

MINISTRY OF TRANSPORTATION
DIRECTORATE GENERAL OF SEA TRANSPORTATION

The future of Indonesia's Port System

INDONESIA

GEOGRAPHIC

- ONE OF THE LARGEST MARITIME COUNTRY IN THE WORLD
- THE LARGEST ARCHIPELAGO COUNTRY
- MALACCA STRAIT
- BETWEEN ASIA AND AUSTRALIA CONTINENT
- 3 ARCHIPELAGIC SEA LANES

- MORE THAN 2000 PORTS & TERMINALS
- MORE THAN 17.500 ISLANDS
- MORE THAN 95.000 KMS OF COASTLINE

PORT REFORM IN INDONESIA (BASED ON THE SHIPPING LAW NO. 17/2008)

ELMINATING MONOPOLY OF PORT OPERATION

CREATING COMPETITION AMONG PORTS

**OPEN FOR INVERSTMENT
(PRIVATE SECTOR & REGIONAL GOVERNMENT)**

CLEAR SEPARATION BETWEEN REGULATOR AND OPERATOR

ACCOMMODATING THE REGIONAL AUTONOMY

INDONESIA'S PORT SECTOR SYSTEM VISION

AN EFFICIENT, COMPETITIVE, AND RESPONSIVE
PORT SYSTEM THAT FULLY SUPPORT
INTERNATIONAL DOMESTIC TRADE AND PROMOTE
ECONOMIC GROWTH AND REGIONAL DEVELOPMENT

INDONESIA'S
PORT SECTOR
SYSTEM VISION

CREATING HUB INTERNATIONAL PORT

**PROVIDING ACCESS TO ALL HINTERLAND
MARKETS IN INDONESIA AND SUPPORT
THE MAIN ECONOMIC DRIVERS**

**CONNECTING REGIONS AND ACHIEVING
ECONOMIC DEVELOPMENT**

PROMOTING EFFICIENT TRANSPORT LOGISTICS

Do you want to:

- Reduce dwell time in ports and making feeder ports more efficient?
- Increase automation in ports and encouraging 24/7 operations?
- Ensure safe and cost-effective port development and expansion through land reclamation and dredging?

Then you need to attend **Port Planning & Development Indonesia**, 01 - 04 December, 2014 - Shangri-La Hotel Jakarta, Jakarta, Indonesia

Visit our website www.portdevelopmentasia.com to find out more

**Port Planning
& Development**
Indonesia 2014

GOALS TO ACHIEVE PORT SECTOR VISION

1

SECURE PRIVATE INVESTMENT

2

INSTITUTE COMPETITION

3

**ENHANCE THE LANDLORD
MODEL OF PORT
ADMINISTRATION IN
INDONESIA**

4

INTEGRATE PLANNING

5

**CREATE AN ENABLING,
FLEXIBLE, LEGAL AND
REGULATORY FRAMEWORK**

6

**ENSURE SAFE AND SECURE
PORT OPERATION**

7

EXPAND PROTECTION OF

8

DEVELOP HUMAN RESOURCES

**TOTAL PORTS & TERMINALS :
± 2000**

1129 NON COMMERCIAL PORTS

**111 COMMERCIAL PORTS
(INCLUDED 29 STRATEGIC PORTS)
OPERATED BY PELINDO**

**MORE THAN 800 SPECIAL
TERMINALS/DEDICATED PRIVATE
PORTS FOR INDUSTRIES
(MINNING, OIL, GAS, CHEMICAL,
etc)**

INDONESIA PORT STRUCTURE

INDONESIA'S PORT

HIERARCHY

BASED ON MINISTER OF TRANSPORTATION DEGREE NO. KP. 414 YEAR 2013

33 MAIN PORTS

Sabang, Belawan, Dumai, Batam (3 terminal), Palembang, Panjang, Banten, Tanjung Priok, Cilamaya, Cilacap, Semarang, Tanjung Perak, Tanjung Bulu Pandan, Bena, Socah, Teluk Lamong, Pontianak, Sampit, Banjarmasin, Tanah Ampo, Kupang, Balikpapan, Bitung, Makassar, Ternate, Pantoloan, Ambon, Sorong, Jayapura, Merauke

217 COLLECTOR PORTS, each of them :

Malahayati, Tanjung Balai Asahan, Selat Panjang, Bengkalis, Tanjung Buton, Pekanbaru, Tanjung Batu, Tanjung Pinang, Jambi, Pangkal Balam, Tanjung Pandan, Bojonegara, Sunda Kelapa, Kep. Seribu, Tegal, Batang, Gresik, Sampang, Bima, Kumai, Pelabuhan, Garongkong, Luwuk, Tangkiang, Nunukan, Tarakan, Samarinda, Maloy, Manado, Banggai, Bau-bau, Waingapu, Ende, Manado, Pare-Pare, Kendari, Biak, Manokwari, Fak-Fak

990 FEEDER PORTS, each of them :

Susoh, Idi, Air Bangis, Serasan, Nipah Panjang, Malakoni, Bagan Siapi-Api, Toboali, Karang Agung, Teluk Betung, Brebes, Jepara, Tuban, Tuban, Buleleng, Sape, Reo, Lirung, Lawele, Jailolo, Sanana, Serui

TOTAL : 1240 PORTS

INDONESIA PORT TRAFFIC

TYPE OF CARGO	YEAR	
	2012 (Million Ton)	2030 (Million Ton)
TOTAL	1122.2	2114.2
DRY BULK	599 (53,4 %) 75% Coal	960.2
LIQUID	214.5 (19,1%) 86 % Petroleum & CPO	413.2
GENERAL CARGO	182.1 (16,2%)	293.2
CONTAINER CARGO	126.6 (11,3%)	477.7

CONTAINER TRAFFIC FORECAST

	DOMESTIC (TEUs)	INTERNATIONAL (TEUs)	TOTAL (TEUs)
2012	4.768.192	7.873.150	12.641.342
2030	18.344.644	29.423.403	47.768.047

ECONOMIC CORRIDORS	TERMINAL						CDC/ MULTIMODE	CRUISE TERMINAL	LAND/ INFRASTRUC TURE	TOTAL (US\$ BILLION)
	CONTAINER	CPO	PETROL EUM	COAL	OTHERS BULK	OTHERS TERMINAL				
SUMATERA	6.975	1.758	1.395	1.283	0.432	0.163	0.025	-	0.835	12.866
JAVA	8.556	0.008	1.674	0.240	0.236	0.624	0.720	0.620	2.642	15.321
BALI-NT	0.097	-	0.080	-	0.146	0.850	-	0.862	0.373	2.408
KALIMANTAN	0.644	0.550	0.356	1.405	0.535	0.924	-	-	0.213	4.626
SULAWESI	0.477	0.043	0.282	-	0.483	2.053	0.075	-	0.459	3.871
PAPUA	0.550	0.010	0.179	-	0.439	5.443	-	-	1.351	7.972
TOTAL	17.299	2.369	3.965	2.927	2.273	10.058	0.820	1.482	5.872	47.064

PORT SECTOR INVESTMENT BY ECONOMIC CORRIDOR (US\$ Billion)

INDICATIVE FUNDING REQUIREMENTS BY PRIVATE AND PUBLIC SECTOR

NO	PLAN	TOTAL		GOVERNMENT		PRIVATE	
		US\$ BILLION	%	US\$ BILLION	%	US\$ BILLION	%
1	2011-2015	12.212	100	5.202	42.6	7.010	57.4
2	2016-2020	12.389	100	3.423	27.6	8.965	72.4
3	2021-2030	22.464	100	6.281	28.0	16.183	72.0
TOTAL		47.064	100	14.906	31.7	32.158	68.3

GOVERNMENT BUDGET ALLOCATIONS

YEAR 1990

50 MILLION USD

YEAR 2013

700 MILLION USD

YEAR 2014

560 MILLION USD

CRITICAL INVESTMENT

Critical Project – Fast Track

Tanjung Priok	New Container Terminals
Tanjung Perak	New Container Terminals
Belawan	Extension of Container Terminal

Port projects must be completed to next five year

Banjarmasin	New Container Terminal
Batam	Container Terminal
Madura	Development of new port area
Cilamaya (West Java)	Development of new port area
Palembang	General cargo or bulk handling facilities
Kuala Tanjung	New Container Terminal
Panjang	General cargo or bulk handling facilities
Ambon, Dumai, Teluk Bayur, Makassar, Banjarmasin, Bitung, Tanjung Emas, Probolinggo, Balikpapan/Kariangau, Jayapura, Sorong, Pasean, Maloy, Pelabuhan, Sei Gintung, Gorontalo, Pantoloan, Pare-pare.	General Cargo, Container and Bulk Terminal

PUBLIC PRIVATE PARTNERSHIP PROJECTS

BIDDING PROCESS :

- DEVELOPMENT OF CRUISE TERMINAL IN TANAH AMPO
- SURABAYA WEST ACCESS CHANNEL

PRIORITY PROJECTS :

- CILAMAYA PORT DEVELOPMENT PROJECT

POTENTIAL PROJECTS :

- GARONGKONG PORT DEVELOPMENT PROJECT
- BAU-BAU PORT DEVELOPMENT PROJECT
- LUWUK (TANGKIANG) PORT DEVELOPMENT PROJECT
- PROBOLINGGO PORT DEVELOPMENT PROJECT
- MAKASSAR NEW PORT DEVELOPMENT PROJECT

MINISTRY OF TRANSPORTATION - REPUBLIC OF INDONESIA

Thank you

Do you want to Create Smarter Ports with Enhanced Connectivity Through Strategic Investment?

Then you need to attend **Port Planning & Development Indonesia**, 01 - 04 December, 2014 - Shangri-La Hotel Jakarta, Jakarta, Indonesia

Featuring:

- The Future of the Indonesian Port System and Investment Opportunities: Head of Planning, Ministry of Transportation, Indonesia
- Examining the Key Challenges and Opportunities for Dredging and Reclamation Works at Indonesian Ports: Director of Port and Dredging, Directorate General of Sea Transport, Ministry of Transportation, Indonesia
- Expanding the Makassar New Port (MNP) into a hub for Eastern Indonesia: Deputy Director of Port Facilities, Pelindo IV

Port Planning & Development

Indonesia 2014

Visit www.portdevelopmentasia.com to register