

Indonesian cities are facing severe challenges regarding
public transport and urban mobility. The non-existence,
degradation or under design of public transport systems
have led to an increased usage of private vehicles (cars
and motorcycles) over the last decades, contributing to
traffic congestion, economic losses and high pollution by
greenhouse gas emissions (GHG) and other pollutants.
Projected emissions from private cars in Indonesian cities
account for 140 million tCO2 annually by 2030, whilst
motorcycles contribute to a four to six times higher
amount than cars.

To address these challenges, Indonesia’s national mid-
term development planning 2020-2024 emphasizes the
development of low-carbon urban transportation (road-
based public transportation) in Batam Island as part of
Batam and Bintan Special Economic Zone in Riau Islands
Province, The development of proper road-based public
transportation is perceived as one important component
to contribute to the achievement of the Nationally
Determined Contributions (NDCs), which stipulate
emission reductions by 29% (purely with national means)
respectively 41% (with international support) until 2030
(in comparison to 2010 baseline figures).

Bus Rapid Transit (BRT) Development in
Batam City

Batam is a city covering a whole island that is located 20
km south of Singapore. The city’s strategic location holds
an important role as a development hub to attract
foreign direct investment. The planned development of
the city envisages Batam Island as a special zone for
industry, commerce and tourism. Batam City has around
1.4 million inhabitants.

Like most of cities in Indonesia, the absence of a capable,
reliable and safe public transport system and the high
motorized individual transport are causing manifold
adverse impacts, such as traffic congestion, poor
connectivity, a high rate of casualties and severe
environmental pollution. This hinders a sustainable future
development of the city.

FELICITY in a nutshell

”Financing Energy for Low-carbon Investment-
Cities Advisory Facility” is an initiative of GIZ and
the European Investment Bank (EIB) to support
low-carbon infrastructure projects in cities that
significantly contribute to sustainable development
and climate change mitigation.
As a project preparation facility, FELICITY offers
technical assistance to cities in designing and
structuring their infrastructure investment projects.

FELICITY prioritizes the interest of cities and incor-
porates the perspective of international financiers.

BUS RAPID TRANSIT IN METROPOLITAN BATAM
improving the island’s public transport, connectivity and climate footprint

©
 S

UT
RI

 N
AM

A
&

 IN
DO

BU
S

“Existing low-occupancy public transportation in Batam City”.

Commencing at the end of 2018, Batam started to plan
for a BRT system, supported by the GIZ programmes
SUTRI NAMA and INDOBUS. The system currently
foresees the planning and construction of corridors with
segregated and mixed traffic lanes (around 25.3 km total
length), multimodal stations, bus depots, ticketing system
as well as the procurement of a bus fleet running on low-
carbon propulsion technologies. As such, the
development of BRT aims to contribute to an inclusive
and climate optimized metropolitan development and a
green post pandemic recovery.

FELICITY’s support to Batam City

FELICITY supports the project promoter, i.e. Batam City
government, in preparing a bankable project in line with
international financing requirements, capacitating the
project promoter and facilitating the project’s financing.
Hereby, FELICITY cooperates with SUTRI NAMA and
INDOBUS to align forces, increase expertise and provide
the most efficient technical assistance. Crucial challenges
in early stage project preparation such as feasible and
best fit technological options, net GHG emission
reductions, environmental and social impact assessments,
clear and sound funding and financing schemes as well as
required institutional arrangements, are addressed by
FELICITY’s and SUTRI NAMA and INDOBUS’s technical
assistance.

Imprint

Published by:
Deutsche Gesellschaft für
Internationale Zusammenarbeit (GIZ) GmbH

Registered offices
Bonn and Eschborn, Germany

Address:
Friedrich Ebert Allee 32
53113 Bonn / Germany
T +49 228 4460-0
E info@giz.de
I www.giz.de

Programme
Financing Energy for Low-Carbon Investment –
Cities Advisory Facility (FELICITY)
E felicity@giz.de

Responsible
Nils Huhn, Bonn
Alin Pratidina, Jakarta

Contact GIZ Country Office Indonesia
Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ) GmbH
Menara BCA, 46th floor
Jl. M.H. Thamrin No. 1
Jakarta 10310
Indonesia

Layout:
creative republic, Frankfurt, Germany

Printed by:

On behalf of
German Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety

GIZ is responsible for the content of this
publication.

This project is part of the International Climate
Initiative (IKI). The Federal Ministry for the
Environment, Nature Conservation and Nuclear
Safety (BMU) supports this initiative on the basis
of a decision adopted by the German Bundestag

Bonn & Jakarta, December 2020

“Planned BRT Corridor and Bus Stop in Batam City”

©
 S

UT
RI

 N
AM

A
&

 IN
DO

BU
S

