

REPUBLIC OF INDONESIA
MINISTRY OF NATIONAL DEVELOPMENT PLANNING/
NATIONAL DEVELOPMENT PLANNING AGENCY

PUBLIC PRIVATE PARTNERSHIP

INFRASTRUCTURE PROJECTS PLAN IN INDONESIA

2022

Kediri-Tulungagung Toll Road

Location : East Java Province

Sector : Road

Sub-Sector : Toll Road

Description:

The project is to construct a ±44.51 km toll road of Kediri-Tulungagung which is expected to encourage economic and regional growth for the south part of East Java and also become an access road to Kediri Airport. This toll road plan is equipped with 2 junctions and 3 interchanges.

Estimated Project Cost: USD 714.63 Million

Financial Feasibility:

IRR : Limited Information
NPV : Limited Information

Estimated Concession Period: 50 years

Government Contracting Agency:
Ministry of Public Works and Housing
Type of PPP:
Unsolicited
Return of Investment:
User Charge

Indicative Project Schedule

Project Status : Tender Preparation

Indicative Project Structure

Project Digest

Project Title	Construction of Kediri-Tulungagung Toll Road
Government Contracting Agency	Ministry of Public Works and Housing
Implementing Agency	Indonesia Toll Road Authority (BPJT)
Preparation Agency	PT. Gudang Garam Tbk
Project Cost	USD 714.63 Million
Estimated Concession Period	50 years
Location	East Java Province

1. Project Picture (Map and/or Illustration of Project)

Picture 1 – Layout of Kediri-Tulungagung Toll Road

2. The Opportunity

2.1. Project Background

Kediri-Tulungagung Toll Road is a continuation of Kertosono-Kediri Toll Road. It will become an alternative road from Kediri City and Kediri Regency to Tulungagung Regency in East Java Province to support economic and regional growth southern part of East Java. This toll road is also the access road to Kediri Airport, which is still under construction.

2.2. Project Description

Kediri-Tulungagung Toll Road is located in the administrative area of East Java Province which connects Kediri City and Kediri Regency to Tulungagung Regency. Kediri-Tulungagung Toll Road has a length of ±44.51 km. It is one of the projects that have been listed in Presidential Regulation Number 80/2019 regarding Acceleration of Economic Development in Gresik - Bangkalan - Mojokerto - Surabaya - Sidoarjo - Lamongan, Bromo - Tengger - Semeru Areas, as well as the Selingkar Wilis and Southern Cross Areas. Based on the analysis, the projected traffic volume in Q3 2023 will be 10,421 vehicles/day. Based on assumption, the estimated traffic volume will increase and reach a peak at 116,186 vehicles/day in 2070. This toll road is equipped with 2 junctions and 3 interchanges. Kediri-Tulungagung Toll Road is planned to operate in Q4 2024 (section one with the access to Kediri Airport is planned to operate on Q2 2024).

2.3. Project Objectives

The objectives of Kediri-Tulungagung Toll Road are as follows:

- To support the implementation of Presidential Regulation Number 80/2019;
- To improve accessibility in South Side of East Java Province;
- To increase the development of areas that are passed by toll road; and
- To support accessibility the development of Kediri Airport.

3. Business Entity's Scope of Work

Design - Build - Finance - Operate - Maintenance - Transfer

The business entity shall be responsible to perform the toll road project, including financing, construction, operation, and maintenance during the concession period.

4. Technical Specification

The technical specifications for Kediri-Tulungagung Toll Road are as follows:

No	Facilities	Capacity
1	Length	±44.51 km
2	Design Speed	100 km/hr
3	Number of Lane	2x2x3.60
4	Lane Width	3.60 m
5	Outer Shoulder Width	3.00 m
6	Inner Shoulder Width	1.50 m
7	Median Width (including inner shoulder)	5.50 m

5. Environmental Impact Assessment (EIA/AMDAL) Findings

Based on the planned schedule, the AMDAL study will be conducted in 2022.

6. Land Acquisition and Resettlement Action Plan

Land Acquisition plans has been prepared with a cost approximately USD 190.24 Million.

7. Project Cost Structure

Estimated Project Cost		USD 714.63 Million
Indicative Debt to Equity Ratio		
- Debt Level		70%
- Equity Level		30%
IRR		Limited Information
NPV		Limited Information

8. Government Support and Guarantee

Government Support is not applicable for this project due to its nature of unsolicited scheme. However, government guarantee can still be applied.

9. Contact Information

Name : Ira Ariani Chaerunisa

Position : Head of Investment Plan Legalization Subdirector, Directorate of Road and Bridge Infrastructure Financing Implementation

Phone : +6221 - 7264375

Email : direktorat.ppijj@pu.go.id