


Indonesia: Sustainable Infrastructure Assistance Program - Facilitating Regional Cooperation and Integration between Indonesia and Timor-Leste through Enhanced Cross-border Cooperation (Subproject 11)

Project Name	Sustainable Infrastructure Assistance Program - Facilitating Regional Cooperation and Integration between Indonesia and Timor-Leste through Enhanced Cross-border Cooperation (Subproject 11)	
Project Number	46380-029	
Country	Indonesia	
Project Status	Approved	
Project Type / Modality of Assistance	Technical Assistance	
Source of Funding / Amount	TA 9361-INO: Facilitating Regional Cooperation and Integration between Indonesia and Timor-Leste through Enhanced Cross-border Cooperation Government of Australia US\$ 200,000.00	
Strategic Agendas	Inclusive economic growth Regional integration	
Drivers of Change	Governance and capacity development Knowledge solutions Partnerships Private sector development	
Sector / Subsector	Finance - Infrastructure finance and investment funds - Small and medium enterprise finance and leasing Transport - Multimodal logistics - Transport policies and institutional development - Water transport (non-urban)	
Gender Equity and Mainstreaming	No gender elements	
Description	Consistent with the Indonesia Country Partnership Strategy 2016-2019 priorities of improved infrastructure and better economic growth, the TA subproject will be options for more innovative regional cooperation and integration interventions on cross-border trade and investment for Indonesia. The TA subproject will provide critical inputs to the KSTA 9350: Implementing RCI Operational Plan which aims to support the RCI Operational Plan (RCI-OP) 2016-2020. Specifically, the subproject will provide Indonesia specific guidance and advice to inform the ERCD RCI operational plan output 2: <u>competitiveness through new opportunities supported</u> under which a thematic study on Timor-Leste (Eastern) Indonesia regional cooperation is being conducted. The subproject will focus on activities in Indonesia, linking with other policy and analytical work financed through the C-TA 0013, Sustainable Infrastructure Assistance Program.	
Project Rationale and Linkage to Country/Regional Strategy	In December 2016, Indonesian President Joko Widodo reiterated the Government's plan to develop seven areas bordering parts of Malaysia, Timor-Leste and Papua New Guinea to promote commerce, reduce poverty, improve general living standards, and attract workers and their families to help reduce severe agglomeration in Java's major urban centers. One area highlighted is to promote cross-border trade and investment to encourage the economic and social development of areas along the border, as cross-border cooperation opens opportunities for Indonesia's inclusive economic growth objectives and facilitates regional cooperation.	
Impact	Indonesia's cross-border connectivity and competitiveness in connected markets strengthened.	

Project Outcome

Description of Outcome	Options for more innovative RCI intervention on cross-border trade and investment in Indonesia
------------------------	--

Progress Toward Outcome

Implementation Progress

Description of Project Outputs	Report on cross-border services for small and medium enterprises Report on transport connectivity enhancement to support trade demand
--------------------------------	--

Status of Implementation Progress (Outputs, Activities, and Issues)

Geographical Location

Summary of Environmental and Social Aspects

Environmental Aspects

Involuntary Resettlement

Indigenous Peoples

Stakeholder Communication, Participation, and Consultation

During Project Design

During Project Implementation

Responsible ADB Officer Fink, Anna M.

Responsible ADB Department Southeast Asia Department

Responsible ADB Division Indonesia Resident Mission

Executing Agencies
*Asian Development Bank
 6 ADB Avenue,
 Mandaluyong City 1550, Philippines
 Directorate General of Budget Financing & Risk Management
 Gedung Frans Seda, 2nd floor
 Jl. DR. Wahidin No. 1, Jakarta
 Ministry of Finance
 Frans Seda Building
 Jln. Dr. Wahidin Raya No. 1
 Jakarta 10710, Indonesia*

Timetable

Concept Clearance	27 Sep 2017
Fact Finding	25 Jul 2017 to 25 Jul 2017
MRM	-
Approval	23 Aug 2017
Last Review Mission	-
Last PDS Update	29 Aug 2017

TA 9361-INO

Milestones

Approval	Signing Date	Effectivity Date	Closing		
			Original	Revised	Actual
23 Aug 2017	-	23 Aug 2017	31 Dec 2018	-	-

Financing Plan/TA Utilization

Cumulative Disbursements

ADB	Cofinancing	Counterpart				Total	Date	Amount
		Gov	Beneficiaries	Project Sponsor	Others			
0.00	200,000.00	0.00	0.00	0.00	0.00	200,000.00	23 Aug 2017	0.00

Project Page <https://www.adb.org/projects/46380-029/main>

Request for Information <http://www.adb.org/forms/request-information-form?subject=46380-029>

ADB provides the information contained in this project data sheet (PDS) solely as a resource for its users without any form of assurance. Whilst ADB tries to provide high quality content, the information are provided "as is" without warranty of any kind, either express or implied, including without limitation warranties of merchantability, fitness for a particular purpose, and non-infringement. ADB specifically does not make any warranties or representations as to the accuracy or completeness of any such information.