

Tanggal dikeluarkan	Pada tanggal	Nama Perusahaan	Nama Pemilik	Alamat	Jenis Produk 1	Jenis Produk 2	Jenis Produk 3	Jenis Produk 4	Jenis Produk 5	Jenis Produk 6	Jenis Produk 7	Berlaku	Nomor P-IRT7	Nomor P-IRT1	Nomor P-IRT2	Nomor P-IRT3	Nomor P-IRT4	Nomor P-IRT5
12 April 2017	21 Maret 2017	Kopi Delima	Eko Nurhanafi	Wonoboyo RT 03 RW 01 Kec. Wonoboyo Kab. Temanggung	1. Kopi Bubuk							12 April 2022		P-IRT No. 5103323010881-22				
28 April 2017	21 Maret 2017	WNN Snack	Edy Sasongko	Krajan Kidul RT 03 RW 02 Karanggedong Ngadirejo	1. Kripik Pisang							28 April 2022		P-IRT No. 5103323010881-22				
12 April 2017	21 Maret 2017	Salsabila	Ahmad Nafi	Kemloko RT 04 RW 03 Desa Tempuran Kec. Kaloran	1. Cese Stick							12 April 2022		P-IRT No. 2063323010883-22				
12 April 2017	21 Maret 2017	SHELLYNA	Suwardi	Banyurip Tengah RT 10 RW 02 Kel. Banyurip Kec. Temanggung	1. Kripik Jamur	2. Pisang Bolen	3. Kacang Telur	4. Sirup Jahe	5. Kripik Pare			12 April 2022		P-IRT No. 2063323010884-22	P-IRT No. 2063323020884-22	P-IRT No. 2153323030884-22	P-IRT No. 1093323040884-22	P-IRT No. 2063323050884-22
12 April 2017	21 Maret 2017	UNGGULU JAWA	Salam Zaidi	Karodanan RT 001 RW 07 Desa Kembangsari Kec. Kandangan	1. Pangsit							12 April 2022		P-IRT No. 2063323010885-22				
12 April 2017	21 Maret 2017	SONGO Jahe	Lully Sukma Jayanti	Jl. Perintis Kemerdekaan No. 27 Kel. Jurang Kec. Temanggung	1. Sirup							12 April 2022		P-IRT No. 1093323010886-22				
12 April 2017	21 Maret 2017	Berkah Abadi	Jumiyatun	Sidikampir RT 001 RW 03 Desa Danupayan Kec. Bulu	1. Rempeyek Kacang	2. Kripik Tempe	3. Kripik Pare	4. Intep dan Klatak	5. Rempeyek Rebon			12 April 2022		P-IRT No. 2153323010887-22	P-IRT No. 2153323020887-22	P-IRT No. 2063323030887-22	P-IRT No. 2153323040887-22	P-IRT No. 2063323050887-22
12 April 2017	21 Maret 2017	Miasduh Kopi	Sakiko Romandoni	Winong RT 02 RW 05 Desa Candiroto Kec. Candiroto	1. Kopi Bubuk							12 April 2022		P-IRT No. 5103323010888-22				
12 April 2017	21 Maret 2017	RASA SNACK	Ningsih	Ngeplak RT 02 RW 03 Desa Ngeplak Kec. Kandangan	1. Antara Coklat	2. Widuran						12 April 2022		P-IRT No. 2063323010889-22	P-IRT No. 2063323020889-22			
12 April 2017	21 Maret 2017	Mahida	Siti Aminah Khasanah	Seroyo Kel. Madureso Kec. Temanggung	1. Slondok	2. Kerupuk Tepung	3. Kerupuk Dele	4. Puyur				12 April 2022		P-IRT No. 2063323010890-22	P-IRT No. 2063323020890-22	P-IRT No. 2063323030890-22	P-IRT No. 2153323040890-22	
12 April 2017	21 Maret 2017	Kripik Pisang 19	Ika Apriyanti	Ngijingan RT 04 RW 01 Desa Candimulyo Kec. Kedu	1. Kripik Pisang							12 April 2022		P-IRT No. 2143323010891-22				
12 April 2017	21 Maret 2017	Immanuel "Gadah Rasa"	Tutik Budi Rahayu	Kebondalem RT 04 RW 02 Desa Kebondalem Kec. Bejen	1. Rempeyek Kacang	2. Kripik Tempe	3. Ceriping Ketela					12 April 2022		P-IRT No. 2153323010892-22	P-IRT No. 2143323020892-22	P-IRT No. 2153323030892-22		
12 April 2017	21 Maret 2017	Lenteng Sangadah	Sangadah	Pikatan RT 03 RW 02 Desa Mudal Kec. Temanggung	1. Lenteng							12 April 2022		P-IRT No. 2153323010893-22				
12 April 2017	21 Maret 2017	Gisela	Musho'in	Dawunan RT 01 RW 07 Desa Nglorog Kec. Pringsurat	1. Kripik Singkong	2. Nasi Jagung Instant						12 April 2022		P-IRT No. 2153323010894-22	P-IRT No. 2153323020894-22			
12 April 2017	21 Maret 2017	Rifqi Snack And Bakery	Indi Setyorini	Ngentak Menggoran RT 05 RW 04 Bengkal Kranggan Temanggung	1. Brownies	2. Nastar	3. Roti Bollen	4. Kripik Pegagan	5. Bolu Zebra	6. Kripik Jamur		12 April 2022		P-IRT No. 2063323010895-22	P-IRT No. 2063323020895-22	P-IRT No. 2063323030895-22	P-IRT No. 2103323040895-22	P-IRT No. 2063323050895-22
12 April 2017	21 Maret 2017	Arya Putri	Ari Kurniansih	Situk Cayudan Utara RT 03 RW 16 Kel. Parakan Kauman Kec. Parakan	1. Kerupik Usus	2. Kacang Bangkok						12 April 2022		P-IRT No. 2033323010896-22	P-IRT No. 2153323020896-22			
12 April 2017	21 Maret 2017	Berkah	Tukinah	Situk Cayudan Utara RT 03 RW 16 Kel. Parakan Kauman Kec. Parakan	1. Kue Kering							12 April 2022		P-IRT No. 2063323010897-22				
12 April 2017	21 Maret 2017	Eres	Nur Wachid	Situk Cayudan Utara RT 03 RW 16 Kel. Parakan Kauman Kec. Parakan	1. Bakpao	2. Onde-onde	3. Roti Pisang	4. Balces				12 April 2022		P-IRT No. 2063323010898-22	P-IRT No. 2063323020898-22	P-IRT No. 2063323030898-22	P-IRT No. 2063323040898-22	
12 April 2017	21 Maret 2017	Osakira Cookies	Istiyah	Situk Cayudan Utara RT 03 RW 16 Kel. Parakan Kauman Kec. Parakan	1. Kue Kering							12 April 2022		P-IRT No. 2063323010899-22				
12 April 2017	21 Maret 2017	Waris	Siti Fatmahan	Situk Cayudan Utara RT 03 RW 16 Kel. Parakan Kauman Kec. Parakan	1. Kerupuk Tepung							12 April 2022		P-IRT No. 2063323010900-22				
12 April 2017	21 Maret 2017	Kopi Semurup	Sri Rahayu Gunarsih	Krajan RT 02 RW 01 Desa Plosogaden Kec. Candiroto	1. Kopi Bubuk							12 April 2022		P-IRT No. 5103323010910-22				
12 April 2017	21 Maret 2017	Rafi Snak	Mu'in	Jurang RT 02 RW 08 Desa Kedungpumpul Kec. Kandangan	1. Sale Pisang	2. Jenang Tape						12 April 2022		P-IRT No. 2143323010911-22	P-IRT No. 2063323020911-22			
12 April 2017	21 Maret 2017	Nasibaka	Rohmad M Nasikhun	Tegalarsi RT 01 RW 03 Desa Malangsari Kec. Bulu	1. Kerupuk Tepung							12 April 2022		P-IRT No. 2063323010912-22				
12 April 2017	21 Maret 2017	LUQISA	Siti Umayah	Krajan RT 04 RW 01 Desa Patirejo Kec. Ngadirejo	1. Coklat Kurma							12 April 2022		P-IRT No. 2143323010913-22				
12 April 2017	21 Maret 2017	ARROB	Mendar	Nglarangan, Sejetis RT 04 RW 09 Desa Mangunsari Kec. Ngadirejo	1. Kopi Bubuk	2. Keripik Pisang						12 April 2022		P-IRT No. 2103323010914-22	P-IRT No. 5143323021149-22			
12 Maret 2017	21 Maret 2017	MY KING	Kristina Nattalini	Demangan RT 08 RW 05 Desa Ngadirejo Kec. Ngadirejo	1. Ceriping Entho	2. Tape Ketan	3. Ceriping Pisang	4. Keripik Jagung	5. Sus Kering	6. Cake		12 April 2022		P-IRT No. 2153323020915-22	P-IRT No. 2143323030915-22	P-IRT No. 2143323040915-22	P-IRT No. 2143323050915-22	
12 April 2017	21 Maret 2017	ARUM	Rumiyati	Manggong RT 04 RW 03 Kel. Manggong Kec. Ngadirejo	1. Cistik	2. Lombokan Manis	3. Sikipe	4. Koyah	5. Pie Keju	6. Kembang Jambu		12 April 2022		P-IRT No. 2063323010916-22	P-IRT No. 2123323020916-22	P-IRT No. 2063323030916-22	P-IRT No. 2063323040916-22	P-IRT No. 2063323050916-22
12 April 2017	21 Maret 2017	ARUM	Rumiyati	Manggong RT 04 RW 03 Kel. Manggong Kec. Ngadirejo	7. Wajik Bandung	8. Jenang Sirsak	9. Brownies	10. Kue Kemiri	11. Widuran			12 April 2022		P-IRT No. 2153323070916-22	P-IRT No. 2063323080916-22	P-IRT No. 2063323090916-22	P-IRT No. 2063323100916-22	P-IRT No. 2063323110916-22
12 April 2017	21 Maret 2017	ARUM	Rumiyati	Manggong RT 04 RW 03 Kel. Manggong Kec. Ngadirejo	13. Kue Nastar	14. Jenang Tape	15. Jenang Waluh	16. Kue Serumi	17. Kue Dahlia	18. Kue Sagu Keju		12 April 2022		P-IRT No. 2063323130916-22	P-IRT No. 2063323140916-22	P-IRT No. 2063323150916-22	P-IRT No. 2063323160916-22	P-IRT No. 2063323170916-22
12 April 2017	21 Maret 2017	Kabita	Yuni Lenasari	Kel. Alp Mungkar RT 01 RW 11 Sumbesari Kel. Parakan Wetan Kec. Parakan	1. Bubuk Kedelai	2. Sambal Cabai	3. Ikan Goreng	22. Creme Ac/Rambutan				12 April 2022		P-IRT No. 2113323010916-22	P-IRT No. 2113323020916-22	P-IRT No. 2113323030916-22	P-IRT No. 2113323040916-22	P-IRT No. 2113323050916-22
12 April 2017	21 Maret 2017	Idola	Maruf Hardiyanto	Sragan RT 02 RW 06 Desa Menggoro Kec. Tembak	1. Emping Jagung							12 April 2022		P-IRT No. 2153323010902-22				
12 April 2017	21 Maret 2017	2 BAWANG	Lamlyatun	Pongangan RT 01 RW 05 Desa Kaloran Kec. Kaloran	1. Krupuk Tepung							12 April 2022		P-IRT No. 2063323010917-22				
12 April 2017	21 Maret 2017	JOSS	Nur Cahyaningsih	Link. Argodewi RT 06 RW 03 Kel. Mungseng Kec. Temanggung	1. Minuman Rempah							12 April 2022		P-IRT No. 2133323010918-22				
12 April 2017	21 Maret 2017	Kopi Suwung	Iwan Adi Nugroho	Kauman RT 04 RW 03 No. 2 Kel. Kowangan Kec. Temanggung	1. Kopi Bubuk							12 April 2022		P-IRT No. 2103323010919-22				
12 April 2017	21 Maret 2017	Hio	Sarwati	Jurang RT 02 RW 01 Desa Kemloko Kec. Kranggan	1. Keripik Jamur							12 April 2022		P-IRT No. 2043323010920-22				
12 April 2017	21 Maret 2017	Samawaro	Joko Setyo Waluyo	Perum Korpri Badran RT 02 RW 09 Desa Badran Kec. Kranggan	1. Keripik Pisang	2. Kripik Pisang						12 April 2022		P-IRT No. 2143323010921-22	P-IRT No. 5143323021189-22			
12 April 2017	21 Maret 2017	Inspirasi Kopi	Istanto	Tileng RT 01 RW 02 Desa Blimbing Kec. Kandangan	1. Kopi Sangrai	2. Kopi Bubuk	3. Keripik Talas					12 April 2022		P-IRT No. 5103323010922-22	P-IRT No. 5103323020922-22	P-IRT No. 5103323030922-22		
12 April 2017	21 Maret 2017	Ganteng Family	Miftachul Aziz	Kedopokan RT 02 RW 01 Desa Tlogopucung Kec. Kandangan	1. Gula Semut							12 April 2022		P-IRT No. 5093323010924-22				
12 April 2017	21 Maret 2017	Kopi Merah	Nurhidayah Khusna	Kaplingan Ngadirejo Bekas Kel. Purworejo Kec. Temanggung	1. Keripik Pisang							12 April 2022		P-IRT No. 5143323020924-22				
12 April 2017	21 Maret 2017	Larissa	Sri Turahmi	Manggong RT 04 RW 02 Kel. Manggong Kec. Ngadirejo	1. Kue Tar	2. Kue Kering	3. Nastar	4. Kastangel	5. Onde-Onde Ketawa	6. Brownies Kering		12 April 2022		P-IRT No. 2063323010925-22	P-IRT No. 2063323020925-22	P-IRT No. 2063323030925-22	P-IRT No. 2063323040925-22	P-IRT No. 2063323050925-22
12 April 2017	21 Maret 2017	Arum	Suliyati	Gondang Dwur RT 01 RW 001 Kel. Manggong Kec. Ngadirejo	1. Kerupuk	2. Makaroni	3. Slondok	4. Potato	5. Puyur			12 April 2022		P-IRT No. 2063323010926-22	P-IRT No. 2063323020926-22	P-IRT No. 2063323030926-22	P-IRT No. 2063323040926-22	P-IRT No. 2063323050926-22
12 April 2017	21 Maret 2017	Pirau	Lis Handayani	Demangan RT 08 RW 05 Desa Ngadirejo Kec. Ngadirejo	1. Kopi Bubuk Arabika	2. Kopi Bubuk Robusta	3. Kopi Bubuk Liberica					12 April 2022		P-IRT No. 5103323010927-22	P-IRT No. 5103323020927-22	P-IRT No. 5103323030927-22		
12 April 2017	21 Maret 2017	Tiara	Mutiara Sari	Bondalem RT 01 RW 02 Desa Mangunsari Kec. Ngadirejo	1. Antari	2. Unthuk Cacing						12 April 2022		P-IRT No. 2063323010928-22	P-IRT No. 2063323020928-22			
12 April 2017	21 Maret 2017	Arga	Amin Barokah	Nglarang II RT 004 RW 003 Desa Mangunsari Kec. Ngadirejo	1. Ceriping Entho	2. Tempe Keripik						12 April 2022		P-IRT No. 2153323010929-22	P-IRT No. 2153323020929-22			
12 April 2017	21 Maret 2017	King Cofee	Iswan	Kalangan RT 21 RW 04 Desa Tlahah Kec. Kledung	1. Kopi Bubuk							12 April 2022		P-IRT No. 5103323010903-22				
12 April 2017	21 Maret 2017	Pongco Tungal	Sudi Hartono	Madapan RT 09 RW 03 Desa Cemoro Kec. Wonoboyo	1. Kopi Bubuk	2. Kopi Sangrai	3. Jahe Instan					12 April 2022		P-IRT No. 5103323010904-22	P-IRT No. 5103323020904-22	P-IRT No. 2123323030904-22		
12 April 2017	21 Maret 2017	Cofee Al Madinah	Muchamad Syukri	Gelaran RT 01 RW 01 Desa Batusari Kec. Candiroto	1. Kopi Bubuk	2. Kopi Bubuk	4. Kopi Bubuk	5. Kopi Original Jahe	6. Kopi Original Jahe			12 April 2022		P-IRT No. 5103323010905-22	P-IRT No. 5103323020905-22	P-IRT No. 5103323031150-22	P-IRT No. 2103323031151-22	P-IRT No. 2103323031152-22
12 April 2017	21 Maret 2017	Sari Jahe TS	Triyanto	Sukosarano RT 02 RW 02 Desa Jombor Kec. Jumo	1. Sari Jahe							12 April 2022		P-IRT No. 2123323010906-22				
12 April 2017	21 Maret 2017	Santipung Crispy	Santiko Adi	Padelesan RT 03 RW 04 Desa Petarangan Kec. Kledung	1. Jamur Crispy							12 April 2022		P-IRT No. 2043323010907-22				
12 April 2017	21 Maret 2017	Kopi Merah	Rasanyu	Prangko Kel. Prangko Kec. Bejen	1. Keripik Pisang							12 April 2022		P-IRT No. 2063323010908-22				
12 April 2017	21 Maret 2017	Naafa	M Anton Firdaus	Kaltengah RT 01 RW 01 Desa Petung Kec. Bejen	1. Keripik Pisang							12 April 2022		P-IRT No. 2143323010909-22				
12 April 2017	21 Maret 2017	Dua Dewi	Rita Yuliantari	Jampirejo Barat RT 004 RW 002 Kel. Jampirejo Kec. Temanggung	1. Kopi Bubuk							12 April 2022		P-IRT No. 5103323010930-22				
12 April 2017	21 Maret 2017	Mega Rasa	Budi Setyaning	Piyatak RT 03 RW 03 Desa Nglorog Kec. Pringsurat	1. Keripik Talas							12 April 2022		P-IRT No. 2153323010931-22				
12 April 2017	21 Maret 2017	YU Coffee	TH Sri Wahyaningsih	Krajan RT 06 RW 01 Desa Gunungpayung Kec. Candiroto	1. Kopi Bubuk	2. Kopi Sangrai						12 April 2022		P-IRT No. 5103323010932-22	P-IRT No. 5103323020932-22			
12 April 2017	21 Maret 2017	AN-DE	Rahayu Winarni	Banyurip Timur														

