

MILLENNIUM CHALLENGE ACCOUNT INDONESIA

Reducing Poverty through Economic Growth

MR 21 Building, 11th Floor
Jl. Menteng Raya No. 21
Jakarta 10340
Ph : +62 21 3983 1971
Facs : +62 21 3983 1970
www.mca-indonesia.go.id

ANNOUNCEMENT

CALL FOR PROPOSAL – WINDOW 3B

FOR

CO-FINANCING GRANTS FOR COMMERCIAL RENEWABLE ENERGY PROJECTS IN INDONESIA

This is a reminder to proposal submission as follows:

1. Applications shall be received no later than **24th April 2015** at **17:00** hours Jakarta time. Any submission of Applications after that time & date will not be received.
2. The application should be in the English language, including all forms provided in Part A, B and C of the CfP, the financial model and the main body of the Feasibility Study.
Attachments to FS, other reports such as EIA, SIA, EMP, LARAP, IP Plan, permits and licenses, company deeds, and other project documents could be provided either in Bahasa Indonesia or in the English language.
Where it is a translation, then original documents should be submitted along with the translation.
3. Please fill in **all the Application Forms** provided in Part A, B and C of the CfP, should the Applicant do not have the requested information, please provide remarks, such as permit under process, not relevant or not available, etc. **Do not leave any required information blank.**
4. The Application should consist of the following three envelopes and supporting documents:
Envelope 1: Eligibility. Hard printed copy (1 original plus 3 copies) and an electronic copy (either in a CD ROM or flash-drive).
Envelope 2: Technical. Hard printed copy (1 original plus 3 copies) and an electronic copy (either in a CD ROM or flash-drive).
Envelope 3: Commercial & Economic. Hard printed copy (1 original plus 3 copies) and an electronic copy (either in a CD ROM or flash-drive).
Each Envelope should be sealed and clearly identified by appropriate markings.

5. The complete Application should be sent to:

Sub: **“Application for RE Co-Financing Grants for Commercial RE IPPs in Indonesia”**

To: Grant Administrative Support Team

MCA - INDONESIA

MR21 Building, 6th Floor, Jl. Menteng Raya No. 21

Jakarta 10340, Indonesia

6. For MCA-Indonesia internal purpose, please provide the following information by email

Potential RE Project

Technology : _____

Capacity : _____

Location (district/province) : _____

Current status (development/construction) : _____

To: gp.window3b@mca-indonesia.go.id

Jakarta, 15 April 2015