


PT Citra Marga Lintas Jabar

Pengusahaan Jalan Tol Soreang – Pasir Koja

SIARAN PERS

TOL SOROJA DORONG PENGEMBANGAN KAWASAN BANDUNG SELATAN

Menteri Pekerjaan Umum dan Perumahan Rakyat Basuki Hadimuljono meresmikan dimulainya pembangunan Tol Soreang – Pasir Koja pada *Ground Breaking* yang dilakukan di kawasan Stadion Si Jalak Harupat, Soreang, Kabupaten Bandung, Kamis (10/9).

Pembangunan tol dengan nilai investasi sekitar Rp 1,51 triliun yang akan dibangun dengan struktur *atgrade* ini akan terbagi dalam 3 seksi dan memiliki 3 *Interchange* yaitu Pasir Koja, Margaasih dan Katapang serta memiliki 6 gerbang tol.

Menteri PUPR menyatakan pembangunan Tol Soroja bertujuan untuk pemerataan perkembangan daerah. “Selama ini perkembangan masih bertumpu pada kawasan Bandung Utara, padahal kawasan Bandung selatan juga memiliki potensi yang tidak kalah untuk dikembangkan.” Ujar Basuki.

Stadion Si Jalak Harupat sengaja dijadikan lokasi *Ground Breaking* karena direncanakan tol inilah yang akan menjadi penghubung dari Kota Bandung ke stadion pada Pekan Olahraga Nasional (PON) yang digelar di Jawa Barat pada 2016.

Bila telah beroperasi, Tol Soroja akan menjadi urat nadi baru yang akan menghubungkan Kota Bandung dan Kabupaten Bandung (Soreang dan sekitarnya). Pengembangan ini pun harus didukung dengan akses-akses penunjang lainnya dari dan menuju Tol Soroja. Sehingga harapan percepatan pengembangan kawasan Bandung Selatan bisa tercapai dengan maksimal.

Direktur Utama PT Citra Marga Lintas Jabar Bagus Medi menargetkan pada September 2016, tol yang memiliki masa konsesi selama 45 tahun ini sudah dapat mulai beroperasi. Meski bukan perkara mudah, menurut Bagus, target ini akan bisa tercapai bila mendapat dukungan dari semua pihak, terutama Pemerintah Daerah mengingat hingga saat ini masih ada 10% lahan yang belum dibebaskan. “Syukur-syukur kalau dalam 1 - 2 bulan ke depan, lahannya telah 100% bebas, jadi proyek bisa digenjut pengerjaan dan penyelesaiannya, sehingga tol ini bisa digunakan untuk kepentingan PON” ujar Bagus.

PT Citra Marga Lintas Jabar (CMLJ) merupakan Badan Usaha Jalan Tol yang dibentuk oleh konsorsium PT Citra Marga Nushapala Persada Tbk (CMNP), PT Wijaya Karya (Persero) Tbk, dan PT Jasa Sarana setelah berhasil memenangkan tender yang ditetapkan berdasarkan surat penetapan pemenang Pelelangan Pengusahaan Jalan Tol Soroja, nomor: KU.03.01-Mn/503 yang ditandatangani oleh Menteri Pekerjaan Umum dan Perumahan Rakyat tertanggal 25 Juni 2015.

Selama 28 tahun lebih CMNP telah teruji dan mengukuhkan kompetensi serta konsistensinya dalam menjalankan bisnis jalan tol. Ketika kompetensi tersebut disinergikan dengan baik dengan kompetensi Jasa Sarana sebagai BUMD, dan kompetensi BUMN Wijaya Karya selaku kontraktor infrastruktur nasional, diyakini dapat menjadi model pengusahaan jalan tol yang dapat semakin mendorong upaya Pemerintah dalam mengejar realisasi target penyelesaian 1000 km jalan tol baru hingga 2018 mendatang.

Public Relation CMNP
Fahmi fahmi@citra.co.id (08562182197)
Public Relation Jasa Sarana
Mohan (081221220104)