

05 - 07 AUG 2021

Jakarta International Expo,
Kemayoran - Indonesia

Premiere Leather & Footwear Industry in Asia

KRISTA EXHIBITIONS

INDO LEATHER & FOOTWEAR 2021

The 15th International Exhibition on Leather and Footwear Products, Machinery, Manufacturing Technology, Materials and Services

HELD IN CONJUNCTION WITH

Organized By

Held by

Supporting Ministry

Supporting Associations

Join us www.indoleatherfootwear.com Indo Leather & Footwear Expo @IndoLeather&Footwear @kristamedia

Exhibition Information

Date : 5 - 7 August 2021
 Venue : JIExpo, Kemayoran - Indonesia
 Exhibition Hours : 10.00 - 19.00 WIB
 Organizer : Krista Exhibitions, PT Kristamedia Pratama

Entry

- The exhibition is open to trade and business visitors only
- Admission is by registration online
- General public and minors below the age of 17 will not be permitted entry
- All visitors must be properly attired; those in shorts and slippers will not be allowed into the exhibition halls

Featuring

Bag & Handbag

Shoe & Footwear

Leather Products

Footwear & Shoe Machinery

Fashion & Accesories

Raw & Materials

Show Review 2019

290
Exhibitors

9,950
SQM

8,325
Visitors

Exhibitor Classification by Product

Exhibitor Satisfaction Survey

98% will participate next year

98% satisfaction rate

Exhibitors' Profile

LEATHER & FOOTWEAR

- Semi-finished Leather • Finished Leather • Hides & Skins • Exotic Leather
- Synthetic/Natural Materials • Man-made Leather • Equipment and Tools
- Components & Accessories • Process Chemicals & Dyes • Manufacturing Equipment
- Technology CAD • CAM System • Trade Association • Trade Press, Magazines
- Leather and Footwear Institution/Schools • Financial Institution, Services
- Leather Wear • Fur Clothing • Leather Clothing • Ladies Footwear • Men Footwear
- Children's Footwear • Sports and Leisure Footwear • Shoes and Slippers • Artificial Leather
- Health and Orthopedic Boots • Working and Protective Boots • Tanned Leather

ACCESSORIES

- Sports & Medical Shoes • Leather Garments • Leather Goods • Fashion Accessories
- Baby Shoes • Handbags & Bags • Leather Furniture • Leather Accessories • Travel wear
- Suitcases • Briefcases • Wallets and Purses • Cases and Casing • Belts
- Gifts and Advertising Goods • Fancy Goods

TECHNOLOGIES

- Footwear Machinery • Shoe Making Machines • Leather Production Machines
- Leather Processing Machinery • Sewing Machines • Tannery Machines
- Leather Auxiliaries • Raw Materials and Chemicals • Tanning and Shoe Machinery

Exhibitors' Country

Taiwan

Malaysia

Thailand

United Kingdom

Hongkong

India

Pakistan

Germany

China

Italy

International Visitors came from 33 Countries

Afghanistan, Australia, Bahrain, Cambodia, China, Denmark, France, Germany, Hong Kong, India, Iran (Islamic Republic of), Iraq, Ireland, Italy, Japan, Jordan, Malaysia, Morocco, Netherlands, North Korea, Pakistan, Papua New Guinea, Philippines, Qatar, Saudi Arabia, Singapore, South Korea, Sweden, Syrian Arab Republic, Taiwan, Province of China, Thailand, United Arab Emirates, United States

Visitors' Profile

Top Local Visitor

1. Jakarta
2. Tangerang
3. Bandung
4. Bekasi
5. Bogor
6. Semarang
7. Surabaya
8. Serang
9. Depok
10. Subang

Visitors' Testimonial

"Good, this event educate us about leather world in Indonesia. The products are unique. Leather business in Indonesia can be improved in the future". **Emil Riswandi - Sinar Energi Nusantara**

"Fantastic, Really good supplier every component to get everything". **Jenkins - India**

"There are lots of international brands here and the exhibition is full of people". **Endah - Redbuzz Meditama**

"I was looking for new suppliers in the shoes area and I've met a lot of them". **Ikhsan - BTGF Indonesia**

Inspiring Events held in 2019

Demo Making Shoes and Making Clothing with Brogue Decorations With ATK Jogja

Seminar APKI Global Alliances for Sustainable Development of Leather Sector - An Innovation Led Path by CSIR - CLRI

Seminar Leather TESTEX. Making Safer Leather Choice. Speaker : Kris Wan

Business Matching Pakistan Tanners Association (PTA) & Asosiasi Persepatuan Indonesia (APRISINDO)

Business Lunch and Meeting Perkumpulan Sepatu Indonesia (PSI)

Great Success for INDO LEATHER & FOOTWEAR 2019

The 14th International Leather & Footwear expo has concluded successfully at Jakarta International Expo, Kemayoran, Indonesia on April 4th – 6th, 2019. ILF held in conjunction with The Indo Shoe & Leather Fashion Festival, The 7th International Festival on Shoe & Leather Fashion and Indo Gartex, The 8th International Exhibition on Garments and Textile machinery, manufacturing technology, materials and service.

The show at a glance

To officially mark the opening of the event, a ribbon-cutting ceremony was held on the morning of April 4th, opened by Trade Councillor Korea, Trade Investment Promotion Agency (KOTRA) - Kim S.J., President of Malaysia Footwear Manufacturers Association - Rachel Foo, Chairman of International Fairs & Delegation and Leader of PTA delegation to Indonesia - Amanullah Afbab, CEO Krsta Exhibitions - Dharma Salim, General Secretary of Indonesian Footwear Association (APRISINDO) - Lany Sulaiman, CMO Krsta Exhibitions - Christina Sudjje, Director of the Textile, Leather, Footwear and Multifarious Industry, Ministry of Industry of The Republic of Indonesia - Muhdori, Deputy for Marketing Development Ministry of Cooperatives and SMEs, of The Republic of Indonesia - Amrih Wigiati, Chairman of Indonesian Tanners Association (APKI) - Budi Purwoko, Trade Commissioner of Malaysia External Trade Development, Corporation (MATRADE) - Harman Ahmad, Director of Pakistan Tanners Association - Muhammad Ali

The success of Indo Leather & Footwear 2019; Indo Garment & Textile Expo 2019 are supported by Ministry of Trade of The Republic of Indonesia, Ministry of Industry of The Republic of Indonesia, Ministry of Cooperatives and Small and Medium Enterprises of The Republic of Indonesia, Indonesian Chamber of Commerce (KADIN), Italian Trade Agency (ITA) National Association of Manufacturers of Footwear, Leathergoods and Tanning Technologies (ASSOMAC), Indonesian Footwear Association (APRISINDO), Indonesian Tanners Association (APKI), Indonesian Textile Association - DKI Jakarta (API), Indonesian Retail Association (APRINDO), Indonesian Exhibition Companies Association (ASPERAPI) Indonesia Commercial Tenant Association (HIPPIINDO)

Booth Packages

Space Only (min. 18 sqm)

US\$ 297/sqm

For Local Company

3,600,000 IDR /sqm

- Rental of space only
- Your Company may build your own stand

Standard Shell (min. 9 sqm)

US\$ 325/sqm

For Local Company

3,900,000 IDR /sqm

- Paneled walls (both sides and rear)
- Fascia board (up to 20 letters)
- Alluminium framework
- Electricity power 2amp/220Volt
- 2 nos fluorescent lights • Floor Carpeting • 1 Table
- 2 Folding Chair • 1 Waste Paper Basket

Venue

Jakarta International Expo, Kemayoran
Jl. Benyamin Sueb No.1, Jakarta Pusat, 14410, Indonesia

KRISTA EXHIBITIONS since 1995
PT. Kristamedia Pratama
Jl. Blandongan no.28d/g, Jakarta 11220 . Indonesia
Tel. +6221-6345861, 6345862, 6334581, Fax. +6221-6340140
E-mail: info@kristamedia.com Website: www.kristamedia.com

