

www.Cikarangdryport.com

Cikarang Dry Port - Indonesia

Connectivity toward to Asean Economic Community 2015

Outline

- WHY Indonesia needs DRY PORT?
- WHAT is Cikarang Dry Port?
- HOW Cikarang Dry Port works?
- WHAT is the role of Cikarang Dry Port?

INTEGRATED MAP OF AH, TAR & DRY PORTS OF INTERNATIONAL IMPORTANCE

Agreement on Dry Ports (stations of international importance)

The relay between transport corridors and communities

- International trading centres
- Interfaces between modes
- Interfaces between agencies

Source : UNESCAP

Why Indonesia Needs Dry Port? (1)

- High density population in Java Island (57.5% equivalent with 136.2 Million)
- Highest goods population and traffict of goods in Java

Why Indonesia Needs Dry Port? (2)

Current Logistics Condition

- § Sea Port Limited Capacity and Dwelling Time
- § Inadequate infrastructure (i.e. Access Road, Railway)
- § Uncertainty on lead time and cost

Dwell time at Tanjung Priok in period January 2011-June 2012

Source: Jakarta International Container Terminal (JICT)

Logistics Performance Index 2014 (source: World Bank)

Rank	Country	Score
1	Germany	4.12
2	Netherlands	4.05
3	Belgium	4.04
5	Singapore	4.00
25	Malaysia	3.59
35	Thailand	3.43
48	Vietnam	3.15
53	Indonesia	3.08

Current Situations

Highlight:

- High Dwelling time at Sea Port
- Hinterland access through Jakarta City
- Increase number of Industry

Source: Pelindo, HKI, GedebageDryport, and Customs

Hub & Spoke Concept

About Cikarang Dry Port

- Owned and operated by **PT. Cikarang Inland Port**, a subsidiary company of PT. Jababeka, Tbk on infrastructure business portfolio.
- **The First Inland Port** in Indonesia with International Port Code and appointed by Government as **Integrated Customs Services Zone** (KPPT – Kawasan Pelayanan Pabean Terpadu)
 - **Integrated Port and Logistics Facilities** as One-Stop-Services
 - Bringing **Port, Customs, and Quarantine** Services to Industrial Estate and Industrial Zone
 - **Security and Safety** comply to International Standard
- Start the operation on 2010

Sea Port to Dry Port Connectivity

at Sea Port

Bird Eye View

200 Ha of fully integrated facilities

Railway:

- Domestic
- International

Empty
Depot

CY

Gate

Physical
Check

Office

Logistics Park

- Warehouses
- TPP

Reefer

Port (70 Ha):

- Customs
- Quarantine
- Physical Check
- Container Yard
- Reefer Plugs
- CFS

Facilities & Services

Container Yard: Capacity 400,000 TEUs per annum

Reefer Services: 128 plugs, expandable to 500 plugs

Terminal Operation 24/7

Container Freight Station: Consolidation (upcoming)

Facilities & Services

Bonded Trucking

Rail Freight Service

Shipping Line Representative Office

Online Tracking & INSW Connected

Facilities & Services

General Warehouse (on progress)

Special Containers Handling

24/7 Security

Empty Container Depot

- Joint Physical Inspection Inside Terminal
- 24/7 Customs and Terminal Operation
- Animal Quarantine, Plant Quarantine and Fish Quarantine available

Direct Shipment

Multimodal Transport Bill of Lading
Through Cikarang Dry Port
Port Code : **IDJBK**

Direct export import through Cikarang Dry Port are served by:

Stakeholders and Customers

Terminal Operator
(4)

Land Transporter
(3)

Logistics Service Provider
(30+)

Stakeholders and Customers

Shipper
Consignee
(200+)

Flow Chart

Import Process

Export Process

Value Proposition

Certainty

- Predicted Lead time and Cost using Multimodal B/L
- Import : Avoid Overbrenge and Penalty
- Export : Closing Time at CDP and allowed early stack

Traceability

- Managed bonded transportation with Electronic Seal for better security & monitoring
- Reduced risk by transfer responsibility at CDP

Profitability

- Better planning, inventory reduction and increasing productivity
- Storage start counting at CDP (Multimodal B/L)
- Free time storage: import 5 days ATA CDP, export 7 days ETD vessel

Terminal Tariff Comparison

	Tanjung Priok Sea Port			Cikarang Dry Port	
	20 ft	40ft		20 ft	40ft
Handling			Handling		
- Lift On / Lift Off	187,500	281,300	- Lift On / Lift Off	187,500	281,300
Storage			Storage		
- Day 1 - 3	Free	Free	- Day 1 - 5	Free	Free
- Day 4 - 10	136,000	272,000	- Day 6 - 10	51,680	103,360
- Day 11 and forth	204,000	408,000	- Day 11 and forth	77,520	155,040
Free Time Storage Import	3 days from ATA Priok		Free Time Storage Import	5 days ATA CDP	
Free Time Storage Export	5 days counted 1 – basic tariff		Free Time Storage Export	7 days ETD Vessel	
Penalty			Penalty		
- After SPPB (Customs)	200%		- After SPPB (customs)	Free	
-After SP2 (Port)	300%		- After SP2 (Port)	Free	
Physical Check (Behandle)	1,015,000	1,390,000	Physical Check (Behandle)	1,015,000	1,390,000

(*) Storage cost is 62% lower than Tanjung Priok Sea Port

(**) Port charges are settled in Cikarang Dry Port instead of Tanjung Priok Sea Port

Infrastructure Development

New Toll Exit Km 29

Insert: Flyover Exit Km 29

New Exit Km 29 to Cikarang Dry Port

To Existing Toll Exit Km 31

To New Toll Exit Km 34

From Jakarta

Domestic Rail Freight Service

Provides premier hub of rail freight service connecting major cities in Java

Role of Cikarang Dry Port

Import/Export & Local/Overseas Distribution

Role of Cikarang Dry Port

- **Accelerating flow** of imported and local raw materials to factory and flow of finished goods from factory to overseas or local markets.
- **Increasing productivity and competitiveness level** for industrial manufacturing around Bekasi-Cikampek Toll corridor.
- **Supporting MPPEI 2011-2015** (Masterplan Percepatan & Perluasan Ekonomi Indonesia) Corridor Economic II as driver on national industry and services
- Planned to be AEO (Authorized Economic Operator), supporting trade facilitation within the region.

... a change is happening

A MILESTONE for better logistics and supply chain activities in Indonesia

2011

2015

Contact Us

Jl. Dry Port Raya, Kota Jababeka, Cikarang,
Bekasi 17530, West Java, Indonesia

+6221 2908 2908

www.cikarangdryport.com

PT. Cikarang Inland Port

marketing@cikarangdryport.com

[@CikarangDryPort](https://twitter.com/CikarangDryPort)

[Cikarang Dry Port](https://www.facebook.com/CikarangDryPort)