

- Speaker of Future Leader Summit 2011
- Young Entrepreuner and Entertainer 2011
- Young Entrepreuner School 2012
- Social Entrepreuner Action AIESEC 2012
- Indonesian Young Entrepreuner
- •Rich In Dream Rich In Action
- Muslimah Berprestasi 2012
- •Runner up university student ambassador 2012
- International Ambassador of BELI
 INDONESIA movement

INDONESIA'S MARKET

www.belilndonesia.com

Membeli Produk Indonesia Buy Indonesian Products

Membela Bangsa Indonesia

Defend the Million of Indonesians

Menghidupkan Semangat

Persaudaraan

Strengher the sense of Tinship among Indonesians

Why "BELI INDONESIA" Movement?

- To build **The Economy**, we can't start from Industry or Production. But, we should grab the market first.
- To face The Globalization Phenomenon, the only opportunity that we have to raise sentimental of nasionalism.

Road Map of BELI INDONESIA

F	O	C	U	C
-	_	_	٠.	ľ

Short Term Soft campaign Phase

Medium Term Rising Phase

2013

Long Term Glory Phase

2025

Objective

Beli Indonesia's idea become unity issue for the whole Indonesian components

Beli Indonesia to be the real movement that involving, and touching

Beli Indonesia to be Indonesian great

To create "one million

BELI INDONESIA

volunteers"

nation's emotion To build the community of BELI INDONESIA movement across

character

A great character of

Strategies

Massive Movement of Entrepeneurship

organizations and local goverment in Indonesia To strengthen local

Indonesian.

INDONESIAN

To create commitment among Indonesian leaders

economy. **BELI INDONESIA** become the spirit of public policy and budget allocation of goverment and private sectors

independence dream INDONESIA BECOME THE WORLD ECONOMIC **POWER**

Beli Indonesia's idea becomes a unity issue for the whole Indonesian people

Congress / Community

Competition

Social Entreprenuer

Talkshow

Exhibition

Soft Campaign Phase State Campaign Phase will be in Kulon Progo, Jogyakarta

Kulon Progo Jogyakarta is a remote / rural area

The greatest cases of suicide because a lot of unemployeed

WHY
KULON
PROGO?

There's many local cultures of Kulon Progo

A lot of hidden natural resources

Soft Campaign in Kulon Progo, Jogyakarta

_			
Focus	November	December	January
Objective	Beli Indonesia's idea become Kulon Progo issue	Beli Indonesia to be the real movement involving and touching kulon progo's emotion	Decreasing unemployeed in Kulon Progo, and making Kulon Progo to be an inspiring rural area
	Talkshow "one million BELI INDONESIA" and getting the volunteer to teach kulon progo's people about entrepreunership	To build the community of BELI INDONESIA movement in Kulon Progo and make affiliation with Kulon progo's local goverment	National Exhibition, Kirab or Kongres in Kulon Progo Jogyakarta, Culture Perform of Kulon Progo.
Strategies	Social Entrepreuner in Kulon Progo: Teaching about making /using / loving Indonesian products	To strengthen local economy. Promote their product : rice, gabah / paddy	There's a BELI INDONESIA traditional market in Kulon Progo
	Making a product from their natural resource:	BELI INDONESIA exhibition in Kulon	KULON PROGO BECOMES AN

Indicator Soft campaign Phase

Kulon Progo to be an inspiring rural area

50% market in Kulon Progo using their own producst

Making a local product succesfully

Increasing 20% the Economic number in Kulon Progo

BUDGET

"Natural Resource, democracy, and regulations are very important to build the nation, But character is everything, without the character a nation will lost the future!"

MUTIARA HIKMA MAHENDRADATTA

WEBSITE:

andromedakanginan.com beliindonesia.com

FACEBOOK: Mutiara Hikma Mahendradatta

FANPAGE:

Andromeda Kanginan

TWITTER:

@mutiarahikma

EMAIL

mutiarahikma@ymail.com