74 720
0306110000	Rock lobsters and other sea crawfish, frozen, fit for human consumption	32 176	175 424	168 164	1 014 575
0306120000	Lobsters, frozen, fit for human consumption	8 522	62 103	124 615	630 472
0306141000	Soft shell crabs, frozen, fit for human consumption	59 817	638 619	403 818	5 573 643
0306149000	Other crabs, frozen, fit for human consumption	153 883	549 190	2 039 099	6 099 104
0306160000	Cold water shrimps and prawns, frozen, fit for human consumption	322 838	1 588 178	3 234 139	16 297 436
0306171010	Giant tiger prawns with head, frozen, fit for human consumption	110 304	744 008	649 233	6 065 239
0306171020	Giant tiger prawns headless, frozen, fit for human consumption	568 443	2 670 629	8 450 418	39 973 715
0306171090	Other giant tiger prawns, frozen, fit for human consumption	1 533 532	9 284 439	14 708 574	99 605 266
0306172010	Whiteleg shrimps with head, frozen, fit for human consumption	12 527	77 333	123 833	711 237
0306172020	Whiteleg shrimps headless with tail, frozen, fit for human consumption	3 055 434	18 105 918	24 543 148	155 018 910
0306172030	Whiteleg shrimps headless without tail, frozen, fit for human consumption	990 153	7 312 074	8 112 155	61 573 526
0306172090	Other whiteleg shrimps, frozen, fit for human consumption	4 551 067	24 138 907	39 300 107	234 598 589
0306173000	Giant river prawns, frozen, fit for human consumption		8 584		103 124
0306179000	Other shrimps and prawns, frozen, fit for human consumption	589 446	3 878 105	4 984 035	37 955 090
0306190000	Other crustac,incl flours,meals&pellets of crustac,fit for human consump	340 664	1 377 543	3 633 585	13 759 133
0306211000	Rock lobsters and other sea crawfish, breeder	28	177	601	6 774
0306212000	Rock lobsters and other sea crawfish, oth.than breeder, live	40 872	220 593	350 835	2 381 541
0306213000	Rock lobsters and other sea crawfish, fresh or chilled, not frozen	8	1 194	16	1 665
0306219900	Oth rock lobsters & other sea crawfish not in airtight containers, not frozen		110		3 850
0306221000	Lobsters (homarus spp), breeder	160	1 374	2 647	32 636
0306222000	Lobsters (homarus spp),oth than breeder ,live	96 219	638 753	1 719 106	9 895 792
0306229100	Lobsters (homarus spp), in airtight containers, dried	6 007	27 614	2 600	8 742
0306229900	Lobsters (homarus spp), dried in oth than airtight containers		10 805		54 000
0306241000	Crabs, live	580 459	3 842 890	2 506 454	18 149 354
0306242000	Crabs, fresh or chilled	10 957	26 528	32 104	170 620
0306249100	Crabs, dried, in airtight container, not frozen	2 826	26 831	22 426	458 466
0306249910	Crabs, dried, boiled, in airtight container, not frozen	33 919	367 653	678 975	8 215 060
0306249990	Crabs, dried, not boiled, not in airtight container, not frozen	40	62 373	40	1 261 075
0306261000	Cold-water shrimps and prawns, breeder		75		38
0306262000	Cold-water shrimps and prawns,other than breeder, live	1 624	14 336	14 257	246 379

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
0306263000	Cold-water shrimps and prawns, fresh or chilled	203 302	1 202 346	539 317	3 439 057
0306264900	Cold-water shrimps and prawns, dried in oth than airtight containers	9 610	149 588	53 547	337 979
0306269100	Other cold-water shrimps and prawns, in airtight containers		200		2 584
0306271100	Giant tiger prawns, breeder	3 922	3 922	33 583	33 583
0306271200	Whiteleg shrimps, breeder	172	30 982	118 930	180 550
0306271900	Other shrimps and prawns, breeder	351	1 910	15 423	100 736
0306272200	Whiteleg shrimps,other than breeder, live		19 366		320 796
0306272900	Other shrimps and prawns, other than breeder, live	4 574	21 813	31 516	211 947
0306273100	Giant tiger prawns, fresh or chilled, not frozen		230		1 159
0306273900	Other shrimps and prawns, fresh or chilled, not frozen	12 115	74 425	9 400	106 084
0306274900	Other shrimps and prawns, dried, in oth than airtight containers, not froz	118 425	436 330	122 862	706 580
0306279900	Oth shrimps and prawns, in other than airtight containers, not frozen		9 047		69 930
0306291000	Other crustaceans, live	190	2 304	310	16 128
0306299900	Crustaceans, flours, meal and pellets, in other than airtight containers	25 043	49 043	10 500	17 940
0307111000	Oysters, live	882	3 700	4 226	26 920
0307211000	Scallops, live	90 783	345 549	186 836	663 641
0307212000	Scallops, fresh or chilled	82 860	714 332	119 057	1 130 238
0307291000	Scallops, frozen	55 496	323 327	68 157	473 074
0307292000	Scallops, dried, salted or in brine, smoked	5 600	5 885	16 800	17 850
0307311000	Mussels, live	4 600	5 181	9 200	29 535
0307391000	Mussels, frozen		28 435		182 712
0307412000	Cuttle fish and squid, fresh or chilled	5 150	115 052	7 277	134 830
0307491000	Cuttle fish and squid, frozen	4 345 735	30 182 664	7 178 854	43 671 077
0307492000	Cuttlefish and squid, dried, salted or in brine	4 550	12 842	4 288	11 791
0307493000	Cuttlefish and squid, smoked		43 155		39 027
0307512000	Octopus, fresh or chilled	20 000	85 501	40 000	138 252
0307591000	Octopus, frozen	1 323 566	9 010 262	5 051 438	35 142 773
0307601000	Snails, other than sea snails, live	108 642	852 278	175 776	1 579 474
0307602000	Snails, other than sea snails, fresh, chilled or frozen	197 557	880 621	680 960	2 681 479
0307711000	Clams, cockles and ark shells, live		4 362		4 717
0307791000	Clams, cockles and ark shells; frozen	12 086	73 803	15 635	144 274
0307792000	Clams, cockles & ark shell; dried, salted; smoked	153	153	4 501	4 501
0307891000	Abalone (Haliotis spp); not live, fresh or chilled; frozen		1 510		8 012
0307892000	Abalone (Haliotis spp); not live, fresh/ chilled; dried, salted, brined; smoked		109		3 120
0307911000	Oth molluscs;incl flours, meals&pellets, for human consumption, live	6 355	37 890	31 126	109 535
0307912000	Oth molluscs;incl flours, meals&pellets, for human consumption, fresh/ct	31	228	330	2 959
0307991000	Oth molluscs;incl flours, meals&pellets, for human consumption, frozen	39 610	188 257	125 631	409 533
0307992000	Oth molluscs;for human consumption;not live,fresh/chilled;dried, salted, brined		2 517		115 984
0307999000	Oth molluscs, for human consumption; oth than frozen & dried	11 327	430 294	24 601	9 902 331
0308111000	Sea cucumbers (Stichopus japonicus, Holothurloidea), live	39	335	210	954
0308191000	Sea cucumbers (Stichopus japonicus, Holothurloidea), frozen		11 260		11 274
0308192000	Sea cucumbers (Stichopus japonicus, Holothurloidea), dried, salted/brin	110 545	517 167	529 753	2 393 550
0308211000	Sea urchins (strongylo/paracentrotus, loxechins albs, echichins esculnts	50	334	536	3 585
0308291000	Sea urchins, frozen	4	4	80	80
0308301000	Jellyfish (Rhopilema spp.), live	2 301	12 161	15 717	84 035
0308302000	Jellyfish (Rhopilema spp.), fresh or chilled		24 150		21 700
0308304000	Jellyfish (Rhopilema spp.), dried, salted or in brine	615 045	2 420 158	543 186	3 385 476
0308901000	Oth aquatic invertebrates oth than crustaceans and molluscs, live	41 497	215 907	161 760	895 096
0308902000	Oth aquatic invertebrates oth than crustaceans and molluscs, fresh/chilled		231		1 720
0308903000	Oth aquatic invertebrates oth than crustaceans and molluscs, frozen	1	10 678	309	16 195
0308909000	Flours, meals, pellets oth than crustaceans&molluscs	6 281	43 383	47 909	332 041
0401101000	Milk&cream of a fat <=1%, not added sugar/sweet,not concentrate, liquic	130 691	705 538	109 981	584 490
0401109000	Milk&cream of a fat <=1%, not added sugar/sweet, not in liquid form	109 554	420 742	187 712	1 137 039
0401201000	Milk&cream of 1%?a fat_6%, not added sugar/sweet,not concentrate, liq	718 272	4 756 606	653 200	3 994 395
0401401000	Milk&cream of 6%?a fat_10%, not added sugar/sweet,not concentrate, li	15 540	177 893	16 021	163 580
0401402000	Milk&cream of 6%?a fat_10%, not added sugar/sweet, in frozen form		54		50
0401409000	Milk&cream of 6%?a fat_10%, not added sugar/sweet, in other form	38 211	57 703	123 245	175 490
0401501000	Milk and cream of a fat >10%, not added sugar/sweet,not concentrate, li	57 732	273 456	105 894	478 093
0402104900	Milk&cream of fat_1,5%,in solid form, no added sugar/sweet, containr w	61 040	360 807	159 295	1 302 648
0402109900	Milk&cream of fat_1,5%,in solid form, added sugar/sweet, containr weigl	37 693	106 638	58 458	316 724
0402212000	Milk&cream fat >1,5%,in solid form, not added sugar/sweet, containr weight_20 kg		320 000		1 169 425
0402219000	Milk&cream fat >1,5%,in solid form, not added sugar/sweet, containr wei	38 164	1 429 038	166 367	4 901 471
0402299000	Milk&cream fat >1,5%,in solid form, added sugar/sweet, containr weight'	3 572	18 226	24 416	116 561

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
0402990000	Other milk&cream, containing added sugar/other sweetening	405 884	2 814 349	549 245	4 041 412
0403102000	Yoghurt in liquid form,whether/not condensed,contain flavour/not	206 961	1 394 897	171 799	1 185 285
0403109000	Yoghurt in not liquid form, contain fruits,nuts, cocoa, flavour/not	17 624	127 619	23 665	161 107
0403901000	Buttermilk, concentrated/add sugar/sweet containing fruits,nuts, cocoa, flavour/n		1 800		1 150
0403909000	Curdled milk&cream,kephir&oth fermented/ acidified milk&cream	292 546	4 071 541	371 223	5 314 613
0404100000	Whey&modified whey, whether/not concentrated/added sugar/sweet	30 700	187 820	68 796	438 405
0404900000	Products consist natural milk;whether/ not added sugar/sweet, n.e.s/incl	91 590	195 883	56 827	519 381
0405100000	Butter	6 414	60 749	7 678	108 481
0405901000	Anhydrous butterfat		30 400		121 600
0406101000	Fresh (unripened or uncured) cheese, including whey cheese	4 579	30 945	21 767	143 513
0406102000	Curd	493	1 866	2 349	8 139
0406209000	Grated/powdered cheese,of all kinds, in packages of a gross weight _ 2l	2 474	8 677	11 631	32 792
0406300000	Processed cheese,not grated or powdered	50 914	160 118	188 749	574 056
0406900000	Other cheese		41 268		153 603
0407902000	Ducks' eggs, preserved or cooked		4 000		4 750
0409000000	Natural honey	38 239	176 439	69 418	389 554
0410001000	Birds' nests, edible	67 819	370 166	7 774 904	44 951 288
0410009000	Other edible products of animal origin, not elsewhere specified or includ	219	1 215	56 200	339 571
0501000000	Human hair, unworked, whether or not washed or scoured; waste of hun	1 406	7 584	69 104	249 382
0505101000	Duck feathers and down, of a kind used for stuffing	29 886	279 243	90 431	367 643
0505109000	Feathers and down other than duck, of a kind used for stuffing	1	1	2	2
0505901000	Duck feathers and down, used other than for stuffing	60 932	412 846	85 555	1 062 264
0505909000	Other skins&parts of birds; powder&waste of feather, used oth than for s	7 270	7 970	45 174	59 745
0506100000	Ossein and bones treated with acid	30	8 219	1 250	92 333
0506900000	Other bones & horn-cores, degelatinised; powder and waste of these pr	135 480	270 594	138 702	268 230
0507109000	Ivory oth than Rhinoceros horns; ivory powder and waste thereof		420		213
0507901000	Horns,antlers,hooves,nails,claws&beaks, unworked/simple prepared & waste thereof		24 260		65 598
0507902000	Tortoise-shell, unworked/simple prepared but not cut to shape & waste tl	3 120	11 481	21 510	48 944
0507909000	Whalebone and whalebone hair, unworked/ simply prepared & waste the	40	34 557	400	55 728
0508001000	Coral&similar material,unworked/simple prepared but not otherwise work	77 732	451 461	387 814	2 192 128
0508002000	Shells of molluscs, crustaceans/ echinoderms,unworked/simple prepare	53 000	331 814	16 442	169 524
0508009000	Cuttle-bone,unworked/simple prepared not cut to shape,powder&waste 1	450 333	4 499 131	250 622	2 455 866
0511910010	Dead animals of fish/crustaceans,mollusc /oth aquatic inverteb,not human consumpt		140 000		71 820
0511910020	Roes		2		6
0511910030	Artemia egg (brine shrimp egg)		6 400		590 880
0511910040	Fish skin	124 189	642 629	109 050	561 008
0511910050	Karapas		1 069		213 388
0511910090	Oth product of fish or crustaceans, molluscs or oth.aquatic invertebrates	6 933	59 148	32 103	311 110
0511993000	Natural sponges	1 669	4 280	107	3 910
0511999000	Other animal products not elsewhere specified or included		319		68 585
0601100000	Bulbs, tubers, tuberous roots, corms, crowns & rhizomes, dormant		223 293		493 360
0601201000	Chicory plants		996		2 982
0601209000	Bulbs,tubers,tuberous roots, corms, crowns & rhizomes, in growth/in flov	203 951	2 214 265	148 315	1 540 312
0602109000	Unrooted cutting and slips of oth plants	153 324	783 698	492 039	2 276 040
0602200000	Trees, shrubs & bushes, grafted or not, of kinds which bear edible fruit o	280	5 411	1 535	11 675
0602901000	Rooted orchid cuttings and slips	2 849	18 452	24 882	161 972
0602907000	Leatherleaf ferns		51 075		28 494
0602909000	Other live plants (incl their roots), cuttings&slips; mushroom spawn	2 309	85 655	25 351	333 792
0603110000	Roses, fresh flowers of a kind suitable for bouquets/ornamental purpose	2 775	20 586	21 211	162 234
0603140000	Chrysanthemums, fresh flowers of a kind suitable for bouquets/ornamen	2 943	15 844	37 325	208 284
0603150000	Lilies (Lilium spp.), fresh flowers of a kind suitable for bouquets/ornamental		2 485		465 220
0603190000	Other fresh flowers of a kind suitable for bouquets/ornamental purpose	48 673	467 946	174 161	3 999 414
0603900000	Cut flowers&flower cuds for bouquets/ ornamental,dried,dyed,bleached,i	428 775	1 432 228	580 002	1 298 117
0604201000	Mosses and lichens, of a kind suitable for bouquets/ornamental, fresh		100		1 275
0604209000	Foliage,branches&oth parts of plants, grasses,for bouquets/ornamental,	87 341	676 256	146 371	1 143 519
0604901000	Mosses&lichens, for bouquets/ornamental, oth than fresh	1 400	3 105	8 671	18 994
0604909000	Foliage,branches&oth part plant,grasses, for bouquets/ornamental,oth tf	72 001	1 672 918	521 902	927 792
0701900000	Potatoes, other than seed , fresh or chilled	370 143	3 061 098	183 757	1 944 466
0702000000	Tomatoes, fresh or chilled	31 130	155 923	49 544	248 302
0703101100	Onions bulbs for propagation, fresh or chilled	1 000	2 495	100	639
0703101900	Onions,oth.than bulbs for propagation, fresh or chilled	5 080	11 543	4 093	11 018
0703102900	Shallots,oth than bulbs for propagation, fresh/chilled	3 820	13 475	2 275	11 844
0703209000	Garlic,oth than bulbs for propagation, fresh/chilled	29 665	113 440	8 259	31 059

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
0704102000	Headed broccoli, fresh or chilled	459	659	92	132
0704901100	Cabbages, round (drumhead), fresh or chilled	5 369 271	14 871 251	1 010 229	2 598 255
0704901900	Cabbages, oth than round (drumhead), fresh or chilled	188 097	1 125 554	41 059	241 830
0704909000	Kohlrabi, kale and similar edible brassicas, fresh or chilled	11 642	56 573	20 227	92 214
0705110000	Cabbage lettuce (head lettuce), fresh or chilled		23		41
0705190000	Other lettuce, fresh or chilled	116 922	662 260	88 932	442 452
0706101000	Carrots, fresh or chilled		86		249
0706102000	Turnips, fresh or chilled	24 600	149 943	14 567	91 790
0706900000	Salad beetroot,salsify,celeriac,radishes & similar edible roots,fresh/chille	1 210	1 460	1 034	1 280
0707000000	Cucumbers and gherkins, fresh/chilled	1 868	19 039	3 019	14 697
0708100000	Peas (Pisum sativum), shelled/unshelled, fresh/chilled	22 066	22 078	71 920	71 996
0708201000	French beans, shelled/unshelled, fresh/ chilled	145 454	959 659	147 940	934 069
0708202000	Long beans, shelled/unshelled, fresh/ chilled	125	6 236	394	6 989
0708209000	Oth beans, shelled/unshelled, fresh/ chilled	19 898	128 155	47 331	322 275
0708900000	Other leguminous vegetables, shelled/ unshelled, fresh or chilled	275 530	604 696	468 596	700 042
0709200000	Asparagus, fresh or chilled	5 520	9 021	2 764	6 328
0709300000	Aubergines (egg-plants),fresh/chilled	7 790	398 312	5 010	585 423
0709400000	Celery oth than celeriac,fresh/chilled	336	826	742	1 578
0709510000	Mushrooms of the genus Agaricus, fresh or chilled	12 969	352 747	60 527	826 667
0709599000	Oth mushrooms, fresh or chilled		11		11
0709601000	Chillies (fruits of genus Capsicum), fresh or chilled	22 318	314 470	37 285	401 000
0709609000	Oth fruits of the genus Capsicum or of the genus Pimenta, fresh or chille	582	53 317	183	51 476
0709930000	Pumpkins,aquash&gourds (Cucurbita spp.), fresh or chilled	141 980	584 797	27 285	124 698
0709990000	Other vegetables, fresh or chilled	273 358	496 822	409 151	530 702
0710100000	Potatoes (uncooked or steamed/boiled cooked), frozen	96 498	219 478	90 029	202 787
0710210000	Peas (Pisum sativum), shelled/unshelled, uncooked or steamed/boiled, frozen		121		3 110
0710220000	Beans (Vigna spp,Phaseolus spp), shelled /unshelled,uncooked/steamed/boil, frozen		4 600		8 040
0710290000	Other leguminous vegetables, shelled/ unshelled, uncooked/steamed/bo	404 500	2 393 773	765 646	4 474 438
0710400000	Sweet corn, uncooked/steamed/boiled, frozen	23 513 574	36 514 411	5 347 268	8 807 178
0710800000	Other vegetables,uncooked/steamed/ boiled, frozen	338 647	1 664 761	568 840	3 007 298
0710900000	Mixtures of vegetables,uncooked/steamed/ boiled, frozen	4 833	23 538	1 451	43 564
0711519000	Mushrooms of the genus agaricus, preserved in oth preservative solutio	11 132	49 832	52 074	235 513
0711901000	Sweet corn, provisionally preserved	1 250	10 841	51	1 746
0711902000	Chillies (fruits of genus Capsicum), provisionally preserved		8 204		38 529
0711905000	Onions, provisionally preserved other than by sulphur dioxide gas		1 800		450
0711909000	Other vegetables,provisionally preserved oth than by sulphur dioxide ga	81 660	243 362	54 435	174 902
0712200000	Onios, dried, whole, cut, sliced ,broken /in powder, but not further prepared		12 975		48 787
0712310000	Mushrooms of genus Agaricus,dried,whole, broken/powder,but not furth	224	1 295	2 500	4 835
0712320000	Wood ears (Auricularia spp),dried,whole, broken/powder, but not further prepared		10 025		16 337
0712399000	Other mushrooms,dried,whole,cut,slice, broken/powder,but not further p	5 840	6 926	8 760	15 941
0712901000	Garlic,dried,whole,cut,sliced,broken/ in powder,but not further prepared		25		45
0712909000	Oth vegetables/mix of vegetables,dried, whole,broken/powd,but not furth	117 085	686 857	177 164	1 187 885
0713209000	Chickpeas(garbanzos),dried,shelled, whether/not skinned, oth than for s	600	1 620	112	301
0713319000	Beans (Vigna mungo hepper/Vigna radiata wilczek),dried,shelled,oth tha	223 149	5 046 143	293 762	4 843 007
0713329000	Small red(Adzuki) beans dried,shelled, whether/not skinned, oth than for	97	1 853	110	240
0713339000	Kidney beans,incl white pea beans,dried, shelled, oth than for sowing	210	3 682	109	726
0713399000	Oth beans, dried, shelled, whether/not skinned/split, oth than for sowing		3 000		2 400
0713909000	Oth dried leguminous vegetables,shelled, whether/not skinned, oth than	300	300	60	60
0714101100	Manioc (cassava),dried chips, sliced or in form of pellets	126 800	4 630 977	146 463	1 266 592
0714101900	Manioc (cassava),oth than dried chips, sliced or in form of pellets	8 450	72 110	20 222	177 626
0714109100	Manioc (cassava), oth than sliced/in form of pellets, frozen	21 991	248 941	14 954	159 414
0714109900	Manioc (cassava), oth than sliced/in form of pellets, other than frozen	313 000	404 280	337 888	509 692
0714201000	Sweet potatoes, frozen	623 437	2 758 340	878 033	3 942 857
0714209000	Sweet potatoes, not frozen	431 569	2 406 391	177 968	988 560
0714309000	Yams (Dioscorea spp.), not frozen		390		77
0714401000	Taro (Colocasia spp.), frozen		270		417
0714409000	Taro (Colocasia spp.), not frozen		21 005		16 807
0714909900	Arrowroot,salep,Jerusalem artichokes, root w/ high starch/inulin, not froz	19 310	551 288	34 758	987 289
0801110000	Coconuts, desiccated, dried	8 053 418	43 326 435	14 106 541	77 401 905
0801120000	Coconuts, in the inner shell (endocarp), fresh	27 831 855	198 393 831	4 135 724	30 558 495
0801190000	Coconuts,oth than desiccated&in the iner shell, fresh/dried, whether/not	9 075 084	43 436 660	1 949 689	9 214 288
0801210000	Brazil nuts, in shell, fresh or dried		16		72
0801220000	Brazil nuts, shelled, fresh or dried		360		3 142

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
0801310000	Cashew nuts, in shell, fresh or dried		18 918 511		26 214 195
0801320000	Cashew nuts, shelled, fresh or dried	648 819	4 131 778	4 775 349	22 335 395
0802120000	Almonds, shelled, fresh or dried		19 800		14 812
0802210000	Hazelnut/filberts, in shell, fresh or dried	81 106	81 106	113 052	113 052
0802310000	Walnuts, in shell, fresh or dried		254 700		320 766
0802320000	Walnuts, shelled, fresh or dried		286		186
0802800000	Areca nuts, whether/not shelled/peeled, fresh or dried	24 548 806	176 373 795	28 140 315	186 506 871
0802900000	Other nuts, whether/not shelled/peeled, fresh or dried	263 261	1 004 913	302 295	1 068 537
0803100000	Plantains, fresh or dried	2 286 580	15 649 753	1 406 410	9 610 001
0803900000	Bananas, oth than plantains, fresh or dried	147 216	1 102 585	93 985	384 657
0804100000	Dates, fresh or dried	740	6 810	3 143	16 133
0804300000	Pineapples, fresh or dried	121 807	251 919	98 081	197 112
0804400000	Avocados, fresh or dried	4 862	29 389	2 737	18 429
0804501000	Guavas, fresh or dried	13 543	47 161	20 289	65 018
0804502000	Mangoes, fresh or dried	16 423	63 670	23 507	105 356
0804503000	Mangosteens, fresh or dried	21 253	29 898 119	10 326	13 777 710
0805101000	Oranges, fresh	3 180	9 158	660	3 943
0805200000	Mandarin,clementines,wilkins&similar citrus hybrids, fresh/dried		1 770		550
0805400000	Grapefruit, including pomelos, fresh or dried		40		120
0805500000	Lemons and limes, fresh or dried	32 670	1 243 869	11 911	471 960
0805900000	Other citrus fruit, fresh or dried	710	25 476	190	7 499
0806200000	Grapes, dried		10		32
0807110000	Watermelons, fresh	15 267	382 022	18 439	267 740
0807190000	Other melons, fresh	29 451	50 617	36 157	63 245
0807209000	Other papaws (papayas), fresh	1 390	7 942	2 632	16 094
0808100000	Apples, fresh		47 337		58 378
0809401000	Plums, fresh	54 121	90 198	38 090	63 599
0810100000	Strawberries, fresh	480	2 862	6 404	38 035
0810200000	Raspberries, blackberries, mulberries, loganberries, fresh	6	6	600	600
0810600000	Durians, fresh		238		306
0810903000	Rambutan, fresh	90	611 486	134	542 259
0810904000	Langsat, starfruit, fresh		102		20
0810905000	Jackfruits (cempedak and nangka), fresh		523		748
0810906000	Tamarinds, fresh	1 130	455 980	5 033	1 246 205
0810909100	Salacca (snake fruit), fresh	51 161	1 746 908	87 470	895 081
0810909200	Dragon fruit, fresh		26 941		54 438
0810909300	Sapodilla (ciku fruit), fresh	44	172	101	445
0810909900	Other fruit, fresh	201 346	343 783	485 216	651 615
0811100000	Strawberries, uncooked/steamed/boiled, frozen, whether/not added suga	1 508	8 403	10 451	58 465
0811200000	Raspberries,blackberries,mulberries, loganberries,currants,gooseberries	1 442	6 220	18 752	83 040
0811900000	Other fruit&nuts,uncooked/steamed/boiled ,frozen, whether/not added su	96 010	338 586	120 916	288 284
0812909000	Oth fruit&nuts,provisionally preserved, not for immediate consumption	14 460	112 176	2 631	33 291
0813300000	Apples, dried		202		944
0813402000	Tamarinds, dried	40 371	575 551	37 621	375 030
0813409000	Other fruit,oth than heading 08.01 to 08.06, dried	89 228	301 447	63 766	375 817
0813501000	Mixture of nuts/dried fruits of which cashew nuts/brazil nuts predominate wght		72 000		57 510
0813502000	Mixture of nuts/dried fruits of which oth nuts predominate by weight		168		67
0813503000	Mixture of nuts/dried fruits of which dates predominate by weight		1 470		1 200
0813509000	Oth mixtures of nuts or dried fruits	48 674	84 044	292 044	504 552
0901111000	Arabica WIB/robusta OIB, not roasted, not decaffeinated	41 003 263	217 757 554	102 679 585	565 941 473
0901119000	Coffee oth than Arabica WIB/robusta OIB, not roasted,not decaffeinated	294 880	590 281	681 705	1 222 058
0901121000	Arabica WIB/robusta OIB, not roasted, decaffeinated	100	100	900	900
0901129000	Coffee oth than Arabica WIB/robusta OIB, not roasted, decaffeinated	360	5 037	3 312	23 338
0901211000	Coffee, roasted, not decaffeinated, unground	356 929	363 226	653 004	753 011
0901212000	Coffee, roasted, not decaffeinated, ground	58 258	783 921	230 841	2 961 086
0901221000	Coffee, roasted, decaffeinated,unground		1 817		50 218
0901222000	Coffee, roasted, decaffeinated, ground	920	4 432	6 723	37 695
0901901000	Coffee husks and skins	537	837	4 818	4 983
0902101000	Green tea leaves (not fermented), in packings _ 3 kg	246 292	1 961 317	481 814	3 812 406
0902109000	Green tea, oth than leaves, (not fermented), in packing _ 3 kg	581 919	2 414 172	2 083 777	11 164 391
0902201000	Green tea leaves (not fermented), in packing > 3 kg	15 716	274 145	80 159	427 953
0902209000	Green tea, oth than leaves (not fermented), in packing > 3 kg	736 573	2 079 500	2 037 872	5 009 381
0902301000	Black tea (fermented) & partly fermented tea, leaves, in packing _ 3 kg	2 020 440	2 100 176	3 636 073	3 778 080

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
0902309000	Black tea (fermented) & partly fermented tea,oth than leaves, in packing	590 673	954 562	1 116 306	1 968 211
0902401000	Black tea (fermented) & partly fermented tea, leaves, in packing > 3 kg,	595 153	4 710 465	1 228 665	8 750 725
0902409000	Black tea (fermented) & partly permented tea, oth than leaves, in packin	4 899 649	21 329 098	9 284 051	36 523 094
0903000000	Mate	6 120	88 309	9 811	89 862
0904111000	White pepper, neither crushed nor ground	879 552	6 373 317	8 997 569	75 144 248
0904112000	Black pepper, neither crushed nor ground	900 172	5 743 429	7 821 130	46 842 362
0904119000	Other pepper, neither crushed nor ground	432 721	1 584 111	1 142 022	5 152 561
0904121000	White pepper, crushed or ground	5 228	245 813	67 915	3 223 672
0904122000	Black pepper, crushed or ground	95 387	432 435	958 433	4 173 107
0904129000	Other pepper, crushed or ground	235 025	302 709	432 554	902 062
0904211000	Chillies (fruits of the genus Capsicum), dried, neither crushed nor grounc	30 250	30 250	272 386	272 386
0904219000	Oth fruits of genus Capsicum/Pimenta, dried,neither crushed nor ground	66 950	169 975	446 775	1 284 086
0904221000	Chillies (fruits of the genus Capsicum), dried, crushed/ground	219 216	792 670	1 075 249	3 836 996
0904229000	Oth fruits of genus Capsicum/ Pimenta, dried, crushed/ground	388 800	388 885	737 554	737 984
0905100000	Vanilla, neither crushed nor ground	29 668	113 950	1 355 336	4 950 751
0905200000	Vanilla, crushed or ground	5 815	10 584	109 146	316 057
0906110000	Cinnamon (Cinnamomum zeylanicum blume), neither crushed nor groun	3 694 473	10 354 189	7 267 231	21 454 087
0906190000	Cinnamon-tree flowers, neither crushed nor ground	904 388	3 882 331	1 704 535	8 325 166
0906200000	Cinnamon and cinnamon-tree flowers, crushed or ground	3 454 184	16 959 628	5 853 705	29 684 569
0907100000	Cloves (whole fruit, cloves & stems), neither crushed nor ground	447 224	5 403 810	1 967 389	23 967 259
0907200000	Cloves (whole fruit, cloves & stems), crushed or ground	158 112	230 955	730 300	1 451 864
0908110000	Nutmeg, neither crushed nor ground	987 844	5 406 323	3 427 642	27 158 050
0908120000	Nutmeg, crushed or ground	251 496	1 082 875	1 859 453	10 385 189
0908210000	Mace, neither crushed nor ground	165 942	1 057 490	935 929	9 488 783
0908220000	Mace, crushed or ground	122 390	432 155	1 187 857	5 123 166
0908310000	Cardamoms, neither crushed nor ground	511 716	3 127 410	597 404	4 119 114
0908320000	Cardamoms, crushed or ground	1	2 102	2	12 183
0909210000	Seeds of coriander, neither crushed nor ground	60 072	78 177	85 579	119 102
0909220000	Seeds of coriander, crushed or ground	595	2 501	1 254	6 589
0909310000	Seeds of cumin, neither crushed nor ground		13 450		21 813
0909320000	Seeds of cumin, crushed or ground	280	13 885	360	42 928
0909611000	Seeds of anise, neither crushed nor ground		3 450		12 931
0909619000	Seeds of fennel or juniper berries, neither crushed nor ground		210		636
0909629000	Seeds of fennel or juniper berries, crushed or ground	246	3 760	246	10 249
0910110000	Ginger, neither crushed nor ground	8 741 808	14 268 727	6 669 573	10 142 509
0910120000	Ginger, crushed or ground	31 747	55 200	101 245	207 218
0910200000	Saffron		72 725		41 233
0910300000	Turmeric (curcuma)	545 955	1 857 525	690 901	2 345 360
0910911000	Curry	60	1 205	626	9 868
0910919000	Mixtures of spices, other than curry	486 072	845 772	1 054 221	1 934 033
0910991000	Thyme; bay leaves	36 304	42 529	225 816	251 617
0910999000	Other spices	284 321	909 844	921 224	2 409 377
1005100000	Maize (corn), seed	6 409 970	6 767 141	1 642 634	2 451 011
1005901000	Popcorn, oth than seed	10	16 733	79	15 219
1005909000	Oth maize (corn), oth than seeds	46 000 141	108 824 167	10 830 722	26 603 111
1006109000	Rice in the husk (paddy or rough), oth than for sowing		655		586
1006303000	Glutinous rice, semi-milled or wholly milled, whether/not polished/glazed	25 625	144 955	27 125	170 911
1006309900	Oth semi/wholly milled rice, whether/not polished/glazed, oth than parboiled		55 145		86 773
1008300000	Canary seeds	2 022	4 202	9 240	18 831
1008900000	Other cereals		28 438		69 394
1101001010	Wheat flour fortified	7 215 680	36 258 335	3 167 863	16 617 148
1101001090	Wheat flour not fortified	2 597 158	5 787 610	1 036 696	2 580 384
1102200000	Maize(corn) flour	24 510	170 565	10 925	149 138
1102901000	Rice flour	9 283	66 901	6 026	61 912
1102909000	Oth cereal flours, oth than wheat/meslin /maize/rice/rye flour	19 833	49 491	25 497	49 817
1103130000	Groats & meals of maize/corn		21 445		10 385
1103192000	Groats & meals of rice		600		619
1103199000	Groats & meals of oth cereals, oth than meslin & rice	646	39 256	1 935	110 782
1103200000	Cereal pellets		4		4
1104120000	Cereal grains of oats, rolled or flaked grains		8 372		18 495
1104191000	Cereal grains of maize(corn), rolled or flaked grains		316 455		84 104
1104199000	Cereal grains of oth cereals, oth than oat/maize(corn), rolled or flaked grai		87 553		29 713
1104299000	Cereal grains of oth cereals, hulled, peraled, sliced/kibbled		140		392

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
1104300000	Germ of cereals, whole, rolled, flaked/ ground	81 000	3 012 000	33 160	1 069 770
1105100000	Flour, meal & powder of potatoes		45 490		41 028
1106100000	Flour,meal & powder of dried leguminous vegetbls of head 07.13		52 000		94 830
1106201000	Flour,meal & powder of manioc/cassava	41 000	919 007	11 805	265 551
1106202100	Meal of sago		46 000		24 150
1106202900	Flour & powder of sago	307 500	333 355	83 196	97 258
1106209000	Flour,meal & powder of roots/tuber head 07.14, oth than manioc/cassava	20 000	133 947	12 000	59 979
1106300000	Flour,meal & powder of edible fruits and nuts of prod.chap.8	72 996	709 006	304 729	2 713 023
1107100000	Malt,not roasted	1	12	5	10
1108110000	Wheat starch		20 078		16 775
1108120000	Maize(corn) starch	2 520 000	8 455 260	1 023 750	3 578 133
1108130000	Potato starch	80 000	198 900	49 057	144 571
1108140000	Manioc(cassava) starch	820 600	4 676 650	507 792	2 958 021
1108191000	Sago starch	492 022	3 911 884	184 636	1 453 908
1108199000	Other starches (oth than wheat,maize, potato, manioc & sago)	569 002	3 386 373	72 225	443 832
1108200000	Inulin		15 500		40 832
1201900000	Soya beans, oth than seed, whether or not broken	12 125	552 705	1 305	82 468
1202300000	Seed of ground-nuts, whether/not shelled/broken	500	3 720	100	790
1202410000	Oth than seed of ground-nut,not roasted/ otherwise cooked,in shell	23 708	739 903	44 181	1 253 333
1202420000	Oth than seed of ground-nut,not roasted/ cooked,shelled,whether/not br	835 300	2 630 010	676 240	2 183 037
1203000000	Copra	5 517 814	19 728 934	3 479 764	13 417 027
1206000000	Sunflower seeds, whether or not broken		72		480
1207101000	Palm nuts & kernels, whether/not broken suitable for sowing	1 602	1 906	419 392	522 164
1207102000	Palm nuts & kernels, whether/not broken not suitable for sowing		4 071 690		1 970 737
1207290000	Cotton seeds, oth than seed, whether/ or not broken	52 760	248 729	11 871	66 306
1207300000	Castor oil seeds, whether or not broken		1 000		12 000
1207401000	Sesamum seeds, whether or not broken, edible	154 071	236 321	165 069	224 469
1207409000	Sesamum seeds, whether or not broken, not edible	175 603	276 169	169 111	279 312
1207999000	Other oil seeds & oleaginous fruits, whether or not broken	28 840	63 075 130	16 178	4 331 340
1208100000	Flours and meals of soya beans		26 922		31 270
1208900000	Flours&meals of oth oil seed/oleaginous fruits oth than mustard		7 430		15 408
1209292000	Other beet seed, of a kind used for sowing	200	5 610	750	33 688
1209299000	Other seed of forage plants, of a kind used for sowing	19 000	78 631	44 400	133 482
1209300000	Seeds of herbaceous plants cultivated principally for their flowers	68	1 096	306 476	1 417 480
1209919000	Other vegetable seeds, other than onion seeds, of a kind used for sowin	308 106	1 202 327	892 122	4 672 498
1209991000	Rubber tree seeds or kenaf seeds, of a kind used for sowing		151		207
1209999000	Other seed, fruit, and spores, of a kind used for sowing	193 587	296 821	888 393	1 192 063
1211201000	Ginseng roots,cut, crushed/powdered form ,fresh/dried		697		98 601
1211209000	Ginseng roots, not in cut or crushed or powdered form, fresh/dried	18 315	45 520	66 584	110 950
1211901400	Other plants, in cut,crushed or powdered form, used for pharmacy, fresh/dried		261 226		218 533
1211901900	Other plants & parts of plants, in other forms, for pharmacy		67 024		1 174 072
1211909100	Pyrethrum, in cut,crushed/powdered form, fresh/dried		522 387		610 042
1211909200	Pyrethrum, in other form, fresh/dried	1 064	1 064	4 500	4 500
1211909400	Sandalwood, fresh/dried		6 372		26 386
1211909500	Agarwood (gaharu) chips, fresh/dried	308 581	1 914 044	928 069	4 868 335
1211909800	Oth plants&parts of plants, not for pharmacy, in cut,crushed/powdered fc	49 900	199 481	33 882	342 416
1211909900	Oth plants&parts of plants, not for pharmacy, not cut,crushed/powdered	502 877	2 275 292	846 784	5 277 300
1212211000	Eucheuma spp,fresh,chilled,frozen,dried, for human consumption	11 673 108	51 157 039	10 348 518	51 830 076
1212212000	Gracilaria lichenoides,fresh,chilled, frozen,dried, for human consumption	3 820 443	23 523 935	3 111 685	19 356 136
1212219000	Other seaweed & algae, fresh, chilled, frozen,dried, for human consump	1 752 601	13 474 813	1 063 075	9 714 712
1212291100	Seaweeds & oth algae,fresh,chilled/dried of a kind used in pharmacy	288 000	736 867	40 500	136 941
1212291900	Seaweeds & oth algae,fresh,chilled/dried used in dyeing,tanning,perfum	1 163 512	10 663 262	580 054	6 428 536
1212292000	Seaweeds & oth algae,fresh,chilled/dried for oth,not for human consump	109 164	3 146 415	82 126	3 344 881
1212293000	Seaweeds & oth algae,frozen, not for human consumption		188 220		148 808
1212920000	Locust bean(carob),fresh,chilled,frozen/ dried, whether/not ground		25		41
1212939000	Sugar cane, fresh,chilled,frozen/dried, whether/not ground, not for planti	122 600	122 600	158 498	158 498
1212990000	Other vegetable product, for human consumption, n.e.s or included	66 053 403	68 278 126	4 962 758	8 060 091
1213000000	Cereal straw & husks,unprepared,whether/ not chopped,ground,pressed/	552 000	1 446 993	31 478	85 675
1214900000	Other forage products,whether/not in for of pellets,oth than lucerne (alfal	45	2 839	18	12 310
1301200000	Gum arabic		999		2 023
1301901000	Gum benjamin	212 877	1 086 495	413 179	2 072 197
1301902000	Gum damar	1 994 969	11 773 308	1 781 683	8 928 298
1301903000	Cannabis resin		1 179 014		1 425 199

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
1301904000	Lac	35 000	60 825	30 000	96 852
1301909000	Other natural gum and resin	744 307	3 015 286	1 110 936	4 985 900
1302119000	Saps and extracts of other opium,whether or not modified	140	140	2 540	2 540
1302120000	Saps and extracts of liquorice, whether or not modified		85		491
1302193000	Other medicinal extracts derived from vegetable products, whether/not modifi		1 675		21 627
1302194000	Vegetable saps&extracts of pyrethrum/of the root of plants contain rotenone		756		184 865
1302199000	Other vegetable saps and extracts	112 916	993 061	325 305	2 002 399
1302200000	Pectic substances, pectinates & pectates	42 851	151 465	21 426	75 734
1302310000	Agar-agar	75 206	400 307	1 217 060	5 844 538
1302320000	Mucilages&thickeners, whether/not modif, derived from locust beans/guar seeds		3 750		39 337
1302391010	Carageenan in powder form	396 818	1 770 443	2 954 713	13 325 794
1302391090	Carageenan not in powder form	45 661	653 114	253 443	4 545 889
1302399000	Oth mucilages & thickeners, whether/not modified,derived from vegetabl	32 344	118 776	40 229	328 005
1401100000	Bamboos used primarily for plaiting, cleaned, bleached/dyed	132 637	758 458	77 353	608 876
1401900000	Oth vegetable material used for plaiting ,oth than bamboos&rattan,clean	62 513	190 067	94 254	405 776
1404200000	Cotton linters	65 931	68 397	63 476	65 982
1404902010	Barks of a used primarily in tanning	17 250	113 323	22 125	72 122
1404902090	Oth vegetable products of a kind used in tanning/dyeing, oth than barks	115 379	901 169	26 590	152 727
1404903000	Kapok	88 803	1 317 677	92 114	2 027 633
1404909000	Oth vegetable prodcts not used primarily in tanning/dyeing, nes	100 032 214	464 616 298	7 765 490	40 345 518
1504109000	Oth than solid fractcs of fish-liver oils whet/not refined,not chemically moc	51 980	164 852	593 572	2 355 618
1504209000	Oth than solid fract of fats&oils fish oth than liver oils,not chemically mod		332 594		414 048
1506000000	Oth animal fats&oils&their fractions wht /not refined, not chemically mod	1 519	6 062	5 567	38 907
1507100000	Crude oil of soya bean, whether/not refined, whether/not degummed		230		6 986
1509109000	Virgin olive oil,packing of net weight >30 kg,not chemically modified		2 820		10 518
1509909100	Fraction of refined olive oil,in packing of net weight _30 kg		21		180
1509909900	Fraction of refined olive oil,in packing of net weight >30 kg		11		92
1510009000	Fractions of refined oil, solely from olives,whet/not refined,not chemcl m	570	760	540	774
1511100000	Crude palm oil	815 482 668	4 257 655 385	483 121 006	2 573 696 843
1511901100	Solid fractions of unrefined palm oil, not chemically modified	11 342 631	69 771 353	6 793 857	43 702 565
1511901900	Unsolid fractions of unrefined palm oil, not chemically modified	59 869 115	446 492 046	36 660 157	286 703 915
1511909110	Solid fractions of refined palm oil, packing of a net weight_20kg	16 000 000	16 298 635	8 974 450	9 197 551
1511909190	Solid fractions of refined palm oil, packing of a net weight>20kg	222 623 190	1 204 770 350	129 452 926	745 375 671
1511909200	Unsolid fractions of refined palm oil, packing net weight_20kg	170 917 319	640 823 706	121 489 579	484 829 066
1511909900	Unsolid fractions of refined palm oil, packing net weight>20kg	1 203 735 785	6 101 579 309	743 295 600	3 858 503 318
1512210000	Crude oil of cotton seed, whether/not gossypol has been removed	15 200	30 400	16 913	33 826
1512291000	Fractions of unrefined cotton seed oil		89 250		106 040
1513110000	Crude oil of coconut (copra)	45 628 387	236 622 752	47 135 564	251 410 140
1513191000	Fractions of unrefined coconut oil, not chemically modified	426 000	514 955	319 500	633 341
1513199000	Fractions of refined coconut oil, not chemically modified	27 356 037	181 724 174	30 997 511	205 630 256
1513211000	Crude oil of palm kernel	42 607 327	364 242 896	37 550 292	340 233 934
1513219000	Crude oil of babassu		1 252 834		595 759
1513291300	Unsolid fractions of unrefined palm kernel oil (palm kernel olein)		5 999 632		5 171 689
1513299100	Solid fractions of refined palm kernel oil	3 604 981	31 495 689	4 129 437	37 013 151
1513299400	Palm kernel olein, refined, bleached & deodorized (RBD)	5 159 506	36 230 655	4 663 348	32 282 990
1513299500	Palm kernel oil, RBD	72 017 677	456 920 407	66 326 746	441 208 014
1515190000	Fractions of linseed oil, whether/not refined, not chemically modified		33		123
1515309000	Fractions of castor oil, whether/not refined, not chemically modified		2		2
1515509000	Fraction of refined sesame oil, not chemically modified		120		1 002
1515901100	Crude oil of tengkawang		15 200		16 696
1515901900	Fractions of refined tengkawang oil, not chemically modified		30 400		34 414
1515903900	Fractions of refined jojoba oil, not chemically modified		16		208
1515909900	Fractions of refined other fixed vegetable oils, oth fixed vegetable fa	36 240	484 114	40 946	556 830
1516101000	Animal fats & oils & their fractions,in packing net weight _10 kg	19 500	178 730	19 980	168 736
1516109000	Animal fats & oils & their fractions,in packing net weight<10 kg		178		316
1516201400	Re-esterified fats & oils of coconut and its fraction	118 692	1 194 395	198 086	1 718 794
1516201500	Re-esterified fats & oils of palm kernel & its fraction,crude	298 940	1 235 504	1 219 713	4 977 041
1516201900	Re-esterified fats&oils of oth vegetable fat&oils, and its fraction		332 726		400 087
1516202110	Hydrogenated fats in flakes of palm oil		40		308
1516202130	Hydrogenated fats in flakes of palm stearin	1 064 823	4 382 783	875 398	3 639 795
1516202160	Hydrogenated fats in flakes of palm kernel stearin	105 000	483 200	136 605	656 388
1516202170	Hydrogenated fats in flakes of coconuts	979 823	1 261 662	249 781	381 642
1516202190	Hydrogenated fats in flakes of ground- nut, soya beans	2 000	15 424	4 219	24 450

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
1516205200	Palm stearin, w/ iodine value _ 48, RBD	7 571 900	33 863 150	9 161 033	38 647 750
1516209300	Other fat & oils of olives and their fractions		1 120		19 833
1516209600	Refined, bleached and deodorised (RBD) palm kernel stearin only		630 024		732 851
1516209700	Hydrogenated & RBD palm kernel stearin or olein	5 841 450	24 789 684	5 900 912	27 857 521
1516209800	Oth fat & oils of ground-nuts, palm oil or coconuts and their fractions	657 730	1 991 380	856 407	3 875 432
1516209900	Oth vegetable fats and oils and their fractions	22 500	4 616 620	23 963	5 249 812
1517100000	Margarine,excl. liquid margarine	6 604 619	30 401 709	5 007 162	23 939 314
1517901000	Imitation ghee		1 919 174		1 509 884
1517902000	Liquid margarine		10 080		69 228
1517904300	Shortening	39 733 162	215 009 547	27 610 370	155 106 150
1517905000	Solid mixtures or prep of vegetable fats or oils or of their fractions	13 613 295	72 473 843	13 203 213	75 798 602
1517906200	Liquid mixtures or prep of crude palm oil predominates	500	4 000	665	5 320
1517906400	Liquid mixtures or prep of oth palm oil predominates,packng net weight _	781 420	5 576 620	816 065	6 238 155
1517906500	Liquid mixtures or prep of palm kernel oil predominates	126 000	945 000	132 720	1 005 858
1517906800	Liquid mixtures or prep of illipe nut oil predominates	409 655	1 216 585	1 365 037	3 995 630
1517906900	Liquid mixtures or prep of oth vegetable fats/oil predominates	235 240	2 031 095	305 420	2 701 809
1517909000	Oth edible mixtures or prep of animal or vegetable fats or oils	2 508 495	34 375 656	3 130 297	34 405 703
1518001400	Ground-nut,soya-bean, palm/coconut oil boiled,dehydrated,oxidasd,sulp	300 000	1 507 781	160 500	844 735
1518001600	Olive oil&its fract, boiled, oxidised, dehydrated,sulphurised,blown,polymeris		116		172
1518001900	Oth vegetbl fat&oils&their fract,boiled, dehydrate,sulphurise,blown,polymerised		116 705		294 652
1518002000	Inedible mixtures/preparation of animal fats/oils or of different fats/oils fr		101 720		55 688
1518003700	Inedible mixtures/preparations of cotton seeds fats/oils/of differ fats/oil fr		350		3 914
1518003900	Inedible mixtures/preparations of other vegetable fats/oils/of differ oil frac	3 371 014	21 656 195	2 075 336	13 526 103
1518006000	Inedible mixture/preparations of animal/ vegetable fats/oils/of their fractic	1 768 004	5 294 745	955 055	2 778 968
1520001000	Crude glycerol	14 937 789	66 392 350	3 599 446	14 653 356
1520009000	Glycerol waters & glycerol lyes		454 240		293 324
1521100000	Vegetable waxes(oth.than triglycerides) whether or not refined or colored	639 000	6 147 000	499 951	4 970 596
1521901000	Beeswax & oth insect waxes,whether/ not refined or colored	215	2 094	1 075	9 690
1522009000	Residues resulting from the treatment of fatty substan or animal/vegetab	1 312 040	11 437 648	432 665	4 919 276
1601001000	Sausags&smilar prdct of meat,meat offal/ blood,prepare of it,in airtight ci	3 300	12 221	8 066	29 132
1601009000	Sausags&smilar prdct of meat,meat offal/ blood, not in airtight containr		8 164		10 453
1602329000	Oth prepared/preserved meat, offal/blood of fowls of species gallus domesticus		30		30
1602491900	Luncheon meat of swine, not in airtight containers	980	980	370	370
1602500000	Oth prepared/preserved meat, offal/blood of bovine animals	150	1 345	1 742	3 653
1602909000	Oth prepared/preserved meat, offal/blood of any animal		16 013		47 068
1603003000	Extracts&juices of oth meat,fish/crusta, molluscs/aquatic invertebr,w/ hei	16 800	119 555	20 234	159 209
1603009000	Extracts&juices of oth meat,fish/crusta, molluscs/aquatic invertebr,w/o hi	388	388	755	755
1604119000	Salmon, whole/in pieces, not in minced, not in airtight containers		60		25
1604131100	Sardines, whole/in pieces,not in minced, in airtight containers	568 535	5 820 386	1 622 153	13 458 257
1604131900	Sardines, whole/in pieces,not in minced, not in airtight containers	387 854	2 406 560	874 093	4 993 770
1604139900	Sardinella&brisling/sprats,whole/in piec ,not in minced,not in airtight cont	7 000	13 336	6 037	12 258
1604141100	Tunas,whole/in pieces, not in minced, in airtight container	5 013 335	28 155 438	20 934 018	116 328 650
1604141900	Skipjack & bonito(sarda spp.), whole/in pieces,not in minced,in airtight ci	23 178	23 178	5 724	5 724
1604149000	Tunas,skipjack,bonito,whole/ in pieces, not in minced,not in airtight cont	1 381 082	6 644 809	5 333 297	25 884 588
1604151000	Mackerel, whole/in pieces,not in minced, in airtight containers	63 100	174 551	166 835	373 065
1604161000	Anchovies, whole/in pieces,not in minced , in airtight containers		2 500		1 000
1604171000	Eel,whole/in pieces,not in minced, in airtight containers		10 097		62 857
1604179000	Eel,whole/in pieces,not in minced, not in airtight containers	417	5 115	6 255	34 208
1604193000	Oth fish,whole/in pieces, not in minced, in airtight containers		670		635
1604199000	Oth fish,whole/in pieces, not in minced, not in airtight containers	541	3 960	46	21 944
1604201900	Sharks fins, ready for immediate consumption,not in airtight containers	207	3 944	16 076	204 555
1604209310	Fish & shrimp ball, frozen, boiled or steamed	3 150	60 357	11 025	217 486
1604209390	Oth frozen minced fish, boiled/steamed		46 046		146 743
1604209900	Other prepared/preserved fish, not in airtight containers	7 863	27 868	40 220	164 405
1604320000	Caviar substitutes prepared from fish egg	10 000	47 500	150 000	1 040 469
1605101000	Crabs,prepared,in airtight containers	328 772	2 289 471	5 015 707	39 183 386
1605109000	Crabs,prepared,not in airtight container	1 021 155	5 294 287	19 565 166	108 359 514
1605211000	Shrimps paste,not in airtight containers	1 156 545	6 167 226	7 750 831	38 996 219
1605219010	Fish paste, not in airtight containers	211 200	1 131 960	603 459	3 129 228
1605219020	Shrimp breaded,not in airtight container	514 254	3 102 230	3 742 969	22 214 868
1605219090	Other prepared shrimps&prawns, not in airtight containers	1 501 366	7 558 122	13 739 045	71 295 977
1605291000	Shrimps paste, in airtight containers	260 890	2 143 045	2 588 604	23 495 236
1605299020	Shrimp breaded, in airtight containers	39 228	141 904	252 217	2 429 019

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
1605299090	Other prepared shrimps&prawn,in airtight containers	430 494	840 303	1 837 690	6 749 842
1605400000	Oth crustaceans, prepared/preserved		6 612		85 687
1605520000	Scallops,incld queen scallops, prepared/ preserved	1 000	9 177	7 038	13 064
1605540000	Cuttle fish & squid, prepared/preserved	95 736	327 032	327 782	1 061 690
1605550000	Octopus, prepared/preserved	2 029	6 209	1 423	35 308
1605560000	Clams, cockles & arkshells, prepared/ preserved	105 437	723 796	337 156	2 365 484
1605570000	Abalone, prepared/preserved	220	1 840	1 100	7 289
1605580000	Snails,oth than sea snails,prepared/ preserved	188 407	545 620	883 249	2 577 262
1605590000	Oth molluscs, prepared/preserved		62 700		40 140
1605610000	Sea cucumbers, prepared/preserved	4 403	49 046	197 909	545 253
1605630000	Jellyfish, prepared/preserved	63 000	142 800	37 800	85 680
1605690000	Oth aquatic invertebrates, prepared/ preserved	47 775	158 331	195 579	620 240
1701120000	Beet sugar,raw,not added flavour/colour		27 600		48 955
1701140000	Oth cane sugar, raw, not added flavour/ colour	108 476	110 832	419 971	424 238
1701910000	Oth raw sugar,added flavour/colour	5 885	8 095	3 981	8 619
1701991100	Refined sugar,white		1 569		3 657
1701991900	Refined sugar, oth thanwhite	26 658	354 179	12 723	546 820
1701999000	Chemically pure sucrose, in solid form	37 682	1 022 487	13 659	377 295
1702190000	Lactose & lactose syrup,lactose<99%	49 348	176 718	108 193	341 409
1702200000	Maple sugar & maple syrup	50	13 120	110	36 270
1702301000	Glucose,no fructose or in dry state w/ fructose<20%	141 250	742 800	113 797	590 729
1702302000	Glucose syrup,no fructose / in dry state w/ fructose<20%	334 020	1 572 047	249 495	1 180 528
1702400000	Glucose & glucose syrup, containing 20%_fructose< 50%,excl invert sugar		2 000		6 734
1702500000	Chemically pure fructose		500		25 000
1702602000	Fructose syrup,in dry state w/ fructose >50%, excl invert sugar		2 100		2 026
1702901900	Maltose syrup,in dry state w/ fructose 50%	4 211	130 017	12 531	400 629
1702902000	Artificial honey,whether/not mixed with natural honey,in dry w/ fructose 5	600	6 307	800	9 007
1702903000	Flavoured/coloured sugars (excl maltose), fructose 50%	1 400	30 766	624	46 539
1702904000	Caramel,fructose 50%		3 000		12 735
1702909100	Syrup of sugar, in dry state w/ fructose 50%	17 186	120 945	24 955	132 801
1702909900	Other sugar,incl invert sugar and sugar syrup blends, in dry w/ fructose 5	1 928 810	12 652 999	3 224 140	21 425 835
1703109000	Cane molasses,not added flavour/colour	19 600 013	35 780 128	2 299 063	4 216 302
1703901000	Oth molasses result from extract/refine of sugar,add flavour/colour		74		252
1703909000	Oth molasses result from extract/refine of sugar,not add flavour/colour	56 607	143 246	247 006	542 847
1704100000	Chewing gum,whether/not sugar-coated	112 516	675 062	254 448	1 886 914
1704901000	Medicated pastilles & drops		3 275		31 381
1704902000	White chocolate, not containing cocoa	63 178	428 732	182 811	1 346 849
1704909100	Oth sugar confectionery,not cont.cocoa, soft,cont gelatin	609 486	2 979 390	2 152 979	10 673 771
1704909900	Oth sugar confectionery,not cont.cocoa, oth soft,cont gelatin	3 576 172	18 544 531	9 381 210	48 853 747
1801000000	Cocoa beans,whole/broken,raw/roasted	7 478 996	19 705 828	21 122 718	56 885 309
1802000000	Cocoa shells, husks, skins & other cocoa waste	854 566	6 828 300	144 529	1 516 639
1803100000	Cocoa paste,not defatted	1 881 922	11 211 297	9 162 024	50 124 139
1803200000	Cocoa paste,wholly/partly defatted	12 517 157	47 089 054	25 687 263	95 594 466
1804000000	Cocoa butter,fat & oil	10 441 741	57 244 502	66 253 193	367 088 826
1805000000	Cocoa powder,not containing add sugar or other sweetening matter	5 495 749	28 995 417	12 303 417	59 608 660
1806100000	Cocoa powder,containing add sugar or oth sweetening matter	30 572	104 600	41 746	223 293
1806201000	Chocolate confectionary in blocks, slab/ bars,weight>2kg	505 630	3 651 307	1 337 754	9 365 743
1806209000	Other chocolate, liquid,paste,granular/ oth bulk form,packing>2kg	51 836	570 137	169 085	2 012 699
1806311000	Filled chocolate confectionary in blocks ,slabs,bars,weight_2kg	21 007	177 390	132 004	1 120 582
1806319000	Other chocolate,in blocks,slabs,bars, filled,weight_2kg	9 929	29 935	9 872	101 284
1806321000	Chocolate confectionary in blocks,slabs,bars,not filled,weight_2kg	22 814	61 458	61 176	348 331
1806329000	Other chocolate,in blocks,slabs,bars, not filled,weight_2kg	73 001	702 986	206 171	2 079 500
1806901000	Chocolate confectionary in tablets or pastilles	120 164	467 326	338 282	1 985 969
1806903000	Food preparations of flour,meal,starch, malt extract, cont 40%_cocoa<5	180	112 441	700	126 163
1806904000	Food preparations of head 04.01-04.04,5%_cocoa<10%,infant use,not for retail		35		75
1806909000	Oth chocolate and food preparation cont cocoa	164 629	716 592	377 852	2 014 999
1901101000	Preparations for infant use of malt extract, for retail sale	150	240	118	257
1901102000	Preparations for infant use of goods of head 04.01-04.04, for retail sale	362 030	2 314 792	1 017 333	7 771 414
1901103000	Preparations for infant use of soya bean powder, for retail sale	96	96	664	664
1901109100	Medical foods, preparations for infant use, for retail sale	1 440	4 740	5 400	17 775
1901109900	Oth preparations for infant use,w/ cocoa <40%, for retail sale	40 461	154 225	163 548	559 731
1901201000	Mixes & doughs of flour, groats, meal, starch/malt extract, not cont. cocc	109 449	327 819	184 654	542 073
1901202000	Mixes & doughs of flour, groats, meal, starch/malt extract, containing cocoa		5 208		6 833

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
1901203000	Oth mixes and doughs for prep. of bakers wares, not containing cocoa	17 781	134 184	38 962	305 509
1901204000	Oth mixes and doughs for prep. of bakers wares, containing cocoa	2 388	20 720	548	12 960
1901901900	Oth than medical foods for infant not put up for retail sale	80	17 331	87	53 510
1901902000	Malt extract	3 232	4 845	30 569	35 311
1901903100	Filled milk, of goods of heading 04.01 to 04.04		81 744		452 688
1901903900	Oth of goods of heading 04.01 to 04.04	73 359	216 140	461 459	1 409 953
1901904900	Oth soya based preparations, in other form	24 394	56 362	163 610	320 914
1901909100	Oth soya based preparation Medical foods	70 500	201 106	150 424	751 845
1901909910	Kerupuk of shrimps	876 576	4 391 694	2 058 581	11 353 075
1901909990	Oth than kerupuk of shrimps	1 484 921	6 843 273	2 211 811	9 222 495
1902110000	Uncooked pasta, not stuffed/otherwise prepared, containing eggs	6 344	66 416	8 843	65 427
1902192000	Uncooked pasta,not stuffed/otw prep.not cont.eggs,rice vermicelli (bee h	4 567	33 679	6 298	30 295
1902193000	Uncooked pasta,not stuffed/otw prep.not cont. eggs, transparent vermic	14 222	44 523	25 888	68 407
1902194000	Uncooked pasta, not stuffed/otherwise prepared, not containing eggs, n	109 826	582 977	103 744	548 267
1902199000	Uncooked pasta, not stuffed/otherwise prepared, not containing eggs	802 137	3 454 981	963 055	4 328 814
1902201000	Stuffed pasta with meat or meat offal, whether or not cooked or otw prep	1 904	7 132	3 276	14 148
1902203000	Stuffed pasta w/ fish,crustaceans/ molluscs,whether/ not cooked/ otw prep.		1 070		3 800
1902209000	Stuffed pasta w/o meat/meat offal,fish, crustac/mollsc,wthr/not cook/ otw		9 750	375	62 306
1902302000	Oth pasta, instant rice vermicelli	7 346	45 861	11 954	132 980
1902303000	Oth pasta, transparant vermicelli	1 705	34 051	239	56 374
1902304000	Oth pasta, oth instant noodles	8 631 321	52 904 209	14 769 736	88 942 525
1902309000	Oth pasta,not instant rice vermicelli, transp vermicelli,oth instant noodles	310 693	3 505 326	469 702	4 751 562
1902400000	Couscous		1 600		472
1903000000	Tapioca&substitutes thf prep fr starch, in flake,grain,pearl,sifting/ sim for	689 533	4 564 367	340 093	2 338 959
1904101000	Prep food obtain by the swell/roasting of cereals/cereal products, cont cocoa		128		828
1904109000	Prep food obtain by the swell/roasting of cereal/cereal product,not cont c	54 231	326 727	248 960	1 276 052
1904201000	Prepared foods obtained from unroasted cereal flakes	10 221	100 303	28 093	112 699
1904209000	Prep food obtain fr mixture f unroasted cereal flake and roast cer flk/swe	25 407	292 414	18 912	328 393
1904300000	Bulgur wheat		5 196		13 444
1904901000	Rice preparations, including pre-cooked rice	44 586	218 858	294 286	1 449 339
1904909000	Oth prepared foods obtained of cereals or cereal products	325 773	1 863 003	493 534	3 117 484
1905100000	Crispbread	36 113	313 187	79 347	887 733
1905200000	Gingerbread and the like	4 506	11 890	13 000	33 211
1905311000	Sweet biscuits not containing cocoa	2 335 006	13 065 021	9 427 259	51 333 973
1905312000	Sweet biscuits containing cocoa	2 579 673	15 625 763	4 793 899	31 620 889
1905320000	Waffles and wafers	4 671 078	23 722 551	14 986 318	76 135 659
1905401090	Rusk,toastd bread & sim toasted product, not bread crumb nosugar,honey,egg,fat,ch		11 866		2 803
1905409000	Rusk,toastd bread & sim toasted product, bread crumb w/ sugar,honey,ε	1 711	184 499	2 494	493 120
1905901000	Unsweetened teething biscuits	285 513	1 524 143	576 488	3 215 257
1905902000	Other unsweetened biscuits	41 884	364 790	68 524	505 938
1905903000	Cakes	8 681	86 425	44 119	332 309
1905904000	Pastries	19 524	372 058	56 154	495 714
1905905000	Flouriess bakers' wares	230	230	1 117	1 117
1905907000	Communion wafers, sealing wafers, rice paper and similar products	16 111	68 953	47 468	158 585
1905908000	Other crisp savoury food products	209 992	1 308 368	263 256	1 818 384
1905909000	Other baker wares	700 822	3 881 372	1 765 613	9 466 280
2001100000	Cucumbers and gherkins,prepared or pre served by vinegar or acetic acid		816		29 629
2001901000	Onions, prepared/preserved by vinegar or acetic acid	488	9 903	787	47 968
2001909000	Oth vegetable,fruit,nuts,edible part of plant prep/presv by vinegar/acetic	86 450	530 867	60 898	506 863
2002109000	Tomatoe,not cooked otw thn by steam/boil in water not prep/presv by v/acetic acid		58		94
2002901000	Tomato paste,not prepared or preserved by vinegar or acetic acid	1 566	1 586	1 495	1 536
2002909000	Other tomatoes, prepared/preserved otherwise than by vinegar/acetic acid		1 136		3 652
2003100000	Mushrooms of the genus agaricus, not prep/presrvd by vinegar/acetic ε	398 323	3 052 566	807 037	5 753 908
2003909000	Oth mushrooms, not prepared/preserved by vinegar or acetic acid	1 042	2 896	30 592	111 799
2004100000	Potatoes, frozen, not preprd/preserved by vinegar or acetic acid		20 805		112 296
2004901000	Infant food of vegetable&mixtur of vegt frozn,not prep/presrv by vngr/act	20	20	12	12
2004909000	Oth vegetables &mixtures of vegetables, frozn,prep/presrv by vinegar/ac	21 686	62 677	24 621	137 656
2005109000	Hmgns vegetbl not in airtightcontainer not frozn,not prep/presrv by vinegar/ace		6 000		15 708
2005201100	Potatoe chip&stick in airtightcontainer not frozn,not prep/presrv by vinegar/ace		19 382		221 994
2005201900	Potat chip&stick no in airtightcontainr not frozn,not prep/presrv by vinege	738	1 272	3 058	20 487
2005510000	Beans,shelled, not frozen, not prepared or preserved by vinegar or aceti	9 360	114 768	34 205	114 625
2005591000	Oth bean in airtightcontainr,not frozn not prep/presrv by vinegar/aceticac	110	14 590	141	15 560
2005599000	Oth bean not in airtightcontr,notfrozn not prep/presrv by vinegar/aceticε	2 973	19 872	3 511	61 498

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
2005800000	Sweet corn-zea mays var.saccharata,not frozen,not prep by vinegar/actc acid		37		109
2005991000	Oth vegetabl&mixtr of veqt in airtight containr,not frozn,not prep by vin/acid		33 278		158 163
2005999000	Oth vgtbl&mixtr of veqt not in airtght containr,not frozn,not prep by vin/ac	143 661	859 392	153 814	1 006 804
2006000000	Vegetables,fruit,nuts,fruit-peel & oth parts of plants,preserved by sugar	19 150	152 899	17 234	165 747
2007100000	Jams, fruit jellies, marmalades, fruit/ nut, homogenised preparations	67 182	492 323	163 694	1 159 827
2007910000	Citrus fruit	1 225	3 036	319	904
2007991000	Fruit pastes oth than of mango, pineapples or strawberries	9 300	18 478	6 990	55 446
2007999000	Fruit pastes of mango, pineapples or strawberries	37 324	455 465	71 658	820 891
2008111000	Roasted ground nuts, othwise prepared / preserved	147 133	817 520	406 281	2 184 747
2008112000	Peanut butter, othwise prepared / preserved	1 764	4 967	11 152	26 894
2008119000	Oth ground nuts, othwise prepared / preserved	110 053	506 069	379 756	1 723 089
2008191000	Cashew, incl. mixtures,othwise prepared or preserved	1 895	104 007	19 165	336 610
2008199000	Other nuts and seeds, othwise prepared or preserved	97 639	477 298	179 834	834 657
2008200000	Pineapples, othwise prepared/preserved	16 046 019	94 106 758	17 795 695	101 483 229
2008809000	Strawberrie, no sugar/oth sweetening matter/spirit otw prepared/preserved		680		3 599
2008910000	Palm hearts, otherwise prep/preserved, whether or not containing added sugar		6 488		8 449
2008930000	Cranberries, otherwise prep/preserved, whether or not containing added sugar		120		430
2008971000	Mixture of stem,root&oth edible partof plant not incl fruit/nut,otw prep/presv		68 613		62 892
2008972000	Mxtre oth of stem,root&oth edible part ofplant notincl fruit/nut,otw prep/pi	22 366	113 901	28 194	150 531
2008979000	Oth mixtures othwise prep./preserved	960	1 113	1 301	2 586
2008993000	Stem,root&oth.edible part of plant not inc friuts or nuts, otw prep/preserv	141 557	191 896	145 708	161 830
2008994000	Othwise prepared or preserved, added sugar/sweetening matter or spirit		560		2 150
2008999000	Othwise prepared or preserved, not added sugar/sweetening matter or s	691 240	3 709 983	827 876	4 368 224
2009110000	Orange juice, frozen	9 990	9 990	27 872	27 872
2009120000	Orange juice, not frozen, of a brix value not exceeding 20		430 065		244 022
2009190000	Other orange juice	66 494	338 392	61 341	522 030
2009290000	Other grapefruit juice		5 640		19 760
2009310000	Juice of any other single citrus fruit, of a brix value not exceeding 20		14 007		7 683
2009390000	Other juice of any other single citrus fruit	55	83	43	78
2009410000	Pineapple juice, of a brix value not exceeding 20	33 600	215 380	16 212	113 549
2009490000	Other pineapple juice	1 852 936	11 082 079	3 245 715	19 294 795
2009690000	Other grape juice	4	16	5	18
2009790000	Other apple juice	19 035	347 446	14 135	438 867
2009811000	Cranberry juice for infant use		15 448		14 499
2009819000	Cranberry juice not for infant use	800	28 521	5 600	43 252
2009891000	Blackcurrant juice		6 010		18 787
2009899900	Oth juice of any oth single fruit / vegetables not for infant use	83 961	871 730	53 475	632 082
2009901000	Mixtures of juices for instant use	1 214	3 441	1 960	10 710
2009909000	Mixtures of juices not for instant use	49 660	324 305	104 896	550 106
2101111000	Instant coffee	12 475 016	54 578 725	41 946 183	184 577 347
2101119000	Extracts, essences and concentrates oth than coffee	29 645	852 627	150 914	3 257 855
2101121000	Mixtures in pasta form w/ a basis of ground roastd coffee,cont vegetable fat		1 221		1 204
2101129000	Prep w/ basis extrct,esenc/concrt/s/ w/ basis coffee,oth thn mxtr in pasta	228 053	1 414 858	542 524	3 828 226
2101201000	Tea preprtn consisting of a mixture of tea, milk powder and sugar	89 441	480 703	238 000	1 464 840
2101209000	Oth extract,essence,concentrate, of tea or mate & prep. milk powder anc	43 421	557 350	69 042	433 943
2101300000	Roasted chicory&oth.roasted coffee sub stitute,extract,essence&concent.thereof		4 386		14 813
2102100000	Active yeasts	1 017	7 757	7 814	38 290
2102200000	Inactive yeasts; oth single-cell micro organisms, dead		35		218
2102300000	Prepared baking powders	3 261	37 872	17 873	114 449
2103100000	Soya sauce	1 178 840	5 526 374	1 617 876	7 599 315
2103200000	Tomato ketchup and other tomato sauces	93 455	356 708	109 982	372 062
2103300000	Mustard flour & meal & prepared mustard	107	5 626	22	10 574
2103901000	Chilli sauce	504 116	3 383 486	972 169	5 932 035
2103903000	Fish sauce	4 456	24 857	8 226	55 030
2103904000	Oth mixed condiments and mixed seasonings, including belachan	296 580	1 415 197	368 240	3 378 823
2103909000	Oth sauces and preparations therefor; mustard flour & meal & prepared	1 713 254	8 353 619	8 282 119	42 289 901
2104101900	Soups and broths & preparation therefor cont meat not for infant use		221		2 058
2104109900	Soups and broths & preparation therfor not cont meat notfor infant use	9 142	34 426	15 243	102 297
2104201900	Homogenised composite food preparation, containing meat not for infant	86 519	497 925	463 374	2 969 709
2104209100	Homogenised composite food preparation, not containing meat for infant use		1 199		6 147
2104209900	Homogenised composite food preparation, not containing meat not for infant use		3 382		66 750
2105000000	Ice cream and other edible ice, whether or not containing cocoa	595 969	2 750 277	2 039 740	9 703 802
2106100000	Protein concentrates and textured protein substances	7 078	272 716	16 856	154 425

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
2106901000	Dried bean curd and bean curd sticks	12 500	32 750	24 163	63 308
2106902000	Flavoured or colored syrups	37 815	158 436	93 436	318 187
2106903000	Non-dairy creamer	2 444 477	9 813 653	4 371 167	17 685 127
2106904100	Autolysed yeast preparations in powder form	1 005	5 620	8 327	11 184
2106904900	Autolysed yeast preparations not in powder form	40	21 747	367	15 498
2106905100	Non-alcoholic prep of raw material for the manufact of composite concer	6 625	84 583	42 930	201 737
2106905200	Non-alcoholic composite concentrts for simple dilution w/ water to mk be	3 508 831	16 053 619	15 614 736	77 401 975
2106905300	Ginseng based products	3 575	18 548	41 777	92 268
2106905900	Other non-alcoholic preparations use for making / manufacturing bevera	32 800	247 740	117 511	908 106
2106906100	Alcoholic preparations of raw material for the manufacture in liquid		10 100		73 097
2106906700	Oth alcoholic preparations of kind used for the manufacture not in liquid form		27 302		425 600
2106906900	Oth alcoholic preparations of kind used for the manufacture of beverage	668	13 212	843	8 578
2106907000	Food supplements	51 970	372 680	199 025	2 447 364
2106908000	Fortificant premixes	376 432	1 743 721	434 467	4 228 426
2106909100	Oth mixtures of chemicals/oth substances of a kind used for food proces	70 111	231 417	261 143	663 592
2106909200	Ginseng based preparations	5	76	51	3 388
2106909300	Foods preparations for lactase deficient infants	44 219	89 730	215 294	426 624
2106909400	Other food preparations for infant use	19 750	144 070	16 590	388 598
2106909500	Seri kaya		2 470		2 065
2106909600	Other medical foods	1 185	13 117	28 191	226 627
2106909800	Other flavouring preparations	45 520	82 434	36 368	256 492
2106909910	Tempeh	8 023	127 557	19 391	311 896
2106909990	Other food preparations not elsewhere specified or included	8 107 755	45 211 812	13 825 176	78 230 932
2201100010	Mineral waters	5 038 656	25 868 124	821 543	3 936 534
2201100020	Aerated waters		450		691
2201901000	Ice and snow		100		20
2201909010	DeminerIALIZED waters	16 653	52 322	2 294	7 584
2201909090	Other waters not containing added sugar or oth sweetening matter nor fl	163 860	235 080	140 713	249 549
2202101000	Sparkling mineral waters and aerated waters, flavoured	922 355	3 017 651	519 922	1 703 126
2202109000	Other waters, containing added sugar/ oth sweetening or flavoured	3 283 183	20 443 486	2 827 736	17 863 979
2202901000	Flavoured uht milk drinks	109 161	825 640	138 233	1 432 271
2202902000	Soya milk drinks	6 240	16 159	4 769	10 549
2202903000	Oth non-aerated beverage ready for immediate consumption without dil.	2 014 760	11 818 388	1 250 619	6 890 917
2202909000	Oth non-alcoholic beverages, excluding fruit or vegetable juices	251 030	1 156 125	991 079	3 169 368
2203001000	Beer made from malt, Stout and porter	38 256	412 376	52 224	542 877
2203009000	Other beer made from malt,including ale	481 623	4 003 904	616 586	3 897 665
2204100000	Sparkling wine	36 170	248 945	782 635	5 265 143
2204212100	Grape must,in container <=2 l,alcoholic strength by volume <= 15%		20 218		34 680
2204291400	Wine, in containers > 2 l, alcoholic strength by volume > 23%	500	2 900	3 600	17 462
2205101000	Vermouth & oth wine,in container <=2 l, alcoholic strength by volume <= 15%		12		900
2206001000	Cider and perry	18 870	20 442	40 032	44 194
2206009100	Oth rice wine (including medicated		18		24
2206009900	Other fermented beverages,including	17 973	267 072	14 220	507 292
2207100000	Undenatured ethylalcohol of alcoholic	2 872 810	22 723 574	2 447 807	19 352 656
2207201900	Oth denatured ethyl alcohol, including		204 800		236 992
2207209000	Other ethyl alcohol and other spirits	22 880	88 800	31 684	129 180
2208205000	Brandy		2 700		3 326
2208209000	Other spirits obtained by distilling	40 480	81 257	111 798	262 476
2208300000	Whiskies		1 555		61 419
2208400000	Rum & oth spirit obtained by		178		2 302
2208500000	Gin & geneva		85		729
2208600000	Vodka		321		3 930
2208700000	Liqueurs & cordials		88		1 113
2208909000	Other spirituous beverages		214		4 193
2209000000	Vinegar and substitutes for vinegar obtained from acetic acid	9 135	84 971	127 939	216 428
2301100000	Flours, meals & pellets, of meat / meat offal; greaves		6 150		7 750
2301201000	Flours,meal&pellet,of fish w/ a protein content weight <60% /crustacean,	140 000	938 000	137 800	1 099 665
2301202000	Flours,meal&pellet,of fish w/ a protein content weight >=60% /crustaceai	98 500	436 040	63 973	271 312
2301209000	Oth flours,meals&pellets unfit for human consumpcion	558 571	3 244 232	585 986	3 387 410
2302100000	Bran, sharps and other residues of maize (corn)	184 560	1 782 730	31 535	300 149
2302300000	Bran, sharps and other residues of wheat	52 661 372	211 940 702	9 692 827	44 887 980
2302401000	Bran, sharps and other residues of rice	264 000	792 000	91 080	273 240
2302409000	Bran, sharps and other residues of oth cereals	50 150	319 550	9 030	401 149

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
2303101000	Residues of starch manufacture of manioc (cassava) or sago	25 460	123 960	3 404	19 830
2303109000	Other residues of starch and similar residues		17 000		4 845
2303200000	Beet pulp, bagasse and other waste of sugar manufacture	25 000	40 370	7 750	8 219
2306500000	Oil-cake and other solid residues of coconut/copra	34 321 347	170 860 374	6 529 234	28 135 562
2306600000	Oil-cake and other solid residues of palm nuts or kernels	341 461 650	1 924 723 678	32 682 333	190 669 238
2306909000	Other oil-cake and other solid residues	963 010	6 761 479	231 809	1 730 534
2308000000	Vegetable materials and waste, residues of a kind used in animal feeding	634 566	18 713 351	90 771	1 833 270
2309109000	Dog or cat food, put up for retail sale, not containing meat	50	66 860	337	79 632
2309901100	Complete feed of a kind suitable for poultry	301 420	1 759 615	36 571	255 528
2309901300	Complete feed of a kind suitable for prawns	780 850	2 010 226	705 156	1 834 406
2309901900	Other complete feed	1 125 228	5 349 108	367 748	1 317 551
2309902000	Premixes, feed supplements and feed additives for animal	991 955	7 626 249	1 152 470	7 593 628
2309903000	Other preparations of a kind used in animal feeding, containing meat	4 000	10 727	24 488	74 395
2309909000	Other preparations of a kind used in animal feeding, not containing meat	500 001	3 037 612	485 801	2 991 777
2401101000	Virginia tobacco, not stemmed/stripped, flue-cured		56 430		234 185
2401105000	Oth tobacco, not stemmed/stripped, flue-cured	164 463	821 902	765 899	3 592 693
2401109000	Oth tobacco, not stemmed/stripped, not flue-cured	745 763	4 942 480	6 918 871	35 965 179
2401201000	Virginia tobacco, partly or wholly stemmed/stripped,flue-cured	292 395	4 224 982	1 736 474	25 311 858
2401202000	Virginia tobacco, partly or wholly stemmed/stripped,not flue-cured		19 800		41 580
2401204000	Burley tobacco, partly or wholly stemmed /stripped		306 551		2 035 410
2401205000	Oth tobacco, partly or wholly stemmed/ stripped, flue-cured	407 407	4 309 115	2 786 605	16 671 161
2401209000	Oth tobacco, partly or wholly stemmed/ stripped,not flue-cured	751 050	4 184 966	5 066 229	20 000 945
2401301000	Tobacco stems	173 000	1 050 870	71 210	422 773
2401309000	Other tobacco refuse	241 867	991 490	313 126	1 372 677
2402100000	Cigars, cheroots and cigarillos, containing tobacco	182 015	1 208 776	4 210 065	28 321 503
2402201000	Beedies		8 511		118 000
2402202000	Clove cigarettes	367 255	2 970 371	4 245 475	32 048 705
2402209000	Other cigarettes containing tobacco	6 590 024	33 784 965	61 192 659	329 208 253
2402901000	Cigars, cheroots and cigarillos of tobacco substitutes		350		5 520
2402902000	Cigarettes of tobacco substitutes	467 872	1 679 137	547 153	2 289 702
2403110000	Water pipa tobacco		28 500		140 935
2403191100	Ang hoon, packed for retail sale		6 480		34 170
2403191900	Not ang hoon, packed for retail sale	43 775	196 255	511 531	2 379 986
2403192000	Oth manufactured tobacco for the manufacture of cigarette	53 070	606 669	455 835	4 795 240
2403199000	Other smoking tobacco, whether or not containing tobacco substitutes	50 751	195 747	756 952	3 542 295
2403919000	Homogenised or reconstituted tobacco, packed not for retail sale	27 390	280 177	317 723	3 275 652
2403991000	Tobacco extracts and essences		163		20 540
2403999000	Oth manufactures tobacco & manufactured tobacco substitutes	6 345	21 620	78 525	276 904
2501001000	Table salt	233 700	862 276	58 762	225 895
2501002000	Rock salt	300	7 250	30	1 067
2501005000	Sea water	18 802	57 024	4 652	14 212
2503000000	Sulphur of all kinds, oth than sublimed, precipitated and colloidal sulphur		15 008		4 990
2507000000	Kaolin and other kaolinic clays,whether or not calcined	112 000	1 786 528	18 160	312 584
2509000000	Chalk		131		258
2511100000	Natural barium sulphate (barytes)		600 000		176 740
2513100000	Pumice stone	2 568 210	21 752 650	200 990	1 623 593
2513200000	Emery, natural corundum, natural garnet and other natural abrasives		788 650		104 979
2514000000	Slate, whether or not roughly trimmed or merely cut	10 000	10 000	2 168	2 168
2515121000	Marble and travertine, merely cut into b locks	6 157 813	35 091 037	873 081	4 790 197
2515200000	Ecaussine & other calcareous monumental or building stone; alabaster	10 000	10 000	270	270
2516122000	Granite, merely cut into slabs	28	478	2	652
2516201000	Sandstone,crude or roughly trimmed	13 632	13 632	15 460	15 460
2516202000	Sandstone,merely cut into blocks or slabs		8 024		13 326
2516900000	Other monumental or building stone	22 000	627 975	2 415	94 153
2517100000	Pebbles, gravel, broken/crushed stone whether or not heat treated	800 099 046	5 149 416 779	5 594 324	35 581 359
2517410000	Granules, chippings and powder of marble	1 000	1 000	346	346
2517490000	Granules, chippings & powder of stones whether or not heat treated	104 080	6 638 064	19 850	102 282
2518100000	Dolomite, not calcined or sintered		7 500		289
2520100000	Gypsum, anhydrite		7 100 831		56 102
2520209000	Other plasters	28 276	438 515	5 882	89 599
2521000000	Limestone flux; limestone and other calcareous stone of lime or cement		13		12
2522100000	Quicklime	840 000	1 560 000	80 640	149 760
2522200000	Slaked lime	5 080 000	14 758 000	581 660	1 725 007

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
2523101000	Cement clinkers, for white cement	66 700 476	179 038 920	2 767 683	8 254 950
2523109000	Other cement clinkers	28 023 915	28 135 117	970 316	1 005 677
2523210000	Portland cement, white cement, whether or not artificially coloured	4 622 003	26 718 339	544 841	3 135 490
2523291000	Portland cement, coloured cement	2 840 000	51 991 600	227 200	4 157 526
2523299000	Other portland cements	57 506 446	213 054 386	2 856 734	10 676 502
2523900000	Other hydraulic cements	7 679 271	20 028 611	766 591	1 751 194
2524900000	Other asbestos	2 400	5 535	1 602	4 444
2528000000	Natural borates and concentrates;natural boric acid containing < 85% of h3bo3		20 000		17 138
2529100000	Feldspar		500		310
2529300000	Leucite; nepheline & nepheline syenite	1 000	4 700	880	3 370
2530201000	Kieserite		22 000		8 870
2530202000	Epsomite		792		4 673
2530901000	Zirconium silicates of a kind used as opacifiers	316 000	1 620 000	416 376	2 168 867
2530909000	Other mineral substances not elsewhere specified or included	6 884 248	27 136 078	369 309	1 173 833
2601110000	Iron ores and concentrates, other than roasted iron pyrites :non agglomer	292 400 000	1 504 682 096	2 924 000	16 274 873
2603000000	Copper ores and concentrates	171 921 704	732 913 971	354 054 912	1 510 305 312
2607000000	Lead ores and concentrates	1 173 950	3 750 910	792 655	2 644 397
2608000000	Zinc ores and concentrates	18 425 040	30 153 190	9 041 127	14 589 948
2614001000	Titanium ores and concentrates, ilmenite ores and concentrates		22 238 000		956 234
2615100000	Zirconium ores and concentrates	1 800 000	13 949 013	1 941 703	14 901 682
2617100000	Antimony ores and concentrates		16 500		13 200
2618000000	Granulated slag (slag sand)from the manufacture of iron or steel		44 006		5 650
2619000000	Slag,dross (not granula slag),scalling & oth waste fr the manufac.of iron	48 228	102 399 138	10 663	3 718 928
2620110000	Slag,ash & residues containing mainly zinc, hard zinc spelter	67 264	891 873	15 471	629 584
2620190000	Slag,ash & residues containing mainly zinc, not hard zinc spelter	2 281 316	10 853 816	214 236	1 414 890
2620300000	Slag,ash & residues containing mainly copper		286 067		20 025
2620400000	Slag,ash & residues containing mainly aluminium	161 502	1 028 744	53 603	433 674
2620600000	Slag,ash & residues containing arsenic, mercury,thallium or their mixtures		19 700		8 900
2621900000	Seaweed ash (kelp)	98 000	730 555	21 280	159 437
2701121000	Bituminous coal: coking coal	6 551 258 991	40 605 017 570	356 189 628	2 312 519 264
2701129000	Bituminous coal: not coking coal	4 603 042 548	28 896 142 096	243 207 055	1 562 642 444
2701190000	Other coal,whether or not pulverised but not agglomerated	13 551 342 797	97 278 130 167	552 648 153	4 055 077 369
2702100000	Lignite, whether or not pulverised, but not agglomerated	3 136 767 792	20 661 067 644	103 003 305	738 751 856
2706000000	Tar distilled from coal,from lignite or from peat & other mineral tars, include		175 000		146 218
2707100000	Benzol (benzene)		3 000 000		1 740 000
2707400000	Napthalene	140 000	140 161	79 800	171 530
2707999000	Other products of the distilled of high temperature coal tar	14 009 698	70 027 525	8 957 335	44 184 162
2708100000	Pitch		25 000		20 767
2709001000	Crude petroleum oil	1 367 545 133	6 523 276 252	487 555 764	2 914 216 717
2709002000	Condensate	215 596 438	1 175 779 977	85 912 509	500 461 522
2709009000	Other petroleum oil, crude		225		48
2710121400	Motor spirit, of RON 90 and above, but below RON 97, unleaded	646 800	1 655 220	384 588	902 608
2710127000	Naphtha, reformat and oth preparations of a kind used for bleding into motor sp		286 169 421		137 092 435
2710128000	Other Alfa olefins		1 277		1 494
2710129000	Other petroleum oil, light oil & other than crude	13 600	20 570	11 812	21 488
2710194100	Lubricating oil basestock	25 102 318	136 927 996	20 294 674	109 930 148
2710194200	Lubricating oils for aircraft engines	2 080	18 404	9 600	71 172
2710194300	Other lubricating oils	10 626 128	38 673 066	11 215 587	42 195 577
2710194400	Lubricating greases	439	50 976	480	88 803
2710195000	Hydraulic brake fluid	3 000	18 883	4 913	33 739
2710196000	Transformer and circuit breakers oils		5		100
2710197200	Other diesel fuel		400		800
2710197900	Other fuel oils	29 868 188	240 409 660	11 823 023	81 346 666
2710198200	Aviation turbine fuel (jet fuel) having a flash point of less than 23-c	221 480	1 179 920	113 611	575 299
2710198300	Other Kerosene		73 806 871		39 556 122
2710198990	Other medium oils and preparations		30		83
2710199000	Other of diesel fuel, fuel oils	1 110 544	6 215 387	472 206	2 889 842
2710200000	Petroleum oils and obtained from bituminous minerals(oth then crude), c	10	10	6	6
2710990000	Other waste oils	623 833	6 625 702	403 339	3 228 790
2711110000	Liquid natural gas	1 158 667 604	7 467 806 190	454 334 686	3 748 120 741
2711120000	Liquid propane	456 500	4 989 885	302 092	3 484 325
2711149000	Liquid propylene, butylene & butadiene		5 250 000		5 512 500
2711219000	Natural gas in gaseous state not kind used as a motor fuel	680 553 512	4 029 627 148	253 723 729	1 679 496 701

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
2711290000	Oth natural gas in gaseous state		16		45
2712100000	Petroleum jelly	27 660	95 100	45 399	150 326
2712200000	Paraffin wax containing by weight < 0.75 % of oil	1 000	4 708	1 617	14 598
2712901000	Other paraffin wax containing by weight >= 0.75% of oil	222 730	473 901	184 946	395 840
2712909000	Microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat w	1 600 830	6 490 785	1 388 183	5 709 629
2713110000	Petroleum coke, not calcined	65 775 004	243 722 538	10 261 006	35 738 578
2713120000	Petroleum coke, calcined	40 000	336 128	15 177	247 333
2713200000	Petroleum bitumen		18 000		30 420
2713900000	Other residues of petroleum oils or of oils obtained from bituminous mine	258 391 626	1 644 363 057	101 426 256	658 050 385
2714100000	Bituminous or oil shale and tar sands	39 000	381 005	23 400	220 512
2714900000	Asphalites and asphaltic rocks	7 206 009	15 869 766	431 101	1 109 194
2715000000	Bituminous mix. based on natural asphalt on natural bitumen, on petrole	175	15 975	554	28 289
2801200000	Iodine	17 271	39 271	291 459	944 698
2803004010	Rubber grade of other carbon black	2 242 100	9 637 591	1 699 984	9 418 386
2803009000	Other acetylene black of other carbon	1 138	135 154	6 250	142 957
2804210000	Argon		18 057		11 643
2804290000	Other rare gases		131 195		52 495
2804400000	Oxygen		26 113		7 395
2804610000	Silicon, containing by weight >= 99.99%		17		74
2804690000	Silicon, containing by weight < 99.99%		2		3
2804700000	Phosphorus		558		33 255
2805120000	Calcium		4 387		683
2805190000	Other alkali or alkaline-earth metals	160 000	160 162	50 688	50 770
2805400000	Mercury	11 657	63 173	193 116	573 352
2806100000	Hydrogen chloride (hydrochloric acid)		96 000		13 440
2809209900	Phosphoric acids, hypophosphoric acids, except Hypophosphoric acids; not food gr		6		22
2810000000	Oxide of boron; boric acids		56 100		50 490
2811191000	Arsenic acid	462	712	2 189	2 454
2811199010	Sulphamic acid	1 293 086	8 508 404	838 967	5 497 017
2811199090	Other inorganic acids, exept sulphamic acid, Arsenic acid and hydrofluor	4	4	20	20
2811210000	Carbon dioxide	1	197	10	77
2811221000	Silica powder	558 333	4 007 531	720 254	5 518 908
2811229000	Other Silicon powder	256 847	1 343 404	424 815	2 429 207
2811292000	Sulphur dioxide	11 250	49 125	4 457	15 769
2812900000	Other halides and halide oxides of non metals		16 783		38 575
2813100000	Carbon disulphide	600 560	2 125 250	292 274	1 044 647
2814100000	Anhydrous ammonia	112 688 780	468 699 066	45 864 818	202 791 051
2814200000	Ammonia in aqueous solution	20 870	457 302	2 713	59 450
2815110000	Sodium hydroxide (caustic soda), solid	308 077	1 542 077	146 982	739 192
2815120000	Sodium hydroxide (caustic soda), in aqueous solution(lye or liquid soda)	149 800	2 487 495	28 816	481 778
2815200000	Potassium hydroxide (caustic potash)		1 006		2 460
2816100000	Hydroxide and peroxide of magnesium		20		26
2817001000	Zinc oxide	588 400	2 395 000	1 373 745	5 595 534
2817002000	Zinc peroxide		750		300
2818100000	Artificial corundum, whether or not chemically defined		3		7
2818200000	Aluminium oxide, other than artificial corundum	2 434 250	7 267 203	490 669	1 325 114
2818300000	Aluminium hydroxide	14 220 960	26 903 136	1 492 659	2 514 989
2820100000	Manganese dioxide	81 000	513 000	22 680	141 993
2820900000	Other manganese dioxide	209 000	708 000	85 875	289 242
2821100000	Iron oxides and hydroxides	17 700	121 093	4 779	70 152
2822000000	Cobalt oxides and hydroxides, commercial cobalt oxides		720		3 319
2823000000	Titanium oxides	19	19	546	546
2825500000	Copper oxides and hydroxides	31 600	165 900	151 107	610 367
2825700000	Molybdenum oxides and hydroxides	4 100	109 770	4 966	44 094
2825900000	Other peroxides	23 584	23 584	192 210	192 210
2826120000	Fluorides of aluminium	160 105	600 105	165 644	621 044
2826190000	Other fluorides	535	6 351	5 365	14 990
2826900000	Other complex fluorine salt.		2 850		7 410
2827100000	Ammonium chloride		350		601
2827209000	Calcium chloride, not commercial grades	124 296	1 770 870	286 981	1 532 749
2827310000	Other chlorides of magnesium	3 080	4 480	1 293	1 881
2827320000	Other chlorides of aluminium	512 305	2 748 155	171 122	1 022 850
2827392000	Other chlorides of iron	1 620	1 800	3 351	3 959

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
2827399000	Other chlorides	9 720	78 640	53 396	247 228
2827410000	Chloride oxides & chloride hydroxides, of copper		12		60
2827490000	Other chloride oxides & chloride hydroxides		5		163
2827510000	Bromides of sodium or of potassium		800		1 256
2828100000	Commercial calcium hypochlorite & other calcium hypochlorites		1 675		1 511
2829110000	Chlorates of sodium		2		1
2829190000	Other chlorates	27 000	27 000	24 570	24 570
2829909000	Other perchlorites; bromates and perbromates: iodates and periodates	39 120	136 320	22 762	78 204
2831100000	Dithionites and sulphyoxylates of sodium		3 500		28 590
2832100000	Sodium sulphites	89 400	451 750	25 538	137 145
2833110000	Disodium sulphate	6 615 000	37 096 000	430 500	2 091 497
2833190000	Other sodium sulphates	21 000	182 000	3 045	22 885
2833221000	Aluminium sulphate :commercial grade	205 500	805 500	42 775	167 435
2833229000	Aluminium sulphate: not commercial grade	6 231 000	19 443 973	1 065 213	3 364 479
2833250000	Copper sulphate	24 000	24 000	49 932	49 932
2833400000	Peroxosulphates (persulphates)		7 000		34 859
2835100000	Phosphinates (hypophosphites) and phosphonates (phosphites)		7 000		10 310
2835220000	Phosphates of mono- or disodium		1 750		4 515
2835240000	Phosphates of potassium		40 725		83 418
2835251000	Calcium hydrogenorthophosphate ("dicalciumphosphate"); feed grade		8 000		8 000
2835259000	Calcium hydrogenorthophosphate ("dicalciumphosphate"); unfeed grade		150		890
2835260000	Other phosphates of calcium	2 000	78 050	9 500	22 598
2835299000	Other phosphates		4 610		14 148
2835311000	Sodium triphosphate (sodium tripolyphosphate); food grade		4 200		4 347
2835319000	Sodium triphosphate (sodium tripolyphosphate); unfood grade	425	345 635	718	354 030
2835399000	Other polyphosphates	3 200	15 700	200	46 698
2836200000	Disodium carbonate	903 000	3 354 500	364 473	1 358 632
2836300000	Sodium hydrogencarbonate (sodium bicarbonate)	49 000	368 101	21 510	160 330
2836400000	Potassium carbonates	121 080	121 082	61 603	61 605
2836500010	Calcium carbonate; food or pharmaceutical grade		152 500		19 579
2836500090	Calcium carbonate; not food or pharmaceutical grade	3 311 776	10 251 564	767 129	3 004 238
2836600000	Barium carbonate	57 000	117 000	12 562	39 862
2836920000	Strontium carbonate	10 800	34 800	6 199	24 000
2836991000	Commercial ammonium carbonate	12 500	49 500	17 750	52 122
2836999000	Other calcium carbonate		52 000		21 164
2839191000	Sodium silicates	2 103 280	6 633 320	513 081	1 675 818
2839199000	Other silicates of sodium; commercial alkali metal silicates	16	102	108	696
2839900000	Other silicates; commercial alkali metal silicates	2 804	64 133	59 168	120 493
2842100000	Double/complex silicates,including aluminosilicates w.or not chemical defin	250	1 618 253	300	139 035
2843290000	Other silver compounds		1		464
2844109000	Ceramic products & mixtures containing natural uranium	51	225	500	2 300
2844401900	Other radioactive elements & isotopes & compounds, radioactive residu	126	874	506	106 119
2844409000	Ceramic products & mixtures containing isotop or compound,radioactive	493	1 300	950	10 104
2846100000	Cerium compounds	1 700	199 200	2 521	5 561
2847001000	Liquid hydrogen peroxide,whether or not solidified with urea	58 960	234 296	25 643	105 157
2847009000	Other hydrogen peroxide, whether or not solidified with urea other form	1 265 150	7 199 920	582 866	3 380 569
2848000000	Phosphides, whether or not chemically defined excluding ferrophosphorus.		5 990		25 172
2849100000	Carbides, whether or not chemically defined of calcium		2 559 600		1 522 800
2849200000	Carbides, whether or not chemically defined of silicon	170	50 780	3	36 265
2849900000	Carbides, whether or not chemically defined of other material	1 200	1 200	867	867
2852109000	Inorganic or organic compounds of mercury chemically defined	1 060	10 130	149	1 506
2853000000	Other inorganic compounds (incl distil/conductivity water of simi	251	354	438	538
2901100000	Saturated acyclic hydrocarbons.		73 125		137 832
2901210000	Ethylene		8 609 638		11 262 872
2901230000	Butene (butylene) and isomers thereof	2 834 000	38 755 087	1 587 040	23 347 273
2901240000	Buta-1, 3-diene and isoprene	1 926 439	16 616 195	1 913 144	13 949 971
2901291000	Acetylene		1 969		666
2901299010	Linier alpha olefin	14	14	13 059	13 059
2901299090	Other acyclic hydrocarbons	1	2 408	889	6 894
2902190000	Other cyclanes	328 770	1 883 992	665 587	3 758 855
2902200000	Benzene		3		8
2902410000	O-xylene		6		4 000
2902440000	Mixed xylene isomers		8 544		42 993

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
2902500000	Styrene		26 445 223		29 498 294
2902909000	Other cyclic hydrocarbons.		20 668		129 287
2903150000	Ethylene dichloride (ISO) 1,2-dichloroethane		79 069 216		19 318 079
2903210000	Vinyl chloride (chloroethylene)	3 003 533	12 004 805	2 079 346	8 284 205
2903770000	Other, perhalogenated only with fluorine and chlorine		492		732
2904100000	Derivatives containing only sulpho groups their salts and ethyl esters	1	15 798	22	28 626
2904900000	Oth sulphonated, nitrated or nitrosated derivatives of hydrocarbon, whetl	12 075	42 000	23 788	82 742
2905110000	Methanol (methyl alcohol)	44 491 698	259 440 013	8 730 374	47 671 411
2905120000	Propan-1-ol(propyl alcohol) & propan-2- ol (isopropyl alcohol)	126	128	2	3
2905130000	Butan-1-ol (n-butyl alcohol)	59 270	98 860	54 405	100 126
2905140000	Other butanols	1 000 925	6 123 160	778 720	4 547 445
2905160000	Octanol (octyl alcohol) and isomers thereof	8 667 138	53 466 744	9 327 186	60 672 838
2905170000	Dodecan-1-ol (lauryl alcohol), hexade can-1-ol, and octadecan-1-ol	3 024 823	14 766 350	4 407 301	21 485 168
2905190000	Other saturated monohydric alcohols	208 471	1 663 637	361 605	3 556 493
2905220000	Acyclic terpene alcohols	270	1 545	3 482	18 331
2905290000	Other unsaturated monohydric alcohols	4	104 788	159	390 657
2905310000	Ethylene glycol (ethanediol)	179 951	16 619 227	189 237	12 266 229
2905320000	Propylene glycol (propane-1, 2- diol)	100	81 100	988	25 288
2905390000	Other diols	16 000	120 317	160 160	1 351 482
2905430000	Mannitol		13 500		64 110
2905440000	D-glucitol (sorbitol)	7 625 310	34 914 350	5 041 674	23 068 012
2905450000	Glycerol	17 386 684	112 915 220	9 425 096	60 453 797
2905490000	Other polyhydric alcohols		25		524
2906110000	Menthol	69	160	1 847	3 425
2906130000	Sterols and inositols	525	675	13 172	16 936
2906190000	Other cyclanic, cyclenic/cycloterpenic	33	98	1 563	4 170
2906290000	Other aromatic	105	834	6 352	21 513
2907110000	Phenol (hydroxybenzene) and its salts	252 199	1 279 802	5 059 674	26 625 663
2907130000	Octylphenol, nonylphenol and their isomers, salts thereof	155 073	984 310	239 011	1 548 591
2907190000	Other monophenols		50		742
2907210000	Resorcinol and its salts		2 925		20 693
2907220000	Hydroquinone (quinol) and its salts	300	300	2 700	2 700
2907230000	4,4-isopropylidenediphenol (bisphenol a, diphenylolpropane) and its salt:	17 600	94 000	34 773	201 779
2907299000	Other polyphenols; phenol-alcohols	650	2 618	950	3 598
2908190000	Oth derivatives containing only halogen substituents and their salts		2		344
2908990000	Oth halogenated, sulphonated, nitrated or nitrosated deriv. of phenols or	15 202	132 602	39 274	261 440
2909200000	Cyclanic, cyclenic or cycloterpenic ethers & their halogenated,sulphonated,		60		1 880
2909300000	Aromatic ethers & their halogenated, sulphonated, or nitrosated derivativ	49 556	246 162	285 187	1 395 838
2909410000	2,2-oxidiethanol (diethylene glycol, digol)		811 755		802 495
2909430000	Monobutyl ethers of ethylene glycol or of diethylene glycol	14 800	74 217	21 164	104 665
2909490000	Other ether-alcohols, their halogenated sulphonated, nitrated derivatives	5	60 069	73	159 921
2909500000	Ether-phenols, ether-alcohol-phenols & their halogenated, nitrated deriv:	150 886	682 122	2 240 195	10 216 251
2909600000	Alcohol peroxides, ether peroxides, ke tone peroxides & their halogenate	186 200	1 246 960	450 992	3 449 537
2910900000	Other epoxides, epoxyalcohols, epoxy phe nols & their halogenated deri	2	2 004	9	17 388
2911000000	Acetals & hemiacetals, whether or not with other oxygen function	10	49	305	2 023
2912111000	Formalin		55 800		37 272
2912120000	Ethanal (acetaldehyde)		2 054		10 544
2912199000	Other acyclic aldehydes without other oxygen function	10 045	34 776	28 127	82 219
2912210000	Benzaldehyde		252		838
2912290000	Other cyclic aldehydes without other oxygen function	25	273	436	5 842
2912410000	Vanillin (4-hydroxy-3-methoxybenzal- dehyde)	4 700	18 725	267 900	974 343
2912420000	Ethylvanillin (3-ethoxy-4-hydroxyben- zaldehyde)		25		391
2912490010	Aldehyde-alcohols	165	166	1 538	5 677
2912490090	Other aldehyde-ethers,aldehyde-phenols & aldehydes with other oxygen	195	805	918	6 584
2912500000	Cyclic polymers of aldehydes	1	7	166	916
2912600000	Paraformaldehyde		38 800		56 636
2914130000	4-methylpentan-2-one (methyl isobutyl ketone)		420		1 903
2914190000	Other acyclic ketones without other oxygen function	4	258	92	3 519
2914230000	Ionones and methylionones		240		13 160
2914291000	Camphor	606	34 463	1 231	132 871
2914299000	Other cyclanic, cyclenic or cycloterpe penic ketones without oth. oxygen	167	653	9 436	41 599
2914390000	Other aromatic ketones without other oxygen function	27	663	176	55 904
2914400000	Ketone-alcohols and ketone-aldehydes		163		3 191

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
2914500000	Ketone-phenols & ketones without other oxygen function	125	220	2 388	11 861
2914690000	Other quinones		4		743
2915110000	Formic acid	80 000	160 005	76 694	153 798
2915130000	Esters of formic acid	1	112	22	2 765
2915210000	Acetic acid	1	1 268	334	4 744
2915291000	Sodium acetate; cobalt acetates	1 740	3 424	7 778	15 203
2915320000	Vinyl acetate	12 000	53 398	13 731	100 244
2915391000	Isobutyl acetate	25	50	477	1 093
2915399000	Other esters of acetic acid	22 739	71 046	36 288	248 124
2915400000	Mono-, di- or trichloroacetic acids, their salts and esters		2 000		11 875
2915500000	Propionic acids, its salts and esters		18 347		31 667
2915600000	Butanoic acids, pentanoic acids, their salts and esters	420	3 383	33 830	58 468
2915701000	Palmitic acid, its salts and esters	7 040 060	49 408 235	6 091 793	42 972 961
2915702000	Stearic acid	534 435	5 691 253	421 419	4 672 419
2915703000	Salts and esters of stearic acid	470 801	2 518 136	478 139	2 588 899
2915901000	Acetyl chloride		75		632
2915902000	Lauric acid, myristic acid, their salts and esters	29 397 022	85 263 908	28 320 976	87 512 691
2915909000	Oth saturated acyclic monocarboxylic acid and their anhydrides, halides,	3 700 725	15 390 932	11 147 126	47 884 047
2916110000	Acrylic acid and its salts	1 331 304	7 407 459	1 446 429	7 876 675
2916120000	Esters of acrylic acid	2 642 362	16 516 146	3 365 611	21 128 511
2916149000	Other esters of methacrylic acid		400		1 620
2916150000	Oleic,linoleic or linolenic acids,their salts and esters	206 650	961 970	294 927	1 305 192
2916190000	Oth unsaturated acyclic monocarboxylic acids, their anhydrides,halides,;	506 602	9 711 683	697 882	10 490 721
2916200000	Cyclanic/cycloterpenic, monocarbo acids, their anhyd,halid,peroxy & their deriv		813		8 215
2916310000	Benzoic acid, its salts and esters	2 355	57 423	11 619	217 125
2916320000	Benzoyl peroxide and benzoyl chloride	67 200	296 760	161 341	770 115
2916391000	2,4-dichlorophenyl acetic acid & its salts and esters	150	150	7 987	7 987
2916392000	Esters of phenylacetic acid		30		453
2916399000	Oth aromatic monocarboxylic acids,their anhyd,halide&peroxi,peroxyacids&derivatv		217		18 565
2917130000	Azelaic acid, sebacic acid, their salts and esters		580		988
2917140000	Maleic anhydride	549 220	2 615 345	689 859	3 072 959
2917190000	Other acyclic polycarboxylic acids,their anhyd,halid,peroxid&peroxyacid	40 045	182 495	60 668	322 081
2917320000	Dioctyl orthophthalates		1 600		3 435
2917330000	Dinonyl or didecyl orthophthalates		180		348
2917350000	Phthalic anhydride	240 000	440 000	264 110	418 400
2917360000	Terephthalic acid and its salts	13 305 730	118 932 420	9 483 156	85 122 558
2917392000	Oth phthalic compoud of kind used as plasticisers&ester of phthalic anhydride		51 200		94 053
2918110000	Lactic acid, its salts and esters	20 050	40 683	39 136	81 085
2918140000	Citric acid	2 785	3 435	11 478	12 344
2918159000	Other salts and esters of citric acid	5 675	8 890	10 936	17 537
2918160000	Gluconic acid, its salts and esters		344		37 044
2918190000	Oth carboxylic acids w/ alcohol func but w/o oth oxygen func, their anhy	1	77	119	3 786
2918230000	Oth ester of salicylic acid and their salts	170	200	752	989
2918299000	Oth carboxylic acids w/ phenol func but w/o oxygen func,their anhyd,halid&derivate		452		4 391
2918300000	Carboxylic acids w/ aldehyde/ketone func but w/o oxygen func & their de	15	137	524	2 970
2918990000	Oth carboxylic acid w/ oxygen func&halid ,anhyd,peroxid,peroxyacids&h	39 176	168 612	230 869	982 956
2920909000	Oth esters of oth inorganic acids of non metal&their salts,than dimethyl s	10 000	10 000	109 672	109 672
2921190000	Oth acyclic monoamines &their derivative ,salts thereof	24 378	156 253	81 635	532 673
2921220000	Hexamethylenediamine and its salts	640	640	1 888	1 888
2921420000	Aniline derivatives and their salts		20 300		57 576
2921440000	Diphenylamine & its derivatives; salts thereof		13 180		706 200
2921490000	Oth aromatic monoamines & their derivate ; salts thereof		90		75
2921590000	Oth aromatic polyamines & their derivate ; salts thereof	2	21 002	4	77 374
2922110000	Monoethanolamina and its salts	899	2 567	2 532	7 457
2922120000	Diethanolamine and its salts		13 224		16 938
2922130000	Triethanolamine and its salts		17 600		24 640
2922290000	Oth amino naphthols&oth amino phenol cont one kind of oxygen func,ethers&ester		602		8 560
2922410000	Lysine and its esters; salts thereof	16 300 775	121 243 237	17 543 563	129 275 879
2922421000	Glutamic acid	1 761 000	13 518 000	2 637 164	20 098 133
2922422000	Monosodium glutamate (MSG)	10 878 895	56 975 789	16 230 816	83 119 025
2922491000	Mephenamic acid and its salts		100		576
2922499000	Oth amino acids, cont one kind of oxygen func & their esters; salt thereof	737 530	5 671 564	7 746 954	70 498 256
2923100000	Choline and its salts	10 000	40 000	15 400	60 499

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
2923201000	Lecithins, whether or not chemically defined		408		935
2923209000	Phosphoaminolipids, whether or not chemically defined		28 090		18 937
2923900000	Oth quarternary ammonium salts and hydroxides whether/not chemically	69 880	72 505	40 845	45 660
2924120090	Fluoroacetamide (ISO) & phosphamidon (ISO)	16 000	60 800	23 952	94 974
2924190000	Oth acyclic amides (incl acyclic carbamate) & their derivatives; salts th	338 801	3 348 703	364 195	3 931 592
2924219000	Oth ureines & their derivatives; salts thereof	2 508	3 346	20 694	26 761
2924299010	Asetaminophen(paracetamol);salicylamide; ethoxybenzamide	5	5	1 266	1 266
2924299090	Oth cyclic amides(incl cyclic carbamate) and their derivatives; salts there	3 000	25 000	53 700	446 500
2925110000	Saccharin and its salts	10 000	202 300	91 024	1 649 557
2925290000	Oth imines and their derivatives; and salts thereof		1 103		40 985
2926900000	Other nitrile-function compounds	20	35	1 123	1 709
2927001000	Azodicarbonamide	1 873 915	10 799 159	5 616 226	32 948 896
2927009000	Oth diazo-, azo- or azoxy-compounds		27 625		87 655
2928009000	Oth organic derivatives of hidrazine or of hydroxylamine	15 630	57 596	128 295	465 842
2929101000	Diphenylmethane diisocyanate (MDI)		2 400		29 762
2929109000	Oth isocyanates	48 205	244 508	217 218	1 099 388
2929901000	Sodium cyclamate	404 650	2 139 985	788 292	4 216 372
2929909000	Oth compounds with other nitrogen funct	10 000	10 078	37 400	37 985
2930200000	Thiocarbamates and dithiocarbamates	1	20 476	769	114 153
2930500000	Captafol (ISO) & methamidophos (ISO)	52 275	52 275	120 233	120 233
2930901000	Dithocarbonates		10 000		62 300
2930909000	Oth organo-sulphur compounds	14 005	90 275	274 451	1 068 141
2931902000	N-(phosphonomethyl) glycine and salts thereof		48 635		534 012
2931903000	Ethephone		5 120		103 300
2931904100	Organo-arsenic compounds in liquid form		70		556
2931904900	Organo-arsenic compounds not liquid form		6 060		83 400
2931909090	Oth of oth organo-inorganic compounds	18 520	160 089	22 929	549 711
2932120000	2-furaldehyde (furfuraldehyde)	10	30	148	329
2932130000	Furfuryl alcohol and tetrahydrofurfuryl alcohol		28		160
2932190000	Oth comp cont an unfused furan ring(whet /not hydrogenated) in structu	111	597	4 461	32 363
2932200090	Other lactones	72	664	1 770	10 378
2932999000	Oth compound contain unfused furan ring(whet/not hydrogenated) in the structure		1 564		400
2933210000	Hydantoin and its derivatives	137 600	392 400	204 382	572 695
2933310000	Pyridine and its salts	27	28	3 297	3 307
2933391000	Chlorpheniramine and isoniazid	750	1 401	10 875	33 658
2933399000	Oth compound cont unfused pyridine ring (whet/not hydrogenated) in the structure		6 000		33 295
2933490000	Oth comp cont in struc a quinoline/isoquinoline ring-syst(whet/not hydrogenated)		125		29 375
2933599000	Oth comp cont pyrimidine ring (whet/not hydrogenated)/piperazine ring ii	8 505	8 660	11 342	21 422
2933610000	Melamine		26		476
2933690000	Oth comp cont unfused triazine ring(whet /not hydrogenated) in struct th	6 017	103 878	13 637	219 963
2933790000	Oth lactams oth than 6-hexanelactam & clobazam & methyprylon		16		77
2933991000	Mebendazole or parbendazole		627		301
2934100000	Compounds contain unfused thiazole ring (weth/not hydrogenated) in th	20	128	2 418	20 778
2934200000	Compound containing in structure a benzo thiazole ring-system, not further fused		600		4 530
2934991000	Nucleic acid and its salts	890 386	4 581 671	6 568 312	34 113 637
2934992000	Sultones, sultams, diltiazem	73	1 227	22 561	452 641
2934993000	6-amino penicillanic acid		7 060		87 115
2934994000	3-azido-3- deoxythymidine		1		3 697
2934995000	Oxadiazon, with a minimum purity of 94%	13	13	1 748	1 748
2934999000	Other nucleic acids&their salts,whet/not chemically define;oth heterocycl	185 589	983 533	3 114 875	17 562 477
2935000000	Sulphonamides.	52 280	312 159	426 930	2 558 572
2936220000	Vitamins B1 & its derivatives	20	40	1 090	2 180
2936260000	Vitamin B12 & its derivatives	126	378	15 811	47 433
2936270000	Vitamin C & its derivatives	1 078	2 097	1 706	13 250
2936280000	Vitamin E & its derivatives		12 796		216 048
2936290000	Oth vitamins & their derivatives	9 198	103 435	116 382	986 771
2936900000	Provitamin, incl natural concentrates,& its derivative for vit, intermix of vit	20 159	35 017	159 759	262 625
2937210000	Cortisone,hydrocortisone, prednisone&prednisolone (dehydrohydro cort	1	1	34 466	34 466
2938900000	Oth glycoside, natural/reprod by synth & their salts,ethers,esters & oth	19 680	102 665	51 551	264 353
2939201000	Quinine and its salts	7 650	43 526	856 302	4 982 332
2939300000	Caffeine & its salts	5 040	5 040	76 961	76 961
2940000000	Sugars, chemically pure oth than sucrose ,lactose, maltose, glucose, & f	2 354 635	8 839 489	1 933 454	7 772 919
2941101900	Amoxicillins & its salts, sterile	11	1 355	8 931	36 792

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
2941102000	Ampicillin & its salts		608		9 600
2941109000	Oth penicillins & their derive w/ penicilanic acid structure; salt thereof	1 386	1 432	44 300	49 490
2941300000	Tetracyclines & their derivatives; salt thereof	50	50	1 000	1 000
2941400000	Chloramphenicol & its derivatives; salt thereof		150		20 475
2941900000	Oth antibiotics	308	2 341	16 553	198 089
2942000000	Oth organic compounds.	35 150	384 280	149 363	2 422 551
3002103000	Antisera & modified immunological product whet/not modified/obtain biote	201	880	28	1 556
3002109000	Oth blood fractions, whet/not modified/ obtain by biotechnological proces	39	1 767	471	129 690
3002201000	Tetanus toxoid	2 460	211 260	602 298	10 232 234
3002202000	Pertusis, measles, meningitis or polio vaccines	4 624	74 958	2 212 774	21 473 129
3002209090	Oth vaccines for human medicine oth than tetanus,partusis,messles,poli	6 664	39 009	3 190 233	18 809 519
3002300000	Vaccines for veterinary medicine	28 498	226 443	529 659	4 043 193
3002900000	Human blood;animal blood for therapeutic ,prophylactic/diagnostic uses	4 057	37 857	204 424	1 354 577
3003109000	Oth medcn cont penicillins /derivative's w/ penicillanic acid stru,not for retail		22		34
3003200000	Medicaments containing oth antibiotics	14	144	4 898	85 592
3003390000	Medicaments cont hormon oth insulin/prod head 2937 not cont antibiotic	1 564	484 553	25 800	5 587 992
3003900000	Oth medicaments cont mix _2 constituents for therapeutic/prophylactic,n	8 100	24 300	87 621	268 704
3004101500	Medicaments cont penicillin G (excl peni cilin G benzhatine),phenoxymethyl/salt's		6 332		518 660
3004101600	Medicaments cont ampicillin,amoxycillin/ their salts, of a kind taken orally	20 034	175 644	225 833	2 539 844
3004101900	Oth medicaments cont penicillins/their derivatives, in doses/for retail	29 658	240 537	2 309 007	13 610 137
3004102100	Medicaments cont streptomycins/derivativ , in ointment form, in doses/for retail		2		118
3004102900	Medicaments cont streptomycins/derivativ ,other than ointment form,for	38 908	63 141	217 695	424 625
3004201000	Medicaments cont gentamycin, lincomycin, sulfamethoxazole/derive,for oral/ointmen		3 608		252 972
3004203100	Medicaments cont erythromycin/its deriva tive for taking orally, for retail :	13 452	136 313	77 583	727 902
3004203900	Oth medicaments cont erythromycin/derive ,oth for taking orally/ointmen	2 229	1 048 526	292 068	3 253 738
3004207100	Medicaments cont tetracycline/chloramph nicols/derive for taken orally/ointment		4 947		389 419
3004207900	Medicaments cont tetracycline/chloramph nicols/derive oth taken orally	1 600	12 395	1 238 614	4 362 445
3004209100	Oth medicaments cont oth antibiotics for taking orally/ointment form, for	1 159	3 444	248 629	1 560 165
3004209900	Oth medicaments cont oth antibiotics oth taking orally/ointment form, for	12 178	41 232	239 330	1 411 304
3004321000	Medicaments cont dexamethesone or their derivative, in dosses/for retail		3 139		71 135
3004324000	Medicaments cont hydrocortisone sodium succinate/fluocinolone aceton	4 493	9 152	106 059	244 549
3004329000	Oth med cont corticosteroid hormon,their derivative/struc analog,in doss	2 854	19 757	318 059	1 656 724
3004390000	Oth med cont hormon oth than coricostero id&insulin,not cont antibiotic,	337 771	1 619 038	4 142 866	20 682 041
3004402000	Medicaments cont quinine hydrochloride/ dihydro-chlorid,for injection,for retail		9		50
3004405000	Medicaments cont papaverine/berberine,of taken orally,in dosses/for retail		86		1 614
3004406000	Medicaments cont theophylline, of a kind taken orally,in dosses/for retail	1 008	1 008	6 660	6 660
3004409090	Medi cont oth alkaloids/derive thereof, not cont hormones/antibiotics,for retail		80		90
3004501000	Oth medicament cont vitamins of a kind suitable for children in syrup for	9 568	53 038	93 651	380 281
3004502100	Oth medicament cont vitamins > 1 of kind taken orally	2	5 688	118	75 460
3004502900	Oth medicament cont vitamins>1 oth than of kind taken orally	14 402	82 025	463 843	2 958 529
3004509100	Oth medicaments cont vitamins A,B or C	1 298	9 325	15 176	61 202
3004509900	Oth medicament cont vitamin (oth than A, B,C) or oth products of headin	92 076	1 010 184	3 190 212	17 738 309
3004901000	Transdermal therapeutic systems patches for cancer treatment or heart diseases		24		37 949
3004902000	Closed sterile water for inhalation, pharmaceutical grade	1 438	2 528	17 433	32 343
3004903000	Antiseptics	81 708	418 581	177 470	745 607
3004904900	Oth anaesthetics oth than cont procaine hydrochloride	159 452	866 269	1 686 282	9 372 608
3004905100	Analgesics,antipyretic&oth med cont para cetamol/dipyron,acetylsalicyl	63 743	430 601	750 993	5 844 211
3004905200	Analgesics,antipyretics & oth med cont chlorphenimamine maleate	13 727	37 156	333 324	645 249
3004905400	Analgesics,antipyretics & oth med cont piroxicam (INN) or ibuprofen	773	6 019	11 847	75 087
3004905500	Oth analgesic,antipyretic&oth cough/cold medicament, in liniment form	50 163	646 877	444 681	4 630 724
3004905910	Analgesic,antipyretic&oth med cont acety lsalicylic acd,paractaml/dpyron,not oral		418		1 660
3004905990	Oth analgesics,antipyretics & oth cough/ cold medicmn, whet/not cont ar	278 141	1 575 272	2 773 510	18 331 971
3004906300	Other antimalarials used for herbal medicaments	151	2 971	575	40 195
3004906900	Oth antimalarials oth than use for herbal medicaments	65	215	2	20 657
3004907100	Anthelmintic containing piperazine or mebendazole (INN)		321		34 008
3004907200	Other anthelmintic use for herbal medicaments		8		158
3004907900	Other anthelmintic oth than use for herbal medicaments	21 170	56 461	862 793	2 436 214
3004908200	Anti HIV/AIDS medicaments	266	1 162	216 309	9 790 239
3004908900	Oth medicaments for other intractable diseases oth than HIV/AIDS	11 779	31 320	11 881 744	38 269 407
3004909100	Oth medicam cont sodium chloride/glucose , for infusion	26 866	156 967	272 659	966 920
3004909200	Oth medicam cont sorbitol/salbutamol for infusion		20 281		148 576
3004909300	Oth medicam cont sorbitol/salbutamol in other form		4 402		7 154
3004909400	Oth medicam cont cimetidine/ranitidine, oth than for injection/infusion	29	58	755	1 498

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
3004909500	Oth med cont phenobarbital, diazepam/ chlorpromazine oth than for inj	130	949	5 072	112 782
3004909600	Nasal drop med cont naphazoline,xylometa zoline/oxymetazoline, in dos	10 989	59 034	264 895	1 299 396
3004909800	Other medicament for herbal medicaments, for retail sale	109 593	413 246	505 364	1 668 266
3004909900	Other medicaments oth than herbal medica ments, for retail sale	320 682	1 328 307	7 410 231	40 981 993
3005101000	Adhesive dressing&oth articles w/ adhesi ve layer,impregnate/coat w/ pt	23 253	3 075 734	143 030	707 938
3005109000	Adhesive dressing&oth articles w/ adhesi ve layer than impreg/coat w/ p	1 379	48 391	7 046	504 265
3005901000	Bandages,impregnated/coated w/ pharmacy subst,for retail for medical,s	29 195	122 828	59 985	452 103
3005902000	Gauze, impregnated/coated w/ pharmacy subst,for retail for medical,surgical		364		14 648
3005909000	Wadding&similar articles,impregnated/coa te w/pharmacy subst,for retai	110 599	518 666	329 962	1 601 201
3006101000	Sterile absorbable surgical/dental yarn; sterile surgical/dental adhesion t	10	78	500	4 325
3006401000	Dental cements & oth dental fillings		1		55
3006500000	First-aid boxes & kits	1 637	1 839	8 976	9 127
3006600000	Chemical contraceptive prep based on hor mones/on product head 2937	3 199	495 552	137 931	1 808 701
3006700000	Gel prep designe used in human/vet medic as lubricant for parts of body	95	95	75	75
3101001100	Supplement fertilizers in liquid form, not chemical treat-of solely vegetab	16 020	67 076	21 537	129 623
3101001200	Supplement fertilisers in liquid form, chemical intreated of solely veget orig		1		1
3101001900	Oth supplement fertilisers chem/not chem treated oth than liquid form of	1 190 819	7 646 284	248 046	1 735 314
3101009100	Supllement fertilisers, in liquid form, not chemically treated of animal ori	5 000	49 898	12 250	44 942
3101009200	Supplements fertilisers of animal origin (oth than guano), chemicaly treat	10 200	50 200	4 284	44 284
3101009900	Oth animal/vegetable fertilisers,mixing/ chemical treat of animal/vegetab	125 990	2 484 174	31 714	906 503
3102100000	Urea, whether/not in aqueous solution	121 714 674	211 083 125	37 634 428	63 462 767
3102210000	Ammonium sulphate	264 000	3 998 000	77 820	1 244 615
3102290000	Double salts & mix of ammonium sulphate & ammonium nitrate		4		12
3102300000	Ammonium nitrate, whether/not in aqueous solutions	9 248 825	42 501 925	3 715 746	16 183 791
3103109000	Superphosphates not feed grade	345 000	6 619 750	81 558	1 459 177
3103909000	Other mineral or chemical fertilisers, phosphatic, oth than superphospha	1 137 962	8 121 254	205 243	1 910 218
3104200000	Potassium chloride	64 500	9 505 500	33 470	3 265 234
3104300000	Potassium sulphate	960 000	5 824 000	533 345	3 291 524
3104900000	Other mineral/chemical fertilisers,potas sic,oth than potassium chloride/s	150 000	1 385 000	88 946	816 604
3105101000	Superphosphates & calcined phosphastic fertiliser in tablet/sim forms/pa	15 508	689 198	15 425	243 764
3105102000	Min/chem fert cont 2/3 of nitrogen,phosp horus&potassium,in tab/similar,	21 000	21 000	13 203	13 203
3105109000	Oth min/chem fert cont 2/3 of nitrogen, phosp&potass,in tabs/sim forms/pack_10kg		623 917		577 074
3105200000	Mineral/chemical fertiliser contan 3 ele ments nitrogen,phosphorus & pot	1 912 900	19 397 400	989 961	7 641 897
3105400000	Ammonium dihydrogenorthophosphate (mono ammon phosph)&mix thei	100 000	550 000	19 000	98 250
3105510000	Oth mineral/chemical fertilisers contain nitrates & phosphates	43 200	399 600	7 458	68 246
3105590000	Oth mineral/chemical fertilisers contain nitrogen&fosfor, than nitrates&pt	72 000	288 000	5 726	22 025
3105600000	Mineral/chemical fertilisers contain 2 fertilising element phosphorus&potassium		56 000		23 415
3105900000	Oth mineral/chemical fertiliser cont 2/3 elements nitrogen,phosphorus&potassium		42 000		19 860
3201100000	Quebracho extract		159		523
3201200000	Wattle extract	24	24	111	111
3201901000	Gambier	1 228 160	7 005 290	2 630 526	15 052 567
3201909000	Oth tanning extract of vegetable origin; tannine & their salts,esters &oth	1 025	120 000	513	161 635
3202100000	Synthetic organic tanning substances	433 515	2 066 700	499 265	2 272 859
3202900000	Inorganic tanning subst;tanning prep whe /not cont natura tanning subs;	66 357	379 797	112 600	728 179
3203001000	Coloring matter of vegetable or animal suitable for use in food/drink indu	3 016	8 460	16 698	41 350
3203009000	Coloring matter of vegetable/animal not suitable for use in food/drink ind	588	1 152	921	2 719
3204111000	Disperse dyes & preparations based there on, crude	9 361	42 388	47 001	622 581
3204119000	Disperse dyes & preparations based there on, oth than crude	1 121 352	6 584 105	10 093 513	51 670 096
3204121000	Acid dyes whether or not premetallised & preparations based thereon	66 570	473 438	974 513	6 782 993
3204129000	Mordant dyes& preparations based thereon	65	682	2 386	8 811
3204130000	Basic dyes & preparations based thereon	24 325	103 447	161 124	752 062
3204140000	Direct dyes & preparations based thereon	20 180	140 465	190 452	849 055
3204150000	Vat dyes(incl those usable in that state as pigments) &preparations base	9 325	89 925	119 921	1 555 484
3204160000	Reactive dyes&preparations based thereon	267 805	1 836 360	1 713 088	12 588 516
3204170010	Synthetic organic pigment in powder form	131 136	1 317 882	600 170	6 382 419
3204170090	Other pigment&preparations based thereon oth than in powder form	142 934	694 112	1 148 478	5 351 403
3204190000	Oth synth organic coloring matter, incl mix of color subhead 3204.11 to 3	6 230	48 995	8 867	111 035
3204200000	Synthetic organic prods of a kind used as fluorescent brightening agents	931 799	4 895 481	1 929 251	10 040 674
3204900000	Oth synthetic organic coloring, matter, w/ or not chemically defined	2 400	34 702	3 164	68 939
3205000000	Color lakes;preparations as specified in this chap based on color lakes		140		1 942
3206111000	Pigment base on titanium dioxide contain by weight _ 80 % on dry matte	1 012	70 217	4 049	65 471
3206119000	Preparate base on titanium dioxide conta in by weight _ 80 % on dry matter		25 804		45 317
3206191000	Pigment base on titanium dioxide contain by weight < 80 % on dry matte	49 508	299 849	231 226	1 287 850

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
3206199000	Preparate base on titanium dioxide conta in by weight < 80 % on dry ma	73 730	473 337	268 859	1 616 814
3206201000	Chrome yellow,chrome green,molybdate orange/red base on chromium	42 000	111 700	160 027	405 543
3206209000	Oth pigments & preparations based on chromium compounds	90	13 816	24	6 301
3206419000	Ultramarine	3 893	11 100	14 597	26 382
3206491000	Preparations of other colouring matter	4 510	20 488	80 309	161 121
3206499000	Other colouring matter other than ultra marine & lithopone		1		4
3206501000	Preparations of inorganic pigment of a kind used as luminophores	9	30 082	29	148 722
3206509000	Oth inorganic pigment/colouring matter of a kind used as luminophores		217 194		21 713
3207100000	Prepared pigments, prep opacifiers prep colors & similar prep	30 253	153 636	201 642	862 934
3207209000	Oth vitrifiable enamels & glazes, engobe (slips) similar prep	390 805	1 603 889	275 643	1 387 221
3207300000	Liquid lustres & similar preparations	1 464	5 467	354	5 153
3207400000	Glass frit & oth glass, in the form of powder granules or flakes	1 203 312	5 138 433	828 021	3 421 279
3208101900	Oth varnishes based on polyesters <100-c hr,disper in a nonaqueous	17 245	93 429	9 492	175 886
3208109000	Other paints & varnishe (incl enamels & lacquers)polyester dispers, non	275 157	2 523 961	740 401	5 809 070
3208204000	Anti-fouling/anti-corrosive paints for ships hull base on acrylic/vinyl polymer		28 367		54 654
3208207000	Varnishes (including lacquers), of a kind used in dentistry		100		2 400
3208209000	Other paints & varnishes (incl enamels& lacquers) based on acrylic/vinyl	249 235	1 193 792	670 236	3 816 266
3208901900	Varnishes (incl.lacquers),exceed >100-c heat-resistant used in oth than	179 816	1 076 751	462 241	2 675 543
3208902900	Varnishes (incl.lacquers),exceed <100-c heat-resistant used in oth than	188 110	952 423	585 192	2 953 854
3208909000	Oth paints & varnishes disperssad/ dissolved in a nonaqueous medium	923 258	5 701 645	3 035 223	17 049 717
3209101000	Varnishes(inc lacquer)>100-c hr-acrylic vinyl polymer, dispersed in a aqt	13 372	61 911	52 040	192 138
3209104000	Leather paints-based on acrylic or vinyl polymers dispers in a aqueous		110		758
3209105000	Anti-fouling/corrosive paints for ships hulls based on acrylic/vynil polyme	8 693	80 614	27 557	103 589
3209109000	Oth paints & varnishes dispersed aqueous/dissolved in aqueous medium	144 620	522 895	139 002	509 262
3209900000	Oth paints based on others varnishes dispers in a aqueous medium	66 616	2 283 520	141 472	1 060 095
3210001010	Varnishes (incl lacq) exc > 100-c hr resist of a kind used for finish leathe	400	1 320	2 172	10 100
3210001090	Varnishes (incl lacq) exc < 100-c hr resist of a kind used for finish leathe	1 170	24 451	596	71 326
3210002000	Distempers of a kind used for finishing leather		5 370		12 193
3210003000	Prepared water pigments of a kind used for finishing leather	81 600	349 960	196 031	803 114
3210005000	Polyurethane tar coating of a kind used for finishing leather	26	794	1 617	4 192
3210009100	Oth anti-fouling/corr paints for ships, hulls based on polyurethane tar couting		1 640		4 875
3210009900	Other paints & varnishes of a kind used for finishing leather	7 585	7 871	28 011	28 728
3211000000	Prepared driers	16 824	127 537	49 440	370 514
3212100000	Stamping foils	1 996	29 205	38 484	374 346
3212901100	Aluminium paste		2 712		106 567
3212901900	Oth than pigments of aluminium paste, white lead dispersed in oil for lea	12 212	121 119	42 531	270 816
3212902900	Oth than dyes in the food or drink industries	2 181	2 396	865	1 257
3213100000	Colours in tablet, tube, jar, bottle, pan, similar form or packing for artist		200		54
3214100000	Glaziers putty, grafting putty, cements caulking compound	221 759	10 466 939	396 884	2 008 760
3214900000	Oth glaziers putty, grafting putty, cements caulking compound	262 264	1 445 787	292 865	1 555 750
3215111000	Printing uv curable inks-black	43	157	396	1 051
3215119000	Printing inks other than uv curable inks- black	172 435	646 159	1 423 068	6 337 795
3215190000	Printing inks, other than black	614 152	3 125 731	3 978 119	23 026 273
3215906000	Drawing ink and writing ink	473	639	12 743	16 211
3215907000	Ink of a kind suitable for use with duplicating machines of heading 84.72	690	2 795	402	1 574
3215909000	Oth ink of a kind suitable for use with duplicating machines of heading 8-	3 291	35 458	3 422	189 338
3301120000	Essential oils of citrus of orange	75	456	7 742	16 298
3301130000	Essential oils of citrus of lemon	87	587	8 797	36 595
3301190000	Other essential oils of citrus fruit	9 002	74 975	157 050	1 771 809
3301240000	Essential oils - of peppermint (mentha piperita)	350	9 475	4 900	42 215
3301250000	Essential oils - oth of peppermint (mentha piperita)	5 651	14 812	168 120	425 000
3301290010	Oth essential oil of lemon grass, citronella, nutmeg, cinnamon, ginger, ca	86 164	479 087	3 554 677	19 011 739
3301290020	Oth essential oils of sandalwood	26 054	126 078	1 374 686	7 566 492
3301290090	Oth essential oils-oth than pharmaceutical grade	99 119	612 133	1 896 980	5 833 135
3301300000	Resinoids		4 025		24 536
3301901000	Aqueous distillates & solutions of essential oils suitable for medic use	20 559	187 574	1 022 496	10 089 732
3301909000	Oth essential oils (terpeneless or not), incl concretes& absolutes; resinoi	270 485	1 245 596	9 218 550	48 357 947
3302101000	Odoriferous alcoholic prep for the alcohol beverages, liquid form	1 400	11 071	11 708	86 713
3302102000	Odoriferous alcoholic prep for the alcohol beverages, in oth form	3	7	5 670	5 745
3302109000	Oth mixed of odoriferous of a kind used in the food or drink industries	184 955	1 056 403	1 965 025	11 740 922
3302900000	Oth prep based on odoriferous substances for the manufacture of bever;	547 743	4 013 104	7 020 964	44 803 348
3303000000	Perfumes & toilet waters	707 192	4 785 952	7 592 969	50 573 176
3304100000	Lip make-up preparations	10 755	45 361	132 820	1 184 259

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
3304200000	Eye make-up preparations	911	6 443	155 590	719 699
3304300000	Manicure or pedicure preparations	14 282	21 799	47 097	96 328
3304910000	Beauty or make up preparations powders, whether or not compressed	229 059	1 294 395	851 583	4 821 444
3304992000	Anti-acne creams		808		21 176
3304993000	Oth Face or skin creams & lotions	452 557	2 818 726	3 379 097	15 932 303
3304999000	Oth than anti-acne creams and oth face or skin creams & lotions	1 199 402	7 286 631	6 323 245	37 238 178
3305101000	Having anti-fungal shampoo	51 972	335 266	85 821	609 363
3305109000	Oth having anti-fungal shampoo	989 322	5 639 203	2 606 180	13 059 429
3305200000	Preparations for permanent waving or straightening	6 394	22 703	54 373	162 092
3305300000	Hair lacquers	679	5 987	1 153	45 946
3305900000	Others preparations for use on the hair	952 680	4 393 819	3 314 809	18 228 153
3306101000	Prophylactic pastes & powders	905 872	6 318 138	1 896 106	13 997 361
3306109000	Oth prophylactic pastes & powders	124 974	620 867	540 197	2 873 538
3306200000	Yarn used to clean between the teeth (denital-floss)	878	918	4 419	4 647
3306900000	Oth yarn used to clean between the teeth (denital-floos)	21 237	129 031	90 129	493 450
3307100000	Pre-shave, shaving or after-shave preparations	8 113	42 498	22 303	125 305
3307200000	Personal deodorants & antiperspirants	146 171	867 584	592 609	3 803 698
3307300000	Perfumed bath salts & oth bath prep, deodor room incl prep used religioi	15	826	20	4 267
3307411000	Scanted powders (incense) of a kind used during religious rites	613	73 434	860	57 716
3307419000	Oth scanted powder (in cease) of a kind used during religious rites	220 694	1 442 821	139 988	1 302 152
3307491000	Room perfuming preparations, whether or not having disinfectant proper	239 577	1 609 787	1 083 246	7 005 290
3307499000	Oth prep for perfuming or deodor rooms, incl odoriferous preparat use re	6 594	276 466	32 434	447 389
3307903000	Papers & tissues, impregnated or coated with perfume or cosmetics	59 807	402 618	76 616	550 959
3307904000	Other perfumery or cosmetics, including depiletorles	9 397	26 675	57 827	149 131
3307909000	Oth animal toilet prep, paper & tissue other ferfume or cosm, cont lens s	153 649	349 095	743 888	1 788 646
3401111000	Soap, organic surface-active-for toilet use-medicated prods	399 089	3 816 376	566 242	5 617 678
3401112000	Bath soap	15 097 515	80 100 298	21 597 006	116 486 028
3401113000	Oth of felt or nonwovens, impregnated, coated or covered with soap or c	48 340	190 428	105 684	341 582
3401119000	Oth medicated prod & oth of felt or nonwovens, impreg, coated w/ soap/	9 239 999	52 882 474	6 999 214	38 883 907
3401191000	Of felt/nonwovens impregnated, coated with soap or detergent		408		1 877
3401199000	Oth of felt or nonwovens, impregnated, coated or covered with soap or c	5 475 538	31 201 872	3 608 569	21 207 001
3401202000	Soap chips	11 618 537	75 907 153	8 114 515	56 692 248
3401209100	Soap of a kind used for flotation deinking or recycled paper		180		60
3401209900	Oth soap of kind used for flotation deinking or recycled paper	8 457 119	39 322 863	5 854 062	28 495 991
3401300000	Org surf-active prod & prep for washing the skin in the liq/cream for ret s	610 935	13 029 351	1 412 761	9 408 616
3402111000	Sulphated fatty alcohols	1 950 451	8 701 082	3 090 396	14 034 243
3402114000	Sulphanated alkylbenzene	1 367 400	7 425 410	1 590 809	8 906 832
3402119900	Oth anionic-organic surface-active agent with or not put up for retail sale	1 287 645	9 766 412	1 466 992	9 869 465
3402121000	Wetting agents used in the manuf of herbiced-cationic	200	200	639	639
3402129000	Oth cationic-organic surface-active agent with/not put up for retail sale	11 360	524 231	11 230	856 965
3402131000	Hydroxyl-terminated polybutadiene	42 528	116 977	131 058	324 949
3402139000	Oth hydroxil-terminated polybutadiene	232 951	1 313 809	226 365	1 484 509
3402191000	Organic surface active of a kind suitable for use in fire extinguishing p	4 200	154 651	5 489	246 417
3402199000	Oth organic surface-active of kind suitable for use in fire extinguishing p	508 594	3 771 249	502 283	3 882 406
3402201100	Anionic surface active prep. in liquid form-put up for retail sale	2 563 576	3 892 944	1 543 413	2 891 150
3402201200	Anionic washing prep & cleaning prep, incl bleach cleans,liquid form, ret.	4 110 194	8 677 123	3 062 297	6 473 641
3402201300	Oth surface active preparations- in liquid form, for retail sale	1 499 441	8 000 083	1 870 908	9 618 841
3402201900	Oth wash prep & clean prep,incl bleach cleans & degreas prep,liquid, re	9 630 822	54 388 309	9 637 244	53 869 310
3402209100	Anionic surface active prep. oth than in liquid form-for retail sale		14 268		96 332
3402209200	Anionic washing prep & clean prep, incl bleach, cleans-oth than liquid, re	146 931	1 313 478	117 082	1 080 196
3402209900	Oth wash prep & clean prep /cleaning prep incl bleaching, cleansing, de	508 687	3 746 253	412 747	3 080 106
3402901100	Wetting agents of anionic surface active preparations	6 006	38 874	24 746	174 791
3402901200	Oth anionic wash prep not wetting agents	121 544	1 066 579	215 188	1 614 454
3402901300	Anionic washing prep.or cleaning incl bleaching, cleansing or degreasin	3 891	70 335	4 130	92 267
3402901500	Oth organic surface active in liquid form, not wetting agents	342 293	1 835 206	740 291	3 796 800
3402901900	Oth wash prep or clean prep, incl bleach cleans or degreasing prep	18 328	113 814	16 365	116 920
3402909100	Wetting agents of anionic surface active preparations	4 860	112 015	11 122	249 781
3402909200	Anionic wash prep & clean prep,incl bleach,cleans-not liquid-not retail	13 563	69 383	20 103	102 142
3402909300	Anionic surface-active prep,not liquid form not for retail sale	3 082	10 407	2 131	5 066
3402909400	Anionic surface-active prep, not liquid form, wetting agent not for retail s	1 980	7 849	5 507	23 413
3402909500	Anionic surface-active prep, not liquid form,not wett agent not for retail s	425 880	3 481 145	710 623	5 159 568
3402909900	Oth wash/lean prep,incl bleach cleans oth than liquid-not for retail sale	748 281	16 714 145	652 963	12 297 403
3403111100	Liquid lubricating oil prep, for treatm of textile,or oth material, cont petrol	2 600	9 049	96 551	330 606

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
3403111900	Oth liquid preprtion for the treatment textile or oth materials, cont petroleum		1 817		2 203
3403119000	Oth prep for the treatment of textile ma terials,oth than liquid,cont petrole	52	15 867	96	41 648
3403191100	Liquid oil for aircraft engine cont petroils/oils obtain. bituminous mineral		470		1 045
3403191900	Oth liquid for other purposes cont petrol oil or bituminous mineral oils	5 762	80 350	42 611	261 798
3403199000	Oth lubricating prep cont petroleum oil	57 346	348 535	125 412	661 351
3403911100	Liquid prep cont silicone oil-for treat of textile,or oth matt,not cont petrol	160	800	1 200	12 303
3403911900	Liquid prep for treatment of textile mater,not cont petroleum oil & silicone		62 200		53 006
3403919000	Liquid preparat for treatment of textil or the material, not cont petroleum	44 950	289 600	60 354	456 537
3403991200	Oth liquid prep content silicone oil cont petrol oil,or bituminous mineral		9 000		12 375
3403991900	Oth liquid for other purpose not cont petroleum oil or bituminous mineral	1	28	42	257
3403999000	Preparat for treat of textile,leather oth mater,not cont petrol oil,not liquid	262 933	1 014 008	440 198	1 641 258
3404909000	Oth artificial waxes & prepared waxes.	5 385 790	27 456 293	6 450 946	33 991 528
3405100000	Polishes, creams & similar preparat for wear or leather	143 381	733 950	573 851	3 049 828
3405200000	Polishes,creams & similar prep for the maintenance of wooden furniture	573	5 790	1 854	27 415
3405300000	Polishes & similar prep for coachwork, oth than metal polishes	35	1 195	268	668
3405401000	Abrasive lapping & honing,in the form of flour,scouring pastes & powder	36 640	49 283	17 264	37 189
3405409000	Oth scouring pastes & powders & oth scouring preparations	290	6 554	1 079	51 763
3405901000	Metal polishers	21 989	78 847	62 110	235 737
3405909000	Oth polishes & cream, for footwear, furniture, floors	34 215	260 129	103 057	836 588
3406000000	Candles, tapers & the like	167 483	1 022 934	356 811	1 930 290
3407002000	Prep known as ""dental wax"", in sets, packings,retail sale or in plates		3		70
3501100000	Casein		154		33
3501902000	Casein glues		540		63
3502200000	Milk albumin,incl concentrates of >= 2 whey proteins	1 982	5 510	17 187	45 832
3503001100	Glues of fish glues	600	2 845	143	633
3503001900	Glues of oth than fish glues	1 070	5 974	490	4 970
3503004900	Oth gelatin derivatives,isinglass,oth glue of animal origin,excl casein glues		11 000		48 150
3504000000	Peptones and their derivatives, oth protein substances and their	20 000	20 000	21 325	21 325
3505101000	Dextrins, soluble or roasted starches	33 200	99 350	31 846	94 913
3505109000	Oth dextrins & oth modified starches	472 720	2 466 975	497 844	2 073 427
3505200000	Glues based on starches/dextrins	974	50 238	6 739	135 687
3506100000	Prods suitable for use as glues/adhesive for ret sale as glues/adhesives	208 462	1 237 796	1 120 968	7 587 249
3506910000	Adhesives based on polymers of heading 39.01 to 39.13 or on rubber	710 208	3 914 573	1 685 906	9 717 877
3506990000	Oth adhesives based on polymers of headings 39.01 to 39.13 or on rubt	81 463	535 079	178 191	1 257 071
3507900000	Oth enzymes; prepared enzymes nes or include	112 850	390 620	540 352	2 320 938
3602000000	Prepared explosive, oth than propellent powders		151 913		725 197
3603009000	Oth safety fuses, detonat fuses, percussion detonat caps,igniters,electri		213		4 882
3604100000	Firecrackers and other fireworks	30	30	15	15
3604909000	Oth miniatur pyrotechnic munitions & percussions cap for toy, signalling	4 609	45 609	18 394	125 599
3605000000	Matches ,oth than pyrotechnic article of 36.04	1 054 739	4 860 911	1 551 909	7 089 956
3606100000	Liquid/liquified-gas fuel in containers used for filling or refilling <= 300 cm		19 785		34 392
3606903000	Oth ferro-cerium & oth pyrophoric alloy in all forms		2		50
3701100000	Photographic plates & film in the flat sensitised for x-ray		46		549
3701200000	Photographic plates & film in the flat sensitised for instants print film		99		1 579
3701919000	Oth photo plates & film in the flat sensitised suitable for use in the print		34		188
3701999000	Oth polychrome suitable for use in the printing industry	80	413	100	666
3702320090	Oth photo film in roll, sensitised suitable for use in medical,surgical,den	25	25	26	26
3702390090	Oth film, without perforat, of a width < 105 mm		4		2 500
3702410000	Film for color photography,width>610mm length >200m, prepar for medic		284		1 934
3702529090	Oth film for color photo width<6mm, length<14 m for medical service/print in		2		122
3703101000	Photographic paper, paperboard&textil, unexposed, rolls,width of 610-1000mm		1		2
3703109000	Photographic paper, paperboard&textil, unexposed, rolls,width of 610-10	26 747	175 012	184 906	1 110 249
3703900000	Oth photograph paper, paperboard & text sensitised, unexposed.		658		516
3704009000	Oth photograph plates,film,paper,paper- board & textiles,expos but not developed		71		289
3706101000	Newsreels,travelogues,technical & scientic film exposed&developed,width>=3		1		49
3706903000	Oth cinematographic film,expos &develop with or not incorporating soun	199	529	245	1 923
3706909000	Oth cinematgrphic film,expos & develop with or not incorporating soundtrack		1		13
3707100000	Sensitising emulsion,for photo use (oth than varnishes, glue, adhesive),r	552	1 140	1 886	3 896
3707909000	Oth chemical prep for photographic uses, put in measur portions, ready i	659	774	2 219	2 724
3801100000	Artificial graphhit,in the form of paste blocks,plates or oth semimanufacts		49 636		69 285
3801900000	Oth artificial graphhit;colloidal or semi graphite,pastes, blocks or plates	11	674	49 686	313 914
3802100000	Activated carbon, including spent animal black	2 540 708	13 229 096	3 156 942	16 963 186
3802902000	Activated clays & activated earth, incl spent animal black	10 844 200	52 358 128	2 553 458	11 862 287

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
3802909000	Oth activat natural mineral prod,animal black include spent animal black	990 360	7 156 770	249 690	1 390 878
3803000000	Tall oil, whether or not refined		401		2 456
3804009000	Oth residual lyes from woodpulp with or not concentrat,desugar / chemic	60 000	60 102	25 086	25 098
3805100000	Gum, wood or sulphate turpentine oils	1 125 100	4 565 038	2 065 674	8 530 996
3805900000	Oth terpenic oil produc by the distillat of coniferous wood & oth crude pa	126	117 801	75	211 817
3806100000	Rosin & resin acids	7 497 560	28 051 411	12 499 391	49 957 529
3806301000	Ester gums - in blocks		4 800		9 600
3806309000	Ester gums - in oth forms	4 595	22 973	60 908	332 717
3806909000	Oth derivates rosin & resin acids theereo	47 000	200 225	50 879	264 701
3807000000	Wood tar, wood tar oils, wood creosote, wood naphtha, vegetable pitch	113	263	75	371
3808501000	Insecticides, in subhd note 1	211 229	845 404	2 308 677	9 743 514
3808502100	Fungicides in aerosol containers		136 915		549 411
3808502900	Oth fungicides in aerosol containers		5 517		17 311
3808503100	Herbicides in aerosol containers	59 664	167 314	172 575	414 488
3808503900	Oth herbicides in aerosol containers	894	904	18 256	18 264
3808504000	Herbicides, anti-sprouting products subh note 1		6 844		13 688
3808505000	Herbicides plant-growth reg subhd note 1	14 268	61 681	139 789	774 634
3808506000	Disinfectants, subhd note 1	225 787	1 035 505	397 251	1 745 936
3808509100	Wood preserv,being prep oth surface coat cont insect/fungi subhd note1/no note1		149		4 957
3808509900	Oth disinfec,smlar prod,put up in form/ pack for ret sale,subhd1,not subh	159 471	6 700 458	397 720	16 527 685
3808911900	Oth intermediate preparatfor the mnfact of insecticides cont 2-(1-Methyl	142 230	948 392	651 451	4 448 717
3808912000	Intermediate preparation for the mnfact of insecticides of mosquito coils	3 375 253	18 334 361	3 523 822	20 564 098
3808913000	Intermediate preparation for the mnfact of insecticides of mosquito mats	48 867	692 206	81 048	615 647
3808919100	Insecticides in aerosol containers havin a deodorosing function	5 415	327 230	12 349	1 514 445
3808919200	Oth insecticides in aerosol containers having a deodorosing function	185 420	332 949	702 995	1 266 227
3808919300	Oth insecticides in oth aerosol containe having a deodorosing function		1 000		5 500
3808919900	Oth insecticides in oth aerosol containe having oth function	1 363 013	14 333 095	7 257 840	40 884 071
3808929000	Oth fungicides, in aerosol container	91 949	610 685	1 598 987	9 152 310
3808931900	Oth herbicides,anti-sprouting product & plant-growth regulator in aerosol	303 189	4 435 046	2 643 500	45 859 375
3808933000	Herbicides, plant-growth regulator, not subhd note 1		2 160		5 800
3808942000	Oth disinfectants containing mixtures of coal tar acid and alkalis in aeros	184	229	519	884
3808949000	Oth disinfectants containing mixtures of coal tar acid and alkalis	420	421	924	929
3808999000	Oth wood preserv containing insecticides or fungicides	240 581	2 830 139	668 400	7 733 995
3809100000	Finish agent,dye carriers to accele with a basis of amylaceous substances		2 000		2 504
3809911000	Finish agent,dye carriers to accele kind used in the textile or like indust	76 280	919 381	73 602	1 296 897
3809919000	Softening of finish agent,dye carrier to accele kind used in the tex/ like in	1 018 508	5 490 375	1 733 576	9 284 284
3809920000	Oth finish agent,dye carriers to accele kind used in the paper or like indu	1 193 200	6 576 397	997 701	5 766 823
3809930000	Oth finish agent,dye carriers to accele kind used in the leather or like ind	95 090	671 180	161 606	1 010 884
3810100000	Pickling prep for metal surfac, soldering, brazing, welding powders	1	440	223	19 080
3810900000	Other prep of a kind used as cores or coating for weld electrodes or rods	159 834	626 244	275 706	1 078 047
3811190000	Oth anti-knock preparations	181 867	981 594	371 935	2 036 598
3811211000	Additive for lubricat oils,cont petrol oil & oil obtain from bitumin,retail		15 000		16 470
3811219000	Additive for lubricat oils,cont petrol oil & oil obtain from bitumin,not retail	356 574	1 373 174	398 146	1 576 596
3811290000	Oth additive for lubricat oils,cont petrol oil & oil obtain from otmn minera	1 696	421 173	6 400	717 870
3811901000	Anti knock prep, rust preventativ & corrosion inhibitors	7 421	104 413	17 990	239 045
3811909000	Oth anti-knock prep.,for mineral oil liquid used as mineral oils	5 004	126 195	24 537	342 306
3812100000	Prepared rubber accelerators	6 347	61 897	13 797	212 508
3812200000	Compound plasticisers for rubber or plastics	184 002	868 254	180 692	827 509
3812300000	Anti oxidising prep & oth compound stabilisers for rubber or plastics	858 010	5 188 850	1 146 044	7 061 036
3813000000	Prep. & charge for fire-extinguisher charged fire-extinguishing grenades		3		5
3814000000	Organic composite solvents & thinners, prepared paint or varnish remov	457 539	884 399	417 667	1 501 418
3815110000	Supported catalyst,with nickel/nickel compounds as the active substance	117 870	533 120	120 529	646 026
3815120000	Supported catalyst, with precious metal compounds as the active subst	62 444	100 002	512 162	2 931 262
3815190000	Oth supported catalysts	132 300	409 495	143 631	614 477
3815900000	Oth reaction initiators,reaction accelerators catalytic prep, nes or incl	31 365	182 400	90 376	2 022 708
3816001000	Refractory cements	68 280	130 394	28 537	53 919
3816009000	Oth refractory cements	54 081	433 920	7 743	77 697
3817000000	Mixed alkylbenzenes & mixed alkyl naphthalanes oth than head 2707 or	993 710	7 556 720	1 377 962	8 907 332
3818000000	Wafers/discs with silicon content	12 325	84 626	2 180 730	16 078 607
3819000000	Hyd brake fluid&oth for hyd trnsmssion whether or not cont<70% weight	32 020	81 465	39 354	97 888
3820000000	Anti-freezing preparations & prepared and prepared de-icing fluids		185 217		259 189
3821001000	Prepared culture media for development of micro organics		8		991
3821009000	Oth prepared culture media for development of micro organics	15	30	1 800	6 552

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
3822001000	Plate,sheet,film, foil&strip of plastic impreghtd/coated with diag reagents		16 347		99 248
3822002000	Paperboard,cellulose wadding & web fibre impreghtd/coated with diag reagents		136		173
3822003000	Sterilisation indicator strips and tapes		94		3 098
3822009000	Oth diagnostic/lab reagents & prepared whether or not head 30.02 or 30	55 716	143 904	83 732	261 885
3823110000	Stearic acids	42 898 838	243 338 251	33 743 284	202 001 462
3823120000	Oleic acids	2 971 250	18 650 349	2 758 013	17 447 993
3823130000	Tall oils fatty acids	17 056	32 427	40 320	76 696
3823191000	Acids oil from refining	3 404 270	16 879 158	2 990 847	12 330 738
3823199000	Oth industrial monocarboxylic fatty acid	167 654 927	819 002 111	110 952 977	543 269 775
3823701000	Industry fatty alcohols in the form of wax	279 340	1 599 114	377 331	2 166 746
3823709000	Oth industry fatty alcohols in the form of wax	24 947 070	132 352 152	31 124 325	166 478 192
3824100000	Prepared binders for foundry moulds or core	128 197	564 461	133 023	664 363
3824400000	Prepared additives for cements, mortars or concretes	851 848	2 575 582	435 077	2 137 817
3824500000	Non-refractory mortars & concretes	214 177	1 685 346	109 389	829 741
3824600000	Sorbitol oth than that of subheading 2905.44	2 457 827	17 749 689	1 326 256	9 344 269
3824719000	Oth mix cont halogenated, drv methane, ethane cont cfcs, pfcs, hfcs		40		128
3824820000	Mix & preparation containing pbbs, PCBs, PCTs		109		5 500
3824901000	Ink removers, stencil correctors & oth, corrector fluids in package	2 408	36 065	80 690	732 789
3824903000	Copying pastes with a basis of gelatin presented in bulk/ready to use	26 875	30 450	15 514	25 057
3824904000	Composite inorganic solvents	286 720	1 158 271	608 473	2 610 546
3824905000	Acetone oil		401		915
3824906000	Preparations/mixtures cont monosodium glutamate	200 911	1 768 517	404 792	3 743 278
3824907000	Mixtures of chemical, of a kind used in manufactured of foodstuff	256 487	1 835 041	344 418	3 427 985
3824909100	Naphthenic acids, their water insoluble salts and their esters	150	3 141	580	13 715
3824909900	Oth prods & preparations cont cfc-11,12, 115, and halon	1 217 800	8 889 207	462 190	3 745 186
3825610000	Oth waste from chemical/allied industry mainly cont.organic constituents		1 858 351		696 446
3825690000	Oth waste from chemical/allied indust oth than cont.organic constituent		943 075		282 923
3825900000	Oth residual prods of the chemical/ allied industry	517 820	2 662 930	6 017	237 368
3826001000	Coconut methyl ester (CME)	500 000	1 000 000	490 070	954 852
3826009010	Fatty acid methyl ester (FAME)	37 374 905	159 491 583	24 703 565	110 929 440
3826009090	Oth coconut methyl ester and fatty acid methyl ester	1 049 897	6 504 099	653 036	5 795 227
3901101200	Linier Low Density Polyethylene in the form of liquids or pastes		75		105
3901101900	Oth linier Low Density Polyethylene in the form of liquids or pastes	81 635	568 823	207 450	1 551 576
3901109200	Polyethylene having a specific gravity < 0.94 in oth form	887 650	13 242 986	1 271 925	16 857 206
3901109910	Low Density Polyethylene		93 100		115 737
3901109990	Oth low Density Polyethylene	1 002	100 777	4 107	108 273
3901200000	Polyethylene having a specific gravity 0.94 or more	1 674 900	15 388 187	2 107 817	19 680 831
3901300000	Ethylene-vinyl acetate copolymers	126 797	938 506	223 823	1 598 374
3901904000	Polymers of ethylene in dispersions		14 000		24 032
3901909000	Oth polymers of ethylene in oth form	117 932	610 488	84 203	791 581
3902109010	Polypropylene in dispersion	31 800	59 350	60 305	113 843
3902109020	Polypropylene in granule form	580 502	3 291 098	810 154	5 492 872
3902109090	Polypropylene in oth form	1 211 420	4 627 497	1 112 531	3 298 262
3902200010	Polysobutylene liquids/pastes		30		339
3902200090	Polysobutylene in oth forms		475		1 672
3902309010	Propylene copolymers in granule	139 796	928 395	254 942	1 735 137
3902309090	Propylene copolymers in other forms	101 525	444 175	44 344	270 945
3902901000	Oth polymers of propylene in oth form	2 210	10 410	3 533	7 683
3902909090	Oth polymers of propylene in oth form	286 990	1 598 449	223 704	1 073 669
3903111000	Expansible polymers of styrene in granule	83 000	391 175	136 533	592 598
3903119000	Oth expansible polymers of styrene in granule		310		1 676
3903191000	Unexpansible polymers of styrene indispersions		35 000		26 125
3903192100	High impact polystyrene in granules	500	120 098	1 077	148 584
3903192900	Oth high impact polystyrene in granule	24 105	109 633	27 074	141 646
3903199100	Oth high impact polystyrene in oth form	3 000	5 000	5 719	10 426
3903199900	Oth polymers of styrene in primary form	480 000	1 650 238	692 518	2 130 328
3903209000	Oth styrene-acrylonitrile (SAN) copolymers		200		151
3903304000	Acrylonitrile-butadiene-styrene (ABS) copolymers in aquaeons dispersio	75	4 116	173	13 201
3903306000	Acrylonitrile-butadiene-styrene copolymers in granules	150	2 902	809	14 913
3903309000	Acrylonitrile-butadiene-styrene copolymers in other form	476 323	2 528 466	434 467	1 619 599
3903903000	Oth polymers of styrene in aquaeons dispersion	364 210	1 300 010	433 498	1 589 004
3903909900	Oth high impact polystyrene of acrylonitrile-butadiene-styrene	1 196 469	3 928 282	1 816 720	5 391 228
3904101000	PVC homopolymers, suspension type not mixed with oth substances	7 936 140	36 459 160	6 608 367	30 083 299

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
3904109100	PVC in granule		4 075		27 872
3904109200	PVC in powder		1 000		500
3904109900	PVC in other form	1 367 254	13 653 378	1 115 206	10 802 093
3904211000	Oth poly(vinyl chloride) non plasticised in granule		2 000		5 206
3904222000	Oth poly(vinyl chloride) plasticised in granule	706 100	3 483 944	1 488 215	7 428 978
3904229000	Oth poly(vinyl chloride) plasticised	32 000	251 350	47 508	468 934
3904302000	Vinyl chloride-vinyl acetate copolymers in powder	1 000	2 750	4 315	12 442
3904309000	Vinyl chloride-vinyl acetate copolymers in oth form	40 200	241 200	66 039	420 108
3904401000	Oth vinyl chloride copolymers in granule		8 000		24 816
3904409000	Oth vinyl chloride copolymers in oth form		17 000		58 570
3904505000	Vinylidene chloride polymers in granule		65 330		32 315
3904619000	Fluoro-polymers polytetrafluoroethylene in oth form		53		3 134
3904699000	Oth fluoro-polymers in oth form		4 100		109 914
3904909000	Oth polymers vinyl chloride in oth forms	4	42 561	6	90 199
3905120000	Poly(vinyl acetate) in aqueous dispersions	611 940	2 596 579	780 462	3 314 567
3905191000	Oth poly(vinyl acetate) in liquids or pastes	1 800	7 936	3 240	13 554
3905199000	Oth poly(vinyl acetate) in oth form	16 000	122 415	25 081	206 474
3905210000	Vinyl acetate copolymers in aqueous dispersions	12 200	320 100	13 873	353 976
3905290000	Oth vinyl acetate copolymers	12 000	39 000	38 850	124 776
3905309000	Poly (vinyl alcohol) in other form	4 400	14 800	4 620	13 699
3905919000	Copolymers of vinyl acetate or of oth vinylester oth form	2	12	227	1 385
3905999000	Oth polymer of vinyl acetate/oth vinyl esters;oth vinyl polymers; primary	551	25 776	10 000	75 661
3906101000	Poly(methyl methacrylate) in dispersions	411 600	1 647 605	434 068	1 785 625
3906109000	Oth poly(methyl methacrylate) in oth form	8 157	121 190	11 798	156 386
3906902000	Oth acrylic copolymers in dispersions	4 698 421	22 850 350	6 979 767	32 841 610
3906909200	Sodium polyacrylate	3 779 434	23 281 521	6 070 729	38 899 951
3906909900	Oth sodium polyacrylate	898 282	5 967 018	1 353 841	9 796 490
3907100000	Polyacetals		2 375		8 256
3907201000	Polytetramethylene ether glycol	40 000	978 279	62 462	1 575 855
3907209000	Oth polytetramethylene ether glycol	58 759	251 694	87 806	500 444
3907302000	Epoxide resins of kind used for coating, in powder	780	180 466	2 893	405 348
3907303000	Epoxide resins in liquids/pastes	3 457	1 450 722	11 193	1 085 805
3907309000	Epoxide resins in oth form	100 708	895 265	267 896	2 111 121
3907400010	Optic grade w/ mell flow rate index>25 gr/ 10 min in pack of nat weight=500 kg		10 130		42 324
3907400090	Other polycarbonates	90 552	230 959	177 859	443 720
3907501000	Alkyd resins in the form of liquids or pastes	1 113 761	5 200 563	1 707 345	7 959 097
3907509000	Alkyd resins in oth form, except liquids or pastes	140 135	1 292 248	253 434	2 214 462
3907601000	Poly(ethylene terephthalate) in dispersions	504 000	2 592 000	516 040	2 397 274
3907602000	Poly(ethylene terephthalate) in granules	30	35 330	106	39 578
3907609000	Poly(ethylene terephthalate) in oth form	31 606 414	181 303 236	31 316 886	170 468 388
3907919000	Oth polyesters unsaturated in oth form	1 524 615	3 974 453	2 264 798	5 822 880
3907994000	Oth polyesters saturated of a kind used for coating, in powder form	9 749	45 556	47 821	237 607
3907999000	Oth polyesters saturated in oth form	2 542 106	15 207 041	2 533 302	15 408 588
3908101000	Polyamides in primary forms, polyamide-6	469 918	3 545 621	829 767	6 119 613
3908109000	Polyamides in primary forms, polyamide -11,-12,-6,6,-6,9,-6,10 or -6,12	40 144	116 264	25 855	146 684
3908900000	Oth polyamides, oth than polyamide -6, -11,-12,-6,6,-6,9,-6,10 or -6,12	200	12 445	2 700	46 421
3909101000	Urea resins, thiourea resins in moulding compounds	300	350	1 170	1 320
3909109000	Other urea resins; thiourea resins	777 750	4 264 050	485 461	3 055 589
3909201000	Melamine resins in moulding compounds	422 660	1 577 066	715 850	2 972 178
3909209000	Other melamine resins, except in moulding compounds	128 080	832 991	318 485	2 104 703
3909301000	Oth amino-resins in moulding compound	2 400	55 796	4 538	94 700
3909309100	Glyoxal monourein resin, except in moulding compounds	20	20	200	200
3909309900	Oth amino-resins, not glyoxal monourein resin, not in moulding compour	115 606	661 858	200 983	1 229 394
3909401000	Phenolic resins in moulding compound oth than phenol formaldehyde	3 000	10 081	16 810	54 481
3909409000	Other phenolic resins, not in moulding compounds	348 903	2 241 970	690 015	4 600 023
3909500000	Polyurethanes	151 982	807 557	413 948	2 199 455
3910002000	Silicones in dispersions or in solutions	75 215	251 536	173 188	584 429
3910009000	Silicones not in dispersions or in solutions	1 340	26 394	8 827	122 591
3911100010	Petroleum,coumarone,indene/coumarone- indene&polyterpanes in liquid/pastes		2 699		9 521
3911100090	Petroleum,coumarone,indene/coumarone- indene&polyterpanes not in li	5 581	55 236	2 629	107 176
3911900000	Polysulphides, polysulphones and oth product specified in Note 3 to this	112 040	660 843	214 192	1 105 144
3912201900	Oth cellulose nitrates; including collodions; non plasticised	147	948	803	3 515
3912202000	Cellulose nitrates; including collodions ; plasticised		301		1 753

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
3912310000	Carboxymethylcellulose & its salts	1 000	66 360	3 317	255 191
3912390000	Oth cellulose ethers, not carboxymethyl cellulose & its salts	1 000	10 043	6 247	65 826
3912909000	Other cellulose and its chemical derivatives in other form	201	5 034	1 030	17 562
3913903000	Oth natural polymers & its modified; starch-based polymers		1 000		2 510
3913909000	Oth natural polymers & its modified; in other form	28 551	228 671	427 886	2 479 754
3914000000	Ion-exchanger base on polymer of heading 39.01 to 39.13, in primary fo	15	951	15	12 615
3915101000	Waste, parings & scrap, of polymers of ethylene; of non-rigid cellular pro	71 684	626 226	46 953	472 104
3915109000	Waste, parings & scrap, of polymers of ethylene; of rigid cellular product	1 483 717	8 597 190	777 279	6 129 741
3915209000	Waste, parings & scrap, of polymers of styrene; of rigid cellular products		19 000		1 500
3915309000	Waste, parings & scrap, polymers of vinyl chloride; rigid cellular products	52 777	401 268	530 445	3 410 480
3915900000	Waste, parings & scrap, of other plastic	13 190 980	67 249 589	6 719 332	34 551 540
3916101000	Monofilament of polymers of ethylene	9 746	57 564	38 403	222 339
3916102000	Rods, sticks & profile shape of polymer of ethylene	59 489	129 503	199 853	413 650
3916201000	Monofilament polymers of vinyl chloride	54 373	396 546	244 170	1 590 660
3916202000	Rods,sticks & profile shapes of polymer of vinyl chloride	2 112	8 341	9 143	48 739
3916904100	Monofilament other plastic of hardened proteins		187		2 400
3916904900	Other plastics of hardened proteins	32 759	173 958	236 537	993 704
3916905000	Other plastics of vulcanised fibre	49 963	253 563	242 276	1 286 708
3916906000	Other plastics of chemical derivatives of natural rubber	380	380	681	681
3916909100	Other monofilament of other plastics	374 838	1 434 555	866 564	3 517 377
3916909900	Oth plastic,except monofilament,hardened proteins,vulcanised fibre	2 047	119 164	13 458	342 416
3917109000	Artificial guts (sausage casings) of cellulosic materials	33 720	270 319	53 479	487 536
3917210000	Tubes, pipes & hoses, rigid, of polymers of ethylene	5 230	77 255	7 548	109 052
3917220000	Tubes, pipes & hoses, rigid, of polymers of propylene	863 424	4 249 981	3 092 161	15 361 126
3917230000	Tubes, pipes & hoses, rigid, of polymers of vinyl chloride	8 702	99 325	25 846	419 313
3917290000	Tubes, pipes & hoses, rigid, of polymers of other plastics	315 207	1 092 764	803 002	4 653 761
3917310000	Flexible tubes, pipes and hoses having a minimum burst pressure of 27.	16 550	267 758	61 760	761 063
3917321000	Sausage/ham casing, not reinforced or combined w/ oth material, w/o fittings		14		60
3917329000	Oth unflexible tube, pipe & hose, not reinforced or combined material, w/o l	94 060	312 984	187 934	894 547
3917330000	Oth tube, pipe, not reinforced/otherwise combined w/ oth material, w/ fittin	18 471	77 193	201 623	860 545
3917390000	Other tubes, pipes and hoses	40 022	352 508	92 583	1 076 361
3917400000	Fittings of plastics	21 066	340 698	201 322	2 264 432
3918101100	Tiles of polymers of vinyl chloride	5 338	23 044	1 074	8 472
3918101900	Oth floor covering of polymers of vinyl chloride	35 403	125 113	27 113	118 705
3918109000	Wall or ceiling coverings of polymers of vinyl chloride	110	1 130	264	7 409
3918901300	Oth floor coverings of polyethylene		18		132
3918901400	Oth floor coverings of chemical derivatives of natural rubber		280		437
3918901900	Other floor coverings of other plastics	19 047	71 435	111 533	427 811
3918909100	Wall or ceiling covering of polyethylene		496		880
3918909200	Wall or ceiling coverings of chemical derivatives of natural rubber		15		50
3918909900	Wall or ceiling coverings of other plastic	175 693	1 253 633	590 029	4 098 518
3919101000	Self-adhesive plate, sheet, film, foil, tape & strip, width=<20cm; plymer vinyl	14 677	53 284	79 741	430 938
3919102000	Self-adhesive plate, sheet, film, foil, tape & strip, width=<20cm; polyethylene	9 598	36 263	58 996	304 694
3919109000	Self-adhesive plate, sheet, film, foil, tape & strip, width=<20cm; oth plastics	1 708 054	9 241 264	5 289 556	28 511 648
3919901000	Self-adhesive plate, sheet, film, foil, tape & strip, width>=20cm; plymer vinyl	49 179	291 333	391 648	2 201 137
3919902000	Self-adhesive plate, sheet, film, foil, tape & strip, width>=20cm; of hardened	119	190	6 647	10 183
3919909000	Self-adhesive plate, sheet, film, foil, tape & strip, width>=20cm; oth plastics	152 563	528 528	1 112 674	4 013 587
3920100000	Oth plate, sheet, film, foil & strip, ethylene polymer, non-cellular & not reinforc	3 426 340	21 313 413	7 446 924	48 909 537
3920201000	Biaxially Oriented Polypropylene (BOPP) film, of polymers of propylene	3 801 123	21 870 841	10 134 040	57 679 532
3920209000	Oth plate, sheet, film, strip, propylene polymers, non-cellular & not reinforced	1 781 104	11 226 338	3 962 070	24 819 312
3920301000	Polymers of styrene of akind used as an adhesive by melting		1 193		8 865
3920302000	Acrylonitrile butadiene styrene (ABS) sheet used in the refrigerator manu	8 827	15 859	29 567	57 057
3920309000	Polymer styrene not used as an adhesive by melting; not ABS sheet	27 020	508 217	111 198	2 182 992
3920430000	Polymers of vinyl chloride tape; weight >=6% of plasticisers	14 501	165 888	39 352	424 034
3920490000	Polymers of vinyl chloride tape; weight <6% of plasticisers	5 645	33 449	24 670	108 258
3920510000	Acrylic polymers of poly(methyl methacrylate)	1 887 876	11 073 872	5 495 393	32 912 206
3920590000	Other acrylic polymer except poly(methyl methacrylate)	16 098	138 320	63 777	578 858
3920611000	Plates & sheets of polycarbonates	288 495	1 886 567	1 211 860	7 800 055
3920619000	Polycarbonates except plates and sheets form	208	19 902	9 227	185 803
3920620000	Poly(ethylene terephthalate)	3 309 598	17 312 447	8 382 111	45 288 844
3920630000	Unsaturated polyesters		24		475
3920690000	Oth polyester, not polycarbonate, poly(ethylene terephthalate) & unsaturat	566 555	3 590 721	1 298 367	9 989 911
3920719000	Other regenerated cellulose, except cellophane film		4 679		27 542

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
3920730000	Cellulose acetate or its chemical derivatives		1 000		8 250
3920911000	Film of poly(vinyl butyral) in safety glass,thickness 0.38~0.76mm width <= 2m		31 411		22 988
3920919000	Other poly(vinyl butyral)		1 848		4 346
3920921000	Plate,sheet,foil & strip of polyamides-6	1 001 723	5 399 941	3 905 855	21 281 103
3920929000	Other plate,sheet,foil & strip of polyamides, except polyamides-6		100		495
3920930000	Plate,sheet,foil & strip of amino-resins		38 503		246 877
3920941000	Phenol formaldehyde (bakelite) sheets		1		23
3920949000	Oth plate,sheet,foil & strip of phenolic resins,except phenol formaldehyde shee		140		11 212
3920991000	Oth plate,sheet,foil&strip;oth plastic; hardened proteine/chemical derivative		2 185		819
3920999000	Oth plate,sheet,foil&strip;oth plastic; not hardened proteine/chemical der	355	6 017	4 157	55 757
3921112000	Plates,sheets,film,foil&strip, cellular, of polymers of styrene; rigid		102		765
3921119000	Plates,sheets,film,foil&strip, cellular, of polymers of styrene; not rigid	45 091	353 716	151 497	1 215 205
3921120000	Plates,sheets,film,foil&strip, cellular, of polymers of vinyl chloride	114 730	543 245	260 049	1 194 461
3921131000	Plates,sheets,film,foil&strip, cellular, of polyurethanes; rigid	398	14 252	47 335	350 118
3921139000	Plates,sheets,film,foil&strip, cellular, of polyurethanes; not rigid	51 134	291 292	512 141	2 263 606
3921149000	Plates,sheets,film,foil&strip, cellular, of regenerated cellulose; not rigid		13		164
3921192000	Plates,sheets,film,foil&strip, cellular, of other plastics; rigid	20	6 436	432	27 147
3921199000	Plates,sheets,film,foil&strip, cellular, of other plastics; not rigid	663 656	5 273 578	2 825 589	22 186 433
3921901000	Plates,sheets,film,foil&strip, of vulcanised fibre	33 943	34 749	342 275	344 154
3921902000	Plates,sheets,film,foil&strip, of hardened proteins	55 644	535 223	132 522	1 255 805
3921909000	Other plates,sheets,film,foil&strip, of plastics	1 455 657	8 557 999	4 753 073	28 775 884
3922101000	Baths	1 898	13 680	12 090	70 285
3922109000	Shower-baths, sinks & washbasins	11 462	46 868	81 204	294 179
3922200000	Lavatory seats and covers	9 721	63 264	112 291	706 138
3922901100	Parts of flushing cisterns, of plastics	800	827	263	1 213
3922901200	Flushing cisterns equipped with their mechanisms	908	3 628	835	2 021
3922901900	Other lavatory pans, flushing cisterns & urinals		5 133		4 814
3922909000	Similar sanitary ware, of plastics	9 562	49 516	38 616	98 886
3923101000	Film, tape and optical disc cases	199 599	1 078 915	1 103 533	6 101 903
3923109000	Other boxes,cases, cratesand similar articles	446 578	3 095 737	3 174 571	20 538 413
3923211100	Aseptic bag reinforced w/ alum foil; width>=315mm;length>=410mm;eth	230 627	1 487 113	374 142	2 309 127
3923211900	Aseptic bag reinforced w/ alum foil; width<315mm;length<410mm;ethyle	1 831 210	10 458 134	3 401 432	19 294 424
3923219100	Aseptic bag not reinforced w/ alum foil; width>=315mm;length>=410mm	52 716	245 272	174 752	652 026
3923219900	Aseptic bag not reinforced w/ alum foil; width<315mm;length<410mm;etl	6 571 689	36 294 847	10 467 952	57 770 957
3923291000	Aseptic bag not reinforced w/ alum foil; width>=315mm;length>=410mm	70 506	319 346	289 124	1 060 908
3923299000	Aseptic bag not reinforced w/ alum foil; width<315mm;length<410mm;otl	1 267 662	7 461 532	3 836 344	20 537 233
3923302000	Multilayer fibreglass reinforced fuel container	6 790	18 839	2 077	25 679
3923309000	Other carboys, bottles, flasks & similar article	647 795	3 375 265	2 432 110	11 265 136
3923401000	Spool,bobbin&similar support;uitable for machines heading 84.44,84.4&	3 536	33 779	47 983	304 432
3923409000	Other spool,cop,bobbin & similar support	78 211	327 674	185 992	988 332
3923500000	Stoppers, lids, caps and other closures	266 661	1 448 282	3 498 415	17 745 194
3923901000	Toothpaste tubes container, of plastic	11 981	181 969	78 409	895 390
3923909000	Oth articles for the conveyance/packing goods of plastics	524 817	3 994 448	4 042 250	23 793 228
3924100010	Tableware & kitchenware of melamine	13 393	168 800	25 587	272 572
3924100090	Tableware & kitchenware except from melamine	249 960	1 561 195	1 000 742	5 606 885
3924901000	Bed pans, urinals (portable type) & chamber pots;of plastics	5 479	23 889	14 615	55 861
3924909000	Other household articles&hygienic/toilet articles, of plastics	743 134	4 452 473	2 598 286	14 534 755
3925100000	Reservoirs,tanks,vats & similar contain. capacity <= 300 litres	6 901	100 140	4 237	121 240
3925200000	Doors,windows & their frames & threshold for doors	15 239	89 514	22 678	168 703
3925300000	Shutters,blind (include Venetian blinds) and similar articles and parts	42 015	262 716	492 264	2 613 278
3925900000	Oth builder ware plastic,not elsewhere specified or included	88 483	591 016	582 384	3 674 205
3926100000	Office or school supplies of plastics	615 567	3 641 401	2 016 089	11 838 964
3926206000	Articles of apparel used for protection from chemical,radiation/fire;plastics		689		58 005
3926209000	Oth articles of apparel&clothing accessories;of plastics	84 414	944 580	1 690 743	9 644 348
3926300000	Fittings for furniture, coachwork or the like	669	80 399	36 253	852 121
3926400000	Statuettes & other ornamental articles	64 273	368 363	302 717	1 558 997
3926901000	Floats for fishing nets, of plastics	1 929	6 689	20 686	84 021
3926902000	Fan & handscreen, frames & handles and parts	108	1 462	263	8 423
3926903200	Plastic moulds with denture imprints		278		3 121
3926903900	Oth hygienic,medical & surgical articles ; of plastics	98 592	401 463	879 063	4 045 262
3926904200	Protective mask for use in welding & similar works	15	354	1 142	2 897
3926904400	Life saving cushions for the protection of persons falling from heght		28		222
3926904900	Other safety and protective devices	184	5 368	1 502	39 987

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
3926905300	Transmission or conveyor belts or beltin	3 632	25 582	80 527	547 002
3926905500	Plastic J-hooks or bunch blocks for detonators	21	31	1	26
3926905900	Other industrial articles, of plastics	252 205	1 323 176	1 619 320	7 528 836
3926907000	Padding for articles of apparel or clothing accessories	277	50 507	7 554	200 404
3926908100	Shoe lasts	2 332	72 836	58 623	485 735
3926908200	Prayer beads	101	3 135	270	5 194
3926908900	Cards for jewellery/small objects of personal adornment	6 644	91 678	54 647	514 065
3926909100	Other articles of plastics & other material of kind used for grain storage		34 767		117 236
3926909200	Empty capsules of a kind suitable for pharmaceutical use		16		468
3926909900	Other articles of plastics and other material	1 059 153	4 476 948	3 975 222	22 136 885
4001101100	Centrifuge concentrat,containing ammonia >= 0.5%;natural rubber latex	578 000	2 746 500	684 595	3 837 663
4001101900	Natural rubber latex,containing ammonia >= 0.5%;in other forms	5	174	2	748
4001102900	Natural rubber latex,containing ammonia < 0.5%;in other forms		98		8
4001211000	Natural rubber in smoked sheets, RSS Grade 1	8 000 672	33 672 916	13 813 991	56 918 933
4001219000	Natural rubber in other forms	1 744 098	7 641 712	2 650 098	11 137 728
4001221000	Technically Specified Natural Rubber (TSNR) 10	10 303 020	58 048 200	15 643 726	84 466 723
4001222000	Technically Specified Natural Rubber (TSNR) 20	224 751 716	1 192 286 143	334 390 443	1 717 693 379
4001223000	Technically Specified Natural Rubber (TSNR) L	200 640	2 130 240	311 934	3 351 904
4001224000	Technically Specified Natural Rubber (TSNR) CV	2 476 320	15 038 240	4 040 141	23 462 465
4001229000	Other Technically Specified Natural Rubber(TSNR)	201 600	1 669 920	310 319	2 476 916
4001301900	Jelutong in other forms	36 000	36 000	306 000	306 000
4001309900	Other balata,gutta-percha,guayule,chicle similar natural gums, in other fo	93 580	445 090	223 228	1 067 199
4002110000	Styrene-butadiene rubber,Carboxilated styrene-butadiene rubber;in late	2 521 054	11 394 023	2 640 195	11 516 572
4002191000	SBR,XSBR;in primary forms/in vulcanised, uncompound plates,sheets/s	12 273	112 176	83 656	624 113
4002199000	Styrene-butadiene rubber,Carboxilated styrene-butadiene rubber;in othe	850 000	3 516 459	1 192 361	4 907 694
4002201000	Butadiene rubber (BR), in primary forms		46		4 236
4002209000	Butadiene rubber (BR), in other forms		7 080		20 661
4002319000	Isobutene-isoprene (butyl) rubber (IIR), in other process	88	948	21	1 329
4002399000	Halo-isobutane-isoprene (butyl) rubber (CIIR/BIIR), in other process		15 300		65 016
4002410000	Chloroprene (chlorobutadiene) rubber(CR) , in latex form		172 000		175 440
4002491000	Chloroprene (chlorobutadiene) rubber(CR) , in primary form		5 000		7 418
4002499000	Chloroprene (chlorobutadiene) rubber(CR) in other form		1 005		2 278
4002510000	Acrylonitrile-butadiene rubber (NBR), in latex form		315		658
4002599000	Acrylonitrile-butadiene rubber (NBR), in other form		23 985		59 631
4002701000	Ethylene-propylene-non-conjugated diene rubber (EPDM), in primary for	477	2 023	6 312	22 790
4002709000	Ethylene-propylene-non-conjugated diene rubber (EPDM), in other form:	157	31 969	4 842	193 905
4002801000	Mixture of natural rubber latex with syntetic rubber latex	348	599	243	703
4002809000	Other mixtures of any product of heading 40.01 with any product of this l	442	1 192	370	1 150
4002910000	Oth synthetic rubber & factice derived from oils, in latex forms	16 000	16 000	14 750	14 750
4002999000	Oth synthetic rubber & factice derived from oils in other form	115	20 810	3 089	54 039
4003000000	Reclaimed rubber in primary formsoar in plates, sheets or strips	443 992	2 673 336	456 791	2 751 380
4004000000	Waste,paring&rubber scrap (oth hard rubber)&powder&granule obtaine	229 750	2 061 200	32 730	268 153
4005101000	Compounded of natural gums with carbon black/silica,unvulcanised,in pi	1 155 459	3 164 858	1 505 916	5 782 423
4005109000	Compounded other rubber with carbon black/silica,unvulcanised,in prim	477	26 666	12 112	165 973
4005200000	Solutions; dispersions oth than those of subheading 4005.10	2 630	24 830	8 559	85 628
4005911000	Natural gums,in plates, sheets, & strip	160	1 110 757	2 570	1 614 365
4005919000	Other compounded rubber,unvulcanised,in plates, sheets, & strip	911 363	10 564 583	1 462 503	14 962 963
4005991000	Other compounded rubber,unvulcanised,in latex form		70		714
4005999000	Other compounded rubber,unvulcanised,in other form	1 010 017	13 094 750	1 480 235	18 670 292
4006100000	"camel-back" strip for retreading rubber tyres, unvulcanised	5	5	167	167
4006909000	Oth forms & articles of unvulcanised rubbers	267	1 170	3 711	11 607
4007000000	Vulcanised rubber thread & cord.	404 821	1 558 934	1 337 663	5 190 315
4008111000	Plates,sheet&strip of cell. rubber;thick <=5mm;lined w/ one side textile fabric		1 086		8 818
4008112000	Floor tiles and wall tiles of cellular rubber		517		1 038
4008119000	Other plates, sheets & strip of cellular rubber	341	422	9 880	9 914
4008190000	Other forms of cellular rubber	60 662	207 085	73 102	335 624
4008211000	Plate,sheet&strip non-cell. rubber;thick <=5mm;lined w/ one side textile f	68 778	322 141	150 879	717 470
4008219000	Other plates, sheets, & strip of non-cellular rubber	138 753	1 758 209	252 482	3 218 426
4008290000	Other forms of non-cellular rubber	1 381	6 773	21 695	79 707
4009110000	Tube,pipe & hose,not reinforced/combined w/ oth material without fitting;	32 655	126 544	287 822	2 360 572
4009121000	Mining slurry suction&discharge hose,not reinforce/combine w/ oth mtl,w/ fittin		900		370
4009129000	Oth tubes,pipes & hoses, not reinforced/ combined w/ oth mtrl with fitting	193	5 486	3 519	53 909
4009219000	Oth tube,pipe & hose,reinforced/combined w/ oth materials w/o fittings	280 627	711 150	403 398	1 755 632

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
4009229000	Oth tube,pipe & hose,reinforced/combined w/ oth materials w/ fittings	11 885	72 194	72 118	471 029
4009319100	Fuel hoses,header hoses&water hoses, used on motor vehicles	19 290	70 569	83 330	342 531
4009319910	Rubber hose for gas stove, without fittings	45	50	2 194	2 212
4009319990	Oth tube,pipe&discharge hose,reinforced/ combined w/ textile, without fit	14 186	39 481	64 152	214 342
4009329010	Rubber hose for gas stove, with fittings		610		1 263
4009329090	Oth tube,pipe&discharge hose,reinforced/ combined w/ textile, with fitting	106	6 797	4 562	28 363
4009410000	Mining slurry suction&discharge hose, reinforce/combine w/ oth mtrl,w/o	9 079	42 758	183 284	855 941
4009421000	Mining slurry suction&discharge hose, reinforce/combine w/ oth mtrl, w/ fitti		107 100		345 000
4009429000	Oth tube,pipe & hose,reinforced/combined w/ oth material, with fitting	88 324	703 463	248 540	3 052 748
4010110000	Conveyor belts/belting,reinforced with metal		2 210		95
4010120000	Conveyor belts/belting,reinforced with textile material	12 089	83 059	52 222	990 948
4010190000	Other conveyor belts/belting, reinforced with other material	6	747	15	17 844
4010310000	V-belts,V-ribbes of an outside circumference >60cm and <=180cm	369 281	2 268 536	4 008 207	22 954 997
4010320000	V-belts,oth than v-ribbed, of an outside circumference>60cm and <=180	18 666	46 434	276 620	387 279
4010330000	V-belts,V-ribbed,of an outside circumference>180cm and <=240cm	500	510	460	471
4010340000	V-belts,oth than v-ribbed, of an outside circumference>180cm and <=24	1 297	19 577	4 980	73 030
4010350000	Endless synchronous belt,of an outside circumference>60cm and <=15C	71	147	3 595	7 310
4010390000	Oth transmission belts/belting	199 531	1 134 272	1 533 875	12 047 427
4011100000	New pneumatic tyres,of rubber of a kind used on motor cars	35 252 029	188 575 403	110 786 555	609 853 964
4011201000	New pneumatic tyre,of rubber used on buses/lorries, width<450mm	4 131 662	20 176 004	11 821 428	60 885 809
4011209000	New pneumatic tyre,of rubber used on buses/lorries, width>=450mm	1 065	40 544	1 147	150 415
4011300000	New pneumatic tyres,of rubber of a kind used on aircraft	40 985	260 834	76 072	376 192
4011400000	New pneumatic tyres,of rubber of a kind used on motorcycles	839 333	5 214 187	2 775 425	17 893 984
4011500000	New pneumatic tyres,of rubber of a kind used on bicycles	1 521 773	8 779 161	8 937 417	56 829 471
4011611000	New pneumatic tyres,of rubber used on agricultural/forestry tractors	383 611	2 543 320	1 170 295	8 097 108
4011619000	New pneumatic tyres,of rubber used on agricultural/forestry vehicle&max	120	1 194	1 150	3 091
4011621000	New pneumatic tyres,of rubber, rimsize < 61 cm,used on tractors	593 169	4 432 491	1 650 226	12 577 044
4011629000	New pneumatic tyres,of rubber, rimsize < 61 cm,used on const/ind.vehicles mach.		8 536		47 127
4011639000	New pneumatic tyre,of rubber,rim size >= 61cm, used on const/ind.vehic	30 779	142 560	64 433	315 135
4011690000	New pneumatic tyre,of rubber, used for oth purpose	466 187	2 872 791	1 480 988	9 007 430
4011921000	Oth new pneumatic tyre,of rubber,used on agricul./forestry tractors.	180 234	657 689	509 267	1 922 251
4011929000	Oth new pneumatic tyre,of rubber,used on agricul./forestry vehicles mach.		3 872		1 747
4011931000	Oth new pneumatic tyre,of rubber,rimsize <61 cm,used on tractors	205 160	1 475 249	577 035	4 312 828
4011949000	Oth new pneumatic tyre,of rubber,rimsize >=61cm, used for oth. purposer		3 773		28 298
4011991000	Oth new pneumatic tyre,of rubber, used on vehicles of chap.87		44 946		92 916
4011992000	Oth new pneumatic tyre,of rubber, used on mach of heading 84.29/84.30		2 000		27 983
4011999000	Oth new pneumatic tyre,of rubber, used for oth, width<450mm	168 308	1 042 683	535 583	3 150 671
4012110000	Retreaded tyres,used on motor cars	7 477	30 229	5 002	34 206
4012129000	Retreaded tyres,used on buses/lorries, width>=450mm	358 406	1 530 797	1 517 214	6 787 907
4012130000	Retreaded tyres,used on aircraft		16 778		83 587
4012191000	Retreaded tyres,used on motorcycles	6	141	12	71
4012199000	Retreaded tyres,used for oth purposed	4 186	57 342	4 114	84 686
4012201000	Used pneumatic tyres,used on motor cars		200		30
4012202900	Used pneumatic tyres,used on buses/ lorries, width>=450mm	14 500	35 974	79 626	285 670
4012204000	Used pneumatic tyres,used on motorcycles		120		200
4012205000	Used pneumatic tyres,used on bicycles	300	2 485	190	1 477
4012209900	Used pneumatic tyres,used on oth purpose , oth than buffed tyres		941		491
4012901400	Solid tyres,external diameter >250 mm, width<450mm	4 896	46 367	9 523	103 332
4012901600	Oth solid tyres,external diameter>250mm, of a width>450mm	578	1 660	1 785	3 743
4012901900	Oth solid tyres,external diameter<250mm, of a width>450mm	172 224	247 984	678 694	1 000 398
4012907000	Replaceable tyre treads, width<450mm		1 299		197
4012908000	Tyre flaps	4 587	75 333	8 719	155 564
4012909000	Oth retreaded/used pneumatic,solid/ cushion tyres, of rubber		111		777
4013101100	Inner tubes,of rubber,used on motor car width tyres<450mm	99 502	899 976	327 789	3 238 174
4013101900	Inner tubes,of rubber,used on motor car width tyres>450mm	1 015	26 226	639	58 933
4013102100	Inner tubes,of rubber,used on bus/lorri width tyres<450mm	4 149	21 385	14 793	73 019
4013200000	Inner tubes,of rubber,used on bicycles	467 334	2 054 632	2 634 171	12 315 912
4013901100	Inner tube,of rubber,used on heading 84.29/84.30;width tyres<450mm	75	872	257	4 104
4013901900	Inner tube,of rubber,used on heading 84.29/84.30;width tyres>450mm	400	840	2 600	5 300
4013902000	Inner tube,of rubber,used on motorcycle	47 683	143 676	106 746	376 235
4013903100	Inner tube,of rubber,used on oth vehicle of chap.87, width tyres<450mm	250	29 833	543	29 324
4013903900	Inner tube,of rubber,used on oth vehicle of chap.87, width tyres>450mm		500		750
4013909100	Oth inner tube,of rubber,suitable for fitting to tyres of width<450mm	16 582	95 135	73 825	441 606

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
4013909900	Oth inner tube,of rubber,suitable for fitting to tyres of width>450mm	350	7 401	537	47 239
4014100000	Sheath contraceptives	879	15 940	13 236	236 075
4014901000	Teats for feeding bottles & similar articles	25 560	75 276	387 207	1 079 594
4014904000	Stoppers for pharmaceutical use	587	818	9 734	18 057
4014909000	Oth hygienic/pharmaceutical articles,of vulcanised rubber	1	7 957	63	60 145
4015110000	Gloves, mittens & mitts, for surgical	14 124	115 522	78 631	525 969
4015190000	Gloves, mittens & mitts, for other purposed	4 542 057	27 437 246	20 639 001	126 633 968
4015901000	Lead aprons	6	927	60	23 963
4015902000	Divers' suits(wet suit)	3	94	5	4 383
4015909000	Oth article of apparel, clothing access for all purposed	2 792	9 387	134 302	353 735
4016101000	Padding for articles of apparel or clothing accessories		1 338		7 074
4016109000	Oth articles of vulcanised rubber other of cellular rubber	1 371	12 985	7 050	95 171
4016911000	Mats	950 372	4 341 222	1 353 886	6 346 207
4016919000	Oth floor coverings	43 889	227 261	69 096	449 072
4016921000	Eraser tips	1 984	3 991	130	274
4016929000	Other erasers	9	5 221	4 028	17 626
4016931000	Gasket,washer&seal used to insulate the terminal lead of electrolytic caç	52 891	312 713	1 109 305	8 756 065
4016932000	Gasket&O-ring, used on motor vehicle of heading 87.02,87.03,87.04/87.	6 945	45 036	259 368	1 326 858
4016939000	Oth gaskets, washers & oth seals	102 645	593 660	2 833 109	15 804 898
4016940000	Boat/dock fenders,whether/not inflatable	8 000	16 327	149	12 756
4016950000	Oth articles of vulcanised rubber, inflatable	4 121	25 090	38 211	285 622
4016991300	Weatherstripping,used on motor vehicle of heading 87.02,87.03/87.04	113 622	870 188	1 061 710	7 649 056
4016991400	Oth article of vulcanised rubber,for vehicle of heading 87.02~87.05&87.1	53 025	227 255	457 837	2 154 339
4016991500	Oth article of vulcanised rubber,for vehicles 87.09,87.13,87.15&87.16		2		2
4016991600	Bicycle mudguards		3		19
4016991700	Bicycle parts	910	8 762	339	57 363
4016991800	Other bicycle accessories		5		43
4016991900	Oth parts & access for vehicle of rubber of chapter 87	509	62 756	4 236	143 326
4016992000	Parts & access of rotochutes of heading 88.04	477	3 315	3 766	55 096
4016993000	Rubber bands	4 074	65 563	27 421	404 825
4016994000	Wall tiles	71	3 332	629	38 730
4016995100	Rubber rollers	46 421	204 307	1 004 974	5 196 013
4016995200	Tyre moulds bladders	351	652	4 660	8 588
4016995400	Rubber grommets & rubber cover for automotive wiring harnesses	20 661	110 988	231 881	1 255 207
4016995900	Oth article,used in machinery/mechanical /electrical appliances/for oth te	24 118	175 916	622 263	4 866 841
4016996000	Rail pad, of rubber		13 179		105 896
4016997000	Structural bearings including bridge bridge bearings, oth than rail pad	1 660	8 135	18 296	84 407
4016999100	Table coverings		71		276
4016999900	Oth articles of vulcanised rubber for oth purposed	31 315	235 304	323 751	1 918 607
4017002000	Other articles of hard rubber	75	18 439	38	20 776
4017009000	Other hard rubber in all form,include waste & scrap, articles of hard rubb	807	21 908	13 013	68 604
4104110010	Bovine leather, vegetable pre-tanned, full grains, unsplit in the wet state	17 220	33 970	157 071	314 571
4104190000	Oth tanned/crust hide&skin of bovine,not full grain,unsplit in the wet stat	55	107 726	3 708	474 215
4104410000	Crust vegetable(semi-tanned) hide&skin, full grain,unsplit,in the dry state		13 552		179 355
4104490000	Oth crust vegetable(semi-tanned) hide& skin,full grain,unsplit,in the dry s	30 948	251 656	54 176	549 680
4105300000	Tanned/crust sheep/lamb skin,w/o wool on /hair on,in dry state		2 540		145 277
4106220000	Tanned/crust goat/kid hide&skin,w/o wool on/hair on,in the dry state		1 480		57 998
4106401000	Tanned/crust hide & skin of reptiles,w/o wool on/hair on,in the wet state		1 269		154 243
4106402000	Tanned/crust hide & skin of reptiles,w/o wool on/hair on,in the dry state	1 175	5 167	203 269	937 953
4106910000	Oth tanned/crust hide&skin of oth animal ,w/o wool on/hair on,in the wet state		2 820		284 329
4107110000	Whole hide&skin,full grains,unsplit of bovine/equine animals,w/o hair on	130	3 820	1 536	102 954
4107120000	Whole hide&skin,grains splits of bovine/ equine animals,w/o hair on	100 656	750 432	2 569 469	18 819 158
4107190000	Oth whole hide&skin of bovine/ equine animals, in oth form	86 914	613 833	2 586 453	17 892 896
4107910000	Oth whole hide&skin,including side of bovine/equine animals,full grains		341		8 727
4107920000	Oth whole hide&skin,including side of bovine/equine animals, grain splits	40	1 549	850	30 167
4107990000	Oth whole hide & skin,including side,of bovine/equine animals, in oth for	60 638	289 977	1 156 323	6 002 337
4112000000	Leather further prep. after tanning/ crust,oth than leather of heading 41.1	6 288	38 987	596 191	3 215 049
4113100000	Leather further prepared after tanning/ crusting, of goats or kids	12 362	92 491	531 776	3 787 050
4113200000	Leather further prepared after tanning/ crusting, of swine		2 221		21 924
4113300000	Leather further prepared after tanning/ crusting, of reptiles	6 257	46 490	837 076	5 552 051
4113900000	Leather further prepared after tanning/ crusting, of oth animals	17 746	85 786	274 484	1 260 301
4114200000	Patent leather&patent laminated leather, metalised leather		545		12 968
4115100000	Composition leather with base of leather /leather fibre,in slabs, sheets/st	725	7 323	18 299	79 083

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
4115200000	Paring end other waste of composition leather,not suit for leather artic m	2 058	8 620	344 479	530 832
4201000000	Saddlery & harness for any animal of any materials	29	622	2 254	22 243
4202110010	Travel goods w/ max dimension of h x w x l = 56cm x 45cm x 25cm	1 510	1 873	6 453	7 197
4202110090	Trunk,suit,vanity,executive,brief-cases with outer surface of leather	10 563	88 298	466 917	2 648 501
4202121100	School satchel with outer surface of vulcanised fibre		228		533
4202121900	School satchel with outer surface of plastics/textile materials	5 477	42 229	31 472	358 889
4202129100	Trunk,suit,vanity,executive,brief-cases w/ out surface of vulcanised fibre	1 549	2 014	20 860	30 150
4202129900	Trunk,suit,vanity,executive,brief-cases w/ out surface of plastics/textile r	132 914	642 967	1 778 535	5 911 522
4202192000	School satchel,trunk,suit,vanity,brief, w/ outer surface of paperboard		1 525		24 029
4202199000	School satchel,trunk,suit,vanity,brief,w / outer surface of plastic/textile m	18 309	59 205	187 070	2 699 911
4202210000	Hand bag with outer surface of leather or of patent leather	184 124	861 208	7 578 541	34 900 858
4202220000	Hand bag with outer surface of plastic sheeting or of textile materials	401 905	1 809 994	4 115 593	24 346 250
4202290000	Hand bag with other outer surface	97 870	269 326	423 403	2 553 636
4202310000	Artcl in pocket/hand bag with outer surface of leather or of patent leather	1 601	11 419	146 053	797 680
4202320000	Artcl in pocket/hand bag with outer surf ace of plastics or of textile	5 646	11 807	185 530	255 874
4202393000	Article of kind normally carried pocket or in handbag w/ outer srfc of animal		1 931		16 891
4202399000	Article of kind normally carried pocket or in handbag with outer srfc of otl	354	8 833	9 263	187 041
4202911100	Sport bags,with outer surface of leather composition leather/of patent lea	83	333	1 182	10 570
4202911900	Oth Sport bags,with outer surface of lthr composition leather/of patent	6	5 496	138	119 673
4202919000	Oth artcls with outer surface of leather or of patent leather	9 099	52 270	85 026	620 996
4202921000	Toiletry bags with outer surface of plastic or of textile materials		324		2 712
4202922000	Bowling bags with outer surface of plastic or of textile materials	612	612	7 562	7 562
4202929000	Other articles with outer surface of plastic or of textile materials	847 872	5 736 831	6 063 024	42 687 426
4202991000	with outer surface of vulcanised fibre or paperbord oth bags		100		160
4202994000	with outer surface of vulcanised fibre or paperbord oth bags of apparel		89		4 434
4202999000	Oth than trunk, suit-cases,handbags, & similar containers	15 622	103 902	160 647	1 096 129
4203100000	Articles of apparel of leather or of composition leather.	12 052	108 211	175 926	1 024 890
4203210000	Gloves,mittens & mitts specially designed for use in sports of leather	72 852	520 702	4 935 838	35 609 031
4203291000	Protective work gloves of leather or of composition leather	518	33 640	5 334	117 816
4203299000	Oth gloves, mittens & mitts of leather or of composition leather	3 973	26 997	118 711	1 102 322
4203300000	Belts & bandoliers of leather or of composition leather	977	12 999	25 114	233 015
4203400000	Oth clothing access of leather or of composition leather	1 581	11 458	5 093	128 779
4205002000	Oth articles of leather, industrial safety belt & harnesses	378	2 759	3 649	33 315
4205003000	Leather strings or cords for jewelry or for personal adornment	754	6 142	7 611	72 832
4205009000	Oth articles of leather oth than boot laces,safety belt & leather string	21 589	126 561	546 229	2 904 796
4302300000	Tanned or dressed furskins, whole skins & pieces or cuttings thereof assembled		194		24 000
4303100000	Articles of apparel, clothing accessories oth articles of furskin	414	3 214	1 774	35 225
4303909000	Oth article of apparel,cloting accessories of furskin	13 163	70 761	145 142	589 128
4304009100	Sport bags of artificial fur and and articles thereof	39	1 254	350	2 204
4304009900	Oth then artificial fur&articles for industrial uses&sport bags	71	5 593	320	51 477
4401100000	Fuel wood,in logs,in billets,in twigs faggots or in similar forms	137 283	693 798	67 311	350 770
4401220000	Non-coniferous wood in chips or particles	213 485 552	979 807 882	18 612 959	86 188 138
4401310000	Wood pallets sawdust&wood waste and sc rap, wheter or not angglomr	6 941 105	25 066 725	540 731	2 314 577
4401390000	Oth Sawdust&wood waste&scrap,whether or not agglomerat in logs,briq	145 569	76 489 368	18 043	9 432 335
4402100000	Wood charcoal of bamboo	878 789	9 717 204	189 058	1 379 856
4402901000	wood charcoal of coconut shell	14 800 251	52 224 080	7 534 081	33 118 315
4402909000	Wood charcoal(including shell or nut charcoal) oth than bamboo and coc	20 900 132	214 093 288	10 376 395	63 759 328
4404100000	Hoopwood, split poles;piles, picket & the like of coniferous		2		30
4405002000	Wood wool, wood flour.	42 006	366 856	6 681	70 579
4407100000	Wood sawn/ chipped length of a thick > 6 mm.of Coniferous,Planed san	67 635	262 399	123 550	477 443
4407211000	Wood sawn/ chipped length of a thick> 6 mm.of Mahogany,Planed,sand	18 607	216 204	21 720	244 988
4407219000	Wood sawn/ chipped length of a thick > 6 mm.of Mahogany,not planed,r	21 122	21 122	26 956	26 956
4407221000	Wood sawn/ chipped of a thick > 6 mm.of Virola,Imbuia&Balsa,Sanded/	18 751	54 037	37 617	84 570
4407251100	Wood sawn/ chipped of a thick > 6mm.of dark&light red meranti,Sanded.	347 300	1 524 801	468 585	2 073 730
4407252100	oth wood sawn/ chipped of a thick > 6 mm .of meranti bakau,planed	2 193	3 679	2 002	4 329
4407261000	Wood sawn/ chipped of a thick > 6mm.of White Lauan,Seraya,yellow me	4 448	71 523	3 443	40 018
4407271000	Wood sawn/ chipped of a thick > 6 mm.of Sapelli,Sanded or end-jointed		6 234		5 065
4407291100	Wood sawn/ chipped of a thick > 6 mm.of Jelutung,Planed	278 031	1 575 660	415 646	2 355 210
4407292100	Wood sawn/ chipped of a thick > 6 mm of Kapur,Sanded or end-jointed		26 734		28 814
4407293100	Wood sawn/ chipped of a thick > 6 mm.of Kempas,Planed sanded or en	59 266	268 813	42 334	186 934
4407294100	Wood sawn/ chipped of a thick > 6 mm.of Keruing,Planed,sanded or enc	80 403	741 669	50 783	550 617
4407296100	Wood sawn/ chipped of a thick > 6 mm.of Teak,Sanded or end-jointed	25 918	143 264	34 791	239 248
4407297100	Wood sawn/ chipped of a thick > 6 mm.of Balau,Sanded or end-jointed	36 402	252 273	21 447	144 726

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
4407299100	Wood sawn/ chipped of a thick > 6 mm.of Jongkong & Merbau,Sanded c	37 922	317 724	33 923	401 401
4407299300	Oth sanded or end jointed&of a thick > 6 mm jongkok & merbau	1 025 520	5 229 421	1 564 812	6 945 430
4407299910	Oth albasia sanded or end jointed&planed ,thickness>6mm	181 728	873 198	75 522	387 856
4407299920	Oth rubber,sanded or end jointed&planed, thickness>6mm	1 343 860	14 273 431	733 096	8 727 133
4407299990	Oth than tropical wood, oth sanded or end jointed&planed,thickness>6mm	11 478	107 316	16 696	115 889
4407911000	Wood sawn/ chipped of a thick > 6 mm.of Oak,Sanded or end-jointed		76 589		57 147
4407921000	Wood sawn/ chipped of a thick > 6 mm.of beech,Planed	357	38 499	1 988	64 029
4407931000	Wood sawn/ chipped of a thick > 6 mm.of Maple,Sanded or end-jointed		26 245		22 997
4407991000	Oth than wood sawn/ chipped of a thick > 6 mm.of Other tree,Planed	34 178	180 703	64 622	303 972
4408101000	Cedar wood slats prepared for pencil manufact;radiata pinewood conifer	209 211	2 237 216	801 778	8 957 559
4408103000	Face veneer sheets, coniferous	90 300	702 004	88 978	826 937
4408109000	Oth Coniferous,oth cedar wood slats,face veneer sheets	128 981	1 237 416	131 465	1 956 778
4408310000	Dark red meranti, light red meranti and meranti bakau of the tropical woc	78 935	416 082	98 742	567 988
4408399000	Oth jelutong wood and oth wood prepared for pencil manufact	76 062	898 305	258 576	2 203 817
4408900000	Oth than sheets for veneering and of the tropical wood of thickness < 6	1 416 485	5 470 115	1 493 356	6 173 967
4409100000	Coniferous wood cotinuously shaped along any of its edgee,ends/faces	205 061	1 343 187	627 284	4 151 490
4409290000	Oth non coniferous oth teak strips friezes for parquet flooring	47 085 196	240 412 049	54 445 362	287 677 373
4410110000	Particle board & similar board of wood or other ligneous materials	262 099	1 403 432	1 169 466	1 722 191
4410900000	Oth than Particle board & similar board of other ligneous materias	1 146	36 690	476	26 560
4411120000	Medium density fibreboard (mdf) of a thickness < 5mm	16 609 267	65 608 405	5 415 266	20 729 456
4411130000	Medium density fibreboard (mdf) of a thickness > 5mm and < 9 mm	3 750 356	20 700 058	1 055 311	5 917 049
4411140000	Medium density fibreboard (mdf) of a thickness > 9 mm	9 989 326	52 841 079	2 800 924	15 390 450
4411920000	Oth fibreboard of a density >0.8g/cm3	8 700	69 745	21 408	175 822
4411930000	Oth fibreboard of 0,5g/cm<density <0,8g/ cm3	48 368	19 459 793	15 309	5 311 636
4412100000	Plywood,veneered panel&similar laminated wood of bamboo	55	8 919	390	20 163
4412310000	Oth plywood,consisting solaly <6mm thickness w/ at least one outer	96 230 480	572 278 213	92 935 894	560 290 804
4412320000	Oth plywood,each thick.<6mm with at least one outer ply of non conifero	207 903	935 601	272 369	1 237 154
4412390000	Oth plywood consisting solely of sheets of wood of each thick < 6 mm	18 252 153	108 378 722	21 252 433	123 645 620
4412940000	Oth plywood,veneered panels&similar wood of blockboard,laminboard&t	30 154 931	164 518 916	34 681 519	194 141 633
4412990010	Veneered panels&similar w/at least one other wood	70 045 633	387 927 057	56 862 695	305 260 843
4412990090	Veneered panels&similar w/at least one other wood	3 551 611	24 165 279	3 970 964	26 947 735
4413000000	Densified wood, in blocks,plates,strips of profile shapes.	48	1 373	2 305	6 987
4414000000	Wooden frames for paintings, photographs mirrors or similar objects.	1 411 523	8 270 924	4 957 970	28 842 373
4415100000	Cases, boxes, crates, drums & similar packings; cable-drums	179 688	850 232	456 753	2 398 335
4415200000	Pallets,box pallets& other load boards; pallet collars	344 936	1 761 456	325 870	1 707 854
4416001000	Staves casks,barrels,yats,tube and other coopera products and parts of wood		21 963		53 839
4416009000	Casks,barrels,vats,tubs&other coopers products & parts thereof, of wood	102 210	473 067	144 507	691 762
4417001000	Tools,tool bodies,tool handles,broom or brush bodies & handles, of wood		12 566		64 228
4417009000	Oth Tools,tool bodies,tool handles,broom or brush bodies & handles, of	307 769	1 358 392	657 248	3 273 743
4418100000	Windows,french-windows&their frames of wood	29 996	382 996	112 471	720 814
4418200000	Doors & their frames & thresholds of wood	7 245 805	38 083 069	15 491 969	85 667 983
4418400000	Shuttering for concrete construal work of wood		251		1 048
4418500000	Shingles & shakes of wood	464	50 595	1 154	28 399
4418600000	Posts and beams	5 760	16 831	42 840	113 199
4418710000	Assembled flooring panels	6 003	177 394	9 023	254 404
4418720000	Oth multilayer bullders joinery and carpantry of wood	2 842 110	15 067 311	8 339 775	44 023 561
4418790000	Oth assembled flooring panels of wood	1 350 275	8 486 847	3 076 855	18 646 947
4418909000	Other builders joinery & carpentry of wood	2 618 614	14 862 132	4 158 347	25 310 381
4419000000	Tableware and kitchenware, of wood.	493 928	2 332 190	1 656 689	7 619 056
4420100000	Statuettes & oth ornaments, of wood	1 261 904	9 433 627	4 446 683	30 787 292
4420901000	Oth wooden articles of furniture not falling in chapter 94	288 469	2 307 525	867 216	6 224 199
4420909000	Oth wood marquetry and inlaid,casket and similar articles of wood	395 702	597 775	901 991	1 714 853
4421100000	Clothes hangers of wood	10 431	103 369	107 125	703 264
4421901000	Spools, cops & bobbins, sewing thread reels and the like of wood	1 679	28 342	268	30 272
4421903000	Wooden pegs or pins for footwear	2 086	25 376	12 768	101 357
4421904000	Candy-sticks, ice-cream sticks & Ice cream spoons	418	27 750	1 764	90 716
4421907000	Fans & handscreens, frames & handles of wood	745	10 117	288	26 300
4421908000	Toothpicks of wood	201	1 300	366	10 046
4421909300	Prayer beads	22 895	41 280	11 992	67 158
4421909400	Oth beads	23 569	80 213	53 457	268 966
4421909900	Other wooden articles	19 381	43 328	90 480	202 821
4501900000	Oth Natural cork,raw/ simply prepared; w asta cork,crushed,granulated/c	3 930	13 996	2 053	9 402
4502000000	Natural cork,debarked or roughly squared or in rectangular (includ squar	1	576	1 969	3 548

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
4503900000	Other articles of natural cork.	21 506	56 172	16 951	37 519
4504100000	Blocks, plates, sheets & strip; tiles of any shape;solid cylinders,inc discs	1 060	5 010	3 734	13 288
4504900000	Other agglomerated cork and articles of agglomerated cork	5	113	54	1 209
4601210000	Mats, matting and screens of vegetable materials of bamboo	1 115	2 448	6 114	11 715
4601220000	Mats, matting and screens of vegetable materials of rattan	18 843	134 634	144 904	1 212 009
4601290000	Oth mats,matting & screens of vegetable vegetable of material	32 923	171 732	264 973	1 600 652
4601921000	Plaits and similar products of plaiting material of bamboo		13 823		20 689
4601929000	Other of bamboo	7 938	83 979	32 886	275 856
4601931000	Plaits and similar products of plaiting material, or not assembled of rattan	5 476	44 089	57 863	364 738
4601941000	Plaits and similar products of plaiting materials,whether of vegetable ma	67	17 553	3 719	79 279
4601949000	Other of other vegetable material	15 763	51 609	20 195	97 659
4601991000	Mats and matting of other vegetable materials		4 686		6 701
4601992000	Plaits & similar products of plaiting of other materials,whether/not assembled		453		1 938
4601999000	Oth Plaits & similar products of plaiting of other materials,whether	44 471	272 367	124 484	1 063 051
4602110000	Basketwork, wickerwork & other articles, of vegetable material of bamboo	238 502	1 377 124	424 605	2 994 038
4602120000	Basketwork, wickerwork & other articles, of vegetable material of rattan	1 274 750	6 636 758	3 965 115	21 961 364
4602190000	Oth than basketwork, wickerwork & other articles, vegetable material	260 796	1 333 497	1 492 369	7 152 776
4602900000	Oth basketwork, wickerwork & other articles, of other materials	61 247	596 558	254 321	2 671 500
4702000000	Chemical wood pulp, dissolving grades.	275 900	275 900	211 766	211 766
4703210000	Chemical wood pulp, soda, oth than dis solving grades,bleached,coniferous		23 951		20 464
4703290000	Chemical wood pulp, soda, oth than dis solving grades,bleached,non co	256 186 200	1 695 118 764	131 539 181	848 070 955
4706200000	Pulps of fibres derived from recovered (waste & scrap) paper or paperboard		127		416
4706300000	Pulps of fibres derived from recovered of oth than bamboo	172 172	1 105 082	72 465	474 269
4706920000	Chemical pulps of fibres derived from recovered paper or paperboard		12 464		23 955
4707100010	Recovered Unbleached kraft paper & paper board for paper making purpose		370 000		43 283
4707100090	Recovered Unbleached kraft paper & paper board for paper other purpo:	17 641	1 644 865	4 847	279 355
4707200090	Recovered bleached chemical pulp, for other purpose	20 300	20 300	18 606	18 606
4707300010	Recovered mechanical pulp paper or paperboard for paper making purpose		2 500		1 125
4707300090	Recovered mechanical pulp paper or paperboard for other purpose		96 259		49 700
4707900010	Recovered unsorted waste & scrap paper & paperboard for paper maki	66 000	1 084 581	10 378	370 591
4707900090	Recovered unsorted waste and scrap paper & paperboard for other purp:	94 672	919 505	32 643	201 362
4801001000	Newsprint, in rolls or sheets. weighing not more than 55 g/m2	11 263 628	73 233 569	5 697 099	38 603 996
4801009000	Newsprint, in rolls or sheets. weighing more than 55 g/m2	891	24 790	9 709	70 798
4802100000	Hand-made paper and paperboard		3 710		6 432
4802201000	Paper and paperboard of a kind used as for photo sensitive,heat-sensitive		22 260		41 720
4802209000	Oth Paper and paperboard of a kind used as for photo sensitive,heat-sensitive		142 115		512 958
4802549000	Alumunium base paper, not containing fibres Weighing < 40 g/m2	427 218	2 850 821	557 955	3 736 022
4802552000	Fancy paper and paperboard,purpose 40< weight <150 g/m,roll	2 180	57 924	560	128 768
4802554000	Base paper of a kind used manufacture fib res, for oth purpose 40<weight<150 g/ml		191 688		132 366
4802559000	Oth paper,no fibres, for other purpose 40< weight <150 g/m,roll	29 642 446	166 467 386	20 743 191	119 637 875
4802562000	Fancy paper and paperboard, in rectangular =<36cm oth side =15cm		130		1 747
4802569000	Other than Paper,no fibres, for other purpose 40< weight <150 g/m,shee	94 819 204	632 509 131	79 527 682	536 014 766
4802579000	Other paper & paperboard, weight>40g/m2 and =< 150g/m2	54 285 261	335 800 224	35 435 013	225 306 406
4802582900	Oth fancy paper & paperboard,oth in roll width<=15cm/in rectang sheet<36cm		29 617		40 621
4802589000	Oth paper,no fibres, for other purpose weight >150 g/m	6 539 527	34 469 927	5 579 216	29 948 214
4802619000	Oth Paper,fibres>10%,oth aluminium paper , banknotes,printing,writing,i	96 784	96 784	65 329	65 329
4802622000	Paper,fibres,banknotes,manuf of gypsum board,in sheets 435<oneside<	13 556	383 655	24 771	768 066
4802629000	Oth paper,fibres, for other purpose, in sheets with 435< one side <297m	194 862	227 353	429 841	556 234
4802690000	Oth paper,fibres, for other not purpose, of fibres>10%, paper in roll	50 960	77 598	50 960	90 121
4803003000	Of Cellulose wadding or of web cellulose fibres toilet or farcial tissue stor	187	104 627	907	222 457
4803009000	Oth of cellulosa wading&tissue paper/ toilet/facial tissue stock&similar p:	35 158 687	191 897 139	37 520 649	209 197 248
4804110000	Kraftliner paper&paperboard,in rolls or sheets,unbleached	174 438	724 313	65 681	300 664
4804190000	Oth kraftliner paper&paperboard	44 174	120 539	38 063	101 023
4804211000	Sack kraft paper for making cement bag in rolls or sheets,unbleached		270 400		220 544
4804219000	Oth sack kraft paper for making cement bag in rolls or sheets,unbleached		25 101		15 817
4804314000	Other kraft paper&wet strenght weighing 150 g/m,unbleached		20		11
4804315000	Other kraft paper&wet strenght weighing 150 g/m,unbleached		23 863		23 386
4804319000	Other than kraft paper & wet strenght weighing 150 g/m,unbleached		8 595		12 826
4804392000	Adhesive tape,40-60g,not used in mnfact weigh <= 150g/m2,bleached foodpaper		771		96
4804399000	Oth adhesive tape,40-60g,not used in mnfact weigh <= 150g/m2,bleacl	2 150 705	10 867 171	2 228 732	10 432 989
4804419000	Oth elect grade insulating kraft paper, 150<weighing <225 g/m,unbleach	26 605	293 833	13 608	170 046
4804520000	Bleached of kind used in the manufact of gypsum boards		11 964		19 039
4804590000	Other kraftpaper& paperboard weighing 225 g/m or more	1	1	30	30

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
4805110000	Oth uncoated paper&paperboard,in rolls fluting paper,	3 014 220	10 979 138	1 127 555	4 368 372
4805129000	Uncoated paper&paperboard,oth semi chemical, straw flutingpaper.rolls,sheets		239 673		114 391
4805191000	Uncoated paper&paperboard,oth fluting paper	49 119	467 906	19 310	206 711
4805199000	Oth uncoated paper and paperboard, in rolls or sheets	16 840 020	87 430 006	5 963 754	32 123 466
4805240000	Uncoated paper&paperboard,testliner weighing 150 g/m2 or less	5 492 299	25 778 400	2 166 652	10 578 586
4805251000	Uncoated paper&paperboard,testliner weighing >= 150 g/m2	351 584	1 481 823	133 033	562 540
4805400000	Filter paper and paperboard	2 493	9 348	41 340	150 708
4805500000	Felt paper and paperboard	3 407 520	14 095 393	1 607 879	6 864 658
4805919000	Uncoated paper&paperboard,oth blotting, &joss paper,weighing150g/m	8 171 538	36 546 932	4 165 198	24 179 643
4805921000	Multi-ply paper and paperboard of 150<weighing<225g/m		72 443		44 701
4805929000	Uncoated paper&paperboard of oth 150<weighing<225g/m	524 362	2 265 287	293 335	1 258 166
4805931000	Multi-ply paper and paperboard of weighing > 225g/m2	483 092	3 577 558	217 939	1 736 480
4806200000	Greaseproof papers	844 831	4 030 019	1 195 866	5 585 579
4806300000	Tracing papers	2 312	4 356	9 235	18 085
4806400000	Glassine and other glazed transparent or translucent papers	166 613	479 887	230 181	705 191
4807000000	Composite paper and paperboard not surface-coated or impregnated	1 309 670	1 309 670	835 675	835 675
4808400090	Oth kraftpaper,creped or crinkle,whether or not embossed or perforated		12		312
4808909000	Oth than Paper&paperboard,oth embossed fancypaper used printing,co	25 151	126 673	20 260	89 803
4809200000	Self-copy paper	1 424 251	7 635 730	1 873 196	10 571 008
4809901000	Oth self-copy paper	7 138 182	29 633 082	9 770 327	41 663 452
4809909000	Oth self-copy paper		252 562		712 990
4810131100	Paper&paperboard for photo,heat,elect. in rolls papers of width <15cm		130		73
4810131900	Paper&paperboard for photo,heat,elect. in rolls papers of oth width <15c	360	8 045	256	5 138
4810139900	Paper & paperboard for writing or printi ng in rolls of a width >15 cm	8 061 358	36 474 793	8 499 809	41 018 087
4810149110	Banknotes Paper in sheets & unfolded of a width >15cm		5 238		12 116
4810149990	Paper & paperboard for writing or printi ng in sheets & unfolded of a widt	6 981 884	65 052 763	5 808 435	53 949 406
4810191100	Other Paper & paperboard for writing or printing in sheets		111 658		128 030
4810191990	Other Paper & paperboard for writing or printing in sheets	38 091	900 032	77 042	1 787 145
4810199910	Other Banknotes paper	80	80	80	80
4810199990	Other Paper & paperboard for writing or printing in sheets	2 377 710	14 258 589	2 491 690	15 790 479
4810229900	Oth light weight coated paper		46		175
4810299100	Oth paper of a kind used for printng,wid th 15cm<one side<36cm,unfoldi	18 607	45 488	48 000	118 060
4810299900	Oth paper of a kind used for printng	19 885 279	107 975 363	16 056 216	88 420 548
4810329000	Kraft paper,paperboard, not for writing, other weight>150g/m2	159 015	698 119	143 791	612 965
4810929000	Other paper & paperboard, multiply oth rectang < 15 x 36 cm2	14 580 395	78 613 725	7 363 815	43 304 113
4811102100	Floor covering on a base of paper or paperboard,in roll <15cm, rect<15x	450	551	663	778
4811109900	Other bituminised/asphalted paper &paper board,in other size	2 080	8 181	3 677	11 307
4811412000	Gummed or adhesive paper&paperboard, self-adhesive,rectang<15x36c	626 116	3 944 381	1 486 757	9 870 586
4811419000	Gummed/adhesive paper&paperboard,oth self-adhesive,in other size	404 440	1 083 233	1 020 833	2 851 356
4811499000	Oth gummed or adhesive paper& paperboard,in other size	50	17 550	68	16 728
4811519900	Oth paper coated,impregnated/covered with plastic,bleached,oth size		249		4 590
4811592000	Oth paper coated,impregnated/covered with plastics&aluminium foil		273 503		181 194
4811599900	Oth paper coated,impregnated/covered with plastic,unbleached,other siz	273 546	1 428 765	637 699	3 204 570
4811909100	Flooring covering a paper,cellulose wadd web of cell fibres,other size		2 405		4 069
4811909900	Oth paper, paperboard,cellulose wadding web of cell fibres,other size		62 924		101 702
4812000000	Filter blocks,slabs&plates,of paper pulp	1 337	21 449	8 623	129 373
4813200000	Cigarette paper,in the form in rolls of a width not exceeding 5 cm	1 721 977	9 650 576	3 329 390	17 257 599
4813901000	Cigarette paper,oth in the of booklets, tubes & in rolls,width <5 cm, coated		80		50
4813909000	Cigarette paper,oth in the of booklets, tubes & in rolls	373 780	1 433 986	825 768	3 206 739
4814200000	Wallpaper&similar wall coverings,consist of peper coated wth a grained,coloured		85		131
4814900000	window transparencies of paper		1 070		1 287
4817100000	Envelopes	674 462	2 412 700	1 445 066	5 132 925
4817200000	Letter cards,plain postcards and corresp ondence cards	2	253	1 018	21 390
4817300000	Boxes,pouches,wallets & writing compendiums,of paper or paperboard		17 774		23 362
4818100000	Toilet paper	2 372 105	13 534 354	3 864 818	22 303 097
4818200000	Handkerchiefs,cleansing or facial tissues & towels	2 708 163	17 247 743	4 340 941	27 908 792
4818302000	Serviettes	69 224	366 353	119 033	670 415
4818500000	Articles of apparel & clothing, of paper pulp,paper	3 848	45 720	24 907	303 080
4818900000	Other articles of apparel & clothing, of paper pulp,paper	33 858	492 289	40 139	561 087
4819100000	Cartons,boxes & cases, of corrugated paper or paperboard	3 243 968	15 161 243	2 930 994	13 980 571
4819200000	Folding cartons,boxes&cases,of non-corrugated paper or paperboard	709 272	4 082 385	891 298	7 174 261
4819300000	Sacks&bags,having a base of a width of 40 cm or more	748 276	2 394 624	1 369 019	5 478 159
4819400000	Other sacks and bags, including cones	1 420 434	9 004 286	4 205 190	25 888 749

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
4819500000	Other packing containers,includ record sleeves	347 052	2 399 453	957 380	5 376 753
4819600000	Box files,letter trays,storage boxes& similar articles,used in offices,shops	703 522	1 019 251	1 002 069	1 671 959
4820100000	Registers,account books,note books,order books,diaries &similar articles	2 246 560	23 223 705	2 937 430	31 247 233
4820200000	Exercise books	7 394 457	30 390 332	9 139 367	37 387 233
4820300000	Binders(other than book covers),folders and file covers	347 777	1 862 724	657 774	3 520 285
4820400000	Manifold business forms& interleaved carbon sets		198 437		216 421
4820500000	Albums for samples or for collections	9 454	78 718	91 375	814 782
4820900000	Other exercise book,binders,manifold, albums	3 270 138	5 756 924	4 272 819	6 510 035
4821101000	Printed,labels of a kind for jewelery, incl objects personal carried in pock	4	193	85	2 101
4821109000	Printed,oth labels of a kind for jewel ,incl objects personal carried in pock	99	607	1 583	11 634
4821909000	Oth printed,oth labels of a kind for jewell incl objects personal carried in	132 346	830 413	268 928	1 761 111
4822101000	Cone of pulp of a kind used for winding textile yarn	228 040	965 359	255 907	1 060 108
4822109000	Bobbins,spools,cops&similar of pulp,oth of a kind used for winding textil	51 952	201 930	60 570	236 027
4822909000	Other bobbins,spools,cops & similar	135 702	910 041	170 413	1 161 366
4823201000	Filter paper in rolls or sheets,in strips,rolls or sheets		50		50
4823209000	Othert filter paper in rolls or sheets	100	116 476	15	152 667
4823409000	Oth rolls,sheets&dials,printed for self- recording apparatus	56 678	374 904	85 783	908 905
4823610000	Trays,dishes,plates,cups&the like,of paper or paperboard of bamboo		199 912		82 937
4823690000	Trays,dishes,plates,cups&the like,of paper or paperboard of oth than bai	736 397	4 015 437	2 438 219	13 140 095
4823700000	Mouldad or pressed articles of paper pulp		2 005		733
4823903000	Dia-cut polyethylene coated peperboard of a kind for manufacture of pap	80	348	62	555
4823905900	Kraft paper,in rolls of a width of 209 m Other weight		4		44
4823909200	Joss paper	886 664	10 119 400	585 303	6 766 440
4823909900	Other,cut to size/shape,other than in Strips, rolls or sheets	189 408	938 245	242 072	1 232 073
4901100000	Printed books,brochures and similar prin in single sheets, whether or not	5 718	140 717	159 624	1 097 891
4901910000	Dictionaries andencyclopedias,and serial instalments thereof	14	15	10	27
4901991000	Educational, technical, scientific, historical or cultural books	645 988	1 282 396	705 887	2 224 280
4901999000	Oth printed books,brochures, and similar printed	97 113	1 218 280	313 485	4 068 023
4902100000	Newspapers,journals & periodicals appearing at least four times a week	2 015	12 170	3 286	19 641
4902901000	Newspapers,journals & periodicals Oth appearing at least four times a w	372	3 216	877	7 091
4902909000	Other newspapers,journals & periodicals	19 273	73 782	18 677	76 144
4903000000	Childrens picture,drawing or coloring books.	4 639	27 468	16 606	99 066
4904000000	Music,printed or in manuscript,whether or not bound or illustrated.		25 915		44 756
4905100000	Globes		101		677
4905910000	Maps & hydrographic/similar charts of all kinds,in book form	72	2 533	1 156	14 663
4905990000	Other maps&hydrographic or similar charts of all kinds	63	230	294	1 198
4906001000	Plans&drawings,including photographic reproductions on sensitised pap	65	65	222	222
4906009000	Plans&drawings,including photographic reproductions on carbon copies	60	1 568	1 825	5 427
4907001000	Banknotes, being legal tender		60 000		1 973 990
4907002900	ravanue and similar stamps,unused		63		203
4907004000	Stock,share/bond certificates&similar documents of title; cheque forms	184	2 529	796	133 271
4907009000	other similar stamps of current/new issue in the country in which they ha	1 014 909	1 956 292	237 655	1 705 597
4908100000	Transfers (decalcomanias), vitrifiable	8 373	35 334	176 513	802 617
4908900000	Other transfers (decalcomanias), vitrifiable	13 765	65 734	140 715	777 134
4909000000	Printed/illustrated postcards, card greetings, messages/announcements	73 343	219 823	436 144	1 378 511
4910000000	Calendars of any kind,printed,including calendar blocks.	4 624	16 097	15 757	167 964
4911101000	Catalogues listingonly education historical or cultural books&publication	729	10 420	5 259	71 951
4911109000	Oth trade advertising material, commercial catalogues and the like	36 639	232 884	64 699	363 714
4911912900	Other wall picture & diagrams for instructional purposes	142	1 103	1 008	3 178
4911913100	Printed picture & photograph,anatomical/ botanical diagram/charts	46 323	126 019	72 932	192 819
4911913900	Oth printed picture & photograph oth anatomical/botanical diagram/chart	46	332	679	4 607
4911919000	Other picture, designs & photograph	1 589	34 877	5 798	387 735
4911991000	Printed card for jewellery,small object personal adorenment/articles in pc	6 119	66 189	4 686	48 979
4911993000	Educational, technic,scientific,historis or cultural printed on a set of cards		3 466		10 400
4911999000	Oth printed card, printed labels, educational printed on a set of cards	9 602	84 246	157 610	1 147 335
5005000000	Yarn spun from silk waste,not put up for retail sale.	260	260	195	195
5006000000	Silk yarn & yarn spun from silk waste, put up for retail sale;silk-worm gut.	20	1 283	10	864
5007101000	Fabrics of noil silk: printed by the traditional batik process		1 420		32 931
5007109090	Other fabrics of noil silk	15	1 857	76	6 664
5007901000	Oth fabrics; containing < 85% by weight of silk printed traditional batik p	17 205	66 549	154 072	430 162
5007909090	Oth fabrics; containing < 85% by weight of silk		564		3 033
5101190000	Oth Shorn wool,not carded/combed,greasy, including fleece-washed wo	815	815	1 280	1 280
5101290000	Other Shorn wool, not carded/combed, degreased not carbonised		53		300

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
5103100000	Noils of wool/of fine animal hair incl. yarn waste but exclude garnett stock		53 000		7 950
5105290000	Combed wool not in fragments		978		7 081
5106100000	Yarn,carded wool > 85% by weight not put up for retail sale	3 791	6 107	5 400	9 034
5107100000	Yarn,combed wool > 85% by weight not put up for retail sale	19 302	120 021	60 986	766 208
5107200000	Yarn,combed wool < 85% by weight not put up for retail sale		5 268		262
5109100000	Yarn,wool/animal hair > 85% by weight, for retail sale		65		2 432
5109900000	Yarn,wool/animal hair < 85% by weight, for retail sale	60	60	20	20
5111119000	Woven fabric,carded,wool/animal hair>85% weight < 300 g/m;oth printed by batik		394		3 008
5111199000	Woven fabric,carded,wool/animal hair>85% weight>300 g/m;oth printed by batik		408		423
5111200000	Other, mixed mainly or solely with man-made filaments		1 500		574
5111300000	Other, mixed mainly or solely with man-made staple fibres	129	129	2 723	2 723
5112119000	Woven fabric,combed wool/animal hair>85% weight<200 g/m;oth printed by batik		10		584
5112191000	Woven fabric,combed wool/animal hair>85% weight>200 g/m;printed by	4 771	4 771	43 983	43 983
5112199000	Woven fabric,combed wool/animal hair>85% weight>200 g/m;oth printed by batik		231		7 451
5112200000	Oth woven fabric,combed wool/animal hair mix mainly/solely wth man m	2 517	2 880	60 088	71 065
5201000000	Cotton, not carded/combed.	224 479	678 782	341 791	686 835
5202100000	Yarn waste (including thread waste)	250 362	1 542 963	194 387	1 332 887
5202910000	Garnetted stock	288 489	921 552	174 420	724 235
5202990000	Cotton waste,not garnetted stock	1 957 419	10 715 367	3 878 053	12 731 293
5203000000	Cotton, carded/combed.	301 941	1 986 207	559 962	3 504 110
5204110000	Cotton sewing thread,not for retail sale cotton weight >=85%		316		1 748
5204190000	Cotton sewing thread,not for retail sale cotton weight < 85%	6 729	68 114	8 566	105 333
5204200000	Cotton sewing thread, wether for sale	40	1 686	80	15 198
5205110000	Single yarn,of uncombed fibres measuring > 714.29 decitex, cotton>85%	516 849	3 670 620	647 739	5 277 763
5205120000	Single yarnof uncombed fibres measuring 232.58<decitex<714.29 , cott	6 744 222	31 257 826	17 333 079	79 109 241
5205130000	Single yarnof uncombed fibres measuring 192.31<decitex<232.56 ,cotto	1 181 997	6 128 992	3 338 380	17 648 577
5205140000	Single yarnof uncombed fibres measuring 125<decitex<192.32 , cotton>	3 024 210	17 024 237	8 387 696	48 429 991
5205210000	Single yarn,of combed fibres measuring >714.29 decitex, cotton > 85%	98 001	201 305	213 173	481 331
5205220000	Single yarn,of combed fibres measuring 232.56<decitex<714.29 , cotton	1 180 999	7 040 401	3 520 584	21 458 779
5205230000	Single yarn,of combed fibres measuring 192,31<decitex<232,56 cotton :	690 717	4 203 719	2 350 895	14 365 770
5205240000	Single yarn,of combed fibres measuring 125<decitex <192,31 , cotton >	2 574 456	12 246 159	8 831 280	42 014 496
5205260000	Single yarn,of combed fibres measuring 106,38<decitex< 125 , cotton >	7 258	66 337	60 318	532 944
5205270000	Single yarn,of combed fibres measuring 83,33<decitex<106,38 , cotton :	8 061	171 973	58 983	649 854
5205280000	Single yarn,of combed fibres measuring < 83,33 decitex, cotton > 85%		29 484		168 735
5205310000	Multiple yarn,of uncombed fibres measure >714.29 decitex,cotton > 85%	34 992	77 859	73 843	160 585
5205320000	Multiple yarn,of uncombed fibres measure 232.56<decitex<714.29, cotton>85%		83 491		245 814
5205330000	Multiple yarn,of uncombed fibres measure 192.31<decitex<232.31, cottc	33 386	397 685	117 497	1 458 203
5205340000	Multiple yarn,of uncombed fibres measure 125<decitex<192.31, cotton>85%		98 208		404 063
5205420000	Multiple yarn,of combed measuring 232.56<decitex<714.29,cotton >85%		76 464		258 031
5205430000	Multiple yarn,of combed measuring 192.31<decitex<232.56, cotton >85%		51 796		224 774
5205440000	Multiple yarn,of combed measuring 125<decitex< 192.31, cotton >85%	88 394	402 986	373 854	1 804 220
5205470000	Multiple yarn,of combed measuring 83.33< decitex < 106.38 ,cotton >85	295	6 894	3 469	64 749
5205480000	Multiple yarn,of combed measuring < 83.33 decitex, cotton >85%	25 129	146 875	284 801	1 616 397
5206110000	Single yarn of uncombed fibres,measuring >714,29or decitex, cotton <8	968 515	4 953 862	1 162 896	5 595 849
5206120000	Single yarn of uncombed fibres,measuring 232,56<decitex<714.29 , cott	196 467	1 192 567	366 698	2 198 702
5206130000	Single yarn of uncombed fibres,measuring 192.31< decitex <232.56 ,cot	2 509	253 656	13 800	528 929
5206140000	Single yarn of uncombed fibres,measuring 125< decitex < 192.31 ,cottor	36 813	256 909	167 112	1 180 586
5206210000	Single yarn, of combed fibres, measuring >714.29 desitex,cotton<85%	415 807	2 001 620	538 215	2 668 804
5206220000	Single yarn, of combed fibres, measuring 232.56<decitex<714.29 ,cottor	555 046	3 106 480	1 516 463	8 443 096
5206230000	Single yarn, of combed fibres, measuring 192.31< decitex <232.56 ,cottc	1 606 772	7 465 124	4 571 526	21 041 429
5206240000	Single yarn, of combed fibres, measuring 125<decitex< 192.31 ,cotton<	195 868	1 908 793	663 608	5 884 423
5206310000	Multiple yarn,of uncombed measuring > 714.29 decitex, cotton<85%		53 666		86 994
5206340000	Multiple yarn,of uncombed measuring 125 <decitex< 192.31,cotton<85%		247		11 300
5206410000	Multiple yarn,of combed fibres measuring >714.29 decitex, cotton<85%		3 359		11 223
5206430000	Multiple yarn,of combed fibres measuring 191.31 <decitex< 232.56, cott	86 332	180 061	268 841	623 963
5206440000	Multiple yarn,of combed fibres measuring 125 <decitex< 191.31,cttn<85'	7 620	27 147	28 348	116 704
5207100000	Cotton yarn(oth sewing thread) retail sale,>=85% cotton by weight	206	659	5 289	18 588
5207900000	Cotton yarn(oth sewing thread) retail sale,< 85% cotton by weight		8 165		11 132
5208110000	Woven fabrics of cotton, unbleached weighing <= 100 g/m, >=85% cotto	33 451	155 021	280 535	1 277 624
5208120000	Woven fabrics of cotton, unbleached 100<weighing<200 g/m, >=85% co	989 570	5 973 923	4 651 438	28 465 676
5208130000	Woven fabrics cotton,unbleached,3or4 thread twill ,<200g/m,>=85%of ct	58 315	829 697	270 144	3 789 413
5208190000	Oth Woven fabrics cotton, unbbleach, <200g/m,>=85%of cotton	195 763	703 473	2 834 981	7 056 734
5208210000	Woven fabrics of cotton,bleached,plein weeve,weighing<100g/m,>=85%of cotton		6 063		35 032

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
5208220000	Woven fabrics of cotton,bleached,plein weave,100<weigh<200 g/m, >=8	13 844	197 507	208 592	2 299 181
5208230000	Woven fabrics cotton,bleached,3/4 thread twill ,weighing<200g/m,>=85%	5 633	51 208	51 274	479 988
5208290000	Other Woven fabrics cotton,bleached, <200g/m,>=85%of cotton	25 571	203 909	333 968	2 233 233
5208310090	Other woven fabrics of cotton,dyed, weighing<200 g/m, >=85%of cotton	4 338	32 656	71 662	314 851
5208320000	Woven fabrics of cotton,dyed,plain weave weave ,weight <100 g/m,>=8	41 534	411 800	391 462	3 918 109
5208390000	Other woven fabrics of cotton,dyed, weighing<200 g/m, >=85%of cotton	53 928	199 987	803 619	3 311 372
5208410010	String Woven fabrics, cont>=85% ofcotton ,of diff colour yarn, weigh < 100 g/m		184		6 942
5208410090	Oth woven fabrics, cont >=85% of cotton, of diff colour yarn, weigh < 10	16 210	76 215	163 921	1 250 365
5208420090	Oth Woven fabrics, cont >= 85% of cotton of diff colour yarn, weigh > 10	4 865	57 603	41 479	566 633
5208430000	3-thread/4-thread twill, including cross weighing > 100 g/m,>=85%of cotton		860		11 235
5208490000	Other fabrics of different color, weighing<200 g/m, >=85%of cotton	11 203	93 511	181 122	1 479 271
5208511000	Plain weave,weinghing <=100g/m2 printed by the traditional batik proces	2 034	3 568	36 918	46 642
5208519000	Plain weave,weinghing <=100g/m3, not printed by the traditional batik pr	1 920	16 682	30 485	190 163
5208521000	Plain weave,weinghing >100g/m2 printed by the traditional batik process	31 425	171 244	515 496	3 119 453
5208529000	Plain weave,weinghing >100g/m3, not printed bythe traditional batik proc	100 653	546 589	1 349 738	7 868 508
5208591000	Other fabrics; printed by traditional batik process,<200 g/m, >=85% cottc	2 540	9 286	39 134	137 769
5208599000	Other fabrics; not printed traditional batik process,<200 g/m, >=85% cott	66 253	410 189	730 162	3 002 668
5209110000	Plain weave,unbleached cont.>=85% of cotton, weight >200 g/m2	50 352	302 933	604 407	3 304 120
5209120000	3-thread/4-thread twill,unbleached,>=85% of cotton, weight > 200g/m2	68 295	617 667	241 859	2 372 540
5209190000	Other fabrics unbleached,>=85% cotton ,weighing > 200 g/m2	37 547	99 588	161 187	480 948
5209210000	Woven fabric bleached ,Plain weave >=85% cotton, weighing > 200 g/m	110	21 222	1 516	158 978
5209220000	3-thread/4-thread twill,bleached,>=85% weighing>200g/m	9 377	121 759	68 635	1 061 775
5209290000	Other woven fabric bleached ,cont 85% of cotton weight > 200 g/m2	2 396	8 131	17 785	64 017
5209310000	Woven fabrics dyed, plain weave,cont.85% of cotton, weight > 200 g/m2	80	11 020	774	95 293
5209320000	3or4 thread icl cross twill,dyed,>= 85%, weight>200g/m	14 716	126 106	121 250	970 427
5209390000	Other woven fabrics,dyed, cont.85% of cotton,weight > 200 g/m2	53	5 186	767	64 121
5209420000	Woven fabrics of yarn different colours, denim,>=85% cotton, weight>20	280 608	1 090 686	1 397 125	5 540 866
5209430000	3/4 thread twill,yarn different colours, plain weave,>=85% ctnn, wght>200g/m		5 494		44 417
5209490000	Other woven fabrics of yarn different colours,>=85% ctnn, wght>200g/m	5 398	82 842	43 637	956 157
5209511000	Woven fabrics, plain weave, printed by batik process,>=85% ctnn, wght>	15 722	76 736	266 243	1 355 398
5209519000	Woven fabrics, plain weave, not printed by batik process,>=85% ctnn, wght>200g/m		5 554		31 831
5209529000	3or4 thread twill,not printed by batik process,>=85% ctnn, wght>200g/m	21	43	195	906
5209591000	Other woven fabrics, printed by batik process,>=85% ctnn, wght>200g/m		2 288		52 526
5209599000	Other woven fabrics, not printed by batik process,>=85% ctnn, wght>200	27 343	158 635	497 005	3 003 173
5210110000	Woven fabric,unbleached; plain weave < 85% cotton,weight<200g/m2:	504 308	3 038 666	2 242 650	12 533 237
5210190000	Other woven fabric,unbleached; plain weave < 85% cotton,weight<200g,	15 743	107 222	151 174	651 654
5210210000	Woven fabric,bleached; plain weave < 85% cotton,weight<200g/m2:	34 128	281 885	282 150	2 623 373
5210290000	Other woven fabric,bleached; plain weave < 85% cotton,weight<200g/m.	14 228	61 574	90 421	659 334
5210310000	Woven fabric,dyed; plain weave < 85% cotton,weight<200g/m2:	63 814	338 396	626 237	3 279 257
5210320000	Woven fabric,dyed;3/4-thread twill incl cross twill,< 85% cotton,weight<200g/m2		11 909		58 383
5210390000	Other woven fabric,dyed; < 85% cotton, weight<200g/m2:		5 286		61 075
5210410010	String weave,of yarn of different colour < 85% cotton,weight<200g/m2	44 293	224 686	351 595	1 779 679
5210410090	Woven fabric,different colour,not string weave,< 85% cotton,weight<200	463	3 949	1 577	67 242
5210490000	Other woven fabric,different colour, plain weave,< 85% cotton,weight<20	11 798	44 895	67 538	275 605
5210511000	Woven fabric,plain weave,printed by batik process,< 85% cotton,weight<200g/m		6		44
5210519000	Woven fabric,plain weave, not printed by batik process,< 85% cotton,we	27	706	246	17 436
5210599000	Other woven fabric,not printed by batik process,< 85% cotton,weight<20	11	14 737	11	129 609
5211110000	Woven fabric,unbleached;plain weave ,< 85% cotton,weight>200g/m2	32 870	220 470	179 408	963 578
5211120000	Woven fabric,3/4 thread twill,unbleached ,<85% ctnn, weight>200g/m2	70 125	268 582	332 593	1 169 167
5211190000	Other woven fabric,unbleached, < 85% cotton,weight>200g/m2	18 848	97 685	88 311	625 593
5211200000	Woven fabric,bleached;,< 85% cotton, weight>200g/m2		1 051		13 310
5211310000	Woven fabric,dyed;plain weave,< 85% of cotton,weight>200g/m2		7 219		52 130
5211320000	Woven fabric,3/4 thread twill,dyed,< 85% of cotton,weight>200g/m2		20 699		165 462
5211390000	Other woven fabric,dyed;< 85% of cotton ,weight>200g/m2	65 499	286 801	353 802	1 684 146
5211410090	Woven fabric,different colour,not string weave,< 85% cotton,weight>200g/m2		31 992		339 984
5211420000	Woven fabric,different colour,denim, < 85% cotton,weight>200g/m2	167	120 653	1 878	1 985 140
5211490000	Oth fabrics of different colours < 85% cotton,weight>200g/m2	10 244	44 787	194 771	612 517
5211519000	Woven fabric,plain weave,not printed by batik procs,< 85% cotton,weight>200g/m3		1 245		14 533
5211599000	Other Woven fabric,not printed by batik < 85% cotton,weight>200g/m3		13 981		147 408
5212110000	Oth wovenfabric ofcotton weight<=200g/m2 unbleached	4	13 210	55	40 361
5212120000	Oth wovenfabric ofcotton weight<=200g/m2 bleached		2 920		7 395
5212130000	Oth wovenfabric ofcotton weight<=200g/m2 dyed	1 244	108 019	30 308	454 929
5212140000	Oth wovenfabric ofcotton weight<=200g/m2 of yarns of different colours	55	50 694	228	165 589

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
5212151000	Oth wovenfabric ofcotton weight<=200g/m2 printed by the traditional bat	351	351	7 962	7 962
5212159000	Oth wovenfabric ofcotton weight<=200g/m2 not printed by traditional bat	166 268	964 176	1 468 368	8 737 705
5212210000	Oth wovenfabric ofcotton weight>200g/m2 unbleached		28		1 474
5212251000	Oth wovenfabric ofcotton weight>200g/m2 printed by the traditional batik	39 300	328 463	418 935	4 059 498
5212259000	Oth wovenfabric ofcotton weight>200g/m2 not printed by traditional batik	435	3 366	2 043	21 314
5303100000	Jute & oth textile bast fibres, raw/ retted	400	450	2 536	2 620
5303900000	Jute & oth textile bast fibres,not raw/ retted		15		44
5305001000	Sisal & oth textile fibres of the genus ageve;tow & waste of these fibras		132 091		38 069
5305002011	Textile fibres Of coconut (coir), raw	1 570 565	6 617 940	500 163	2 093 939
5305002019	Textile fibres Of coconut (coir), other	1 916 041	9 719 109	500 986	3 841 028
5305002029	Textile fibres Of abaca; other raw		1 150		1 586
5305009010	Textile fibres; of ramie fibres	181 750	197 750	36 343	41 303
5305009090	Textile fibres; other of ramie	285 100	1 685 502	79 828	514 695
5308100000	Coir yarn		2 817		7 082
5308909000	Other yarn of other vegetable textile fi		3		80
5309191000	Other Woven fabrics,flax cont>=85%by weight;print by traditional batik p	6	7	45	76
5309199000	Other Woven fabrics,flax cont>=85%weight not print by traditional batik p	1 393	2 611	46 561	90 130
5309299000	Woven fabrics of flax cont<85% by weight oth; not printed by the batik p	402	932	26 747	38 064
5311009000	Woven fabrics of oth vegetable textile fibres&paper yarn; not print by bal	274	485	2 257	6 473
5401101000	Sewing thread of man-made flment of synthetic filaments; for retail sale		96		3 607
5401109000	Sewing thread of man-made flment of synthetic filaments; not for retail s:	8 205	57 351	85 387	561 795
5401201000	Sewing thread of man-made flment of artificial filaments; for retail sale		3 102		465
5401209000	Sewing thread of man-made flment of artificial filaments;not for retail sale	914	5 657	21 997	119 940
5402190000	Synthtatic filamentyarn (oth than sewing High tenacity yarn of nylon/oth;	1 109 694	5 694 076	3 591 410	19 613 050
5402200000	Synthtatic filamentyarn (oth than sewing High tenacity yarn of polyesters	1 796 907	8 579 375	3 393 114	17 535 925
5402310000	Textured yarn of nylon/oth polyamides measuring single yarn <= 50 tex	287 620	1 917 909	1 052 149	6 980 937
5402320000	Textured yarn of nylon/oth polyamides measuring single yarn > 50 tex	62 037	94 771	169 258	259 006
5402330000	Textured yarn of polyesters	6 146 713	44 265 304	11 125 130	76 372 844
5402340000	Textured yarn of polypropylene synthetic filament		18 941		54 434
5402390000	Other texture synthetic filament yarn	302	13 832	7 110	120 656
5402440000	Oth yarn, single, with a twist or not<50 turn/m; elastomeric	5 780	66 554	33 886	363 378
5402450000	Oth yarn, single, with a twist or not<50 turn/m; oth, of nylon/oth polyamic	671 248	3 812 048	2 409 057	13 872 324
5402460000	Oth yarn, single, with a twist or not<50 turn/m; oth, of polyesters,part or:	3 149 913	17 791 013	4 166 296	21 236 076
5402470000	Oth yarn, single, with a twist or not<50 turn/m; oth, of pollester	5 958 550	31 300 872	10 420 269	53 109 146
5402480000	Oth yarn, single, with a twist or not<50 turn/m; oth, of polipropilena	35 421	127 368	105 444	434 135
5402490000	Oth yarn, single, oth thn, of elast, nyl polyester,polypropylene,<=50 trn/r	37	60 139	370	84 367
5402510000	Oth yarn, single, with a twist or not>50 turn/m; of nylon or oth polyamide	2 861	20 552	12 388	96 046
5402520000	Oth yarn, single, with a twist or not>50 turn/m; of nylon or oth polyesters	67 880	1 021 609	116 894	2 218 220
5402591000	Oth yarn, single, with a twist or not>50 turn/m; oth; of polyproplene		49 440		94 899
5402599000	Oth yarn, single, with a twist or not>50 turn/m; other; other	25	26	355	356
5402610000	Oth yarn, multiple or cable of nylon or polyamides	125 722	1 089 771	1 217 706	9 940 030
5402620000	Oth yarn, multiple or cable of polyesters	77 176	379 766	290 795	1 708 651
5402691000	Oth yarn, multiple or cable of other : polypropylena	315	2 898	1 298	11 864
5403100000	Artificial filament yarn (not sewing) high tenacity yarn of viscose rayon	190	38 927	6 644	107 146
5403319000	Artificial filament yarn,oth yarn,single of viskosa twist/not <120 turn/m; other		78		324
5403329000	Artificial filament yarn,oth yarn,single of viskosa twist/not >120 turn/m; other		2 258		21 509
5403331000	Artificial filament yarn,oth yarn,single of cellulose acetate: textured yarn		25 059		24 816
5403399000	Artificial filament yarn,oth yarn,single of other : oth textured yarn	72	8 175	33	130 753
5403411000	Artificialfilamentyarn,oth yarn,multiple or cable: of viscose rayon;textured yarn		290		2 040
5403419000	Artificialfilamentyarn,oth yarn,multiple or cable: of viscose rayon; oth text	36	838	3 360	18 276
5403499000	Artificialfilamentyarn,oth yarn,multiple or cable: of other ; oth textured yar	502	5 096	467	6 488
5404190000	Synth monfilament other >=67decitex dimension<=1mm, width<=5mm	227	711	6 231	9 195
5404900000	Synthetics other than filaments exceeds <1 mm, width <= 5 mm	217 240	1 116 685	716 824	3 367 400
5406000000	Man-made filament yarn(oth than sewing thread) put up for retail sale	5	465	44	17 084
5407102010	Woven fabrics of synt filament yarn from high of nylon/oth :tyre fabric;un	90	90	2 062	2 062
5407102090	Woven fabrics of synt filament yarn from high of nylon/oth :tyre fabric; ot	13 466	34 116	266 552	1 722 663
5407109010	Woven fabrics of synt filament yarn from high of nylon/oth : other ; unble	11 647	119 649	106 493	1 135 789
5407109090	Woven fabrics of synt filament yarn from high of nylon/oth : other ; other	1 651 698	27 185 942	14 475 896	92 297 430
5407200000	Woven fabrics of synt filament yarn woven fabricsobtained from strip/the	1 254 312	7 140 810	2 301 124	12 208 189
5407411000	Woven nylon mesh fabric of untwisted weight >=85% of flmnt of nyln/polyamides		8 142		15 541
5407419000	Oth woven nylon mesh fabric of untwisted weight >=85% of flmnt of nyln	688	1 495	10 243	31 327
5407420000	Woven fabrics of synt filament yarn from nylon cont >85% ; dyed	49 597	224 453	768 998	2 395 684
5407440000	Woven fabrics of synt filament yarn from nylon cont >85% ; printed	1 622	4 471	10 880	28 998

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
5407510000	Woven fabrics of synt filament yarn from polyester cont >85% ; unbleact	311 197	1 618 559	1 848 939	9 319 393
5407520000	Woven fabrics of synt filament yarn from polyester cont >85% ; dyed	1 615 368	10 982 889	12 561 612	81 815 794
5407530000	Woven fabrics of synt filament yarn from polyester cont >85% ; ofyarn of	18 192	334 161	108 297	1 502 489
5407540000	Woven fabrics of synt filament yarn from polyester cont >85% ; printed	451 073	3 174 920	4 825 694	34 414 537
5407610010	Oth woven fabrics,cont>=85% of by weight ofnontextured polyst filamnt:l	225 831	1 499 026	2 515 525	15 307 418
5407610090	Oth woven fabrics,cont>=85% of by weight ofnontextured polyst filamnt:	677 767	3 662 320	4 755 124	26 904 333
5407690010	Oth woven fabrics,cont>=85% of by weight of polyst filamnt: unbleached	57 397	346 695	236 401	1 566 377
5407690090	Oth woven fabrics,cont>=85% of by weight of polyst filamnt: other	20 145	351 524	131 718	3 216 135
5407710000	Oth woven fabrics,cont>=85% of by weight of synthet filamnt:unbleacher	477 904	2 565 333	1 300 460	7 871 603
5407720000	Oth woven fabrics,cont>=85% of by weight of synthet filamnt: dyed	573 966	3 197 161	4 265 965	24 281 187
5407730000	Oth woven fabrics,cont>=85% of by weight of synthet filamnt: of yarn of i	624 828	3 593 734	4 726 098	26 087 287
5407740000	Oth woven fabrics,cont>=85% of by weight of synthet filamnt: printed	297 981	1 582 470	2 247 125	12 381 033
5407810000	Oth woven fabrics,cont<85% of by weight of synthet filamnt-mixed; bleac	25 529	106 839	168 745	704 826
5407820000	Oth woven fabrics,cont<85% of by weight of synthet filamnt-mixed; dyed	87	6 074	1 653	76 776
5407830000	Oth woven fabrics,cont<85% of by weight of synthet filamnt-mixed;ofyan	17 274	89 695	109 423	553 379
5407840000	Oth woven fabrics,cont<85% of by weight of synthet filamnt-mixed; printed		860		22 788
5407910000	Woven fabrics of synt filament yarn of other woven fabric; unbleached or	288 777	1 349 731	1 279 320	6 736 295
5407920000	Woven fabrics of synt filament yarn of other woven fabric; dyed	5	2 631	196	53 726
5407930000	Woven fabrics of synt filament yarn of other woven fabric;of yarn differer	8 631	44 954	68 172	301 669
5407940000	Woven fabrics of synt filament yarn of other woven fabric; printed	1 814	15 172	11 898	94 345
5408100090	Woven fabrics ofartificial filament yarn from high tenacity yarn of viscose	14 841	181 984	125 796	1 522 968
5408210000	Woven fabrics ofartificial filament yarn cont >85% weight : umbleached c	876	187 419	490	924 749
5408220000	Woven fabrics ofartificial filament yarn cont >85% weight or strip/the like: dyed		48 598		416 921
5408230000	Woven fabrics ofartificial filament yarn cont >85% weight:of yarn ofdiffer	26 574	62 670	75 893	189 248
5408240000	Woven fabrics ofartificial filament yarn cont >85% weight or strip/the like	33 819	130 893	166 713	689 492
5408310000	Woven fabrics ofartificial filament yarn oth woven fabric: unbleached or bleached		215		3 686
5501100000	Synthetic filament tow of nylon or other polyamides	509 708	6 195 220	1 181 303	14 200 382
5501200000	Synthetic filament tow of polysters	4 342	35 291	314 672	892 292
5501300000	Synthetic filament tow of acrylic or modacrylic	15	82	101	669
5501400000	Synthetic filament tow of polypropylene		315		360
5501900000	Synthetic filament tow Other	11	11	68	68
5502000000	Artificial filament tow	6 997	49 614	40 962	295 199
5503110000	Synthetic staple fibres of nylon or othr polyamides of aramids		59		93
5503190000	Synthetic staple fibres of nylon or othr polyamides of oth than aramids	4 000	4 000	2 600	2 600
5503200000	Synthetic staple fibres of polyesters	11 096 988	73 111 877	12 980 270	82 121 768
5503400000	Synthetic staple fibres of polypropylene	22 760	162 466	52 904	400 143
5503900090	Synthetic staple fibres of other : other than viscose rayon	149 864	226 600	350 372	515 102
5504100000	Artificial staplefibres notcarded,combed othwise procss for spin:of rayon	15 255 641	106 070 675	21 454 819	149 759 543
5504900000	Artificial staplefibres notcarded,combed othwise procss for spin: other rayc	61 639	61 639	122 758	122 758
5505100000	Waste of man-made fibres of synthetic fibres	1 006 685	4 634 908	669 240	3 463 615
5506100000	Synth staple fibres carded,combad or othwise prcs forspin:of nylon/othpr	635	1 187	1 377	16 575
5506900000	Synth staple fibres carded,combad or otherwise process for spinn : other		31 084		16 180
5508101000	Sewing thread of man-made staple fibres wether for sale or no:of synthetic stape		110		641
5508109000	Sewing thread of man-made staple fibres wether for sale or no: other	151 440	935 767	868 546	5 263 124
5508209000	Sewing thread of man-made staple fibres wether forsale or no: other	447	8 336	507	4 271
5509110000	Single yarn cont >=85% by weight of staple fibres of nylon/oth polyamide	111 051	261 667	197 741	454 269
5509120000	Multiple/cabled yarn cont>=85% by by weight ofstaple fibre ofnylon/oth p	25 162	75 074	92 843	285 798
5509210000	Single yarn cont >=85% by weight of polyester staple fibres	12 613 608	81 990 066	24 578 419	156 051 117
5509220000	Multiple (folded)/cabled yarn cont.>=85% of polyester staple fibres	1 798 402	12 660 205	5 210 799	35 013 184
5509310000	Single yarn cont >=85% by weight of acrylic/modacrylic staple fibres	658 633	4 095 552	2 501 342	15 814 845
5509320000	Multiple/cabled yarn cont>=85% by weight of acrylic/modacrylic staple ft	3 058 858	18 063 054	10 859 923	67 307 938
5509410000	Single yarn cont >=85% by weight of synthetic staple fibres	24 915	548 233	202 081	1 337 094
5509420000	Multiple (folded)/cabled yarn cont.>=85% of synthetic staple fibres	41 470	446 609	218 355	2 006 280
5509510000	Oth yarn of polyester staple fibres mixed mainly with artificial staple fbrs	7 860 931	47 800 046	17 516 589	105 307 645
5509529000	Oth yarn of polyester staple fbres,other mixed mainly/solely wth wool/ani	20	398	20	254
5509530000	Oth yarn of polyester staple fibres mixed mainly/solely with cotton	4 623 321	23 235 259	11 146 414	56 497 710
5509590000	Oth yarn of polyester staple fibres other	89 135	499 724	212 504	1 023 074
5509610000	Oth yarn ofacrylic/modacrylic staple fbr mixed mainly/solely wth wool/ani	116 688	358 386	1 057 938	3 190 991
5509620000	Oth yarn ofacrylic/modacrylic staple fbr mixed mainly/solely with cotton	7 469	65 207	89 416	473 412
5509690000	Oth yarn ofacrylic/modacrylic staple fbr other	571 534	3 120 952	3 177 358	18 933 472
5509920000	Other yarn mixed mainly/solely with cotton		32 640		134 779
5509990000	Other yarn mixed other than wool/ fine animal hair & cotton		50 649		53 267
5510110000	Single yarn cont >=85% by weight of artificial staple fibres	16 002 840	99 970 287	38 416 581	234 405 987

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
5510120000	Multiple/cabled yarn cont.>=85% by weight/artificial staple fibres	733 407	4 314 389	2 186 033	12 234 153
5510200000	Oth yarn, mixed mainly/solely with cont>=85% of weight of artifcl stpl fbr	50	100	135	233
5510300000	Other yarn, mixed mainly/solely cont >=85% of weight with cotton	104 492	1 107 716	338 217	3 982 684
5510900000	Other yarn of artificial staple fibres cont>=85% of weight	751 028	6 334 604	1 691 357	14 018 681
5511101000	Yarn of synthtic staple fibres,cont>=85% weight of such fbrs knitting yarn	164	221	4 822	4 833
5511209000	Yarn of synthtic staple fibres,cont <85% weight of such fibres : other		183		726
5511300000	Yarn of artificial staple fibres put up for retail sale	1 305	4 282	1 928	14 920
5512110000	Woven fabrics of synthetic staple fibre cont>85% wight of polyester:unbl	317 143	1 980 622	1 369 757	9 261 591
5512190000	Woven fabrics of synthetic staple fibre cont>85% wight of polyester stap	77 171	385 622	425 622	1 940 548
5512210000	Woven fabrics of synthetic staple fibre cont>85%wightof acrylic/mdcrylic	975	1 989	10 077	17 721
5512290000	Woven fabrics of synthetic staple fibre cont>85%wightof acrylic/mdcrylic	306	316	11 567	11 757
5512990000	Woven fabrics of synthetic staple fibre cont>85%weight of oth th poly&a	2 628	3 026	15 292	21 945
5513110000	Wovn fbrcs of plyster stple fibre bleache plain weave <=85% mix w/cotto	1 989 795	10 425 908	8 727 438	48 045 412
5513120000	3-thread /4-thread twill, incl twill pol staple fibres <=85% w/cotton;unblea	196 754	1 285 646	916 684	6 351 411
5513130000	Oth woven fbrcs of polyester stple fbr <=85% mixed wght <170 g/m of c	3 022	65 030	27 283	490 867
5513190000	Oth woven fabrics <85% mixed cotton weight <170 g/m of cotton	9 103	46 909	53 032	255 719
5513210000	Dyed woven fabrics of polyester staple fibres, plain weave<85% of such	260 413	1 673 302	2 124 324	14 467 940
5513230000	Oth dyed woven fabric ofpolyester staple fibres <85%, cotton<170 g/m;b	5 906	68 846	58 243	651 935
5513290000	Oth woven fabrics <85% such fibres, mixed cotton <170 g/m dyed	16 489	122 235	1 093	635 853
5513310000	Woven fabrics of yarn of diff color of polyester stpe fbrs,plain weave<85% fbr		17 662		176 748
5513390000	Oth woven fabrics<85% of such fibres weight <170 g/m of cotton: dyed	5	7 474	39	52 669
5513410000	Printed polyester staple fibres, plain weave <85% of fbr, cotton<170 g/m	3 268	10 955	21 824	130 394
5513490000	Other woven fabrics<85% of fibres weight <170 g/m of cotton	2 756	17 074	30 425	184 575
5514110000	Woven fbrcs of polyester staple fibres plain weave <=85%,cotton >170g,	485 769	3 102 795	1 483 376	10 420 358
5514120000	3-thread/4-thread twill, incl twill of polyester stpl fbrs<85%, cotton>170	494 518	3 179 646	2 230 011	13 712 291
5514190000	Other woven fabrics<85% of fibres mixed weight >170g/m of cotton		6 543		38 886
5514210000	Dyed polyester staple fbrs, plain weave staple fbrs<85%, cotton >170 g/	1 325	7 080	12 792	64 462
5514220000	Woven fabric of synt; dyed<85% with ctto 3-thread/4-thread twill,includ g	13 662	94 755	114 940	760 197
5514230000	Woven fabric of synt; dyed<85% with ctto dyed; oth woven fbr polyester		499		1 248
5514300000	Woven fabrics of synth stple fibre <85%, cotton >170 g/m, diff color		11 361		49 362
5514410000	Printed polyester staple fibres, plain weave <85% of fbr, cotton >170 g/m		22 858		26 215
5514490000	Oth printed woven fabrics<85% such fibres, weight >170 g/m of cotton	37 563	91 250	342 003	930 685
5515110000	Oth wvn fbrcs of synth stple fbrs of polyester stpl fbr mixed viscose ray	562 529	3 685 905	3 445 930	22 987 005
5515120000	Oth wvn fbrcs of synth stple fbrs of polyester stpl fbr mixed w/m-made f	538 609	4 812 761	2 246 208	20 951 909
5515130000	Oth wvn fbrcs of synth stple fbrs of polyester stpl fbr mix w/wool/anml ha	67	958	1 309	23 444
5515190000	Other woven fabrics of synth stple fbr of other polyester staple fibres	4 261	25 511	57 270	272 599
5515210000	Oth wvn fbrcs of acrylic/modacrylic mixed/solely with man-made filament	99 244	635 058	662 207	4 380 222
5515290000	Oth wvn fbrcs of acrylic/modacrylic mix w/other than man-made filmnt/w	117	2 747	1 834	40 660
5515990000	Oth woven fabrics mixed mainly/solely with other than man-made filmnt/v	1 010	7 145	9 875	122 607
5516110000	Unbleached/bleached woven fabrics of artificial staple fibre;weight>=85%	1 617 790	9 093 163	6 660 385	34 223 987
5516120000	Dyed woven fbrcs of artificial staple fibre; weight>=85%	23 683	24 176	163 744	168 894
5516130000	Woven fabrics of yarns of diff color weight>=85% of artifcial staple fibres		549		9 459
5516140000	Printed woven fabrics; wght>=85% of artifcial staple fibres	2 955	25 777	40 469	522 860
5516210000	Un/bleached woven fabrics of artificial staple fibre mix m-m-f;weight<85%	35 063	211 636	177 706	1 065 970
5516220000	Dyed woven fabrics of artificial staple fibre mix m-m-f;weight<85%	2 619	38 938	18 800	302 535
5516230000	Woven fabrics of yarn of diff color artfciat stple fbr mix m-m-f;wght<85%	5 250	76 183	46 968	557 462
5516240000	Printed woven fabrics of artifcl staple fibre mixed with m-m-f;weight<85%		47		2 204
5516320000	Dyed woven fabrics of artificial staple fibre mixed with wool;weight<85%		42		1 454
5516410000	Un/bleached woven fabrics of artificial staple fibre mixed cotton;weight<8	1 936	21 304	30 732	280 259
5516420000	Dyed woven fabrics of artificial staple fibre mixed with cotton;weight<85%	10 926	78 363	115 789	772 758
5516430000	Woven fabrics of yarn of diff colors mixed with cotton;weight<85%	7 916	13 936	80 538	142 375
5516910000	Other un/bleached woven fabrics of staple fbr		53 273		251 731
5516920000	Other woven fabrics of artificial staple fibre,un/bleached		11 980		142 244
5516940000	Other woven fabrics of artificial staple fibre,of yarn diff colours	14 500	88 300	64 432	234 424
5601210000	Wadding of cotton,length<=5mm	103 113	465 037	467 134	1 983 599
5601220010	Wadding of cotton m-m-f of wrapped cigarette tow,length<=5mm	21 583	105 202	16 732	103 510
5601220090	Wadding of cotton m-m-f of oth wrapped cigarette tow,length<=5mm	580 869	2 955 319	5 917 302	31 106 491
5601290000	Wrapped of other than cotton man-made fibres	71	23 801	5 011	127 245
5601309000	Textile flock & dust mill neps oth than polyamide fibre flock,length<=5	170	1 026	1 646	3 746
5602100000	Needleloom felt & stitch-bonded fibre covered/laminated.	53 114	216 977	337 991	1 510 896
5602210000	Oth felt of wool/fine animal hair,not impregnated,coated,covered	489	2 263	680	4 459
5602900000	Felt, oth thn needleloom&oth felt not impregnated, coated, covered	39 009	176 955	51 661	255 478
5603110000	Non woven of man-made filament, not imprgnatd,cvred/lminated;wght	551 908	3 890 124	1 543 531	11 275 121

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
5603120000	Non woven of m-m-f, not imprgnated, covred/lminated; 25g/m<weight<7	2 518 963	4 469 363	1 672 626	8 330 200
5603130000	Non woven of m-m-f, not imprgnated, covred/lminated; 70g/m<weight<1	125 660	741 011	382 504	2 232 499
5603140000	Non woven of m-m-f, not imprgnated, covered/laminated; weight>150g/n	19 779	201 740	60 234	524 559
5603910000	Non woven of oth m-m-f, weight=<25g/m2	142 693	712 491	654 384	3 249 007
5603920000	Non woven of oth m-m-f, 25g/m2<weighing=<70g/m2	54 183	246 824	196 352	990 104
5603930000	Non woven of oth m-m-f, 70g/m2< weighing=<150g/m2	5 063	15 520	20 296	123 173
5603940000	Non woven of oth m-m-f,weight=<150g/m2	298 203	1 861 457	1 653 258	10 315 274
5604100000	Rubber thread & cord, textile covered & the like head 5404/5405	2 511	19 484	405	86 213
5604903000	High tenacity yarn of polyester,of nylon /oth polyamides/of viscose rayon	1 856	71 167	1 083	80 725
5604909000	Oth thn rubber thread&cord, textile coverd&the like head 5404/5405	6 156	13 315	22 293	102 045
5605000000	Metallised yarn,whether/not gimped,being textl yarn/strip like head 5404,	113	9 269	1 800	187 238
5606000000	Gimped yarn,&strip&like of head 5404/ 5405,gimped,chenille yarn,loop v	899	50 746	30 369	260 377
5607210000	Binder/baler twine of sisal/oth textile fbrs of genus agave	993	1 273	2 981	6 581
5607290000	Oth binder/baler twine of sisal/oth textile fbrs of genus agave	19 476	382 884	63 134	1 060 941
5607410000	Binder/baler twine of polyethylene/polyp ropylene		28		46
5607490000	Oth binder/baler twine of polyethylene/ polypropylene	1 457	7 564	5 330	24 727
5607501000	V-belt cord of man-made fibres treated resorcinol formaldehyde>=1000C	8 829	58 539	105 307	682 572
5607509000	Oth v-belt cord of m-m-fibrs treated resorcinol formaldehyde>=10000 dc	1 198	9 484	8 719	48 382
5607902000	Twine,cordage,ropes&cables of abaca/oth hard fibres	252	28 516	323	31 033
5607909000	Oth twine,cordage,ropes&cables	137 622	1 169 555	142 639	1 193 112
5608110000	Made up fishing net of man-made textile materials	245 226	1 276 967	1 759 013	9 156 170
5608192000	Net bags of man-made textile material		50		10
5608199000	Oth net bags of man-made textile materials	18 383	65 679	54 288	197 615
5608909000	Oth net bags of oth man-made textile materials	3 609	13 062	84 729	170 576
5609000000	Articles of yarn,strip/the like of head 5404/5405,twine,cordage,rope/cabl	113 320	667 873	324 891	2 238 521
5701101000	Prayer rugs of carpet of wool/fine animal hair		4 595		24 532
5701109000	Oth prayer rugs of carpet of wool/fine animal hair	8 814	73 029	49 114	263 073
5701901100	Prayer rugs of carpet of cotton		296		180
5701901900	Oth prayer rugs of carpet of cotton	280	3 161	1 508	4 225
5701909100	Prayer rugs of carpet oth than wool/ cotton	390	2 158	10	1 173
5701909900	Oth prayer rugs of carpet oth than wool/ cotton	3 224	18 253	26 990	60 392
5702100000	Kelem,schumacks,karamanie&smlar hand- woven rugs, not tufted/flocke	13 816	13 816	20 410	20 410
5702200000	Floor covering of coconut fibres (coir) not tufted/flocked	47 552	74 689	75 584	110 268
5702310000	Floor cov of pile constrct of wool/fine animal hair,not made up, not tufted/floc		4 480		35 363
5702320000	Floor cov of pile construct of man-made text mat, not made up,not tufted	1 050	4 780	478	2 856
5702391000	Floor cov of pile construct of cotton not made up, not tufted/flocked		151		1 414
5702399000	Floor cov of pile construct of oth textile materials, not made up,not tufte	33 178	41 809	120 615	135 797
5702411000	Prayer rugs of floor cov of pile constrct,made up of wool/fine anml hair	1 185	13 009	471	3 847
5702419000	Oth prayer rugs of floor cov of pile constrct,made up of wool/fine anml h:	30	30	81	81
5702421000	Prayer rugs of floor cov of pile constrct,made up of man-made textile	146	95 431	1 313	115 800
5702429000	Oth prayer rugs of floor cov of pile constrct,made up of man-made textile	822 187	4 733 940	1 835 473	10 007 537
5702499000	Oth floor cov of pile constrct,made up, of oth textile material	72	2 545	16 673	40 360
5702509000	Oth floor cov of oth textile material not of pile construct,not made up		10		105
5702999000	Oth flr cov.not of pile cnstrct,made up oth thn ctnn&jute fibres,oth txtl mtrl	2 048	2 752	547	1 663
5703101000	Floor mats of wool/fine anml hair whthr/not made up	70	234	44	849
5703102000	Prayer rugs of wool/fine animal hair whthr/not made up		200		1 365
5703109000	Carpet&oth txtl flr cov.,tufted, whthr/ not made up,of wool/fine anim hair		309		4 364
5703209000	Carpet&oth txtl flr cov,tufted,not pray rug,not made up,of nyln/oth plyami	134 480	537 215	506 040	1 798 566
5703301000	Prayer rugs of cotton, whthr/not made up,of oth man-md-txtl mtrls	14 333	230 650	79 120	1 130 151
5703309000	Carpet&oth txtl flr cov,tufted,not pray rug,of ctnn not made up,of oth txtl n	479 079	3 501 298	1 503 814	10 216 100
5703901900	Carpet&oth txtl flr cov.,tufted, whthr/ not made up,of cotton,oth textile matrsl		100		4 300
5703902900	Carpet&oth txtl flr cov.,tufted, whthr/ not made up,of jute fbrs,oth txtl mtrls		422		817
5703909100	Floor mats, whthr/not made up, not ctnn&jute fbr,oth txtl mtrl	78	287	12 142	26 789
5703909900	Carpet&oth txtl flr cov.,tufted, whthr/ nt md up,not ctnn&jute fbr,oth txtl mtrl		56 400		654 229
5704100000	Textile tiles, having a surface <=0,3m ,felt,no tufted/flocked,made up/not		2 150		827
5704900000	Oth textile tiles, having a surface <= 0,3m,felt,no tufted/flocked,made up)		496 221	227 584	4 304 627
5705001100	Prayer rugs of cotton, whthr/not made up	81 200	435 383	731 918	4 398 741
5705001900	Oth carpet&oth txtl flr cov,oth pray rug of cotton,whthr/not made	20 233	31 033	14 211	27 421
5705002900	Oth carpet&oth txtl flr cov,oth Non wovn floor covrng of jute fbrs,whthr/not made		156		555
5705009100	Prayer rugs of oth thn cotton&jute fibres,whthr/not made up		10 153		8 558
5705009200	Non woven floor covering of oth cotton &jute fibres,whthr/not made	68 094	557 526	482 620	3 848 796
5705009900	Oth carpet&oth txtl flr cov,oth pray rug of oth cotton&jute fibres,whthr/not	17 403	63 080	32 721	142 656
5801109000	Woven pile&chenille fabrics of wool/ fine anml hair,not impregntd	1 215	1 217	8 694	8 934

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
5801221000	Cut corduroy of cotton,impregnated, coated, covered other than of head 5802/5806		1		20
5801369000	Chenille fabrics of man-made fibres, not impregnated, other than of head 5802/5806		975		14 937
5801371000	Warp pile fabrics of man-made fibres, impregnated, other than of head 5802/5806	8 757	35 984	139 928	569 746
5801909100	Other carpet & text floor covering of other textile material, impregnated, other than of 5802/5806	1 813	5 109	211	1 747
5801909900	Other carpet & text floor covering of other textile material, not impregnated, other than of 5802/5806	1 306	1 323	9 938	10 011
5802190000	Bleached terry towelling and woven fabrics of cotton other than head of 5703	849	3 848	2 756	38 073
5802200000	Terry towelling and woven fabrics of other textile material other than head 5703	4	1 360	45	8 685
5802302000	Tufted textile fabrics, woven of cotton/ of man made fibres other than head of	37	37	5 742	5 742
5802303000	Tufted textile fabrics, woven of other of materials other than head of 5703	12	839	144	7 969
5802309000	Other tufted textile fabrics of other than fabrics of head 5806	100	1 657	227	8 392
5803002000	Gauze of man-made fibres, other than narrow fabrics of heading 5806		90		110
5803009100	Gauze of a kind used to cover crops other than narrow fabrics of heading 5806	12 180	17 424	35 931	51 401
5803009900	Gauze of other, other than narrow fabrics of heading 5806	7 735	28 118	27 683	191 704
5804101100	Tulle and other net fabrics of silk, impregnated, coated, covered other than of head 6002-6006		7		50
5804101900	Tulle and other net fabrics of silk, not impregnated, coated, covered other than of head 6002-6006	94	1 139	6 618	14 227
5804102100	Tulle and other net fabrics of cotton, impregnated, coated, covered other than of head 6002-6006		255		2 317
5804102900	Tulle and other net fabrics of cotton, not impregnated, coated, covered other than of head 6002-6006		38		649
5804109900	Tulle and other net fabric other than silk/cotton, not impregnated, coated, covered other than of head 6002-6006	24 204	164 543	221 247	1 483 746
5804211000	Mechanically made lace of man-made fibres impregnated, other than of head 6002-6006		1 746		47 410
5804219000	Mechanically made lace of man-made fibres not impregnated, other than of head 6002-6006	77 501	513 221	1 101 540	7 493 886
5804299000	Mechanically made lace of other textile material not impregnated, other than of head 6002-6006	483	5 342	2 010	59 098
5804300000	Hand-made lace other than fabric of head 6002 to 6004		22 233		162 401
5805009000	Hand-woven tapestries of other than cotton, whether/not made up		326		345
5806102000	Woven pile fabrics of cotton other than goods of head 5807		116		2 279
5806109000	Woven pile fabrics of other than silk/ cotton other than goods of head 5807	33 076	346 183	204 749	1 343 919
5806201000	Sport tape; weight >= 5% of elastomeric yarn/thread	61	362	3 800	8 105
5806209000	Other woven fabrics; weight >= 5% of elastomeric yarn/thread other than sport tape	56 676	325 542	1 088 318	5 965 616
5806311000	Narrow woven fabrics of cotton for type writer inked ribbon		1 500		970
5806319010	Slide fastener ribbons of cotton; width <= 12 mm		1 828		5 528
5806319090	Other woven fabrics of cotton other than goods of head 5807	141	1 246	1 982	8 113
5806321000	Narrow woven fabrics of man-made fibres for typewriter inked ribbon		228		2 436
5806324000	Backing of man-made fibres for electrical insulating paper		811		5 099
5806329010	Slide fastener ribbons of man-made fibres; width <= 12 mm	110	140	1 262	1 772
5806329020	Webbings of man-made fibres used in covering pipes, poles and the like		689		5 547
5806329090	Other woven fabrics of man-made fibres other than goods of head 5807	12 338	227 485	74 344	1 451 502
5806399100	Backing of other textile material for electrical insulating paper		8		386
5806399910	Woven fabrics of other textile material used in covering piping, poles		1		2
5806399930	Narrow fabrics of other textile material for slide fastener, width <= 12 mm		1		1
5806399990	Other woven fabrics of other textile material	112 446	114 887	622 480	644 398
5807100000	Woven Labels, badges, and similar articles, not embroidered	12 468	32 038	81 847	221 957
5807900010	Non woven Labels, badges, and similar articles, not embroidered	11 757	66 084	256 730	1 538 571
5807900090	Labels, badges, and similar articles of other textile materials, not embroidered	1 374	11 467	36 746	416 164
5808101000	Braid combined with rubber threads, not embroidery, not knitted/crocheted	11	78	109	837
5808109000	Braid not combined with rubber threads, not embroidery, not knitted/crocheted	2	5 927	10	699 573
5808901000	Ornamental trimmings combined with rubber threads, not embroidery, not knitted		365		2 386
5808909000	Ornamental trimmings not combined with rubber threads, not embroidery, not knitted	192	787	2 553	5 077
5810100000	Embroidery without visible ground, in piece, in strip, in motifs	3 661	52 751	130 670	1 327 440
5810910000	Embroidery of cotton with visible ground, in piece, in strip, in motifs	14 876	75 379	178 755	1 161 280
5810920000	Embroidery of man-made fibres with visible ground, in piece, in strip, in motifs	47 012	451 940	4 100 289	29 505 066
5810990000	Embroidery of other textile materials with visible ground, in piece, in strip, in motifs	14 580	138 103	241 779	2 204 021
5811009000	Quilted textile products in the piece, other than of wool/fine/coarse animal hair	3 042	19 107	17 951	118 926
5901100000	Textile fabrics coated with gum/amylaceous used for covers books and the like	20 733	60 407	87 106	242 743
5901902000	Prepared painting canvas	2 316	16 272	20 938	99 389
5901909000	Buckram and similar stiffened textile fabrics for hat foundations	657	64 043	3 832	98 640
5902101100	Chafers fabrics, rubberised of nylon-6 yarn		84		2 576
5902101900	Chafers fabrics, rubberised of nylon not nylon-6 yarn	972	1 042	13 436	14 413
5902109100	Tyre cord fabrics of nylon or other polyamides of nylon-6 yarn	1 225 305	4 987 459	5 205 886	22 449 731
5902109900	Tyre cord fabrics of nylon or other polyamides of not nylon-6 yarn	1 065	790 105	20 812	292 368
5902202000	Chafers fabrics, rubberised of polyester		18 707		36 853
5902209100	Tyre cord fabrics of polyester, containing cotton		30		3 014
5902209900	Tyre cord fabrics of polyester, not containing cotton	829 122	3 196 336	2 285 281	10 171 340
5902909000	Other cord fabrics of high tenacity yarn of viscose rayon		5 056		4 121
5903100000	Textile fabrics impregnated, coated, covered with polyvinyl chloride, not knitted	92 946	578 911	244 825	1 827 909

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
5903200000	Textile fbrcs impregnated,coated,covered with polyurethane, not 5902	48 499	223 952	525 812	2 469 645
5903900010	Canvas type fabrics impregnated,coated, covered with nylon,polyamides	306	1 193	866	6 002
5903900090	Other textile fabrics impregnated,coated ,covered with plastics, not 5902	37 325	249 852	219 857	1 647 273
5904900000	Floor coverings consist of a coating or covering on a textile backing		12		107
5905009000	Textile wall coverings oth thn of wol/ fine/coarseanimal hair	314	2 372	525	5 366
5906100000	Adhesive tape of a width <= 20cm, other than of heading 5902	430 241	3 208 633	1 382 338	10 211 979
5906910000	Other rubberised textile fabrics,knitted /crocheted, not heading 5902		105		9 715
5906999000	Other rubberised textile fabrics, not knitted/crocheted, not heading 5902	80 295	359 742	240 652	1 206 702
5907006000	Fabrics impregnated,coated,covered with other substances		22 580		64 302
5907009000	Painted canvas being thetrical scenery, studio back-cloths or the like	21 097	21 356	241 948	248 379
5908001000	Wicks; incandescent gas mantles	15	240	10	83
5908009000	Tubular knitted gas mantle fabrics therefor	4 500	6 512	1 363	4 836
5909001000	Fire hoses		4 190		368
5910000000	Transmission or conveyors belts or belting, of textile material		7		319
5911100000	Textile fabrics, felt & felt-lined woven for card clothing or technical uses	1 031	16 138	645	97 433
5911200000	Bolting cloth	5 191	31 120	201 835	1 304 302
5911310000	Textile fabrics & felts used in paper-ma king machines; weighing < 650 g	34	34	160	160
5911320000	Textile fabrics & felts used in paper-ma king machines; weighing >= 650 g/m2		4 270		125 000
5911400000	Straining cloth of a kind used in oil or the like including that of human ha	105	105	690	690
5911901000	Gaskets and seals	7	20	24	31
5911909000	Other Textile products and articles for technical uses	78 429	406 298	814 732	4 304 608
6001100090	Long pile fabrics, bleached, mercerised, knitted/crocheted	53 099	625 571	447 075	5 002 864
6001210000	Looped pile fabrics of cotton, knitted/ crocheted	861	28 188	6 186	215 700
6001220000	Looped pile fabric of man made fibres, knitted/crocheted	63 415	372 637	393 726	2 560 404
6001290000	Looped pile fabric of oth textile materi knitted/crocheted	2 503	18 899	5 725	56 669
6001910000	Other pile fabrics, of cotton, knitted/ crocheted	25 761	140 369	141 514	846 348
6001922000	Pile fabrics of 100% polyester staple fibres, 63,5mm_width_76,2mm for paint ro		2 138		17 053
6001923090	Other pile fabrics, of man made fibres, cont elastomeric/rubber yarn, ble	118 271	138 942	114 725	150 172
6001929010	Other pile fabrics, of man made fibres, not cont elstmric/rubber yarn,unb	24	60	212	620
6001929090	Other pile fabrics, of man made fibres, not cont elstmric/rubber yarn,blea	15	110 823	98	561 952
6001991900	Oth pile fbrcs of oth txtl mtrial not co elstmric/rubber yarn,unbleach,not mrcrsd		601		3 889
6001999900	Oth pile fbrcs of oth txtl mtrial not co elstmric/rubber yarn,bleachd,mercerised		53 009		227 805
6002400000	Knitted/crocheted fabrics;elastomeric>5% , width<30cm, not rubber thre	15 685	35 120	126 614	179 920
6002900000	Knitted/crocheted fabrics;elastomeric>5% , width<30cm, rubber thread,r	10 265	100 003	224 109	1 309 314
6003200000	Knitted/crocheted fabrics of cotton, width<30cm, not 6001/6002	25 539	103 466	332 586	1 024 219
6003300000	Knitted/crocheted fabrics of synthetic fibres, width<30cm, not 6001/6002		6 965		73 768
6003900000	Knitted/crocheted fabrics of oth textile materials, width<30cm, not 6001/t	161	191	4 097	4 800
6004101000	Knitted/croch. fabrics;5%<elastomeric_20 0%.width>30cm,not rubber th	19 864	132 576	91 231	854 002
6004109000	Knitted/croch. fabrics;elastomeric>20%, width>30cm,not rubber thread,r	243 112	1 720 863	1 135 635	7 907 883
6004900000	Knitted/croch. fabrics;elastomeric>20%, width>30cm,rubber thread,not 6	8 685	175 436	88 346	1 272 911
6005210000	Warp knit fabrics of cotton othe than of heading 6001-6004		50 826		149 999
6005220000	Dyed warp knit fabrics of cotton othe than of heading 6001-6004	1 573	1 657	6 202	6 420
6005230000	Warp knit fabrics of cotton yarn of diff color oth than of heading 6001-6004		7 606		49 059
6005311000	Wrp knit fbrc,of synthtc,bleach/no, swim wear,of polyester&polybutylene	819	3 856	10 335	42 222
6005319000	Wrp knit fbrc,of synthtc,bleach/no, oth thn swimwr,of polystr&polybutyl	7 856	28 264	46 455	181 424
6005321000	Warp knit fabrc,of synthtc,dyed, swimwer ,of polyester&polybutylene	1 280	8 537	8 516	62 215
6005329000	Warp knit fabrc,of synthtc,dyed, oth thn swimwr,of polystr&polybutyl	12 892	73 307	234 496	1 437 326
6005331000	Wrp knit fbrc,of synthtc,yarn diff clr, swimmer,of polyester&polybutylene	5 159	22 873	17 109	73 739
6005339000	Wrp knit fbrc,of synthtc,yarn diff clr, oth thn swimwr,of polystr&polybuty	339	38 118	3 580	83 346
6005349000	Warp knit fabrc,of synthtc,printed, oth thn swimwr,of polystr&polybutyl		1 576		47 038
6005420000	Dyed warp knit fabrics of artificl fibr oth than of heading 6001-6004	19	19 993	163	211 332
6005909000	Oth warp knit fabrics oth thn of wool/ fine anml oth thn heading 6001-60(16 681	96 193	100 150	553 701
6006100000	Other knitted/crocheted fabrics of wool/fine animal hair		5 012		24 059
6006210000	Other knitted/crocheted fabrics of cotton,bleached/no bleached	27 082	82 600	22 196	135 963
6006220000	Other knitted/crocheted fabrics of cotton,dyed	1 168 646	3 846 327	6 701 215	24 030 195
6006230000	Oth knit/crochtd fbrcs of cotton of yarn of dif color	57 953	548 603	1 463 960	7 140 711
6006240000	Other knitted/crocheted fabrics of cotton,printed	977	430 240	7 953	2 473 983
6006311000	Oth knit/crochtd fbrcs of nylon fibr mesh ,bleached/no bleached	115	5 877	712	53 189
6006312000	Oth knit/crochtdfbrcs of synthtc fibr, elastis, bleached/no bleached	58	258	92	2 020
6006319000	Oth knit/crochtdfbrcs of synthtc fibr, oth than nylon&elastis,bleach/no	73 756	445 398	354 188	1 553 085
6006321000	Oth knit/crochtd fbrcs of nylon fibr mesh,dyed	122	422	1 557	5 074
6006322000	Oth knit/crochtd fbrcs of synthtc fibr, elastis,dyed		4 208		31 583
6006329000	Oth knit/crochtd fbrcs of synthtc fibr, than nylon&elastis,dyed	6 954	326 841	51 570	2 155 389

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
6006331000	Oth knit/crochtd fbrcs of synthtc fibr, of yarn of diff colors,elastis	625	874	3 669	4 464
6006339000	Oth knit/crochtd fbrcs of synthtc fibr, of yarn of diff colors,not elastis	74 499	508 139	367 461	3 065 111
6006349000	Oth knit/crochtd fbrcs of synthtc fibr, printed,not elastis	2 026	43 064	25 718	574 566
6006419000	Oth knit/crochtd fbrcs of artificial fibr, not elastis,bleached/no bleached		36		756
6006421000	Oth knit/crochtd fbrcs of artificial fibr, elastis,dyed		626		3 969
6006429000	Oth knit/crochtd fbrcs of artificial fibr, not elastis,dyed		583		3 413
6006431000	Oth knit/crochtd fbrcs of artificial fibr of yarn of diff colors,elastis	46	46	1 011	1 011
6006900000	Other knitted/crocheted fabrics of other material	160 868	1 314 175	825 728	5 703 498
6101200000	Men's/boy's ovr coats,car coat,capes, knittd/crochtd of cotton	463 341	1 118 474	4 558 896	13 171 511
6101300000	Men's/boy's ovr coats,car coat,capes, knittd/crochtd of man-made fibres	218 508	849 225	4 442 018	16 101 728
6101900000	Men's/boy's ovr coats,car coat,capes, knittd/crochtd of oth textile material	402 196	1 138 679	6 023 720	18 595 599
6102100000	Women's/girl's ovr coats,car coat,capes, knittd/crochtd of wool/fine anim	124	25 047	2 968	448 322
6102200000	Women's/girl's ovr coats,car coat,capes, knittd/crochtd of cotton	152 056	349 589	1 604 209	4 420 811
6102300000	Women's/girl's ovr coats,car coat,capes, knittd/crochtd of man-made fibr	101 321	346 522	2 134 435	6 683 628
6102900000	Women's/girl's ovr coats,car coat,capes, knittd/crochtd of oth textile mat	193 931	528 986	2 382 261	9 713 577
6103100000	Men's/boy's suits knitted/crocheted	440 540	596 872	2 691 601	3 582 312
6103220000	Men's/boy's ensembles of cotton, knitted/crocheted	3 404	13 947	72 596	165 187
6103230000	Men's/boy's ensembles of synthtc fibr, knitted/crocheted	3 130	61 103	13 733	822 504
6103290000	Men's/boy's ensembles of oth textile material, knitted/crocheted	24 940	66 844	647 038	1 417 310
6103310000	Men's/boy's jackets&blazers of wool/ fine animal hair, knitted/crocheted		14 700		316 977
6103320000	Men's/boy's jackets&blazers of cotton, knitted/crocheted	291 850	745 167	3 655 474	9 130 437
6103330000	Men's/boy's jackets&blazers of synthtc fibres, knitted/crocheted	86 379	433 538	1 677 428	9 394 374
6103390090	Men's/boy's jackets&blazers of other textile materials, knitted/crocheted	173 925	500 391	2 296 947	7 223 859
6103410000	Men's/boy's trousers, breeches&shorts of wool/fine animal hair, knitt/cro	146	20 089	2 000	325 099
6103420000	Men's/boy's trousers, breeches&shorts of cotton, knitted/crocheted	530 941	1 841 907	7 988 783	23 148 087
6103430000	Men's/boy's trousers, breeches&shorts of synthtc fibres, knitted/crochete	930 862	2 647 641	12 638 252	38 301 577
6103490000	Men's/boy's trousers, breeches&shorts of oth textile material, knittd/croc	92 201	1 944 729	1 052 313	28 340 518
6104130000	Women's/girl's suits of synthtc fibr, knitted/crocheted	118 106	248 906	2 065 882	4 201 573
6104192000	Women's/girl's suits of cotton, knitted/crocheted	172 687	299 683	771 332	1 621 450
6104199000	Women's/girl's suits of oth textile material, knitted/crocheted	367 261	587 659	4 216 829	7 275 646
6104220000	Women's/girl's ensembles of cotton, knitted/crocheted	1 041	33 572	21 367	562 610
6104230000	Women's/girl's ensembles of synthtc fibres,knitted/crocheted	5 291	5 661	74 338	79 129
6104290000	Women's/girl's ensembles, of other textile materials,knitted/crocheted	4 149	6 162	26 166	136 799
6104310000	Women's/girl's jackets&blazers of wool/ fine animal hair, knitted/crocheted		108		6 093
6104320000	Women's/girl's jackets&blazers of cotton, knitted/crocheted	144 592	484 775	2 210 416	6 827 699
6104330000	Women's/girl's jackets&blazers of synthetic fibres, knitted/crocheted	59 196	332 491	1 382 855	6 519 553
6104390000	Women's/girl's jackets&blazers of oth textile materials, knitted/crocheted	74 023	509 422	1 402 043	8 986 555
6104410000	Women's/girl's dresses of wool/fine animal hair, knitted/crocheted		436		9 830
6104420000	Women's/girl's dressed of cotton, knitted/crocheted	144 388	1 133 008	1 934 424	18 012 422
6104430000	Women's/girl's dressed of synthetic fibres, knitted/crocheted	349 632	2 964 522	5 490 321	41 473 817
6104440000	Women's/girl's dressed of artificial fibres, knitted/crocheted	19 301	177 973	519 415	2 363 526
6104490000	Women's/girl's dresses of other textile materials, knitted/crocheted	671 959	3 453 652	6 229 655	42 090 305
6104510000	Women's/girl's skirts÷d skirts of wool/fine animal hair, knittd/croch	84	84	6 520	6 520
6104520000	Women's/girl's skirts÷d skirts of cotton, knitted/crocheted	170 352	697 948	3 109 757	9 729 121
6104530000	Women's/girl's skirts÷d skirts of synthetic fibres, knitted/crocheted	67 818	745 021	1 106 852	10 422 158
6104590000	Women's/girl's skirts÷d skirts of oth textile material, knittd/crochtd	165 656	1 067 647	1 316 142	10 119 007
6104610000	Women's/girl's trousers, breeches& shorts of fine animal hair,knittd/croch		5 073		263 488
6104620000	Women's/girl's trousers, breeches& shorts of cotton, knitted/crocheted	1 953 849	6 570 198	20 681 512	74 710 775
6104630000	Women's/girl's trousers, breeches& shorts of synthtc fibres, knittd/croch	393 608	2 238 363	8 244 098	41 136 039
6104690000	Women's/girl's trousers, breeches& shorts of oth textile mtrial,knit/croch	394 652	3 251 402	5 393 269	45 668 054
6105100000	Men's/boy's shirts of cotton, knitted/ crocheted	712 377	4 359 012	8 188 715	48 255 858
6105200010	Men's/boy's shirts of synthetic man- made fibres, knitted/crocheted	215 589	1 086 853	4 280 070	20 278 080
6105200090	Men's/boy's shirts of artificial man- made fibres, knitted/crocheted	902	16 541	24 424	294 607
6105900000	Men's/boy's shirts of other textile materials fibres, knitted/crocheted	119 232	1 309 614	2 132 748	17 976 745
6106100000	Women's/girl's blous,shirt&shirt blous of cotton, knitted/crocheted	378 994	2 852 059	6 622 144	41 040 292
6106200000	Women's/girl's blous,shirt&shirt blous of man-made fibres, knitted/croch	197 127	1 816 482	2 877 654	32 575 558
6106900000	Women's/girl's blous,shirt&shirt blous of oth textile material, knittd/croch	261 506	1 340 444	2 820 687	15 404 310
6107110000	Men's/boy's underpants & briefs of cotton, knitted/crocheted	35 113	406 558	763 869	7 438 306
6107120000	Men's/boy's underpants & briefs of man-made fibres, knitted/crocheted	62 789	447 687	1 463 227	10 744 715
6107190000	Men's/boy's underpants & briefs of oth textile material, knitted/crocheted	96 284	308 611	601 993	2 926 356
6107210000	Men's/boy's nightshirts & pyjamas of cotton, knitted/crocheted	33 161	77 646	447 001	1 104 139
6107220000	Men's/boy's nightshirts & pyjamas of man-made fibres, knitted/crocheted	209	29 497	6 240	439 045
6107290000	Men's/boy's nightshirts & pyjamas of oth textile material, knitted/crochete	546	15 035	8 001	75 408

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
6107910000	Men's/boy's bathrobes, dressing gowns of cotton, knitted/crocheted	12 312	312 100	108 031	1 588 795
6107990000	Men's/boy's bathrobes, dressing gowns of oth textile materials, knitted/croch	36 863	260 073	146 693	1 168 444
6108110000	Women's/girl's slips & petticoats of man-made fibres, knitted/crocheted	11 486	130 023	281 937	3 581 128
6108193000	Women's/girl's slips & petticoats of cotton, knitted/crocheted	56	8 691	116	60 654
6108199010	Women's/girl's slips & petticoats of silk, knitted/croched		180		2 239
6108199090	Women's/girl's slips & petticoats of oth textile materials, knitted/croched	11 297	247 682	149 995	1 949 682
6108210000	Women's/girl's briefs & panties of cotton, knitted/crocheted	2 159	31 975	62 605	1 186 324
6108220000	Women's/girl's briefs & panties of man-made fibres, knitted/crocheted	86 135	600 766	3 276 855	19 164 256
6108290000	Women's/girl's briefs & panties of oth textile materials, knitted/croched	113 193	595 994	2 168 319	12 006 503
6108310000	Women's/girl's nightdresses & pyjamas of cotton, knitted/crocheted	49 104	354 558	886 579	6 253 876
6108320000	Women's/girl's nightdresses & pyjamas of man-made fibres, knitted/croc	18 773	270 087	336 886	2 562 336
6108390000	Women's/girl's nightdresses & pyjamas of oth textile materials, knitted/cro	11 783	87 619	230 424	1 560 854
6108910000	Women's/girl's negliges,bathrobes,dress gowns of cotton, knitted/croche	429	127 261	36 691	1 860 365
6108920000	Women's/girl's negliges,bathrobes,dress gowns of man-made fibr, knitte	5 815	58 595	96 481	978 924
6108990000	Women's/girl's negliges,bathrobes,dress gown of oth textile matrl,knitted	37 343	130 624	550 161	1 640 525
6109101000	T-shirts, singlet&oth vests of cotton, knitted/crocheted for men/boys	349 988	4 250 324	4 031 611	49 690 718
6109102000	T-shirts, singlet&oth vests of cotton, knitted/crocheted for women/girls	191 043	4 988 646	3 249 993	75 382 178
6109901000	T-shirts,singlet&oth vests of rami,linen ,silk, knitted/crochtd for men/boys	35 045	432 454	346 031	6 927 966
6109902000	T-shirts,singlet&oth vests of oth txtile materials, knitted/croch for men/bo	618 286	3 337 844	11 597 023	57 170 853
6109903000	T-shirts,singlet&oth vests of oth txtile materials, knitted/croch for women/c	495 846	3 448 140	9 334 092	51 839 586
6110110000	Jerseys,pullovers,cardigans,waistcoat of wool, knitted/crocheted	32 700	46 561	808 491	1 383 596
6110190000	Jerseys,pullovers,cardigans,waistcoat of oths wool/fine animal hair, knit/	41 294	762 317	867 751	6 153 762
6110200000	Jerseys,pullovers,cardigans,waistcoat of cotton, knitted/crocheted	2 797 172	15 298 870	36 068 136	193 283 583
6110300000	Jerseys,pullovers,cardigans,waistcoat of man-made fibres, knitted/croch	1 378 264	6 877 320	23 345 312	104 838 945
6110900000	Jerseys,pullovers,cardigans,waistcoat of other textile materials, knitted/c	489 699	1 865 911	7 551 363	26 792 834
6111200000	Babies garment&clothing accessories of cotton, knitted/crocheted	725 402	3 713 807	11 488 628	53 917 066
6111300000	Babies garment&clothing accessories of synthtc fibres, knitted/crocheted	189 669	719 736	3 182 800	12 762 362
6111900000	Babies garment&clothing accessories of oth textile material, knitted/croc	416 532	1 101 271	6 496 072	11 979 642
6112110000	Track suits of cotton knitted/crocheted	75 614	499 657	1 371 155	7 497 488
6112120000	Track suits of synthetic fibres knitted/ crocheted	292 214	1 236 553	3 370 359	23 633 431
6112190000	Track suits of other textile materials, knitted/crocheted	430 690	942 095	1 926 444	9 621 723
6112200000	Ski suits, knitted/crocheted	101	148	4 200	4 591
6112310000	Men's/boy's swimwear of synthetic fibres, knitted/crocheted	2 543	88 780	20 531	1 659 038
6112390000	Men's/boy's swimwear of oth textile materials, knitted/crocheted	6 032	22 248	256 711	580 768
6112410000	Women's/girl's swimwear of synthetic fibres, knitted/crocheted	50 537	1 919 262	410 316	36 275 582
6112490000	Women's/girl's swimwear of oth textile materials, knitted/crocheted	19 626	327 118	627 271	7 544 190
6113001000	Divers' suits,made up of knitt/cochet, fabrics of heading 5903, 5906,5907		1 251		40 778
6113003000	Garment for protection from fire made- up of knitt/cochet,head 5903;5906;5907		8		6
6113004000	Oth protective work garment made- up of knitt/cochet,head 5903;5906;5	2 715	6 766	18 866	87 356
6113009000	Oth garment,made up of knitt/crochet fabrics of heading 5903,5906/590	57	3 554	688	73 783
6114200000	Oth garments of cotton, knitted/ crocheted	196 316	845 072	1 368 040	6 831 477
6114302000	Oth garment for protection from fire of man-made fibres,knitted/crochete	18 187	50 059	271 512	1 060 039
6114309000	Oth garments of man-made fibres, knitted/crocheted	852 381	3 544 755	7 473 200	26 369 384
6114900000	Oth garments of oth textile materials, knitted/crocheted	46 392	307 033	611 908	4 405 043
6115101000	Stockings for varises veins of synthtic fibres, knitted/crocheted	1 452	4 212	9 945	29 477
6115109000	Oth graduated compression hosiery, knitted/crocheted	226	23 389	5 498	205 444
6115220000	Oth panty hose&tights of synthetic fibr, single yarn<67/>67 decitex,knit/c	1 375	8 875	31 912	117 745
6115291000	Oth panty hose&tights of cotton, knitted/crocheted	550 115	1 817 210	6 347 871	22 825 350
6115299000	Oth panty hose&tights of oth textile materials, knitted/crocheted	5 342	32 371	84 091	729 658
6115301000	Oth women's full-length,knee-length hosiery of cotton, single yarn < 67dctex		201 694		2 552 582
6115309000	Oth women's full-length,knee-length hosiery of not cotton,single yarn<67	54	1 427	256	20 715
6115940000	Footwear without applied soles of wool/ fine animal hair, knitted/crochete	120	150	192	1 468
6115950000	Footwear without applied soles of cotton, knitted/crocheted	447 100	1 690 583	5 492 922	20 765 650
6115960000	Footwear without applied soles of synthetic fibres, knitted/crocheted	45 604	158 567	619 791	2 433 328
6115990000	Footwear without applied soles of oth textile material, knitted/crocheted	67 059	925 457	767 000	12 618 295
6116101000	Divers' gloves, impregnated coated plastics/rubbers, knit/croch	3 120	136 328	9 360	945 592
6116109000	Gloves,mittens,mitts, impregnated coated plastics/rubbers, knit/croch	17 182	146 751	1 144 029	8 471 357
6116910000	Gloves,mittens,of wool/fine animal hair not impregn coated plastics/rubbers,knit		6 498		129 061
6116920000	Gloves,mittens,of cotton not impregn coated plastics/rubbers, knit/croch	14 369	192 436	47 349	644 732
6116930090	Gloves,mittens,of synthetic fibres not impregn coated plastics/rubbers, k	78 206	523 422	857 723	6 624 818
6116990000	Gloves,mittens,of oth textile materials not impregn coated plastics/rubbe	813 976	4 241 876	2 277 207	9 660 953
6117101000	Shawls,scarves,mufflers,mantillas& the like of cotton, knitted/crocheted	9 520	71 451	25 488	649 745
6117109000	Shawls,scarves,mufflers,mantillas& the like of not cotton,knitted/crochtd	32 740	334 909	588 845	8 451 256

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
6117801900	Ties, bow ties & cravats of oth than wool/fine animal hair, knitted/crocheted		366		14 852
6117802000	Wrist band,knee band/anide band knitted/crocheted	1 997	3 163	56 051	73 058
6117809000	Other clothing accessories, knitted/ crocheted	15 783	154 318	145 716	1 167 039
6117900000	Other parts of garment, knitted/ crocheted	919	11 947	16 254	145 691
6201110000	Men's/boy's ovr coats,car coat,capes of wool/fine animal hair oth thn hea	27 239	37 469	1 506 731	2 114 791
6201120000	Men's/boy's ovr coats,car coat,capes of cotton oth than of heading 6203	15 467	132 680	229 222	1 776 308
6201130000	Men's/boy's ovr coats,car coat,capes of man-made fibr oth than of head	84 773	228 951	2 633 446	7 512 566
6201190020	Men's/boy's ovr coats,car coat,capes of rami oth than of heading 6203	6	13 350	451	713 885
6201190090	Men's/boy's ovr coats,car coat,capes of oth textl matr oth thn of head 62	445 629	1 267 948	18 694 420	48 231 898
6201920000	Men's/boys' wind-cheaters,wind-jackets of cotton oth than of heading 62	16 264	689 588	258 906	6 887 618
6201930000	Men's/boys' wind-cheaters,wind-jackets of man-made fibr oth thn of hea	594 267	1 718 875	22 724 470	61 439 587
6201990020	Men's/boys' wind-cheaters,wind-jackets of rami oth than of heading 6203		60		32
6201990090	Men's/boys' wind-cheaters,wind-jackets of oth textl matr oth thn of head	42 194	187 774	1 757 058	7 841 521
6202110000	Women's/girl's ovr coats,car coat,capes of wool/fne animl hair oth thn he	1 983	2 183	112 690	112 840
6202120000	Women's/girl's ovr coats,car coat,capes of cotton oth than of heading 62	8 591	48 253	258 522	1 119 220
6202130000	Women's/girl's ovr coats,car coat,capes of man-made fibr oth thn of hea	295 168	1 112 130	4 089 130	9 680 684
6202190010	Women's/girl's ovr coats,car coat,capes of silk oth than of heading 6204		2		3 553
6202190020	Women's/girl's ovr coats,car coat,capes of rami oth than of heading 6204	7 846	13 770	249 958	451 873
6202190090	Women's/girl's ovr coats,car coat,capes of oth textl matr oth thn of head	17 995	81 052	605 151	1 848 399
6202920000	Women's/girl's wind-cheaters,wind-jacket of cotton oth than of heading 62	26 647	70 881	477 470	1 275 118
6202930000	Women's/girl's wind-cheaters,wind-jacket of man-made fibr oth thn of he	83 343	322 990	2 780 108	10 528 397
6202990020	Women's/girl's wind-cheaters,wind-jacket of rami oth than of heading 6204		110		240
6202990090	Women's/girl's wind-cheaters,wind-jacket of oth textl matr oth thn of hea	7 281	88 178	392 393	2 935 808
6203110000	Men's/boy's suits of wool/fine animal hair, not knitted/crocheted	119 213	780 721	1 434 263	6 769 464
6203120000	Men's/boy's suits of synthetic fibres, not knitted/crocheted	155 198	798 011	1 573 583	7 813 466
6203191010	Men's/boy's suits of cotton, printed by traditional batik process,not knit/croch		16 494		342 586
6203191090	Men's/boy's suits of cotton, not printed by trditional batik process,not knit	22 959	136 121	355 579	1 601 365
6203199090	Men's/boy's suits of other textile mater not knitted/crocheted	221 921	1 670 527	3 731 164	27 616 860
6203220090	Men's/boy's ensembles of cotton,not printed by trditional batik procss,not	9 247	45 842	137 056	668 390
6203230000	Men's/boy's ensembles of synthetic fibres,not knitted/crocheted		17		147
6203299000	Men's/boy's ensembles of other textile material, not knitted/crocheted	2 647	14 006	18 292	209 807
6203310000	Men's/boy's jackets&blazers of wool/ fine animal hair, not knitted/crochet	53 496	190 304	968 270	3 768 412
6203320010	Men's/boy's jackets&blazers of cotton, printed by trditional batik procss,not kn		5 292		283 149
6203320090	Men's/boy's jackets&blazers of cotton, not printed by trditional batik procs	54 931	489 044	946 418	5 511 063
6203330000	Men's/boy's jackets&blazers of synthtc fibres, not knitted/crocheted	240 081	981 662	4 258 746	18 151 301
6203390000	Men's/boy's jackets&blazers of other textile material, not knitt/crocheted	229 719	1 170 168	5 439 526	29 543 620
6203410000	Men's/boy's trousers, breeches&shorts of wool/fine animal hair,not knitt/c	29 907	134 431	671 033	4 207 581
6203421000	Men's/boy's bib&brace overalls of cotton, not knitted/crocheted	48 485	152 254	2 055 553	5 377 343
6203429000	Men's/boy's trousers, breeches&shorts of cotton, not knitted/crocheted	1 497 706	7 547 818	24 446 297	141 304 711
6203430000	Men's/boy's trousers, breeches&shorts of synthtc fibres,not knitt/crochet	544 530	3 832 876	10 998 787	83 978 078
6203490090	Men's/boy's trousers, breeches&shorts of oth textile material,not knitt/crc	132 631	1 203 184	2 673 865	30 795 083
6204110000	Women's/girl's suits of wool/fine animal hair,not knitted/crocheted	5 981	17 434	7 458	28 339
6204120010	Women's/girl's suits of cotton, printed by trditional batik procss,not knit/croch		136		624
6204120090	Female's suits of cotton, not printed by traditional batik process	10 164	394 184	120 958	4 611 513
6204130000	Female's suits of synthetic fibres	63 049	767 202	1 626 587	12 233 602
6204190011	Female's suits of silk, printed by traditional batik process		1 709		72 188
6204190019	Female's suits of silk, not printed by traditional batik process	115 243	668 672	1 257 036	8 653 073
6204190090	Female's suits of oth textiles, not silk	54 995	282 518	136 225	1 920 709
6204220090	Female's ensembles of cotton, not printed by traditional batik process	1 132	50 803	22 065	549 678
6204230000	Female's ensembles of synthetic fibres	156	15 667	6 062	198 397
6204290010	Female's ensembles of silk		60		6 303
6204290090	Female's ensembles of other textiles, not silk	314	19 872	8 377	367 012
6204310000	Female's jackets & blazers of wool/fine animal hair	3 034	13 268	156 128	727 682
6204320010	Female's jackets & blazers of cotton, printed by traditional batik process	7	359	12	14 876
6204320090	Female's jackets & blazers of cotton, not printed by traditional batik proc	43 446	192 363	1 051 347	5 585 099
6204330000	Female's jackets & blazers of synthetic fibres	370 289	1 135 180	8 748 798	31 614 905
6204390019	Female's jackets and blazers of silk, not printed by traditional batik process		16		864
6204390090	Oth female's jackets and blazers of oth textiles, not silk	18 491	187 889	458 785	5 931 560
6204410000	Female's dresses of wool/fine animal hair	1 253	29 165	16 054	200 653
6204420010	Female's dresses of cotton, printed by traditional batik process	248	201 657	3 698	4 906 716
6204420090	Female's dresses of cotton, not printed by traditional batik process	353 633	2 604 581	4 303 128	39 322 820
6204430000	Female's dresses of synthetic fibres	452 594	2 539 590	7 946 163	61 457 321
6204440000	Female's dresses of artificial fibres	56 973	274 332	1 091 980	5 539 664

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
6204490011	Female's dresses of silk, printed by traditional batik process	8 268	8 268	90 630	90 630
6204490019	Female's dresses of silk, not printed by traditional batik process	254	46 875	11 840	156 856
6204490090	Female's dresses of oth textiles, not silk and not by traditional batik process	293 111	1 996 313	3 749 745	27 995 583
6204510000	Female's skirts & divided skirts of wool /fine animal hair	1 950	6 311	69 371	239 191
6204520010	Female's skirts & divided skirts of cotton, printed by traditional batik process	928	6 685	17 178	194 940
6204520090	Female's skirts & divided skirts of cotton, not by traditional batik process	52 668	427 862	1 401 136	8 390 502
6204530000	Female's skirts & divided skirts of synthetic fibres	252 708	1 106 105	5 654 791	27 735 544
6204590019	Female's skirts & divided skirts of silk , not by traditional batik process	536	2 291	9 713	78 579
6204590090	Female's skirts & divided skirts of oth textiles,not silk	222 754	1 996 288	2 774 729	20 707 101
6204610000	Female's trousers/bib&brace overall/ breeches/shorts of wool/fine animal hair	1 132	7 725	48 624	353 165
6204620000	Female's trousers/bib&brace overall/ breeches/shorts of cotton	1 736 960	8 452 420	35 479 560	175 545 414
6204630010	Female's trousers/shorts/etc of synthetic fibers for clothing aviator	3 203	24 598	15 825	131 265
6204630090	Female's trousers/shorts/etc of synthetic fibers not for clothing aviator	475 818	2 187 805	6 815 360	37 886 471
6204690000	Female's trousers/shorts/etc of oth wool or fine animal hair and cotton	444 273	2 154 381	4 997 871	34 335 084
6205200010	Male's shirts of cotton, printed by traditional batik process	407 496	1 975 189	10 338 134	50 993 300
6205200090	Male's shirts of cotton, not printed by traditional batik process	943 471	5 002 085	23 760 842	121 159 739
6205300000	Male's shirts of man-made fibres	511 903	2 787 379	5 425 588	34 941 706
6205901000	Male's shirts of oth textiles of wool or fine animal hair	70 392	264 040	1 635 003	5 829 100
6205909011	Male's shirts of silk, printed by traditional batik process		4		3 969
6205909019	Male's shirts of silk, not printed by traditional batik process	2 212	6 259	99 024	265 430
6205909090	Male's shirts of oth wool or fine animal hair, not silk	65 213	289 291	630 407	3 449 095
6206100010	Female's blouses/shirts/shirt blouses of silk/waste, by traditional batik process	50	111	486	3 906
6206100090	Female's blouses/shirts/shirt blouses of silk/waste, not by traditional batik process	6 860	54 264	66 971	719 913
6206200000	Female's blouses/shirts/shirt blouses of wool/fine animal hair	390	25 112	2 652	605 726
6206300010	Female's blouses/shirts/shirt blouses of cotton, by traditional batik process	90 889	635 304	3 805 967	24 289 514
6206300090	Female's blouses/shirts/shirt blouses of cotton, not by traditional batik process	587 744	2 235 587	12 583 860	60 401 594
6206400000	Female's blouses/shirts/shirt blouses of man-made fibres	1 547 232	13 468 705	31 674 398	172 035 196
6206900000	Female's blouses/shirts/shirt blouses of oth textiles	363 777	2 301 825	10 019 546	55 223 368
6207110000	Male's underpants & briefs of cotton	171 921	854 380	2 723 202	14 696 367
6207190000	Male's underpants & briefs of oth textiles, not cotton	46 526	213 471	752 745	4 281 239
6207210010	Male's nightshirts & pyjamas of cotton, printed by traditional batik process	5 751	22 624	108 730	439 297
6207210090	Male's nightshirts & pyjamas of cotton, not printed by traditional batik process	7 149	52 702	93 337	912 754
6207220000	Male's nightshirts & pyjamas of man made fibres		2 947		54 373
6207290090	Male's nightshirts & pyjamas of oth textiles,not silk & cotton	8 894	226 509	78 638	1 714 727
6207910000	Male's wear, not underpants/briefs/night shirts/pajamas of cotton	27 289	64 605	968 538	2 141 320
6207991000	Male's wear, not underpants/briefs/night shirts/pajamas of man-made fibres	3 609	64 858	27 312	1 054 753
6207999000	Male's wear, not underpants/briefs/night shirts/pajamas of oth textiles not	562 054	2 709 606	1 862 662	6 889 853
6208110000	Female's slips & petticoats of man-made fibres	29 843	196 843	272 140	1 545 523
6208190000	Female's slips & petticoats of other textiles	91 103	649 419	671 204	5 289 585
6208210010	Female's nightdresses & pajamas of cotton, by traditional batik process		6 486		66 498
6208210090	Female's nightdresses & pajamas of cotton, not by traditional batik process	15 722	75 958	248 793	1 785 367
6208220000	Female's nightdresses & pajamas of man made fibres	6 541	62 289	55 891	695 707
6208290019	Female's nightdresses & pajamas of silk, not printed by traditional batik process	3 623	126 979	23 397	1 523 632
6208290090	Female's nightdresses & pajamas, not cotton & oth textiles	22 420	264 156	152 120	2 432 790
6208910019	Female's negliges of cotton not printed by traditional batik process	2 807	24 932	24 620	478 627
6208910090	Oth female's negliges of cotton	5 315	63 299	57 885	696 544
6208920019	Female's negliges of man made fibres, not printed by traditional batik process	3 486	3 486	195 788	195 788
6208920090	Oth female's wear of cotton, not negliges	17 429	26 542	431 449	619 372
6208991000	Female's wear of oth textiles of wool or fine animal hair		52		2 073
6208999000	Female's wear of oth textiles, not wool or fine animal hair	22 191	70 390	473 474	1 109 392
6209203000	Babies' t-shirts, shirts, pajamas, same items of cotton	12 644	532 484	404 340	3 405 868
6209209010	Babies' suits, pants and same items of cotton, not t-shirts/shirts/pajamas	210 720	1 612 731	4 610 764	36 661 597
6209209090	Oth babies' suits, pants and same items of cotton, not t-shirts/shirts/pajamas	40 804	420 583	977 742	7 952 581
6209301000	Babies' suits, pants & same items of synthetic fibres	1 841	75 255	16 182	596 501
6209303000	Babies' t-shirts,shirts, pajama, & same items of synthetic fibres	26 681	115 567	772 599	1 840 115
6209304000	Babies' clothing accessories of synthetic fibres	6 980	12 303	5 530	8 963
6209309000	Babies' garments of synthetic fibres, not suits/pants/t-shirts/shirts/pajamas	14 663	89 622	278 694	765 547
6209900000	Babies' garments & clothing acc of oth textiles, not cotton/synthetic fibres	19 249	137 654	268 749	2 159 778
6210101900	Work protective garment of oth hazard substances from fabrics of 5602/5603	1	203	4	534
6210109000	Garment from fabric 5602/5603, not for work protective	217 631	1 363 419	2 692 806	16 501 347
6210204000	Oth garment of subhead 620111-620119, of oth protective work	480	500	75 541	75 941
6210209000	Oth garment of subhead 620111-620119, for protective work from oth hazard	100	718	134	18 660
6210302000	Oth garment of subhead 620211-620219, protective work from fire		5		40

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
6210304000	Oth garmnt of subhead 620211-620219, of oth protective work		18		625
6210309000	Oth garmnt of subhead 620211-620219, for protective work from oth hazard subs		561		12 028
6210401000	Oth male garmnt of 5602/03;5903/06/07 for protect work from fire	8 742	27 170	37 325	297 186
6210402000	Oth male garmnt of 5602/03;5903/06/07 for protect work from chemical/i	5 250	41 625	93 750	924 790
6210409000	Oth male garmnt of 5602/03;5903/06/07 for protect work from oth hazarc	13 097	173 879	244 796	2 198 260
6210501000	Oth female garmnt of 5602/03;5903/06/07 for protect work from fire	52 492	194 913	329 500	1 393 618
6210509000	Oth female garmnt of 5602/03;5903/06/07 for protect work from oth haza	108 027	342 402	1 773 478	7 507 045
6211110000	Male's swimwear	111 344	676 276	2 868 929	17 449 793
6211120000	Female's swimwear	7 078	104 589	399 544	2 698 506
6211200000	Garments ski suits for male and female	292	1 649	8 889	24 901
6211321000	Oth male's garments of cotton for rencing/wrestling	253	3 075	7 273	57 446
6211322000	Oth male's garments of cotton for pilgrimage robes (ehram)	12	877	557	4 426
6211329000	Oth male's garments of cotton not for rencing/wrestling/pilgrimage robes	22 775	309 825	405 231	2 867 229
6211331000	Oth male's garments of man-made fibres for rencing or wrestling	11 696	107 497	177 629	1 553 232
6211339000	Oth male's garments of man-made fibres to protect from oth hazard sub:	53 758	469 182	804 455	7 785 701
6211399000	Oth male's garments of syhntetic fibres to protect from oth hazard subst:	27 099	181 231	164 002	1 086 521
6211421000	Oth female's garments of cotton for rencing/wrestling	8 243	95 361	148 181	1 753 368
6211422000	Oth female's garments of cotton for prayer cloaks	25 527	147 106	73 137	806 326
6211429000	Oth male's garments of cotton not for rencing/wrestling/prayer cloaks	58 991	299 275	980 085	5 659 729
6211431000	Oth female's garmnt of man-made fibres for surgical gowns	8 021	21 055	75 877	362 348
6211432000	Oth female's garmnt of man-made fibres for prayer cloaks	1 029	6 492	9 055	58 018
6211434000	Oth female's garmnt of man-made fibres for rencing/wrestling	45	6 321	80	99 077
6211439000	Oth female's garmnt of man-made fibres not for subhead 62114310-621	128 275	1 529 620	2 227 957	18 870 981
6211491000	Oth female's garmnt of oth textiles for rencing/wrestling		1		16
6211493000	Oth female's garmnt of oth textiles for prayer cloaks	6 335	46 910	61 885	431 797
6211494000	Oth female's garmnt of wool/fine animal hair		1		41
6211499000	Oth female's garmnt of oth textiles not for forrencing/wrestling/protect/pr:	507 252	2 303 199	3 950 721	18 382 765
6212101000	Brassieres of cotton, not knitted/ crocheted	58 190	256 757	1 975 991	9 128 466
6212109000	Brassieres of oth textiles, not knitted/ crocheted	707 398	4 025 497	28 368 092	159 641 610
6212201000	Girdles & panty-girdles of cotton, not knitted/crocheted		2 510		6 799
6212209000	Girdles & panty-girdles of ot textile materials, not knitted/crocheted		131 770	622 747	4 280 224
6212301000	Corsets of cotton, not knitted/crocheted	3 992	9 495	206 439	642 511
6212309000	Corsets of oth textile materials, not knitted/crocheted	12 801	64 249	238 707	1 292 004
6212901100	Suspenders/garters/braces of cotton for treatment of scar tissue&skin graft		92		1 244
6212901900	Suspenders/garters/braces of cotton not for treatment scar/athletic supp:	829	1 259	18 665	27 790
6212909200	Suspenders/garters/braces of oth txtiles for athletic supporters	28 671	100 792	982 625	3 680 661
6212909900	Suspenders/garters/braces of oth txtiles not for treatment scar/athletic st	28 130	121 901	802 235	3 693 608
6213201000	Handkerchiefs of cotton, printed by traditional batik process		16		721
6213209000	Handkerchiefs of cotton, not printed by traditional batik process		99		1 031
6213901900	Handkerchiefs of silk/waste, not printed by traditional batik process	5	69	350	1 123
6213909900	Handkerchiefs of oth textiles not silk/ waste, not by traditional batik process		220		2 150
6214101000	Syals/scarves/mufflers/mantillas/veils of silk/waste, by trad batik proc	8	62	379	3 058
6214109000	Syals/scarves/mufflers/mantillas/veils of silk/waste, not by trad batik proc	1 769	14 602	40 262	277 777
6214200000	Syals/scarves/mufflers/mantillas/veils of wool/fine animal hair	8	67	20	8 169
6214301000	Syals/scarves/mufflers/mantillas/veils of synth fibres, by trad batik proc		6 417		29 845
6214309000	Syals/scarves/mufflers/mantillas/veils of synth fibres, not by trad batik pr	1 775	10 372	17 959	189 387
6214409000	Syals/scarves/mufflers/mantillas/veils of artificial fibres, not trad batik pro	1	1 128	8	15 630
6214901000	Syals/scarves/mufflers/mantillas/veils of oth textiles, by trad batik proc	323	1 475	8 154	35 272
6214909000	Syals/scarves/mufflers/mantillas/veils of oth textiles, not by trad batik prc	3 116	58 198	56 348	591 466
6215109000	Ties/bow ties/cravats of silk/waste, not printed by traditional batik process		15		655
6215209000	Ties/bow ties/cravats of man-made fibres , not printed by traditional batik proc		80		1 232
6215901000	Ties/bow ties/cravats of oth textiles, printed by traditional batik process	161	1 154	324	1 504
6215909000	Ties/bow ties/cravats of oth textiles, not printed by traditional batik process		483		8 844
6216001000	Protective work gloves, mittens & mitts	87 792	379 261	3 529 283	15 110 436
6216009100	Oth gloves, mittens & mitts of wool/fine animal hair	97	758	1 267	12 301
6216009200	Oth gloves, mittens & mitts of cotton	24	30	16	136
6216009900	Oth gloves, mittens & mitts not wool/ fine animal hair/cotton	35 037	164 837	1 280 592	7 577 616
6217101000	Accesories of oth made up clothing, oth than hd 6212 for judo belts	300	8 268	34	78 051
6217109000	Accesories of oth made up clothing, oth than hd 6212, not for judo belts	35 539	262 077	372 620	3 442 033
6217900000	Parts of garments or clothing accssories oth than of heading 6212	3 244	19 571	58 672	333 420
6301100000	Electric blankets	60	172	243	641
6301200000	Blankets (not electric) & trvelling rugs of wool/fine animal hair		285		953
6301300090	Blankets (not electric) & trvelling rugs of cotton	31 243	77 757	249 007	669 438

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
6301400010	Blankets (not electric) & travelling rugs of synthtc fibres of nonwoven fabri	3 016	5 439	20 185	32 542
6301400090	Blankets (not electric) & travelling rugs of synthtc fibres of woven fabrics	24 068	117 708	152 784	830 433
6301900010	Oth blankets & travelling rugs, nonwoven fabrics of nonwoven fabrics	10 600	22 376	70 720	121 669
6301900090	Oth blankets & travelling rugs of woven fabrics	44 893	471 281	420 460	4 143 111
6302100000	Bed linen, knitted/crocheted	31 366	256 750	179 049	1 618 776
6302210000	Oth bed linen of cotton, printed	10 149	55 841	66 749	362 567
6302229000	Oth bed linen of man-made fibres of woven fabrics, printed	2 195	27 645	26 244	194 667
6302290000	Oth bed linen of oth textiles, printed	3 778	14 692	6 648	58 122
6302310000	Oth bed linen of cotton, not printed	41 320	383 056	456 246	3 746 901
6302329000	Oth bed linen of man-made fabrics of woven fabrics	1 414	38 206	12 884	365 403
6302390000	Oth bed linen of oth textiles, not printed		1 448		12 561
6302400000	Table linen, knitted or crocheted	226	1 210	237	17 421
6302510010	Oth table linen of cotton, printed by traditional batik process	56	76	650	722
6302510090	Oth table linen of cotton, not printed by traditional batik process	1 698	11 814	19 759	95 288
6302530000	Oth table linen,of man-made fibres		5 967		50 805
6302590000	Oth table linen,of oth textiles		19		304
6302600000	Toilet&kitchen linen of terry towelling/ similar terry fabrics of cotton	181 301	1 110 019	1 592 966	9 144 891
6302910000	Oth linen not for bed, table, toilet & kitchen of cotton	6 191	23 058	42 476	154 553
6302930000	Oth linen not for bed, table, toilet & kitchen of man-made fibres		168		1 607
6302990000	Oth linen not for bed, table, toilet & kitchen of oth textiles		870		53 300
6303120000	Curtains (inc drapes) & int blinds/bed valances of synth fibres, knitted/crc	147 950	566 827	1 029 592	3 980 162
6303191000	Curtains (inc drapes) & int blinds/bed valances of cotton, knitted/crc	5	1 454	22	9 248
6303199000	Curtains (inc drapes) & int blinds/bed valances of oth cotton, knitted/crc	3 102	37 105	1 869	387 258
6303910000	Curtains (inc drapes) & int blinds/bed valances of cotton, not knitted/crc	168 721	763 956	965 585	4 492 135
6303920000	Curtains (inc drapes) & int blinds/bed valances of synth fibres, not knitte	34 582	201 564	326 433	1 946 562
6303990000	Curtains (inc drapes) & int blinds/bed valances of oth textiles, not knitted	2 607	179 107	31 374	1 762 456
6304110000	Bedspreads, knitted/crocheted	3	206	30	1 786
6304191090	Bedspreads of cotton, not printed by traditional batik process	3 305	20 822	73 109	395 660
6304192000	Bedspreads of nonwoven, not knitted/ crocheted	468	3 814	7 518	54 028
6304199000	Bedspreads from woven, not knitted/ crocheted and not from cotton	633	10 740	10 696	75 406
6304911000	Mosquito nets, knitted/crocheted	925	16 784	3 574	72 451
6304919000	Oth furnishing artcl, not bedspread/ mosquito nets, knitted/crocheted	6 331	18 348	107 772	268 109
6304920000	Oth furnishing artcl of cotton, not bedspread & not knitted/crocheted	37	1 673	315	16 213
6304930000	Oth furnishing artcl of synthetic fibres , not bedspread & not knitted/crocl	22 379	56 057	125 808	337 578
6304990000	Oth furnishing artcl of oth textiles, not bedspread & not knitted/crocheted	107	594	1 043	3 165
6305101900	New sacks & bags of oth textiles bast fibres of hd 5303 for packing good	2 560	3 530	952	11 538
6305200000	Sack&bag of cotton for packing goods	9 710	35 711	66 845	234 734
6305321000	Flxible intrmdiate bulk containrs of synthetic textiles, nonwoven		5 695		48 787
6305322000	Flxible intrmdiate bulk containrs of synthetic textiles, knitted/crocheted	8 235	304 933	35 975	1 069 068
6305329000	Flxible intrmdiate bulk cntainrs of synt txtiles, nonwoven & not knitted/crc	753 267	4 588 675	3 454 659	20 192 423
6305331000	Sack&bag of polyethylene/polypropylene strip/same items, knitted/croch	197 747	1 457 353	370 163	3 080 860
6305332000	Sack&bag of polyethylene/polypropylene strip/same items of woven strip	188 070	1 601 026	427 015	3 513 079
6305339000	Sack&bag of polyethylene/polypropylene strip, not knitted/crocheted/nor	1 823 666	12 102 914	3 800 049	23 896 152
6305391000	Oth sack&bag of synthetice textils of no n woven	142	13 179	1 849	110 173
6305399000	Oth sack&bag of synthetice textils of wo ven & not knitted/crocheted	145	14 353	526	8 243
6305902000	Sacks & bags of oth textiles of coconut (coir) of heading 5305		165		1 185
6305909000	Sacks & bags of oth textiles not hemp/ coconut (coir) of heading 5305	7 737	23 234	21 317	72 957
6306120000	Tarpaulins, awnings & sunblinds of synthetic fibres	456	444 992	2 907	936 636
6306191000	Tarpaulins, awnings & sunblinds of oth textiles of coir fibres of heading 5305		14		10
6306192000	Tarpaulins, awnings & sunblinds of cotton		298		1 475
6306199000	Tarpaulins, awnings & sunblinds of oth textiles, not coir fibres/cotton	5 384	181 613	10 674	79 821
6306220000	Tents of synthetic fibres		20		450
6306299000	Tents of oth textiles, oth than cotton	1 711	55 461	12 816	113 716
6306300000	Sails for boats/sailboards/landcraft	670	670	23 600	23 600
6306401000	Pneumatic mattresses of cotton	383	1 117	586	3 400
6306409000	Pneumatic mattresses, oth than cotton	265	18 398	2 659	6 091
6306900010	Camping goods of cotton		1 107		10 997
6306900099	Camping goods of oth textiles of woven	7 044	14 735	137 597	301 859
6307101000	Floor/dish/similar cleaning clothes or dusters of nonwoven		181		2 684
6307109000	Floor/dish/similar cleaning clothes or dusters woven oth than felt	108 799	607 615	1 035 861	4 745 372
6307200000	Life-jackets & life-belts	205	4 400	12 953	136 556
6307903000	Umbrella covers in triangular piece		19		188
6307904000	Surgical masks	2	121 561	5	527 006

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
6307906100	Harnesses safety suitable for industrial use		1 826		2 180
6307906900	Harnesses safety suitable not for industrial use	50	1 522	4 532	72 587
6307907000	Fans and handscreens	51	592	800	2 154
6307909000	Oth made up articls, not umbrella covers /surgical masks/harnesses safe	312 382	1 559 225	1 863 112	10 650 106
6308000000	Sets, consist of woven fabric&yarn w/o accessories txtiles articles for ret	20	3 137	540	4 868
6309000000	Worn clothing & oth worn articles.	15 534	37 306	16 701	61 212
6310101000	Used/new rags, sorted	190 846	1 336 740	77 923	5 266 834
6310109000	Scrap twine/cordage/rope/cbles worn out articles of those, sorted	226 599	1 071 829	5 979 477	27 724 307
6310901000	Used/new rags, unsorted	274 131	2 613 450	149 273	1 247 588
6310909000	Scrap twine/cordage/rope/cbles worn out articles of those, unsorted	378 907	1 843 722	140 543	831 583
6401100000	Waterproof footwear incorp protective metal toe-cap with outer soles	267	8 351	58 047	106 095
6401920000	Oth waterproof footwear, covering the ankle but not cover the knee,with	81 544	673 920	1 177 194	9 109 628
6401990000	Oth waterproof footwear with outer soles plastic by stitching, riveting, nail	38 880	495 415	365 022	1 094 786
6402120000	Ski-boots/cross-country ski-footwear/ snowboard boot with upper rubber	23 411	48 808	497 450	1 025 396
6402191000	Wrestling footwear with upper of rubber/ plastic	6 316	403 480	186 670	8 060 637
6402199000	Sports footwear not for wrestling/ski/ same items with upper of rubber/pl:	772 798	12 365 767	15 443 658	220 261 045
6402200000	Footwear with upper straps/thongs assembled to the sole by means of p	130 394	842 048	2 824 126	17 252 900
6402911000	Diving boots covering the ankle with upper of rubber/plastics	29 848	67 285	577 473	1 280 518
6402919100	Oth diving boots cover the ankle incorp protective metal toe-cap, rubber/plastic		8 000		29 058
6402919900	Oth diving boots cover the ankle not incorp protect mtal toe-cap, rubber/p	62 691	215 780	697 104	2 674 947
6402991000	Oth footwear not cover the ankle incorp protect metal toe-cap, rubber/pl:	102 776	1 073 675	2 133 491	23 301 160
6402999000	Oth footwear not cover the ankle & not incorp protct mtal toe-cap, rubber	691 818	4 484 963	11 120 935	83 723 013
6403120000	Ski-boots, cross-country ski footwear & snowboard boot, with upper of le	1 021	1 021	2 078	2 078
6403191000	Sports footwear fitted with spikes, cleats or the same item, leathers	1 571 863	8 185 742	33 702 317	176 380 843
6403199000	Sports footwear not fitted with spikes/ bowling/wrstling/weight lifting/the l	2 368 198	19 894 214	43 599 208	394 893 806
6403200000	Footwear, outer soles of leather, uppers of leather straps accros,instep t	229	1 402	13 662	49 210
6403400000	Oth footwear incorp protect metal toe cap with upper of leathers	580 011	3 793 073	7 909 551	49 914 008
6403510000	Oth footwear with outer sole of leather covering the ankle	1 876	2 304	89 007	99 585
6403590000	Oth footwear with outer sole of leather, not covering the ankle	340 832	1 220 011	8 020 921	27 904 637
6403910000	Oth footwear, not for sprts/incorp metal toe-cap protect, covering the ant	878 341	3 118 984	19 016 491	65 748 614
6403990000	Oth footwear, not for sprts/incorp metal toe-cap protect, not covering the	3 802 699	22 859 986	76 789 581	461 062 592
6404111000	Sports footwear with outer sole rubbr/ plstc, with spike/cleat	3 259	6 836	19 147	59 317
6404119000	Sports footwear not fitted with spikes/ wrstling/weight lifting/the like oth	5 533 515	17 152 475	113 468 573	358 351 515
6404190000	Oth sports footwear for oth purposed with outer soles of rubber/plastics	3 539 524	19 266 295	64 985 706	353 762 854
6404200000	Oth footwear with outer soles of leather /composition leather	477	20 933	4 883	424 018
6405100000	Oth footwear, with uppers of leather/ composition leather	185 681	235 321	3 694 831	4 787 833
6405200000	Oth footwear, with uppers of textiles	19 644	146 991	205 739	1 842 673
6405900000	Oth footwear, with upper of ith leather/ composition leather/textiles	89 180	280 954	1 082 733	3 258 467
6406101000	Uppers & parts thereof, oth than stif feners of metal toe-caps	32 062	166 813	556 716	3 173 859
6406109000	Uppers & parts thereof, oth than stif feners & not fitted with metal toe-cap	205 142	956 767	7 934 268	38 860 571
6406200000	Parts of footwear with outer soles & heels, of rubber/plastics	145 664	581 885	1 567 007	6 025 197
6406901000	Parts of footwear of wood	215	1 088	233	13 302
6406902100	Oth parts of footwear of metal of iron/ steel	121	174	41	739
6406902910	Oth parts of footwear of metal of copper	2 672	2 674	9 073	9 110
6406902990	Oth parts of footwear of oth metal, not iron/steel/copper	3 794	27 066	121 071	904 688
6406903100	Oth parts of footwear of rubber/plastic in-soles	94 037	444 809	1 688 899	7 996 067
6406903900	Oth parts of footwear of rubber/plastic out-soles	8 006	65 946	41 986	415 328
6406909100	Oth parts of footwear of oth materials for gaiters/leggings/same items	200	414	7 883	8 829
6406909900	Oth parts of footwear of oth materials not for gaiters/leggings/same items	33 474	417 720	509 553	8 674 001
6501000000	Hat-forms/bodies,hood of felt,not block shape, not brims, plateau, manchons		433		9 976
6502000000	Hat-shapes, plaited by assembling strip of any material, no block shape,	1 088	5 078	17 363	95 222
6504000000	Hats&oth headgear/plaited by assembling strips of any material, trimmec	11 556	82 446	70 347	990 678
6505001000	Hats&oth headgear of a kind used for religious purposes, knitted/crochel	56 026	310 735	133 878	1 913 602
6505002000	Hats&oth headgear, knit/crochet, hair- nets, knitted/crocheted	292	350	6 580	9 306
6505009000	Oth hats&oth headgear, not for hair-nets /religious purposes, knitted/cro	63 989	409 791	947 480	6 437 171
6506101000	Protective helmets for motorcyclists whether/not lined/trimmed	43 044	259 862	703 101	3 716 832
6506102000	Industrial safety & firefighters helmets , excl steel helmets whether/not li	2 387	4 738	610	2 942
6506103000	Steel helmets safety		1 624		223 753
6506109000	Oth safety headgear, not for motocyclist /industrial/firefighters/steel helm	831	2 795	6 943	72 248
6506910000	Oth headgear of rubber/of plastics	177	293	5 363	9 392
6506999000	Oth headger of oth materials, not furskin	137 615	772 459	685 544	3 340 523
6507000000	Head-band,lining,cover,hat foundation, hat frame,peak&chinstrap,for he	3 467	10 486	44 166	197 972
6601100000	Garden/similar umbrellas	6 356	82 207	50 403	741 859

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
6601990000	Umbrellas & sun umbrellas not having a telescopic shaft	783	14 914	2 801	77 279
6602000000	Walking-sticks, seat-sticks, whips, riding crops & the like.	1 192	58 481	11 248	199 847
6603200000	Umbrella frames, including frames mounted on shafts (sticks)		1 665		6 799
6603901000	Parts, trimmings & accessories for articles of heading 6601	77	1 013	430	6 622
6603902000	Parts, trimmings & accessories for articles of heading 6602		3 098		13 568
6701000000	Skin&oth part of bird with feather/down, feather,part of feather,down, oth hd	1 239	5 589	19 444	61 408
6702100000	Artificial flower, foliage, fruit, & parts thereof of plastics	13	3 222	398	15 291
6702901000	Artificial flower, foliage, fruit, & parts thereof of paper	364	775	255	1 826
6702902000	Artificial flower, foliage, fruit, & parts thereof of textiles	100	100	304	304
6702909000	Artific flower,foliage,fruit&parts thereof of oth mterials, not paper/txtil	9 604	36 934	136 779	593 595
6703000000	Human hair, dressed, thinned, bleached, otherwise worked for wigs/the lik	15 220	58 029	515 138	3 705 355
6704110000	Complete wigs of synthetic textiles	409 323	2 256 721	11 047 678	61 121 209
6704190000	False beards, eyebrows, eyelashes, switches of synthetic textiles	515 648	2 909 054	7 973 402	43 104 250
6704200000	Wigs, false beards, eyebrows,eyelashes of human hair	46 539	307 442	6 515 396	40 155 404
6704900000	Wigs, false beards, eyebrows,eyelashes, of oth materials	119 204	785 473	3 436 955	20 654 604
6801000000	Setts, curbstones & flagstones, of natural stone (except slate)	1 344 267	31 609 701	852 726	4 605 627
6802100000	Tiles, cubes, similar articles, square < 7 cm, artificial colored, chipping & pov	354 958	1 568 706	278 681	1 329 935
6802210000	Oth monumental/building stone of marble, travertine, alabaster, simple	1 109 608	6 578 193	575 678	3 623 618
6802230010	Oth monumental/building stone of granite with polished slabs	1 000	1 000	515	515
6802230090	Oth monumental/building stone of granite with not polished slabs	41 345	224 727	29 581	142 996
6802291000	Monumental/building stone of oth calcareous stone, simply cut/sawn	243	121 761	1 717	83 576
6802299000	Monumental/building stone of oth stone, simply cut/sawn with a flat surf	948 998	5 853 908	616 714	4 052 360
6802911000	Oth article monumental/building of marble	383 368	1 888 966	417 262	1 881 686
6802919000	Oth article monumental/building of travertine & alabaster	116 912	692 895	94 569	571 526
6802930000	Oth article monumental/building of granite	194 515	1 184 271	161 588	1 260 280
6802990000	Oth article monumental/building of oth stones,not marble/travertine/gran	2 320 473	12 650 949	1 200 958	6 897 050
6803000000	Worked slate&articles of slate or of agglomerated slate		1		402
6804100000	Millstones & grindstones for milling, grinding & pulping	308 591	2 405 239	1 268 181	6 606 743
6804210000	Oth millstone/grindstone for grinding of agglomerated synt/natural diamc	3 435	27 969	544 582	3 818 842
6804220000	Oth millstone/grindstone of oth agglomer abrasv/cramc for grinding whel	808	10 743	10 773	191 155
6804230000	Oth millstone/grindstone of natural stone for grinding wheel&the like	309 094	1 387 650	23 887	131 305
6804300000	Hand sharpening/polishing stones	56	646	8 689	11 456
6805100000	Natural/artificial abrasive powder/grain on a base of woven textile fabric	13 773	140 059	114 438	1 104 817
6805200000	Natural/artificial abrasive powder/grain on a base of paper/paperboard o	2 205	27 183	18 948	83 909
6805300010	Natural/artificial abrasive powder/grain on a base of polishing discs		4 874		26 583
6805300090	Natural/artificial abrasive powder/grain on a base of oth materials, not pc	10 809	69 219	66 214	256 231
6806100000	Slag wool, rock wool & similar mineral wools in bulk/sheets/rolls	683 063	4 135 770	793 425	4 392 438
6806200000	Exfoliated vermiculite,expanded clays, foamed slag&similar expand minerals		15		403
6806900000	Mixture&article of heat/sound insulating or sound absorb mineral waters	135 906	809 984	47 888	423 774
6807100000	Articles of asphalt/of similar material in rolls		3		5
6807901000	Articles of asphalt/of similar material of tiles, not in rolls		250		1 150
6807909000	Articles of asphalt/of similar material of oth tiles, not in rolls	217 800	1 534 814	119 790	883 918
6808001000	Roofing tiles, panels, boards,blocks & similar articles of coir fibres/straw	1 447	29 430	13 590	113 719
6808009000	Chips,particles,sawdust or oth waste of wood, agglomer with cement/pla	29 290	105 565	111 027	426 480
6809110000	Board,sheet,panels,tiles,reinforced with paper/board only	3 029 160	13 523 846	547 314	2 609 402
6809191000	Oth articles of plaster/of compositions based on plaster of tiles	5 100	5 100	8 688	8 688
6809199000	Oth articles of plaster/of compositions based on plaster of oth tiles	21 023	272 482	88 010	1 292 663
6809909000	Oth articles of plaster/cmpositions based on plaster, not dental moulds	22	73 105	400	30 793
6810110000	Building blocks & bricks	2 173 535	9 238 234	163 701	699 497
6810191000	Tiles, reinforced or not	1 871 672	6 740 365	458 257	1 677 283
6810199000	Flagstones, reinforced or not	1 475 287	2 424 577	655 346	1 286 641
6810910010	Concrete building piles for building or civil engineering	14 500	917 310	5 556	94 394
6810910090	Oth prefabricated structural components for building or civil engineering	12 740 743	49 029 862	1 954 021	6 742 237
6810990000	Oth prefabricated structural components, reinforced or not	328 835	2 190 836	304 887	1 582 956
6811401000	Corrugated sheets containing asbestos	13 940	14 033	3 350	3 372
6811402900	Floor or wall tile containing oth asbestos, not plastics		18 040		12 972
6811403000	Tubes or pipes containing asbestos	5	966	5	7 486
6811404000	Tubes or pipes fittings containing asbestos	24 467	24 467	21 148	21 148
6811409000	Oth articles of asbestos cement	9 634	43 170	3 100	18 230
6811821000	Floor or wall tile of cellulose fibre- cement containing plastics only		61 108		73 740
6811829000	Floor or wall tile of cellulose fibre- cement, not containing asbestos/plast	2 371 559	10 648 460	496 895	2 270 381
6811899000	Other article of cellulose fibre cement, not tubes/pipes/pipes fittings	466 635	2 291 455	114 044	561 702
6812804000	Floor or wall tiles of crocidolite		2 640		1 110

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
6812805000	Cloth accessories,footwear&headgear fabricated crocidolite fibres		124		851
6812809000	Oth articles of crocidolite fibres	69	69	874	874
6812911000	Clothing of oth crocidolite fibres		1 328		16 920
6812919000	Clothing accessories,footwear&headgear of oth crocidolite fibres	380	10 742	301	29 380
6812930000	Compressed asbestos fibre jointing of oth crocidolite fibres in sheets or r	479	2 541	5 681	43 330
6812991900	Oth fabric asbestos fibres not mix with a basis of asbestos		3 167		48 398
6812999000	Oth fabricat asbes fibres of oth croci, not fabricate/floor/wall tiles	5 015	68 133	37 119	636 025
6813201000	Brake lining&pad of friction material and articles,containing asbestos		3 945		12 286
6813209000	Oth thn brake lining&pad of friction material and article,containing asbes	8	27	152	318
6813810000	Brake lining&pad of friction material&article,not containing asbestos	12 366	248 062	203 389	1 726 538
6813890000	Oth thn brake lining&pad of friction material&article,not containing asbes	26 388	215 796	457 054	3 664 951
6814100010	Worked mica&article of mica,agglomerated ,sheets,strips, simply cut to shape		1		2
6814900090	Oths worked mica & articles of mica	40	1 423	50	7 134
6815101000	Yarn/thread non-electrical articles graphite/carbon	1 700	4 389	975	34 920
6815102000	Bricks,paving slabs,floor tiles,etc non electrical articles graphite/carbon	230 672	2 169 603	177 902	1 420 898
6815109100	Carbon fibres, etc non electrical articles graphite/carbon	13 408	74 481	12 415	49 162
6815109900	Oth non electrical articles graphite or carbon	15 593	113 653	71 900	378 058
6815200000	Articles of peat	49 278	172 967	25 615	212 752
6815910000	Articles of stone, contents magnesite, dolomite/chromite	88 000	375 000	11 968	49 977
6815990000	Oth articles of stone,oth thn content magnesite,dolomite/chromite	509 964	3 242 636	445 049	4 538 367
6901000000	Bricks,blocks,tiles & oth ceramic goods of siliceous fossil meals/of simila	60 743	466 063	23 229	150 800
6902200000	Goods of siliceous cont by weight,singly or together alumina,silika,or mix	32 209	128 392	21 456	71 957
6902900000	Goods of siliceous cont by weight, of oth metals compound	154 564	758 396	27 925	118 651
6903100000	Oth refractory ceramic goods cont by weight,graphite/carbon,or a mixture>50%		1 052		100 941
6903200000	Oth refractory ceramic goods cont by weight,alumina/silica, or a mixture:	538 500	1 191 450	1 204 241	2 624 040
6903900000	Oth refractory ceramic goods cont by weight, oth metal compound > 50%	9 060	53 316	45 146	225 544
6904100000	Ceramics building bricks	19 500	58 600	1 073	3 323
6904900000	Flooring blocks, support/filler tiles & the like	99 027	767 144	50 791	298 588
6905100000	Roofing tiles of ceramic	373 505	1 853 624	85 938	404 639
6905900000	Chimney-pot,owl,chimney liner, architect ornament&oth ceramic constr	26 020	130 620	37 480	136 807
6906000000	Ceramic pipes, conduits, guttering, pipe fittings		42		53
6907101000	Paving,hearth/wall tiles,rectangle, circle<7cm,unglazed	44 129	126 593	34 421	86 815
6907109000	Oth thn Paving,hearth/wall tiles, rectangle,circle<7cm,unglazed	580	1 643	713	3 213
6907901000	Paving,hearth/wall tiles,rectangle, circle>7cm,unglazed	1 259 203	4 498 130	483 853	1 814 801
6907909000	Oth thn tile,cube&similar article, whether/not rectang,circle<7cm,unglaze	2 236 713	7 409 757	788 779	3 232 477
6908101000	Paving,hearth/wall tiles,rectangle, circle<7cm,glazed	3 552 638	13 527 387	1 743 799	7 675 628
6908109000	Oth thn Paving,hearth/wall tiles, rectangle,circle<7cm,glazed	8 570 561	32 258 390	1 761 467	7 012 216
6908901100	Paving,hearth/wall tiles of plain tiles, rectangle,circle>7cm,glazed	1 433 636	8 558 740	444 803	2 580 582
6908901900	Oth thn paving,hearth/wall tiles of plai tiles,rectangle,circle>7cm,glazed	2 270 009	9 673 140	435 462	2 068 716
6908909100	Paving,hearth/wall tile of oth thn plain tile,rectang,rcle>7cm,glazed	987 507	4 812 811	326 601	1 655 889
6908909900	Oth thn paving,hearth/wall tile of oth thn plain tile,rectang,rcle>7cm,glaz	11 238 933	57 979 863	3 726 750	19 612 851
6909110000	Ceramic of porcelain or china for laboratory,chemical or oth tech	285 390	1 999 678	1 074 262	6 596 250
6909120000	Artcle having a hardnss=>9 Mohs for laboratory,chemical or oth tech		46 000		11 800
6909190000	Oth ceramic wares for laboratory, chemical/oth technical uses	780 433	4 850 851	7 583 389	45 133 529
6909900000	Oth thn ceramic wares for laboratory, chemical/oth technical uses	64 326	336 663	140 241	869 749
6910100000	Ceramic sinks, wash basins, wash basin of porcelain/china	917 591	4 545 626	2 385 611	11 556 225
6910900000	Ceramic sinks, wash basins, wash basin of oth thn porcelain/china	97 314	750 556	153 062	862 803
6911100000	Tableware & kitchenware of porcelain/ china	1 750 413	9 207 550	8 317 963	48 824 561
6911900000	Oth household, toilet articles of porcelain/china	27 093	173 801	23 852	255 686
6912000000	Tableware & kitchenware, oth household toilet art, oth than porcelain/chi	890 252	4 771 264	2 151 556	11 099 230
6913109000	Oth thn ornamental cigarette box&ashtray of porcelain or china	39 710	392 293	70 009	962 382
6913909000	Oth thn ornamental cigarette box&ashtray of oth thn porcelain or china	242 748	1 119 260	347 807	1 303 561
6914100000	Oth ceramic articles of porcelain/ china	17 554	108 516	59 835	392 725
6914900000	Oth ceramic articles of oth than porcelain/china	371 018	2 393 071	346 262	2 220 539
7001000000	Cullet & oth waste & scrap of glass; glass in the mass		650		439
7002100000	Glass in balls		154		3 125
7002311000	Fused quartz/oth fused silica for vacuum tubes		16 591		22 345
7002319010	Fused quartz/oth fused silica for vial or ampoules industry		9 536		17 539
7002319090	Glass in ball,tube of fused quartz/oth fuse silca,oth thn boro silict glas tul	13	583	1 023	11 242
7002322000	Oth glass in tubes,linear coef<=5x10(-6) with 3mm<=diameter<22m		653		11 973
7003121000	Optical colored glass, not optically worked		98		56
7003122000	Non wired sheets,in squares/rectangular shape incl.1,2,3,4 corners cut,	55	4 343	42	304
7003129000	Oth non-wired sheets colored glass	760	7 071	414	4 366

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
7003191000	Optical glass, not optically worked oth colored	150	300	1 564	3 171
7003199000	Oth non-wired sheets not colored glass	119 845	311 878	52 956	127 773
7003300000	Cast glass and rolled glass, profiles		50		15
7004209000	Optical drawn, blown glass, optically worked, flashed, opacified, absorbent		4 665		28 391
7004909000	Oth optical drawn, blown glass, optically worked, flashed, opacified, absort	15 673	62 682	20 329	154 289
7005101000	Optical float glass, not optically worked , flashed, opacified, absorbent	13 882 651	76 482 456	4 408 917	24 576 104
7005109000	Oth non-wired glass, absorbent reflecting/non-reflecting layer	1 902 056	11 549 722	1 471 358	8 705 666
7005211000	Oth non-wired glass, colored, opacified optical glass, not optically worke	4 581 252	20 695 127	1 648 113	7 596 444
7005219000	Oth non-wired glass, colored, optically worked, flashed, opacified	16 556 905	82 032 610	6 096 660	30 889 738
7005299000	Oth non-wired glass, not colored, optically worked	10 298 072	30 158 793	2 954 004	8 949 562
7005300000	Float glas&surface ground/polish glas, wired glass	16 691	44 710	41 515	154 723
7006001000	Optical glass, not optically worked, for glass of heading 70,03,70.04,70.05	1 470	3 374	6 284	14 933
7006009000	Optical glass, optically worked for glass of heading 70,03,70.04,70.05	60 977	270 554	92 151	435 340
7007111000	Toughened (tempered) safety glass suitable for vehicles of chapter 87	174 001	909 249	457 156	2 682 358
7007199000	Toughened (tempered) safety glass suitable for oth machinery	164 657	1 852 260	259 010	1 859 460
7007211000	Laminated safety glass suitable for vehicles of chapter 87	288 827	1 775 067	774 639	6 058 039
7007299000	Laminated safety glass suitable for oth machinery	474 090	2 435 078	435 216	2 308 288
7008000000	Multiple-walled insulating units of glass.	15 365	40 281	77 762	132 233
7009100000	Rear-view mirrors for vehicles	23 347	374 099	433 132	2 547 425
7009910000	Glass mirros, unframed	1 308 952	6 241 177	918 769	4 332 117
7009920000	Glass mirros, framed	133 744	707 630	594 128	2 998 449
7010100000	Ampoules of glass	29 484	135 376	254 528	1 235 811
7010200000	Stoppers, lids & oth closures of glass	43 265	102 727	77 819	171 741
7010901000	Carboys & demijohn	50 142	403 846	28 145	287 285
7010904000	Bottles&vials for antibiotics, serums, oth injectables, intravenous infus	588 090	2 956 072	841 885	5 265 912
7010909000	Oth bottles for intravenous fluids of glass	3 377 858	15 931 818	1 506 467	7 137 721
7011101000	Stem for electric lighting	110	6 606	2 044	155 392
7011109000	Glass envelops for electric lighting oth than stem		3 079 945		2 422 026
7011200010	Television tubes, cathode-ray tubes	713	26 150	6 724	44 717
7011200090	Cathode-ray tubes, oth than television		379		3 440
7011900000	Oth glass envelopes, bulbs, tubes, open, glass parts thereof, without fitting	19	244	4 434	7 073
7013100000	Glassware of a kind used for table, kitchen, toilet, office of glass-ceramic	200 817	1 877 054	192 214	1 493 701
7013220000	Stemware drinking glasses, oth thn glass ceramics, of lead crystal	537	4 106	5 266	41 627
7013280000	Stemware drinking glasses, neither glass-ceramics nor lead crystal	108 322	1 322 706	68 918	1 018 983
7013370000	Other drinking glasses, neither glass-ceramics nor lead crystal	643 797	4 613 450	476 333	3 151 899
7013410000	Glassware for table (not drinking glass) kitchen purpose, of lead crystal		4		20
7013420000	Glassware for table (not drinking glass) ktchn, linear coef<5x10-6/Kelvin,	2 316 247	9 829 825	1 762 582	7 620 639
7013490000	Oth glassware for table(not drink glass) kitchen purposes, not ceramics	4 894 219	28 407 769	3 192 232	18 658 037
7013910000	Other glassware of lead crystal		258		894
7013990000	Other glassware of not lead crystal	1 435 738	9 602 794	1 870 027	10 343 842
7014001000	Signalling glassware&optical element for motor vehicles, not thse of headng 70.15		1		23
7014009000	Other signalling glassware & optical elements of glass, not optically wort	7	7	86	86
7015100000	Glasses for corrective spectacles	591	3 068	13 658	94 321
7015901000	Clock or watch glasses	18	139	18 058	51 101
7015909000	Glasses for non-corrective spectacles; hollow glass spheres & their segr	2	190	40	3 998
7016100000	Glass cubes&oth glass smallwares, for mosaics or decorative purposes	348	6 096	912	11 390
7016900000	Oth articles of moulded glass; leaded lights; multicellular & smlr forms	1 044 853	9 125 173	569 793	4 506 856
7017101000	Quartz reactor tubes and holders glass, for production of semiconductor	8	1 467	372	41 090
7017109000	Laboratory or pharmaceutical glass of fused quartz or oth fused silica; otl	166	178	575	1 375
7017200000	Laboratory, hygienic/pharmaceutical with coef< 5x10-6/kelvin, 0 - 3000 c	6 332	45 456	108 760	791 909
7017900000	Laboratory, hygienic/pharmaceutical glassware, nor fused quartz/fused si	5 862	25 017	92 939	454 160
7018100010	Glass beads	7 129	35 437	46 316	422 734
7018100090	Imitation precious & glass smallwares	2 066	45 588	40 758	326 704
7018900000	Glass eyes, not prsthc artcls, ornamnt of lamp-worked glass, not imittn je	3 354	22 258	8 371	118 134
7019120000	Rovings of glass fibres	18 917	18 917	22 442	22 442
7019199000	Sliver of glass fibres	3 659	35 124	15 694	92 186
7019310000	Mats of glass fibres	5 525	30 626	10 633	69 739
7019320000	Thin sheets (voiles) of glass fibres		180		357
7019391000	Asphalt/coal-tar impregnatd glass-fibre outerwrap for pipelines		2 020		15 790
7019399000	Mattresses, boards and similar nonwoven products of glass fibres	49 869	238 335	467 320	3 700 127
7019400000	Woven fabrics of glass fibres rovings		1 844		2 158
7019510000	Oth woven fabric, of a width <= 30 cm		3 462		22 157
7019520000	Oth woven fabric, of a width>30cm plain weave, wght<250g/m2 of filamen		86 334		924 538

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
7019590000	Oth woven fabric,of a width > 30 cm	171	1 717	1	6 446
7019901000	Glass fibres	3 963	33 011	51 916	280 368
7019909000	Other articles of glass fibres	19 871	50 994	10 065	43 426
7020001100	Glass moulds for the manufacture of acrylic goods	1 539	5 708	10 149	27 413
7020001900	Glass moulds for other purposes	36 814	292 993	80 828	893 884
7020003000	Glass inner for vacuum flasks/oth vacuum vessels		23		46
7020004000	Evacuated tubes for solar energy collectors	13	13	1 592	1 592
7020009100	Blinds of glass	103	103	900	900
7020009900	Other articles of glass.	19 045	92 730	64 538	278 299
7101100000	Natural pearls	254	3 325	1 110 218	9 727 880
7101210020	Cultured pearls,salt water,unworked	394	697	1 194 751	4 530 936
7101220020	Cultured pearls,salt water,worked	159	301	740 712	1 606 443
7103109000	Oth precious stones, unworked or simply sawn or roughly shaped		400		10 006
7104900000	Other synthetic precious/semi stones, worked,roughly shapped	88	89	19 660	19 700
7106100000	Silver powder	6 455	41 465	3 309 914	21 852 084
7106910000	Silver, unwrought	7 467	40 224	3 837 598	21 188 814
7106920000	Silver, semi-manufactured	258	1 021	160 564	654 823
7108110000	Gold powder	1 731	7 391	65 710 084	284 786 812
7108120010	Gold in lumps, ingots or cast bars	1 856	9 936	70 658 680	386 366 908
7108120090	Gold,not in lumps, ingots or cast bars, oth unwrought forms	16	193	656 848	2 283 231
7108130000	Gold,non monetary,oth semi-manufactured form		2		4 936
7111009000	Base metals, clad with platinum semi-manufactured		34		18 233
7112910000	Waste & scrap of gold, incl. metal clad with gold	850	1 642	132 710	24 456 417
7112920000	Waste & scrap of platinum,incl. metal clad with platinum		8		83 869
7112991000	Waste & scrap of silver,incl. metal clad with silver	416	2 796	195 111	1 329 420
7112999000	Waste & scrap of oth precious metal	107 688	903 133	47 496 664	438 650 402
7113111000	Parts of jewellery of silver	2 877	12 701	1 866 511	8 836 549
7113119000	Jewellery of silver	3 840	49 083	2 739 568	448 592 811
7113191000	Parts of jewellery of other precious met	688	1 924	24 438 097	70 930 533
7113199000	Jewellery of other precious metal	6 282	104 850	223 881 495	1 668 363 304
7113209000	Jewellery of base metal, clad with precious metal	764	2 852	32 760	24 109 253
7114110000	Articles of silversmiths wares of silver whether or not plated or clad	42	5 258	28 115	899 351
7114190000	Articles of goldsmiths wares of oth precious metal,	33	34	935	34 460
7114200000	Articles of gold&silversmiths wares of base metals, clad with precious metal		3		3 696
7115100000	Catalysts of platinum, in the form of wire cloth or grill	6	215	18 135	2 383 486
7115901000	Other articles of golds or silver	799	9 639	156 016	2 129 836
7115902000	Other articles of metal clad with gold or silver		90		142
7115909000	Oth articles of precious metal/of metal clad with precious metal		477		28 198
7116100000	Articles of natural/cultured pearls		8		31 628
7116200000	Articles of precious/semi-precious stones(natural/synthetic/reconstructec	7 348	10 843	21 821	110 834
7117111000	Parts cuff-links and studs, of base metal, whether or not plated	859	1 353	12 602	17 278
7117119000	Cuff-links and studs of base metal whether/not plated with precious met	2 323	24 816	96 074	654 833
7117191000	Bangles of base metal, whether or not plated with precious metal	2	11	67	182
7117192000	Other imitation jewellery of base metal whether or not plated w/ prec me	20 158	123 988	1 260 039	5 390 698
7117199000	Parts of oth imitation jewellery of base metal,whether/not plated w/ prec	5 777	59 244	95 532	1 039 560
7117901100	Bangles,wholly of plastic or glass	3 778	28 241	46 020	282 134
7117901200	Bangles,wholly of wood,tortoise shell, ivory,bone,horn,coral,pearl,vgtbl/n	6 178	36 337	76 306	578 990
7117901300	Bangles,wholly of porcelain or china		6		62
7117901900	Other bangles	1 107	3 970	14 416	68 239
7117902100	Other imitation jewellery wholly of plastics or glass	575	4 263	8 287	37 831
7117902200	Oth imitatn jwlry of wood,bone,tortoise shel,ivory,horn,coral,pearl,vgtbl/minral		1 079		17 345
7117902900	Other imitation jewellery	1 036	9 665	54 547	248 963
7117909200	Part of imitat jwlry of wood,bone,rtrois shel,ivory,horn,coral,pearl,vgtbl/m	210	4 289	11 929	67 960
7117909900	Oth part of imitation jwlry	4 338	23 279	60 939	683 200
7118109000	Oth coin (not gold coin), not being legal tender	501	651	802	1 602
7201100000	Non-alloy pig iron cont. by weight 0.5% or less of phosphorus		63 982 570		19 280 232
7201500000	Alloy pig iron; spiegeleisen	9 800 500	63 759 441	7 842 728	58 514 169
7202210000	Ferro-silicon, cont. by weight more than 55% of silicon	500	50 800	1 300	111 875
7202300000	Ferro-silico-manganese	2 587 300	11 863 514	2 204 392	11 356 394
7202600000	Ferro-nickel	28 366 465	78 570 823	47 943 227	171 211 939
7202990000	Other ferro-alloys	100 000	120 700	153 805	189 098
7203100000	Ferrous products obtained by direct reduction of iron ore	601 150	1 106 200	204 392	377 072
7203900000	Other ferrous products	790	861	9 405	12 960

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
7204100000	Waste and scrap of cast iron	34 411	907 158	11 509	269 822
7204210000	Waste and scrap of stainless steel	3 806 637	20 087 101	4 687 404	23 916 448
7204490000	Other ferrous waste and scrap :	1 972 180	5 280 454	857 293	2 294 145
7205100000	Granules of pig iron, spiegeleison, iron or steel		8 000		12 627
7205290000	Powder of pig iron, spiegeleison, iron or steel (oth than alloy steel)	7 430	51 284	3 585	24 474
7206109000	Iron&non-alloy in ingots containing by weight<=0.6% of carbon,excl hear	159	551	1 440	3 311
7206900000	Iron and non-alloy in primary form other than ingots	5 975	12 653	20 045	40 277
7207121000	Slabs of iron/non alloy, cont.< 0,25% of carbon, other than square	47 118 600	375 043 340	14 520 135	134 838 573
7207129000	Oth semi-finished iron/non-alloy cont.< 0,25% carbon ,rectnclr,not squar	14 963	85 535	8 519	163 840
7207190000	Oth semi-finished iron/non-alloy cont.< 0,25% of carbon	7 605	187 740	52 509	631 355
7207201000	Slabs of iron/non alloy,cont.by weight > 0.6% of carbon		56 880		82 476
7207202900	Oth semi-finished iron/non-alloy cont. by weight > 0,6% of carbon		410		225
7207209100	Slabs of iron/non alloy,cont.by weight 0,25% <= carbon <= 0.6%	774	18 629	922	3 790
7207209900	Oth semi-finished iron/non-alloy cont.by weight 0,25%<=carbon<=0,6%	1 386 086	4 390 224	515 264	2 455 782
7208100000	Flat-rolled iron/nas,relief,hot rolled width > 600 mm	86 403	86 595	42 486	75 378
7208250000	Flat-rolled iron/nas,pickled,hot rolled wdth>600 mm,thick>=4.75mm for re-rolling		1 350		5 242
7208260000	Flat-rolled iron/nas,hot roll pickled,width>600mm,3 mm<thick<4,75 mm		38 830		74 183
7208271000	Flat-rolled iron/nas,pickled,hot rolled width>600mm,of a thick<2 mm	123	213 853	1 094	245 479
7208279000	Flat-rolled iron/nas,pickled,hot rolled width>600mm,of a 2mm<thick<3mm		16 112		20 394
7208360000	Flat-rolled iron/nas,hot rolled width>600 mm, thick<10 mm	1 551 550	1 551 550	648 422	648 422
7208370000	flat-rolled iron/nas,hot rolled width >600 mm, of a 4,75< thick< 10mm	4 201 560	4 201 560	1 692 980	1 692 980
7208380000	flat-rolled iron/nas,hot rolled width >600 mm, of a 3< thick< 4,75 mm	751 020	751 020	296 715	296 715
7208390000	Flat-rolled iron/nas,hot rolled width >600 mm, thick< 3 mm	1 674 010	1 674 010	664 831	664 831
7208400000	Flat-rolled iron/nas,not in coils relief,hot rolled	223 850	11 754 169	110 806	5 022 122
7208510000	Flat-rolled iron/nas,width>600 mm, of a thickness>10 mm,hot rolled	27 224 476	156 770 910	11 251 845	68 694 107
7208520000	Flat-rolled iron/nas, width >600 mm, 4,75 < thickness < 10 mm,hot rollec	9 832 798	76 930 315	4 141 040	33 552 936
7208530000	Flat-rolled iron/nas, width >600 mm, 3 < thickness < 4,75 mm,hot rolled	713 450	713 450	293 978	293 978
7208540000	Flat-rolled iron/nas,hot rolled width >600 mm, thickness < 3 mm	714 123	715 123	295 702	295 772
7208900000	Other Flat-rolled iron/nas	11 344	726 562	8 922	467 195
7209160090	Flat-roll,in coils,pickled/not,cold-roll 1<thick<3mm,width>1250 mm		7 058		121 133
7209170010	Flat-roll,in coils,pickled/not,cold-roll 0.5<thick<1mm,600<width<1250 mm		5 235		14 981
7209170090	Flat-roll,in coils,pickled/not,cold-roll 0.5<thick<1mm,width>1250 mm	29 664	79 862	50 263	137 297
7209189900	Flat-roll,in coils,pickled/not,cold-roll 0.5mm<thick<0.17mm,cont wght<0.6%	14	14	5	5
7209260090	Flat of iron/non-alloy, not coil,cold rolled,1 mm<thickness<3mm,width>1,	29 676	37 346	5 936	7 470
7209270010	Flat of iron/non-alloy,not coil,cold rolled,0.5mm=<thickness<1mm,width<1,250mm		15 266		12 213
7209270090	Oth flat of iron/non-alloy,not in coil, cold rolled,0.5mm =< thickness<1 mm	21 280	119 575	25 469	155 362
7209909000	Flat of iron/non-alloy, cold-rolled, other than corrugated form		3 390		2 500
7210119000	Flat-rolled of iron/nas,carbon< 0.6%, plated or coated with tin,thick > 0,5	354 933	873 290	211 715	525 492
7210129000	Flat-rolled of iron/nas,carbon<0.6%, plated or coated with tin,thick < 0,5mm		4 892		45 960
7210209000	Flat-rolled of iron/nas,carbon>=0.6% plated or coated with lead, thick >1	3 707	25 265	4 708	70 861
7210301100	Flat-rolled of iron/nas,carbon<0.6% plated with elctrolitically,thick<1,2mm		30 155		46 720
7210301200	Flat-rolled of iron/nas,crbon<0.6%plated with elctrolitically,1.5mm>thick>	1 338	1 338	5 430	5 430
7210301900	Flat-rolled of iron/nas,crbon<0.6%plated with elctrolitically,1.5mm<thick	371	546	1 709	2 088
7210309900	Flat-roll of iron/nas,crbon>=0.6%plated with elctrolitically,1.2mm<thick	23 949	52 126	21 370	100 009
7210491100	Flat-rolld,iron/nas,othws plat zinc-iron not crrgtd,1.2mm>=thick,wght<0.0	70 330	102 259	27 851	37 879
7210491200	Flat-rolld,iron/nas,othws plat zinc-iron not crrgtd,1.2mm>=thick,wght>=0.	3 917 627	4 017 966	1 240 920	1 331 405
7210491300	Flat-rolld,iron/nas,othws plat zinc-iron n-crrgtd,1.2mm<thick<=1.5mm,wg	4	4	2	2
7210491900	Flat-rolld,iron/nas,othws plat zinc-iron n-crrgtd,thick>1.5mm,wght<0.6%c	89	224	36	96
7210500000	Flat-rolled iron/non-alloy plated with cromium & or chromium oxides	606 071	3 921 492	730 680	5 021 158
7210611100	Flat-rolld,iron/nas,plated alumnm-zinc, 1.2mm>thickness,weight<0.6%carbon		2 542 270		2 153 731
7210701000	Flat-rollof iron/nas,painted, varnished, coated plastics,carbon<0.6%,thicl	1 775 365	3 400 603	1 886 871	3 570 037
7210909000	Flat-rollof iron/nas,plated,coated oth metal,carbon<0.6%,thick>1.5mm	64 400	263 200	128 426	546 975
7211141900	Oth flatroll,iron/nas,HR,notclad, 4.75mm<=thick<=10mm		98 470		93 411
7211142900	Oth flatroll,iron/nas,HR,notclad, thick>10mm		1 031 631		734 430
7211191100	Flatroll,iron/nas,HR,notclad,hoop&strip, 4.75mm>thick>=2mm,width<=4(3 036	3 036	5 227	5 227
7211191900	Oth flatroll,iron/nas,HR,notclad, 4.75mm>thick>=2mm		212		222
7211232000	Flatroll,iron/nas,CR,notclad,crbon<0.25% hoop&strip,width<=400mm		34		2 011
7211239090	Oth flatroll,iron/nas,CR,notclad, crbon<0.25%		7 550		13 059
7211299000	Oth flatroll,iron/nas,CR,notclad, crbon>=0.25%		19 018		39 225
7212202000	Flat-rolled,iron/nas,electroltclly zinc, width<=400mm,carbon<0.6%,thick<=1.5mm		1 398		1 680
7212209000	Oth flat-rolled,iron/nas, electroltclly zinc	50	3 452	695	9 869
7212302000	Flat-rolled,iron/nas,plated zinc,clad, carbon<0.6%,thick<=1.5mm		21 618		5 405
7212401000	Flat-rolled,iron/nas,coated plastic, painted, varnished,hoop&strip,wdth<=400mm		2		3

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
7212409000	Flat-rolled iron/not alloy, other shape, painted, varnished/coated with pla	2 954	68 281	6 470	96 345
7212509100	Other hoop,strip iron/not alloy, width <400 mm		127		2 315
7213200000	Other bars, rods, hot-rolled, in irreg. of free-cutting steel	20 000	70 230	22 940	82 386
7213911000	Bar,hot-roll,irreg. wound coil,iron/non- alloy steel,less 14mm,for solder sl	113 501	6 005 577	56 561	3 326 549
7213912000	Bar,hot-roll,irreg. wound coil,iron/non- alloy steel,less 14mm,for concrete	693 552	6 011 888	336 262	3 029 170
7213919000	Oth Bar,hot-roll,irreg. wound coil,iron/ non-alloy steel,oth free-cutting ste	157 410	1 286 655	113 172	923 144
7213992000	Oth Bar,hot-roll,irreg. wound coil,iron/ steel,less 14mm,oth use,concrete,	36 982	66 336	23 400	54 422
7213999000	Oth Bar,hot-roll,irreg. wound coil,iron/ non-alloy steel,circular less than 14mm		19 564		5 071
7214101100	Oth bars,rods of iron, non-alloy steel forged,carbon<0.6%,circlr cross-section		56 593		61 435
7214101900	Oth bars,rods of iron, non-alloy steel forged,carbon<0.6%,not circular	222 380	664 554	215 854	1 209 509
7214102900	Oth bars,rods of iron, non-alloy steel forged,carbon >= 0.6%,not circular	58 000	58 260	2 813	3 138
7214203100	Cont. indentation,rib,groove,carbon<0.6% circ. cross-section,for concrete	67 940	247 200	33 476	119 533
7214203900	Cont. indentation,rib,groove,carbon<0.6% circ. cross-sect. not for concre	1 029 219	3 961 319	515 245	2 218 595
7214204900	Cont. indentation,rib,groove,carbon<0.6% not circ.cros.sec.not for concrete/rebar		20 450		1 530
7214205100	Cont.indentation,rib,groove,carbon>=0.6% circ. cross-section,for concrete/rebar		1 880		704
7214205900	Cont.indentation,rib,groove,carbon>=0.6% circ. cross-sect. not for concrete/rebar		7 500		1 000
7214206900	Cont.indentation,rib,groove,carbon>=0.6% not circ.cros.sec.not for conc	150	3 150	120	720
7214300000	Other bars & rods, not forged, of free- cutting steel		19 241		34 926
7214911010	Concrete steel, hot-rolled,hot-drawn, hot-extruded, carbon < 0.6%	730 062	3 947 025	236 543	1 700 310
7214911090	Other bars & rods, hot-rolled,hot-drawn or hot-extruded, carbon < 0,6 %		77 174		69 271
7214912010	Concrete steel, hot-rolled,hot-drawn, hot-extruded, carbon >= 0.6%		44 494		24 962
7214912090	Other bars & rods, hot-rolled,hot-drawn or hot-extruded, carbon >= 0,6 %		385		1 972
7214991010	Carbon,oth than of circular cross- section: concrete steel	77 894	1 634 957	32 611	680 223
7214991020	Carbon, other than of circular cross- section:shaft bars; manganese steel		53		2 475
7214991090	Oth. carbon, other than of circular cross-section	60	14 265	30	9 163
7214999010	Oth. carbon, other than of circular cross-section concrete steel	5 050	984 633	1 428	456 287
7214999020	Oth. carbon, other than of circular cross-sect:shaft bars; manganese ste	119	40 665	2 522	91 366
7214999090	Oth.Than Concrete steel, Shaft bars, manganes steel	113 485	492 675	33 278	149 302
7215100000	Oth bars & rods of iron/non-alloy steel free-cutting steel,cold-formed/finis	65	1 699	315	1 715
7215509100	Oth bars & rods of iron/non-alloy steel, cont.carbon <0.6%,for concrete/rebar		3 175		7 090
7215509900	Oth bars & rods of iron/non-alloy steel, cont.carbon<0.6%,not for concre	21 000	21 080	52 055	52 124
7215909000	Manganese steel/shaft bars,containing by weight less than 0.6% of carbon		8 439		7 347
7216100000	U, i or h sections, not further worked than hot-rolled, of a height < 80 mm		1 450		233
7216210000	L section of iron/non-alloy steel, not worked than hot-rolled,of a height<8	3 430	31 274	3 509	16 577
7216220000	T section of iron/non-alloy steel, not worked than hot-rolled,of a height<80 mm		23 890		24 779
7216310000	U, I or H sections, not further worked U sections	80	14 139	4 000	51 730
7216320000	U, I or H sections, not further worked I sections	170 840	3 480 820	91 969	2 810 961
7216330000	U, I or H sections, not further worked H sections	102 477	774 450	51 641	636 269
7216400000	L/T sect,not further work than hot-roll hot-drawn/extrud,a height of 80mmr	24 330	144 248	13 381	71 940
7216501000	Oth angles,shapes§ions,not further of a height of less than 80 mm		75 236		58 630
7216509000	Oth angles, shapes & sect,not further of a height of more than 80 mm	3 330	617 865	11 977	743 395
7216690000	Angle,shape§,not workthan cold form oth than obtain from flat-rolled product		300		60
7216990000	Oth angles,shapes§,not further work oth than cold form/finish,flat rol	30	730	33	332
7217101000	Wire of iron/non-alloy steel,not platd/ coated,cont.carbon < 0.25% by we	59 839	76 623	53 857	87 158
7217102200	Wire: bead,flat hard steel reed,prestres concrete steel,0.25%>cont.carbon<0.6%		35 570		6 381
7217102900	Other wire of iron or non-alloy steel, not plate/coated, 0.25% =< carbon	3 569	32 824	815	18 114
7217103110	Prestressed concrete steel wire, contain carbon>=0.6% by weight		299 530		259 636
7217103190	Wire: spokes,bead,reed,free cut.steel contain carbon>=0.6% by weight		40 041		11 273
7217103900	Other wire of iron or non-alloy steel, not plated/coated, cont. carbon >= (203 520	502 132	322 312	805 327
7217201010	Wire of iron/non-alloy steel,plated w/ zinc > 240gr/m2, cont.carbon < 0.2	50 000	347 659	28 050	279 415
7217201090	Wire of iron/non-alloy steel,plated w/ zinc <= 240gr/m2, cont.carbon < 0.25%		980		100
7217209100	High carbon steel core wire,for almnium conductors steel reinforced (acsr)		681 900		596 845
7217209900	Oth than high carbonsteel core wire,for aluminium conduct steel reinforc	1 951 783	10 311 026	1 664 138	9 171 237
7217301900	Wire of iron/non-alloy steel,plated or coated with out tin,cont.carbon <0.25%		146 921		158 656
7217303110	Copper alloy coated w/brass of pneumatic rubbers tyre	7 224	1 145 173	66 848	3 937 438
7217303190	Copper alloy coated with other copper alloys of pneumatic rubbers tyre		64 936		90 927
7217303200	Wire of iron/non-alloy steel,plated/coat with tin, cont.carbon>=0.6%		55		463
7217303900	Wire of iron/non-alloy steel,plated/coat wi/out tin & copper, cont.carbon>=0.6%		242		2 295
7217909000	Oth wire iron/non-alloy steel,plate/coat with other metals, 0.25%>=cont.c	156	761	1 207	6 800
7218100000	Ingots & oth primary forms of stainless steel		72 890		79 937
7218990000	Oth semi-finished prod.of stainless steel	1 304	201 386	25 671	447 599
7219110000	Flat-roll prod of stainless steel,hot rolled,in coil of a thick exceed 10mm	1 111 655	3 158 192	686 321	1 898 829
7219140000	Flat-roll prod of stainless steel,hot rolled,in coil of a thickness<=3mm		22		32 492

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
7219210000	Flat-roll prod of stainless steel,hot rolled,not in coil of a thick > 10mm		1 153		1 705
7219220000	Flat-roll prod of stainless steel,hot roll,not in coil of 4.75mm=<thick<=10mm		19 670		47 166
7219310000	Flat-rolled prod.of stainless steel, cold rolled, of a thickness >= 4.75 mm		67 202		138 457
7219320000	Flat-rolled prod.of stainless steel, cold rolled, 3 mm =< thickness < 4.75 mm		88 482		178 966
7219330000	Flat-rolled prod.of stainless steel, cold rolled, 1 mm < thickness < 3 mm	884 951	6 456 312	1 772 428	12 816 088
7219340000	Flat-rolled prod.of stainless steel, cold rolled, 0.5 mm =< thickness <= 1	1 889 375	9 186 596	3 494 314	17 978 478
7219350000	Flat-rolled prod.of stainless steel, of a thickness < 0.5 mm	317 035	3 243 133	627 197	5 581 521
7219900000	Oth flat-roll prod.of stainless steel, thick>=1.5mm & <125mm patterns frc	381 733	2 066 483	1 771 471	13 568 586
7220119000	Hoop & strip of stainless steel, hot roled,of a thick >= 4.75 mm,width>40	592	36 642	1 778	21 128
7220129000	Hoop & strip of stainless steel, hot rolled,of a thick < 4.75 mm,width>40C	2 203	6 816	49 598	135 978
7220201000	Hoop & strip of stainless steel, cold rolled, width < 400mm	1 450	20 370	6 062	34 624
7220209000	Hoop & strip of stainless steel, cold rolled, width>400mm		43		771
7220909000	Hoop & strip of stainless steel, not cold rolled, width > 400mm	89 100	899 284	695 973	6 155 996
7221000000	Bars & rods, hot-rolled,in irregularly wound coils, of stainless steel.	149	149	24	24
7222110000	Bars,rods, hot-rolled, in irregularly of circular cross-section	407	2 239	980	23 410
7222190000	Bars,rods, hot-rolled, in irregularly of not circular cross-section	183	9 983	884	19 356
7222201000	Bars,rods, cold-formed or cold-finished of circular cross-section		641		41 286
7222209000	Bars,rods, cold-formed or cold-finished of not circular cross-section	1	17	254	4 272
7222309000	Other bars and rods of not circular circular cross-section	15 007	521 575	52 617	543 772
7222409000	Angles,shapes§ions, further worked than hot-rolled,hot-drawn or extruded		79 584		61 834
7223000000	Wire of stainless steel having a cross- sectional dimension exceeding 1c	322 321	1 690 517	953 466	5 354 659
7224100000	Ingots & oth primary forms of oth alloy steel		158 284		102 885
7224900000	Semi-finished prod. of oth alloy steel		73 858		153 597
7225110000	Grain-oriented of silicon-elect steel a width of 600 mm or more.		12 590		23 882
7225190000	Oth than Grain-orient of silicon-elect steel a width of 600 mm or more.		653		570
7225309000	Flat-roll not high speed steel,w.>=600mm not further worked than hot-roll,in coil		1 969 797		1 114 848
7225409000	Flat-roll not high speed steel,w.>=600mm not further work th hot-roll,not	239 333	629 333	127 713	365 444
7225509000	Flat-roll not high speed steel,w.>=600mm not further worked than cold-rolled		6 490		17 689
7225991000	Oth flat-roll high speed steel,w.>=600mm otherwise plated or coated with not zin		9 670		9 459
7225999000	Oth flat-roll not hi.sped stel,w.>=600mm otherwise plated or coated with not zin		24 190		32 033
7226111000	Hoop & strip, grain-oriented of silicon electrical steel, of a width <= 400 mm		28 957		74 680
7226119000	Hoop & strip, grain-oriented of silicon elect steel, of a width >400 mm,<600mm		1 141		1 712
7226191000	Hoop,strip,oth than grain-orient of silicon elect steel,of a width<= 400 mm		1 696		1 558
7226199000	Hoop,strip,oth than grain-orient of silicon elect steel,of width>400mm,<600m		12 740		10 607
7226209000	Hoop & strip of high speed steel of a width > 400 mm, < 600mm		900		2 100
7226919000	Hoop,strip of oth alloy steel,hot rolled width >400 mm, <=600mm		2 749		11 695
7226929000	Hoop,strip of oth alloy steel, cold rolled, width >400 mm, <= 600mm		2		293
7226991900	Not hoop&strip of oth alloy steel, width <= 400 mm,not further work than hot-roll		921		7 256
7226999900	Hoop&strip of oth alloy steel, w.>400mm& <= 600mm,plated/coated w/out zinc		34 304		116 970
7227100000	Bars & rods, hot-rolled, in irregularly wound coils, of high speed steel		20 000		75 600
7228109000	Bars & rods, of high speed steel,not of circular a cross-section	623	6 166	4 908	28 498
7228301000	Oth bars&rods,of silico-manganese steel of circular cross-section		21 110		13 873
7228309000	Oth bars&rods,of silico-manganese steel not of circular cross-section		134 201		366 168
7228401000	Oth bars,rods,not further worked than forget, of circular cross-section		262		3 075
7228501000	Oth bars,rods,not formed/cold finished of circular cross-section		166		1 426
7228609000	Other bars and rods : not of circular cross-section		29 035		3 889
7228709000	Angles,shapes§ions,oth bars&rods, cross-section,not hot-roll/drawn/extrude		34 999		15 622
7228809000	Oth. Hollow drill bars and rods	2	2 819	62	16 706
7229200000	Wire of silico-manganese steel	25	84	246	1 061
7229901000	Wire of other alloy steel. of high speed steel	3 710	21 995	4 509	27 448
7229909010	Wire of other alloy steel. not of high speed steel,chromium>=0.5%	278 513	1 145 230	758 835	2 985 695
7229909090	Wire of other alloy steel. not of high speed steel,chromium<0.5%	475	14 575	714	2 863
7301100000	Sheet piling of iron or steel	69 759	1 260 983	139 659	3 904 411
7301200000	Angles, shapes and sections of iron or steel	24 195	213 791	34 156	212 931
7302100000	Rails of iron or steel		1		1
7302400000	Fish-plates and sole plates of iron or steel	4 350	259 832	818	315 834
7302901000	Sleepers, of iron or steel	79	89	1 655	1 685
7302909000	Other than sleepers, of iron or steel	49 528	126 959	92 831	283 645
7303001100	Hubless tubes and pipes	32	30 935	104	169 166
7303001900	Tubes and pipes with hub		146 803		78 459
7303009090	Hollow profiles, of cast iron with an external diameter > 100 mm	68 167	679 215	51 316	590 264
7304110000	Tubes, pipes and hollow profiles, seamless, of stainless steel	23 505	1 158 539	37 867	4 387 633
7304190000	Oth.tube,pipe&hollow profile,seamless, line pipe of a kind use for oil/gas	4 526 726	19 511 602	9 186 616	33 711 541

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
7304220010	Oth.tube,pipes&hollow profile,seamless, unfinished drill pipe (green pipe) with		20		20
7304220090	Oth.tube,pipes&hollow profile,seamless, unworked pipe end	8 789	20 827	98 222	149 215
7304230010	Unfinished drill pipe (green pipe) with yield strength less than 75,000 psi	80	160	250	500
7304230090	Oth. unfinished drill pipe (green pipe)	22 650	1 557 597	110 532	2 304 774
7304240010	Unfinsh case&tube, yield strgh<75000Psi oth.of stanlss stel for drill	670	117 265	11 139	585 920
7304240090	Oth.unfinish casetube&unworked pipe end with yield strength less than 75,0	975 568	4 106 530	7 009 507	27 964 692
7304290010	Unfinish casetube&unworked pipe end with yield strength less than 75,0	34	26 414	60	689
7304290090	Oth.unfinish casetube&unworked pipe end with yield strength less than 75,0	2 483 480	20 061 354	13 508 134	70 611 423
7304311000	Drillrod casing&tubing,w/pin&box thread, cold-drawn/rolled,circular cross-section		150		1 115
7304312000	High-pressure pipe,cold-drawn/rolled, circular cross-section,iron/alloy-steel		90		146
7304319000	Circular cross-section,iron/non-alloy steel,diameter>=140mm&carbon>=	92 180	99 864	306 959	319 249
7304399000	Oth circ.cross-section,iron/non-alloy, steel,diameter>=140mm&carbon>=	90 998	334 993	58 856	1 130 047
7304410000	Cold-drawn or cold-rolled (cold-reduced) stainless steel	12 582	40 143	47 237	191 052
7304490000	Oth. Cold-drawn or cold-rolled (cold-red uced) stainless steel	360	9 292	5 794	66 842
7304511000	High press. conduits,of circular cross- sect.of oth alloy steel,cold rolled		7 372		23 830
7304519000	Oth tubes/pipes/hollow profiles,seamless cold rolled,crclr c-s of oth alloy stee		2		822
7304590000	Oth.Drill rod casing&tubing with pin& sect.of oth alloy steel,cold rolled	95	74 534	2 516	72 686
7304909000	Oth tubes/pipes/hollow profiles,seamless steel,diameter>=140mm&carb	7 072 038	7 416 640	28 879 468	29 856 103
7305110000	Lines pipe, for oil or gas longitudinall submerged arc welded of iron/steel	116 186 264	225 536 600	110 030 088	221 998 601
7305129000	Oth longitudinally welded, used for oil or gas pipe, external diameter >406.4mm		30 810		17 979
7305191000	Oth line pipe iron/steel for oil,exter. diam.>406.4mm,spiral/helical subme	350	82 128	1 406	26 992
7305199000	Oth line pipe iron/steel for oil,exter. diam.>406.4mm,not spiral/helical submerg		273 819		255 001
7305311000	Lines pipe, for oil or gas longitudinall welded,stainless steel pipes&tubes	18 295	38 941	3 222	40 680
7305319000	Lines pipe, for oil or gas longitudinall welded,not stainless steel pipes&tu	500	23 934	2 200	15 427
7305399000	Oth.lines pipe,for oil/gas longitudinall welded,not high-pressure pipe		35 730		44 534
7305900000	Oth.lines pipe,for oil/gas longitudinall oth.stainlss steel pipes & tubes		225 474		430 774
7306191000	Oth line pipe use for oil/gas pipe welde oth stainless steel,electronic resi	630	630	5 670	5 670
7306199000	Oth line pipe use for oil/gas pipe welde oth stainles stel,not ERW&spiral/	778 454	859 983	1 373 394	1 994 453
7306210000	Casing&tubing of a kind use in drilling welded, of stainless steel	780	1 310	780	4 912
7306290000	Oth.casing&tubing of a kind use in drill ing,welded,of stainless steel	3 958 985	3 958 985	2 976 522	2 976 522
7306302020	Boilr tube weld,of single/double walled, copp plate,intrnl diamtr>=12.5m	654 922	2 697 876	545 475	2 281 271
7306309010	Oth.boilr tube weld,of single/double welled,coppr plate,intrnl diamtr<12.5mm		21 800		19 039
7306309090	Oth.boilr tube weld,of single/double walled,coppr plate,intrnl diamtr>=12.	5 036	87 775	9 920	184 812
7306401010	Oth.weld,of circlur cross-section of weld boilr tube w intrnl diamtr<=125 mm		11		914
7306402000	Welded boiler tubes of stainless steel with internal diametre >12.5 mm		270		4 121
7306409000	Oth,not welded of circular cross sect. with internal diameter > 12,5 mm	53 952	374 543	218 190	1 517 711
7306509090	Oth.boilr tube,weld,of circlr cross-high pressure conduits	27 119	170 145	55 330	383 268
7306610010	Oth.boilr tube,weld,square/rectangular cross sectin,with int.diamtr<=12,5mm		8 805		7 885
7306610090	Oth.boilr tube,weld,square/rectangular cross sectin,with int.diamtr>12,5mm		1 345		3 874
7306901090	Bundy-weld pipes and tubes,with internal diameter > 12,5mm		30		797
7306909090	Oth.thn bundy-weld pipes & tubes, with internal diameter > 12,5mm	204 008	1 420 322	512 400	2 928 921
7307111000	Cast fitting of non-malleable cast iron hubless tube or pipe fittings		117 095		40 997
7307119000	Cast fitting of non-malleable cast iron tube or pipe fittings with hub	89 443	105 884	505 497	590 063
7307190000	Cast fitting of other than non-malleable cast iron	314 639	3 368 278	729 140	16 841 381
7307211000	Oth pipe of stainless steel flanges internal diameter<15cm	1 539	1 539	39 931	39 931
7307219000	Oth pipe of stainless steel flanges internal diameter>=15cm	190 847	769 131	600 220	2 659 371
7307221000	Oth pipe,stainless steel threaded ellbow ,bends&sleeves,internal diamet	7 364	31 444	55 114	241 809
7307229000	Oth pipe,stainless steel threaded ellbow ,bends&sleeves,internal diamet	2 398	32 381	22 312	160 359
7307231000	Oth pipe,stainless steel butt welding, fittings, internal diameter<15cm	104 050	107 355	117 210	121 756
7307239000	Oth pipe,stainless steel butt welding, fittings, internal diameter>=15cm	46 871	308 174	58 167	779 803
7307291000	Oth stainlss steel oth.than flanges,butt welding,threaded elbow,bend&slk	1 030	26 224	8 586	110 443
7307299000	Oth stainlss steel oth.than flanges,butt welding,threaded elbow,bend&slk	143 439	2 242 315	1 147 968	13 038 792
7307911000	Oth tube or pipe fittings flanges, internal diameter<15cm	21 427	66 429	90 412	282 985
7307919000	Oth tube or pipe fittings flanges, internal diameter>=15cm	87 227	561 349	1 296 561	8 762 153
7307921000	Oth tube/pipe fittings threaded elbows, bends&sleeves,internal diameter	108	164	5 965	8 610
7307929000	Oth tube/pipe fittings threaded elbows, bends&sleeves,internal diameter	2 354	40 506	135 445	272 423
7307939000	Oth tube/pipe fittings,butt welding fittings,internal diameter>=15cm	356	13 238	7 048	59 649
7307991000	Oth tube/pipe fittings,not butt welding/ flanges/elbows,internal diameter<	24 507	63 652	917 507	1 702 325
7307999000	Oth tube/pipe fittings,not butt welding/ flanges/elbows,internal diameter>	1 128 683	14 154 390	3 462 906	40 217 683
7308101000	Bridges and bridge sect. w prefab'ted type joined by shear connectors		589 440		4 317 954
7308109000	Other bridges and bridge sections	1 579 302	5 848 789	3 883 011	19 615 778
7308201100	Towers with prefabricated modular type joined by shear connectors		1 250 000		9 000 000
7308201900	Other towers	9 936 627	26 412 957	17 376 464	43 549 430

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
7308202900	Other lattice masts	18 401	906 077	80 477	3 666 418
7308300000	Doors, windows and their frames & thres hold for doors	34 487	388 194	89 612	989 895
7308409000	Other equipment for scaffolding, shutter ing, propping or pit propping	117 453	1 426 021	155 049	9 580 381
7308902000	Other, prefabricated modular type joined by shear connectors	375 769	2 993 986	1 261 459	8 488 875
7308904000	Oth corrug,curved/bent galv'd plt f ass 'bly.into undgrnd conduits&culvert	1 550	257 586	346	981 730
7308906000	Other structures & parts of structures, perforated cable trays	12 720	19 337	64 151	194 889
7308909200	Other structures & parts of structures, guardrails	4 200	18 638	7 510	44 628
7308909900	Other structures & parts of structures, not guardrails	5 140 242	17 740 830	6 602 471	37 054 042
7309001100	Reservoir,tank,vat&similar,of iron/steel ,cap.>300ltr,lined/heat-insulated		132 171		455 755
7309001900	Reservoir,tank,vat&similar,of iron/steel ,cap.>300ltr,not lined/heat-insula	1 266 954	5 320 738	113 412	5 283 460
7309009900	Oth reservoi,tank,vat&similar,iron/steel ,cap.>300ltr,not lined/heat-insula	1 602 131	4 688 588	1 922 610	7 371 519
7310101000	Tank,cask,drum,can,boxe&similar,capacity >50L & <=300L,of tinplate	21 834	147 586	13 537	85 113
7310109010	Tank,cask,drum,can,boxe&similar,cap.>50L & <=300L,not tinplate,steel c	800	6 505	175	2 823
7310109020	Tank,cask,drum,can,boxe&similar,cap.>50L & <=300L,not tinplate,steel f	230	907	921	2 200
7310109090	Tank,cask,drum,can,boxe&similar,cap.>50L & <=300L,not tinplate,not ca	121 446	7 274 269	161 758	9 772 608
7310211010	Cans <1L,closed by soldering of iron/ steel casting in the rough		2 000		1 000
7310211020	Cans <1L,closed by soldering of iron/ steel forging or stamping in		266		7 040
7310211090	Oth.cans <1L,closed by soldering of iron /steel	35 158	1 000 770	95 799	2 205 762
7310219100	Oth.cans >1L & <50L,closed by soldering of iron/steel	66 335	621 551	141 077	1 653 834
7310219990	Oth.cans >1L & <50L,closed by soldering of iron/steel	17 182	18 527	28 614	30 717
7310291090	Oth.cans <1L,not soldering of iron/steel	73 355	475 903	224 046	1 654 103
7310299910	Cans >1L & <50L,not soldering of iron/ steel casting in the rough	200	400	80	150
7310299920	Cans >1L & <50L,not soldering of iron/ steel forging or stamping in		2 125		39 020
7310299990	Oth.cans >1L & <50L,not soldering of iron/steel	37 169	721 568	216 966	2 170 107
7311002100	Cont'ners for compressed/liquefied gas seamless stl cylinders, capacity<	4 950	61 904	10 534	28 780
7311002200	Cont'ners for compressed/liquefied gas, seamless stl cylinders,cap.>=30L&<110L		42 125		20 351
7311002900	Cont'ners for compressed/liquefied gas seamless stl cylinders,capacity>	42 025	131 276	151 408	191 261
7311009390	Other containers of iron or steel with capacity>7,3L&<30L		12		50
7311009900	Other containers of iron or steel capacity>=110L	351 426	1 625 688	119 828	465 459
7312101000	Standed wr,ropes & cables for locked coil,flatt'ed strands&non rottng wr	14 336	63 157	22 564	98 641
7312102000	Stranded wire,rope&cables by plated / coatd wth brass,& of a nom.d<=3	2 621 531	12 771 961	4 848 713	23 953 392
7312109110	Other stranded wire, rope and cables prestressed concrete strand wire	286 428	1 155 153	263 925	1 019 076
7312109190	Other stranded wire, rope and cables not prestressed concrete strand wir	30	75 935	2 116	54 908
7312109900	Stranded wire, rope and cables with stranded wire of diameter of>3 mm	53 194	199 782	675 690	3 775 171
7312900000	Oth stranded wire, rope and cables, plaitd bnds,slings&of ir/stl not elect	679 944	3 556 272	1 543 814	8 446 079
7313000000	Barbed wr of iron/steel; twisted hoop & of a kind used f fencing of iron/stl	89 468	363 614	109 649	485 920
7314120000	Woven cloth with endless bands for machinery, of stainless steel		125		140
7314140000	Woven cloth, of stainless steel	43 132	251 668	74 794	345 332
7314191000	Endless bands for machinery oth thn of stainless steel	12 525	12 525	8 204	8 204
7314199000	Other woven cloth, not stainless steel	1 860	4 190	766	3 052
7314200000	Grill&fencing,welded at the intersect of wr wth a max.sect.d>3mm&mest	11 974	44 156	6 552	37 212
7314390000	Oth grill, netting and fencing,welded at the intersection	833	12 704	165	155 741
7314410000	Oth cloth, grill, netting and fencing by plated or coated with zinc	493 175	2 210 751	631 745	2 796 081
7314420000	Oth cloth, grill, netting and fencing by coated with plastics	91 486	434 889	129 503	608 105
7314490000	Oth cloth, grill, netting and fencing	551 140	556 420	28 667	51 721
7314500000	Expanded metal		3 498		8 459
7315111000	Roller chain for bicycles of mild steel	21	382	10 902	20 625
7315119100	Oth mild steel for roller chain,transmis pitch lenght>=6mm&<32mm		42 751		115 402
7315119900	Oth mild steel for roller chain,transmis pitch lenght>32mm	194	2 372	6 634	18 634
7315121000	Other roller chain of mild steel bicycle or motorcycle chain	6 591	19 073	7 081	38 165
7315129000	Other roller chain of mild steel not bicycle or motorcycle chain	18 292	491 231	75 369	284 941
7315191000	Roller chain part for bicycles of motorcycle chain	1 877	2 377	81 885	83 527
7315199000	Roller chain part not for bicycles of motorcycle chain	508	530	52 218	52 244
7315820000	Other, welded link of mild steel		85 365		401 049
7315891000	Other chain for bicycles of mild steel	84	211	1 128	8 478
7315899000	Other chain of mild steel not for motorcylcles and bicycles	170	7 096	855	1 645
7315909000	Other parts of chain not for motorcylcle and bicycles	304 877	2 639 351	848 102	7 407 548
7316000000	Anchors, grapnels and parts thereof, of iron or steel	51 925	991 639	25 990	2 038 709
7317001000	Wire nails	8 331	26 672	26 369	86 117
7317002000	Staples	493	7 296	48	2 071
7317009010	Dog spikes for rail sleepers,carding - tacks&similar articles,of iron or ste	266	1 019	3 385	8 983
7317009090	connector & anti-splitting,connector and Hob nails for footwear, ring nails	8 854	45 144	3 592	32 024
7318110000	Threaded articles for coach screws	7	257	92	5 052

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
7318120000	Other wood screws with an external diameter not exceeding 16 mm	5 166	8 742	29 511	40 868
7318130000	Screw hooks and screw rings with an external dmtr not exceeding 16mm	5	5 944	68	159 342
7318140000	Self tapping screw with an external diameter not exceeding 16 mm	4 450	29 300	13 556	74 380
7318150000	Screw metal with/without nuts/washers with an external diameter <=16 n	1 009 406	6 642 734	3 797 108	25 500 433
7318160000	Nuts with an external diameter not exceeding 16 mm	152 655	949 922	1 091 289	6 960 048
7318190000	Other threaded articles of an external diameter not exceeding 16 mm	6 547	236 442	72 461	767 476
7318210000	Non threaded artic. for spring washers & oth lock washers w an ext'nal d	952	5 877	8 406	125 722
7318220000	Other washers with an external diameter not exceeding 16 mm	712 011	828 845	224 733	1 265 271
7318230000	Rivet with an external diameter not exceeding 16 mm	2 053	8 556	19 785	91 877
7318240000	Cotters& cotters pins with an external diameter not exceeding 16 mm	2 706	140 923	36 481	922 547
7318290000	Oth non threaded articles with an external diameter <= 16 mm	209 553	576 293	575 647	2 006 695
7319400000	Safety pins	545	158 583	7 039	119 071
7319901000	Sewing, daming, ambroldary needles	28	241	56	7 204
7319909000	Other needles, not for sewing	5 174	27 244	42 275	212 095
7320101100	Leaf springs & leaves for motor vehicles ,>10 persons,gross weight<24T	2 025 762	14 161 999	3 398 652	24 312 464
7320101900	Leaf springs & leaves for motor vehicles ,gross weight>24T	76 347	481 083	173 970	952 472
7320109000	Other leaf springs and leaves	287	7 612	7 579	75 667
7320201000	Helical springs for motor vehicles	73 230	406 185	377 259	1 956 249
7320209000	Other Helical springs for motor vehicles	4 645	56 252	39 593	364 459
7320901000	Other springs and leaves for motor vehicles	6 465	84 014	81 831	1 255 798
7320909000	Other springs and leaves	142 802	765 622	280 149	1 786 034
7321110000	Cooking appliances and plate warmers For gas fuel or for both gas and i	142 559	804 593	762 276	4 203 691
7321120000	Cooking appliances and plate warmers wit h liquid fuel	101 135	527 901	314 621	1 608 134
7321190000	Other Cooking appliances & plate warmers including appliances for solic	85	4 214	250	10 869
7321810000	Other appliances with gas fuel or for both gas and other fuels	931	13 332	4 192	95 778
7321820000	Other appliances with liquid fuel		55		30
7321890000	Other appliances with solid fuel		3 924		21 214
7321901000	Oth cooking appliances & plate warmers of burner for kerosene stoves	18 440	136 408	25 562	289 996
7321902000	Other Cooking appliances and plate warmers	1 315	4 868	13 088	62 495
7321909000	Other Cooking appliances and plate warmers	60 652	351 676	95 251	1 142 827
7322190000	Other parts of radiators	50	2 439	200	13 751
7322900000	Other radiators for central heating	90	1 355	269	7 971
7323100000	Iron/steel wool; pot scourers&scouring or polishing pads, gloves and the	23 796	164 281	104 500	702 353
7323911000	Kitchenware of cast iron, not ennamelled	1 157	8 357 874	7 143	14 036 796
7323912000	Household articles of cast iron not enamelled	21	1 723	14	7 205
7323919000	Household articles of cast iron not enamelled	9 795	32 939	27 732	126 567
7323920000	Household articles of cast iron, enamelled	62 180	412 526	384 497	2 249 718
7323931000	Kitchenware of stainless steel	265 371	1 640 124	2 009 708	11 814 531
7323939000	Other household articles of stainless steel	121 982	603 215	1 220 844	8 387 566
7323940000	Household of iron(oth. than cast iron) or steel, enamelled	181 760	689 231	1 085 288	4 072 728
7323991000	Other kitchenware	42 579	152 573	118 620	658 838
7323992000	Ashtrays		310		8 954
7323999000	Other household articles of iron or steel	200 896	834 615	690 453	3 006 237
7324101000	Kitchen sinks of stainless steel	8 713	60 287	75 176	500 109
7324109000	Sinks and wash basins, of stainless steel, oth than kitchen sink	271	72 002	6 419	473 778
7324211000	Bath of cast iron, whether or not enamelled		349		500
7324219000	Of cast iron, whether or not enamelled, not long bathtubs		2 227		3 141
7324290000	Oth sanitary		4 528		30 570
7324901000	Sanitary ware for flushing water closets or urinals (fixed type)	200	3 920	150	884
7324903000	Sanitary ware of bedpans,urinals (portable type) and chamber pots	50	5 927	112	11 490
7324909100	Part of kitchen sinks or bathtubs	5	105	162	3 469
7324909300	Part of flushing water closeta or urinals (fixed type)	855	10 635	1 822	9 646
7324909900	Oth sanitary ware and parts	1 058	6 260	36 524	97 726
7325102000	Manhole covers, gratings and frames therefor		17 384		62 893
7325109010	Spouts and cups for latex collection	30	30	6	6
7325109090	Spouts and cups for not latex collection	20 181	398 330	84 254	618 369
7325992000	Manhole covers, gratings and frames therefor		20 691		22 015
7325999000	Oth than cast articles of iron or steel	244 122	1 925 036	463 517	5 046 307
7326110000	Grinding balls and similar articles for mills	36	136	497	15 825
7326190000	Other articles or iron or steel but not forged or stamped	464 652	3 104 225	845 689	5 253 299
7326205000	Poultry cages and the like articles of iron or steel wire	494	1 996	7 382	10 217
7326209000	Poultry cages and the like oth than articles of iron or steel wire	1 111 144	9 215 741	1 396 673	12 138 648
7326901000	Ships' rudders not forged or stamped	789	157 290	28 631	303 961

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
7326903000	Stainless stl shield&clamp assembly wth rubb.sl for hubless cast iron&pi	12 938	4 632 786	59 894	5 289 293
7326906000	Bunsen burners	1 542	167 222	3 154	238 859
7326907000	Stainless steel shield, clamp assembly horses shoes, riding boot spurs	1 345	9 807	18 084	111 637
7326909100	Cigarette cases and boxes	36 000	142 547	40 749	301 565
7326909920	Rat traps but not forged or stamped		3		3
7326909990	Other articles not forged or steamed	420 353	57 881 277	1 709 420	47 130 755
7401000000	Copper mattes, cement copper (precipitated copper)		102 700		155 240
7402000000	Unrefined copper, copper anodes for electrolytic refining.		175 772		482 077
7403110000	Refined copper for cathodes and sections of cathodes	6 327 054	70 145 216	38 180 524	420 079 952
7403120000	Refined copper for wire-bars	61	352	3 552	15 548
7403210000	Copper alloys for copper-zinc base alloys (brass)	566	33 333	3 921	226 816
7403220000	Copper alloys for copper-tin base alloys (bronze)	1 232	6 506	10 677	28 064
7403290000	Copper alloys for oth copper alloys (oth than master alloys of head.74.05)		73 247		288 172
7404000000	Copper waste and scrap	4 984 925	24 721 546	22 609 573	116 782 953
7405000000	Master alloys of copper	1	5	10	62
7407103000	Profiles of refined copper		630		141
7407104000	Bar and rods of refined copper	1 031 000	9 838 364	6 813 095	62 065 405
7407210000	Of copper-zinc base alloys (brass)	6 161	9 634	29 362	46 101
7407290000	Other of copper alloys	3 728	4 575	40 967	72 344
7408111000	Of which the maximum cross sectional dimension does not exceed 14 mm	4 414 430	25 089 672	29 351 583	156 109 327
7408119000	Copper wire of which does exceed 14 mm	1 421 996	4 753 833	9 365 400	31 159 437
7408190000	Other wire of refined copper	4 210 163	23 124 209	27 959 391	147 240 871
7408210000	Of copper-zinc base alloys (brass)		96 074		686 720
7408220000	Of copper-nickel base (cupro-nickel) or copper-nickel-zinc base/nickel-silver		37		3 306
7408290000	Other copper alloys for copper wire	164 154	286 964	899 699	1 674 886
7409110000	Copper plates, sheets and strips, of refined copper in coils	832	7 532	7 012	301 664
7409190000	Copper plates, sheets and strips, of refined copper, not in coils	965	3 376	63 624	490 001
7409210000	Copper plates, sheets,strips, of copper zinc base alloys (brass), in coils		182 824		998 221
7409290000	Copper plates, sheets,strips, of copper zinc base alloys (brass), not in coils	132	202 492	1 970	367 473
7409310000	Copper plates, sheets,strips, of copper tin base alloys (brass), in coils		4 744		31 846
7409390000	Copper plates, sheets,strips, of copper tin base alloys (brass), not in coil	817	4 589	2 017	35 040
7409400000	Copper-nickel base alloy (cupro-nickel), copper-nickel-zinc base alloys		6		260
7409900000	Other copper alloys, unrefined		1 238		7 534
7410210020	Copper foil reinforced sheets/plates of polyamide, Copper clad laminate for PCBs		246		29 788
7410210090	Reinforced sheets/plates of polyamide, copper clad laminate not for PCBs		405		5 184
7411100000	Copper tubes & pipes of refined copper	16 963	60 425	181 833	690 121
7411210000	Copper tubes & pipes of copper alloys with copper-zinc base alloys (brass)	630	6 128	6 641	83 093
7411290000	Other copper tubes and pipes	897	2 738	6 059	17 826
7412100000	Copper tube or pipe fittings of refined copper	125	112 734	1 290	195 779
7412201000	Copper tube or pipe fittings of copper-zinc base alloys (brass)	217	7 015	20 744	282 267
7412209000	Copper alloys, not brass, refined	13 370	110 907	223 192	1 428 076
7413001000	Stranded wire,cable&etc, not electrical insul. a diameter not exceeding 2	826	826	11 595	11 595
7413009000	Stranded wire,cable&etc, not electrical insul. a diameter > 2,28 mm	80 703	348 726	83 970	564 782
7415101000	Nails & tacks, drawing pins,staples of copper iron or steel with head of copper	78	1 902	46	4 386
7415109000	Tacks, drawing pins, staples & similar articles	27	465	8 187	85 531
7415210000	Washers (including spring washers) but not threaded	553	10 138	1 280	23 367
7415290000	Other articles of copper, not threaded	63	295	562	10 464
7415331000	Screws	1 122	8 100	4 436	51 539
7415332000	Bolts and nuts	12 785	65 290	88 446	247 963
7415390000	Other threaded articles	1 500	4 188	4 504	19 450
7418101000	Pot scourers and scouring or polishing pads, gloves and the like		27		186
7418103000	Cooking/heating apparatus of kind used for household purposes,non electrical	1	1 033	5	3 783
7418109000	Other household articles and parts thereof of copper	1 929	31 393	32 647	673 887
7418200000	Sanitary ware and parts thereof	2 224	5 702	26 688	82 273
7419100000	Chain and parts thereof of copper	4 775	18 070	5 777	54 811
7419910010	Fittings for fire hoses, of copper	16 194	79 147	278 273	1 345 248
7419910020	Reservoirs, tanks, vats and similar containers not fitted of copper	10	63 338	250	97 215
7419910030	Electroplating anodes,machine belt fastener, fittings for ships/oth vessel		5 280		4 759
7419910090	Other table, kitchen,cast, moulded,stamped / forged but not further worked	1	631	848	8 008
7419993900	Grill and netting of copper wire cloth suitable for making mosquito nets	125	125	28	28
7419994000	Other grill and netting of copper wire springs	209	1 116	34 320	67 399
7419995000	Other grill and netting of copper wire cigarette cases or boxes and similar		2		524
7419996000	Cooking/heating apparatus, oth than of a kind used for domestic purposes&parts		10		100

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
7419997000	Articles specially designed for use during religious rites		1		6
7419999020	Similar containers not fitted with mech. /termal equip. of a cap.of <=300l	20 672	20 672	7 350	7 350
7419999090	Other articles of non copper	3 288	15 452	9 244	65 529
7501100000	Nickel mattes	9 622 007	46 412 729	81 184 892	409 657 116
7503000000	Nickel waste and scrap	27 327	331 321	92 920	673 124
7505120000	Bars, rods & profiles of nickel alloys		132 736		26 547
7506200000	Nickel plates, sheets, strip and foil of nickel alloys		909		95 338
7507110000	Tubes and pipes of nickel, not alloyed	100	100	44 653	44 653
7507200000	Tube or pipe fittings	48	651	720	9 560
7508903000	Bolts and nuts of non nickel	1 630	46 189	2 427	35 648
7508905000	Electroplating anodes,wrought or un-wrought, including those produced	991	13 907	30 613	4 217 560
7508909090	Other articles of nickel	3 938	200 935	122 579	3 441 224
7601200000	Unwrought aluminium alloys	1 673 115	6 214 060	3 671 664	14 338 470
7602000000	Aluminium waste and scrap	1 404 473	6 381 943	1 775 691	8 625 374
7603100000	Aluminium powders of non lamellar structure	1 020	241 760	24 435	62 535
7603200020	Aluminium powders of lamellar structure		100		1 750
7604101000	Aluminium bars and rods not alloyed	9 666	37 765	71 094	477 725
7604109010	Profiles suitable for use as heat sink with cross-sect.dimension <17,5x17	1	688	75	23 163
7604109090	Oth Aluminium profiles suitable for use as heat sink	71	24 119	45	243 811
7604211000	Perforated tube profile for evaporator coils of mtr vehicle ac mach.of alur	11 806	14 355	64 457	66 999
7604219000	Oth hollow profiles of aluminium alloys	7 342	31 866	48 456	220 405
7604291000	Extruded bars and rods not surface treated	1 431 638	9 491 862	4 939 514	34 104 637
7604293000	Y-shaped profiles for zip fasteners, in coils of non aluminium alloys		114		7 075
7604299000	Other extruded bars, rods and profiles of non aluminium alloys	176 994	875 689	623 686	3 095 256
7605110000	Alum. wire of not alloyed which the max. cross-sect'l dim.exceeds > 7 m	281 452	1 666 371	675 148	4 135 654
7605199000	Other aluminium wire of non aluminium not alloyed	42 886	252 605	135 250	768 563
7605290000	Aluminium wire of non aluminium alloys with a diameter not exceeding 0	13 535	234 555	39 833	678 431
7606111000	Aluminium plates,sheets&strip of plain or figured by rolling of thick.>0.2n	8 702 728	40 890 538	20 973 103	103 734 525
7606119000	Oth aluminium plates,sheets&strip of plain/figured by rolling of thick.>0.2	123 481	141 888	28 496	168 288
7606122000	Aluminium plates, not sensitised of kind used in the printing industry	151	879	477	7 769
7606123910	Sheets alum.litho grade sheet/coil alloy HA 1052 hardness temper H198	214	8 931	4 770	39 423
7606123990	Other aluminium sheet/coil not exceeding 1,000 mm in width	37	39 880	85	154 690
7606129000	Oth plain/figured by roll./press. but not surface treated of non alum. alloys	19 145	301 700	53 348	850 376
7606910000	Oth alum. not alloyed,plain/figured by rolling/pressing not surface treatec	57	265	932	3 965
7606920000	Oth aluminium alloyed,plain/figured by rolling/pressing not surface treatec	5 561	9 333	4 820	24 388
7607110000	Aluminium foil not backed, rolled but not further worked	472 546	1 140 539	1 511 996	3 736 509
7607190000	Oth.aluminium foil alloy not rolled but not worked	14 839	123 596	34 617	280 153
7607200000	Aluminium foil backed	19 967	98 394	150 343	690 612
7608100000	Aluminium tubes and pipes of aluminium, not alloyed	57 521	168 314	296 350	887 797
7608200000	Aluminium tubes and pipes of aluminium alloys	215 877	1 645 082	1 258 086	9 300 682
7609000000	Aluminium tube or pipe fittings (for example, coupling,elbows,sleeves)	284 906	349 864	611 010	1 467 714
7610100000	Alum. structures for doors, windows & their frames and thresholds for dc	153 717	1 128 886	1 303 990	7 905 831
7610902000	Other aluminium structures internal/ external floating roofs for storage tar	20	794	74	2 650
7610909000	Oth alum. structures for bridges and bridge section,towers,lattice masts&	41 921	493 298	348 441	2 588 909
7611000000	Aluminium reservoirs, tanks, vats and similar containers for any material	46 181	67 506	348 984	474 154
7612100000	Aluminium collapsible tubular containers	14 424	100 608	133 649	746 102
7612909000	Oth.aluminium casks,drums,cans, boxes & containers, for any material	545 016	2 905 858	2 653 099	12 815 212
7613000000	Aluminium containers for compressed or liquified gas	39 806	244 526	276 032	1 574 361
7614101100	With steel core cables of a diameter not < 25.3 mm	516 884	822 829	1 289 841	2 162 317
7614101900	Other cable wth steel core	9 156	38 450	190 989	958 217
7614109000	Other stranded wire with steel core	24 219	139 319	47 147	330 792
7614901100	Cables without steel core of a diameter < 25.3 mm	280 563	1 533 529	872 616	7 289 786
7614901900	Other cable without steel core	7	617	250	1 340
7614909000	Other stranded wire without steel core	6 278	69 599	19 329	190 656
7615109000	Oth table, kitchen/oth household articles & parts thereof of aluminium	162 175	1 053 948	1 392 042	8 012 827
7615202000	Bedpans, urinals (portable type) and chamber pots		72		493
7615209000	Other sanitary ware and parts thereof of aluminium	4 659	37 119	6 665	127 266
7616101000	Nails of aluminium	800	801	22	23
7616102000	Staples and hooks of aluminium		1		1 115
7616109000	Tacks, rivets,cotters,cotter pins and washers of aluminium	4 091	19 966	84 770	285 681
7616910000	Other cloth, grill, netting and fencing, of aluminium wire	11 939	44 221	38 317	116 137
7616992000	Ferrules for use in the manufacture of pencils		2		20
7616993000	Alum.slugs, round, of such dim. that the thick's>one tenth of the diameter		14 167		23 292

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
7616994000	Bobbins, spools, reels and similar supports for textile yarn		15 399		22 920
7616996000	Latex spouts and latex cups		1 100		409
7616999110	Venetian blinds	3 401	17 208	31 472	179 489
7616999190	Other venetian blinds	32	2 585	127	5 846
7616999200	Expanded metal		12		15
7616999900	Other Expanded metal	45 967	486 246	232 924	2 048 445
7801100000	Unwrought refined lead	1 111 356	5 299 572	2 178 468	10 277 548
7801910000	Unrefined lead containing by weight antimony as the principal other elen	51 590	405 310	107 401	851 404
7801990000	Unrefined lead containing by weight antimony not as the principal oth ele	35 000	260 148	87 962	579 274
7804110000	Lead sheets, strip and foil of a thickness < 0,2 mm		500		250
7804190010	Lead embossed,cut to shape,perford, coated,printed,backed,reinforce n	120	388	1 290	3 290
7804190090	Oth lead waste & scrap, plates, sheets, strip and foil, lead powder & flak	2 905	9 752	55 536	258 570
7806002000	Lead bars,rods, profiles and wire		109		2 112
7806003000	Lead,tubes,pipes and tube or pipe fittings		107		450
7806009090	Other articles of lead		34		745
7901110000	Zinc not alloyed containing by weight 99.99% or more of zinc	28 201	381 664	47 588	562 216
7901120000	Zinc not alloyed containing by weight < 99.99% of zinc	59 814	337 327	117 819	624 553
7901200000	Zinc alloys	31 611	99 073	39 765	191 665
7902000000	Zinc waste and scrap	110 448	842 342	161 991	1 297 200
7903100000	Zinc dust	123 000	163 456	312 559	424 536
7903900000	Zinc powders and flakes	62 320	398 493	26 042	140 993
7904000000	Zinc wire,bars,rods, profiles and wire	12 406	203 837	17 134	249 717
7905003000	Zinc foil a tickness < 0.25 mm	397	416	36 026	36 117
7905009000	Zinc plates, sheets, strip and foil > 0.25 mm	1 514	12 233	9 433	25 565
7907003000	Gutters, roof capping, skylight frames & oth fabricated building compone	8 241	26 981	2 713	10 362
7907004000	Zinc tubes, pipes,tube, pipe fittings (for couplings, elbows, sleeves)	1 820	2 565	8 981	12 461
7907009200	Other household articles	16	4 063	62	8 098
7907009910	Elec.plating anodes,stencil plates, nail,tackes,nuts,bolt,screws, & similar	518	22 390	8 022	118 585
7907009990	Oth articles of zinc	80 055	538 772	67 813	516 040
8001100000	Unwrought tin, not alloyed	9 680 304	39 099 241	151 067 196	685 036 464
8002000000	Unwrought tin waste and scrap	2 712	163 235	30 871	233 288
8003001000	Tin bars, rods, profiles and wire soldering		1 995		31 895
8003009000	Tin bars, rods, profiles and wire not soldering	3 313	8 535	61 663	160 457
8007004000	Tin-Tubbes,pipes & tube/pipe fitting(for example,couplings,elbows,sleev	925 862	4 136 236	13 267 678	67 571 890
8007009100	Cigarette cases and boxes, ashtrays of tin		215		645
8007009200	Other household articles of tin	102	17 828	924	7 273
8101960000	Tungsten wire		1 335		123
8101970000	Tungsten waste and scrap	10 020	76 820	146 034	760 306
8101991000	Tungsten bar&rods,oth than those obtaine ply by sintering,profiles, sheet		1		257
8101999000	Other articles of tungstens thereof including waste & scrap		20		24
8102940000	Unwrought molybdenum, including bars and rods obtained simply by sintering		4 080		24 748
8102960000	Molybdenum wire	322	1 607	495	4 562
8102990000	Other molybdenum		3 750		150
8103200000	Unwrought tantalum, including bars and rods obt'd simp.by sintering; poi	270	720	6 750	20 000
8103300000	Tantalum waste and scrap	24 978	147 659	1 103 289	7 007 641
8104200000	Magnesium waste and scrap	21 085	21 085	31 072	31 072
8105300000	Cobalt mattes waste and scrap		8 000		94 000
8105900000	Other cobalt mattes		22		1 318
8110100000	Unwrought antimony powders		99 750		665 567
8112130000	Beryllium waste and scrap	1 200	1 200	13 316	13 316
8201100000	Hand tools spades and shovels	25 233	26 424	22 017	22 975
8201301000	Hoes (mamooties) and rakes		15		6
8201309000	Mattocks and picks	18	29 243	44	177 646
8201400000	Axes, bill hooks and similar hewing tools	85	3 447	821	2 349
8201500000	Secateurs & similar one-handed pruners and shears (including poultry sl	180	1 178	112	618
8201600000	Hedge shears,two-handed pruning shears and similar two handed shear	692	916	282	493
8201900000	Other hand tools of a kind used in agriculture, horticulture or forestry	1 111	45 329	2 275	188 567
8202100000	Hand saws	550	1 884	653	9 681
8202201000	Band saw blades		505		14 350
8202209000	Sparepart band saw blades	65	326	222	16 258
8202319000	Sparepart sircular saw blades with working part of steel		574		4 197
8202390000	Other circular saw blades including parts	3 661	25 909	109 431	974 812
8202910000	Straight saw blades for working metal		117		156

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8202991000	Straight saw blades	800	1 090	2 240	5 490
8202999000	Other saw blades	41 850	268 415	442 603	2 482 079
8203100000	Files, rasps and similar tools	52 823	260 030	344 405	1 780 023
8203200000	Pliers (including cutting pliers), pincers, tweezers and similar tools	5 820	18 980	20 097	104 587
8203300000	Metal cutting shears and similar tools	35 156	46 358	271 434	275 341
8203400000	Pipe-cutters, bolt croppers, perforating punches, and similar tools	57 134	83 902	19 541	102 029
8204110000	Hand operated spanners and wrenches non adjustable	1 253	23 409	8 492	85 801
8204120000	Hand operated spanners and wrenches adjustable	55	5 657	322	9 483
8204200000	Interchangeable spanner sockets, with or without handles	56 011	295 015	666 894	2 233 768
8205100000	Drilling, threading or tapping tools	2 134	5 364	5 958	100 080
8205200000	Hammers and sledge hammers	566	5 428	2 204	15 309
8205300000	Planes, chisels, gouges and similar cutting tools for working wood	980	8 493	235	2 633
8205400000	Screwdrivers	4 638	9 201	2 186	22 328
8205511000	Flat irons	980	3 027	1 305	3 985
8205519000	Other household tools	22 710	62 766	308 536	694 276
8205590000	Other hand tools , oth than househlocl tools	398	12 721	14 206	422 051
8205700000	Vices, clamps and the like	511	17 505	10 481	102 567
8205900000	Other including sets of articles of two or more subheadings of this headi	3 710	37 362	108 072	367 852
8206000000	Tools of two/more of the headings82.02 to 82.05 put up in sets for retail	5 402	14 937	3 776	45 397
8207130000	Rock drilling or earth boring tools with working part of cermets		2 930		113 624
8207190000	Other rock drilling / earth boring tools , including parts	15 052	126 948	196 000	1 582 650
8207200000	Dies for drawing or extruding metal	5 303	37 272	105 802	1 087 937
8207300000	Tools for pressing, stamping or punching	186 182	359 950	1 557 189	3 940 683
8207400000	Tools for tapping or threading	7	1 465	666	21 992
8207500000	Tools for drilling, other than for rock drilling	6 787	19 595	78 910	519 801
8207600000	Tools for boring or broaching	1 635	12 468	49 759	122 565
8207700000	Tools for milling	975	1 903	737	30 957
8207800000	Tools for turning		8		29
8207900000	Other interchangeable tools	3 615	54 778	195 895	1 476 827
8208100000	Knives and cutting blades for metal working	7 500	8 961	12 264	30 627
8208200000	Knives and cutting blades for wood working	69 175	543 805	661 504	6 687 331
8208300000	Knives&cutting blades f kitchen app'es / for mach. used by the food industry		105		2 953
8208400000	Knives&cutting blades for agricultural , horticultural or forestry machines		101		345
8208900000	Other knives and cutting blades for machines or for mechanical applianc	2 451	15 307	35 653	645 786
8209000000	Plates, sticks, tips and the like for tools,	24	140	7 709	13 220
8210000000	Hand-operated mechanical appliances, weighing		1 303		143 573
8211910000	Table knives having fixed blades	1 127	8 914	8 686	31 055
8211925000	knives ,fix blades, handle of base metal for agricultural, horticultural/forestry		3		1 484
8211929010	Flick/spring knives,hunting,diving& scouts knives,penknives,blades>15 c	4	264	184	8 824
8211929090	Other knives having fixed blades with handle of base metal	14 281	27 291	100 280	195 040
8211932090	Knives,oth than fixed blades,handle oth than metal, for agricultural, forestry		3		5
8211939000	Knives having other than fixed blades with handle of base metal	1	231	43	5 346
8211949000	Blades with handle of base metal		2 437		17 450
8211950000	Knives with handles of base metal	201	260	2 048	2 783
8212100000	Razors	227	2 902	4 255	52 942
8212201000	Safety razor blades with double-edged razor blades	5	240	4	8 967
8212209000	Other razors and razor blades including razor blade blanks in strips	131	841	2 725	29 693
8212900000	Other parts of razors and razor blade		6 299		29 108
8213000000	Scissors, tailors' shears and similar shearsand blade thereof	65	711	130	12 213
8214100000	Ppr knives,ltr openers,erasing knives , pencil sharpeners and blades therefor		2 451		11 375
8214200000	Manicure or pedicure sets and instruments including nail files		83		473
8214900000	Other articles of cutlery	923	13 281	323	95 656
8215100000	Spoons,forks,ladles,skimmer,cake serv. & fish knives sets of assorted articles		100		2
8215200000	Similar kitchen and tableware, other sets of assorted articles	10 947	141 899	106 085	1 101 179
8215910000	Similar kitchen and tableware plated with precious metal		40		170
8215990000	Other similar kitchen and tableware	202 892	1 189 769	2 174 828	12 257 603
8301100000	Padlocks	46	1 114	614	3 035
8301200000	Locks of a kind used for motor vehicles	81 428	708 139	1 061 066	8 992 055
8301300000	Locks of a kind used for furniture	8 155	30 545	1 397	18 222
8301401000	Handcuffs		1		10
8301409000	Other padlocks and locks	4 717	53 193	2 100	83 849
8301500000	Clasps and frames with clasps, incorporating locks	603	3 389	7 439	43 333
8301600000	Parts of padlocks and locks	71 009	421 842	1 390 373	6 096 902

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8301700000	Keys presented separately	603	6 868	18 934	216 770
8302100000	Hinges	39 492	201 955	333 051	1 364 429
8302201000	Castors of a diameter > 100 mm but < 250 mm		125		310
8302209000	Oth base metal mountings, fitting & similar articles	1 311	17 211	10 973	55 111
8302301000	Hasps	177	188	210	1 233
8302309000	Oth mountings, fittings and similar articles suitable for motor vehicles	103 310	679 652	484 761	2 981 932
8302413100	Hasps suitable for building	938	3 268	13 541	16 037
8302413900	Bolts, hooks, eyes and staples suitable for building	103	1 730	633	10 701
8302419000	Other mounting suitable for building	235 550	1 577 797	1 071 363	7 055 683
8302422000	Hasps suitable for furniture		801		10 041
8302429000	Bolts suitable for furniture	214 832	1 036 890	1 027 432	4 630 326
8302491000	Mounting of a kind suitable for saddlery		1		63
8302499100	Hasps	27 973	150 690	107 947	318 632
8302499900	Other mounting ; oth than of a kind suitable for saddlery	356 421	1 599 420	50 328	553 512
8302500000	Hat-racks,hat-pegs, brackets and similar fixtures	35 555	176 257	408 582	1 590 501
8302600000	Automatic door closers	24 695	99 873	325 434	982 534
8303000000	Armoured/reinforced safes,strong-boxes and doors and safe deposit locl	559 648	3 219 200	1 135 066	5 920 101
8304001000	Filing cabinets or card-index cabinets	4 060	21 886	2 540	46 729
8304009100	Other similar office or desk equipment of aluminium	28 752	160 954	3 930	1 399 798
8304009900	Other office or desk equipment of copper or of lead	2 848	55 798	1 914	111 271
8305101000	Fittings for double loop wire binders		1		4
8305109000	Fittings for loose-leaf binders or files oth than double loop wire binders	39	8 028	1 609	16 532
8305201000	Staples in strips of a kind for office use	85	1 296	50	12 673
8305202000	Other staples in strips of iron or steel	10	10 252	156	53 078
8305209000	Other fitting for loose leaf binders or files for staples in strips	80	80	37	37
8305901000	Letter coners, paper clips, indexingtags office articles	101	5 216	195	9 142
8305909000	Other including parts	7 672	33 789	17 686	31 634
8306101000	Bells for cycles		1 151		2 992
8306102000	Bells, gongs and the like, of copper	900	1 961	2 585	32 671
8306109000	Bells, gongs and the like, oth than of copper	4 005	74 215	51 145	465 175
8306210000	Statuetes and other ornamen plated with precious metal	27 930	139 065	87 652	400 450
8306291000	Statuetes and other ornamen, of copper or lead	17 737	121 071	142 503	784 146
8306293000	Statuetes and other ornamen, of aluminium	6 082	127 799	14 122	2 531 815
8306299000	Other statuetes and other ornamen	175 630	1 223 181	798 741	4 974 328
8306301000	Photograph, picture or similar frames; mirrors : of copper		1 556		1 014
8306309100	Metalic mirrors reflecting traffic views at road interstions/sharp corners		165		362
8306309900	Oth metalic mirrors reflecting traffic views at road interstions/sharp corne	27 445	163 983	122 302	738 719
8307100000	Flexible tubing of base metal,with or without fitting of iron/steel	2 219	4 103	6 996	18 593
8307900000	Flexible tubing of base metal,with or without fitting of other base metal		1 283		23 936
8308100000	Hooks, eyes and eyelets of base metal	18 391	114 960	86 000	586 833
8308200000	Tubular or bifurcated rivets of base metal	7	47	810	3 001
8308901000	Including parts with beads of a kind used for travel goods	1 686	21 184	25 067	136 517
8308909010	Including parts with spangles of a kind used for clothing	13	13	492	492
8308909090	Claps, frames with claps, buckles, buckle-claps of base metal	8 519	48 087	35 074	281 730
8309100000	Crown corks, of base metal	11 642	44 711	32 188	119 926
8309902000	Top ends of alum. Cans, of base metal	247 125	1 271 722	1 092 223	4 190 197
8309906000	Aerosol can ends, of tinplate, of base metal		4 409		14 857
8309907000	Other caps for cans, of base metal	42 580	253 315	97 721	556 156
8309908100	Bottle and screw caps, of aluminium		341		263
8309908900	Seals & other packing accessories of aluminium	1 018	9 278	11 083	76 228
8309909100	Other of bottle and screw caps	113	140	962	1 179
8309909910	Bungs for metal drums; bung covers; seals;case corner protectors	44 964	258 206	139 511	791 870
8309909990	Threaded bungs for aluminium covers; seals;case corner protectors	492	10 367	11 733	68 828
8310000000	Plates; Sign , name, add & similar,numb, letter, of base metal, excl head	3 702	23 076	17 932	132 768
8311100010	Coated electrodes of base metal, for electric arc-welding : In rolls	47 265	135 225	54 095	157 805
8311100090	Coated electrodes of base metal,for electric arc-welding, In oth than rolls	902 370	5 991 312	1 349 161	10 201 061
8311202010	Cored wire of alloy stell,cont by weight 4,5% / carbon / chromium, in rolls	32 674	34 274	7 629	37 189
8311202090	Cored wire of alloy stell,cont by weight 4,5% / carbon / chromium, in non	76	202	170	2 839
8311209090	Part Cored wire of alloy stell,cont weight4,5% /carbon/chrom, in non rolls	60	23 200	111	33 314
8311302010	Coat rod & Cored wire of alloy stell, cont weight 4,5% /carbon/chrom,in rolls		614		20 068
8311302090	Coat rod & Core wire of alloy stell,cont weight 4,5% / carbon / chrom, non rolls		3		832
8311309090	Part coat rod & Cor wire of alloy stell, cont weight 4,5% /carbon/chrom,non rolls		701		37 685
8311900000	Coated wire / cored with flux material of kind used for soldering & metal :	47 775	167 910	235 491	835 142

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8401300000	Fuel elements (cartridges), non-irradiated	65	65	168	168
8402111000	Watertube boiler with steam production > 45 t/ h with electrical operated		20 000		3 420
8402112000	Watertube boiler with steam production > 45 t/ h with not electrical opera	60	300 461	563	1 050 900
8402121900	Watertube boilers electric with a steam prod < 15 tons /hours	59 493	71 188	682 000	820 459
8402191100	Hybrid boilers with a steam production > 15t/ hour with electrically opera	520 787	561 087	3 400 000	3 568 000
8402909000	Oth than part of boiler bodies or shells		779 822		4 233 245
8403100000	Boilers of central heating boilers other than those of heading 84.02.	2 500	29 523	6 750	206 449
8403901000	Boiler bodies or shells central heating boilers oth than those of heading 84.02.		480		1 848
8403909000	Oth Boiler bodies or shells central heat boilers oth than those of heading	1 077	1 235 847	4 327	6 124 854
8404101010	Soot remover (soot blowers) for use with boilers of heading 84.02	15	50	50	110
8404101090	Economiser,super-heaters,gas reverers with boilers of heading 84.02	2 537	14 881	14 513	159 318
8404102000	Economiser,super-heaters,gas reverers with boilers of heading 84.03		26		1 205
8404200000	Condensers for steam or other vapour power units	5	5 987	2 120	4 235
8404902900	Part oth than boiler bodies or shells of goods of subheading 8404.10.20 :		380		130
8404909000	Other parts of auxiliary machinery for use with boilers	500	372 572	1 538	1 412 029
8405100000	Producer gas/water gas generators, with or without purifiers; acetylene g	9 362	55 567	130 220	836 713
8405900000	Part of producer gas/water gas generat, with or without purifiers; acetylene	21 510	35 570	891 844	984 507
8406820000	Turbines oth than marine propulsion of an output not exceeding 40 MW	1 500	16 980	88 401	859 869
8406900000	Part of turbines for marine propulsion	195 422	1 003 590	1 969 587	10 650 227
8407100000	Spark ignition reciproc/rotary internal combustion piston engines for aircr	620	6 379	11 850	3 882 158
8407211000	Outboard motors of a power < 22.38 kw		70		1 845
8407219000	Outboard motors of a power > 22.38 kw	800	3 198	1 200	53 741
8407299090	Outboard motors of a power > 100 kw		6 668		2 925
8407321200	Reciproc piston engine of vehicles of heading 87.11 ,50cc< capacity < 1	42 170	398 198	396 081	3 904 308
8407321900	Reciproc piston engine of vhl of head 8701,8711 with capacity <= 110 cc		30		299
8407322200	Reciproc piston engine of vehicles of heading 87.11 ,110cc> capacity <=	414 786	2 487 790	3 597 210	22 179 801
8407322900	Reciproc piston engine of vhl of head 8701,8711 with >110 cc cap < 250 cc		70		1 418
8407332000	Reciproc piston engine of vehicles of head 87.11 ,250cc> capacity <=10	11 760	26 114	181 654	460 578
8407339000	Reciproc piston engine of vehicles of 8701,8711 with capacity <= 1000 c	9 855	56 024	59 456	337 696
8407347100	Fully assembled of a cylinder capacity not exceeding 2000 cc		35		250
8407347200	Fully assembled of > 2000 cc a cylinder capacity < 3000 cc	933 605	4 670 982	7 607 307	37 867 786
8407347300	Fully assembled of a cylinder capacity exceeding 3000 cc		2 394		179 529
8407349500	Fully assembled for oth vehicles of > 2000 cc cylinder capacity < 3000 c	225	860	5 244	18 729
8407901000	Other engines of a power not exceeding 18,65 kw	24	56	215	15 484
8407902000	Other engines of a power exceeding 18,65 kw but not exceeding 22,38 k	63	63	14 592	14 592
8407909000	Other engines of a power exceeding 22,38 kw		1 660		22 351
8408109090	Marine propulsion engines,of a power exceeding 750 kw	583	55 877	1 047	398 753
8408202100	Fully assembled for vehicles of subhd 8701.10 of cyl cap <2000 cc		1		1 500
8408202200	Fully assembled for vehicles of subhd 8701 of >2000 cc cyl cap <3500 c	86 100	629 179	977 647	7 385 983
8408202310	Fully assembled for vehicles of subhd 8701.10 of cyl cap > 3500 cc		29 500		18 312
8408202320	Fully assembled for vehicles of subhd 8701.10 of cyl cap > 20000 cc		8 841		98 493
8408901000	Other engines with power < 18,65 kw	24	2 924	185	7 606
8408905030	Other engines with power > 100 kw for heading 8429 or 8430	136 735	703 218	2 333 295	12 065 449
8408905090	Other engines with power > 100 kw for heading 8429 or 8430	63 000	254 481	685 106	2 189 671
8408909100	Egn of power exc 100 kw oth for machinery heading 8429 ot 8430		20 733		77 910
8408909990	Compres with diesel or semi-diesel oth of railway locomotiv or tramway	102 152	762 857	1 476 602	7 305 826
8409100000	Parts suitable for use with the engine of heading 8407 or 8408 of aircraft	242	7 980	26 000	772 173
8409911100	Combustion piston egn for machin of head 8429 or 8430 of carburettors	520	8 809	7 524	91 799
8409911200	Combustion piston egn for machin of head 8429 or 8430 of cylinder blocks		6 087		3 761
8409911300	Cylinder liners with internal diameter 50 mm <= 155 mm of head 8429 &	1 537	12 533	5 258	88 101
8409911400	Oth cylinder liners with internal diamtr 50 mm <= 155 mm of head 8429 & 8430		40		248
8409911500	cylinder heads & head covers for machinery heading 8429 ot 8430	2 472	12 202	28 195	58 679
8409911600	Pistons with an external diameter of 50 mm <= 155 mm of head 8429& 8	3	58 803	672	108 609
8409911700	Oth pistons with an external diameter of 50 mm <= 155 mm of head 842	631	4 545	5 599	22 815
8409911800	Piston rings & gudgeon pins for machinery heading 8429 ot 8430	15 991	98 871	851 866	5 365 084
8409911900	Oth parts suitable for use with the engine machinery heading 8429 ot 84	651	5 054	6 921	84 527
8409912200	Cylinder blocks for machinery heading 8701		800		11 690
8409912400	Oth cylinder liners with internal diamtr 50 mm <= 155 mm of heading 87(700	3 970	1 630	6 227
8409912500	cylinder heads & head covers for machinery heading 8701		6 732		3 453
8409912600	Pistons with an external diameter of 50 mm <= 155 mm of heading 8701	26 588	202 569	431 872	3 085 455
8409912700	Oth pistons with an external diameter of 50 mm <= 155 mm of heading 8	200	1 279	420	5 753
8409912900	Oth parts suitable for use with the engine machinery of heading 8701		28 121		552 685
8409913100	Carburettors & parts there of vehicles of heading 8711	11 224	63 684	194 696	1 291 225

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8409913200	Cylinder blocks; crank cases for machinery of heading 8711	182	38 000	4 498	304 252
8409913500	Cylinder heads & head covers for machinery of heading 8711	27 353	191 588	193 848	1 318 081
8409913700	Pistons for machinery of heading 8711	3 848	41 820	117 049	760 951
8409913800	Piston rings & gudgeon pins for machinery of heading 8711	1 330	2 455	22 653	54 796
8409913900	Oth parts suitable for use with the engine for machinery of heading 8711	6 875	34 652	57 544	238 589
8409914100	Carburettors & parts there of vehicles of heading 87	35 307	268 085	1 312 440	8 403 093
8409914200	Cylinder blocks; crank cases for machinery of heading 87	345 321	2 455 535	1 712 437	12 355 481
8409914400	Other cylinder liners with the engine for machinery of heading 87	6 060	36 387	71 114	401 951
8409914500	Cylinder heads & head covers for machinery of heading 87	54 413	390 816	757 143	5 159 342
8409914600	Pistons with an external diameter of 50 mm <= 155 mm of heading 87	164	4 311	3 251	70 426
8409914700	Oth pistons with an external diameter 50 mm <= 155 mm of heading 87		20		92
8409914800	Piston rings & gudgeon pins for machinery heading 87	22 293	131 354	2 555 651	13 698 252
8409914900	Oth parts suitable for use with the engine for machinery of heading 87	314 149	1 631 809	4 766 695	27 799 647
8409915400	Pistons, power< 22,38 kw of diamtr =>50 mm<155 mm for vessel of heading 89		2 106		71 806
8409915900	Oth suitable for use with the egn of power < 22,38 kw for vssl of heading	31 529	392 821	391 010	2 944 721
8409916100	Cyl block,crank case,marine propul eng power > 22.38kw for vessels of 89		540		2 056
8409916300	Oth Cyl liners, power>22,38 kw of diamtr =>50 mm<155 mm for vessel of heading 89		65 200		34 787
8409916400	Pistons, power > 22,38 kw of diamtr =>50 mm<155 mm for vessel of heading 89		20 735		19 242
8409916900	Oth suitable for use with the egn of power > 22,38 kw for vssl of heading	3 397	27 125	103 909	744 486
8409917200	Cylinder blocks for other engine	757	1 622	146	19 965
8409917500	Cyl heads & head covers for other eng		250		1 772
8409917700	Oth pistons for other engine	2 443	3 947	11 632	39 963
8409917800	Pistons rings & gudgeon pins for other engine	14	14	1 215	1 215
8409917900	Other parts for engines	20 981	95 143	451 777	1 700 132
8409991100	Carburettors & parts there of for engin of machinery of head 8429/8430		3 637		34 023
8409991200	cylinder blocks for engine of machinery of heading 8429/8430		612		5 725
8409991400	Other cylinder liners for engine of machinery of head 8429/8430	121	375	5 367	12 474
8409991700	Other piston for engin of machinery of heading 8429/8430		60		2 398
8409991900	Other engine of machinery of heading 8429 or 8430		3 199		40 977
8409992200	Cylinder blocks for engin of vehicles of heading 8701	44 504	122 082	62 259	164 203
8409992400	Other cylinder liners for engines of vehicles of heading 8701		5 160		14 226
8409992900	Other for engines of vehicles of heading 8701	1 430	1 458	28 500	31 453
8409994100	Carburettors & parts there of for engin of oth vehicles of chapter 87	66	1 301	7 207	161 782
8409994200	Cylinder blocks;crank case for engines of oth vehicles of chapter 87	742 083	2 742 638	1 818 520	6 749 563
8409994500	Cyl heads & head covers for engines of oth vehicles of chapter 87	393	3 611	20 202	205 510
8409994600	Pistons for eng of oth vhl chapter 87 with =>50 mm diameter <155 mm f		31		908
8409994900	Other for engines of other vehicles of chapter 87	83 306	383 301	3 426 859	16 135 390
8409995400	Pistons for vssls eng <= 22,38 kw of =>50 mm diamtr <= 155 mm of heading 89		13		4 520
8409995900	Oth.for vssls chapt.89,marine propul eng of a power<= 22.38 kw,comp-ignition		16		1 185
8409996100	Cyl.block,crank case,marine propuls.eng, power>= 22.38kw for vssl of 89,comp-ign		1 691 391		3 195 513
8409996200	Cyl liners for vssl eng >= 22,38 kw of =>50 mm diamtr <= 155 mm of he:	1 927 833	8 763 694	3 529 983	16 858 427
8409996500	Other piston for marine propulsion engines of power > 22,38 kw	1 992	12 361	5 500	114 366
8409996900	Other for marine propulsion engines of a power > 22,38 kw	236 107	1 567 895	2 664 206	16 232 076
8409997100	Carburettors & parts there of for other engines		257		583
8409997300	Cylinder liners for other engines with =>50 mm diamtr <= 155 mm	1 362	15 854	8 025	92 672
8409997500	Cyl heads & head covers for other engine	1 410	6 055	5 500	67 100
8409997700	Oth pistons for other engines	10 090	36 860	164 157	593 777
8409997900	Other than for engines	19 759	63 643	185 794	584 328
8410110000	Hydraulic turbine & water wheels of power <= 1,000 kw		5 590		100 900
8410900000	Parts, including regulators of hydraulic turbins and water wheels	1 962	44 773	39 841	465 449
8411110000	Turbo-jets of a thrust not exceed 25 kn	1 500	3 920	8 028	9 853
8411210000	Turbo-propellers of a power not exceeding 1,100 kw	60	60	19	19
8411220000	Turbo-propellers of a power exceeding 1,100 kw	1 353	6 596	72 798	749 502
8411810000	Other gas turbines of a power not exceeding 5,000 kw	237	1 427	66 234	68 734
8411820000	Other gas turbines of a power exceeding 5,000 kw	15 420	34 621	2 102 748	5 335 052
8411910000	Parts of turbo-jets/turbo-propellers	1 832	4 007	883 111	2 201 323
8411990000	Oth Parts of turbo-jets/turbo-propellers	23 612	706 680	6 831 145	24 107 933
8412210000	Hydraulic power engines and motors with linear acting (cylinders)	14 333	73 888	73 430	611 517
8412290000	Hydraulic power engines and motors with other linear acting (cylinders)	14 234	115 532	20 057	703 954
8412310000	Pneumatic power engines and motors with linear acting (cylinders)	41	1 761	780	14 273
8412390000	Pneumatic power engines and motors with other linear acting (cylinders)		37 050		379 469
8412800000	Oth engines and motors		4 054		9 604
8412901000	Parts of engines of subheading 8412.10		405		15 518

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8412909000	oth parts of engines of subheading 841	16 364	55 848	54 191	526 175
8413110000	Pumps for dispensing fuel/lubricants of the type used in fill station/in garage		2 860		97 013
8413190000	OthPumps for dispens fuel/lubricants of the type used in fill station/in gar	12 476	44 064	236 244	321 841
8413201000	Water pump for hand pump,oth than those of subheading 8413.11 / 841:	12 434	161 120	49 537	294 953
8413209000	Oth Water pump for hand pump,oth than those of subheading 8413.11 /	1 827	29 849	21 281	285 883
8413301200	Recipro/rotary for water pumps/fuel of kind eng of mtr vhl head 8702,87C	5 763	19 925	258 709	653 294
8413301900	Reciprocating or rotary type for cool med pumps for intern combust pist	24 408	121 410	1 853 209	11 026 116
8413302100	Centrifugal type for water pumps/fuel of kind eng of mtr vhl head 8702,8	80	91	200	1 498
8413302900	Centrifugal type for cooling medium pumps for intern combustion piston	759	3 300	80 313	313 545
8413309200	Other water pumps or fuel pumps of kind used for eng of mtr vhl head 8i	129	777	6 532	28 030
8413309900	Other Cooling medium pumps for internal combustion piston engines	17 064	156 945	925 373	8 193 075
8413400000	Concrete pumps		79		650
8413509000	Oth reciproc positif displacement pumps, of water pumps with flow rate>	15 205	122 831	120 007	1 113 391
8413603010	Oth rotary positive displacement pumps, elctrly operated with flow rate<	1 325	3 125	4 750	25 697
8413604000	Oth rotary (+) displmnt pumps,of water pumps with>8000m/h flow rate<1	121	2 464	35	35 010
8413609000	Oth rotary positive displacement pumps, with flow rate > 13000 m/h	1 065	6 070	1 052	10 524
8413701100	Oth Ctrfgl pumps;sgl stage,water pmp for belt drvr /drct coupl with diamt	11 355	47 683	56 131	232 026
8413701900	Oth centrifugal pumps;single suction horizontal shaft water pumps	89 613	552 592	425 015	3 999 679
8413703100	Submersible water pumps with an inlet diameter <= 200 mm		4 849		51 398
8413703900	Submersible water pumps with an inlet diameter => 200 mm	1 580	25 146	369	1 341 105
8413704900	Oth water pumps of flow rate<8000m/h with inlet diameter > 200 mm	105	2 193	3 242	51 102
8413709900	Oth pumps with shafts common with the prime mover of an inlet diamtr >	3 272	25 432	221 714	408 305
8413811110	Water pump with flow rate <= 8000 m/h with electrically operated	200 712	1 198 337	1 019 334	6 010 421
8413811120	Water pump with flow rate <= 8000 m/h with not electrically operated		1 665		13 267
8413811200	Water pump with > 8000 m/h flow rate <= 13000 m/h		4 800		8 972
8413811900	Water pump with flow rate >= 13000 m/h	7 701	80 473	148 885	1 181 534
8413820010	Liquid elevators with electrically operated	9 899	98 067	49 890	492 687
8413820020	Liquid elevators with not electrically operated	79	79	241	241
8413911000	Part of pumps subheading 8413.20.10	394	3 386	12 000	52 276
8413912000	Part of pumps subheading 8413.20.90		14 600		23 802
8413913000	Part of pumps subheading 8413.70.11 and 8413.70.19	138	5 752	2 385	74 581
8413914000	Part of other centrifugal pumps	77 380	478 257	169 388	1 593 405
8413919000	Part of other pumps	129 099	719 343	2 093 266	14 329 786
8413920000	Part of liquid elevators	593	4 837	4 367	36 224
8414100000	Vakum pumps	5 198	6 362	37 639	84 419
8414201000	Hand or foot operated air pumps; for bicycle pumps	377	541	6 449	8 550
8414209000	Other Hand or foot operated air pumps	2 591	5 934	2 062	40 895
8414302000	Compressors of kind used in refrigerat equipment for automotive AC	634 077	1 212 567	11 054 982	21 816 188
8414303000	Compressors of kind used in refrigerat equipment oth of seal unit for AC	310	660	5 104	17 424
8414304000	Compr kind refrgt eqp oth with cap refr >21.10 kw or displacmnt perrevl:	555	73 250	6 297	612 686
8414309000	Compr kind refrgt eqp oth with cap refr <21.10 kw or displacmnt perrevl:	67 059	302 295	905 586	5 024 956
8414400000	Air compressors mounted on a wheeled chasis for lowing	3 335	146 354	46 667	846 541
8414511000	Table fans and box fans	17 759	80 711	46 238	217 250
8414519100	Fans with protective screen	1 388	29 458	529	10 697
8414519900	Other fans with protective screen	604	60 970	3 216	204 416
8414592000	Explosion-proof air fans of kind used in underground mining with cap < 125 kw		103		1 027
8414593000	Blower with capacity < 125 kw	4 177	35 558	98 034	349 641
8414594900	Oth fans of a capacity <125 kw with protective screen	329	40 594	1 346	2 406 960
8414595000	Fans window with blowers	845	1 836	9 286	10 413
8414599100	Fans floor with protective screen		25		6 070
8414599900	Oth fans floor with protective screen	5 374	8 977	18 200	88 579
8414601100	Hoods have max horizon side<120 cm,fit with a filter for laminer airflow	115 689	737 831	704 580	4 079 926
8414601900	Hood have max horiz side<120 cm,oth fit with a filter for laminer airflow	17 744	93 859	84 759	490 360
8414609100	Hoods having maximum horizontal side <120 cm, to suitable for industrial use		1 600		5 139
8414609900	Hoods having maximum horizontal side <120 cm,oth suitable for industri	274	5 546	9 830	71 496
8414801300	Hoods have max horizon side>120 cm,fit with a filter for laminer airflow cabin		1 200		5 850
8414801400	Hood have max horizon side<120 cm,fit with a filter for laminer airflow c	120	166	600	1 081
8414801500	Hoods have max horizontal side>120 cm, no fit with filter suitable for inc	12 528	107 344	72 434	658 131
8414801900	Hoods have max horizontal side>120 cm, no fit with filter,not suit for ind	171	171	1 992	1 992
8414804100	Gas compr modul for use in oil drill oth than those of subhd 841430 and	8 103	149 953	82 201	659 813
8414804900	oth Gas compr modul for use in oil drill oth than those of subhd 841430 i	162 678	2 619 010	2 923 741	45 151 593
8414805000	Hoods having maximum horizontal side < 120 cm for air pumps	91 783	509 793	821 337	4 827 392
8414809000	Hoods having maximum horizontal side > 120 cm for air pumps	202	41 911	6 249	177 453

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8414901300	Parts of pumps or compressors for goods of subheading 8414.10		57		13 680
8414901500	Parts of pumps or compressors for goods of subheading 8414.30	493	23 874	7 286	147 614
8414901600	Parts of pumps or compressors for goods of subheading 8414.40		779		14 605
8414901900	Oth parts of pumps or compressors for goods of subheading 8414.40	15 380	802 638	407 250	3 034 966
8414902100	Part of kind for fans suitable use in goods of heading 8415, 8418, 8509/	4 390	21 210	16 006	80 097
8414902900	Oth part of kind for fan suitable use in goods of heading 8415, 8418, 85C	426	16 462	7 908	148 356
8414903100	Hoods for goods of subheading 8414.60	7 898	23 944	27 662	130 442
8414903200	Hoods for goods of subheading 8414.80	4 341	48 569	24 620	1 716 519
8415101000	AC mach, windows/wall types self-contain or "split system" & out put < 2	5 565	49 372	26 479	136 424
8415109000	AC mach, windows/wall types self-contain or "split system" & out put > 2	13 642	99 177	54 011	401 968
8415209000	AC machine of a kind used for persons, in motor vehicles an out put > 2	19 528	228 613	415 154	4 022 168
8415811900	Inc.refri, revers heat pump, use in aircraft oput>21.10kw, air flow<67.96m	850	1 490	1 040	2 405
8415813900	Inc.refri, revers heat pump u in vhl oth those of subhd 8415,20 output>26,38 kw		13		1 503
8415819100	Refri,revrs heat pump,oth.use arcrf,rail road,output>21.10kw,airfl>67.96	17	144	3 724	17 089
8415819300	Refri,revrs heat pump,oth.use arcrf,rail road,output<21.10kw		14 880		92 170
8415819900	Refri,revrs heat pump,oth.use arcrf,rail road,output>21.10kw but>26,38 l	1	22	889	12 989
8415829100	Oth,incorporat.refri unit oth.used in arcrft,railwy,rd vhl an uoutput<26,38 kw		2 700		32 982
8415829900	Oth,incorporat.refri unit oth.used in arcrft,railwy,rd vhl an uoutput>26,38 k	86	233	1 834	2 611
8415832900	Not incorporating a refrigerating unit of used in aircraft with output>26,38	2 998	23 973	20 882	130 907
8415833900	Not inc.a refri unit of kind used in rd vhl oth.those subhd8415.20 oput>26,38 kw		440		10 634
8415839100	Not inc.a refri unit of kind Non used aircrf,railway,vhl an out put < 26,38 l	3 542	3 542	41 915	41 915
8415839900	Not inc.a refri unit of kind Non used aircrf,railway,vhl an out put > 26,38 kw		4 572		11 177
8415901400	Parts AC mach with an output <21,10 kw of evapor/condensers for moto	17 718	82 037	278 039	1 479 181
8415901990	Parts AC mach with an output <21,10 kw oth than of chasis / cabins,wel	1 586	10 503	30 832	174 986
8415902400	Parts of mach with>21,10kw oput<26,38kw with evap<67,96 m/m in aircrf/railway		225		200
8415902900	Parts of mach with>21,10kw oput<26,38kw of kind used in motor vehicl	137	484	5 198	9 461
8415903400	Part mach with>26,38 kw output<52,75 kw with evap>67,96 m/m used a	1 443	10 438	15 201	112 731
8415903900	Part mach with>26,38 kw output<52,75 kw with evap<67,96 m/m used mtr vehicles		40		4 000
8415904500	Parts of mach with an output > 52,75 kw with evapor > 67,96 m/m in mtr	42 190	187 273	728 335	3 287 009
8415904900	Parts of mach with an output < 52,75 kw with evapor > 67,96 m/m in mtr	61 271	338 758	468 782	1 343 963
8416100000	Furnace burners for liquid fuel		730		21 762
8416200000	Other furnace burners, including combination burners		48		4 060
8416300000	Mechanical stokers,including their mech grate,mech ash discharg & similar app		82		17 912
8416900000	Parts of furnaces burners for liquid or solid or gas fuel, mechanical stoke	7	10 994	397	335 562
8417100000	Furnace&oven for the roast,melt/oth heat treat,of ores,pyrite metal non-e	150	22 663	1 123	13 933
8417200000	Bakery ovens,including biskuit ovens	842	29 211	3 779	261 469
8417800000	Incinerators, non-electric	1 253	9 345	1 473	18 304
8417900000	Part of industrial/laboratory furnaces & oven,including incinerators,non e	5 150	20 959	4 883	70 345
8418101010	Refri-frez, fitt with separate external door;household type with< 230 l cap	1 640 474	11 298 765	6 846 844	49 643 014
8418101090	Refri-frez, fitt with separate external door;household type with> 230 l cap	3 338 250	16 461 714	12 934 070	73 950 234
8418109000	Refri-frez, fitt with separate external door, industri type	23 222	104 216	158 197	679 006
8418210010	Refrigerator, household type with compression type of capacity < 230 l	476 500	2 933 209	2 051 405	12 273 721
8418210090	Refrigerator, household type with compression type of capacity > 230 l	16 129	60 123	67 200	238 893
8418290090	Refrigerator, household type oth than compres type of capacity > 230 l	127 729	433 886	437 885	1 382 658
8418301000	Freezer of the chest type, not exceed 200 i capacity		50		200
8418309000	Freezer of the chest type, not exceed 800 i capacity	1 847	8 701	6 433	24 905
8418409000	Freezer of the upright type, not exceed 900 i capacity	82 022	726 704	440 679	2 826 799
8418501100	Refri chambers, capacity>200 l of kind suitable for medical,surgical/laboratory		28 997		30 721
8418501900	Oth Refri chambers, capcty>200 l of kind suitable for medical,surgical/lal	2 497	20 933	19 529	155 064
8418509100	Refri chambers, capacity<200 l of kind suitable for medical,surgical/laboratory		792		10 889
8418509900	Refrigerating equipment,capacity <=200 l not for medical, surgical or lab	758 790	2 911 637	3 472 023	13 407 788
8418610000	Heat pump oth than ACMachines of heading 84.15		1 260		31 202
8418691000	Beverage coolers equipment;heat pumps		17 361		45 073
8418693000	Drinking water coolers equipment;heat pumps	19 000	128 972	93 000	443 177
8418694100	Water chillers cap>21.10 kw for AC with a refrigerating equip;heat pum	664	39 088	33 960	1 880 611
8418694900	Water chillers cap>21.10 kw not for AC m achine with a refrigerating	100	17 810	1 023	154 355
8418699000	Oth refrigrt/freez equip,oth than heat p ump oth than air condition mach l	37 239	291 587	447 881	4 066 794
8418910000	Part for good,sub 8418.(10,21,29,30,40) ,furniture to refri/freez	3 907	46 408	20 895	491 698
8418991000	Evaporators and condensers	208 818	1 175 298	2 091 130	11 978 728
8418994000	Aluminium rollbonds for sub 8418.10.10, 8418.21, 8418.22 and 8418.29		2 515		47 742
8418999010	Cabinets and doors, welded/painted		175 226		713 331
8418999090	Oth part refrig & freezers equipment ele ctric/oth	66 658	492 917	507 656	3 187 153
8419111000	Instant gas water heaters,for household type, non electric	25	33	18	28

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8419119000	Instant gas water heaters,not for household type, non electric	162	2 696	2 183	17 916
8419191000	Instant water heaters oth than gas , for household type, non electric	1	2 606	97	17 283
8419199000	Instant water heaters oth than gas , not for household type, non electric	382	6 480	634	49 332
8419200000	Instant water heaters, non electric for Medical,surgical/laboratory sterilis	1 141	3 894	20 196	90 478
8419311010	Evaporators,dryers for agriculture products, electrically operated		67		8 195
8419311090	Oth.than evaporators,dryers for agri products, electrically operated	166	191	710	814
8419312000	Dryers for agriculture products, non electrically operated		115		3 950
8419391100	Dryers machine electricaly operated, for manufacture PCB		74 428		217 972
8419391900	Other dryers machine electrically operated	1 190 208	5 439 428	1 924 059	8 968 636
8419392000	Other dryers machine not electrically operated		6 244		11 371
8419401000	Distilling/rectifying plant electrically operated	28 127	325 351	191 327	1 384 996
8419402000	Distilling/rectifying plant not electric ally operated		2 123		9 236
8419501000	Heat exchange units for Cooling towers	1	5 349	18	47 691
8419509010	Condensers for air conditioners for motor vehicles		219		3 317
8419509020	Oth condensers for air conditioners	16 774	20 990	17 475	47 014
8419509030	Oth condensers electrically operated	3 318	70 792	3 435	385 447
8419509040	Oth condensers not electrically operated	1 648	110 191	13 615	354 326
8419601000	Machinery for liquefying air or oth gases electrically operated		11 018		277 972
8419602000	Machinery for liquefying air or oth gases not electrically operated		800		3 000
8419811000	Oth.mach,plant&equip for make hot drink /for cook/heat food, elect oper	2 838	13 630	28 228	283 294
8419812000	Oth.mach,plant&equip for make hot drink /for cook/heat food,not elect operated		850		2 908
8419891300	Machinery by a proces involving heat for manufacture of PCB/PWB's/PCA's elect op		11 432		212 981
8419891900	Oth mach for making hot drinks/for cooki ng/heating food,electricall oper	27 632	311 207	263 493	7 128 950
8419892000	Oth mach for making hot drinks/for cooki ng/heating food,not electri operate		617		9 444
8419901200	Part machin for the treatment by proces involve heat,for manufacture pc	3 464	29 460	24 265	262 720
8419901300	Parts of electrcally operated , casing for cooling towers		240		250
8419901900	Parts, oth machine electrically operated	430 397	2 268 135	802 984	4 291 979
8419902100	Part machine,non-electric op,for treat by proces involve heat ,household	150	150	200	200
8419902900	Part machine,non-electric op,for treat by proces involve heat ,not house	14 162	21 238	48 847	82 423
8420101000	Apprt.for the appl dry film/liquid photo resist,soldering paste, adh mat on PCB		5		1
8420109000	Oth calendering/oth rolling machine	365	2 742	1 196	7 073
8420911000	Cylinders, parts of apparatus for the appl of dry film,liquid photo resis,etc		5 368		4 887
8420919000	Cylinders, parts for oth calendering/oth rolling machine		430		1 000
8420991000	Oth parts of apparatus for the applic of dry film,liquid photo resist,etc	256	21 881	2 555	88 116
8420999000	Oth parts for calendering/oth rolling machines		1 743		8 451
8421120010	Centrifuges,including centrifugal dryers for cloth dryers cap<30 l		3 502		8 062
8421191000	Centrifuges,including centrifugal dryers for sugar manufacture		565		282 374
8421199000	Oth centrifuges,including centrifugal dryers	4 259	51 297	17 293	185 627
8421211100	Filtering/purifying water machine & app for domestic use of a cap <= 500 l/h		22 818		67 051
8421211900	Oth filtering/purifying water machin & app of a capacity <= 500 l/h	8 795	91 587	71 676	715 310
8421212200	Filtering/purifying water machine & app ,electrically operated of a cap> 500 l/h		810		39 890
8421212300	Filtering/purifying water machine & app ,non electric operated of a cap> 500 l/h		4 291		3 370
8421223000	For filter/purify beverages oth than water, electric operated of a cap>500	45	45	50	50
8421229000	For filter/purify beverages oth than wat er of a capacity <= 500 l/hr	620	1 207	22 425	24 103
8421231100	Oil filters for internal combustion engines machinery pos 8429 or 8430	160	2 351	1 392	13 141
8421231900	Petrol filters for internal combustion engines machinery pos 8429 or 8430	656	4 277	63 686	363 529
8421232100	Oil filters for motor vehicles of chapter 87	2 002 879	9 887 171	8 640 395	42 248 406
8421232900	Petrol filters for motor vehicles of chapter 87	24 542	128 316	149 919	1 016 707
8421239100	Oil filters for internal combustion engines machinery pos 8429 or 8430	403	1 183	17 603	19 280
8421239900	Petrol filters for internal combustion engines machinery pos 8429 or 8430	557	99 534	549	554 181
8421291000	Filter/purify mach&appa for liquid of a kind used for medical, surgical or l	2 184	2 193	16 578	16 588
8421293000	Filter/purify mach&apparatus for liquid of a kind used in oil drill operation	765	401 702	5 906	7 808 403
8421294000	Filter/purify mach&apparatus for petrol filters		91		827
8421295000	Filter/purify mach&apparatus for oil fil ters	65	1 217	128	7 054
8421299000	Oth filtering machinery & apparatus for liquids not electrically operated	2 387	19 093	75 775	236 207
8421311000	Intake air filters for inter combustion engines for machine chapter 8429 c	17	46	177	568
8421312000	Intake air filters for inter combustion engines for motor vehicles of chap 8	585 258	2 525 256	3 551 140	16 002 202
8421319000	Oth intake air filters for internal combustion engines	11 115	98 188	94 735	1 308 826
8421392000	Air purifiers	44	303 666	6 263	2 812 734
8421399000	Filtering machines&apparatus for gases	4 534	73 105	351 709	1 749 442
8421911000	Parts of goods of subheading 8421.12, of centrifuges,includ centrifugal dryers		150		2 936
8421912000	Parts of goods of subheading 8421.19.10 of centrifuges,includ centrifugal dryers		611		123 848
8421919000	Parts of subhd 8421.11.00/8421.19.90 of centrifuges,includ centrifugal d	671	3 365	1 509	15 294

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8421992000	Parts filter cartridges of filter,subhd 8421.23	10 860	21 491	82 464	203 161
8421993000	Parts of goods of subheading 8421.31	486	1 959	11 266	47 766
8421999400	Oth parts of goods of subheading 8421.21.11/8421.21.21	41	1 730	1 029	17 570
8421999500	Oth part of subhd 8421.31,8421.23.11, 8421.23.19,8421.23.91/8421.23.99		24		383
8421999900	Oth parts of goods of subheading 8421.21.11/8421.21.21	17 860	142 907	411 818	2 912 516
8422110000	Dish washing machin of the house hold type		100		1 022
8422190000	Dish washing machines not of the household type		358		11 757
8422200000	Machinery for cleaning/drying bottles or oth containers	1 679	5 905	8 061	32 741
8422300000	Machinery for aerating beverages,filling ,closing,seal,label bottles, cans,	29 104	55 946	603 691	1 877 263
8422400000	Other packing, wraping machinery (inc heat-shrink wraping machinery)	19 904	131 858	300 644	2 979 603
8422901000	Parts of goods of subheading 8422.11	77	349	954	4 269
8422909000	Part goods of subhd 8422 of oth than sub heading 8422.11	36 706	104 085	233 742	793 285
8423101000	Personal weighing machin,including baby &household scales,electrically operated		12 577		55 196
8423102000	Personal weighing machin,including baby & household scales,not electri	68	1 046	37	2 191
8423201000	Scales for continuous weighing of goods on conveyors, electrically oper:	4 094	4 583	6 326	9 366
8423202000	Scales for continuous weighing of goods on conveyors, not electrically operated		40		2 525
8423301000	Constan weight scales,predetermin weight scales & hopper scales,electri	7 000	78 679	6 000	170 051
8423302000	Constan weight scales,predetermin weight scales&hopper scales,not electr operat		2 105		13 897
8423811000	Oth weighing machinery,max capacity <=30 kg, electrically operated	698	12 653	64 534	310 532
8423812000	Oth weighing machinery,max capacity <=30 kg, not electrically operated	100	696	156	210
8423821100	Oth.weigh mach,having a maximum weight 30<capacity <= 1 000kg ,electric operate		25		36
8423821900	Oth.weigh mach,having a maximum weight 1000<capacity <= 5 000kg ,electric opera		62 951		1 406 565
8423822900	Oth.weigh mach,having a maximum weight 1000<capacity <= 5 000kg ,r	545	3 413	355	5 396
8423891000	Oth weigh mach,oth.capacity > 5 000kg, electrically operated	11 405	113 866	363 551	3 525 114
8423892000	Oth weigh mach,oth.capacity > 5 000kg, not electrically operated		593		31 118
8423901000	Weighing machine weights	234	2 187	53 981	343 095
8423902100	Parts of Weighing machinery, electricall operated	10 385	34 130	469 258	1 644 318
8423902900	Parts of Weighing machinery, not electricall operated	1 042	6 240	123 176	634 271
8424101000	Fire extinguishers,whether/not charged suitable for aircraft use		12		2 608
8424109000	Fire extinguishers,whether/not charged for oth than aircraft use	17 581	21 924	143 931	350 857
8424201100	Spray guns & similar appliances for agri /horticultural,electric operated		166		4 820
8424201900	Spray guns&similar appliances not for agricult/horticultural,electric opera	612	15 746	33 336	302 557
8424202100	Spray guns & similar appliances for agricultural/horticultural,not electric		30		15
8424202900	Spray guns&similar appliances not for agricultural/horticultural,not electr	148	202	2 119	2 444
8424300000	Steam/sand blasting machines&similar jet projecting machines, electrica	3 691	41 190	142 562	650 839
8424813000	Hand-operated insecticide sprayers for agriculture/horticulture	92 648	723 507	399 859	3 017 085
8424814000	Oth.mach appliances for agricultural or hortikultural, not electically operated		16		477
8424815000	Oth.mach appliances for agricultural or horti,oth drip irrigation systems,e	5 100	14 207	48 000	100 524
8424891000	Hand operated household sprayers of capacity not exceeding 3 l		80		742
8424892000	spray heads with dip tubes	108	873	666	5 025
8424894000	Dispersing/spraying machine of chemical or electrochemical, for manufa	85 000	86 027	684 299	692 351
8424895000	Oth appl for project,dispers,spray liqui ds/powders,not household type, e	2 993	10 104	18 185	94 021
8424899000	Oth appl for project,dispers,spray liqui ds/powders,not household type,not elect		188		12 453
8424901000	Parts of fire extinguisher	1 397	8 633	22 151	85 552
8424902300	Parts of spray gun,oth than of good of subhead 8424.20.11,electrically o	38	112	2 000	2 665
8424902900	Parts of spray gun,oth than of good of subhead 8424.20.11,not electrica	158	660	286	23 218
8424903000	Parts of steam/sand blasting machine & similar jet projecting mach,elect	9 020	38 936	3 411	433 344
8424909500	Parts of oth appliance of subhead 8424.81.10/8424.81.20		900		55 000
8424909900	Oth mechanical appliances (whether/not hand operated)	9 401	67 468	68 634	513 361
8425110000	Pulley tackle & hoists oth than skip for raising vehicles, by electric motor	6 800	74 603	125 824	786 915
8425190000	Pulley tackle & hoists oth than skip for raising vehicles, not electric motor	2 276	35 409	20 546	186 825
8425310000	Oth winches; capstans, powered by electric motor		21 458		594 868
8425390000	Oth winches;capstans,oth than powered by oth electric motor	163 919	517 270	367 843	1 343 971
8425410000	Jacks hoists of built in jacking system of a type used in garages		1 750		4 793
8425421000	Jacks used in tipping mechanism for lorries		532		2 250
8425429000	Oth jacks and hoists, hydraulic	36 105	112 219	113 658	339 697
8425491000	Oth jacks;hoists of a kind used for raising vehicles, electrically operated	1 140	28 325	5 083	32 089
8425492000	Oth jacks;hoists of a kind used for raising vehicles, not electric operated	5 000	112 278	12 000	906 141
8426120000	Mobile lifting frames on tyres and straddle carries		2 956		134 147
8426193000	Gantry cranes		24 460		33 470
8426199000	Other transporter cranes	1 748	414 286	70 402	1 649 580
8426200000	Tower cranes		152 810		192 671
8426300000	Portal/pedestal jib cranes	116 000	214 217	1 114 881	1 565 122

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8426490000	Other Mobile lifting frames, self propel led,oth than on tyres		315 137		1 206 678
8426910000	Other derricks machine designed for mounting on road vehicles		7 614		21 250
8426990000	Other derricks machine designed for mounting oth than on road vehicle	10	16 680	2 427	31 539
8427100000	Self-propelled trucks powered by an electric motor		24 620		77 560
8427200000	Oth self-propelled trucks		182 454		618 541
8427900000	Oth trucks	131 500	1 553 583	319 675	4 021 135
8428101000	Passenger lifts		6 603		4 933
8428102900	Oth lifts oth than of a kind used in buildings	820	106 262	387	306 195
8428109000	Skip hoists		5 460		28 500
8428202000	Automated machines for the transport, handling & storage of PCB/PWBs	3 230	4 462	18 643	26 691
8428209000	Oth pneumatic elevators & conveyors	1 105	18 236	26 453	136 250
8428329000	Oth continuous act elevators & conveyors of bucket type,not used for agr	76	8 381	1	22 517
8428332000	conveyor belt, Automated machiine for the transport,hand & storage of PCB/PWB		52		7 360
8428339000	Other conveyor belt		2 534		25 578
8428393000	Oth elevator, automated machin for transport, handling & storage of PCB/PWB		146		3 005
8428399000	Oth continuous-action elevators&conveyor , for goods/materials	1 750	13 526	650	65 172
8428400000	Escalators and moving walkways		80		200
8428902000	Automated machine for the transport , handling&storage of PCB/PWBs	32 726	35 678	1 656 975	1 666 020
8428909000	Other machine for lifting, handling, loa ding/unloading	140 645	421 794	602 592	3 762 452
8429110000	Track laying, bulldozers and angledozers	359 773	3 177 251	2 627 668	15 615 283
8429190000	Bulldozer & angledozers other than track laying	1 134 420	7 129 800	2 333 882	15 979 191
8429200000	Graders and levellers	121 388	656 043	265 000	1 840 034
8429300000	Scrapers	7	59	4	688
8429403000	Tamping machines	16 100	69 593	13 007	184 539
8429404000	Vibratory smooth drum rollers, with centrifuge force drum<20 ton by weig	15 000	25 600	33 000	47 000
8429405000	Other vibratory road rollers	619 250	3 533 487	3 043 329	16 952 876
8429409000	Other Tamping mcachine and road rollers	67 700	296 775	80 040	500 851
8429510000	Front-end shovel loaders	68 822	243 218	225 000	869 137
8429520000	Mach with a 360,revolving super struct, mech shovels,excavators and sf	3 962 038	26 557 629	14 627 581	89 175 695
8429590000	Mech shovels,excavators & shove loader oth front-end shovel,cannot re	403 220	1 683 650	529 854	3 669 754
8430100000	Pile-drivers and pile-extractors		71 847		155 292
8430200000	Snow-ploughs and snow-blowers	2 000	2 000	2 750	2 750
8430310000	Coal/rock cutters and tunneling machine , self-propelled		5 076		5 353
8430390000	Coal/rock cutters and tunneling machine ,oth than self-propelled		7 765		27 075
8430410000	Oth boring/sinking machinery self propelled		294 269		1 811 183
8430491000	Boring mach,Wellhead platforms & integra produc modules for use in drilling prod		131 498		1 589 096
8430499000	Other boring or sinking machinery, not self propeled	4 362	765 033	137 966	4 232 793
8430500000	Oth moving,grading,levelling,scrapping machinery, self-propelled	2 750	2 906	23 100	23 200
8430610000	Tamping/compacting machinery, not self propelled		85		1 078
8430690000	Oth machinery of hedaing 84.30 not self -propelled	11 643	27 829	178 874	211 998
8431101300	Parts suitable for of goods of subhead 8425.19,8425.39or8425.49,electr	9 190	440 603	173 887	5 127 195
8431101900	Oth parts suitable for of goods of heading 84.25,electrically operated	232 075	1 917 962	151 230	2 382 050
8431102200	Part suitable for goods of sub 8425.11, 842520,8425.31,8425.41,8425.42,not elec		1		254
8431102900	Oth parts suitable for of goods of heading 84.25,not electrically operated	2 473	22 407	45 994	467 220
8431200000	Parts suitable for goods of head 84.27	303	128 825	1 549	507 965
8431311000	Parts of goods of shd 8428.10.(21,29), 8428.10.90,of lift skip hoist/escal	174	91 072	700	760 611
8431312000	Parts of goods of shd 8428.10.10), 8428. 40.00,of lift skip hoist/escalato	40 759	190 419	295 884	1 146 344
8431391000	Part suitable for goods sub 8428.20.10, 8428.32.10, 8428.33.10/8428.33	30	45 638	170	137 597
8431392000	Parts suitable for goods of subheading 8 428.90	261	341	3 000	3 350
8431394000	Part of auto mach. for transport/storage of PCB/PWBs/PCAs		1 225		40 956
8431399000	Part of other lifting,handling/loading machine	64 811	260 201	291 923	1 721 656
8431411000	Buckets, shovels, grabs and grips,of machine of subheading 84.26	166 000	185 575	89 190	175 584
8431419000	Buckets, shovels, grabs and grips,of machine other than of subheading i	255 318	883 448	1 121 952	3 469 897
8431420000	Bulldozer or angledozer blades	1 083 751	5 612 252	1 486 388	7 700 220
8431430000	Parts of boring/sinking machinery of su bhead 8430.41/8430.49	1 782 039	5 203 837	2 447 851	27 600 577
8431491000	Parts of machinery of heading 84.26 oth than Buckets, shovels, grabs ar	14 900	96 414	79 875	542 697
8431492000	Cutting edges or end bits for scrapers, graders/levellers	797 373	5 690 779	2 926 424	21 832 989
8431495000	Parts of road rollers	45 147	1 275 420	111 920	3 433 255
8431499000	Oth parts suitable use of machinery of heading 84.30	1 907 476	11 906 039	12 669 109	67 436 427
8432100000	Ploughs	1 069	9 089	2 953	40 841
8432210000	Disc harrows		210		4 558
8432290000	Scarifiers, cultivators, weeders, hoes and oths harrows	8 640	9 082	31 603	35 800
8432801000	Other machinery for soil preparation or cultivation;of agricult/horticultr type		544		1 365

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

June 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8432802000	Lawn/sports-ground rollers		125		400
8432809000	Other machinery for soil preparation or cultivation	15	8 984	10	18 510
8432901000	Parts of machinery of subheading 8432.80.90	13 172	54 375	258 699	1 290 374
8432909000	Parts oth machinery for soil preparation /cultivation	875	2 796	4 218	10 264
8433110000	Mowers for lawns,parks/ground,powered with the cutting device rotate h	98	666	96	986
8433199000	Oth mowers for lawns, parks/sport ground ,oth than manually operated	350	2 290	188	8 106
8433400000	Straw or fodder baler,including pick-up balers	2 681	121 914	23 916	867 830
8433510000	Combined harvester-threshers macinery	7 200	21 600	54 000	160 550
8433520000	Other threshing machinery		300		200
8433599000	Other harvesting, thresing machinery		998		12 806
8433601000	Machin for cleaning,sorting/grading egg fruit/oth agricultur prod,electric c	400	1 148	300	9 916
8433602000	Machin for cleaning,sorting/grading egg fruit/oth agricultur prod,not electric o		67		3 244
8433902000	Other parts machine of goods of subhead 8433.11 or 8433.19.90		4		75
8433909000	Other parts harvesting or threshing machine	60	23 486	102	76 158
8434901000	Parts of milking & dairy mach.of elect operated machines		8 075		216 890
8435101000	Presses,crushers & manufacture of wine, cider,fruit juices,electric opera	83	6 225	306	6 152
8435901000	Parts of presses,crushers & manufacture of wine,cider,fruit juices,electr opera		548		17 258
8436101000	Machinery for preparing animal feeding stuffs, electrically operated	136	136	1 500	1 500
8436211000	Poultry incubators & brooders, electric operated		175		424
8436291000	Oth poultry-keeping machinery, electric operated		13		7
8436801100	Other agric or horticultural machine,ele ctric operated, inc Germination p	3 182	29 528	31 930	287 745
8436802100	Other agric or horticultural machine, not electric operated, inc Germination p		9 660		94 645
8436802900	Other machine, not electric operated for poultry include bee keeping		187		2 070
8436912000	Parts of poultry-keeping machinery/ poul try,incubator&brooders,not electric oper		1 315		18 614
8436992100	Parts of other machin for agri & horti type/germanium ,not electric operated		15		98
8436992900	Parts of other poultry/bee-keeping machine, not electric operated	112	20 491	2 100	136 778
8437101000	Machinery for grains;winnowing & clean machine, electrically operated		775		347
8437103000	Machine for clean,sorting/grading seed , grain dried leguminous vegetables,electr		1		1 925
8437104000	Mach for clean,sorting/grad seed,graint dried leguminous vegetable,not	720	1 240	3 915	4 964
8437801000	Rice hullers & cone type rice mills, electrically operated	1 586	2 146	1 464	4 014
8437802000	Macinery for rice hullers & cone type rice mills,not electrically operated	40	260	200	1 550
8437803000	Cofee & corn mills machine for industry type, electrical operated	1 568	3 045	2 233	16 878
8437805100	Polishing machine for rice, sieving,bran cleaning&husking machine, elec	30	6 858	200	12 000
8437805900	Other machine used in the milling indust or working of cerals, electric op	400	15 770	300	185 819
8437806100	Polishing machine for rice, sieving,bran cleaning&husking machine, not	215	2 375	137	7 091
8437806900	Other machine used in the milling indust or working of cerals, not electric oper		2 552		4 717
8437901900	Parts of machines oth than of subhead 8437.10,electrically operated		30		15
8437902900	Oth parts of machines of subheading 8437.10, not electrically operated	17 735	55 438	50 873	164 511
8438101000	Bakery machine,macaroni,spaghetti/simila products, electrically operate	8 090	109 433	59 171	799 057
8438102000	Bakery machine,macaroni,spaghetti/simila products, not electrically operated		838		7 346
8438201000	Machine for the manufac of confectionary cocoa/chocolate, electrically o	20 360	34 335	1 366 340	1 480 231
8438202000	Machine for the manufacture of confectio nary chocolate,not electric operated		22		127
8438301000	Machine for sugar manufacture, electric operated		1 965		13 709
8438501000	Mach for the preparation of meat/poultry ,electrically operated	2 740	7 090	22 740	275 290
8438502000	Mach for the preparation of meat/poultry ,not electrically operated	200	200	4 258	4 258
8438601000	Machiner for the preparation of fruits, nuts/vegetable, electrically operated		365		1 240
8438602000	Machiner for the preparation of fruits, nuts/vegetable, not electric operated		900		8 376
8438801100	Coffee pulpers, electrically operated	6	22	274	911
8438809100	Other machine for the industrial prepara tion/manufacture, electric opera	7 740	148 980	87 531	2 491 305
8438809200	Other machine for the industrial prepara tion/manufacture, not electric operated		53		696
8438901100	Parts of electrically operated machine of subheading 8438.30.10		5 948		73 756
8438901200	Part of coffee pulper,electric operated machines		1 277		18 645
8438901900	Parts of oths goods of heading 84.38 ele ctrically operated	10 271	131 648	609 426	3 250 509
8438902100	Parts of goods of subheading 8438.30.20 not electrically operated		7 450		63 601
8438902900	Parts of oth goods of heading 84.38.20 o f coffee pulpers,not electric operated		2 291		75 092
8439100000	Machinery for making pulp of fibrous cellulosic material	12 106	159 818	26 000	167 325
8439300000	Machinery for finishing paper/paperboard		1 430		45 779
8439910000	Part of machine for mak pulp of fibrous cellulosic material,electrically operate		223		5 103
8439990000	Parts for making/ finishing paper/ paper board, electrically operated	29 453	295 272	218 726	2 362 221
8440101000	Book-binding mach, includ book-sewing, electrically operated	2 852	2 937	14 795	15 295
8440901000	Parts of book binding & sewing machines electrically operated machines		4 411		11 075
8441101000	Cutting paper machines, electrycally operated		34 214		250 279
8441102000	Cutting paper machine, not electrycally operated		35		13

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8441201000	Machine for making bags,sacks/envelopes electrically operated		15 400		20 000
8441301000	Elect mach oth than by moulding for make cartons,boxes,cases,tube drum/similar c		12 561		123 594
8441401000	Machines for moulding articles in paper pulp,paper/paperboard,electric operat		10 119		36 781
8441801000	Oth machinery for making up paper pulp, paper/paperboard,electrically operat		14 145		69 239
8441901000	Part of machin for mak up paper pulp, paper/paperboa,cutting mach,elec operat		16 896		263 917
8441902000	Parts of machin for mak up paper pulp, paper/paperboa,cutting mach,not elec op		255		1 800
8442301000	Electric machine,app&equip for preparing /making plates,cylinders&oth t	75	4 220	200	261 372
8442302000	Non electric machine,app&equ for prepare /making plates,cylinders&oth	19	612	171	3 534
8442401000	Parts,of electric machine,app&equip for prepare/making plates,cylinders	258	258	8 330	8 330
8442402000	Parts, Non electric machine,app&equ for prepare/making plates,cylinders&oth prin		658		15 367
8442500000	Plate,cyls&oth.print comp.plates,cyl & lithograph stones,prepared print t	556	5 738	30 206	91 861
8443110000	Ofset printing machinery, reel-fed	388	2 827	387	2 979
8443120000	Ofset printing machinery, sheet - fed, office type (use sheet<22x36cm)	3 470	20 147	936	7 762
8443130000	Oth er offset printing machinery	20 000	94 167	10 000	605 036
8443160000	Flexographic printing machinery		136		5 000
8443190000	Other printing machine use for print by means of plates, cylinder&oth pri	20 375	71 444	103 107	347 244
8443311010	Printer-copier,ink-jet,color,capable of connecting to a data machine/netw	5 385 965	26 086 369	92 855 845	459 275 920
8443311090	Printer-copier,ink-jet proces,no color, capable of connect to data mach/n	1 507	22 312	5 003	83 697
8443312010	Printer-copier,laser proces,color, capab le connect to data mach/network	32	381	1 713	10 260
8443312090	Printer-copier,laser proces,no color, ca pable connect to data mach/netw	86	428	2 203	2 845
8443313010	Combination printer-copier-facs machine, color,connect to data mach/network		967		21 198
8443313090	Combination printer-copier-facs machine, no color,connect to data mach	17 674	36 335	157 789	334 884
8443319010	Oth mach which perform >= 2 function of printing,copying/facsimile; colo	15	15	120	120
8443319090	Oth mach which perform >= 2 function of printing,copying/facsimile,no color		270 233		9 541 217
8443321010	Dot matrix printer,color,capable connect to data machine/network	678	4 766	27 530	81 736
8443321090	Dot matrix printer,no color,capable of connect to data machine/network	681 001	3 705 239	10 360 164	55 604 450
8443322010	Ink-jet printer,color,capable of connect to a data machine/network		1 594		20 328
8443322090	Ink-jet printer,no color,capable connect to a data machine/network	52 689	783 721	459 391	13 873 324
8443323010	Laser printer,color,capable of connect to a data machine/network	550	3 441	96	145 330
8443323090	Ink-jet printer,no color,capable connect to a data machine/network	2 113	7 157	2 153	17 464
8443324000	Facsimile machine capable of connect to a data machine/network		2 120		43 350
8443326000	Plotters		251		2 850
8443329090	Other printing machine,no color,capable connect to data machine/network		318 628		9 879 658
8443391900	Electros Photocopy,no color, by reproduc original image direct onto the copy		50		100
8443393090	Oth photocopy apparatus incorporating an optical system,no color	725	12 330	5 831	22 318
8443394010	Ink-jet printer, color, not capable of connect to network	100	260	1 387	3 470
8443394090	Ink-jet printer,not color,not capable of connect to network		79		150
8443399090	Laser printer ,not color,not capable of connect to network	103	683 940	597	21 257 470
8443910000	Part & accessori of print machinery used for print by component of head	173 229	890 039	12 416 262	62 535 665
8443991000	Part & accessori of screen print machi- nery for manufact of print circuit board		1 664		48 480
8443992000	Ink-filled printer cartridges	471 932	2 941 206	13 478 151	80 911 496
8443993000	Paper feeders and sorters		35		1 466
8443999000	Oth part & accessori of screen printing machinery	25 781	285 050	701 213	10 822 562
8444001000	Mach for extrude,texture/cut man-made textile material,electric operate		290		5 673
8445111000	Carding machines,electrically operated , for preparing textil fibres		77 736		269 962
8445131000	Drawing/roving machines, electrically operated, for preparing textil fibres	2 100	18 600	8 140	44 140
8445191000	Other machines for preparing textile fibres; electrically operated	9 960	37 750	9 000	44 770
8445201000	Textile spinning machines; electrically operated		392 950		446 385
8445301000	Textile doubling/twisting machines; electrically operated		15 466		12 000
8445401000	Textile winding(including weft-winding) or reeling machin,electrically ope	26 450	130 524	499 159	2 187 774
8445402000	Textile winding (including weft-winding) or reeling machine,not electric operated		42 006		491 413
8445901000	Mach for prepring textile yarns to used weaving/knitting/stich bond,elect	55 000	65 802	135 000	334 758
8446101000	Machines for weaving fabrics of a width ? 30 cm, electric operated	2 784	13 454	15 258	72 483
8446290000	Machines for weaving fabrics of a width >30 cm,shuttle type		7		1 023
8446300000	Machines for weaving fabrics of a width >30 cm, shuttleless type	6 000	6 000	19 100	19 100
8447121000	Circular knitting mach,cylinder diamtr >165 mm, electrically operated	3	3 671	343	81 537
8447201000	Flat knitting & stich bonding machine, electrically operated		74 700		110 300
8447901000	Machines for making gimped yarn,tulle, lace&mach for tufting,electric operated		18 352		25 900
8447902000	Machines for making gimped yarn,tulle, lace&mach for tufting,not elect o	30	30	40	40
8448191000	Auxiliary mach for use extruding/prepare textile/weave/knitt, elect oprtd		6 500		9 650
8448200000	Parts&accessories of machines for extrud /their auxiliary machinery	9 924	37 737	557 693	2 852 407
8448320000	Parts & access of mach for preparing textile fibres,other than card clothi	3	3	290	290
8448330000	Spindles, spindle flyers,spinning rings, and ring travellers	435	2 438	12 205	26 250

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8448390000	Oth parts & access of mach of preparing textile fibres/their auxiliary mac	120	1 312	382	24 511
8448420000	Reeds for looms, healds & heald-frames	988	3 762	67 783	271 909
8448491000	Shuttles,elect operated mach,use with machines for extruding & knitting		3 505		2 594
8448499100	Oth parts&acces, elect operated,use with machines for extruding & knitti	6 509	30 155	267 462	1 517 073
8448499200	Parts&accs of non-elect operated, use machines for extruding & knitting		1 681		9 886
8448510000	Sinkers, needles&other articles used in forming stitches		11		4 197
8448590000	Othe parts&accessories of mach for knitting/their auxiliary machinery	48	1 958	7 493	38 526
8450111000	Household/laundry-type washing machines; fully-automaticmachine;capacity < 6 kg		56		534
8450119000	Household/laundry-type wash machines; fully- automatic machine;capac	27 584	77 976	75 157	213 678
8450120020	Household/laundry-type wash machines; built- in centrifugal drier,capaci	90 308	462 635	382 605	1 987 975
8450191020	Other household/laundry-type wash machin dry linen capacity > 6 kg	36 656	106 452	172 746	459 473
8450199020	Other household/laundry-type wash machin dry linen capacity > 6 kg	114 196	1 030 214	472 279	4 540 812
8450200000	Household/laundry-type washing machines; a dry linen capacity >10 kg	95 082	659 307	401 717	2 857 082
8450901000	Parts of mach of dry linen capacity > 10 kg	120	298	3 798	5 163
8450902000	Parts of mach of dry linen, full auto, with buil-in centrifugal drier,cap<10k	2 726	9 859	14 503	69 544
8451100000	Dry-cleaning machines	50	1 983	24	3 011
8451210000	Drying machines,each of a dry linen capacity not exceeding 10 kg	160	320	124	1 749
8451290000	Drying machines,each of a dry linen capacity exceeding 10 kg		88 114		93 080
8451301000	Ironing machines and presses (including fusing presses)		34		120
8451309000	Ironing machines and presses (including fusing presses)	10	1 451	1 558	2 686
8451400000	Washing, bleaching/dyeing machines	58 204	188 702	879 054	7 963 048
8451500000	Mach. for reeling,unreeling,folding, cutting/pinking textile fabrics	2 140	3 370	12 128	19 982
8451800090	Other machinery exclude washing mach for laundry ; for domestic use	1 275	59 275	23 380	44 557
8451901900	Parts of drying machines with a dry linen capacity ? 10 kg	5	1 659	56	4 230
8451909000	Parts of drying machines with a dry linen capacity > 10 kg	1	795	238	9 025
8452100000	Sewing machines of the household type	597	2 912	4 707	33 676
8452210000	Sewing machines;automatic units	366	148 180	8 518	266 634
8452290000	Sewing machines;not automatic units	3	27 063	490	267 524
8452300000	Sewing machine needles	300	398	2 000	2 072
8452901100	Arm,bed,stand,flywheel,belt guard; pedals of sewing mach of household	28 565	87 059	37 739	174 475
8452901200	Furniture, bases and covers for sewing machines and parts there of	14 280	42 840	23 419	70 257
8452901900	Oth part of sewing mach of machinery of sewing machines of household	1 209	1 338	3 316	7 288
8452909900	Other parts of sewing mach of machinery exclude sewing mach of household type		815		2 173
8453101000	Machinery for prepare,tanning/work hides , skins/leather, elect operated		990		100
8453201000	Machinery for making/repairing footwear, electrically operated	32 550	63 157	136 000	191 874
8453202000	Machinery for making/repairing footwear, not electrically operated		5 696		69 563
8453801000	Other Mach for make/repaiere footwear,not sewing machine,electrically operated		34 813		587 410
8453802000	Other Mach for make/repaiere footwear,not sewing machine,not electrical	580	3 628	427	27 705
8453900000	Parts of machinery for preparing,tanning working hides, skins, leather	4	137 164	22	63 562
8454100000	Converters	11	122	6	8 052
8454200000	Ingot moulds and ladles	7 061	34 115	182 178	644 379
8454300000	Casting machines		27 037		49 624
8454900000	Parts of converter, ladles, ingot moulds , casting mach for metallurgy	141	45 074	10 810	478 462
8455100000	Tube mills		1 600		26 460
8455220000	Rolling mills, cold		8 775		33 000
8455300000	Rolls for rolling mills		160 260		48 888
8455900000	Other parts of metal-rolling mills and rolls therefor.		520		14 217
8456100000	Mach tool for work any material by removal material,operat by laser/phc	239	1 528	231 520	928 728
8456200000	Machines tool for work any material by removal material,operat by ultras	25	63	561	28 297
8456300000	Machines tool for work any material by removal material,electro-discharge		4 502		65 145
8456901000	Mach tool for mnfact of printed circuit, numerical control,by plasma arc process		81 607		1 613 071
8456902000	Wet proces equip for the application by immersion of electrochemic solutions		2 200		3 700
8456909000	Oth mach tool for work any material by other operating processes	12 533	18 143	222 597	328 270
8457100000	Machining centres		5 060		29 962
8457300000	Multi-station transfer machines	21	1 462	70	28 877
8458110000	Horizontal lathes, for removing metal numerically controlled		3 050		24 700
8458199000	Horizontal lathes, for remove metal, bed- spindle cntrl not excd>300mm,not num elct		650		2 870
8458910000	Other lathes,for removing metaln umerically controlled		40 311		338 634
8458991000	Oth lathes,for remove metal,not numeric cntrl,spidle ctr-bed not excd ? 3	1 500	1 500	3 630	3 630
8458999000	Oth lathes,for remove metal,not numeric ctrl, spindle cetnre-bed not excd >300 mm		18 315		25 974
8459101000	Way-type unit head machines, electrically operated		2 891		3 359
8459102000	Way-type unit head machines, not electrically operated		34 000		53 756
8459291000	Drilling machines,electrically operated		16 040		25 549

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8459310000	Boring-milling machines, not horizontal lathes, numerically controlled		150		2 534
8459391000	Boring-milling machines, electrically operated, not horizontal lathes	300	310	1 815	2 915
8459392000	Boring-milling machines, not electrical operated not horizontal lathes		60 001		26 251
8459401000	Boring machines, electrically operated	4	4 214	255	35 234
8459402000	Boring machines, not electrical operated	2 500	19 680	28 600	430 813
8459591000	Milling machines, knee-type, electrically operated		300		4 880
8459610000	Other milling machines, numerically controlled		190		3 905
8459691000	Other milling machines, electrically operated	40	4 768	320	202 234
8459692000	Other milling machines, not electrically operated	20	50	1 750	2 350
8460191000	Other flat-surface grinding mach, an accur at least 0.01 mm, elect oprate	95	18 744	680	150 491
8460192000	Oth flat-surface grinding mach, an accur at least 0.01 mm, not elect oper.	1 800	3 022	1 350	3 036
8460210000	Other grinding mach, an accuracy of at least 0.01 mm, numerically controlled		13 000		436 600
8460291000	Other grinding mach, an accuracy of at least 0.01 mm, electrically operated		1 385		13 335
8460292000	Other grinding mach, an accur at least 0.01 mm, not electric operated	121	942	3 505	68 755
8460311000	Machine tools, numeric controlled, for sharpen carbide diamet ? 3.175 mm		1 265		4 836
8460319000	Oth sharpening (tool/cutter grinding) machines, numerically controlled	320	420	502	607
8460391000	Oth sharpening (tool/cutter grinding) machines, electrically operated		1 000		11 050
8460401000	Honing/lapping machines, electrically operated	251	413	72	1 499
8460402000	Honing/lapping machines, not electrically operated		15		92
8460901000	Other machine-tools for deburring, abrasives/ polishing products, elect o	19	12 982	40	92 763
8460902000	Other mach-tools for deburring, abrasives /polishing products, not elect operated		360		122
8461201000	Shaping/slotting machines, electrically operated		1 064		60 500
8461401000	Gear cutting, gear grinding/gear finishing mach electric operated	250	1 060	800	1 711
8461501000	Sawing/cutting-off machines, electrically operated	11 189	18 021	141 235	216 231
8461502000	Sawing/cutting-off machines, not electrically operated	100	196	108	2 768
8461901100	Planing machines, electric operated	240	240	1 533	1 533
8461909900	Other mach-tool work by removing metal or cerments, not electrically op	44	6 686	476	10 127
8462101000	Forging/die-stamping machines (incl pres & hammers, electric operated		45 197		391 193
8462102000	Forging/die-stamping machines (incl pres & hammers, not electric operation		22 226		16 190
8462210000	Bend, fold, straighten/flattening machine (includ pres), numeric control		12 133		31 103
8462291000	Bend, fold, straighten/flattening machine (incl pres), unnumeric cntrl, elect	28	69 268	556	249 373
8462292000	Bend, fold, straighten/flattng mach (incl pres), unnumeric cntrl, nt elct oprd		273		5 110
8462310000	Shearing machine (incl press), oth than combine punching mach, numeric control		23 162		106 360
8462391000	Shearing mach (incl press), oth than bine punching mach, numeric cntrl, e	19 960	21 580	50 223	122 783
8462392000	Shearing mach (incl press), oth than bine punch mach, not electric operated		1		1 827
8462410000	Punching/notching mach, incl comb punch & shearing mach, numeric control		3 900		13 427
8462491000	Punching/notching mach, incl comb punch & shearing mach, not numeric cntrl, electr		961		32 103
8462492000	Punching/notching mach, incl comb punch & shear mach, not numric cntrl, not elect op		261		36 947
8462910000	Hydraulic presses	200	49 405	7 260	374 383
8462991000	Mach for manufac of boxes, cans & similar contain of tin plate, electric operated		11 140		91 191
8462995000	Oth machine for working metal by forging ,hamming, electrically operated	7 698	39 933	56 193	141 521
8462996000	Oth machine for working metal by forging ,hamming, not electrically operated		78		3 691
8463101000	Draw-benches for bars, tube, profile, wire, or the like, electrically operated	3 582	4 057	3 455	4 798
8463301000	Machines for working wire, electrically operated		410		43 656
8463901000	Oth mach tool for work metal/cerments, without remove material, elect operated		8 951		65 184
8463902000	Oth mach tool for work metal/cerments, without remove material, not elect oprtd		624		89 074
8464101000	Sawing machines, electrically operated		2 180		12 405
8464201000	Grinding/polishing machines, electrically operated		3 720		8 981
8464901000	Oth mach tool for work stone, ceramics/ like mineral material, elect operat	2 228	14 945	9 349	31 313
8464902000	Oth mach tool for work stone, ceramics/ like mineral material, not elect operate		160 250		71 443
8465100000	Mach, can carryout diffrent type opration without tool charge for such ope	228	1 155	400	12 796
8465912000	Other sawing mach for scoring PCB/ PWB's , electrically operated	29 510	29 510	105 280	105 280
8465919000	Other sawing mach for scoring PCB/ PWB's , not electrically operated	83	633	9 537	67 607
8465922000	Oth planing, milling/moulding (by cutting) mach, electrically operated	3 690	18 057	16 000	19 900
8465929000	Oth planing, milling/moulding (by cutting) machines, not electric operat	66 758	70 491	243 340	256 582
8465931000	Grinding, sanding/polishing machines, electrically operated	3 692	4 145	15 128	15 776
8465932000	Grinding, sanding/polishing machines, not electrically operated		4 302		13 682
8465941000	Bending/assembling machines, electrically operated	9 456	10 975	88 149	110 475
8465951000	Drilling mach for manufac PCB/PWB's , with a spindle speed > 50.000 rpm		93		9 906
8465961000	Splitting, slicing/paring machines, electrically operated		12 850		26 000
8465993000	Other machine tools, lathes, eletrically operated		90		99
8465995000	Mach for deburring surfaces of PCB/PWB's, for scoring laminati presses	9 200	24 393	99 400	305 503
8465999000	Other mach-tools for nailing, stapling, glueing/otherwise assemb, not elec	16 000	41 517	80 055	155 297

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8466101000	Tool hold.self-open dieheadsfor 8456.90, 8460.31,8465.91,8465.92,846	2 118	2 183	1 750	2 620
8466109000	Oth tool holders & self-opening dieheads	17	1 572	1 923	195 440
8466201000	Work holders for sub 8456.99, 8460.31, 8465.91, 8465.92, 8465.95, 8465.99		159		10 022
8466209000	Oth work holders for other machine tools	1 102	6 967	15 144	103 907
8466301000	Dividing h,special attachm 8456.99, 8460.31,8465.91,8465.92,8465.95	100	218	20	193
8466309000	Dividing h,not for attachm sub 8456.99, 8460.31,8465.91,8465.92,8465	28 977	71 965	1 102 488	2 478 654
8466910000	Parts&aces suitable for machine of heading 84.64-84.65	124	693	7 144	48 375
8466929000	Parts & acces suitable for mach of otherheading 84.65	4 521	8 172	39 659	160 760
8466932000	Parts&aces suitabl for mach 8456. 99.20 ,8456.99.30,8456.99.40&8460.31.10		335		77 883
8466939000	Parts&aces suitable for mach of other headings 84.56 to 84.61	5 151	94 243	585 616	1 562 930
8466940000	Oth parts & acces suitable for machines other headings 84.56 to 84.61	15 719	135 263	104 791	1 523 747
8467110000	Tool for work in the hand,pneumatic, rotary type (incl rotary percussion)		46 653		570 353
8467190000	Tool for working in the hand,pneumatic, in other type	504	866	80 308	86 962
8467210000	Drills of all kinds with self contained electric motor	634	8 784	1 175	28 171
8467220000	Saws with self contained electric motor	1 636	1 986	273	4 708
8467290000	Oth tool for working in the hand, with self-contained electric motor	24	2 254	571	55 429
8467810000	Chain saws	253	9 185	2 163	27 823
8467890000	Oth tool for working in the hand, with self-contained non-electric motor	1 514	724 032	8 008	243 983
8467911000	Part of chain saw,of elect-mechanic for work in hand,self-cont. electric motor		124		10 798
8467919000	Part of chain saw,of elect-mechanic for work in hand,self-cont. non-elect	1 825	126 948	1 152	95 143
8467920000	Parts of pneumatic tools	40	1 559	20	20 464
8467991000	Part of hydraulic tool,of goods with self-contained electric motor	2 897	16 501	8 229	62 733
8467999000	Part of hydraulic tool,of goods not with self-contained electric motor	13	7 612	600	10 899
8468100000	Hand-held blow pipes	6	6	163	163
8468201000	Hand-operated gas welding, brazing/ cutting appliances for metal	24	12 598	75	195 759
8468209000	Other gas-operated machinery & apparatus		46 603		25 034
8468800000	Other machinery and apparatus	12 629	113 738	600 000	1 048 802
8468902000	Parts of goods of hand-operat gas weld brazing/cutting appliances for metal		735		2 687
8468909000	Oth parts of not hand blow pipe/oprtd gas welding, braze/cut appl for me	2 841	99 839	74 318	1 516 083
8469001000	Word processing machines		4		40
8469009010	Automatic typewriters		35 186		419 823
8469009090	Non automatic typewrites	19 592	51 849	217 394	615 435
8470100000	Electronic calculators capable of oper without an extnl source electric po	1	17	8	531
8470290000	Other electronic calculating machines		150		130
8470300000	Other calculating machines		108		4 294
8470500000	Cash registers	179 154	1 123 421	2 298 339	15 856 128
8470909000	Mach for pocket-size data record, reprod ,display mach with calculating l	5	354	15	14 739
8471301000	Palmtop &personal digital assistants (PDAs)	342	7 832	11 214	395 006
8471302000	Laptops incl notebooks and subnotebooks	876	18 191	17 192	926 060
8471309000	Oth portable digital automatic data procmach,weigh not more than 10 kg	5 753	11 023	883 417	1 384 540
8471411000	Personal computers excluding portable		5 577		76 778
8471419000	Other digital automatic data processing machines	25 886	33 171	1 776 754	3 052 730
8471491000	Processing units for personal &portab computers,presented in form syst	2 605	8 087	140 084	162 010
8471499000	Other digital automatic data proces mach ,present in form of systems	1 325	25 938	63 063	993 974
8471501000	Process units for personal & portab comp ,other automatic data process	2 735	9 804	312 056	1 476 191
8471509000	Other digital automatic data proces mach ,other automatic data processi	667	140 468	51 082	1 161 074
8471603000	Computer keyboards	837	14 162	3 663	338 662
8471604000	X-y coordinate input devices,including mouse,light pens,joystick,track ba	34 272	187 530	1 669 115	9 641 987
8471609000	Other mach input/output units,whether/ not contain storg units same hou	306 620	656 686	9 669 780	21 021 227
8471701000	Floppy disk drives	2 330	2 835	139 579	209 934
8471702000	Hard disk drives	5 279	33 170	474 010	2 953 828
8471703000	Tape drives		52		8 340
8471704000	Optical disk drives,including cd-rom drives,dvd drives & cd-r drives	5 455	11 444	199 963	504 106
8471705000	Proprietary fmat strge device incld media therefor fr automat dt procc ma	296	2 721	132 712	312 723
8471709100	Automatic backup systems		17		306
8471709900	Other storage units of digital automatic data processing machines	81 891	341 723	1 228 605	5 345 474
8471801000	Control and adaptor units	2 034	3 186	15 065	140 906
8471807000	Sound card and video cards	7	55	16 456	19 099
8471809000	Other units of automatic data processing machines	915	7 863	104 026	1 524 744
8471901000	Bar code readers	1 274	7 677	721 827	5 532 521
8471902000	Optical character readers,document/ image scanners	347 110	2 136 607	10 110 402	65 479 773
8471909000	Other automatic data processing machines & units thereof	45 718	144 613	2 268 054	7 538 344
8472901000	Automatic teller machines	150	1 693	34	35 842

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8472902000	Electronic fingerprint identification systems	29	453	3 560	83 564
8472903000	Other office machines, electrically operated	20	828	15 000	33 798
8472909000	Other office machines, not electrically operated	521	1 524	16 970	17 019
8473101000	Printed circuit assemblies for word- processing machines	2 467	7 929	170 739	512 281
8473109000	Other parts & acces of the mach of typewriter not printer/word processin	1 607	20 629	106 100	1 002 906
8473290000	Other parts & acces of the machine of calculating, reproducing, display	6 091	50 439	85 745	501 015
8473301000	Assembled printed circuit boards	87 014	342 260	10 165 175	47 169 276
8473309000	Other parts & acces of the machines of automatic data processing & uni	269 038	1 775 024	14 365 840	72 386 916
8473401100	Parts including printed circuit assemb for automatic teller machines		830		38 442
8473401900	Other parts&access of the mach of oth office machine,for elect operated	4 802	19 375	630 011	2 735 195
8473402000	Other parts&access of the mach of oth office machine,for non elect oprtc	91	156	31 314	52 203
8473501100	Parts&access suitable for use with mach auto data procc mach & units,e	40 049	147 406	1 886 818	5 817 835
8473501900	Part&acc suitabl for use mach typewriter not printers&oth office mach,ek	17 502	141 257	503 449	3 238 289
8474101000	Sorting,screening,separating/washing machines, electrically operated	1 900	19 729	30 968	39 952
8474102000	Sorting,screening,separating/washing machines, not electrically operated		358		2 650
8474201100	Crushing/grinding machines for stone electrically operated		75 571		161 161
8474201900	Crushing/grinding mach for earth,ores oth mineral substances,elect operatated		51 211		265 608
8474202100	Crushing/grinding mach for stone not electrically operated		20		600
8474202900	Crushing/grinding mach for earth,ores oth mineral substances,not elect oj	60 000	61 638	12 346	14 656
8474311000	Concrete/mortar mixers, electrically operated		159 610		220 970
8474312000	Concrete/mortar mixers, not electrically operated	1 750	8 680	1 450	27 284
8474321900	Mach for mixing mineral substances with bitumen,output cap > 80 t/h,elect oprtd		1 000		556
8474391000	Other mixing/kneading machines electrically operated		340		11 541
8474801000	Mach for agglomerating,shaping/mauld solid mineral fuels,electric operated		880		455
8474802000	Mach for agglomerating,shaping/mould solid mineral fuels,not elect oper	30 780	33 590	831 421	832 481
8474901000	Parts of mach for sort,reen,separate, wash,crush,grinding&mixing,elect	2 225 839	13 465 346	6 373 458	37 221 003
8474902000	Parts of mach for sort,reen,separate, wash,crush,grinding&mix,not elec	5 358	27 503	19 229	136 629
8475290000	Other machines for manufacturing/ hot working glass/glassware		5		80
8475901000	Part of mach for assmb/mfg elect/elctrni hot work glassware,elect oprtd	184	2 565	2 096	43 314
8476210000	Automatic beverage-vending machin, incorporating heating/refrigerating	306 711	4 738 387	2 413 931	36 747 870
8476290000	Other automatic beverage-vending machines	394	3 032	9 389	36 110
8476890000	Other automatic goods-vending mach, without heating/refrigerating	22 400	38 600	133 000	221 717
8476900000	Parts of automatic goods-vend mach incorpor heating/refrigerating	54 770	349 876	390 153	2 349 462
8477101000	Injection-moulding machines for moulding rubber	712	85 821	33 380	523 104
8477103100	P.v.c. injection moulding machine		25 747		78 043
8477103900	Other injection-moulding machines for moulding plastics	1 948	123 883	10 561	792 851
8477202000	Extruders for extruding plastics		681		4 065
8477300000	Blow moulding machines	2 000	20 610	18 000	152 600
8477402000	Vacuum moulding & other thermo forming for moulding/forming plastics	10 500	19 438	196 466	321 553
8477510000	Mach for mould/retread pneumt tyres, for mould/othwise forming inner tu	16 343	23 131	50 232	160 112
8477591000	Other machine for moulding/otherwise forming for rubber	430	12 016	580	56 623
8477592000	Other machine for moulding/otherwise orming for plastics		18 005		12 587
8477801000	Other machinery for working rubber/ rubber products, electrically operated		11 657		55 700
8477802000	Other machinery for working rubber/ rubber products, not electric operated		8 736		651 231
8477803100	Lamination presses for the manufactr of PCB/PWBs		38 501		212 592
8477803900	Other machinery for rubber or plastics, electrically operated	4 050	10 516	6 500	132 718
8477901000	Parts of electrically operatd mach for working rubber/products from rubb	414	9 041	27 196	137 817
8477902000	Part of nonelectric opratd mach for working rubb/fr the manuf product rul	76	6 287	544	181 097
8477903200	Pars of lamination presses for the manufc of PCB/PWBs		61 087		430 457
8477903900	Oth Parts not parts of lamination presses for the manufc of PCB/PWBs	1 515	31 675	3 161	347 835
8477904000	Part of nonelectric opratd mach for work plastic/for the manufty product	19 549	47 137	89 174	385 630
8478101000	Machinery for preparing/making up tobacco, electrically operated	6 600	54 398	23 500	257 494
8478102000	Machinery for preparing/making up tobacco, not electrically operated	24 205	133 174	183 079	1 002 369
8478901000	Parts of machinery for preparing/making up tobacco, electrically operated		1 748		3 835
8478902000	Parts of machinery for preparing/making up tobacco, not electrically operated		46 106		73 975
8479101000	Machinery for public works,building/ the like electrically operated	25 000	172 776	18 750	248 251
8479102000	Machinery fr public works,building/ the like not electrically operated	39 912	43 427	128 844	184 349
8479202000	Mach for the extract/preparation of anim al/fix vegetabl fat/oil,not electrically		1 800		6 646
8479301000	Presses for the manufacture of particle board electrically operated	20 343	20 357	65 782	72 273
8479302000	Presses for the manufacture of particle board not electrically operated		300		800
8479401000	Rope/cable making machines, electrically operated		37 391		393 973
8479402000	Rope/cable making machines, not electrically operated		840		2 000
8479500000	Industrial robots, not elsewhere specified/included	10	64 894	1 221	233 443

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8479600000	Evaporative air coolers	145	20 951	186	60 781
8479790000	Oth passenger boarding bridges	17	74 461	275	1 272 325
8479811000	Oth mach&mechanical appliance for treating metal,electrically operated		29 155		1 234 830
8479821000	Mixing,kneading,crush,grind,screen,sift, homogenis,& emulsift/stirr mact	735	284 457	25 016	6 827 201
8479822000	Mixing,kneading,crush,grind,screen,sift, homogenis,& emulsift/stirr mact	171	171	3 492	3 492
8479892000	Machinery for assembling CPU	1 789	5 040	68 075	184 089
8479893000	Oth mach for assembling CPU daughter board in plastic case/housing,el	38 671	799 402	740 451	9 390 851
8479894000	Oth mach for assembling CPU daughter board in plastic case/housing,n	25 101	102 436	201 650	1 408 812
8479902000	Part of goods Oth mach for assembling CPU daughter plastic case/hous	12 638	34 033	65 293	172 524
8479903000	Part of oth electrically operated machine	156 937	483 792	908 966	5 498 419
8479904000	Part of nonelectrically operated machinery	105 785	567 065	8 888 469	31 206 528
8480100000	Moulding boxes for metal foundry	2 327	3 442	11 815	20 102
8480200000	Mould bases	3 989	36 644	58 550	442 717
8480301000	Moulding patterns, of copper	73	3 704	11 628	23 248
8480309000	Moulding patterns, of other material	32 471	220 759	554 957	1 948 231
8480410000	Moulds for metal/metal carbides injectionn or compression types	19 950	26 689	368 064	794 234
8480490000	Moulds for metal/metal carbides not injection or compression types	28 581	32 431	175 065	239 936
8480500000	Moulds for glass		50		6 244
8480600000	Moulds for mineral materials	479 940	4 230 953	999 459	10 659 048
8480711000	Moulds for rubber or plastics, injection or compression type for fotwear s	13 791	49 956	417 836	865 052
8480719010	Moulds for rubber or plastics, injection or compression type for optical disc		1 200		30 534
8480719090	Oth moulds for rubber,plastics, injection/ compression type	70 478	389 403	413 517	5 233 968
8480791000	Mould for rubber,plastics, not injection , compression type for fotwear so	7 015	79 753	78 910	1 470 010
8480799000	Oth mould for rubber,plastics, not injection , compression type	6 723	65 876	88 334	695 356
8481101100	Pres-reduce valve,iron/steel, manual		24 156		56 578
8481101900	Pres-reduce valve,iron/steel,automatic operate ,5 cm ? internal diamtr <	13 962	29 306	95 803	282 745
8481102100	Pressure-reducing valves of copper/ copper alloys internal diamtr ? 2.5cm		68 193		6 638
8481109900	Oth pressure-reducing valves not of plastics	83 974	499 324	901 762	5 442 273
8481201000	Valve for olehydraulic/pneumatic tran, manual oprtd, 5 cm ? intl diamtr <	31	681	3 611	81 392
8481209000	Oth valve for olehydraulic/pneumatic transmisions	685	60 447	62 930	1 636 918
8481301000	Check (nonreturn) valve of swing check- valve type,40 cm ?inlets intl dia	200 822	1 088 473	1 798 104	9 611 616
8481309000	Other check (nonreturn) valves	5 027	191 799	112 505	3 862 580
8481401000	Safety/relief valves of copper/copper alloy < 2.5cm		1 172		53 704
8481402000	Safety/relief valves of plastics 10cm ? internal diameter ? 25 cm		6		346
8481409000	Oth safety/relief valves	16 716	262 205	204 578	1 916 405
8481801100	Valves for inner tube of copper/copper alloys	44	3 150	614	94 754
8481801200	Valves for inner tubes of oth materials	1 507	4 601	8 489	46 212
8481801400	Valves for tubeless tyres of oth materials	1 216	2 679	809	18 268
8481802100	Lpg cylinder valv of cooper/cooper alloy having inlet&outlet intl diamtr ? :	203	1 654	10 485	86 401
8481803000	Cocks/valves,whether/not fitted with piezo elect igniters for gas stove	10 827	61 739	556 927	1 408 984
8481804100	Soda water bottle valve;gas operat, of plastic, 1 cm < internal diamtr ? 2	12	2 880	3 510	142 610
8481804900	Oth soda water bottle valves;gas operate beer dispensing units	43 279	488 334	1 336 730	9 567 010
8481805900	Others mixing tapes and valves	1 246	3 494	35 386	132 507
8481806100	Water pipeline valve,manual operate, 5cm<inlet/outlet int diamtr ? 40cm		122		26 206
8481806200	Cast iron gate valve,inlet diamtr? 4cm& cast iron butterfly valve,inlet dia	109 372	496 437	1 917 389	8 664 091
8481806300	Cast iron gate valve,inlet diamtr<4cm & cast iron butterfly valve,inlet dia <8cm		5 005		85 980
8481806500	Other hog nipple waterers		664		21 845
8481806700	Other nipple joint valves		240		16 584
8481807100	Ball valves,of plastics, 1 cm ? internal diameter < 2,5 cm		220		2 968
8481807200	Other ball valves	13 981	39 005	114 923	1 010 897
8481807300	Gate valve,manual operate,of iron/steel, 5cm ?inlet/outlet internal diamt	5 043	11 740	45 986	88 290
8481807400	Gate valve,manual operate,of iron/steel, inlet/outlet internal diamtr < 40cm		4 200		4 790
8481807600	Other manifold valves	77	4 582	2 140	191 204
8481808100	Pneumatic control valve,of plastics, 1 cm ?internal diameter < 2,5 cm		53		1 357
8481808200	Other pneumatic controlled valve	178	603	7 991	10 385
8481808300	Oth valve of plastic,inlet diamtr>=1cm, outlet diamtr ? 2,5 cm		40		6 199
8481808800	other fuel cut-off valve plastic for vehicle for transport of persons/goods	2 383	11 372	43 622	243 212
8481808900	Other valve of stainless steel/nickle, manual operate,weighting < 3 kg	3 197	5 677	131 493	264 090
8481809100	Water taps of copper or copper alloy with an internal diameter ? 2.5 cm	10	41 121	10	23 509
8481809900	Other Fuel cut-off for vehicle	90 631	574 000	1 667 973	11 369 009
8481901000	Parts of housing for sluice/ gate valves an internal diameter ? 25 mm	15 813	138 424	186 229	1 354 291
8481902300	Other bodies valves not for water taps	3 443	19 898	38 054	264 729
8481902900	Others parts for taps, cocks, valves, and similar appliance of int. dimtr =>	170	748	5 000	29 252

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

June 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8481903900	Oth valve bodies/stems of inner tube or tubeless tyres valves		43		2 721
8481904900	Oth valve cores of inner tube valves or tubeless tyres valves		380		3 427
8481909000	Others parts for taps, cocks, valves and similar appliances	5 489	277 569	102 565	1 599 454
8482100000	Ball bearings	604 439	3 715 917	12 239 798	76 159 596
8482200000	Tapered roller bearings,including cone and tapered roller assemblies	3 591	31 748	57 537	556 260
8482300000	Spherical roller bearings	642	2 085	1 125	19 785
8482400000	Needle roller bearings	119	770	102 507	131 132
8482500000	Oth cylindrical roller bearings	2 288	6 334	32 155	88 506
8482800000	Oth,includ.combined ball/roller bearings	685	9 406	85 622	574 290
8482910000	Balls, needles and rollers	228 141	1 516 070	1 282 924	8 501 793
8482990000	Other parts of ball and roller bearings	13 580	56 987	179 569	583 411
8483101000	Transmission shafts for machinery of heading 84.29 or 84.30	22 262	212 874	434 055	2 144 417
8483102400	Transmission shaft for vehicles of motor cycles, auxiliary motor	240 513	1 296 878	1 954 656	10 246 872
8483102500	Transmission shafts for vehicles of a cylinder capacity < 2000 cc	80 900	332 681	866 299	3 510 742
8483102600	Transmission shafts for vehicles of 2000 cc < cylinder capacity? 3000 cc	186 495	885 645	942 704	4 826 723
8483102700	Transmission shafts for vehicles of a cylinder capacity > 3000 cc		1		15
8483103100	Transmission shafts for marine propul- sion engines of an output?22.38	150	157	2 601	5 002
8483103900	Transmission shafts for marine propul- sion engines of an output>22.38	4 370	15 383	48 309	149 242
8483109000	Other transmission shafts	158 356	808 824	1 395 559	7 843 012
8483202000	Bearing housing incorp. ball or roller bearings for mach.of buldozer or gr	77	77	2 124	2 124
8483209000	Other bearing housing incorp. ball Or roller	443	4 588	6 322	43 402
8483302000	Bear'g hous'g not incorp.ball or roller bearings for mach.of head 84.29or	66 027	170 763	557 253	1 745 835
8483303000	Bear'g hous'g not incorp.ball or roller bearings for eng.of vhcl of chap. 87	15 492	118 860	241 603	4 670 721
8483309000	Other bearing housing not incorp.ball or roller bearings; plain shats bear	19 658	109 112	328 219	1 599 583
8483402000	Gear&gearing oth than toothed wheels, for marine vessels		66 776		238 015
8483403000	Gear&gearing oth than toothed wheels, for machinery of moving grading	144 129	1 396 188	2 953 357	15 829 687
8483409000	Gear&gearing oth than toothed wheels, for oth mar.vsl/mach of moving c	111 112	928 112	1 776 981	9 533 949
8483500000	Flywheels&pulleys,including pulley block	367 797	3 156 547	4 637 600	26 978 599
8483600000	Clutches & shaft couplings (including universal joints)	57 978	394 005	794 933	6 056 529
8483901300	Parts of goods of transmission shafts for oth. tractors of pedestrian tract	53 500	120 755	25 680	76 983
8483901400	Parts of goods of transmission shafts for goods of motorcycles	12 858	49 696	96 708	296 348
8483901500	Parts of goods of transmission shafts for other goods of vehicle and parts		2 517		44 670
8483901900	Oth. parts of goods of trans. shafts	10 285	99 254	106 200	762 248
8483909400	Oth toothed wheels, chain sproccated for goods of motorcycles	3 500	9 438	40 881	104 176
8483909500	Oth toothed wheels, chain sproccated for other goods of vehicles and par	67 402	445 523	480 499	3 873 973
8483909900	Oth toothed wheels, chain sproccated	51 186	276 840	407 931	2 188 898
8484100000	Gaskets&similar joint metal sheeting combined with oth material/2 more	92 940	355 382	1 046 648	5 589 582
8484200000	Mechanical seal	30 557	177 597	1 025 994	4 980 425
8484900000	Oth.gasket&similar joints of metal sheet combined with oth material/2 m	55 923	576 812	603 763	6 100 157
8486103000	Machines for working by laser/oth light in the prod.of semiconductor wafe	2	2	34	34
8486104000	Mach.& app for sawing monocrystal semi- ond. boules into slice, wafer into chip		7		500
8486105000	Grinding, polishing,lapping machines for proces. of semiconductor wafers		250		1 938
8486109000	Oth machines&apparatus for the manu- facture of boules or waters	66	1 075	1 030	47 573
8486202100	Ion implanters for doping semiconductor materials		14		185
8486203200	Equipment for dry-etching patterns on semiconductor materials	1 453	10 099	7 538	15 188
8486205100	Dicing machines for scribing/scoring semiconductor wafers	13	13	414	414
8486209200	Machines for bending, folding and straig tening semiconductor leads		2 500		5 186
8486209900	Other mach. & apprts for the mnfact of semicon. devices/of elect integ. circuit		3 570		36 690
8486309000	Othetr mach. and app. for the manufactre of flat panel displays	52	112	200	1 369
8486402000	Die attach,bonders, for assem. Smcondtor matic mach.for transport,handling&strage		4 800		21 404
8486403000	Moulds for manufact. of semiconductor devices		9 660		318 703
8486901300	Parts&access.of mach. for work by laser or oth.lead or photobeam in prod.smcondtr		49		162
8486901400	Tool holders&self-open diehead, work holders; dividing heads for mach tools		122		7 370
8486901500	Oth parts, access.of mach. for machine tools	7	798	260	21 704
8486901900	Oth parts, access.of mach. and app. for the manufact. of boules/wafers		60		8 370
8486902400	Tool holder/self-open diehead; of spray or etch,strip s-wafer,dry-etch pattern		7		88
8486902500	Oth parts & access. of dicing machines for srib/scoring smconductor wa	5	1 026	460	31 967
8486902700	Other part and accessories of tool holdr selp open diehead, dividing heads&oth		1 148		5 270
8486903500	Part & access of spinners for coat.photo emuls/app.phys depo on flatpar	1	345	63	2 427
8486904100	Part & acces of focused ion beam milling mach to produce, repair mask,	48	48	3	3
8486904200	Part&acces of die attach app, auto-tape wire bonder, encapsul equip for assembl		21		708
8486904900	Oth part and acces of other mach & app specified in note 9(c) to this chz	9 077	63 605	210 892	1 706 717
8487100000	Ships/boats propellers and blades thrfor	2 375	12 220	5 240	55 561

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8487900000	Oth mach. parts, not cont. electric con- nector,insulator,coil, oth elec.fea	139 437	592 500	1 869 877	8 746 633
8501102100	Stepper motors dc an output ? 37.5 w of ac, refrigerator,domesetic appl. Elct		463		64
8501102900	Oth. Stepper mtr dc an output ? 37.5 w	95 620	521 912	1 770 287	11 480 403
8501103000	Spindle motors dc an output? 37.5 w	16 641	60 920	137 371	522 823
8501104100	Others spindle mtr dc an output? 37.5 w of ac, refrigerator,domesetic ap	34 149	435 605	537 005	8 895 269
8501104900	Others motors dc of an output?37.5w	943 070	5 039 307	11 856 415	64 729 008
8501105900	Oth.stepper universal (AC/DC) motors		602		2 298
8501106000	Spindle universal (AC/DC) motors of an output =<37.5w	49 758	387 283	830 501	5 895 673
8501109100	Others spindle (AC/DC) motors of heading of ac, refrigerator,domesetic :	1 296	59 894	16 573	701 346
8501109900	Others spindle (AC/DC) motors	39 301	253 861	436 699	3 226 533
8501201900	Other universal AC/DC mtrs of an output > 37,5 w		1 631		39 001
8501202100	Universal (AC/DC) motors of an output > 1 kw		2 546		629
8501202900	Other universal (AC/DC) motors of an output > 1 kw	24 500	56 755	11 149	58 149
8501313000	Motor DC , generator DC an output?750 w	960	20 424	9 335	50 953
8501314000	Oth.mtr dc, genrator dc an output? 750 w	398 575	1 955 882	4 070 301	21 888 050
8501315000	Generator DC an output ? 750 w	25 461	45 850	203 031	330 712
8501321200	Other motor dc an output > 37.5 kw	742	6 770	44 971	52 243
8501321300	Other Generator dc an output>37.5 kw	4 230	6 130	52 709	66 978
8501329100	Other motor of kind used of ac, refrig. domesetic appl.elct output > 37.5 kw		2		50
8501329200	Oth motor dc 37.5 kw<output?75 kw	20	84	1 003	2 431
8501329300	Oth generator dc 37.5 kw<output?75 kw	3 244	126 006	21 943	460 099
8501330000	Motor dc, Generator dc 75 kw < an output ? 375 kw		2 845		13 795
8501340000	Motor dc, Generator dc an output > 375 kw		6 850		21 737
8501401100	Motors AC, single-phase of an output ? 1 kw	983	6 772	9 301	64 199
8501401900	Other motor AC, single-phase of an output ? 1 kw	133	44 519	10 332	120 201
8501402100	Motor AC, single-phase of an output > 1 kw		154		81
8501402900	Oth AC motors, single-phase of an output > 1 kw	15	682	1 523	29 912
8501511100	Motor ac, multi-phase of an output ? 750 w	1 213	1 350	14 587	16 794
8501511900	Other motor ac, multi-phase of an output ? 750 w	19	676	332	3 065
8501521900	Other motor ac, multi-phase of 750 w < an output ? 1 kw	212	1 914	8 366	24 791
8501522100	Motor ac, multi-phase of 1 kw < an output ? 37.5 kw		60		4 711
8501522900	Other motor ac, multi-phase of 1 kw < an output ? 37.5 kw	6	3 534	1 156	50 736
8501523100	Motor ac, multi-phase of an output > 37.5 kw		800		163
8501523900	Other motor ac, multi-phase of an output > 37.5 kw		335		48 900
8501530000	Motor ac of an output > 75 kw	14 022	22 947	234 000	428 636
8501611000	Generator ac of an output ? 12.5 kva		392		2 467
8501612000	Generator ac of an output > 12.5 kva	700	5 073	11 000	73 538
8501630000	Generator ac of 375 kva < an output ? 750 kva		7 000		1 477
8501640000	Generator ac of an output > 750 kva		26 546		35 330
8502110000	Electric generating sets & rotary conv. of an output < 75 kva	109 557	438 435	704 531	3 297 213
8502121000	Electric generating sets & rotary conv. 75 kva< an output ? 125 kva	1 014	7 754	17 726	67 316
8502122000	Electric generating sets & rotary conv. 125 kva < an output ? 375 kva		4 980		255 685
8502139000	Oth. elect generating sets&rotary conv. of an output > 12500 kva	12 740	389 489	119 992	2 359 035
8502201000	Generating sets with spark-ignit intern combust piston output ? 75 kva	48	48	300	300
8502203000	Generat sets with spark-ignition intern combust pist 100 kva < output ? 1C	95 533	113 533	1 358 400	1 363 800
8502204900	Oth. gnrating sets with spark-ign intern combust piston output > 12500 k	73 169	254 261	113 398	377 229
8502311000	Oth generating sets wind-powered of an output ? 10000 kva		135		194
8502391000	Oth generating sets not wind-powered of an output ? 10 kva	22	42	125	245
8502392000	Oth generating sets not wind-powered of 10 kva < output ? 10000 kva		40		1 516
8502393900	Oth generating sets not wind-powered of an output > 10000 kva	12 748	220 567	6 625	788 452
8502400000	Electric rotary converters		154		12 929
8503001000	Parts used in manufacture elct.motor, generator of output>10000 kw	2 539	765 745	64 489	8 760 337
8503009000	Oth parts in manufacture electric motor generator of output>10000 kw	331 679	1 411 429	3 658 819	16 930 729
8504100000	Ballasts, for discharge lamps or tubes	147 269	745 361	1 630 908	8 442 700
8504211000	Step-voltage regulators;instrument trans former with a power handl capa	8 420	48 395	104 315	571 517
8504219200	Liquid dielect transformer with handling cap>10kva and high side voltage>110 kv		1 190		4 360
8504219300	Liquid dielect transformer with handling cap>10kva and 66 kva<high s-v	250	250	1 500	1 500
8504219900	Oth Liquid dielectric transformer handling capacity ? 650 kva	10 992	38 098	173 511	361 846
8504221900	Step-voltage regulator of a high side voltage < 66 kv	321 798	620 062	1 755 397	3 528 800
8504229200	Oth stepvoltage regltor of a high side 110 kv<voltage? 650 kv	36 185	195 223	668 301	3 538 260
8504229900	Oth stepvoltage regltor of a high side 650 kv < voltage ? 10000 kv	25 463	205 099	107 968	911 577
8504231000	Liquid dielectric transformers, power handling capacity ? 15000 kva		500		1 520
8504232100	Liquid dielectric transformers, power 15000 < handling capacity ? 20000	80	80	400	400

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8504232900	Oth liquid dielectric transformers power handling capacity > 30000 kva	537 605	3 663 121	5 534 652	34 574 102
8504311100	Instrument potential transformer with rating voltage ? 110 kv	1 548	20 361	40 697	524 736
8504311300	Instrument potential transformer with 1 kv ? rating voltage < 66 kv	450	4 991	7 629	59 403
8504311900	Oth.instrument potential transformer	2 332	20 938	178 354	1 440 538
8504312100	Ring current tranformers with voltage rating ? 110 kv	279	1 375	3 296	19 405
8504312200	Oth ring current transformers	1 080	4 120	11 019	41 934
8504312400	Instrument current tranformers with 1 kv ? rating voltage < 66 kv	2 043	13 015	64 652	238 112
8504312900	Oth instrument current transformers with		1 261		58 396
8504314000	Intermediate frequency transformer power handling capacity ? 1 kva	46 488	211 871	235 785	1 225 664
8504319100	Oth transformers of kind used toys,scale or similar recreational models ?	29	2 658	25 862	149 864
8504319200	Oth machting transformer having power handling capacity ? 1 kva	1	15	20	1 025
8504319910	Step up/down transformer,slide regulator stabilizer handling capacity ? 1 kva		64		1 184
8504319990	Oth transformers having power handling capacity ? 1 kva	53 383	420 162	399 958	2 986 328
8504321900	Oth matching transformers, pwr handling 1 kva < capacity ? 5 kva		38		1 677
8504322000	Oth transformers of kind used toys,scale smlar recr'nl models 1 kva < cap ? 5 kva		3 902		11 366
8504325900	Oth matching transfmrs, power handling 10 kva < capacity < 16 kva		4 500		67 363
8504331900	Oth matching transfmrs high s-volt? 66kv 16 kva < capacity ? 500 kva	60	548	40 000	41 160
8504339900	Oth matching transformers power handling 16 kva < capacity ? 500 kva		101		765
8504341200	Oth matching transformers power capaity > 500 kva		1 050		60 204
8504342300	Oth instrument transform. with high side voltage ? 66 kv	245	725	208	643
8504342900	Oth instrument transformer hav'g a power handling capacity >15000 kva	54 475	313 595	423 190	2 239 815
8504401100	Uninterrupted power supplies (ups)	1 392	11 736	26 073	268 210
8504401900	Other uninterruptted power supplies	331 873	2 043 262	10 359 411	62 523 242
8504402000	Battery chargers having a rating>100 kva	3 825	7 359	21 021	55 396
8504403000	Other rectifiers	5 380	20 430	385 654	2 407 254
8504404000	Inverters	40 043	188 688	1 528 545	7 630 128
8504409000	Other static converter for automatic data processing machines&unit thei	440 059	2 670 415	14 495 257	87 732 488
8504501000	Inductors for power supply for automatic data process mach&unit thrf,tel	40 337	222 022	2 223 230	11 369 681
8504502000	Chip type fixed inductors	63	625	3 316	17 804
8504509300	Other inductors, with power handling capacity ? 2500 kva	3	1 269	25	51 232
8504509400	Other inductors, with power handling 2500 kva < capacity ? 10000 kva	19 286	46 519	37 709	300 287
8504509500	Other inductors, with power handling capacity > 10000 kva		89		5 118
8504901000	Parts of goods of subheading 8504.10	28	452	3 522	65 604
8504902000	Parts of printed circuit assmb good sub heading 85044011,85044019,85	57 972	425 170	1 976 844	13 803 233
8504903100	Radiator panel,flat tube radiator assemb for distrib&power transformer ?10000 kva		23		8
8504903900	Oth part of electrical transformers of a capacity ? 10,000 kva		102		6 773
8504904900	Oth radiator panel a capacity >10000 kva		22		500
8504909000	Other parts of electrical transformers, static converters & inductor	16 191	186 212	1 150 163	8 023 627
8505110000	Permanent magnet of metal	182 147	1 174 605	1 049 620	6 969 134
8505190000	Permanent magnet not of metal	2 501	60 477	16 880	429 375
8505200000	Electro magnetic couplings, clutches and brakes		74		856
8505900000	Other electro magnetic including parts	21 493	98 462	272 163	1 405 983
8506101000	Manganese dioxide having external volume ?300 cm3 of primary cell/ba	4 804 449	23 050 780	12 134 774	58 201 112
8506109000	Manganese dioxide having external volume > 300 cm3 of primary cell/t	954 689	5 931 608	4 865 043	29 968 604
8506300000	Mercuric oxide of primary cell/batteries		1 019		6 102
8506400000	Silver oxide of primary cell/batteries		50 401		5 329 043
8506500000	Lithium of primary cell/batteries	361 096	2 309 961	17 513 780	107 258 527
8506609000	Air-zinc of primary cell/batteries having an external volume > 300 cm3	30	2 132	33	767
8506801000	Zinc carbon, having an external volume ? 300 cm3 of primary cell/batt	8 337	36 946	34 301	124 778
8506802000	Zinc carbon, having an external volume > 300 cm3 of primary cell/batt		85		306
8506809100	Other primary cell/batteries having an external volume ? 300 cm3	73 786	430 377	333 442	1 831 917
8506809900	Other primary cell/batteries having an external volume > 300 cm3	61 844	352 521	4 958 166	26 708 542
8506900000	Parts of primary cells/batteries	110 698	584 300	1 424 877	7 340 136
8507101000	Lead-acid, for starting piston engine a kind used for aircraft		11		122
8507109200	Lead-acid, for starting piston engine used not for aircraft of height ? 13 c	480	1 256	3 680	4 593
8507109300	Lead-acid, for starting piston engine used not for aircraft of height > 13 c	3 905 123	20 570 617	8 477 659	44 518 109
8507109900	Oth lead-acid, for start piston engine used not for aircraft of height > 13	3 056 385	17 015 025	8 336 329	48 552 180
8507201000	Oth lead-acid accumulator of a kind used for aircraft		2 203		63 295
8507209100	Oth lead-acid accumulator of a kind used 13 cm < height ? 23 cm		34		2 321
8507209200	Oth lead-acid accumulator of a kind used a height > 23 cm		72 425		227 281
8507209900	Oth lead-acid accumulator of a kind used not for aircraft a height > 23 cr	45 229	132 276	138 014	446 414
8507301000	Nickel-cadmium of a kind used for aircraft	40	40	50	50
8507309000	Other nickel-cadmium of a kind used for aircraft		15 736		8 690

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8507500000	Nickel metal hydride		9 645		646 930
8507601000	Lithium ion accumulators of a kind used laptops includ notebook, subnotebooks		8		989
8507609000	Other lithium ion accumulators	48 617	344 212	4 859 984	32 863 125
8507801000	Oth accumulator of a kind used for aircraft	1 376	3 152	32 686	144 298
8507809100	Other accumulator of a kind used for laptops including notebook, subnot	30	173	731	4 104
8507809900	Other accumulator of a kind used not for laptops including notebook, sut	330 315	1 800 812	1 283 844	7 409 109
8507901900	Other of plate	17 773	56 432	60 741	183 367
8507909200	Battery separators,ready for use of material other than poly/vinyl chloride	107 472	961 475	476 339	3 112 236
8507909900	Oth part of electric accumulator include separators thereor, whether or n	37 970	1 092 880	2 693 066	9 254 622
8508110000	Vacuum cleaner with self-contain elcmtr a power ? 1500 w, capacity ? 20 ltr		33		281
8508191000	Oth vacuum cleaners with self-contained elc.mtr a kind suitable for dome	4	775	18	2 843
8508199000	Oth vacuum cleaners not for domestic use	257	456	3 721	7 539
8508600000	Other vacuum cleaners	1 332	4 703	12 895	23 113
8508709000	Other parts of vacuum clean capcty ? 20 l or a kind suit.for domestic used		900		341
8509400000	Food grinder&mixer,fruit/vegetable juice extract with self-contained elect	338 660	1 122 374	1 423 452	6 226 071
8509809000	Oth electro-mechanic domestic appliances with self-contained electric m	6 369	10 428	51 428	79 717
8509901000	Part of goods of floor polishers	969	22 942	7 669	97 964
8509909000	Other parts elect. mechanical domestic appliance, with self-cont.elect. m	6 367	16 199	30 772	90 788
8510100000	Shavers, with self-contained electric motor	161	8 705	5 700	197 906
8510200000	Hair clippers, with self-contained electric motor	425 111	2 508 925	7 983 915	47 915 674
8510900000	Parts of shavers,hair clippers with self contained electric motor		28 587		7 733
8511102000	Sparking plugs suitable for motor vehicles engines	5 674	60 102	64 787	680 765
8511109000	Other sparking plugs	179 651	1 249 845	3 271 571	17 874 443
8511201000	Ignition magnetos, magneto-dynamos, magnetic flywheels for aircraft/vehicle		72 032		463 025
8511202100	Ignition magnetos, magneto-dynamos, magnetic flywheels unassembled		9 365		109 259
8511202900	Oth ignition magnetos, magneto-dynamos, magnetic flywheels	4 054	30 842	54 506	767 242
8511209100	Oth ignition magnetos, magneto-dynamos, magnetic flywheels unassembled		733		471
8511209900	Oth ignition magnetos, magneto-dynamos, magtic flywheel not for aircra	372 674	706 509	733 641	1 362 606
8511303000	Other distributors; ignition coils a kin suitable for aircraft/vehicle engine		2		7
8511304900	Unassembled distributors/ignition coil	32 995	156 373	897 989	4 820 400
8511309100	Unassembled distributors/ignition coil a ki suit. not for aircraft/vehicle engin	52	229	628	4 236
8511309900	Oth unassembled distributors/ignition coil suitable not for aircraft/vehicle e	2 648	82 703	70 992	2 098 609
8511401000	Starter motors & dual purpose starter generator of a kind used aircraft e	21	23	300	342
8511402900	Oth starter motors&dual purpose starter generators	21 721	76 769	226 708	872 815
8511403100	Assembled starters motor for engine of vehicles of tractors	1 088	4 135	12 406	50 615
8511403200	Assembled starters motor for engine of vehicles of car transport person/	37 719	173 038	231 537	1 061 300
8511403300	Assembled starters motor for engine of vehicles of special cars		3		30
8511409100	Other starter motor for engine of transp cars person/goods,spesial purpc	774	5 473	83 330	303 788
8511409900	Other starter motor assembled	4 076	26 778	47 459	354 430
8511502900	Other unassembled alternators	128	1 242	3 999	5 840
8511503200	Assembled alternators for engine vehicle transportation for person/gooc	38 954	254 731	330 844	2 282 435
8511509100	Other generators for engine vehicle of transportat'n person/goods, spec. prpose		5		100
8511509900	Other generators	30 406	166 982	167 404	1 028 102
8511801000	Other equipment of electrical ignition a kind used for aircraft	250	251	5 000	5 022
8511802000	Other equipment of electrical ignition a kind used for motor vehicle engin	2 931	8 525	73 702	261 581
8511809000	Other equipment of electrical ignition		12 198		43 688
8511901000	Parts of goods of elect ignition for use aircraft engines	12	23	115	543
8511902000	Parts of goods of elect ignition for use vehicle engine	250 172	1 569 267	1 515 960	10 959 543
8511909000	Parts of goods of elect ignition for use not for aircraft or vehicle engine	42 615	266 209	482 277	2 307 747
8512100000	Lighting/visual signalling equipment of a kind used on bicycles	14	91 894	656	1 252 456
8512202000	Unassembled lighting/visual signaling equipment	7 292	53 533	183 217	1 395 408
8512209100	Other lighting/visual signalling equip. for motorcycles	16 942	81 418	617 752	2 273 880
8512209900	Other lighting/visual signalling equip.	40 039	213 928	620 002	2 946 123
8512301000	Horns and serenes, assembled	151 696	1 058 426	1 645 058	10 809 044
8512302000	Unassembled sound signalling equipment	205	633	4 386	13 423
8512309900	Other sound signalling equipment	19 089	124 934	507 493	2 881 380
8512400000	Windscreen wiper, defroster & demisters	267 796	1 404 736	2 361 057	13 819 209
8512901000	Parts of goods of lighting or vis. light	12 179	100 361	948 505	6 296 450
8512902000	Parts of goods of lighting, sound signal or windscreen wipers, defroster&	510 286	3 205 164	3 916 741	25 294 530
8513101000	Miners helmet lamps	4 990	51 930	41 950	339 524
8513102000	Quarrymens lamps		14		30
8513109000	Other portable electric lamps	20 415	89 727	385 436	1 744 307
8513903000	Parts of flashlights reflectors; switch sliders of plastics	124	1 017	7 134	20 939

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8513909000	Oth part of portable elect lamp designed	9 542	82 681	23 319	516 025
8514100000	Resistance heated furnaces and ovens	1 151	12 167	7 607	205 510
8514202000	Electric furnaces or ovens for the mnfcr of printed circuit board/assembles		25		2 865
8514209000	Oth furnaces/oven function by induction or dielectric loss		4 748		22 065
8514302000	Oth elect furnace/oven for the manufactr of printed circuit board/assembles		49		105
8514309000	Other furnaces and ovens		2 126		39 137
8514400000	Oth equipment for the heat treatment of materials by induction/dielectric	696	2 153	5 127	18 584
8514902000	Part of industrial/laboratory electric furnaces/oven for manufact.of PCB/PWB		5		6 218
8514909000	Other industrial/lab.elec. furnaces and ovens incl.by induction or dielect.	6	73	29	300
8515110000	Soldering irons and guns	29	2 888	1 196	130 271
8515191000	Mach and app for soldering component on PCB/printed wiring boards		2 529		137 576
8515199000	Other brazing/soldering machines and apparatus	602	812	28 939	29 459
8515210000	Mach and app for resistance welding of metal, fully or partly automatic		106 557		1 359 460
8515290000	Mach and app for resistance welding of metal, non-automatic	706	9 826	9 304	56 568
8515310000	Mach and app for arc welding of metal, fully or partly automatic		63		1 704
8515391000	AC arc welders, transformer type, non- automatic	215	7 043	223	8 540
8515399000	Oth machine and apparatus for arc welding of metals, not automatic	1 932	14 946	40 703	114 982
8515809000	Oth electric mach & app for hot spraying of metals/sintered metal carbid	6 414	24 720	35 676	1 288 082
8515901000	Parts of AC arc welder, transformer type	26 587	27 268	21 399	21 926
8515902000	Part of mach&app for soldering component on PCB/printed wiring board:	5	24	10	70
8515909000	Oth electric machines & apparatus	13 869	37 856	1 021 027	2 533 425
8516101010	Water dispenser fitted w/ solely water heater for domestic use	5 714	72 608	11 554	203 698
8516101090	Water dispenser fitted w/ solely water heater for other use	2 551	13 396	11 401	51 581
8516103000	Electric immersion water heaters	63	1 169	2 870	29 881
8516210000	Storage heating radiators		867		46 738
8516290000	Oth electric space heating apparatus and electric soil heating apparatus		59		3 446
8516310000	Hair dryers		28		336
8516320000	Other hair-dressing apparatus	10	433	15	10 165
8516330000	Hand-drying apparatus		36		20
8516401000	Elect. smoothing irons of kind designed to use steam from the indust boilers		3 368		37 180
8516409000	Other electric smoothing irons	755 571	6 279 413	7 555 815	67 457 341
8516500000	Microwave ovens	1 694	8 203	2 264	30 497
8516601000	Rice cookers	42 014	365 973	176 924	1 678 292
8516609000	Oth ovens; cookers,cooking plates, boiling rings,grillers & roasters	46 654	502 915	264 979	2 671 865
8516710000	Coffee/tea makers	290 753	1 444 376	2 816 575	13 008 572
8516720000	Toasters	15	17 172	301	39 595
8516791000	Kettles	3 425	33 304	61 481	512 564
8516799000	Other electro-thermic appliances	18 111	169 640	139 662	1 772 804
8516801000	Elect heatin resistor for type-founding or type-setting mach;for indust. furnace		396		6 324
8516803000	Elect heatin resistor for type-founding /type-setting mach;for domestic fu	21	1 717	52	17 584
8516809000	Other electric heating resistors	241	869	5 555	22 239
8516902900	Sealed hotplates for other appliances		1 924		66 213
8516904000	Part of electric heatin resstor for type founding/type-setting mach		21		2 045
8516909000	Oth part of electric heating resstor for type-founding/type-setting mach	55 960	328 664	1 248 596	7 875 975
8517110000	Line telephone set with cordless handset	259	1 817	13 041	92 824
8517120000	Telephones for cellular networks or for other wireless networks	2 959	134 785	1 508 440	24 422 030
8517180000	Other telephone sets	25 377	107 643	3 295 559	8 303 372
8517610000	Base stations	4 078	28 703	125 494	1 793 386
8517621000	Radio transmitters/receivers for simul. interpretaion at multiligual confer	38 834	113 843	458 527	1 960 780
8517622100	Control & adaptor units, incl. gateways, bridges and routers	779	5 026	46 587	679 111
8517622900	Oth control & adaptor units, including gateways,bridges and routers	34	133 785	4 412	495 643
8517623000	Telephonic or telegraphic switching apparatus	139	144	11 260	11 269
8517624100	Modems including cable modems and modem cards	308	6 205	17 495	300 552
8517624200	Concentrators or multiplexers		448		148 875
8517624900	Oth app for carrier-current line system or for digital line systems	646	2 294	137 384	321 668
8517625100	Wireless LANs	1 458	8 019	39 396	88 517
8517625200	Transmission/reception app for simul. interpretaion at multiligual conference		267		7 980
8517625300	Oth transmission apparatus for radio- telephony/radio-telegraphy	24	1 463	3 283	384 236
8517625900	Oth transmission app incorporating reception apparatus; others	12	591	879	50 821
8517626100	Oth transmission apparatus for radio- telephony/radio-telegraphy		20		54
8517626900	Oth transmission apparatus for radio- telephony/radio-telegraphy; others	12	3 787	1 301	526 016
8517629100	Portable receiver for call,alert/paging and paging alert devices, incl. pagt	876	6 387	353 557	2 183 423
8517629900	Other portable receivers	1 894	12 145	57 280	478 808

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8517690000	Other apparatus for transmission or reception of voices; others	1 949	6 938	91 333	566 052
8517701000	Parts of control and adaptor units including gateways, bridges, routers	31 328	251 443	3 785 284	22 947 614
8517702100	Parts of cellular telephones	1 382	7 795	236 904	740 938
8517702900	Oth parts of control and adaptor units including gateways, bridges, route	7 478	57 580	1 179 886	5 526 911
8517703100	Oth PCB of goods for line telephony or line telegraphy; assembled	329	329	43 006	43 006
8517703200	Oth PCB of goods for radio-telephony or radio-telegraphy; assembled		800		141 188
8517703900	Oth printed circuit board; assembled	515	7 683	98 275	606 358
8517704000	Aerials/antennae used w/ app. for radio- telephony or radio-telegraphy	501	2 588	104	34 949
8517709100	Oth aerials/antennae of goods for line telephony or line telegraphy	1 171	9 624	2 221	23 310
8517709200	Oth aerials/antennae of goods for radio- telephony or radio-telegraphy		839		138 357
8517709900	Other aerials or antennae	2 979	68 859	907 425	3 404 970
8518101100	Microphones having a frequency range of 300 hz to 3.4 khz		101		1 137
8518101900	Other microphones, whether or not with their stands	19 693	86 274	140 070	677 565
8518109000	Other microphones	6 234	78 073	270 405	2 991 700
8518211000	Box type of single loudspeakers, mounted in their enclosures	275 188	1 489 346	2 176 347	11 411 455
8518219000	Oth type of single loudspeakers mounted in their enclosures	102 323	572 680	704 231	3 435 322
8518221000	Box type of multiple loudspeakers, mounted in their enclosures	9 181	30 884	35 706	78 510
8518229000	Oth type of multiple loudspeakers mounted in their enclosures	609 917	2 890 374	5 761 201	25 918 794
8518292000	Loudspeakers,without enclosure, having a freq 300 hz to 3.4 khz	40	936	35	2 366
8518299000	Oth loudspeakers, not mounted in their enclosure	942 431	6 539 409	6 420 161	44 652 584
8518301000	Headphones	518	4 764	16 802	129 574
8518302000	Earphones	8 324	32 446	598 539	1 967 160
8518305900	Oth combined microphone/speaker set, for other puprposes	180	459	576	20 826
8518309000	Other headphones and earphones, combined w/ microphone/speaker se	13 464	101 193	1 025 364	6 835 882
8518404000	Oth audio-freq elec. amplifier,have 6 or more input signal line	7 513	61 711	46 968	338 091
8518409000	Other audio-freq elec. amplifier	166 287	781 367	1 902 891	10 351 999
8518501000	Elec. sound ampli. set having power rating of 240W or more	89 349	415 907	1 386 842	6 316 979
8518509000	Oth electric sound amplifier	155 481	635 564	4 627 541	18 242 941
8518901000	Part of microphone,loudspeaker,telephone handset,audio-freq elec. amp.	276 383	1 657 345	1 592 451	9 953 458
8518902000	Part of oth audio-freq elec. amplifier, have 6 or more input signal line		2		30
8518903000	Part of single/multiple loudspeaker		742		1 228
8518909000	Part of oth electric sound amplifier set	187 488	1 115 779	3 381 682	19 943 126
8519201000	Coins or disc operated record player		19		550
8519202000	Record player operated by others	9	781	20	4 745
8519300000	Turntables (record-decks)		83		37
8519812000	Cassette recorder,with ampli/loudspeaker operating only w/ ext. source of power		567		89 879
8519813000	Compact disc player	1 011	1 348	40 282	47 437
8519814900	Transcribing machines for other purposes	366	1 726	4 648	98 824
8519816900	Magnetic tape rcorder incorp sound repro for other puprposes		208		181
8519817900	Oth sound reproducing app,casette type, for other puprposes		165		320
8519819900	Oth sound recorder suitable for other puprposes	202	387	152	14 169
8519899000	Cinematographic sound reproducers for other puprposes	114	1 018	6 543	88 091
8521101000	Magnetic tape-type used in cinematography or TV broadcasting		12 634		18 164
8521109000	Magnetic tape-type used in other purpose		423		4 609
8521901100	Laser disc player used in cinematography or TV broadcasting	10	235	6	121
8521901900	Laser disc player used in other purpose	274	7 119	43 138	772 480
8521909100	Oth magnetic tape-type used in cinematography or TV broadcasting	2 254	50 010	17 319	1 412 903
8521909900	Oth magnetic tape-type used in other puprposes	1 526 998	8 591 437	44 969 878	231 388 988
8522100000	Pick-up cartridges	7 663	44 210	404 136	2 951 190
8522902000	Printed circuit board assemblies for telephone answering machine		22 268		856 738
8522903000	PCB assemblies for cinematographic sound recorders or reproducers		4		1 961
8522904000	Audio/video tapedecks and compact disc mechanisms	160 614	1 091 411	4 343 242	26 050 488
8522909100	Oth parts&accessories of cinematographic sound recorders/reproducers	18 289	18 291	160 959	161 131
8522909300	Oth parts&accessories for sound/audio recording/reproducing (magnetic	35 647	609 984	784 498	11 589 500
8522909900	Oth parts&accessories for other sound or audio recording/reproducing	10 820	94 845	433 570	6 155 123
8523211000	Magnetic media card,incorporating a magnetic stripe; unrecorded		27		2 427
8523219000	Magnetic media card,incorporating a magnetic stripe; recorded	748	4 888	252 380	645 128
8523291900	Other magnetic tapes,width <= 4mm; unrecorded	89 478	448 525	416 280	2 069 503
8523292100	Magnetic video tapes, width <= 4mm; recorded	100	477	741	5 985
8523292900	Magnetic tapes (oth than video tapes) width <= 4mm; recorded		49		4 942
8523293100	Magnetic computer tapes,4mm<width<=6,5mm ;unrecorded	3	61	72	775
8523293300	Magnetic video tapes,4mm<width<=6,5mm ;unrecorded	53	58	38	18 638
8523293900	Other magnetic tapes,4mm<width<=6,5mm ;unrecorded		21		1 026

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8523294900	Oth magnetic computer tapes,4mm<width <= 6,5mm;unrecorded		24		35 515
8523295900	Oth magnetic tapes, width > 6,5mm unrecorded		50		6 246
8523296100	Magnetic tapes width >6,5mm;recorded for storage media	1	64	33 000	88 266
8523296900	Oth magnetic tapes, width > 6,5mm ;recorded, for other purposes	2	12	380	1 097
8523297100	Computer hard disc and diskette ;unrecorded	1 820	4 781	16 745	347 024
8523297900	Other magnetic discs; unrecorded		72		791
8523298100	Magnetic disc for reproducing phenomena not sound/image for computer;recorded		280		22 922
8523298200	Magnetic disc for reproducing phenomena not sound/image for other;recorded		9		7 038
8523298300	Oth magnetic disc reproducing represent. by means of an auto. data pro	3	179	64	5 012
8523298490	Other cinematographic films;magnetic		375		7 490
8523299100	Magnetic media oth than disc for computer use;unrecorded		41		15 000
8523299400	Magnetic media oth than disc for oth than computer use;recorded	1 083	1 863	12 885	31 201
8523299500	Oth magnetic media reprod. sound/image proprietary format storag media;not disc		80		3 500
8523299900	Other magnetic media (not disc)	44	654	494	16 281
8523419000	Optical media, unrecorded, for other use	435	4 770	196 908	1 122 117
8523491100	Disc for laser reading systems for reproducing phenomena not sound/image		1		13
8523491200	Educational, technical, scientific, historical/cultural disc;sound only		53		57
8523491300	Other kind of disc; sound only	2	4	10	51
8523491400	Disc for laser reading system for repro. represent. of instruct,data,sound	9	23	3 229	5 584
8523491990	Other cinematographic films;optical	1	7	80	84
8523499300	Oth disc for laser reading systems for reproducing others	128	934	998	80 971
8523499900	Oth disc for laser reading systems	8	578	295	9 360
8523511100	Solid-state non-volatile storage devices suitable for computer use;unrecr	7	16	601	3 778
8523511900	Solid-state non-volatile storage devices for other use;unrecorded		18		302
8523512100	Solid-state non-volatile storage devices suitable for computer use;recorc	2	426	163	70 773
8523512900	Solid-state non-volatile storage devices for other use;recorded	4 972	21 019	675 840	2 859 363
8523513000	Solid-state non-volatile storage devices for repro. data,sound/image,etc	16	2 598	488	361 278
8523519090	Other cinematographic film;semiconductor	3	6	67	90
8523520000	"Smart cards"	21 995	133 234	702 040	4 557 654
8523591000	Proximity cards and tags;semiconductor	16	1 921	743	3 902
8523592100	Oth semiconductor media,unrecorded, suitable for computer use	34 408	144 510	115 233	462 753
8523599000	Other semiconductor media		34		5 803
8523805100	Oth solid-state non-volatile storage dev. ;unrecorded,for computer use		99		37 449
8523805900	Oth solid-state non-volatile storage dev. ;unrecorded,for other use	191	4 839	7 443	62 473
8523809100	Oth solid-state non-volatile storage dev. ;recorded,reprod. not sound/image		10 207		156 128
8523809200	Oth solid-state non-volatile storage dev. ;recorded,reproducing others	89	498	1 842	7 479
8523809900	Other solid-state non-volatile storage device	204	688	23 724	141 435
8525500000	Transmission apparatus	1 504	17 852	6 131	40 594
8525600000	Transmission apparatus incorporating reception apparatus		310		115 552
8525801000	Web cameras	39	1 773	11 254	73 107
8525803100	Video camera recorders,used in broadcasting	192	1 992	1 316	17 018
8525803900	Video camera recorders,used in other purposes	69 522	411 696	13 017 391	75 168 295
8525804000	Television camera	10	520	50	179 265
8525805010	Pocket camera		489		71 235
8525805020	DSLR camera	68	978	25 942	274 214
8525805090	Other digital cameras	505	4 609	76 902	300 311
8526101000	Radar app.,ground based,use in civil aircraft,used solely on sea-going v	22	36	2 338	2 818
8526109000	Other radar apparatus	106 196	785 934	1 917 313	18 388 168
8526911000	Radio navigational aid app.,use in civil aircraft,used solely on sea-going	18	23	743	1 243
8526919000	Other radio navigational aid apparatus	144 874	581 442	9 825 350	41 566 494
8526920000	Radio remote control apparatus	124 504	831 505	4 149 759	27 818 793
8527120000	Pocket-size radio cassette-players		10		5
8527131000	Oth radio broadcast receiver combined w/ sound recording/reprod. app;portable		501		20 320
8527139000	Oth radio broadcast receiver combined w/ sound recording/reprod. app;	84	2 767	80	16 759
8527191100	Portable reception app capable of plan manage&monitor the electromag spectrum		1 266		26 913
8527191900	Reception app capable of plan,manage& monitor electromag spectrum;r	38	667	475	2 500
8527199900	Oth reception app.,not portable	73 122	535 937	1 483 023	10 547 709
8527210000	Radio-broadcast receiver,use ext source power combined with sound re	276 312	1 973 138	8 515 959	60 317 096
8527290000	Radio-broadcast receiver,use ext source power not combined with sound	34 708	295 527	802 158	7 962 389
8527911000	Oth radio-broadcast receiver,ext source power combined w/ sound recor	4	2 866	152	27 087
8527919000	Oth radio-broadcast receiver,ext source power comb. w/ sound record;n	19 618	86 716	114 466	531 824
8527929900	Oth radio-broadcast receiver;not portable comb. w/ a clock,operated by c	25	25	520	520
8528411000	Colors cathode-ray tube monitor,used in automatic data processing syst	244	7 041	1 263	177 644

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8528412000	B/W cathode-ray tube monitor,used in automatic data processing system		10		242
8528491000	Oth color cathode-ray tube monitor,used in automatic data processing system		318		1 705
8528492000	Oth B/W cathode-ray tube monitor,used in automatic data processing system		26		30
8528511000	Projection type flat panel display unit used in automatic data processing	12 400	63 975	314 010	1 208 195
8528512000	Oth projection type flat panel display units, color	159 475	826 829	5 480 429	28 241 413
8528513000	Oth projection type flat panel display units, B/W	23 342	23 421	360 137	360 512
8528591000	Other monitor, colour	91 519	822 108	4 495 921	37 642 346
8528592000	Other monitor, B/W		111		28 154
8528611000	Projector,flat panel display type use in automatic data processing system		6		294
8528619000	Oth projector,flat panel display type, used in automatic data processing :	300	6 668	31 400	69 982
8528691000	Oth projector,have capability of projecting on a screen >=300 inches	200	460	6 250	15 879
8528699000	Oth projector,have capability of projecting on a screen <300 inches	507	3 394	380	42 339
8528711100	Set top box which have a communication functions, mains operated	1 251 033	5 496 464	49 923 185	272 095 177
8528711900	Set top box which have a communication functions, operated by other	17	93	1 920	1 993
8528719100	Oth set top box, have a communication functions, mains operated		17		116
8528719900	Oth set top box, have a communication functions, operated by other	40	311	1 219	15 751
8528729100	Cathode-ray tube type	29 081	311 243	100 362	1 070 912
8528729200	LCD,LED,and oth flat panel display type	747 751	5 200 975	21 253 118	158 626 455
8528729900	Oth reception app. for TV,colour, not battery operated	612	1 294	10 913	35 908
8529102100	Parabolic aerial reflector dishes for TV reception	1 305	14 050	9 125	38 657
8529102900	Oth parabolic aerial reflector dish for TV reception	1 232	37 722	6 241	464 923
8529103000	Telescopic, rabbit & dipole antennae for TV or radio receivers	113	2 727	536	37 070
8529104000	Aerial filters and separators	13 260	14 661	130 090	192 357
8529106000	Feed horns (wave guide)	246	246	15 900	15 900
8529109200	Oth aeriels&aerials reflector,used with transmission app. for radio-broad	10 283	60 110	46 406	301 990
8529109900	Oth aeriels&aerials reflector,used with transmission app. for oth purpose	23 381	101 044	3 547 559	21 934 423
8529902000	Part of decoder for use w/ transmission, radar&reception app. ,monitor&	2	5 511	5	189 669
8529904000	Part of digital/video camera,use with trans.,radar&recept. app.,monitor&	1 338	7 584	301 059	2 293 737
8529905100	Oth printed circuit board; assembled, for transmission apparatus		3 940		410 519
8529905200	Oth printed circuit board; assembled, for radio-broadcast receiver	4 031	88 198	242 060	1 889 326
8529905300	Oth printed circuit board; assembled, for flat panel display monitor/projector		2 525		121 423
8529905400	Oth printed circuit board; assembled, for TV receivers	5 091	87 486	280 262	2 636 600
8529905500	Oth printed circuit board; assembled, for other monitor/projector	14 973	43 371	6 966	88 908
8529905900	Oth printed circuit board; assembled, for other goods	22 704	82 604	1 464 281	7 631 135
8529909100	Oth printed circuit board;not assembled, for television receivers	270 208	1 823 695	14 348 312	121 747 498
8529909400	Oth printed circuit board;not assembled, for flat panel display	2 177	50 582	17 610	1 768 531
8529909900	Oth printed circuit board;not assembled, for other goods	93 222	1 226 356	2 515 402	23 143 225
8530800000	Equipment for roads,inland waterways, parking facility,port install./airfields		736		11 822
8530900000	Part of equipment railways,tramways,road ,waterway,parking facility,etc		628		26 100
8531101000	Burglar alarms	5	10	545	1 163
8531102000	Fire alarms		15		1 601
8531109000	Other alarms and similar apparatus	40 779	198 315	1 255 191	5 639 457
8531200000	Indicator panel incorporating LCD/LED	70 288	305 897	1 740 752	7 533 737
8531801100	Door bells and other door sound signalling apparatus	1	291	29	397
8531801900	Other electronic bells and sound signalling apparatus	73	76	26 843	28 662
8531802100	Vacuum flourescent display panels		67		275
8531802900	Oth flat panel displays (including electroluminescence,plasma,&oth tech	7	95	343	1 854
8531809000	Other electric sound/visual signalling apparatus	336	1 266	12 076	50 001
8531901000	Part of panel indicator,electric sound/ visual signalling app,flat panel disp	615	3 543	39 407	462 473
8531909000	Part of other electric sound or visual signalling apparatus	5 495	46 923	854 220	2 222 865
8532100000	Fixed capacitor desgned for use in 50/60 Hz circuit, reactive power >=0.	33	214	456	8 832
8532210000	Tantalum	18 934	98 214	18 607 645	101 426 934
8532220000	Aluminium electrolytic	700 103	3 534 830	18 340 524	98 164 944
8532230000	Ceramic dielectric,single layer	90 475	543 642	1 712 199	9 998 895
8532240000	Ceramic dielectric,multi layer	1 980	10 467	59 498	383 988
8532250000	Dielectric of paper or plastic	2 304	7 500	146 217	658 804
8532290000	Other fixed capasitor	48 684	440 838	6 148 672	36 682 668
8532300000	Variable/adjustable (pre-set) capacitors	445	2 326	12 508	53 730
8532900000	Parts of fixed electrical capasitor	126	2 487	5 777	32 900
8533101000	Fixed carbon resistors, composition/film type; surface mounted	50	334	27 366	96 708
8533109000	Fixed carbon resistors, composition/film type; not surface mounted	4 328	34 808	367 184	2 959 303
8533210000	Oth fixed resistors for a power handling capacity not exceeding 20W	254 037	1 124 513	6 666 597	33 432 213
8533290000	Oth fixed resistors for a power handling capacity exceeding 20W	52 357	276 033	1 222 912	6 401 886

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8533390000	Wirewound variable resistors, rheostats, for a power handling capacity >	5 387	46 292	183 959	1 407 586
8533400000	Other variable resistors, including rheostats and potentiometers	23 176	125 351	731 083	4 074 620
8533900000	Parts of fixed resistors	33 830	167 478	1 347 640	6 508 183
8534001000	Printed circuits, single-sided	80 033	478 128	1 571 503	11 436 519
8534002000	Printed circuits, double-sided		6 649		94 606
8534003000	Printed circuits, multi-layer	58	6 995	1 549	239 993
8534009000	Other printed circuits	40 763	1 666 748	8 488 090	49 012 018
8535100000	Fuses, for a voltage > 1000V	12	3 347	285	53 410
8535211000	Automatic circuit breakers for a voltage < 72,5 KV; moulded case type		69		2 243
8535219000	Automatic circuit breakers for a voltage < 72,5 KV; other type	543	4 894	6 279	229 445
8535290000	Automatic circuit breakers for a voltage >= 72,5 KV	11 383	151 739	5 211	311 311
8535301100	Disconnecter having a voltage < 36 KV		1		2
8535301900	Disconnecter having a voltage >= 36 KV	7	14	40	224
8535302000	Isolating switch&make-and-break switch for a voltage of >= 66 KV	58 679	178 450	1 273 203	3 831 244
8535309000	Isolating switch&make-and-break switch for a voltage of < 66 KV	1 280	3 563	9 489	17 351
8535400000	Lightning arresters,voltage limiters and surge suppressors	1 432	6 406	209 757	1 101 595
8535901000	Bushing and tap changer assemblies for electricity distrib/power transfor	541	2 302	13 829	75 325
8535909000	Oth bushing and tap changer assembl. for electricity distrib/power transfi	120 586	669 399	881 944	3 940 565
8536101100	Thermal fuses glass type for use in electric fans		2 126		1 429
8536101200	Thermal fuses glass type for use in others, for a current of less than 16 A	1	175	79	5 518
8536101300	Fuse blocks,of a kind used for motor vehicles	23 507	81 985	447 973	1 648 998
8536101900	Oth thermal fuses glass type	2 634	119 228	8 150	66 444
8536109100	Oth fuses for use in electric fans	405	1 578	60 822	129 620
8536109200	Oth fuses for use in other,for a current of less than 16 A		350		600
8536109300	Oth fuse blocks,of a kind used for motor vehicles		58		1 105
8536109900	Other fuses	1 133	10 550	35 235	431 562
8536201900	Automatic circuit breaker;moulded case, for a current >1000A	8 773	67 964	561 813	4 067 878
8536202000	Automatic circuit incorporated into electro-thermic domestic appliances	3 519	3 659	36 043	39 904
8536209900	Automatic circuit incorporated into oth, a current >= 16A	2 360	14 702	22 406	121 679
8536301000	Lightning arresters for protecting electrical circuits	600	4 239	374	1 808
8536302000	Electrical circuit protector used in radio equipment/electric fans	2 199	12 088	31 470	166 749
8536309000	Oth apparatus for protecting electrical circuits	218	683	13 260	33 863
8536411000	Digital relays,voltage <= 60V	6 913	51 295	168 577	1 319 954
8536413000	Relays used in electric fans, voltage <= 60V		1		315
8536414000	Oth relays,voltage <= 60V,a current <16A	67	163	11 798	26 487
8536419000	Relays used in other equipment, voltage <= 60V	115 277	635 741	4 208 520	24 365 911
8536491000	Digital relays,voltage > 60V	7 919	32 493	223 771	927 322
8536499000	Other relays,voltage > 60V	270 644	1 726 652	7 054 347	47 668 183
8536502000	Over-current and residual-current automatic switches	39 808	279 551	1 082 508	8 554 470
8536503300	High inrush switch,of a rated current carrying capacity < 16A	91	790	2 239	19 200
8536503900	Other high inrush switches	58 991	302 179	3 561 591	17 537 133
8536505100	Electronic AC switch,voltage<=1000V, for a current < 16A	3 967	28 944	65 664	463 818
8536505900	Electronic AC switch,voltage<=1000V, for a current >= 16A	50	870	287	25 996
8536506900	Make&break switch used in domestic elec. wiring,<=500V,for a current >	197	1 208	9 391	280 927
8536509200	Oth make&break switch used in domestic elec. wiring,>500V,use in elec	790	9 865	231	3 007
8536509500	Oth make&break switch,>500V,starters for electric motors or fuse switch	914	81 738	23 224	2 534 607
8536509900	Oth make&break switch,>500V	119 570	672 163	5 261 501	24 639 544
8536611000	Lamp holder used for compact lamps or halogen lamps	315	24 667	2 742	211 186
8536619100	Lamp holder used for oth lamps,a current < 16A		88		3 476
8536619900	Lamp holder used for oth lamps,a current >= 16A	40	6 792	20	183 174
8536691200	Telephone plugs for a current < 16A	10	707	11	1 352
8536691900	Telephone plugs for a current <= 16A	17	130	8 737	14 972
8536692900	Audio/video & cathode ray tube socket for TV/radio receiver,a current >=	1 391	78 338	50 644	768 985
8536693200	Socket&plug for co-axial cable&printed circuits,for a current < 16A		265		89
8536693900	Socket&plug for co-axial cable&printed circuits,for a current >= 16A	125	4 361	2 608	32 098
8536699200	Oth socket&plug, for a current < 16A	8	19	712	948
8536699900	Oth socket&plug, for a current >= 16A	3 365	26 621	130 591	850 062
8536701000	Connector for optical fibres,opt. fibres bundles or cables;ceramics	329	1 042	12 577	67 772
8536702000	Connector for optical fibres,opt. fibres bundles or cables;copper		293		9 864
8536709000	Oth connector for optical fibres,optical fibres bundles or cables	5 026	53 699	68 368	736 569
8536901200	Connection&contact elements for wires& cables;wafer probbers;current < 16A		63		19 102
8536901900	Connection&contact elements for wires& cables;wafer probbers;current >	8 052	11 578	243 159	375 900
8536902200	Junction boxes,for a current < 16A		70		1 160

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8536902900	Junction boxes,for a current >= 16A	45 921	298 806	2 981 705	16 726 914
8536903200	Cable connector,connector/adaptor for co-axial cable,commutator,current<16A		152		41 702
8536903900	Cable connector,connector/adaptor for co-axial cable,commutator,curren	123 669	831 496	5 927 336	32 974 977
8536909300	Telephone patch panels		560		1 416
8536909400	Oth cable connector,for a current < 16A	9	196	122	4 102
8536909900	Oth cable connector,for a current >= 16A	168 035	970 151	9 654 528	58 194 424
8537101100	Control panel use in distributed control system;voltage<1000V	865	27 427	10 759	749 209
8537101200	Control panel fitted w/ a programmable processor;voltage<1000V	21	21 677	175	1 283 017
8537101300	Control panel for AC,refrig.,wash. mach. ,vacuum cleaner,mixer,water heater		47 047		1 438 266
8537101900	Other control panel	15 345	200 323	1 158 363	11 829 176
8537102000	Distribution board used w/ auto. data process. mach.,telp sets,transmiss	19 672	19 810	264 237	269 367
8537103000	Programmable logic controllers for auto- mach for trans. for semiconduc	73	6 862	5 432	591 769
8537109100	Switchboard used in radio equipment or electric fans	22 027	44 818	490 051	642 171
8537109200	Switchboard use in distributed control systems		3 297		154 144
8537109900	Switchboard use for other prposes	105 764	507 556	4 680 184	20 482 265
8537201100	Switchboards incorp. elect instrum for break,connect/protect elect circ>f	5 886	6 386	1 313	4 082
8537201900	Switchboards incorp. elect instrum for break,connect/protect elect circ<=	100	25 287	1 061	49 403
8537202100	Control panels incorp. elect instrum for break,connect/protect elect circ>	215	2 893	2 355	23 544
8537202900	Control panels incorp. elect instrum for break,connect/protect elect circ<	119	34 262	2 130	1 689 991
8537209000	Oth board for elect. control for voltage > 1000 volt	1 748 282	4 765 156	33 706 568	71 182 235
8538101100	Parts of programmable logic controllers, <=1000V;for smiconductor device		6 225		1 500
8538101200	Oth part of programable logic controller used in radio equipment,<=1000V		100		2 461
8538101900	Oth part of programable logic controller used in other equipment, <=1000	5 639	28 149	173 903	1 113 372
8538102100	Parts of programmable logic controllers, >1000V;for smiconductor device		362		4 598
8538102900	Oth part of programable logic controller used in other equipment, >1000	3 480	15 182	124 477	580 321
8538901100	Part incl. printed circuit assmbles of telp plug;connect&contact; <=1000	72 558	394 151	1 380 547	7 540 201
8538901200	Part of switch,socket&plug for coaxial cable,and oth apparatus, <=1000V	31 470	173 590	390 948	2 237 924
8538901300	Part of distribution boards, <=1000V	12	447	616	30 926
8538901900	Oth part of electric switch,socket&plug, <= 1000V	32 178	243 765	1 609 899	14 869 825
8538902100	Part incl. printed circuit assmbles of telp plug;connect&contact; >1000V	22	85	550	3 830
8538902900	Oth part incl. printed circuit assmbles of telp plug;connect&contact; >10	67 698	513 775	7 499 428	37 663 266
8539101000	Sealed beam lamp units for motor vehicles	1 292	39 799	22 707	868 971
8539109000	Sealed beam lamp units for others	127	1 765	1 973	11 922
8539213000	Tungsten halogen used for motor vehicles	41	334	2 336	18 637
8539214000	Other reflector lamp bulbs of tungsten halogen		1 831		15 142
8539219000	Other tungsten halogen	1 118	1 638	4 349	8 960
8539223000	Oth reflector lamp bulbs,not tungsten halogen, power <=200W & voltage	3 805	4 471	16 333	19 020
8539229000	Oth filament lamp,not tungsten halogen, power<=200W & voltage>100V	14 125	269 871	75 771	1 755 937
8539291000	Other filament lamps, excl UV/infrared lamps,for medical equipment		86		3 130
8539292000	Other filament lamps, excl UV/infrared lamps,for motor vehicles	267	13 376	12 537	84 716
8539293000	Other reflector lamp bulbs,excl UV/ infrared lamps,for oth purposed	733	2 385	4 981	61 357
8539294900	Flashlight bulb;miniature indicator bulb, rated <=2,25V, for other purpose	50	50	1 575	1 575
8539296000	Oth filament lamp excl UV/Infrared lamp, capacity <=200W, voltage <= 100V		4		400
8539299000	Other filament lamps, excluding UV or infra-red lamps	27	216	395	1 200
8539311000	Tubes for compact fluorescent lamps of fluorescent, hot cathode, not UV	100	761	70	8 117
8539319010	Tube lamps of fluorecent, hot cathode, not UV lamps	40 273	517 205	624 947	4 569 141
8539319020	Compact fluorescent lamps of fluorecent, hot cathode, not UV lamps	7 338	370 324	369 603	14 505 304
8539319090	Oth discharge lamps excl UV lamps of fluorecent, hot cathode	33 472	236 804	197 391	2 558 469
8539320000	Mercury/sodium vapour lamps;metal halide lamps excl UV lamps	1 239	49 545	175 057	5 891 203
8539391000	Tubes for compact fluorescent lamps,cold cathode types, not UV lamps	3	3	5	5
8539393000	Discharge lamps other fluorescent lamp, cold cathode types, not UV lam	2 066	36 892	32 857	401 186
8539399000	Other discharge lamps, other than UV lamps, cold cathode types	5 641	41 616	119 499	880 116
8539410000	Arc lamps	4 642	19 423	1 805 368	7 061 482
8539490000	Ultra-violet/infra-red lamps	1 568	11 962	52 830	343 284
8539901000	Aluminium end cap for fluoresc lamp; alum screw caps for incandescent	32	44 132	9 600	221 816
8539902000	Parts of elect filament/discharge lamps of kind used for motor vehicles	337	1 762	1 647	23 784
8539909000	Oth part of elect filament/discharge lamps; part of arc-lamps	674	20 756	17 366	723 055
8540110000	Color cathode-ray television picture tube incl video monitor cathode-ray	210	804 436	5 314	1 702 990
8540200000	TV camera tubes; image converters and intensifiers; other photo-cathode tubes		30		6 061
8540409000	Data/graphic display tubes,monochrome, used for articles of heading 85	86	86	1 950	1 950
8540710000	Magnetrons		6		866
8540790000	Microwave tubes, not magnetrons, excl grid-controlled tubes		33		11 441
8540810000	Receiver/amplifier valves and tubes		83		584

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8540890000	Other valves and tubes	1	1	250	250
8540910000	Parts of cathode-ray tubes		45		1 516
8540999000	Other parts of thermionic,cold cathode or photo cathode valves and tubes		154		13 708
8541100000	Diodes, other than photosensitive/light emitting diodes	301	46 029	249 874	2 260 908
8541210000	Transistor oth than photosensitive with a dissipation rate of <1 W	38	340	4 615	76 379
8541290000	Transistor oth than photosensitive with a dissipation rate of >=1 W	7 292	66 627	255 409	1 902 444
8541300000	Thyristors,diacs and triacs, other than photosesintive devices		186		53 414
8541401000	Light emitting diodes	43 650	237 912	2 240 470	14 288 390
8541402200	Photovoltaic cells, assembled in modules or made up into panels	563	188 105	8 239	1 396 011
8541402900	Oth photocells, including photodiodes & phototransistors	1 150	1 502	19 950	186 992
8541409000	Oth photosensitive semiconductor devices	6 630	16 574	193 688	1 189 908
8541500000	Other semiconductor devices	10 318	97 902	6 677 629	52 435 049
8541600000	Mounted piezo-electric crystals	5 284	32 410	4 054 705	23 871 804
8541900000	Parts of diodes,transistors & similar; photosensitives semiconductor dev	1 157	7 885	134 309	863 309
8542310000	Processor & controller of electronics integrated circuits	35 301	219 673	9 603 315	58 477 718
8542320000	Memories of electronic integrated circuits	270	2 395	36 958	1 469 049
8542330000	Amplifiers of electronic integrated circuits	1 944	3 876	6 724	265 387
8542390000	Other electronic integrated circuits	46 657	252 155	21 215 733	121 306 432
8542900000	Parts of electronic integrated circuits	29 340	183 423	6 067 222	42 893 728
8543100000	Particle accelerators	70	80	4 000	9 955
8543200000	Signal generators		665		34 688
8543309000	Oth machine&apparatus for electroplating ,electrolysis/electrophoresis	656	7 309	44 392	312 646
8543702000	Remote control apparatus, other than radio remote control apparatus	2 437	12 623	50 216	276 047
8543703000	Electrical machines with translation or dictionary functions	46	590	221	3 195
8543704000	Equip/machine for removal dust particle & curing material by UV light		308		47 272
8543705000	Integrated receiver/decoder (IRD) for direct broadcast multimedia system	16 730	22 374	524 672	666 711
8543709000	Oth electrical machines & apparatus, having individual fuctions	44 857	268 040	1 319 374	8 533 696
8543901000	Parts of particle accelerators or signal generators		122		53 361
8543909000	Parts of oth electrical machines and apparatus,having individual fuctions	143 387	787 776	6 763 128	32 851 497
8544111000	Winding wire of copper,w/ an outer coating of lacquer or enamel	372 414	2 498 647	2 945 275	18 626 520
8544112000	Winding wire of copper,w/ an outer coat/ cover w/paper, textile material/l	1 146 922	5 197 546	6 049 936	28 765 069
8544119010	Winding wire of copper, laquer/enamelled & cover with paper,textile mat	1 290	34 210	140 368	892 656
8544119020	Winding wire of copper, rect cross-sect. and without connectors		97		794
8544119090	Other winding wire of copper	19 256	71 064	73 289	554 051
8544190020	Manganese resistance wire	334	502	297	3 657
8544190090	Winding wire not of copper,not lacquere/ enamelled, not manganese res	166	4 391	431	106 081
8544201100	Co-axial cable/elec;fitted w/ connector; <=66.000V;insulated w/ rubber/p	207 308	252 740	426 396	1 655 811
8544201900	Co-axial cable/elec;fitted w/ connector; <=66.000V;insulate not w/ rubbe	153 136	672 552	1 565 292	7 779 559
8544202100	Co-axial cable/elec;unfitted w/ conectr; <=66.000V;insulated w/ rubber/p	31 714	438 205	131 504	1 627 146
8544202900	Co-axial cable/elec;unfitted w/ conectr; <=66.000V;insulate not w/ rubbe	227	5 784	6 921	133 866
8544203100	Co-axial cable/elec;fitted w/ connector; >66.000V;insulated w/ rubber/plastic		2		760
8544203900	Co-axial cable/elec;fitted w/ connector; >66.000V;insulate not w/ rubber/plastic		1 464		24 088
8544204900	Co-axial cable/elec;unfitted w/ conectr; >66.000V;insulate not w/ rubber/	10	3 222	9 797	30 926
8544301200	Wiring harness for mtor vehicle;of head 87.02,87.03,87.04/84.11;insulat	960 856	5 131 361	15 447 827	86 460 358
8544301300	Wring harness for mtor vehicle;excl head 87.02,87.03,87.04/84.11;insule	975 558	5 329 385	16 064 922	89 228 224
8544301400	Wiring harness for mtor vehicle;of head 87.02,87.03,87.04/84.11;no insult rubber		1		54
8544301900	Wring harness for mtor vehicle;excl head 87.02,87.03,87.04/84.11;no in:	1 538 050	8 097 801	30 904 624	163 067 138
8544309100	Ignition wiring sets,not wiring set,used in vehicle,aircraft/ship;insulate ru	1 001	22 942	39 850	939 086
8544309900	Ignition wiring sets,not wiring set,used in vehicle,aircraft/ship;no insult ru	3 004	346 747	67 354	5 753 784
8544421100	Telephone, telegraph, radio relay cable submarine,fitted w/ connectors;<	6	130	11	1 106
8544421200	Telephone, telegraph, radio relay cable not submarine,fitted w/ connector;<= 80V		50		117
8544421900	Oth elect conductor,fitted w/ connector; used for communication,voltage	67 394	258 319	1 414 809	5 280 773
8544422100	Telephone, telegraph, radio relay cable submarine,fitted w/ cnetor;<80V-	194	1 190	158	2 365
8544422900	Oth elect conductor,fitted w/ connector; used for communication,80V<x<	11 877	81 431	119 643	871 333
8544423200	Battery cable;<=1000V;insulate w/ rubber for vehicle head 87.02,87.03,87.04/87.11		1		11
8544423300	Battery cable;<=1000V;insulate w/ rubber ecl vehicle head 87.02,87.03,87.04/87.11		6		12
8544423900	Battery cab;<=1000V;no insulate w/rubber ecl vehicle head 87.02,87.03,	1	3	25	245
8544429100	Electrical cables insulated w/ plastic diameter <=19,5 mm,use for telecoi	125 276	950 253	1 837 377	12 150 102
8544429200	Electrical cables insulated w/ plastic diameter >19,5 mm,use for telecom	3 965	66 620	243 599	1 470 700
8544429990	Oth elect conductor,fitted w/ connector, used for telecommunication,<= 1	155 495	934 575	2 208 035	11 974 005
8544491100	Telephone, telegraph, radio relay cable submarine,not fitted w/ connectc	39	552	12 236	60 950
8544491200	Telephone, telegraph, radio relay cable not submarine,not fit w/ cnetor	100 000	3 745 564	567 301	21 512 076
8544491900	Oth elect conductor,not fit w/ cnetor; used for communication,voltage	35	120 300	9 248	608 514

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8544492100	Shielded wire for mnfact.of auto-wiring harnesses, not for communicati	20 159	107 253	195 391	1 290 996
8544492200	Electrical cables insulated w/ plastic diamtr<=19,5 mm,not use for teleco	4 589	41 939	25 612	144 673
8544492300	Electrical cables insulated w/ plastic diamtr>19,5 mm,not use for telecon	3 846	3 846	24 067	24 067
8544492900	Oth electric conductors,not fitted w/ connector,not for telecomunctn,<=8(24 430	108 357	683 177	2 746 144
8544493200	Oth elect connector,fitted w/ connector for comm,insulate w/ plastic >8(2	2	20	20
8544493900	Oth elect connector,fit w/ connector for comm,not insulate w/ plastic >80	1 157 184	7 922 137	6 915 967	47 131 081
8544494100	Oth elect cconnector,fit w/ connector,>80V <=1000V,not for com,insulate	88 103	425 309	514 981	2 365 602
8544494900	Oth elect cconnector,fit w/ connector,>80V <=1000V,no for com,insulate '	61 758	767 071	372 411	4 881 978
8544601100	Oth electric conductors,>1 kV <=36kV, insulate plastic w/ core diamtr<	475 197	1 075 901	2 542 446	5 681 402
8544601900	Oth electric conductors,>1 kV <=36kV, insulate plastic w/ core diamtr>	7 704	1 159 222	56 615	4 723 708
8544602100	Oth electric conductors,>36 kV <=66kV, insulate plastic w/ core diamtr	575	2 550	9 226	11 065
8544602900	Oth electric conductors,>1 kV <=36kV, insulate plastic w/ core diamtr>	3 084	36 736	21 680	586 163
8544701000	Optical fibre cable of teleph,telegraph, radio relay cables,submarine		33 953		68 795
8544709000	Other optical fibre cables	6 263	108 652	99 573	803 376
8545190000	Electroda of graphite, used not for furnaces	201 357	1 241 815	372 155	1 946 312
8545200000	Carbon brushes of graphite/oth carbon, for electrical purposed	1 448	6 238	29 471	135 318
8545900000	Lamp carbon,battery carbon & oth article of graphite/oth carbon,w/ or w/o metal		64 090		262 882
8546100000	Electrical insulators of glass	197	626	9 963	20 859
8546201000	Transformer bushing & circuit breaker insulator, of ceramic	117	3 172	5 600	32 095
8546209000	Electrical insulators of any material other than glass & ceramics		4 908		33 469
8546900000	Oth elect insulators not of glass and of ceramics	4 122	12 078	83 806	137 951
8547100000	Insulating fitting for electrical mchine appl/equip; of ceramics	281	741	3 679	14 379
8547200000	Insulating fitting for electrical mchine appl/equip; of plastics	7 559	62 569	104 643	571 082
8547901000	Elect conduit tubbingg & joint therefor of base metal line w/ insulating mt	1 968	2 153	28 557	30 819
8547909000	Oth insulating fittings for elect mach, appliances/equipment, being fitting	18 170	40 073	542 910	1 451 701
8548101900	Lead acid scrap storage batteries, drained/undrained,used for oth purposed		46		68
8548109100	Waste & scrap of primary cells and primary batteries,cont. oth materials		19 091		10 309
8548109900	Other waste & scrap containing other materials		36 270		6 494 289
8548901000	Image sensors contact type copmrising a photo-conductive sensor elem	848	9 961	16 595	439 480
8548902000	Printed circuit assemblies incl such assemblies for external connections	24 834	24 932	115 000	117 858
8548909000	Other waste & scrap of primary cells; primary batteries	5 607	94 379	720 137	10 038 116
8603900000	Self-propelled railway/tramway coaches, van & truck power by int source	12	12	1 718	1 718
8606100000	Tank wagons and the like	12 713	38 193	76 279	305 350
8607190000	Axles & wheels, and parts thereof		549 530		939 750
8607210000	Air brakes and parts thereof		180		676
8607290000	Brakes and parts thereof other than air brakes		2 043		25 698
8607910000	Other parts of locomotives		222		1 201
8607990000	Other part of trolling stock	58 594	289 338	808 287	3 841 519
8608009000	Non-electromech equip of railway/tramway track fixtures,fitting, mechani	1	192 916	6	627 938
8609000010	Containers of metal,design & equip for carriage by one/more modes of tr	95 495	746 005	387 288	1 315 079
8609000090	Container of oth material,design&equip for carriage by one/more mode t	23 344	167 934	206 000	553 266
8701101100	Pedestrian controlled tractors,power <= 22.5 kW, for agricultural use	575	5 443	3 100	20 845
8701101900	Pedestrian controlled tractors,power <= 22.5 kw oth than for agricultural	11 030	13 902	117 481	127 479
8701209000	Road tractors for semi-trailers, not ckd		70 400		74 000
8701901000	Agriculture tractors	222 568	1 181 127	2 485 264	13 967 616
8701909000	Other tractors (other than tractors of heading 87.09)		17 500		56 575
8702101000	Motor cars incl stretch limousine,for transport >=10 p, ckd,diesel	592 443	3 262 995	7 355 655	41 656 545
8702105000	Oth motor vehicles for the transport >= 10 p,ckd,diesel or semi-diesel		30 000		20 064
8702106000	Motor cars incl stretch limousine,for transport >=10 p, not ckd,diesel		1 840		9 402
8702108100	Oth motor coach,bus/minibus,for >=10 p, g.v.w >= 6 t but <=18 t,not ckd	9 536	35 592	65 309	213 226
8702108910	Oth motor coach,bus/minibus,for >=10 p, g.v.w. < 6 t, not ckd, diesel		19 400		111 239
8702109000	Oth motor vehicles for the transport >= 10 p;not ckd, diesel	44 000	206 520	140 925	619 466
8702901410	Oth motor coaches,buses/minibuses,non diesel,transport>= 30p,ckd,g.v	5 000	5 000	20 625	20 625
8702901920	Oth motor vehicles, non diesel,>= 10 p, ckd, g.v.w. > 24 t		7 620		42 744
8702909200	Motor cars incl stretch limousine,for transport >=10 p, not ckd,non diesel		12 386		112 734
8702909910	Oth motor vehicle,non diesel,transport >= 10 p, not ckd, g.v.w. <=24 t		3 810		16 734
8703109000	Vehicle specially design for travel on snow oth than golf cars	230 735	1 072 969	582 714	2 241 334
8703212300	Motor car excl vans,<= 1,000 cc,ckd,not 4 WD,intrn combust recipro pist	8 000	17 465	10 000	75 608
8703212910	Sedan/station wagon,<=1,000 cc,not ckd, not 4WD,intrn combust recipro pist eng		1 435		5 120
8703212990	Oth motor car,<= 1,000 cc,not ckd,not 4 WD, intern combust recipro pist	14 861	91 318	113 920	596 870
8703213900	Oth vehicles,<=1,000 cc, ckd, not 4 WD, drive,intrn combust recipro ps	69 000	155 539	254 177	572 723
8703219900	Oth vehicle,<=1,000 cc,not ckd,internal combust recipro piston engine		407 563		972 420
8703221110	Sedan/station wagons, 1000-1500 cc,ckd internal combust recipro piston engine		7 863		53 440

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8703221190	Oth motor car,no sedan,1000-1500 cc,ckd internal combust recipro piston engine		9 956		55 687
8703221910	Sedan/station wagon,1000-1500cc,not ckd internal combust recipro pist	5 024 410	24 582 895	46 793 098	230 164 060
8703221990	Oth motor car,no sedan,1000-1500 cc,not ckd,intern combust recipro pis	240 100	2 169 298	2 283 592	19 324 585
8703229100	Ambulances,1000-1500 cc,not ckd,internal combust recipro piston engin	104 760	346 640	1 059 719	3 516 601
8703229200	Motor homes, 1000-1500 cc, not ckd, internal combust recipro piston engine		17 470		101 266
8703229900	Other vehicles, 1000-1500 cc, not ckd, internal combust recipro piston e	7 615 280	37 223 545	66 863 103	332 380 529
8703235110	Sedan/station wagons,1500-1800 cc,ckd, internal combust recipro piston engine		1 500		22 230
8703235210	Sedan/station wagons, 1800-2000 cc, ckd internal combust recipro piston engine		7 100		55 771
8703235310	Sedan/station wagons,2000-2500 cc,ckd, internal combust recipro piston engine		47 311		389 982
8703235390	Oth mtor car excl van,no sedan,ckd,2000- 2500cc,intern combust rcipro	1 828	1 828	23 089	23 089
8703236110	Sedan/station wagon,1500-1800cc,not ckd, internal combust recipro pist	1 626 190	11 044 676	9 952 910	69 208 880
8703236191	Oth motor car excl van,1500-1800cc,not ckd,2 WD,intern combust rciprc	475 019	2 743 724	5 855 138	33 136 722
8703236291	Oth motor car excl van,1800-2000cc,not ckd,2 WD,intern combust rciprc	168 865	1 256 695	1 461 248	11 028 178
8703236391	Oth motor car excl van,2000-2500cc,not ckd,2 WD,intern combust rcipro pston eng		3 244		43 434
8703236491	Oth motor car excl van,2500-3000cc,not ckd,2 WD,intern combust rciprc	3 221 645	20 425 730	30 148 426	191 771 243
8703236492	Oth motor car excl van,2500-3000cc,not ckd,4 WD,intern combust rciprc	1 200 515	8 478 265	12 380 520	87 138 997
8703237200	Other vehicle,1800-2000 cc,ckd,internal combust recipro piston engine	2 500	2 500	13 846	13 846
8703239100	Oth vehicle,1500-1800cc,not ckd,internal combust recipro piston engine	3 256	4 756	13 654	16 654
8703245190	Oth motor car,no sedan,>3000cc,not ckd, 4 WD,internal combust reciprc	1 793 220	8 550 915	22 148 501	105 619 465
8703245990	Oth motor car,no sedan,> 3000cc,not ckd, not 4 WD,intern combust recipro pist eng		2 150		117 797
8703311190	Oth motor cars,no sedan,<= 1500 cc,ckd, 4 WD, diesel	5 787	5 787	45 000	45 000
8703312000	Other motor cars excl van, <= 1500 cc, not ckd,diesel		8 588		46 000
8703319900	Other vehicles,<=1500 cc,not ckd,diesel, not 4 WD		32 825		555 513
8703324990	Oth motor cars,no sedan, 2000-2500 cc, not ckd,diesel		5 575		4 783
8703325200	Motor car excl van,1500-2000cc,not ckd, 4 WD,diesel		3 500		40 000
8703325900	Motor car excl van,1500-2500cc,not ckd, not 4 WD,diesel	2 285 405	15 234 765	23 233 921	155 330 146
8703329900	Oth vehicle,1500-2500 cc,not ckd,diesel, oth than 4 WD	2 100	2 100	34 413	34 413
8703335300	Other motor cars, 2500-3000 cc, not ckd, 4WD, diesel	563 161	5 146 131	6 260 265	57 238 728
8703335500	Other motor cars, > 3000 cc, not ckd, 4 WD, diesel	21 800	73 121	142 107	410 799
8703335900	Other motor cars, > 3000 cc,not ckd,oth than 4 WD, diesel	32 780	78 862	136 241	404 329
8703907000	Motor cars excl vans, not elect-powered, for transport of persons, not CF	1 000	1 000	37 170	37 170
8703909000	Oth vehicles not electrically-powered, for transport of persons, not CKD		15 066		24 505
8704101300	Damper,designed for-off highway,CKD, g.v.w. <= 5 t	5 001	154 599	12 384	342 708
8704101400	Damper,designed for-off highway,CKD, g.v.w. < 5 t but >= 10 t	3 825	244 570	14 050	2 409 801
8704101600	Damper,designed for-off highway,CKD, g.v.w. < 20 t but >= 24 t		22 000		65 000
8704101700	Damper,designed for-off highway,CKD, g.v.w. < 24 t but >= 45 t		453 000		2 049 300
8704101800	Damper,designed for-off highway,CKD, g.v.w. > 45 t		2 249 789		2 825 925
8704102300	Damper,designed for-off highway,not CKD, g.v.w. <= 5 t	7 725	70 055	44 910	347 625
8704102400	Damper,designed for-off highway,not CKD, g.v.w. < 5 t but >= 10 t	5 000	5 000	5 000	5 000
8704102500	Damper,designed for-off highway,not CKD, g.v.w. < 10 t but >= 20 t	168 000	168 000	616 000	616 000
8704102700	Damper,designed for-off highway,not CKD, g.v.w. < 24 t but >= 45 t	272 700	4 707 272	2 969 525	14 949 914
8704102800	Damper,designed for-off highway,not CKD, g.v.w. > 45 t	355 312	2 204 240	1 908 704	14 324 441
8704211900	Oth motor vehicles,for transport goods, g.v.w. <= 5 t,ckd, diesel	112 000	509 631	317 643	1 928 918
8704212300	Tanker vehicle;bulk-cement truck,g.v.w. <= 5 t, not ckd, diesel	5 000	5 000	5 000	5 000
8704212900	Oth motor vehicles,for transport goods, g.v.w. <= 5 t, not ckd, diesel	20 650	187 605	64 434	271 225
8704221900	Oth motor vehicles,for transport goods, g.v.w. <5 t but >= 6 t, ckd, diesel		7 000		52 103
8704222300	Tanker vehicles;bulk cement truck,g.v.w. 5-6 t, not ckd, diesel		7 600		26 967
8704225100	Oth motor vehicles,for transport goods, g.v.w. 6-10 t, not ckd, diesel		13 940		47 061
8704225900	Other vehicles for the transport of goods,10-20 t, not ckd, diesel	202 950	1 322 117	1 344 390	8 807 417
8704232900	Other lorries (trucks), 20-24 t, not ckd, diesel	6 000	6 000	350	350
8704235900	Other lorries (trucks), 25-45 t, ckd, diesel		282 750		290 000
8704236300	Tanker vehicles; bulk-cement lorries, 25-45 t, not ckd, diesel	3 500	3 500	56 883	56 883
8704236400	Armoured cargo vhcls for transport valuables, 24-45 t, not ckd,diesel	14 500	14 500	79 046	79 046
8704236900	Other lorries (trucks), 25-45 t, not ckd, diesel	33 200	225 376	67 500	527 202
8704312900	Other lorries (trucks), <= 5 t, not ckd internal combustion piston engine	820 795	5 203 865	6 677 544	43 463 141
8704909100	Motor vehicles for the transport of goods, <= 5 t, not ckd		113 775		704 411
8704909900	Motor vehicles for the transport of goods,>45 t, not ckd	20 238	146 578	69 911	469 296
8705100000	Crane lorries		99 300		495 436
8705300000	Fire fighting vehicles		67 700		435 744
8705905000	Street clean vhcl, cesspool emptier mobile clinic;spray lorries of all kinds	2 500	12 500	16 100	80 500
8705909000	Other special purpose motor vehicles	51 080	218 797	35 467	2 226 852
8706002910	Chasis fitted with engines for vehicles < 10 person, for cars <=24 t		6 360		49 213
8706002920	Chasis fitted with engines for vehicles < 10 person, for cars > 24		120		100

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8706003100	Chasis fitted with engines for vehicles for go-karts:golf cars(incl golf bugies)		425		6 400
8707109000	Other bodies for the vehicles transport of persons	4 343	13 840	53 871	138 161
8707901010	Bodies for road tractors semi-trailers or track-laying tractors	235	236	2 614	2 669
8707903000	Bodies for special purpose motor vehicles	3 500	9 000	63 900	121 543
8707909010	Bodies for dumpers off highway use, not ckd, g.v.w > 45 t	177 501	334 125	960 010	1 811 163
8707909020	Other Bodies for the vehicles of g.v.w .<= 24 t	8 688	23 496	25 527	67 610
8707909030	Other Bodies for the vehicles of g.v.w .> 24 t		98 424		698 226
8708101000	Bumper and parts for tractors		1 321		18 704
8708109000	Bumper and parts for other tractors	175 880	1 013 200	1 373 884	6 685 005
8708210000	Safety seat belt for parts and accessories	4 798	68 779	59 120	569 847
8708291100	Component of door trim assembly for tractors	100	253	30	436
8708291200	Component of door trimassembly for transport of persons	209 027	1 130 973	1 241 996	7 063 957
8708291400	Component of door trim assembly for transp>= 10 persons or transport of	11 782	25 774	181 219	353 179
8708291900	Component of door trim assembly for special purpose motor vehicles	44 632	394 199	683 285	6 469 583
8708292000	Parts of safety seat belts	12 168	43 576	70 831	346 571
8708299200	Oth parts, access for vehicles of tractors	352	5 411	340	6 949
8708299300	Interior trim fitting; mudguards for transport of persons	194 486	2 217 343	2 464 669	28 131 241
8708299500	Oth parts and accessories for transport of person	1 097 607	6 010 064	5 536 879	30 020 763
8708299600	Interior trim fitting; mudguards for transp>= 10 persons or transport of goods		60		25 271
8708299800	Oth parts, access for transport >= 10 persons or tansport of goods	1	2 703	3	8 877
8708299900	Other parts and access, Of motor vehicles of heading 8701-8705	619 885	2 732 199	5 670 321	22 464 030
8708301000	Brakes,servo-brakes; parts thereof for tractors	39 103	108 161	166 661	432 332
8708302100	Brake drums, brake disc or brake pipes for transport of persons	684 868	4 831 884	2 482 746	17 538 578
8708302900	Oth brake drums, brake disc or brake pipes for transport of persons	225 465	925 994	681 463	3 823 134
8708303000	Brake drums, brake disc or brake pipes of >= 10 persons/ transport of goods		559		10 987
8708309000	Oth brakes,servo-brakes; parts thereof for transport of persons	219 090	1 244 142	519 207	2 905 857
8708401100	Gear boxes, unassembled for transport of persons	96	355	1 611	7 185
8708401300	Gear boxes, unassembled for special purpose vehicles or transport of go	30 583	254 439	64 200	424 641
8708401900	Gear boxes, unassembled for transport vehicles , >= 10 person	34 665	164 297	250 340	1 186 120
8708402500	Gear boxes, assembled for tractors		2 150		433
8708402600	Gear boxes, assembled for transport of persons	3 463 325	19 630 920	52 824 585	307 563 415
8708402790	Gear boxes, assembled; dumpers not ckd < 1.2 t for goods/special purp	16 020	16 452	13 378	37 942
8708402900	Gear boxes, assembled for transport vehicles , >= 10 person	10 165	60 206	4 656	45 766
8708409100	Parts of gear boxes and parts thereof tractors	10 260	106 531	15 769	362 221
8708409200	Parts of gear boxes and parts thereof transport of persons	471 337	1 938 073	1 723 839	8 330 320
8708409900	Oth parts of gear boxes for vehicles of heang 8701-8705	238 423	863 944	1 638 381	5 545 396
8708501100	Drive-axles with differential, unassembl for transport of persons	31 407	229 512	146 269	1 022 856
8708501300	Drive-axles with differential, unassembl for for goods/special purpose vhcls		1 607		5 190
8708501500	Drive-axles with differential, unassembl tractors		886		1 503
8708501900	Drive-axles with differential, unassembl for transport ,>=10 person	18 655	76 729	136 816	580 322
8708502600	Drive-axles with differential, assambled for transport of persons	437 862	2 276 912	5 498 643	28 263 968
8708502790	Drive-axles for damper,not ckd dmtr < 120 mmfor goods/special purpose vhcls		471		10 755
8708502900	Drive-axles with differential, assambled for transport of persons	180 415	742 252	1 304 482	5 074 278
8708509100	Parts crown wheels&pinion of drive axles with diffit. for tractors	1 464	1 464	9 912	9 912
8708509200	Oth parts crown wheels&pinion of drive axl with diffit for tractors	10 359	64 815	33 021	132 251
8708509900	Oth parts of drive-axles with differential, for vehicles 8701-8705	118 241	330 502	352 404	1 625 264
8708701600	Road wheels of hub-caps for transport of person	182 908	1 580 736	890 785	7 401 830
8708701900	Road wheels of hub-caps for special purpose motor vehicles	643 235	4 019 526	3 644 369	22 982 157
8708702900	Road wheels of wheels fitted with tyres for transp person;goods;spesial vhcls		208		62
8708703200	Road wheels of wheels not fitted with tyres for transport of person	3 936 718	21 458 734	17 040 710	95 468 995
8708703990	Road wheels of wheels not fitted with tyres of damper,not ckd dmtr < 1,0	96	196	120	43 591
8708709700	Other road wheel and parts for vehicles transport of person	379 632	1 870 708	1 878 556	9 445 852
8708709900	Other road wheel and parts for special purpose motor vehicles	307 281	1 466 403	769 896	4 231 605
8708801500	Suspension systems for tractors	339	424	26 414	29 914
8708801600	Suspension systems for for transport of person	75 959	404 797	570 852	3 090 606
8708801700	Suspension systems for damper off higway use or special purpose moto	3 317	114 172	47 447	1 348 845
8708801900	Suspension systems for transport ,>=10 person	85 535	534 249	438 170	2 645 769
8708809100	Parts suspension systems for tractors	527	2 014	3 795	14 530
8708809200	Parts suspension systems for transport of persons	10 116	79 180	124 215	869 464
8708809900	Parts suspension systems for transport of person or special purpose vhc	143 957	665 578	660 170	2 947 059
8708911500	Radiators for tractors	7	7	65	65
8708911600	Radiators for transport of person	283 623	325 369	2 827 421	3 341 743
8708911700	Radiators for vehicles >= 10 persons or tansport of goods	2 590	1 214 015	28 575	12 698 383

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8708911900	Radiators for special pupose vehicles	23 342	101 608	305 524	1 228 676
8708919100	Parts of radiators for tractors	1 277	6 954	20 173	120 382
8708919200	Parts of radiators for transport of person	7 443	45 323	86 394	533 476
8708919900	Parts of radiators for vehicles of person;goods;special purpose	344 643	2 030 147	4 315 244	24 328 757
8708922000	Silencers (mufflers),exhaust pipe; parts for transport of persons	3 394	15 938	21 295	110 149
8708924000	Silencers (mufflers),exhaust pipe;parts for vhcls>= 10 persons/tansport c	10 512	62 797	95 633	698 707
8708929000	Silencers (mufflers),exhaust pipe;parts for special purpose motor vehicle	6 919	100 973	165 066	1 291 004
8708935000	Clutches and parts thereof for vehicles tractors	14 400	83 413	24 501	146 010
8708936000	Clutches and parts thereof for vehicles transport of persons	701 255	3 848 534	7 987 584	32 660 345
8708937000	Clutches and parts thereof for vehicles transport of goods/special purpo:	40 530	288 549	1 180 617	2 495 984
8708939000	Clutches and parts thereof for vehicles transport ,>=10 person	26 115	290 863	292 496	2 222 239
8708941000	Steering wheels with airbag assemblies		143		12 810
8708949500	Oth steering wheels with airbag assemblies for trasnport of persons	48 231	243 696	651 079	3 699 105
8708949900	Oth steering wheels with airbag assembli of vhcls persons;goods;specia	77 672	313 409	873 627	4 308 882
8708951000	Safety airbags with inflater system for vehicles	39	257	1 277	9 241
8708959000	Parts safety airbags with inflater system	40 506	276 391	902 017	6 535 473
8708991000	Other parts & acces. for other vehicles of tractors	198 537	1 793 821	501 976	3 611 391
8708992100	Fuel tanks for vehicles transport persons or goods	900 055	4 445 426	11 632 798	57 123 808
8708992300	Parts of fuel tanks for vehicles transport of persons or goods	4 904	43 469	63 173	605 227
8708993000	Accelerator,brake or clutch padals for vehicles transport of persons or gc	2 724	13 623	68 235	311 222
8708994000	Battery carriers or trays & brackets for vehicles transport of persons or g	50	1 037	76	3 796
8708995000	Radiator shrouds for vehicles transport of persons or goods		46		2 040
8708996100	Chasis frames for vehicles for transport ,>=10 person	248 711	1 318 445	1 746 561	9 163 064
8708996200	Chasis frames for vehicles transport of persons	209	14 148	13 035	105 406
8708996310	Chasis frames for vehicles <= 24 t transport of goods	59	3 379	85	6 433
8708997000	Other chasis frames or parts	684 097	5 922 737	3 762 502	36 339 901
8708999000	Other parts,acces for other vehicles of heading 8701- 8705	1 377 292	7 772 371	8 358 935	52 931 522
8709190000	Non electrical vehicles,works trucks self-propelled,not fiited with lifting		56 000		130 017
8709900000	Parts of work trucks,self-propelled,not fitted with lift/handl equip, in factoi	9 686	138 967	64 352	847 024
8710000000	Tanks, other armoured fighting vehicles, motorised, with weapons/not, & parts		228		82 698
8711101300	Other motorcycle and scooters, recipo int combust piston engine < 50 c	2 016	12 480	15 420	65 664
8711101900	Other motorcycles, reciprocating inter. combust. piston engine < 50 cc, c	28 283	71 768	160 352	406 205
8711109200	Moped and motorised bicycles,recipro int combust piston engine < 50 cc	750	754	768	1 368
8711109300	Other motorcycle and scooters, recipo in combust piston engine < 50 cc	80	6 344	560	44 164
8711109900	Other motorcycles, reciprocating inter. combust. piston engine < 50 cc, r	1 455	22 894	7 842	152 868
8711201010	Motocross motorcycles, with recipo int combust pist engine, 50-250 cc,	282 705	2 949 094	2 715 660	28 953 710
8711201090	Motocross motorcycles, with recipo int combust pist engine, 50-250 cc,	21 383	164 863	145 068	1 213 598
8711202000	Moped and motorised bicycles with recip int combust pist engine, 50-250(287 761	1 309 410	2 758 876	12 960 429
8711203100	Motorcycles of cylinder capacity 150-200 cc, ckd	295	3 199	4 026	24 890
8711203200	Motorcycles of cylinder capacity 200-250 cc, ckd	6 941	7 227	108 675	115 175
8711203900	Motorcycles of cylinder capacity > 250 cc, ckd	2 643	592 256	17 600	3 649 634
8711204500	Motorcycles of cylinder capacity <= 200 cc, not ckd		82		1 077
8711204900	Motorcycles of cylinder capacity > 200 cc, not ckd	509 869	1 522 159	3 379 795	9 558 806
8711205100	Motorcycles (not side-cars)incl.Scooters of cylinder capacity 150-200 cc	20 940	128 630	239 550	1 637 350
8711205200	Motorcycles (not side-cars)incl.Scooters of cylinder capacity 200-250 cc	106 324	1 807 811	1 573 347	29 388 466
8711205900	Motorcycles (not side-cars)incl.Scooters of cylinder capacity > 250 cc	1 145 090	4 036 706	12 004 434	42 417 679
8711209000	Other motorcycles (not side-cars) include Scooters	2 700	2 700	4 300	4 300
8711301090	Motocross motorcycles with recipo int combust piston engine 250-500 c	700	8 700	15 000	39 000
8711309000	Oth motocross motorcycles with recipo int combustion piston engine , n	435 184	3 439 171	6 195 476	51 398 497
8711409000	Other motorcycles, with recipo int combust piston engine,500-800 cc,nc	3 600	3 741	108 000	133 299
8711509000	Other motorcycles, recipo int combust piston engine, > 800 cc, not ckd	330	4 233	9 292	206 792
8711909100	Electrical powered motorcycles, not ckd	1 134	1 134	7 813	7 813
8711909900	Other electrical powered motorcycles not ckd	250	253	3 000	3 293
8712001000	Racing bicycles	4 378	57 721	136 944	1 948 458
8712002000	Bicycles designed to be ridden by children	1 092	2 164	828	5 670
8712003000	Other bicycles	80 991	1 079 518	936 842	13 592 952
8712009000	Other cycles	205 532	1 519 911	1 387 835	10 090 102
8713100000	Carriages for disabled persons, not mechanically propelled	10	5 231	30	50 225
8713900000	Carriages for disabled persons, mechanically propelled		32 971		316 632
8714101000	Saddles of motorcycles (incl. mopeds)	43 402	235 883	268 768	1 406 482
8714102000	Spokes/nipples of motorcycles (including mopeds)	30 537	60 830	102 074	245 567
8714109010	Frame and forks(incl. Telescopic fork, rear suspension and parts thereof	27 808	148 203	95 223	742 153
8714109020	Gearing,gearbox,clutch and other transmission equip. and part thereof	63 893	479 673	581 787	4 242 098

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8714109030	Wheel rims	35 354	188 666	185 044	1 134 344
8714109040	Brakes and parts thereof	182 612	1 037 483	1 429 638	8 448 785
8714109050	Silencers (mufflers) and parts thereof for vehicles of heading 8711-8713	800	6 381	11 358	43 521
8714109090	Oth parts and accessories of vehicles of heading 8711- 8713	1 650 599	9 323 431	14 519 770	82 519 929
8714201900	Castors of a dmm(incl. tyres) > 250 mm that the wheel width > 30 mm	168 382	1 074 302	2 044 959	13 200 560
8714209000	Other parts of carriages for disabled persons	263 999	375 077	2 650 293	3 781 783
8714911000	Frame and forks for bicycles designet to be ridden by children		9 692		66 459
8714919100	Parts for forks		23 182		43 198
8714919900	Other parts for forks	45 151	195 464	452 687	2 121 557
8714921000	Wheel rims and spokes for bicycles designet to be ridden by children	43 400	207 002	189 457	955 923
8714929000	Other wheel rims and spokes	14 909	187 176	49 746	1 548 334
8714931000	Hubs,(exlc coaster brake hub, hub brake free/sprocket-wheel),bicycle by	1 423	514 722	5 671	1 325 437
8714939000	Oth hubs, (exlc coaster braking hub, hub brake, free/sprocket-wheel)	476 514	3 039 614	4 256 433	27 018 716
8714941000	Brakes,(incl coast brake hub,hub brake) for bicycles to be ridden by chilc	3	3 874	21	5 446
8714949000	Oth brakes, (incl coaster braking hubs, hub brakes)	33 950	1 016 794	335 319	9 870 916
8714951000	Saddles for bicycles designet to be ridden by children	15 025	78 110	56 512	323 541
8714959000	Other saddles		12 038		113 408
8714961000	Pedals and crank-gear,& parts thrf for bicycles to be ridden by children	94 779	1 042 600	278 377	3 343 415
8714969000	Other pedals and crank-gear, and parts thereof	83	1 537	690	18 942
8714991100	Handle,bars,pillars or parts & access. of bicycle to be ridden by children	1 290	21 334	8 767	90 943
8714991200	Chain wheels and cranks for bicycles designet to be ridden by children	431	7 644	10 288	192 310
8714999100	Oth handle,bars,pillars or parts and accessories	185 789	921 070	578 283	2 527 289
8714999200	Other chain wheels and cranks	791 696	6 454 820	6 976 391	57 647 104
8715000000	Baby carriages and parts thereof	1 400	3 128	604	16 105
8716310000	Tanker trailers,tanker semi-trailers for the transport of goods		14 000		164 300
8716399100	Oth agricul. trailers and semi-trailers carrying capacity > 200 t	800	330 335	165	1 384 606
8716399900	Oth agricul. trailers and semi-trailers carrying capacity < 200 t		41 856		587 163
8716400000	Other trailers and semi-trailers		988 304		3 097 560
8716801000	Cart,wagon,sack truck,hand trolleys & similar hand-propelled vhcl used i	1 547	9 764	6 675	49 482
8716802000	Wheelbarrows	14 750	254 941	24 548	444 886
8716809000	Oth vehicles not mechanically propelled	17 626	97 360	59 460	221 668
8716901900	Other parts for trailer and semi-trailer	36 001	247 401	16 504	161 190
8716909300	Other parts for other vehicles		148		880
8716909900	Oth trailer and semi-trailers,oth vhcls not mechanically propelled	68	9 996	983	138 430
8801000000	Balloon,dirigibles,glider, hang gliders and other non-powered aircraft		38		540
8802110000	Helicopters of an unladen weight <= 2,000 kg		1 210		101 760
8802120000	Helicopters of an unladen weight > 2,000 kg	35 000	44 599	26 971 832	29 773 682
8802201000	Aeroplane of an unladen weight <= 2,000 kg		2 172		2 014 198
8802301000	Aeroplane of an unladen weight >2,000 kg and <= 15,000 kg	15 500	23 655	3 000 000	11 348 480
8802401000	Aeroplanes of an unladen weight > 15,000 kg		25 000		2 750 000
8803100000	Propellers, rotors, parts thereof heading 8801 or 8802	57 914	75 216	222 706	694 262
8803200000	Under-carriages, parts thereof heading 8801 or 8802	130	4 643	10 400	89 912
8803300000	Other parts of aeroplanes/helicopters heading 8801 or 8802	45 291	190 992	7 022 664	45 777 501
8803902000	Parts of balloons, gliders/kites	640	2 161	5 946	26 202
8803909000	Other parts of goods of ballon, dirigibles and other aircraft	342	5 388	58 090	812 261
8804001000	Parachutes (incl dirigitble parachutes, paragliders)&rotochutes,parts,acce	60	60	296	296
8804009000	Oth parachutes (incl dirigitble parachut, paragliders)&rotochutes,parts,acces thrf		25		95
8805100000	Aircraft launching gear, part thereof, deck arrestor/similar gear,part thereof		2 175		24 000
8805291000	Ground flying trainers		6 248		87 337
8805299000	Parts of ground flying trainers		1 105		118 412
8901101000	Cruise ships,excursion boats,ferry-boats all kinds of gross tonnage <= 26 ton		4 000		248 000
8901102000	Cruise ships,excursion boats,ferry-boats of gross tonnage>26 but<=500	473 990	1 383 970	12 985 475	42 885 475
8901106000	Cruise ships,excursion boats,ferry- boats of gross tonnage>500 but<=1C	811 000	811 000	2 006 786	2 006 786
8901107000	Cruise ships,excursion boats,ferry- boats of gross tonnage>1000but<=4000ton		720 000		164 789
8901109000	Cruise ships,excursion boats,ferry- boats of gross tonnage > 5000 ton		2 500		3 704
8901205000	Tankers of gross tonnage <= 5000 ton		121 000		1 307 597
8901307000	Refrigerated vessels, oth than 8901.20 of gross tonnage >5000 but<= 50000 ton		26 544 000		72 917
8901901200	Other vessels,for transp. not motorised of gross tonnage > 26 but <= 50t	41 000	996 000	102 569	795 266
8901901400	Other vessels,for transp. not motorised of gross tonnage > 500 ton	3 760 000	11 732 000	6 379 386	13 469 501
8901903100	Other vessels,for transp. motorised of gross tonnage <= 26 ton	14 000	43 500	190 273	534 930
8901903200	Other vessels for transport, motorised of gross tonnage > 26 but <= 500	12 000	606 000	103 312	1 161 147
8901903300	Other vessels,for transp. motorised of gross tonnage > 500 but <= 1000 ton		588 000		231 000
8901903400	Other vessels,for transp. motorised of gross tonnage >1000 but <= 4000 ton		2 076 000		2 254 620

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
8901903600	Other vessels,for transp. motorised of gross tonnage >5000 but <= 50000 ton		2 092 000		823 106
8902002500	Fishing vessels of gross tonnage > 1000 but <= 4000 ton		3 522 000		3 704 180
8902009400	Other fishing vessels of gross tonnage > 250 but <= 1000 ton	462 000	1 300 000	260 000	725 000
8903910000	Sailboats, with/without auxiliary motor , not inflatable	1 470	21 697	43 890	326 116
8903920000	Motorboats, other than outboard motor, not inflatable	4 340	9 377	94 428	194 688
8903990000	Other vessels for pleasure/sports; canoes, not inflatable	5 649	26 129	85 218	253 422
8904001000	Tugs and pusher craft of gross tonnage <= 26 ton		1 390 000		823 946
8904003100	Tugs and pusher craft, power <= 4000 hp of gross tonnage <= 26 ton	500 000	1 170 000	2 675 714	6 733 746
8904003900	Tugs and pusher craft, power > 4000 hp of gross tonnage <= 26 ton		187 000		902 400
8905100000	Dredgers		6 329 000		19 156 689
8905200000	Floating/submersible drilling/ production platforms	1 496 017	4 876 585	61 381 964	84 644 825
8905901000	Floating docks		2 500		550 000
8905909000	Oth vessels w/navigability of which is subsidiary to their main function	221 982	2 364 584	966 146	13 186 597
8906909000	Lifeboats oth than rowing boats, oth vessels of displacement > 300 tons	7 614	10 014	467 212	768 610
8907100000	Floating structures, inflatable rafts	45	120 255	99	94 666
8907901000	Buoys	106 262	630 705	31 305	2 461 855
8907909000	Other floating structures	19 463	710 465	5 717	3 165 630
8908000000	Vessel and oth floating structures for breaking up		290 166		291 413
9001109000	Optical fibres, optical fibre bundles& cables for other purpose	9 000	10 253	11 122	299 665
9001200000	Sheets and plates of polarising material	40	71	2 400	5 408
9001300000	Contact lenses	68 304	288 380	9 377 566	51 576 930
9001400000	Spectacle lenses of glass	4 598	38 210	278 047	2 570 388
9001500000	Spectacle lenses of other materials	160 230	1 045 261	3 573 071	22 969 084
9001901000	Lenses & optic elements for photograp or cinematographic cameras / pr	110	397	438	1 045
9001909000	Other elements of glass not optically worked	8 467	101 179	145 151	1 556 078
9002119000	Objective lenses for cameras and other projector	26 251	126 273	7 218 510	31 905 266
9002190000	Objective lenses for other instruments & apparatus	28	2 942	9 488	464 418
9002203000	Filters for telescopes/microscopes	6	6	162	162
9002209000	Filters for oth instruments&apparatus	4	11	163	230
9002902000	Lenses&prisms for cinematographic projectors		1		11
9002903000	Lenses&prisms for cinematographic, photographic cameras & oth projectors		8		1 379
9002909000	Other Lenses & prisms	106	769	8 663	69 017
9003110000	Frames & mountings for spectacles, goggles of plastics		1 405		17 923
9003190000	Frames & mountings for spectacles, goggles of other materials	127	760	47 484	330 406
9003900000	Parts for spectacles,goggles	539	2 795	408 651	1 571 744
9004100000	Sunglasses	72	2 337	2 393	121 350
9004901000	Corrective spectacles	6	43	245	1 566
9004905000	Protective goggles	4	818	23	23 666
9004909000	Other spectacles & goggles	174	1 009	4 653	7 780
9005100000	Binoculars	27	52	95	20 555
9005809000	Monoculars & oth optical telescopes		423		13 415
9005909000	Parts&accessories (include mountings) for oth optical telescopes		10		1 296
9006109000	Oth laser photoplotter,cameras of a kind used for preparing print plates/cylinder		320		26 400
9006300000	Cameras specially design for under water use for aerial survey, medical/	221	671	8 492	9 359
9006400000	Instant print cameras	414	466	10 040	11 036
9006510000	Oth cameras w/ a through-the lens view finder(slr),for roll film of width<=	15	448	903	84 417
9006591000	Lasers photo plotters/imagesetters with raster image processor		141		81 000
9006599000	Lasers photo plotters/imagesetters without raster image processor		403		8 774
9006610000	Discharge lamp ("electronic") flashlight apparatus	88	88	159	159
9006690000	Photographic flashbulbs apparatus		1		30
9006919000	Other parts & accessories for cameras	3	455	150	161 165
9006991000	Parts & accessories for photographic flash-light apparatus		440		26 000
9006999000	Parts & accessories oth than for photograp flash-light apparatus		17		680
9007100000	Cinematographic cameras	375	12 041	53 740	2 121 025
9007209000	Cinematographic projectors for film of more than 16 mm in width	10	1 346	51	9 335
9007910000	Parts and accessories for cinematographic cameras		48		860
9007920000	Parts and accessories for cinematographic projectors	688	5 616	144 736	397 268
9008509000	Projector,enlarge/reducer,oth microfilm/ fiche/form whether/not capable	897	8 947	1 687	86 685
9008902000	Part&accessories for image projector of fotographic, enlarge & reducers		150		269
9008909000	Part&accessories for image projector oth of fotographic, enlarge & reduc	176	922	6 985	28 226
9010100000	App & equipment for automatically develop/expose photographic film/p	3	3	456	456
9010509000	Oth app&equip for photograph laboratorie (inc cinematographic); negatoscopes		70		13
9010601000	Projection screens of 300 inches or more		80		327

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
9010609000	Projection screens of 300 inches or less	309	1 279	735	8 003
9010901000	Parts&accessories of apparatus&equipments for automatically developin	155	655	2 007	5 415
9010909000	Parts&accessoris of other apparatus& equipment for photographics laboratories		1 056		9 163
9011100000	Stereoscopic microscopes		7		1 084
9011800000	Other optical microscopes	4	41	1 093	2 215
9011900000	Parts and accessories of compound optical microscopes		50		972
9012100000	Microscopes oth than optical microscope diffraction apparatus	118	471	23 450	27 182
9013100000	Telescopic sights for fitting to arms periscopes,telescopes to part of mach		9		4 185
9013200000	Lasers, other than laser diodes	27 580	73 530	365 936	981 887
9013801000	Optical error verifications&repair app for pcb/pwb&pca	19	1 250	1 526	98 354
9013802000	Liquid crystal devices	697	4 080	51 018	358 242
9013809000	Other devices, appliances&instruments of other optical appliances	8	283	6 614	33 333
9013909000	Parts & accessories of oth than goods of lasers,liquid crystal,oth device optical		19		655
9014100000	Direction finding compasses	38	604	2 060	8 493
9014200000	Instrum&appl for aeronautical/space navigation (other than compasses)		30		148
9014801000	Oth navigation instrum&appl of used on ship work with an automatic data process		8 470		38 074
9014809000	Oth navigation instrum&appl of oth used on ships	3 493	18 785	117 163	545 971
9014909000	Parts & accessories of other navigation instruments & appliances	36	216	974	23 850
9015101000	Rangefinders of used in photography or cinematography	3	91	22	112
9015109000	Rangefinders other than of used in photography or cinematography		772		83 664
9015200000	Theodolites & tachymeters (tacheometers)	94	106	520	660
9015300000	Levels [measuring higher of ground]	24	2 130	150	1 504
9015801000	Radio sonde and radio wind apparatus		12 000		108 966
9015809000	Other instruments&appliances oth than Radio sonde and radio wind app	7 664	38 224	218 063	1 051 565
9015900000	Parts & accessories of surveying instruments & appliances	2 057	53 256	14 253	4 011 754
9016000000	Balances of a sensitivity of 5 cg or better, w/without their weights	16 893	103 584	481 788	3 762 700
9017101000	Plotters,drafting tables and machines, whether not automatic		191		987
9017109000	Drafting tables and machines,whether not automatic other than plotters,	19	56	14	622
9017201000	Rulers,drawing,marking out,or mathematical calculating instrument	3 232	4 970	17 354	30 837
9017209000	Other drawing,marking-out/mathematical calculating instruments	18	44 161	3 517	12 107
9017300000	Micrometers, callipers and gauges	1 056	5 265	38 631	310 533
9017800000	Oth instruments for measuring length for use in hand, rods and tapes	1 332	21 138	10 523	285 144
9017902000	Parts&acc of app for the project/draw of circ pattern,sens substrate for pcb/pwb		6		507
9017909000	Parts & accessories of oth instruments for measuring length for use in th	748	4 248	10 593	43 565
9018110000	Electro-cardiographs,used in medical	14	16	200	898
9018120000	Ultrasonic scanning apparatus, used in medical	99	1 153	275	285 397
9018130000	Magnetic resonance imaging apparatus used in medical	440	1 077	106 198	225 498
9018140000	Scintigraphic apparatus used in medical		21		22 477
9018190000	Other electro-diagnostic apparatus used in medical	344 527	1 163 951	4 978 796	18 626 358
9018311000	Disposable syringes, with or without needles	93 234	531 788	380 206	2 277 618
9018319000	Syringes, with/without needles other than disposable syringes	9 090	78 214	46 945	403 929
9018320000	Tubular metal needles and needles for sutures		1 281		69 692
9018391000	Catheters	30	827	1 137	35 423
9018399000	Cannulae and the like	140 951	761 084	2 010 316	10 967 737
9018410000	Dental drill eng,whether/not combined on a single base with oth dental e	1	1	77	77
9018490000	Oth instruments and appliances, used in dental sciences	180	1 601	78 791	480 650
9018500000	Oth ophthalmic instruments&appliances	166	618	29 398	238 268
9018902000	Intravenous administration set		503		9 430
9018903000	Electronic instruments and appliances, used in medical	942	5 423	922	497 629
9018909000	Other instruments and appliances, used in medical	221 110	2 650 500	3 457 374	32 060 923
9019101000	Electronic,mechano-therapy appliances massage,psycho aptitude-test a	8 032	14 480	327 018	640 459
9019109000	Mechano-therapy appliance massage,psycho aptitude-test apparatus oth than electr		5 246		87 860
9019200000	Ozone therapy,oxygen therapy, aerosol therapy, artificial respiration/oth	20 904	133 305	465 693	2 840 296
9020000000	Breath appl,gas masks,excl protec masks have neither mech part,replac	248	41 346	10 417	58 126
9021100000	Orthopaedic or fracture appliances		5		1 100
9021210000	Artificial teeth,orthopaedic appliances	3	3	60	60
9021290000	Dental fittings,orthopaedic appliances	42	226	2 000	8 298
9021400000	Hearing aids, excluding parts and accessories	4	2 591	160	1 240 024
9021500000	Pacemakers for stimulating heart muscles,excluding parts&accessories		114		3 538
9021900000	Oth appl.which are worn/carried/implan in the body,to compensate for a	1 634	40 575	127 851	11 168 256
9022120000	Computed tomography apparatus		6 917		1 523 914
9022130000	X-ray app for dental uses	99	99	405	405
9022140000	X-ray app for medical,surgical or veterinary uses		110		14 328

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
9022191000	X-ray app for the physical inspection of solder joints on pcb/pwb assem	26	26	257	257
9022199000	X-ray For radiografi or radiotherapy apparatus		121		63 335
9022210000	Alpha,beta/gamma radiations,for medical surgical,dental/veterinary uses	1 040	4 281	22 255	87 935
9022290000	Alpha,beta/gamma radiations,for radiography or radiotherapy apparatus	5	102	267	50 067
9022300000	X-ray tubes	544	3 160	68 458	218 036
9022901000	Parts&acc of x-ray app for the physical inspection of solder joints on pca	54	54	210	210
9022909000	Part&acc oth of x-ray app for the physic inspection of solder joints on pci	436	11 357	223 490	2 734 078
9023000000	Instruments app&model,for demonstra purposes(in education/exhibitions:	11 363	84 108	205 493	1 360 059
9024101000	Machines&appliances for testing metals, electrically operated		53		26 016
9024102000	Machines&appliances for testing metals, not-electrically operated		3 769		5 868
9024801000	Oth mach& appliances for testing wood, textiles,paper,plastics,elect ope	615	2 988	11 982	52 557
9024802000	Oth mach& appliances for testing wood, textiles,paper,plastic,not elect operate		1 452		216 398
9024901000	Parts&acc for elect operated mach&app for test mechanical properties,r	13	129	6 065	6 614
9024902000	Parts&acc for non elect operated mach& app for test mechan properties	1 002	1 227	256	11 713
9025110000	Thermometers&pyrometers,liquid filled, for direct reading	10	317	556	83 827
9025191100	Thermometers&pyrometers,elect operated, temperature gauges for motk	785	3 604	982 534	4 266 005
9025191900	Thermometers&pyrometers,elect operated, oth temperature gauges for i	553	1 872	33 834	167 063
9025192000	Thermometers&pyrometers not electrically operated	172	2 536	3 769	21 591
9025802000	Oth instruments of oth than thermometers &pyrometers, electrically oper	75	813	3 189	55 490
9025803000	Oth instrumnts of oth than thermometers &pyrometers, not electrically c	275	317	556	9 967
9025901000	Parts&aces of hidrometer,termometer/ similar instrument, electric opere	1	380	150	22 697
9026101000	Level gauges for motor vehicles electrically operated	80	122	446	866
9026102000	Level gauges for motor vehicles not electrically operated		171		32 798
9026103000	Oth measuring/check the flow/level of liquid, electrically operated	789	2 239	38 976	241 954
9026109000	Oth measuring/check the flow/level of liquid,not electrically operated	7	10 251	16	188 309
9026201000	Presure gauges for motor vehicles, electrically operated	460	886	92 880	174 358
9026202000	Presure gauges for motor vehicles, not electrically operated	4 496	27 196	107 767	1 857 635
9026203000	Other measuring/checking pressure instruments, electrically operated	3 409	4 172	7 568	78 201
9026204000	Other measuring/checking pressure instruments,not electrically operatec	1 767	14 216	231 449	558 670
9026801000	Oth instruments/app for measuring/check the flow/level/press,electric op	6 996	37 202	39 144	1 268 664
9026802000	Oth instruments/app for measuring/check, flow/level/press,not electric of	45	937	5 535	25 350
9026901000	Part&acc for electric operate instrument &app,measure/check the flow le	2 361	21 249	30 338	394 363
9026902000	Part&acc for non electric operate instru &app,measure/check the flow le	5 722	30 509	119 562	752 830
9027101000	Gas/smoke analysis apparatus, electrically operated	8	88	1 620	22 378
9027102000	Gas/smoke analysis apparatus, not electrically operated	289	2 184	181 167	469 972
9027201000	Chromatographs&elektrophoresis instruments, electrically operated		33		550
9027301000	Spectro/spectrophotometers&spectro graph use optic radiat,elect operat	7	1 113	451	132 533
9027302000	Spectro/spectrophotometers&spectro graph use optic radiat,not elect op	7	53	451	39 515
9027501000	Oth instrum&app using optic radiations (uv, visible, ir),electrically operat	784	5 668	118 651	911 678
9027502000	Oth instrum&app using optic radiations (uv, visible, ir),not electric operat	27	37	136	1 686
9027801000	Oth instruments&app,exposure meters		2		920
9027803000	Oth instruments&app oth than exposure meters,electrically operated	2 081	22 255	301 650	3 367 592
9027804000	Oth instruments&app oth than exposure meters,not electric operated	5	565	50	3 692
9027901000	Parts&acc incl pca of head 9027,oth than for gas/smoke analysis app&n	5 800	34 704	1 915 012	11 803 387
9027909100	Microtomes, electrically operated		52		16 220
9027909900	Microtomes,not electrically operated	3 158	46 631	59 127	887 987
9028101000	Gas meters of a kind mounted in gas containers		7 655		22 455
9028109000	Other gas meters	772	3 290	1 575	5 178
9028202000	Liquid meters, water meters	132 479	906 221	1 313 267	8 930 986
9028209000	Other liquid meters	1	884	3	7 425
9028301000	Electricity meters,kilowatt hour meters (kwh)	67 994	438 813	1 044 367	7 548 482
9028309000	Other Electricity meters	12	120	910	10 545
9028901000	Part&accessories,water meter housings or bodies	3	12 898	21	73 673
9028909000	Part&accessories,oth water meter housings or bodies	13 971	120 407	180 808	1 541 557
9029102000	Taximeters		1		16
9029109000	Mileometers, pedometers and the like	75	224	9 020	20 370
9029201000	Speedometer for motor vehicles	1 121	28 461	48 338	474 354
9029202000	Tachometers for motor vehicles	34 472	247 994	565 477	3 738 921
9029209000	Oth speed indicators&tachometers; stroboscopes	82	1 053	2 609	78 290
9029901000	Parts&acc of revolution counter&the like or of stroboscopes of subheadir	289	1 494	6 018	27 034
9029902000	Parts and accessories of other goods of speed indicators & tachometers	1 508	12 152	72 550	875 742
9030100000	Instruments & apparatus for measuring/ detecting ionising radiations	267	1 028	50 577	104 742
9030200000	Oscilloscope and oscillographs		609		162 795

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
9030310000	Multimeters without a recording device	268	607	21 181	67 739
9030320000	Multimeters with a recording device	40	477	6 140	42 500
9030331000	Instruments and apparatus for measuring/ check voltage without a recor	6	3 716	247	30 684
9030332000	Impedance-measuring instruments& apparatus designed to provide visu	2 043	2 609	97 749	111 051
9030333000	Ammeters and voltmeters for motor vehicles without a record device	13	30	595	995
9030339000	Oth instruments&apparatus for measuring /check voltage without a recoi	200	3 526	29 347	215 793
9030390000	Oth Instruments&apparatus for measuring/ check voltage with a record c	18	6 862	396	559 163
9030400000	Other instruments and apparatus, designed for telecommunications	602	3 981	386 657	1 556 911
9030821000	Wafer probers for measuring/check semiconductor wafers		4		36
9030829000	Oth instrum&app for measuring/check semi conductor wafer/devices oth	2	846	920	23 520
9030841000	Instruments & app with a recording for measure/check elect quantities,pcb/pca		215		4 760
9030849000	Oth instru&app with a record for measure ,check electrical quantities		1 920		255 445
9030891000	Instru&app,w/o recording device for goods other than subheading 90303	2	4	114	158
9030899000	Oth instruments & apparatus,without recording device	24	394	33 075	224 457
9030901000	Parts&accessories incl pca of goods goods of subhead 903040 & 90308	206	1 424	157 616	826 541
9030903000	Parts&acc of optic instrum&appliance for measuring/check pcb/pwb&pca	1 188	3 139	63 152	209 702
9030904000	Parts&acc of instrum&app for measure/ check elect quantities on pcb&p	45	556	3 300	77 961
9030909000	Other parts&accessories of goods of head 9030	3 085	8 051	99 435	655 827
9031101000	Machines for balancing mechanical parts, electrically operated	159	52 987	167 852	840 929
9031102000	Machines for balancing mechanical parts, not electrically operated	257	257	1 788	1 788
9031201000	Test benches, electrically operated	421	2 743	225	35 407
9031202000	Test benches,not electrically operated		2 010		92 918
9031410000	Oth optic instrum&appl for inspect semi conduct wafer/device/photomasks/reticles		2 715		110 456
9031491000	Optic instrum&appl for measur surface particulate contamination,semico	180	201	9 180	23 595
9031493000	Optical instrum&appl for measuring /checking pcb/pwb&pca		109		15 614
9031499000	Other optical instruments and appliances for other purposes	3 413	16 263	1 733 224	8 897 801
9031801000	Cable tester	15	285	6 478	14 303
9031809000	Oth instruments,appliances and machines, other cable tester	31 219	175 367	2 641 175	11 377 457
9031901100	Parts&acc incl pca of optical instrum& appl,inspect semicon wafer,elect	534	1 680	126 820	774 782
9031901300	Parts&acc of oth optic instruments&appl, measuring/chek pcb/pwb&pca,elect operate		160		51 260
9031901900	Oth parts&acc oth than inspect wafer/ repair/measure pcb,pwb,pwa elec	2 725	4 325	195 255	1 133 499
9031902000	Oth part&acc for measure/chek instrument appliance&mach,not elect op	1 676	7 061	11 240	70 392
9032101000	Thermostats, electrically operated	10 020	91 195	212 321	1 961 604
9032102000	Thermostats, not electrically operated		235		3 481
9032201000	Manostats, electrically operated		10		742
9032202000	Manostats, not electrically operated		700		41 113
9032810000	Hydraulic or pneumatic	915	1 312	13 128	40 311
9032891000	Instru&app,automatic data process mach for controll,cargo handling syst of ship		3 203		561 165
9032893900	Instrument&apparatus oth than (stabilizers),electrically operated	3 073	22 164	440 062	2 552 932
9032899000	Oth automatic regulating/controll instrum&app not electrically operated	2 289	4 283	64 341	233 361
9032901000	Parts&accessories of automatic data process mach,cargo handl sytem of ships		10		369
9032903000	Part&acc automatic, regulating/controll instruments&apparatus,elect ope	42	1 654	213	36 391
9032909000	Part&acc automatic, regulating/controll instruments&apparatus,not elect	7 638	52 206	260 580	1 510 962
9033001000	Parts&acc for mach,appl,instrum of chap 90 for electric operated equipr	349	27 155	33 258	1 941 112
9033002000	Parts&acc for mach,appl,instrum of chap 90 for not electric operated eq	1 297	1 614	1 846	18 681
9101190000	Wrist-watch of metal,w/not stopwatch oth w/ mech display only,elect ope	26	67	24 552	419 965
9101210000	Oth wrist-watch,whether/not stopwatch w/ automatic winding of metal	16	52	149	593
9101290000	Oth wrist-watch,whether/not stopwatch oth than automatic winding of me	2 384	20 309	26 220	325 596
9101990000	Pocket&oth watch inc stopwatch of metal/ of w/ precious metal,not elect	226	509	16 101	61 763
9102110000	Wrist-watch,whether/not stopwatch w/ mech display only,elect operate	4	1 229	265	76 001
9102190000	Wrist-watch,whether/not stopwatch oth than mech&opto,elect operate	489	1 615	129 403	212 187
9102210000	Oth wrist-watch,whether/not stopwatch w/ automatic winding	23	23	5 247	5 247
9102290000	Oth wrist-watch,whether/not stopwatch oth than automatic winding	285	455	7 381	21 160
9102911000	Stop-watches, electrically operated		29		214
9102990000	Pocket-watch&oth watch inc stopwatch not electrically operated	499	2 948	35 700	345 168
9103900000	Clocks with watch movements, excl clocks ofh9104 not elect operated		337		68 700
9104001000	Instrument panel clocks & clocks of a similar type, for vehicles		48		4 000
9104002000	Instrument panel clocks & clocks of a similar type, for aircraft		1		1 796
9104009000	Instrument panel clocks & clocks of a similar type, for spacecraft		15		50
9105190000	Alarm clocks,not electrically operated	25	4 065	39	58 363
9105210000	Wall clocks, electrically operated	440	568	2 604	2 965
9105290000	Wall clocks, not electrically operated	118	2 691	295	8 962
9105919000	Oth clocks, oth than Marine chronometers electrically operated		141		481

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
9105999000	Oth clocks, oth than Marine chronometers not electrically operated		16		65
9106100000	Time-registers,time-recorders	539	14 170	25 016	463 311
9106909000	Oth time of day recording&measuring app oth than parking meter	3 958	14 018	416 295	1 470 691
9107000000	Time switches with clock/watch movement/with synchronous motor	10	27 631	156	439 483
9108110000	Watch move comp&assem w/mechanical display only, electrically opera	100	100	150	150
9109900000	Clock movements,complete and assembled,not electrically operated		72		1 270
9110900000	Oth complete watch or clock movements	2	2	130	130
9111900000	Parts of watch cases	7	17	1 000	3 000
9113900000	Oth watch straps,bands&bracelets and parts thereof	32	990	529	8 801
9114900000	Oth clock or watch part oth than spring, hair springs,dials,plate&bridges	6	1 769	181	550 361
9201100000	Upright pianos	1 001 000	6 351 407	7 365 924	47 481 411
9201200000	Grand pianos	166 840	1 193 191	2 392 616	17 500 252
9201900000	Oth pianos,incl automatic pianos harpsichord&oth keybrd string instrume	242 273	1 212 974	2 376 932	13 509 153
9202100000	String musical instrument(violins,harps) , played with a bow		239		256
9202900000	Oth string musical instruments(guitars) not played with a bow	362 548	1 913 574	8 038 617	40 497 690
9205100000	Brass-wind instruments		514		938
9205901000	Keyboard pipe organ,harmonium&similar keyboard instruments w/ free metal reeds		500		1 335
9205909000	Other wind musical instruments	105 801	589 886	3 903 031	18 328 117
9206000000	Percussion musical instruments (exp, drm,xylophones,cymbals,castanet	90 573	687 472	544 176	3 401 203
9207100000	Keyboard instruments,oth than accordions	1 678 608	9 404 179	13 097 217	72 719 639
9207900000	Oth musical instruments,the sound is produced must be amplified,electri	454 098	2 852 712	7 962 775	45 316 216
9208901000	Decoy calls,whistles,call horns &oth mouth blown sound signalling instrument		1 861		14 878
9208909000	Fairground,mech street organ,sing bird, musical saw,oth musical instrun	970	6 217	3 055	19 969
9209300000	Musical instrument strings	1 058	3 264	52 014	315 018
9209911000	Part&accessories, strung backs,keyboards & metal frames for upright pi	94 108	550 143	616 279	3 510 858
9209919000	Other parts and accessories for pianos	172 791	1 201 564	1 238 750	7 598 562
9209920000	Parts & accessories for the musical instrument of string musical instrum	1 909	8 247	20 170	228 187
9209940000	Parts&acc,the music instrument of sound of which is prod/must be ampli	229 781	1 200 482	1 568 268	7 404 224
9209990000	Parts & accessories for oth musical instruments	8 337	60 335	973 243	7 667 210
9301100000	Artillery weapons(guns,howitzer&mortars)		964		14 034
9301900000	Oth military weapons,oth than revolvers, pistols & the arms of heading 9307		19		2 900
9304009000	Oth arms(spring,air/gas guns&pistols) excluding those of heading 9307	3	903	57	43 987
9305919000	Parts&acc of military weapons of head 9301,of oth than leath/textile material		70		12 766
9306210000	Cartridges		2 459		196 125
9306900000	Bombs,grenades,torpedoes,mines,missiles, similar munitions of war & parts thereof		12		700
9401100000	Seats of a kind used for aircraft	21 491	25 411	977 624	987 454
9401201000	Seats of a kind used for motor vehicles of heading 8702/8703/8704	2 126	10 264	12 556	62 247
9401209000	Seats of a kind used for motor vehicles oth than of heading 8702/8703/8	738	292 119	6 642	990 058
9401300000	Swivel seats with variable height adjustment	234	496	607	735
9401400000	Seats oth than garden seats/ camping equepment,comvertible into beds		5		50
9401510010	Seat of rattan	995 205	7 276 041	4 591 440	32 890 070
9401510020	Seat of bamboo	10 519	60 124	17 613	141 433
9401590000	Seat of cane,osier or similar material	231 521	2 877 610	1 063 190	14 735 414
9401610000	Oth seats,with wooden frames,upholstered	215 792	990 796	942 532	4 814 834
9401690010	Oth seats,with wooden frames,combined with rattan	717 926	4 251 984	2 604 489	15 001 438
9401690090	Oth seats,with wooden frames,combined with other than rattan	4 144 513	31 320 302	17 602 383	132 661 292
9401710000	Other seats, with metal frames, upholste	205 127	1 082 915	1 064 236	8 302 873
9401790010	Other seats, with metal frames,combined with rattan	59 098	401 702	290 751	2 010 489
9401790090	Other seats, with metal frames,combined with other than rattan	452 343	3 036 093	4 337 868	32 355 806
9401800000	Oth seats(oth than those of head 9402)	796 935	1 264 078	3 667 480	7 094 907
9401901000	Parts of aircraft seats (head 94011000)	51 551	373 175	310 352	2 331 171
9401903100	headrest stiffeners for seats of subheading 94012010,	1 742	3 706	9 691	18 079
9401903900	Parts of other seats	350 300	1 803 397	3 048 928	17 703 290
9401909200	Parts of seats of plastics	98 495	1 335 458	945 354	12 335 754
9401909900	Parts of seats of other than plastics	158 749	3 683 623	195 268	4 001 247
9402103000	Medis furniture,barbers chairs&similar chairs thereof & thereof		1		36
9402109000	Other dentists,barbers or similar chairs of medis furniture	10 443	34 578	10 216	28 709
9402901000	Furniture designed for medical,surgical/ veterinary purposes&parts there	710	6 200	900	54 531
9402909000	Oth furniture designed for medical, surgical/veterinary purpose&part thei	173 502	1 162 965	1 023 096	7 987 422
9403100000	Metal furniture of a kind used in office	124 986	550 705	451 634	2 613 435
9403201000	Oth metal furniture, fume cupboards	202 690	760 480	795 795	2 869 033
9403209000	Oth metal furniture, other than fume cupboards	285 896	1 836 102	1 951 688	12 973 242
9403300000	Wooden furniture of a kind used in offices	886 254	5 430 506	2 253 289	15 044 999

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
9403400000	Wooden furniture of a kind used in the kitchen	1 560 294	8 595 151	3 788 131	20 381 513
9403500000	Wooden furniture of a kind used in the bedroom	3 830 787	21 972 180	13 109 497	73 187 679
9403601000	Oth wooden furniture,fume cupboard	481 436	637 088	1 135 499	1 641 818
9403609000	Oth wooden furniture,oth than fume cupboard	25 691 487	150 087 240	72 640 101	427 639 356
9403701000	Furniture of plastics for baby walker	525	25 372	478	98 834
9403709000	Furniture of plastics oth than for baby walker,fume cupboard	258 391	2 149 531	1 680 677	15 660 770
9403810010	Bedroom, dining room or living room sets of rattan	515 962	3 655 230	2 030 533	13 602 069
9403810020	Bedroom, dining room or living room sets of bamboo	42 736	236 319	84 429	622 962
9403810030	Furniture,of kind used in parks gardens/vestibules of rattan/bamboo	252	9 314	706	45 609
9403810090	Other furniture of bamboo or rattan	21 961	166 753	122 652	682 325
9403891000	Other furniture of other materials, fume cupboards		39 748		41 838
9403899010	Bedroom, dining room/living room sets of other materials	661 216	3 448 257	1 291 143	7 355 821
9403899020	Oth furniture of a kind used in parks, garden/vestibules of oth materials	34 688	262 568	43 915	678 144
9403899090	Other furniture of cane, osier, bamboo or similar materials	272 116	1 910 491	1 163 258	8 517 348
9403901000	Part of baby walkers of furniture of platic (sub heading 94037010)	364	364	3 557	3 557
9403909000	Parts of other furniture	536 101	2 344 191	1 093 397	4 939 240
9404100000	Mattress supports	149 198	1 200 315	187 077	1 410 424
9404210000	Mattresses of cellular rubber or plastics, whether or not covered	25 555	121 323	351 552	2 025 743
9404291000	Mattress springs of other materials	79 365	757 602	147 209	1 302 840
9404292000	Mattress of hyperthermia or hypothermia type of oth materials		75		516
9404299000	Mattress of other materials	379 791	2 400 734	1 602 411	9 107 243
9404300000	Sleeping bags	3 951	76 422	95 753	443 821
9404901000	Quilts,bedspreads & mattress protectors	24 483	126 550	311 174	1 708 672
9404909000	Other articles of bedding&similar furnishing	226 733	1 138 310	1 040 439	6 341 795
9405102000	Lamps for operating rooms		1		10
9405103000	Spotlight	580	782	423	4 416
9405104000	Fluorescent lamps and lighting fittings	58	8 227	2 888	56 645
9405109000	Oth chandeliers&oth elec ceiling/wall lighting fitting	17 757	137 824	155 291	1 722 881
9405209000	lamps of electric table,desk, bedside/ floor-standing lamps	123 430	613 640	1 710 066	7 787 375
9405300000	Lighting sets of a kind used for christmas trees	403 193	507 215	3 083 790	3 293 209
9405402000	Searchlights		7		250
9405404000	Oth. electr lamps of spotlights		5 554		33 560
9405405000	Oth electr lamps,of a kind used for lighting public openspace/thoroughhf	4 561	45 692	71 899	458 165
9405406000	Other exterior lighting		1 723		4 990
9405408000	Pilot lamp with fitting for electro- thermic domestic applic of heading 85.1	361	679	5 931	9 979
9405409900	Other lighting fittings	32 856	285 584	552 573	5 129 923
9405501100	Non elect. Lamps of oil-burning, of bras for religious rites	4 946	13 573	39 474	155 917
9405501900	Other non elect. Lamps of oil-burning	674	7 642	3 668	47 922
9405504000	Hurricane lamps	4 906	44 339	42 092	500 646
9405509010	Non elect lighting fittings of plastics, stone, ceramics, glass	2 000	9 080	2 743	34 259
9405509090	Other non elect lighting fittings	650	44 879	2 274	349 459
9405601000	Warning signs, street name signs, road & traffic signs		108		357
9405609000	Others illuminated signs	955	4 982	12 984	50 476
9405914000	Parts of globes and chimneys		14 228		161 326
9405919000	Other parts of glass		5		5
9405921000	Parts of plastics for lamps fo operating rooms	603	8 052	4 573	22 941
9405929000	Other parts of plastics	2 137	11 465	4 236	33 032
9405991000	Parts Lampshades of textile material	121	2 263	1 612	18 185
9405992000	Parts Lampshades of other material	14 495	111 570	60 291	585 916
9405994000	Parts for searchlights or spotlights		36		991
9405999000	Other parts	11 798	32 323	55 976	344 825
9406001900	Greenhouses fitted with mechanical/ thermal equipment oth plastics		30		300
9406009200	Other prefabricated buildings of wood	281 253	1 667 428	527 736	3 221 517
9406009400	Other prefabricated buildings of iron/ steel	233 074	1 773 646	185 629	2 404 819
9406009500	Oth prefabricated buildings of plastics/ of aluminium		113		266
9406009600	Oth prefabricated buildings of concrete/ of artificial stone	9 961	35 706	15 893	35 847
9406009900	Oth prefabricated buildings oth of wood, iron, plastics, aluminium, concre	37 457	246 045	101 885	578 085
9503001000	Tricycles, scooters, pedal cars and similar wheeled toys; dolls carriages	64 674	461 230	220 470	1 747 993
9503002100	Dolls, whether/not dressed	1 657 221	7 044 139	20 183 892	86 166 810
9503002200	Garments and garments accessories; footwear and headgear of dolls	6 108	15 903	74 704	207 988
9503002900	Other parts and accessories for dolls	233 700	755 210	1 806 168	7 024 459
9503003000	Electric trains toys, includ tracks, signals and other accessories therefor	355	1 028	3 582	19 232
9503004010	Reduces size model aircraft assembly kits, working or not	761	19 229	11 430	1 049 689

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>HS Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
9503004090	Oth reduced size ("scale") models and similar recreational models	89 314	392 749	3 202 536	15 263 291
9503005000	Other construction sets & constructional toys, of materials other than pla	811	9 057	12 728	169 965
9503006000	Stuffed toys representing animals or non-human creatures	820 215	3 298 950	12 017 638	49 784 813
9503007000	Puzzles of all kinds	57	9 281	1 769	55 287
9503009100	Numerical/alphabetical/animal blocks or cut-out; word builders/making s	896	17 050	10 194	309 867
9503009200	Skipping ropes	900	10 526	306	12 044
9503009300	Marbles	19	199	13	163
9503009900	Other toys or parts	273 578	914 333	1 539 788	4 932 688
9504202000	Tables for billiards of all kinds	120	120	749	749
9504203000	Billiard chalks	800	1 601	10 800	27 001
9504209000	Oth articles & accessories for billiards of all kinds	254	819	731	13 454
9504309000	Other games, operated by coins and by oth means of payment	9 032	70 348	137 677	1 162 045
9504400000	Playing cards	61 693	210 766	111 747	412 787
9504500000	Video games consoles and machines, oth than those sub heading 9504.	874	1 510	125 172	189 021
9504901000	Bowling requisites of all kind		12		23
9504903900	Other gambling equipment & paraphernalia equipment		98		54
9504909300	Tables designed for games not of wood/ plastics, not gambling equipme	142	355	35 526	65 096
9504909900	other table designed for games not wood/ plastics	129	1 074	2 422	62 494
9505100000	Articles for christmas festivities	27 239	27 463	224 213	249 590
9505900000	Festive,carnival/oth entertn.articles incl conjuring tricks & novelty jokes	107 912	442 153	571 289	2 512 982
9506190000	Other snow-ski equipment	1 559	12 440	66 714	431 773
9506210000	Sailboards	12 062	87 459	282 903	1 444 328
9506290000	Oth water-skis, surf-boards, sailboards & oth water-sport equipment	86	11 588	1 178	353 537
9506310000	Golf clubs, complete	753	5 420	25 966	303 253
9506320000	Balls for golf	213 117	1 705 783	1 521 896	12 922 070
9506390000	Other golf equipment	89	10 076	892	66 974
9506401000	Tables tennis		156		1 517
9506409000	Oth articles & equip for table-tennis	141	1 300	6 265	23 160
9506510000	Lawn-tennis rackets, whether/not strung	9	10	35	39
9506590000	Badminton or similar rackets, whether/ not strung	69	6 886	19 713	127 287
9506610000	Lawn-tennis balls	14 589	129 274	155 698	1 117 067
9506620000	Inflatable balls	68 273	705 903	478 858	5 291 138
9506690000	Other balls	8 352	51 239	85 834	556 084
9506700000	Ice skates & roller skates, incl skating boots with skates attached		2 311		1 218
9506910000	Artic and equip for general physics exercise, gymnastics or athletics	11 153	101 509	156 669	778 041
9506990010	Bows and arrows for archery; crossbows		40		60
9506990020	Nets, cricket pads and shin guards	1 058	5 851	22 455	127 415
9506990030	Shuttlecocks		1 747		52 804
9506990090	Other articles and equipment for general physical exercise	40 842	405 380	1 004 086	8 769 360
9507100000	Fishing rods	6 510	51 848	1 015 271	7 502 789
9507200000	Fish-hooks, whether/not snelled	3 101	25 390	125 105	1 034 788
9507300000	Fishing reels	3 507	12 457	73 270	284 683
9507900000	Oth fishing rods,hooks/reels,oth heading 92.08/97.05	49 568	371 785	1 749 989	10 588 770
9508100000	Travelling circuses and travelling menageries	65 785	138 371	306 808	430 937
9508900000	Roundabouts,swings,shooting galleries& oth fairground amusement;trav	7 890	59 111	40 262	289 002
9601100000	Worked ivory and articles of ivory	423	2 173	4 049	71 885
9601901010	Worked mother-of pearl/tortoise- shell & articles of the foregoing of nukleus		34		200
9601901090	Other worked mother-of pearl/tortoise- shell & articles of the foregoing	89 916	338 782	311 466	1 160 926
9601909100	Cigar/cigarette cases, tobacco jars; ornamental articles	262	4 109	1 834	23 266
9601909900	Other ornamental article	1 854	14 771	9 620	33 241
9602001000	Gelatin capsules for pharmaceutical products	45 902	233 782	1 408 160	7 272 717
9602002000	Cigar/cigarette cases, tobacco jars and household ornamental articles	14	314	25	243
9602009000	Oth worked veget/minerl carving material &articles of these materials	2 423	95 906	17 805	282 669
9603101000	Brushes consisting of twig/oth vegetable materials bound together	24 749	49 546	62 894	120 103
9603102000	Brooms consisting of twig/oth vegetable materials bound together	1 297 361	9 563 752	527 677	3 882 498
9603210000	Tooth brushes, incl dental-plate brushes	57 129	326 822	845 324	4 704 366
9603290000	Shaving brushes, hair brush, nail brush, eyelash & oth brush for use on th	9 181	137 228	112 852	921 265
9603300000	Artists' brushes, writing brush & similar brushes for the application of cosmetic		367		3 412
9603400000	Paint, distemper, varnish/similar brushes oth than 9603.30; Paint pads &	342 991	1 810 046	1 537 758	8 834 068
9603500000	Oth brushes constituting part of machine, appliances or vehicles		8		14
9603901000	Prepared knots and tufts for broom or brush making		746		2 422
9603902000	Hand-operated mechanical floor sweepers, not motorised	69 090	70 677	14 994	24 575
9603904000	Other brushes	22 372	78 267	15 010	73 056

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
9603909000	Mops and feather dusters; squeegees (oth than roller squeegees)	7 401	63 063	41 562	234 767
9604001000	Hand sieves and hand riddles of metal		40		100
9604009000	Hand sieves and hand riddles of other material	252	258	84	120
9605000000	Travel sets for personal toilet, sewing or shoe or clothes cleaning	3 819	26 720	21 169	165 410
9606101000	Press-fasteners, snap-fasteners and press-studs and part therefor of pla	375	2 949	575	20 895
9606109000	Press-fasteners, snap-fasteners and press-studs and part therefor of oth	35 568	171 949	506 661	2 211 786
9606210000	Buttons of plastics, not covered with textile material	720	1 229	5 716	41 059
9606220000	Buttons of base metal, not covered with textile material	58	866	5 268	20 997
9606290000	Other buttons	2 484	10 686	132 266	781 741
9606309000	Button moulds & other parts of buttons; button blanks, of other material	5 445	65 925	269 656	1 545 009
9607110000	Slide fasteners fitted with chain scoops of base metal	50 667	380 233	135 538	1 046 777
9607190000	Other slide fasteners	60 651	779 633	841 818	7 122 497
9607200000	Parts of slide fasteners	806 067	5 069 861	5 577 113	33 892 722
9608101000	Ball point pens of plastics	100 381	491 456	1 310 802	7 602 107
9608109000	Ball point pens of other material Oth. ball point pens of plastics	23 315	73 850	46 611	188 169
9608200000	Felt tipped & other porous-tipped pens and markers	83 204	329 945	771 738	3 096 523
9608309000	Oth fountain pens, stylograph pens and other pens	1 850	8 039	6 554	23 198
9608400000	Propelling or sliding pencils	59	608	2 601	23 943
9608500000	Sets of articles from two or more of the foregoing subheadings		400		7 900
9608601000	Refills for ball point pens, comprising the ball point & ink-reservoir of plas	871	4 822	42 860	230 529
9608609000	Refills for ball point pens, comprising the ball point & ink-reservoir of other		712		3 541
9608911000	Pen nibs and nib points of gold or gold plated	366	366	30 621	30 621
9608919000	Pen nibs and nib points of oth material	1 329	2 513	45 649	80 994
9608999100	Parts of ball point pens of plastics	780	3 825	54 000	115 327
9608999900	Penholders,pencil-holders&similar holder ;parts of ball point of oth than p	16 414	29 776	76 993	180 749
9609101000	Black pencils, with lead encased in a rigid sheath	225 938	1 684 028	2 146 227	13 873 881
9609109000	Crayons & oth pencils with lead encased in a rigid sheath	320 986	2 695 091	3 539 252	26 291 293
9609200000	Pencil leads, black or coloured	47 151	212 112	224 707	1 118 317
9609903000	Pencils & crayons other than those of subheading 9609.10		125		123
9609909100	Writing or drawing chalks	1 165	14 683	228	30 599
9609909900	Pastels, drawing charcoals, tailors' cha and other pencils	239 692	1 614 728	755 226	4 241 784
9610009000	Boards and oth slates, with writing or drawing surfaces	540	6 901	270	12 817
9611000000	Date, seal/numbering stamps & the like, in the hand operatd;hand comp	34	3 248	392	47 977
9612101000	Ribbons of textile fabric		5		3
9612109000	Ribbons of other materials or similar ribbons	43	3 670	1 837	20 062
9612200000	Ink-pads	6	12	45	156
9613101000	Pocket lighters, gas fuelled, non- refillable of plastics	2 100	36 866	9 364	175 475
9613109000	Pocket lighters, gas fuelled, non- refillable of other materials	40	1 700	30	1 592
9613209000	Pocket lighters, gas fuelled, refillable of other materials		10		10
9613801000	Piezo-electric lighters for stoves and ranges	1 661	1 662	13 198	13 205
9613802000	Cigarette lighters or table lighter of plastics	3 840	3 840	23 527	23 527
9613809000	Other lighters		10		4
9613901000	Refilled cartridge or oth receptacles part of mechncd lighter,cont liquid fuel		11 837		123 881
9613909000	Other parts of lighters		580		50 801
9614009000	Smoking pipes and cigar or cigarette holder and parts thereof		1		20
9615112000	Combs, hair-slides and the like of hard rubbers		119		1 083
9615113000	Combs, hair-slides and the like of plastics	223	7 028	355	30 825
9615190000	Combs, hair-slides and the like other than hard rubbers or plastics	246	3 224	2 872	22 734
9615901200	Decorative hair pins of iron or steel		20		25
9615901900	Other decorative hair pins Oth. decorative hair pins	511	1 568	1 755	11 450
9615909100	Curling grips, hair-curlers and the like of aluminium		863		2 266
9615909300	Curling grips, hair-curlers and the like of plastics		1 476		2 667
9615909900	Other curling grips, hair-curlers and the like	2	4 945	41	65 651
9616101000	Scent sprays and similar toilet sprays	10 547	61 627	264 094	1 557 400
9616102000	Mounts and heads of scent sprays and similar toilet sprays	24 021	171 219	139 053	1 020 309
9616200000	Powder-puffs & pads for the application of cosmetics or toilet preparator	2 260	5 002	13 738	48 941
9617001000	Vacuum flasks and other vacuum vessels	1 135	37 942	2 413	101 846
9617002000	Parts of vacuum flasks or vacuum vessels	595	4 639	599	3 969
9618000000	Tailor' dummies, oth lay figure;automata & animated displ. shop window	6 041	34 091	136 381	978 062
9619001100	Disposable sanitary towel,tanpon,napkin with an absorbent core of textile	27 091	65 307	69 830	135 317
9619001900	Oth disposable sanitary towel, tampons, napkins and napkinsliners for ba	2 596 541	14 427 498	8 367 371	48 809 702
9619009110	Sanitary towel,tampon,napkin, knitted or crocheted with an absorb core	667	667	6 900	6 900
9619009190	Sanitary towel,tampon,napkin, knitted or crocheted with an absorb core	6 112	57 968	32 234	297 572

Tabel 3 : Ekspor Indonesia menurut Komoditi (Kode HS 10 digit)
Export of Indonesia by Commodity (10 digit of HS Code)

Juni 2015
 June

Kode H S <i>H S Code</i>	Uraian golongan barang <i>Group description</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
9619009910	Oth sanitary towel, tampons, napkins, with an absorbent core of wad of textile		45 323		114 987
9619009990	Oth sanitary towel, tampons, napkins, with an absorbent core of wad of c	4 728	73 467	10 521	347 289
9701100000	Paintings, drawings and pastels,executed entirely by hand	19 471	134 121	197 977	1 377 606
9701900000	Colleges & similar decorative plaques executed entirely by hand	70 338	194 553	218 102	930 924
9703001000	Original sculptures & statuary of metal sculptures and statuary, in any m	1 321	9 387	11 364	78 911
9703002000	Original sculptures & statuary of stone sculptures and statuary, in any m	110 070	647 778	89 340	602 670
9703003000	Original sculptures & statuary of plasti sculptures and statuary, in any m:	4 585	11 892	7 274	31 108
9703004000	Original sculptures & statuary of wood sculptures and statuary, in any m:	6 352	52 738	53 674	281 580
9703005000	Original sculptures & statuary of clay sculptures and statuary, in any mal	5 560	16 364	5 810	342 501
9703009000	Original sculptures & statuary of other sculptures and statuary, in any m:	4 356	41 180	13 886	96 337
9704000000	Postage/revenue stamps, stamp postmark, first-day covers, stamped pa	9	9	238	238
9705000010	Collection and collectors pieces of zoological interest		15		90
9705000090	Collection and collectors pieces of other interest		861		7 940
9801201000	Vhcls of head 8704 with gross weight <=5 ton, incompletely knocked down		1 500		11 550
9801202000	Vhcls of head 8704 with 5 ton < gross weight <= 24 ton, incmpltly knocked down		5 000		13 475
9802100000	Rotary internal/spark-ignition combust comprsn-ignition pist engine, of in ckd		104		375
9802200000	Gear boxes, of incomplete knocked down		4 992		67 475
9802300000	Drive-axles, of incomplete knocked down	244	4 177	7 087	61 579
9803000000	Blank for motor vehicles component, made from base metal		78 418		189 445
9999100000	Postal packages n.c.a.k	126 495 044	126 495 044	3 679 523	3 679 523
	Total Ekspor	40 747 135 770	256 912 853 034	13 506 077 947	78 351 975 117

Tabel 4 : Ekspor Indonesia menurut Negara Tujuan
Export of Indonesia by Country of Destination

Juni 2015
 June

Kode Negara <i>Country Code</i>	Negara Tujuan <i>Country of Destination</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
JP	JAPAN	3 411 623 331	23 445 320 095	1 361 214 964	9 359 056 099
HK	HONG KONG	869 532 776	5 139 648 246	159 749 914	1 061 413 802
KP	KOREA, DEM. PEOPLE'S REP.	69 323	281 444	48 884	210 031
KR	KOREA, REPUBLIC OF	3 388 585 825	22 401 194 629	696 881 816	4 052 450 087
TW	TAIWAN	2 433 301 067	14 335 767 467	382 893 473	2 791 018 186
CN	CHINA	6 986 725 554	46 432 364 048	1 332 400 692	7 527 860 538
MN	MONGOLIA	168 245	839 978	462 957	2 227 647
MO	MACAU	380 980	1 349 036	640 124	4 117 141
PG	PAPUA NEW GUINEA	8 036 732	48 652 453	42 572 232	107 196 757
TH	THAILAND	2 136 272 369	11 388 119 590	579 444 638	2 862 722 552
SG	SINGAPORE	2 038 275 086	11 971 680 704	1 162 624 277	6 635 562 753
PH	PHILIPPINES	1 537 991 529	8 177 356 331	378 714 475	1 897 732 693
MY	MALAYSIA	2 464 537 887	12 662 500 401	728 776 794	4 247 749 833
MM	MYANMAR	49 736 325	339 793 945	39 899 236	278 595 496
KH	CAMBODIA	89 498 299	935 898 860	38 576 743	217 730 340
BN	BRUNEI DARUSSALAM	13 459 731	29 777 443	12 424 438	50 688 318
LA	LAO PEOPLE'S DEM. REP.	66 701	616 229	148 593	3 613 720
NP	NEPAL	1 584 074	23 614 066	2 108 619	18 523 612
BT	BHUTAN	540	106 647	4 568	429 186
VN	VIET NAM	246 075 970	1 704 479 324	197 478 548	1 174 217 450
MV	MALDIVES	7 164 394	15 703 406	2 520 034	15 902 137
IN	INDIA	10 435 768 684	71 006 442 727	1 101 389 347	6 483 969 930
PK	PAKISTAN	493 095 014	1 899 636 988	202 801 863	960 529 847
BD	BANGLADESH	155 682 747	1 894 767 401	88 988 185	661 233 524
LK	SRI LANKA	80 696 462	549 490 652	28 093 400	189 472 158
AF	AFGHANISTAN	4 147 023	21 119 597	3 925 366	20 297 957
IQ	IRAQ	6 449 088	43 013 539	8 543 741	43 780 693
IR	IRAN (ISLAMIC REPUBLIC OF)	17 001 548	125 656 838	15 327 977	108 586 631
SA	SAUDI ARABIA	109 844 483	693 332 885	191 346 964	1 129 429 629
IL	ISRAEL	4 328 277	39 167 962	8 563 087	58 306 823
KW	KUWAIT	5 689 844	49 402 714	10 802 302	81 176 222
JO	JORDAN	8 159 954	43 550 698	9 304 472	51 162 537
LB	LEBANON	4 078 886	22 977 404	7 071 800	43 469 752
PS	PALESTINA	54 732	130 976	181 101	410 407
YE	YEMEN	13 092 347	56 534 567	11 361 474	56 399 379
OM	OMAN	22 651 512	116 135 899	19 609 313	111 595 154
SY	SYRIA ARAB REPUBLIC	869 386	27 898 037	1 041 320	16 423 129
TR	TURKEY	152 166 644	630 860 896	94 739 866	610 851 325
AE	UNITED ARAB EMIRATES	77 925 905	633 252 094	164 178 571	1 066 474 970
QA	QATAR	5 082 900	24 693 862	9 237 020	62 726 020
BH	BAHRAIN	2 940 154	14 074 353	5 558 084	29 143 560
CY	CYPRUS	521 531	3 343 804	844 938	4 548 995
EG	EGYPT	168 214 502	847 733 760	125 524 291	704 310 082
LY	LIBYAN ARAB JAMAHIRIYA	909 943	6 142 427	1 985 325	14 105 566
MA	MOROCCO	7 337 780	28 329 705	10 305 052	45 174 998
TN	TUNISIA	454 797	35 174 244	1 169 304	30 416 612
DZ	ALGERIA	11 149 675	125 359 992	10 858 933	112 585 837
SD	SUDAN	5 125 385	28 366 367	7 564 862	39 818 197
ER	ERITREA	51 520	713 981	90 720	1 190 064
NA	NAMIBIA	35 453	195 824	129 070	620 343
ET	ETHIOPIA	3 969 377	18 309 071	5 432 893	24 982 621
TZ	TANZANIA, UNITED REP. OF	19 188 474	188 656 819	16 110 148	134 052 272
MG	MADAGASCAR	7 785 947	36 234 022	5 328 525	25 831 703
SO	SOMALIA	1 321 758	6 567 757	2 210 504	12 670 427
KE	KENYA	22 291 575	163 667 668	17 020 597	121 395 021
RE	REUNION	439 709	106 921 989	912 324	12 426 715
MZ	MOZAMBIQUE	43 455 561	169 390 149	14 819 529	75 813 186
BW	BOTSWANA	42 280	114 728	31 362	127 437
GQ	EQUATORIAL GUINEA	142 980	2 080 963	164 836	2 453 362
TG	TOGO	4 722 583	38 301 508	7 074 360	37 725 177
GH	GHANA	29 180 049	131 111 000	21 436 761	103 493 853
LR	LIBERIA	1 144 632	14 302 927	748 314	12 399 161
GN	GUINEA	1 081 125	19 548 055	1 618 145	17 523 339
AO	ANGOLA	8 167 915	56 214 864	7 344 730	56 055 518
CG	CONGO	7 754 516	20 546 326	6 921 534	19 835 131
CM	CAMEROON	1 493 574	15 177 627	2 475 643	18 190 541
NG	NIGERIA	45 345 527	251 685 873	44 822 969	261 650 077
SL	SIERRA LEONE	3 341 616	17 142 841	2 850 827	14 750 893
GA	GABON	908 247	5 848 033	1 104 686	6 947 602
CI	COTE D'IVOIRE	15 736 853	43 045 819	11 190 944	36 545 051
SN	SENEGAL	4 277 652	35 040 098	4 177 519	31 017 262
MR	MAURITANIA	4 803 377	33 847 764	3 882 002	26 855 051
ML	MALI	214 359	931 606	355 644	2 192 541
BJ	BENIN	31 824 544	105 941 661	23 816 772	81 262 543
BF	BURKINA FASO	84 518	823 200	295 584	3 116 075
GW	GUINEA BISSAU	742 814	3 494 237	546 957	2 472 851
GM	GAMBIA	1 569 753	14 371 733	1 434 206	12 265 712
SC	SEYCHELLES	49 710	586 882	146 482	1 682 838
UG	UGANDA	24 430	1 150 564	70 352	3 138 836

Tabel 4 : Ekspor Indonesia menurut Negara Tujuan
Export of Indonesia by Country of Destination

Juni 2015
 June

Kode Negara <i>Country Code</i>	Negara Tujuan <i>Country of Destination</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
CF	CENTRAL AFRICAN REPUBLIC	13 126	119 812	102 290	225 423
NE	NIGER	1 717 260	4 699 809	1 264 190	4 134 022
TD	CHAD	7 000	20 264	245 901	281 067
DJ	DJIBOUTI	38 825 829	198 616 341	30 140 112	153 798 825
SH	SAINT HELENA		1 569		22 473
ST	SAO TOME AND PRINCIPE	72 960	250 345	68 709	292 505
SZ	SWAZILAND	20 007	135 562	72 245	601 228
ZA	SOUTH AFRICA	61 369 801	300 343 514	70 759 960	365 433 341
ZW	ZIMBABWE	76 241	515 461	217 227	1 082 853
ZM	ZAMBIA	43 566	185 452	358 827	922 098
MW	MALAWI	2 018 781	9 472 897	1 273 828	6 279 940
KM	COMOROS	276 875	2 265 838	257 062	2 085 936
BI	BURUNDI		699		56 183
MU	MAURITIUS	3 106 037	19 912 511	3 950 833	27 512 173
RW	RWANDA	278	9 975	18 750	66 959
YT	MAYOTTE	41 248	926 785	19 754	729 476
CD	DEMOCRATIC REP. OF THE CONGO	794 930	11 762 600	1 268 206	12 134 765
AU	AUSTRALIA	452 252 421	1 711 832 221	462 198 412	1 726 178 760
NZ	NEW ZEALAND	85 295 368	799 279 407	27 314 765	195 582 002
FM	MICRONESIA, FED. STATES OF		190 435		361 023
GU	GUAM	68 716	365 245	170 345	1 370 912
PW	PALAU	54 199	67 980	210 711	255 409
NR	NAURU	119 752	320 505	48 124	236 672
NC	NEW CALEDONIA	557 836	7 084 891	1 141 159	6 475 155
MP	NORTHERN MARIANA ISLANDS	14 221	96 567	38 903	268 095
VC	SAINT VINCENT AND THE GRENADINES	23 310	71 710	11 449	58 910
VU	VANUATU	158 937	755 198	229 077	1 138 656
WF	WALLIS AND FUTUNA ISLANDS		15 351		45 708
IO	BRITISH INDIAN OCEAN TERRITORY	2	216	95	47 791
AS	AMERICAN SAMOA	141 586	855 621	175 736	1 216 444
CK	COOK ISLANDS	25 114	145 748	125 347	644 818
FJ	FIJI	1 049 932	5 016 391	1 550 540	9 020 737
KI	KIRIBATI	105 154	678 858	84 599	862 859
MH	MARSHALL ISLANDS	11 614	56 900 373	10 242	4 814 891
WS	SAMOA	170 666	2 371 972	266 849	3 431 904
SB	SOLOMON ISLANDS	1 502 486	5 506 227	4 164 272	11 043 935
TO	TONGA	340 732	1 240 216	674 421	1 774 029
TV	TUVALU	9 634	25 485	27 296	51 524
CX	CHRISTMAS ISLANDS		51 657		128 239
PN	PITCAIRN		1 405		1 814 198
TL	EAST TIMOR	31 291 655	165 319 100	18 724 485	100 591 839
AQ	ANTARTICA		0		0
US	UNITED STATES	512 691 952	3 501 530 783	1 430 306 340	8 351 494 369
CA	CANADA	20 463 472	112 528 586	68 691 637	373 230 130
MX	MEXICO	47 897 439	262 771 914	70 427 274	404 436 990
GT	GUATEMALA	1 973 775	11 533 079	4 338 539	21 120 824
HN	HONDURAS	346 452	2 356 497	692 480	4 803 519
NI	NICARAGUA	588 156	3 782 585	1 233 350	6 093 455
PA	PANAMA	2 914 173	14 295 173	14 022 772	60 092 508
CU	CUBA	1 050 813	2 661 798	892 292	2 396 614
CW	CURACAO		0		0
SR	SURINAME	581 100	1 689 192	489 572	2 788 503
CL	CHILE	4 589 704	24 274 091	13 602 163	73 021 854
VE	VENEZUELA	1 221 869	3 854 201	3 079 410	14 732 234
AR	ARGENTINA	11 272 021	46 486 783	25 006 487	119 535 601
BR	BRAZIL	68 757 843	341 017 108	99 292 755	613 160 172
CO	COLOMBIA	3 879 975	22 050 523	12 685 549	73 293 455
BO	BOLIVIA	248 421	1 843 023	1 251 383	7 915 464
UY	URUGUAY	882 999	7 902 478	2 064 149	14 719 150
PY	PARAGUAY	437 050	2 341 331	1 837 294	10 574 003
EC	ECUADOR	2 501 623	12 228 007	5 963 154	21 485 330
PE	PERU	6 391 326	30 942 116	18 037 435	84 361 154
GY	GUYANA	93 243	529 835	109 492	839 984
TT	TRINIDAD AND TOBAGO	1 033 563	5 770 852	1 359 593	8 510 431
BS	BAHAMAS	132 543	267 927	266 849	653 103
JM	JAMAICA	1 105 367	7 642 435	1 169 828	7 093 395
PR	PUERTO RICO	1 257 695	5 057 151	5 351 419	16 088 880
BZ	BELIZE	44 920	329 298	45 376	486 943
DO	DOMINICAN REPUBLIC	1 268 397	6 574 628	3 583 954	18 526 965
SV	EL SALVADOR	1 140 730	5 236 052	1 454 060	7 399 906
CR	COSTA RICA	775 896	6 042 967	2 136 998	14 293 058
HT	HAITI	13 659 847	74 659 509	9 768 163	55 116 470
BB	BARBADOS	126 051	641 701	311 008	1 221 179
AG	ANTIGUA AND BARBUDA	25 711	90 538	65 570	283 919
AI	ANGUILLA		4 139		19 397
AW	ARUBA	11 555	170 126	14 678	418 622
BM	BERMUDA	27 666	72 535	50 623	395 579
CV	CAPE VERDE	89 881	478 658	66 083	399 091
KY	CAYMAN ISLANDS	8 194	54 887	48 798	253 441

Tabel 4 : Ekspor Indonesia menurut Negara Tujuan
Export of Indonesia by Country of Destination

Juni 2015
 June

Kode Negara <i>Country Code</i>	Negara Tujuan <i>Country of Destination</i>	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>	Bulan ini <i>Current month</i>	Kumulatif <i>Cum. Jan. to date</i>
(1)	(2)	(3)	(4)	(5)	(6)
DM	DOMINICA		291 298		559 771
GF	FRENCH GUIANA	33 357	93 410	42 946	143 601
PF	FRENCH POLYNESIA	247 464	22 193 631	419 931	4 480 681
GL	GREENLAND		1		22
GD	GRENADA	4 575	238 750	39 032	314 745
MQ	MARTINIQUE	147 285	512 267	379 947	1 472 068
AN	NETHERLANDS ANTILLES	53 820	540 309	139 469	1 491 601
NF	NORFOLK ISLANDS		9 951		181 715
LC	SAINT LUCIA	30 627	106 980	30 431	319 436
TC	TURKS AND CAICOS ISLANDS	500	41 100	60	90 013
GP	GUADELOUPE	67 570	533 753	132 055	1 570 757
KN	SAINT KITTS AND NEVIS	2 543	30 569	35 783	459 009
PM	SAINT PIERRE AND MIQUELON		413		1 625
VG	VIRGIN ISLANDS (BRITISH)	361 072	493 798	253 062	418 576
VI	U.S. VIRGIN ISLANDS	48 004	48 028	1 797	2 365
BL	SAINT BARTHELEMY	4 585	4 585	480	480
SX	SINT MAARTEN (DUTCH PART)		0		0
GB	UNITED KINGDOM	42 956 248	214 160 120	136 139 243	772 554 788
NL	NETHERLANDS	356 021 807	2 089 201 818	347 696 905	1 889 202 004
FR	FRANCE	19 486 611	102 367 683	87 245 076	480 201 342
DE	GERMANY, FED. REP. OF	70 059 425	366 366 600	237 265 299	1 362 967 294
AT	AUSTRIA	533 420	1 766 460	2 724 104	13 394 127
BE	BELGIUM	26 598 619	152 458 657	110 272 048	571 703 476
CH	SWITZERLAND	1 248 961	4 670 670	89 492 218	750 398 832
LU	LUXEMBOURG	436 160	2 971 788	878 063	4 705 610
GI	GIBRALTAR	55	55	4	4
MC	MONACO	1 996	80 448	14 255	106 251
DK	DENMARK	3 666 299	45 703 862	13 893 202	115 762 933
NO	NORWAY	830 777	26 197 571	3 227 727	34 484 458
SE	SWEDEN	2 360 060	24 594 940	11 977 494	79 105 178
FI	FINLAND	3 355 061	14 803 905	7 949 660	43 829 091
IE	IRELAND	1 056 673	7 641 659	4 435 798	30 802 062
IT	ITALY	505 263 391	2 607 692 053	172 490 307	1 038 315 855
ES	SPAIN	383 163 845	2 822 683 784	158 911 994	702 192 479
PT	PORTUGAL	5 367 135	25 197 446	14 565 120	74 478 388
IS	ICELAND	106 121	123 899	20 259	95 186
GR	GREECE	5 126 099	49 942 434	11 588 597	79 073 047
VA	VATICAN CITY STATE		2		42
AD	ANDORRA	660	4 307	72	51 346
LI	LIECHTENSTEIN	96	96	3 032	3 032
HU	HUNGARY	829 755	3 847 350	4 263 114	28 524 752
PL	POLAND	27 329 586	143 716 517	31 823 216	178 061 869
RO	ROMANIA	4 205 613	28 551 151	7 626 088	47 244 511
BG	BULGARIA	4 300 792	16 910 006	4 800 372	19 307 944
AL	ALBANIA	249 836	2 118 630	266 168	2 138 381
AM	ARMENIA	36 766	597 147	76 815	1 307 489
AZ	AZERBAIJAN	160 439	669 112	393 430	1 925 608
BY	BELARUS	27 495	62 064	28 848	351 176
KZ	KAZAKHSTAN	320 607	663 386	269 788	1 694 327
KG	KYRGYZSTAN	113 425	267 028	154 556	487 620
MD	MOLDOVA, REPUBLIC OF	44 790	186 792	42 273	207 879
TJ	TAJIKISTAN		24 176		49 572
TM	TURKMENISTAN	192 591	1 926 379	305 131	4 322 377
UA	UKRAINE	19 175 667	197 131 400	14 279 056	144 708 295
UZ	UZBEKISTAN	691 996	1 938 721	662 795	3 580 256
LT	LITHUANIA	527 772	5 858 304	2 335 982	18 237 347
LV	LATVIA	2 999 001	17 013 825	4 856 539	26 521 796
EE	ESTONIA	1 854 382	6 642 815	7 033 136	18 557 034
GE	GEORGIA	1 365 852	19 975 953	2 142 581	21 939 106
HR	CROATIA	1 770 786	8 157 568	2 113 183	10 443 585
BA	BOSNIA AND HERZEGOVINA	146 472	691 207	219 797	973 891
MT	MALTA	337 541	1 213 989	421 032	1 873 573
SK	SLOVAKIA	173 327	795 630	1 621 808	11 193 489
SI	SLOVENIA	3 817 634	103 084 285	6 760 422	42 909 747
CZ	CZECH REPUBLIC	1 013 252	5 555 006	8 434 772	38 394 441
MK	REP. OF MACEDONIA	97 225	343 568	65 219	353 775
RU	RUSSIA FEDERATION	117 456 244	408 881 366	100 354 559	424 860 097
RS	SERBIA	142 323	471 799	692 884	5 182 044
ME	MONTENEGRO	326 614	1 023 708	398 729	1 256 839
GG	GUERNSEY		13		2 023
Total Ekspor		40 747 135 770	256 912 853 034	13 506 077 947	78 351 975 117

Tabel 5 : Ekspor Indonesia menurut Propinsi dan Pelabuhan muat
Export of Indonesia by Province and Port of loading

Juni 2015
 June

Pelabuhan Code Port	Pelabuhan Muat Port of Exportation	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini Current month	Kumulatif Cum. Jan. to date	Bulan ini Current month	Kumulatif Cum. Jan. to date
(1)	(2)	(3)	(4)	(5)	(6)
	ACEH	57 799 184	518 860 907	2 426 639	38 483 143
IDPBN	PULAU BANYAK		1 000		5 000
IDLSW	LHOK SEUMAWA	2 796 782	33 001 761	1 199 819	15 445 073
IDMEQ	MEULABOH	55 000 000	461 622 000	1 202 850	10 866 040
IDSIN	SINABANG		2 500		12 500
IDBTJ	BLANG BINTANG (U)	2 402	13 359	23 970	130 102
IDAUN	BLANG LANCANG (ARUN)		24 217 787		11 474 428
IDKLS	KUALA LANGSA		2 500		550 000
	SUMATERA UTARA	751 060 473	4 081 199 244	678 280 447	3 808 563 502
IDKNO	KUALA NAMU INTERNATIONAL AIRPORT (U)	6 630 817	9 102 769	2 931 922	15 254 092
IDBLW	BELAWAN	601 337 530	3 273 258 831	594 155 746	3 280 033 067
IDTJB	TANJUNG BALAI ASAHAN	1 242 553	7 567 272	919 445	5 356 000
IDSLG	SIBOLGA		129 951		200 706
IDMES	MEDAN / POLONIA (U)	4 497	64 361	38 775	149 482
IDKTJ	KUALA TANJUNG	141 845 076	791 076 060	80 234 559	507 570 155
	SUMATERA BARAT	349 408 954	1 848 481 376	172 812 710	933 616 776
IDTBY	PADANG/TL.BAYUR	349 408 954	1 848 481 376	172 812 710	933 616 776
	RIAU	2 513 582 692	13 534 934 417	1 293 015 721	7 577 748 462
IDBAG	BAGAN SIAPI-API		31 850		13 047
IDPAI	PANIPAHAN	346 567	1 196 437	497 923	2 831 452
IDDUM	DUMAI	2 049 728 145	10 821 687 482	1 041 544 319	6 081 816 430
IDTMD	TANJUNG MEDANG	342 740	2 245 135	25 159	158 330
IDBLS	BENGGALIS	30 861 070	72 761 210	10 338 667	25 380 187
IDSPA	SELAT PANJANG	3 559 247	22 466 894	373 531	3 485 733
IDSSI	SIAK SRI INDRAPURA	909 521	50 821 305	697 195	5 949 042
IDSUQ	SUNGAI GUNTUNG	22 784 444	143 965 623	12 818 732	71 820 934
IDTEM	TEMBILAHAN	6 834 075	29 866 791	7 681 602	34 563 489
IDKEN	KUALA ENOK	8 947 254	49 594 781	4 002 600	35 933 366
IDRGA	RENGAT	41 191 601	75 075 005	20 443 308	36 378 696
IDPKU	SIMPANG TIGA (U)		4 873		54 992
IDPAK	PEKAN BARU	1 420 411	9 164 753	1 467 346	7 614 965
IDBUN	BUATAN	240 757 753	1 393 406 675	114 440 123	667 414 411
IDPWG	PERAWANG, SUMATRA	105 899 864	862 645 603	78 685 216	604 333 388
	JAMBI	344 449 775	2 351 180 108	99 895 116	580 733 966
IDKTK	KUALA TUNGKAL	34 993 502	292 832 063	25 195 991	138 817 428
IDMSA	MUARA SABAK	184 382 000	1 610 338 984	21 526 938	155 520 589
IDDJM	JAMBI	125 074 273	448 009 061	53 172 187	286 395 949
	SUMATERA SELATAN	649 580 857	4 459 178 653	214 385 256	1 339 074 150
IDPLS	PALEMBANG-KERTAPATI	247 889 344	2 328 276 691	14 251 969	127 740 460
IDPLA	PALEMBANG - PLAJU	74 919 348	426 650 953	28 391 440	220 663 855
IDPLM	SM. BADARUDDIN (U)	4 259	22 297	22 427	125 065
IDMRI	MUSI RIVER/BOOM BARU	326 767 906	1 704 228 712	171 719 420	990 544 770
	BENGGULU	112 039 264	847 483 976	6 389 525	49 216 816
IDBKU	BENGGULU	20 160	3 549 160	29 635	1 165 237
IDPBA	PULAU BAAI	112 019 104	843 934 816	6 359 890	48 051 579
	LAMPUNG	879 584 250	5 223 644 896	298 965 507	1 814 789 707
IDTRH	TARAHAN	644 632 992	3 944 186 992	104 213 370	783 466 854
IDPJG	PANJANG	234 951 236	1 279 456 976	194 750 947	1 031 290 658
IDTKG	BRANTI (U)	22	928	1 190	32 195
	KEPULAUAN BANGKA BELITUNG	102 078 423	480 293 173	172 657 469	771 212 732
IDBLT	BELITUNG		40 700		81 797
IDMUO	MUNTOK	66 287 381	305 119 633	66 298 651	256 539 998
IDPGX	PANGKAL BALAM	5 946 415	26 244 181	89 442 511	427 471 444
IDTPD	TANJUNG PANDAN	29 844 627	146 481 160	16 916 307	85 709 828
IDLUB	LUBUK BESAR BANGKA		6 000		24 000
IDBLJ	BELINJU		2 401 499		1 385 665

Tabel 5 : Ekspor Indonesia menurut Propinsi dan Pelabuhan muat
Export of Indonesia by Province and Port of loading

Juni 2015
 June

Pelabuhan Code Port	Pelabuhan Muat Port of Exportation	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini Current month	Kumulatif Cum. Jan. to date	Bulan ini Current month	Kumulatif Cum. Jan. to date
(1)	(2)	(3)	(4)	(5)	(6)
	KEPULAUAN RIAU	1 997 921 386	11 210 735 690	1 183 542 070	6 007 524 991
IDBTM	BATAM ISLAND		69 100		125 838
IDLBM	LOBAM	1 382 791	33 047 766	16 995 038	109 279 257
IDNTX	NATUNA RANAI	28 800	68 942	144 000	312 678
IDTBK	TANJUNG BALAI KARIMUN	800 305 767	4 873 636 943	26 286 516	178 795 760
IDPSS	PULAU SAMBU	637 793	3 446 589	1 044 150	5 594 330
IDTAN	TANJUNG UBAN	730 870	6 276 498	4 047 252	25 917 735
IDTPN	TANJUNG PINANG	267 230	1 734 530	842 507	3 564 960
IDTER	TEREMPA	27 100	70 900	135 500	300 200
IDTBT	TANJUNG BATU, RIAU	424 000	2 149 950	64 875	400 186
IDSRN	SERASAN	7 070	17 580	11 177	27 787
IDMOR	MORO SULIT	1 359 620	7 147 670	5 364 252	26 302 699
IDBPD	BELAKANG PADANG	286 968 704	1 731 378 400	110 337 189	846 212 616
IDBTU	BATU AMPAR	58 182 816	324 152 841	304 994 401	1 663 152 171
IDDAS	SINGKEP - DABO	94 582	314 635	1 414 709	5 154 459
IDTNJ	KIJANG	2 834 980	15 667 663	4 112 269	21 372 472
IDPAS	PASIR PANJANG		289 714 000		1 636 455
IDSKP	SEKUPANG	32 534 669	172 151 822	251 001 386	1 230 847 976
IDKAB	KABIL/PANAU	259 924 742	949 408 315	236 521 778	747 179 284
IDRAN	RANAI		6 980		27 920
IDUNA	UDANG NATUNA	552 078 349	2 799 418 378	200 865 436	1 028 872 405
IDBTH	HANG NADIM (U)	131 503	856 188	19 359 635	112 447 803
	DKI JAKARTA	1 215 435 236	6 504 833 727	4 216 668 653	23 749 142 650
IDTPP	TANJUNG PRIOK	1 184 475 617	6 416 529 173	3 717 422 123	20 734 401 967
IDJKT	JAKARTA / PASAR IKAN		27 199		103 414
IDCGK	SOEKARNO-HATTA (U)	30 751 539	86 890 264	495 547 199	2 996 613 818
IDHLP	HALIM PERDANA KUSUMA (U)	208 080	1 387 091	3 699 331	18 023 451
	JAWA BARAT	207 562 903	973 028 129	76 278 676	400 220 757
IDWID	WIDURI	26 964 704	155 047 040	9 074 000	54 737 500
IDBDO	HUSEIN SASTRANEGARA (U)	21 350 707	21 660 590	4 448 847	15 049 314
IDBLG	BALONGAN	64 837 048	291 186 366	25 394 785	103 180 394
IDBND	GEDE BAGE-BANDUNG (PTT)	1 651 864	13 702 421	5 323 084	52 952 519
IDARJ	ARJUNA, JAVA	59 322 348	265 197 859	19 707 600	94 014 270
IDCIN	CINTA, JAVA	33 436 232	226 233 853	12 330 360	80 286 760
	JAWA TENGAH	313 462 971	1 598 591 124	507 175 355	2 801 936 786
IDTES	TANJUNG EMAS	223 185 066	1 206 395 545	492 931 158	2 701 931 867
IDCXP	CILACAP	90 168 664	391 236 286	13 872 614	96 536 035
IDSRG	ACHMAD YANI (U)	94 748	815 739	349 799	2 764 301
IDSMR	SEMARANG (PTT)		27 171		406 676
IDSOC	SOLO/JEBRES/ADI SUMARMO (U)	14 493	116 383	21 784	297 907
	DI YOGYAKARTA	124 584	881 928	845 371	6 036 734
IDJOG	ADI SUCIPTO (U)	124 584	881 928	845 371	6 036 734
	JAWA TIMUR	1 066 123 352	5 242 080 001	1 515 623 615	9 384 690 321
IDTUB	TUBAN	167 173 100	347 379 700	74 378 952	146 920 952
IDGRE	GRESIK	211 438 947	1 100 691 808	97 561 329	590 768 596
IDTPE	TANJUNG PERAK	660 521 537	3 763 168 936	1 133 003 382	6 747 218 779
IDBJU	BANYUWANGI		4 000		248 000
IDKLG	KALIANGET		41 851		1 408 516
IDSUB	JUANDA (U)-SURABAYA	26 438 723	30 189 005	209 959 041	1 897 309 986
IDSUR	SURABAYA (PTT)	551 045	604 335	720 911	797 537
IDSUP	SUMENEP, MADURA		366		17 955
	BANTEN	127 699 090	1 091 061 728	73 345 443	550 656 597
IDCIW	CIWANDAN		56 668 492		25 772 690
IDMRK	MERAK	25 213 970	296 229 574	14 104 220	154 134 579
IDTLN	TANJUNG LENENG	32 303 829	250 865 092	34 964 738	194 327 482
IDCGD	CIGADING	70 181 291	487 298 570	24 276 485	176 421 846

Tabel 5 : Ekspor Indonesia menurut Propinsi dan Pelabuhan muat
Export of Indonesia by Province and Port of loading

Juni 2015
 June

Pelabuhan Code Port	Pelabuhan Muat Port of Exportation	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini Current month	Kumulatif Cum. Jan. to date	Bulan ini Current month	Kumulatif Cum. Jan. to date
(1)	(2)	(3)	(4)	(5)	(6)
	BALI	24 897 609	31 042 973	20 109 264	127 734 800
IDBOA	BENOA/LOLOAN		310 430		1 094 808
IDCBW	CELUKAN BAWANG	20 000	99 000	113 938	500 691
IDDPS	NGURAH RAI (U)	24 877 609	30 633 543	19 995 326	126 139 301
	NUSA TENGGARA BARAT	49 329 346	306 881 246	84 675 873	623 831 184
IDBEN	BENETE	30 221 704	276 233 513	80 357 930	616 787 797
IDLOP	BANDARA UDARA INTERNASIONAL (LOMBOI)	102	713	278	27 336
IDBDS	BADAS SUMBAWA	19 107 540	30 647 020	4 317 665	7 016 051
	NUSA TENGGARA TIMUR	7 449 849	29 696 248	2 605 349	10 796 975
IDKOE	KUPANG / EL-TARI (U)	2 661	10 773	10 878	44 030
IDATA	ATAPUPU	5 728 802	25 999 342	2 034 603	9 189 692
IDTEN	TENAU	1 718 386	3 686 133	559 868	1 563 253
	KALIMANTAN BARAT	74 253 431	341 161 802	54 122 011	296 314 345
IDNBF	NANGA BADAU	5 759 370	23 829 890	3 307 033	13 869 020
IDPON	PONTIANAK	62 728 981	281 755 870	46 556 976	263 962 677
IDPNK	SUPADIO (U)		3 950		14 837
IDTKA	TELOK AIR		19 223 000		1 674 253
IDSTT	SINTETE	5 400 000	9 250 000	3 064 850	5 232 400
IDENT	ENTIKONG	287 058	6 353 962	567 494	6 000 545
IDJBB	JAGOIBABANG	78 022	745 130	625 658	5 560 613
	KALIMANTAN TENGAH	181 877 709	764 709 592	60 637 354	261 421 774
IDPKN	PANGKALAN BUN	7 991 310	47 338 680	8 298 311	49 351 247
IDKUM	KUMAI	76 868 845	338 016 106	18 425 571	56 971 031
IDSMQ	SAMPIT	72 285 544	291 875 964	32 636 826	150 227 769
IDKKP	KUALA KAPUAS		6 632 000		365 556
IDPPS	PULANG PISAU	24 732 000	80 846 832	1 256 968	4 486 493
IDPKY	PANARU-PALANGKARAYA (U)	10	10	19 678	19 678
	KALIMANTAN SELATAN	9 439 022 770	65 121 818 084	508 612 212	3 407 807 212
IDBTW	BATU LICIN (U)		8 797 000		167 152
IDKBW	KOTABARU (U)		79 982 000		1 719 613
IDNPL	NORTH PULAU LAUT	222 950 000	601 882 000	8 802 066	24 695 021
IDSTU	SATUI	2 265 705 000	17 602 256 032	68 450 450	617 983 553
IDTAR	TARJUN	109 003 000	753 403 885	62 357 764	448 800 925
IDPUT	PULAU LAUT	380 136 251	2 552 668 799	56 276 516	184 755 366
IDBAN	BANJARMASIN	5 665 910 792	37 886 442 679	281 812 606	1 925 134 955
IDKTB	KOTABARU	399 048 000	3 191 913 176	14 023 366	102 659 913
IDBDJ	SAMSUDIN NOOR (U)	1 960	6 576	6 155	21 667
IDASA	ASAM ASAM	396 267 767	2 444 465 937	16 883 289	101 869 047
	KALIMANTAN TIMUR	17 878 410 549	114 658 321 938	1 380 602 659	9 251 566 028
IDKRG	KARIANGAU		43 960		267 662
IDTNB	TANAH GROGOT		7 662 485		206 887
IDTBA	TANJUNG BARA, KL	4 019 162 016	23 075 044 016	216 820 662	1 293 017 183
IDBPP	BALIKPAPAN	1 414 674 261	8 238 244 780	140 690 627	1 162 984 704
IDSRD	SAMARINDA	5 624 904 149	39 319 378 434	326 874 320	2 209 514 665
IDTRD	TANJUNG REDEP	2 592 752 662	13 901 469 683	112 034 521	643 353 054
IDTGR	PASIR/TANAH GROGOT	61 732 000	313 553 000	3 546 960	11 771 480
IDTSG	TANJUNG SANGATA		289 223 000		12 776 979
IDBPN	SEPINGGAN (U)	122 846	829 575	442 778	7 000 398
IDBEK	BEKAPAI		800 419 065		34 421 046
IDBTG	BONTANG	2 110 719 968	13 094 123 272	444 799 158	3 040 427 956
IDSEN	SENIPAH	156 095 800	506 131 800	57 249 083	188 010 503
IDADB	ADANG BAY	1 836 061 992	14 368 167 013	76 132 183	620 729 117
IDSKI	SANGKULIRANG	62 184 855	744 031 855	2 012 367	27 084 394
	KALIMANTAN UTARA	1 350 183 127	10 342 112 395	72 215 780	514 887 841
IDTJS	TANJUNG SELOR	159 978 000	1 179 075 000	3 176 092	23 864 250
IDLIN	LINGKAS TARAKAN	763 939 929	6 035 349 816	52 479 049	382 097 284
IDNNX	NUNUKAN	49 483 198	579 635 579	10 679 072	66 394 705
IDBYQ	BUNYU	376 782 000	2 548 052 000	5 881 567	42 531 602

Tabel 5 : Ekspor Indonesia menurut Propinsi dan Pelabuhan muat
Export of Indonesia by Province and Port of loading

Juni 2015
 June

Pelabuhan Code Port	Pelabuhan Muat Port of Exportation	Berat bersih / Net weight (Kg)		Nilai / Value F.O.B. (U S \$)	
		Bulan ini Current month	Kumulatif Cum. Jan. to date	Bulan ini Current month	Kumulatif Cum. Jan. to date
(1)	(2)	(3)	(4)	(5)	(6)
	SULAWESI UTARA	107 204 394	574 758 322	83 883 182	452 725 810
IDAMU	AMURANG	22 203 923	110 759 057	16 304 728	76 776 920
IDMND	MANADO		1 500 000		892 500
IDBIT	BITUNG	84 961 308	462 173 584	67 124 021	370 804 279
IDPET	PETTA		356		3 421
IDMDC	SAM RATULANGI (U)	39 163	325 325	454 433	4 248 690
	SULAWESI TENGAH	92 208 767	366 420 088	69 262 033	250 100 103
IDBGG	BANGGAI		2 000		4 000
IDLOL	LOLI	505 598	2 793 853	317 757	1 468 127
IDKLD	KOLONEDALE	19 000 000	91 479 000	21 649 829	77 407 389
IDPLW	MUTIARA-PALU (U)	280	280	126 945	126 945
IDPAT	PANTOLOAN	72 702 889	272 144 955	47 167 502	171 093 642
	SULAWESI SELATAN	85 779 883	358 581 568	147 362 070	713 579 856
IDMAK	MAKASSAR	8 412 998	21 536 293	3 099 787	20 337 395
IDUJU	UJUNG Pandang	60 369 759	264 714 557	61 409 866	269 420 570
IDPPO	PALOPO		4 822 968		4 799 933
IDBKI	BIRING KASSI	2 840 000	14 340 000	227 200	1 262 200
IDUPG	HASANUDDIN (U)	4 535 119	6 755 021	1 440 325	8 102 642
IDBAL	BALANTANG/MALILI	9 622 007	46 412 729	81 184 892	409 657 116
	SULAWESI TENGGARA	7 400 588	35 979 475	3 225 696	73 811 673
IDBUW	BAU-BAU	6 703 009	14 528 009	201 090	562 409
IDKDR	KENDARI	697 579	737 579	3 024 606	3 304 606
IDPUM	POMALAA		20 713 887		69 944 658
	GORONTALO	32 865 467	83 241 409	7 904 022	20 676 063
IDGOR	GORONTALO	32 865 467	83 241 409	7 904 022	20 676 063
	MALUKU	468 075	58 346 371	332 350	19 729 517
IDBUA	BULA		53 550 000		15 428 000
IDAMB	AMBON		2 182 616		2 613 632
IDLUV	TUAL	468 000	2 613 662	332 000	1 686 355
IDAMQ	PATTIMURA/LAHA (U)	75	93	350	1 530
	MALUKU UTARA	2 946 756	8 446 574	1 502 845	4 140 208
IDTOB	TOBELO	2 946 756	8 446 574	1 502 845	4 140 208
	PAPUA BARAT	572 815 165	3 320 006 379	187 189 721	1 512 542 402
IDSOR	SORONG	37 954 355	90 140 301	16 418 469	46 875 051
IDNTI	BINTUNI, IRIAN JAYA	534 860 810	3 229 866 078	170 771 252	1 465 667 351
	PAPUA	152 108 891	544 859 493	309 527 953	996 661 236
IDBIK	FRANS KASIEPO (U)	35 000	37 625	26 971 832	28 887 853
IDJYP	JAYAPURA	11 639	114 139	8 961	215 870
IDZRI	SERUI	3 677 400	47 586 457	2 632 469	35 471 541
IDTIM	AMAMAPARE	141 700 000	456 722 130	273 696 982	893 992 192
IDDJJ	JAYAPURA / SENTANI (U)	6 792	6 802	15 550	21 972
IDBXD	BADE, IRIAN JAYA	6 678 060	40 392 340	6 202 159	38 071 808
	Total Ekspor	40 747 135 770	256 912 853 034	13 506 077 947	78 351 975 117

DATA

MENCERDASKAN BANGSA

BADAN PUSAT STATISTIK

Jl. dr. Sutomo No. 6-8 Jakarta 10710

Telp : (021) 3841195, 3842508, 3810291-4, Fax : (021) 3857046

Homepage : <http://www.bps.go.id> E-mail : bpsdq@bps.go.id

ISSN 2252-8563

