

Feasibility of Port Financing

Jakarta, 24th June 2015

Port Development Priority Projects and Financing Strategies

Moving beyond the usual suspects

Belawan

Tanjung Priok

Tanjung Perak

Makassar

Generic Port Assessment

- General observation of the issues in the ports
- Identify first mover ports

General Observations

General Cargo Handling

Container Handling

Berth

- Deck on pile
- Trestles
- Narrow

Yard

- Limited size
- Paved/unpaved
- Stuffing/stripping activities

Seaside access

- Limited draft
- Open sea
- River ports

Landside access

- City center
- Container ban
- Passenger terminal

Port Development

- Building new berths
- Alignment with CY
- Slow process

Capacity Gap Analysis

Phased development

Pilot Port Development

- 6 first mover ports
- Pre-feasibility
- Estimation of capital expenditure
- Financial Viability *before financing* (IRR, NPV)

Financing Strategy

- Financing schemes include;
 - Public Financing
 - Corporate Financing
 - PPP or Private Sector Participation
- For a PPP 2 out of 6 ports require a Viability Gap Fund

Terima Kasih

