

JAVA INTEGRATED INDUSTRIAL AND PORTS ESTATE

SPECIAL ECONOMIC ZONE
GRESIK, EAST JAVA

HOTLINE +62 813 8800 0168

WWW.JIPE.COM

JIPE.OFFICIAL

MASTERPLAN JIPE

SPECIAL ECONOMIC ZONE

GRESIK, EAST JAVA

1 METAL CLUSTER (405 HA)

2 ELECTRONIC CLUSTER (200 HA)

3 CHEMICAL CLUSTER (110 HA)

4 ENERGY CLUSTER (110 HA)

5 SUPPORT AND LOGISTIC CLUSTER (443 HA)

6 INFRASTRUCTURE (493 HA)

7 PORTS ESTATE (406 HA)

JIIPE PROFILE SPECIAL ECONOMIC ZONE GRESIK, EAST JAVA

INDONESIA'S FIRST INTEGRATED INDUSTRIAL ESTATE

With **World class Infrastructure** in a total area of **3,000 hectares** located in Gresik, East Java-Indonesia. JIIPE is the most strategic investment destination in Indonesia. A mega project jointly developed by PT Pelindo (Persero) & PT AKR Corporindo Tbk

ADVANTAGES OF JIIPE INTEGRATION 3 IN 1

Industrial Estate

Area **1761 HA**
Supported by Independent
& Competitive Utilities

Ports Estate

Area **406 HA**
Practical Integration
& Efficiency of Your Cargo Travel

Residential Estate

Area **800 HA**
Complete Infrastructure,
Luxurious Facilities for Quality Living

ESTABLISHED AS A SPECIAL ECONOMIC ZONE (SEZ) PP NO.71 YEAR 2021

JIIPE'S FACILITY FOR SPECIAL ECONOMIC ZONE GRESIK, EAST JAVA

Customs &
Excise Taxation

Freight Traffic

Employment

Land and
Spatial Planning

Business License

Infrastructure

Immigration

DNI & Positive List

Helpdesk

SEZ as PSN

SPECIAL ECONOMIC ZONE GRESIK, EAST JAVA

JIPE Inauguration - March 9, 2018

JIPE according to PP No. 71 of 2021 was determined by the Government as the Gresik Special Economic Zone (SEZ) which was signed by President Jokowi on 28 June 2021

JIPE BUSINESS LICENSE

SPECIAL ECONOMIC ZONE GRESIK, EAST JAVA

Investor

Investment Registration and
Business Licensing Settlement

Construction Process

Business in Operation

STRATEGIC LOCATION

GLOBAL TRADE ENTRANCE

ACCESSIBILITY AND CONNECTIVITY

Strategically located at the estuary of the Madura Strait, our port will be the deepest in East Java (-16 LWS).

With 4 docks and a total berth area of 6,200 meters, JIPE can serve large bulk vessels up to 100,000 DWT. Logistics costs for incoming raw materials and distribution of finished goods will be minimized by utilizing 3 JIPE sea and land connectivity models.

DEEP SEA PORT

JIPE Port is the deepest in East Java (-16 LWS).

RAILWAY

Railway Access connecting JIPE to other cities in Java island

DIRECT TOLL ACCESS

Direct KLBK (Krian-Legundi-Bunder-Manyar) toll road connection from Surabaya as the second largest city in Indonesia.

INFRASTRUCTURE AND UTILITIES

International Standard Road
(80m wide, 50m, 30m wide)

**Location Classification
For Industry**
(heavy & medium)

**Various Office &
Commercial Area Facilities**

**Pipe And Conveyor
System Efficiency**

**Complete Customs
Facilities**

Integrated Licensing System

**Ease of Direct
Construction Permit**
*(Kemudahan Langsung
Ijin Konstruksi/KLIK)*

ELECTRICITY

**WTP/WATER
TREATMENT FACILITIES**

**WWTP/WASTEWATER
TREATMENT FACILITIES**

GAS

TELECOMMUNICATION

INDUSTRIAL ESTATE

**THE MOST ADVANCED, MODERN AND
SUSTAINABLE INDUSTRIAL ESTATE IN EAST
JAVA, INDONESIA**

Industrial Estate covering an area of 1761 HA
supported by various utilities, energy and logistics

Metal Cluster

Electronic Cluster

Chemical Cluster

Energy Cluster

Support & Logistics Cluster

PORTS ESTATE

WHERE YOUR BUSINESS JOURNEY BEGINS

An integrated inner port area with an area of **406 HA** which is strategically located on the Madura Strait and part of the Greater Surabaya port area, with a total length of 6200 m pier, sea water depth -16 LWS and can serve ships with sizes up to 100,000 DWT.

FACILITY

Ports, Multipurpose Logistics and Services

Container Area

Multipurpose Fishing Industry

Conveyor System

Water Supply System

General Cargo

Reclamation Area

Pipe Rack

Parking Area

Deep Sea Pier

Grabber

Hopper

Warehouse & Open yard

Long & Wide Pier

Weighbridge 2 Units

Access Road

Forklift

Security Guard 24 Hours

Land Crane

Liquid Cargo Pipe Rack

Dry and Liquid Bulk Cargo Pier

Cooling Room

Offshore Area

Liquid & Gas Storage Room

AKR GRAND ESTATE MARINA CITY (GEM CITY)

BUSINESS, COMFORT & LIFESTYLE

Environmentally friendly real estate covering an area of 800 HA will support an integrated industrial estate and port with a balance between life and work. Where it aims to realize efficiency and a better quality of life. Real estate consists of commercial areas, residential areas, public facilities equipped with a marina, golf course, and gardens to relax.

Facility :

Commercial Area

Shophouse and Retail

Bank

Hotel

Apartment and Meeting Hall

Housing Area

School

International Standard Golf Course

Marina

Hospital

Mall

Recreation Areas

Park and Lake

CORPORATE STRUCTURE PROFILE

PT AKR Corporindo Tbk

PT AKR Corporindo Tbk, a leading logistics and supply chain company, is engaged in the trading and distribution of Petroleum and Basic Chemicals with extensive network of liquid bulk and dry bulk storage, transportation facilities, and port operations.

 PELINDO

Pelabuhan Indonesia (Pelindo) is a world-class port company providing integrated services between ports in Indonesia. Pelindo is an integrated company from 4 BUMN ports, namely PT Pelindo I (Persero), PT Pelindo II (Persero), PT Pelindo III (Persero), and PT Pelindo IV (Persero) which was officially established on **October 1, 2021**.

PT Usaha Era Pratama Nusantara (UEPN) is engaged in port or loading and unloading services. PT UEPN, a subsidiary of PT. AKR Corporindo Tbk.

PT Berkah Kawasan Manyar Sejahtera is the owner of an Industrial Estate covering an area of 1761 Ha, where the ownership structure is 60% PT Usaha Era Pratama Nusantara, and 40% PT BJTI.

PT Berlian Jasa Terminal Indonesia (PT BJTI) is a subsidiary of PT Pelindo III (which is now merged into PT Pelindo)

PT Berlian Manyar Sejahtera (PT BMS) is the owner of 406 Ha Ports Estate, where the ownership structure is 60% PT Berlian Jasa Terminal Indonesia (BJTI) and 40% PT Usaha Era Pratama Nusantara.

JIPE LOCATION

HEAD OFFICE

PT. BERKAH KAWASAN MANYAR SEJAHTERA

Jl. Raya Manyar Km. 11, Manyar-Gresik, Jawa Timur 61151

Telephone : (+62)31 985 409 99

Email : marketing@bkms.jiipe.co.id

REPS. OFFICE

AKR TOWER 25TH FLOOR

Jl. Perjuangan No. 5 Kebon Jeruk, Jakarta Barat 11530

Telephone : (+62) 21 256 745 62

DISCLAIMER : While reasonable care has been taken while preparing this brochure, the developer and its agents cannot be held responsible for any inaccuracies. All statements are believed to be correct but are not to be regarded as statements or representations of fact. All information and specification are current at time of print and are subject to change as may be required and cannot form part of an offer or contract. All plans are subject to any amendments approved by relevant authority. Rendering and illustration are artist impressions that cannot be regarded as representation of fact. Floor areas are approximate measurements and subjects to final survey.