
This document has been prepared for the purposes of the  
PPP IN INFRASTRUCTURE RESOURCE CENTER FOR CONTRACTS, LAWS AND REGULATIONS (PPPIRC) website.  It is a sample 
document FOR REFERENCE PURPOSES ONLY and SHOULD NOT BE used as a "model".  The inclusion of any legal materials on the 
PPPIRC website does not mean that they are in any way approved, endorsed or recommended by the World Bank Group or its affiliates.  
Legal advice should be sought to determine whether a particular legal document is appropriate for any given project, and how the specific 

terms of the document should be adapted to fit the circumstances of that project 

 

 
 
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

 

 

 

EWURA 

 

 

Guidelines for Developers of 

Small Power Projects in Tanzania 
 

 

 

 

 

DRAFT AUGUST 15, 2009 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.worldbank.org/ppp


 

 

2 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

CONTENTS 

 

http://www.worldbank.org/ppp


 

 

3 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

 

Guidelines for Developers of 

Small Power Projects in Tanzania 
 

1. NOTE TO READER 

 

These Guidelines are intended to assist Small Power Project (SPP) developers (also 

referred to as “Sellers1”) to understand: 

 

• The SPP legal framework and process;  

• EWURA’s licensing requirements and procedures; 

• How to obtain authorizations from other government institutions; and  

• Other technical, commercial and regulatory requirements necessary to bring an 

SPP into operation.   

 

These Guidelines are for information purposes only and may not reflect the most current 

legal developments, judgments or regulatory decisions relevant to the development of an 

SPP in Tanzania. No person should act or refrain from acting on the basis of any matter 

contained in these Guidelines without first seeking the appropriate legal or other 

professional advice on the particular facts and circumstances.  These Guidelines should 

be read together with the subsidiary legislation governing SPPs which can be found in the 

Regulations issued by the Ministry and the Rules issued by the Authority.  In the event of 

a discrepancy between these Guidelines and Regulations or Rules, the Regulations or 

Rules shall control.   

 

EWURA may, as it deems appropriate, grant modifications, waivers or extensions to 

requirements and timelines set out in these Guidelines.  

 

2. INTRODUCTION 

 

In 2003, the Government of Tanzania adopted a National Energy Policy intended to 

encourage private investment in development projects based upon the rational 

exploitation and management of resources, and the protection of the environment. The 

policy acknowledged the need to establish a legal framework for renewable energy 

development together with institutional structures and mechanisms to address technical, 

social and financial barriers to the expansion of renewable energy technologies.  In 

furtherance of that policy, the Ministry of Energy and Minerals (MEM) has, in 

consultation with EWURA and sector stakeholders, developed a set of legal instruments 

 
1 The terms “Seller” and “SPP developer” are used interchangeably in this document.  A Developer initiates 

and builds a Project. Upon reaching commercial operation, Developer becomes the Seller and the Project 

becomes a generation facility. 

http://www.worldbank.org/ppp


 

 

4 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

and technical arrangements intended to increase the number of clean Small Power 

Projects established by the private sector.  

 

For the purpose of these Guidelines and EWURA Rules (Rules), the term Small Power 

Project (SPP) means a power plant that uses a renewable energy source, waste heat, or 

cogeneration2 of heat and electricity, with an export capacity of up to ten (10) MW.  In 

addition to promoting renewable energy and cogeneration, many SPPs are expected to 

contribute significantly to the expansion of rural electrification.  In order to increase 

investment in and reduce costs related to rural electrification, section 39(2) of the 

Electricity Act (2008) requires EWURA to pursue light-handed regulation of such 

projects. 

 

SPPs connected to Tanzania’s main grid operate under conditions that are significantly 

different from SPPs connected to small, isolated grids.3  Similarly, conditions for 

generators that sell power on a wholesale basis to the national grid (currently owned and 

operated by TANESCO) are distinguishable from those selling directly to retail 

customers (e.g., households or local businesses).  

 

In order to simplify and speed up the development of SPPs and establish arrangements 

that are as fair and risk free as possible, the MEM decided,  where feasible, to employ  

standardized forms and agreements.  For Small Power Projects selling wholesale 

electricity to a (DNO) 4 (Cases 1 and 2), the standardized approach utilizes a 

Standardized Power Purchase Agreement (SPPA)5 and a Standardized Power Purchase 

 
2 A cogeneration plant is a plant that simultaneously produces both electricity and useful heat. Generally 

this means capturing the waste heat from the electrical generation process that, in a conventional power 

plant, is released through cooling towers and smokestacks. Cogeneration plants that use renewable fuels to 

generate at least 75% of total electrical output shall be considered renewable energy plants. Cogeneration 

plants that use non-renewable fuels (e.g. coal, natural gas, fuel oil) to generate 25% or more of their total 

electrical output will be subject to the restriction that the facility must actually save fuel compared to a 

reference case in which electricity and heat are generated separately. More specifically, the SPP facility 

must achieve a primary energy savings of no less than 10% in each year compared with a base case 

scenario in which electricity and heat were produced separately. 
3 In draft regulations to implement the Rural Electrification Act, these two cases are called “grid based 

commercial generation” and “generation in specified isolated systems”, respectively. 
4 The term Distribution Network Operator (DNO) refers to the licensee operating a distribution network in 

Tanzania.  In Cases 1 and 2, the terms “DNO” and “Buyer” are used interchangeably in this and other SPP 

documents in the Tanzanian SPP program.  
5For SPPs connected to the main grid, the appropriate PPA is the Standardized Power Purchase Agreement 

for Purchase of Grid-Connected Capacity and Associated Electric Energy Between Buyer and a Small 

Power Project. For mini-grid systems, the appropriate PPA is the Standardized Power Purchase Agreement 

for Purchase of Off-Grid Capacity and Associated Electric Energy Between Buyer and a Small Power 

Project. Both documents are available from EWURA’s website. 

http://www.worldbank.org/ppp


 

 

5 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

Tariff (SPPT)6.  After extensive public consultations both the SPPAs and the main-grid 

SPPT methodology have been formally adopted. 

3. TARIFF MATTERS 

The four most likely SPP cases are set out in the following table 7 and described below. 

 

 Connected to main grid Connected to isolated 

mini-grid 

Selling wholesale (to DNO) Case 1 Case 2 

Selling retail (directly to 

final customers 

Case 3 Case 4 

 

 

To protect both parties (the SPP Developer or Seller and the DNO) against future price 

fluctuations, the SPP tariffs used in Cases 1 and 2 include both a price floor and a price 

cap.  The floor is equal to the tariff in the year in which the PPA between the Seller and 

the DNO enters into force.  That price is “locked in” for the duration of the PPA to 

protect the SPP against possible reduction in the standardized tariff in future years.  If the 

calculated tariff in a particular year goes below this floor, then the floor price will be 

applied.  Similarly, if the calculated tariff rises above the price cap for a project signed in 

a particular year, then the price cap will be applied.  The price cap equals 1.5 x 

Standardized tariff for the year the PPA enters into force.  The price cap will be adjusted 

on an annual basis to reflect changes in the Consumer Price Index. 

 

Each SPP is a “must take facility” which means that the DNO must take and purchase all 

of the net electric energy output (not exceeding the maximum10 MW export limit) 

produced by the Seller and delivered and sold to the DNO.  

 

The Working Group on Small Power Development (WGSPD) will, on an annual basis, 

revise wholesale sales tariffs to main grid-connected DNOs (Cases 1 and 2).8  In the 

future however, EWURA may decide to calculate SPP sales to the main grid itself.  

Whether the work is accomplished by the WGSPD or EWURA, the revised tariff will be 

revised in August of each year, and submitted for regulatory review by the 30th of 

 
6 The Standardized Tariff Methodology Under the Standardized Small Power Purchase Agreements is 

available at EWURA’s web site.  
7Because it is possible, for example, for an SPP to sell both wholesale and retail, a project may be both 

“Case 1 and Case 3” or “Case 2 and Case 4”. In this situation the SPP is required to fulfill the requirements 

of both. 
8 The WGSPD is hosted by REA and comprises WURA (as an observer), the Ministry of Energy and 

Minerals, representatives from SPP developers, the University of Dar Es Salaam, the Consumer Council, 

and TANESCO (in its capacity as the DNO/Buyer). 

http://www.worldbank.org/ppp


 

 

6 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

September.  Tariffs for the subsequent year will be published in a newspaper of national 

circulation on or before the 30th of November each year. 

 

Sometimes it will be necessary for a DNO to provide backup power to an SPP.  The 

tariffs for sales by a DNO to an SPP are not covered by these Guidelines but will 

subsequently be addressed by EWURA. 

 

In the event that EWURA is delayed in approving a revised SPP tariff for a given year, 

purchases will be paid at the most recent tariff until the new tariff becomes effective. 

 

Case 1 

Wholesale Tariff for Electricity Sold to the Main Grid  

 

For the portion of electricity sold at wholesale by the SPPs to the main grid (Case 1), the 

standardized SPP tariff is based on the avoided cost of power purchases and power 

generation by the DNO.9   This means that electricity purchased from the Seller is 

purchased at the price that DNO pays for the additional amount of electricity it would 

have to procure from other suppliers such as: 

• an IPP; 

• a utility in interconnected neighboring countries; or  

• one of its own generating units if the Seller is not connected. 

 

The approved tariff methodology for Case 1 is in effect, an average of the DNO’s long-

run marginal cost (LRMC) and its short-run marginal cost (SRMC).   The LMRC is as 

defined by TANESCO’s long-term power plan.  The SRMC is the budgeted cost of 

thermal generation for the next year. 

 

Currently, TANESCO is the only DNO connected to the main grid.  In the future, DNOs 

that are not affiliated with TANESCO are also expected to connect.  At that time 

EWURA will decide whether or not to calculate separate avoided cost tariffs for each 

connected DNO. 

 

Case 2 

Wholesale Tariff for Electricity Sold to Isolated Mini-grids  

 

 

In Case 2 electricity is sold to an isolated mini-grid (owned either by a DNO or another 

entity).   Here, as in Case 1, the tariff uses a simple average of long-run and short-run 

 
9 “Wholesale” means that the electricity is sold to a buyer/DNO for resale either to other wholesale buyers 

or to final retail customers.  

http://www.worldbank.org/ppp


 

 

7 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

marginal costs.  However, in Case 2, the short-run marginal cost is calculated differently.  

In Case 2, the average incremental levelized cost of electricity from a new mini-grid 

diesel generator, including capital, fuel, and O&M costs is used.  Because the 

Government of Tanzania eventually plans to extend the grid and interconnect with 

isolated mini-grids, the appropriate long run marginal cost is the long-run incremental 

cost of new grid-power generation, as defined in the power development plan, adjusted to 

remove transmission losses (since electricity from SPPs is consumed in the local 

distribution network). This higher tariff for SPPs selling at wholesale on isolated mini-

grids (compared to the Case 1 grid connected SPP) is justified on the following grounds:  

 

First, even though Case 2 SPP generators are “must-take facilities”, there may be many 

hours during a given year (the middle of most nights, for example) when an SPP is 

unable to sell its full capacity simply because there is insufficient load on the mini-grid. 

In distinction, generators connected to the main grid have a guaranteed market for full 

electricity production 24 hours a day, 7 days a week, subject only to occasional directives 

necessary for the DNO to protect its main grid. A higher tariff is necessary to make up for 

the lower likely rate of asset utilization for SPPs selling at wholesale to operators of 

isolated mini-grids. 

 

Second, an SPP generator connected to a mini-grid is, for the most part, likely to be 

considerably smaller than grid-connected generators, and located in more remote areas.  

For these reasons it will require higher construction, maintenance, and repair costs per 

unit of electricity generated. 

 

Third, and most importantly, an SPP connected to a mini-grid typically offsets very 

expensive diesel-generated electricity.  Tanzania benefits economically from each new 

SPP developed on an isolated mini-grid, provided the SPP receives prices that are lower 

than the cost of diesel generation.  

 

Transition: 

From Case 2 to Case 1 (triggered by arrival of main grid) 

 

When the main grid expands to interconnect with a mini-grid to which an SPP is selling 

electricity, the PPA and tariff will be those applicable to other main-grid connected SPPs.  

For that reason, the DNO, when responding to an initial application for a Letter of Intent 

(LOI) from a mini-grid SPP, should estimate when the mini-grid is likely to be connected 

to the main grid. In addition, the DNO should, on a semi-annual basis, keep the mini-grid 

connected SPP informed if grid-extension is expected to arrive and interconnect with the 

mini-grid network generator within one year.  All such correspondences should be copied 

to EWURA.  Six months prior to the expected date for interconnection with the main 

http://www.worldbank.org/ppp


 

 

8 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

grid, the DNO should notify the Seller of its intention to terminate the mini-grid PPA and 

to conclude a new 15-year main-grid PPA with the SPP.  This notice should also be 

copied to EWURA.  Changes to the interconnection equipment necessary to interconnect 

with the main grid should be reflected in an updated Application for Interconnection and 

Sale of Electricity including updated one-line diagrams submitted by the Seller (SPP)  to 

the DNO no later than 90 days prior to the planned interconnection change.  The 

application, if approved by the DNO, will trigger the DNO and the Seller to conclude a 

new main-grid PPA.   

 

The DNO’s decision to sign or reject a standardized PPA must be based solely on the 

DNO’s evaluation of whether the Seller’s facility as described in the Application is in 

compliance with the “Guide for Grid Interconnection of Embedded Generators to the 

Main Grid and Isolated Mini-Grids”.  

 

The new PPA and new tariff enter into force when the main grid is interconnected with 

the mini-grid.  

 

Cases 3 and 4 

Retail Tariffs for Electricity Sold to Final Customers (Cases 3 and 4) 

 

 

A Seller selling directly to final (i.e., retail customers) must submit to EWURA an 

application for a cost-based tariff based on its own actual or projected total costs 10 

(expected to be largely generation and distribution costs) plus a reasonable profit for the 

portion of electricity sold to retail customers. The SPP developer must decide whether its 

proposed tariff is: 

 

• a conventional ‘per kWh’ charge; 

 
10 The tariff setting methodologies for all cases (1 through 4) are all “cost based.”  But in cases 1 and 2, the 

costs are determined by the DNO’s avoided costs, whereas in cases 3 and 4, the costs are the seller’s costs. 

DNO avoided costs are appropriate in cases 1 and 2 for two reasons.  First, by setting the tariff at the 

DNO’s avoided cost, only projects that can produce electricity at costs that save the DNO (and thus the 

country)  money will be connected.  This ensures that connecting SPPs will not cause financial strain on the 

DNO, and that additional SPPs will help lower (and never raise) electricity rates.  Second, because the 

DNO’s cost can be calculated at one time for all projects throughout the country, the transaction costs 

(computation and negotiation) are considerably less than if separate costs were calculated for each SPP. 

In cases 3 and 4, costs based on the SPP costs of production are more appropriate because (a) there is no 

comparable single buyer’s cost that can be easily calculated; (b) the primary intention is extending rural 

electrification to areas with no electricity – which will lead to a benefit to society even in cases in which 

tariffs for a particular project are higher than the national average. 

http://www.worldbank.org/ppp


 

 

9 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

• a fixed monthly charge based on the number of lights and other appliances in the 

household11; or  

• another tariff mechanism.   

The choice of tariff design will depend, in part, on whether the customer is metered or 

unmetered. 

 

Although SPP tariffs may in some instances be higher than the National Uniform Tariff, 

for the following reasons, a tariff differential may be both necessary and appropriate. 

First, because generation and distribution costs for isolated mini-grids are likely to vary 

considerably, a uniform retail tariff (or a rate based on a formula) will be neither fair nor 

workable.  A fair and workable approach must take into account the considerable 

variability in technical and economic conditions across mini-grid operators.  Second, SPP 

tariffs are required to lead to a sustainable outcome.  As such, fair and efficient tariffs for 

sales to retail customers should reflect reasonable projections of the SPP’s own costs, 

benchmarked against the costs of comparable efficient and well-run enterprises using 

similar technologies and facing similar circumstances.  This approach will enable SPP 

operators to earn a reasonable level of profit on its invested capital.  This will also protect 

consumers from paying prices that reward excessive profits.  Section 23(2) of the Energy 

Act, 2008 requires cost reflective tariffs based on efficient costs.  

 

In accordance with its policy of light-handed regulation for SPPs, EWURA will apply a 

streamlined application and approval process when: 

 

(1) an SPP applicant has received a written approval from REA for a subsidy to 

connect rural customers; 

(2) the SPP’s proposed tariff is at or below the tariff levels used  by REA in 

calculating the subsidy that it will provide to the SPP;12 

(3) the SPP applicant submits to EWURA this REA-reviewed tariff and evidence that 

its potential customers and local governmental authorities have been notified of 

this proposed tariff; 

 

 
11 We would normally expect that unmetered customers who pay a fixed monthly charge will normally 

have a load limiting device attached to their connection to ensure that their load at any given moment does 

not exceed the maximum demand that they have paid for. 
12 In reviewing applications for grants, it is expected that REA will perform a quasi cost of service analysis 

that examines the projected costs of the SPP and the revenues needed to recover these costs (after factoring 

in the effect of the subsidy that REA would provide).  Furthermore, it is our understanding that REA 

intends to compare these projected operating and capital costs with the costs of comparable projects to 

ensure that they are reasonable.  Finally, it is also understood that the REA will also examine whether the 

proposed tariffs are likely to be affordable to customers in the targeted communities.  These different 

review steps should provide a high level of protection to SPP retail customers. 

http://www.worldbank.org/ppp


 

 

10 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

In these circumstances EWURA will deem the tariff application to be approved, provided 

that it receives no objections to the application within twenty-one days after the SPP has 

filed the tariff application with EWURA.   

 

In all circumstances, EWURA reserves the right to require an SPP to submit additional 

evidence that the tariff it proposes fair and reasonable. 

 

Using this stream-lined tariff application processes, EWURA gives considerable weight 

to REA’s decision to grant or deny a subsidy based on the SPP applicant’s projected costs 

and revenues.  However, because EWURA has no legal authority to delegate its tariff 

approval responsibilities to any other institution, EWURA shall, in all instances, make 

the final determination on an SPP’s applied for tariff.  

 

SPP tariff issues are addressed briefly in Rule 25 of the Rules on the Development of 

Small Power Projects 2009. 

 

4. SPP COORDINATING UNIT 

 

Under the regulatory regime, TANESCO (the principal DNO for the near term) is 

required to establish an SPP Coordinating Unit to serve as a single point of contact for 

SPPs in interacting with various divisions within TANESCO.  The Unit’s principal work 

will be to: 

 

• issue letters of intent (LOI);  

• facilitate signing of PPAs with Sellers;  

• review SPP progress reports;  

• facilitate and coordinate between the Seller and TANESCO the building the 

interconnection and metering equipment and upgrading of the TANESCO system 

as necessary; 

• at the time of initial interconnection, perform the function of the “Authorised 

Officer” to witness interconnection testing and issue the interconnection 

certificate.  

• during commercial operation, accept invoices for electricity sales from the Sellers 

and forward them to the appropriate division within TANESCO for payment. 

• monitor Seller performance and maintain a database of the SPP’s power 

production; 

• represent TANESCO as an active participant in the Small Power Development 

Group to review tariffs, guidelines, and other SPP documents; and 

http://www.worldbank.org/ppp


 

 

11 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

• conduct studies on prospective renewable energy development sites, and make 

such information available to developers. 

 

The Procedures governing the role and activities of the Coordinating Unit are found in 

Rule 23 on the Development of Small Power Projects 2009.  

 

EWURA-issued or approved instruments related to SPPs comprise the following 

documents: 

 

• the SPPA; 

• these Guidelines; 

• the SPP Rules; and 

• the technical requirements for interconnection of embedded generators to the 

main grid or isolated mini-grids, entitled “Guidelines for Grid Interconnection of 

Small Power Projects. 

 

All of these documents can be downloaded from the EWURA website. 

5. STEPS AND PROCEDURES 

 

Most SPPs will progress through the following steps; 

 

• Project identification; 

• Securing rights to the resource; 

• Acquiring necessary permits and licenses; 

• Financing; 

• Construction; 

• Testing and Commissioning; and 

• Operation and reporting, 

 

Consents (permits, licenses, and clearances) required by various authorities for a grid-

connected SPP are briefly discussed below. While many of these steps may be completed 

contemporaneously, some steps require prior permissions.  

 

http://www.worldbank.org/ppp


 

 

12 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

 

STEPS AND PROCEDURES 

(DIAGRAM) 

(a) Land Title Deed or Lease 

 

(b) Document Demonstrating Rights to Resource 

 

(c) Letter of Intent 

 

 (d) Business Licence, Tax Registration, etc. 

 

(e) Building Permit 

 

(f) Environmental and Social Clearance (NEMC) 

 

(g) Power Purchase Agreement 

 

(h) EWURA Licence 

 

(i) EWURA Tariff Approval (only for cases 3&4) 

 

STEPS AND PROCEDURES  

(DISCUSSION) 

 

 

(a) Land Title Deed or Lease 

 

Description: The SPP developer must hold either: 

 

• a document of title (“deed”) issued by Ministry of Lands Housing and Urban 

Development for the land upon which the SPP shall be located; or  

• a document executed by the title holder of the land upon which the SPP shall be 

located granting the SPP developer permission to generate electricity on the land; 

or  

http://www.worldbank.org/ppp


 

 

13 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

• a letter of agreement to executed by the title holder to lease/rent the land upon 

which the SPP shall be located. 

 

Additional information on land use rights and evidence thereof is found in Rule 6 of the 

Rules on the Development of Small Power Projects 20009.  

 

Project types exempt: none. 

 

Issuing Authority: A title deed is issued by Ministry of Lands Housing and Urban 

Development. Derivative title agreements or letters of agreement are issued by the land 

title holder. The process of obtaining a title deed requires: 

 

1. obtaining local permission to establish an SPP on a specific land parcel;  

2. obtaining permission from the district level; and  

3. obtaining permission (and the title deed) from the Ministry of Lands Housing and 

Urban Development. 

 

(b) Document Demonstrating Rights to Resource (if applicable) 

 

Description: The right to renewable energy resources that can be used to make electricity 

is sometimes contested.  To avoid competing claims on the same resource, it is important 

that the SPP developer be able to demonstrate that he is the legal holder of rights to 

sufficient resources to make the project viable. If the proposed project is a hydropower 

project, required documents include water rights permission issued by the appropriate 

River/Lake Basin Water Office. 

 

This is also governed by Rule 6 of the Rules on the Development of Small Power 

Projects 2009.  

 

Project types exempt: Any project in which the right to use the fuel is wholly owned by 

the SPP developer is exempt. (For example, a SPP developed to burn the bagasse that is a 

waste product of a sugar mill owned by the SPP developer). Projects that use only solar 

or wind power are also exempt because at this time there is no Tanzanian agency that 

allocates rights to sun or wind resources.  

 

See Rule 6 of the Rules on the Development of Small Power Projects 2009.  

 

http://www.worldbank.org/ppp


 

 

14 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

Issuing Authority and Application Procedure:  

 

• For small hydropower, permission for water rights are granted by the appropriate 

River/Lake Basin Water Office. Contact information depends on which basin the 

project is in. The water basins include: Pangani Basin, Rufiji Basin, Lake 

Victoria, Wami-Ruvu, Lake Nyasa, Lake Rukwa, Internal Drainage Basin to Lake 

Eyasi, Manyara and Bubu Depression, Lake Tanganyika, Ruvuma and Southern 

Coast. The Division of Water Resources within the Ministry of Water and 

Irrigation (MOWI) coordinates activities of the Water Basins. Contact: Minister 

for Water and Irrigation, P.O. Box 9153, Dar es Salaam. Tel. 255 022 2452035. 

Fax 255 022 2452037. E-mail wmm@maji.go.tz.  

 

• In addition to permission from the River/Lake Basin Water Office, the project 

developer must also obtain written consent from the respective village 

government where the project will be executed. 

 

(c) LETTER OF INTENT 

 

Description: SPPs selling electricity to a DNO do so pursuant to a Power Purchase 

Agreement (PPA).  The first step toward concluding a PPA is the Letter of Intent (LOI). 

An LOI indicates that the DNO has no objections in principle to interconnecting a power 

plant of the proposed type, size and power export capacity at the proposed location. An 

LOI will facilitate the procuring of approvals required from other agencies and may also 

help to improve credibility for financing.  No additional LOIs will be issued to the same 

site, or if the project proposal conflicts with another proposal to which a LOI has been 

previously issued.  

 

Project types exempt: SPPs that are not synchronized with a DNO are exempt. 

 

Issuing Authority and Application Procedure:    To apply for a LOI, an SPP developer 

submits a Request for Letter of Intent to Interconnect an Embedded Generator to the 

DNO.  The DNO may grant an LOI to an individual or to a company.  An LOI is 

transferable to project-specific company.  

http://www.worldbank.org/ppp
mailto:wmm@maji.go.tz


 

 

15 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

 

A request for an LOI must include the following project related information.  

 

(1) The name and Address of the Developer; 

(2) The location (longitude and latitude) (to be marked on a survey map). If 

hydropower, identification of the river/stream/canal where the plant is located. 

Head and flow involved if applicable; 

(3) The fuel type (hydro, biomass, wind, etc.); 

(4) The power capacity (MW) and planned power export (MW), expected annual 

energy generation (GWh); 

(5) A copy of deed of title, concluded lease agreement, or a Letter of Agreement to 

lease/rent from the title holder; and 

(6) Evidence of approval of rights to resource, if applicable (e.g. water rights for a 

hydro project) 

 

An application for an LOI must be accompanied by a fee of Tsh 50,000 paid to the DNO. 

 

The form of a request for an LOI is found in Appendix 1 

Forms 

Form 1 -- Request for Letter of Intent to Interconnect an Embedded Generator to the 

DNO.   

 

A DNO will make a decision either to grant or deny an LOI on the basis of its 

determination of: 

 

(1) the ability of the local electrical network to accept power from a power plant of 

the proposed type, size and power export capacity at the proposed location; and 

  

(2) whether the proposed SPP project conflicts with other on-going private or DNO 

projects.  

 

The Procedures governing the application for and issuance of a LOI are found in Rules 7-

10 of the Rules on the Development of Small Power Projects 2009. 

  

(d)  Business Registration, Licence, Taxpayer ID, Vat Certificate 

Description: Permission to conduct business in Tanzania requires the completion of 

numerous steps, including company registration, obtaining a business license, and a tax 

certificate.  

 

 

http://www.worldbank.org/ppp


 

 

16 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

Project types exempt: none. 

 

Application procedures and Issuing Authorities:  

 

(1) Application for clearance of the proposed company name at the Registrar of 

Companies; 

(2) Application for a certificate of incorporation and of commencement to 

Registrar of Companies; 

(3) Application for a taxpayer identification number (TIN) with the Tanzania 

Revenue Authority; 

(4) Inspection by Income Tax of the office site of the new company; 

(5) Application for business licence from the regional trade officer (depending on 

the nature of the business. 

(6) Obtain an inspection certificate from the land or town-planning officer;  

(7) Obtain Health Safety and Environment (HSE) certificate from the 

Occupational Safety and Health Authority (OSHA); 

(8) Application for aVAT certificate with the Tanzania Revenue Authority  

(9) Receive VAT/stamp duty inspection;  

(10) Register for the workmen’s compensation insurance at the National Insurance 

Corporation; and 

(11) Obtain registration number at the National Social Security Fund (NSSF). 

 

The requirements under this sub-section are not covered in the Rules on the Development 

of Small Power Projects 2009. 

 

 

(e) BUILDING PERMIT 

 

Description: Buildings must be permitted by the Tanzanian government. As appropriate, 

permits are needed to construct new buildings or to occupy existing buildings/premises. 

  

Project types exempt: none. 

 

Issuing Authority and Application Procedure:   The issuing authority is the local 

government.   

 

The requirements under this sub-section are not covered in the Rules on the Development 

of Small Power Projects 2009. 

 

 

 

http://www.worldbank.org/ppp


 

 

17 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

(f) Environmental and Social Clearances  

 

Description: An Environmental Impact Assessment (EIA) is a process pursuant to which 

a proposal (including its alternatives) and its effect on the environment including the 

mitigation and management of effects is evaluated.  An EIA is carried out in order to 

ensure that the likely effects of new developments are taken fully into account before the 

development is allowed to go ahead.  The EIA process covers the period commencing at 

the initial concept of the proposal and run through implementation to completion and, 

where appropriate, decommissioning. 

 

Project types exempt: As described below, depending on size and potential for impact, 

some projects may not require a full EIA.   

 

Issuing Authority and Application Procedure:   The issuing authority is the Minister 

responsible for Environment in the office of the Vice President, acting upon the 

recommendation of the National Environmental Management Council (NEMC).  To 

determine whether a full EIA is necessary, the SPP developer should approach the 

NEMC and/or District Environmental Offices for an opinion (screening) on the need for 

EIA.  Where such an approach is made, NEMC and or the District Environmental Offices 

will give their opinion within 45 days. To approach the NEMC for this decision, the SPP 

developer must register the project and submit a project brief.  The process, including the 

requirements of the project brief, is described in “Environmental Impact Assessment and 

Audit Regulations, 2005.”13 On the basis of a project brief, the NEMC will determine 

whether only the project brief is necessary, or that a preliminary EIA is required, or that a 

full EIA is required. 

 

The “Environmental Impact Assessment and Audit Regulations, 2005” includes Schedule 

114 which indicates the types of projects requiring and not requiring an EIA.  According 

to the schedule, an EIA is mandatory for “production and distribution of electricity”, for 

hydropower projects and for large scale renewable energy projects, as well as all thermal 

power development (i.e. coal, etc.). 

 

If the required study is completed satisfactorily and environmental impacts are shown to 

be able to be mitigated, the NEMC will forward the study to the Minister responsible for 

Environment under the Vice President’s Office for approval.  

 

 
13Available at: www.nemctan.org or at www.ira-eaaia.org/documents_storage/2007-5-15-2-37-

51_eia%20regulations%20-%20%202005.pdf. The document is also available in hard copy from shops 

selling Tanzanian government documents.  
14 Schedule 1, page 29. 

http://www.worldbank.org/ppp
http://www.nemctan.org/
http://www.ira-eaaia.org/documents_storage/2007-5-15-2-37-51_eia%20regulations%20-%20%202005.pdf
http://www.ira-eaaia.org/documents_storage/2007-5-15-2-37-51_eia%20regulations%20-%20%202005.pdf


 

 

18 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

The requirements under this sub-section are not covered in the Rules on the Development 

of Small Power Projects 2009. 

 

 

(g) Power Purchase Agreement 

 

Description: The four major forms of interaction between the SPP developer (Seller) and 

the DNO (Buyer) are: 

 

• the request by the Seller for LOI;  

• the issuance of an LOI by the DNO;  

• the Application by the Seller for a PPA; and 

• the Power Purchase Agreement (PPA). 

 

The PPA is a contract between the DNO and Seller for the sale and purchase electricity.  

Standardized PPAs have been developed by EWURA in consultation with SPP 

developers and TANESCO.   Although EWURA may modify the SPPA from time to 

time, any changes to a PPA shall only be applicable on a prospective basis.  EWURA 

may also make exceptions for good cause shown, to any provision in the standardized 

PPA. 

 

The Standardized PPA (SPPA) has the following principal features: 

 

• It is a ‘must-take’ contract: all energy produced by the Seller will be purchased by 

DNO subject only to such necessary directions and protocols as may be issued by 

DNO for the protection of its electric system; 

• The Power Purchase tariff, announced each year, is based on the DNO’s Avoided 

Costs, and is announced each year; 

• The floor tariff over the term is 100% of the initial year tariff in which the PPA is 

signed; 

• The tariff is capped at 150% (CPI-adjusted) of the tariff in the year in which the 

PPA is signed; And 

• The PPA has a term of 15 years, starting from commencement date of operation. 

 

The SPPA also includes duties and obligations that bind both the DNO and the SPP, 

including:   

 

(1) the grid interconnection requirements (specifying power quality standards, relay 

and other technical requirements for safe interconnection with the DNO grid), 

(2) metering arrangements;  

http://www.worldbank.org/ppp


 

 

19 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

(3) billing and payment; 

(4)  force majeure; 

(5) limitation of liability; and  

(6) dispute resolution.  

 

The Model SPPA can be downloaded from the EWURA web site. 

 

Project types exempt: SPPs that do not sell electricity to a DNO are exempt. 

 

Issuing Authority and Application Procedure:   To initiate the PPA agreement 

process, the Seller completes and submits to the DNO information called for in 

“Appendix 1, Form 3: “Application for Interconnection and Sale of Electricity”  

 

The Procedures governing the application for and conclusion of an SPPA are governed 

by the Rules 16 et. seq. of the Rules on the Development of Small Power Projects 2009.  

 

 

(h) EWURA Licence 

 

Description: EWURA issues licenses to provide regulated services in the electricity, 

petroleum, natural gas and water and sewerage sectors of Tanzania. 

 

Project types Exempt: SPPs up to 1 MW are exempt from EWURA’s licensing 

requirements.15  

 

Generators exempted from EWURA license requirement are nevertheless required to 

register their generator with EWURA, SPPs not subject to licensure are required to 

register so that the Ministry of Energy and EWURA can nevertheless be availed of 

accurate information on the existence of electric generating facilities within Tanzania.    

“Registration Form for SPPs Under 1 MW” is found in Appendix 1.  

 

Issuing Authority and Application Procedure:   All non-exempt Sellers must complete 

and submit to EWURA a license application together with the required documents.  A 

license application form is found in Appendix 1, Form 6 Form 6 -- Application Form for 

EWURA License for  

Grid-interconnected SPP Greater than 1 MW in Installed Capacity”.  If no substantial 

negative comments are received during the public comment period, then EWURA will 

use a fast track review and approval process. 

 

 
15 According to The Electricity Act (2008), “any person who undertakes generation activities in rural areas 

where the installed generation capacity at a single site that is less than one megawatt shall be exempted 

from the requirement to obtain a license” (Article III, 18) 

http://www.worldbank.org/ppp


 

 

20 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

There may be situations in which EWURA may decide to issue a Provisional License. In 

this case, EWURA will direct the applicant regarding the steps necessary to obtain a full 

license. 

 

The EWURA license application requires a fee of Tsh 100,000 paid to EWURA. 

 

The Procedures governing the application for and conclusion of an SPPA are governed 

by the Rules 22 and 23 of the Rules on the Development of Small Power Projects 2009.  

 

(i) EWURA Approval of Retail Tariff (for Cases 3 and 4)  

Description: If electricity is sold directly to final (retail) customers, the Seller shall 

submit an application to EWURA for the approval of a cost-based tariff based on its own 

actual or projected total costs plus a reasonable profit for the portion of electricity sold to 

retail customers. 

 

Project types exempt: SPPs that do not sell directly to final customers.  

 

Issuing Authority and Application Procedure:   The issuing authority is EWURA, 

which has legal authority and obligation to approve tariffs. In the event that the project 

has applied and received approval for a subsidy from REA, then EWURA may allow a 

streamlined application procedure described in these Guidelines. 

http://www.worldbank.org/ppp


 

 

21 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

6. QUESTIONS? 

 

We hope you find these Guidelines helpful.  For More Information, please contact: 

 

 

EWURA: 

Director General, 

Energy and Water Utilities Regulatory Authority, 

6th Floor, Harbour View Towers, 

Samora Avenue, 

P. O. Box 72175, 

DAR ES SALAAM, TANZANIA 

Telephone: +255 (22) 22123850/3/4/6 

Facsimile:  +255 (22) 22123180 

http://www.worldbank.org/ppp


 

 

22 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

 

Appendix 1 

Forms 

Form 1 -- Request for Letter of Intent to Interconnect an Embedded 

Generator to the DNO 

 

Name: 

Company: 

Address: 

Telephone: 

Fax: 

Email: 

Date: 

 

Dear Chief Executive Officer:  

Distribution Network Operating Co. 

 
I/we submit this Request for Letter of Intent to express my/our desire to develop, 

construct, and connect to the distribution network and operate an embedded generating 

plant, the details of which are given below. 

 

1. Name and Address of the Developer. 

2. Location (longitude and latitude) (to be marked on a survey map). If hydropower, 

identification of the river/stream/canal where the plant is located. Head and flow 

involved if applicable. 

3. Fuel type (hydro, biomass, wind, etc.). 

4. Power capacity (MW) and planned power export (MW), annual energy generation 

(GWh). 

5. Copy of deed of title, concluded lease agreement, or a Letter of Agreement to 

lease/rent from the title holder. 

6. Evidence of approval of rights to resource, if applicable (e.g. water rights for a 

hydro project). 

 

I/we agree to provide any further information required by the Distribution Network 

Operating Co. to process this Initial Application. 

 

Yours truly, 

 

 

 

 [Name (and Company, if any)] 

http://www.worldbank.org/ppp


 

 

23 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

Form 2 -- Template for Letter of Intent 

 

 

Date: 

 

Generating Company Name and Address:  

 

Embedded Generating Plant Name and Address: 

 

 

Site Reference Number:  

 

 

Letter of Intent 

 

This refers to your Initial Application dated [date of initial application], expressing your 

desire to develop the Embedded Generating Plant described above. The proposed 

Embedded Generating Plant has been allocated the Site Reference Number shown 

above, which should be used in all future correspondence with [DNO] and documentation 

about the Plant. 

 
Details of the Embedded Generating Plant are the following: 

[location, Province, District, land ownership details, map references and any other 

information useful to clearly identify the site] 

 

The primary source of energy of the Embedded Generating Plant: [hydro, wind, 

biomass (specify the type such as saw dust, rice husk, wood), solar, CHP,etc.] 

 

The Point of Supply (POS) location is [     ] 

 

The Point of Common Coupling (PCC) location is [       ] 

 

[Distribution Network Operating Co.] is pleased to inform you that we are agreeable to 

purchase electrical energy from the proposed Embedded Generating Plant (hereafter 

referred to as the Plant), subject to the Terms and Conditions shown below. 

 

1. The Plant shall be built by [name of individual or Company], and shall remain under 

your ownership until such time the Plant enters Commercial Operation.  

 

2. This Letter of Intent is not transferable, without the written consent of the 

[Distribution Network Operating Co]. 

 

http://www.worldbank.org/ppp


 

 

24 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

3. If at any time you decide not to proceed with development of the proposed Plant, you 

shall promptly inform the [Distribution Network Operating Co] about your decision. 

 

4. The Plant shall be designed, built, commissioned and operated to satisfy the 

Standards and Requirements determined by the [Distribution Network Operating Co]. 

 

5. The design, construction, testing, commissioning and operation of the Interconnection 

of the Plant with the [DNO] network shall be according to the requirements and 

procedure specified in the "Guide for Grid Interconnection of Embedded 

Generators, Tanzania" (hereafter referred to as the Guide). A copy of the Guide 

will be provided to you upon request. 

 

6. The physical location of the Point of Supply, at which the [Distribution Network 

Operating Co] shall meter and receive the Plant output, is shown in the attached 

single-line diagram. 

 

7. The physical location of the Point of Common Coupling, beyond which other 

[Distribution Network Operating Co] customers may be connected, is also shown in 

the attached single-line diagram. 

 

8. The [Distribution Network Operating Co] shall design and build the facilities 

(including transmission lines, distribution lines, switchgear and protection) required 

for the interconnection on the Utility-side of the Point of Supply. The [Distribution 

Network Operating Co] may also authorise some or all the facilities required for the 

interconnection to be built by you, according the [Distribution Network Operating 

Co] standards and other IEC Standards. 

 

9. The [Distribution Network Operating Co] shall assist you to obtain any rights of way 

or easements required to build the interconnection facilities, including the 

transmission line. 

 

10. The costs of all facilities explained in 8 above and the cost of any rights of   way to be 

secured, shall be borne by you. 

 

11. All equipment and transmission line(s) on the [Distribution Network Operating Co] 

side of the Point of Supply shall be maintained by the [Distribution Network 

Operating Co]. 

 

http://www.worldbank.org/ppp


 

 

25 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

12.  Tariff information [as approved by EWURA]. 

 

13. This Letter of Intent is valid for a period of six (6) months (unless extended as 

stipulated in the Guide), during which period you should submit to the [Distribution 

Network Operating Co] the Feasibility Study and an outline plan for the construction 

of the Plant. You should also provide the [Distribution Network Operating Co] the 

information required to proceed with studies required to specify the requirements for 

the interconnection. 

 

14. A Power Purchase Agreement (PPA) shall be signed between [name of individual or 

Generating Company] and the [Distribution Network Operating Co], within the 

period of validity of this LOI, as extended by the [Distribution Network Operating 

Co]. 

 

15. The [Distribution Network Operating Co] reserves the right to examine the detailed 

designs of the Plant and equipment, and the facilities required for the interconnection 

with the [Distribution Network Operating Co] network. 

 

16. Commissioning tests of the Plant will be conducted by you, at your expense, and the 

[Distribution Network Operating Co] shall be notified when such tests are conducted. 

 

17. Commissioning tests of the Interconnection facilities (without actually making an 

interconnection) shall be conducted by you, at your expense, and the [Distribution 

Network Operating Co] shall be notified when such tests are conducted, and may 

attend such tests. 

 

18. Tests on the Interconnection between the Plant and the [Distribution Network 

Operating Co] network shall be conducted by [Generating Company] and witnessed 

by [Distribution Network Operating Co] as specified in the Guide. The costs of such 

tests shall be borne by you. 

 

19. It would be your sole responsibility to obtain all the necessary approvals for the 

construction of the Plant and Interconnection facilities from the relevant Government 

and other agencies. 

 

20. It will be necessary for you to obtain a license from the Electricity and Water Utilities 

Regulatory Agency to generate and sell electricity to the [Distribution Network 

Operating Co] prior to commencement of construction of the Plant. 

http://www.worldbank.org/ppp


 

 

26 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

 

21. Any costs incurred by you in the fulfilment of requirements specified in this letter are 

at your sole risk and expense, with no claim whatsoever on the [Distribution Network 

Operating Co] 

22. The detailed feasibility report and the plan for construction, including the design 

details, should be submitted to the [Distribution Network Operating Co] within six 

(6) months of the date of this LOI. 

23. The progress of the project should be reported to the [Distribution Network Operating 

Co] every three (3) months from the date of this LOI. 

Yours truly, 

[Distribution Network Operating Co]. 

http://www.worldbank.org/ppp


 

 

27 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

 

Form 3 -- Application for Interconnection and Sale of Electricity 

 

Note: Information in this Application shall be final and will be used in the PPA. This 

application should be submitted to the Distribution Network Operating Company, before 

the Letter of Intent expires 

 

Site Reference Number:  _______ Date of Letter of Intent:__________ valid until: 

_________ 
 

1. Information about the Generating Company 

 

Name:    __________________________________ 
 (this shall to be the special-purpose project Company, if so required by the Developer)  

 

Address:  __________________________________ 

 

  __________________________________ 

  

 Phone/fax  __________________________________ 

 

 Company registration information: __________________________ 

 

2.  Project Information 

 

Project Type: (state primary energy source: hydro, wind, biomass, solar) and/or whether 

CHP 

 

Project Location: (mark the project location on a 1:50,000 map) [this will be attached to 

the PPA] 

 

Installed generating capacity: kilowatt  Export capacity: kilowatt 

 

Expected annual energy dispatch: kilowatt hour 

 

Target Commercial Operation Date: ______________  

 

3. Interconnection information: 

 

(a) Single-line Diagram of the grid interconnection: [attach a figure showing 

generators, circuit breakers, transmission line and protection equipment. See 

Guide for Interconnection of Embedded Generators to the Main grid and Isolated 

Mini-grids in Tanzania, for examples appropriate for the capacity of the power 

plant. Indicate capacities of generators, circuit breakers and lines]. The 

http://www.worldbank.org/ppp


 

 

28 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

Generating Company shall also provide the DNO with the proposed settings of all 

protection relays and switchgear. 

 

(b) For synchronous generators, please provide the following (including shaded areas 

for generators above 500 kW in capacity): 

 

Site Name …………………………………………………………………… 
 

Location  …………………………………………………………………… 

 

Site Reference Number ……………………………………………………………… 

 

Generating Company Name……………………………………………………… 

 

Contact  

 ……………………………………………………………………. 

 

Point of Supply (location) …………………………………………………………. 

 

Maximum export capacity …………………………………………………… 

 

Maximum import capacity ………………………………………………….. 

 

Power factor operating range …………………………………………………… 

 

Generator (for each synchronous generator): 

Terminal voltage (kV) ……………. 

 

Machine rating (MVA) ……………. 

 

Stator resistance (pu) …………….   tolerance % ………. 

Sub-transient reactance (pu)  ……………………. tolerance % ………. 

Transient reactance (pu)  ……………………. tolerance % ………. 

Synchronous reactance (pu)  ……………………. tolerance % ………. 

Sub-transient time constant (ms) ………………. tolerance (ms) ………. 

Transient time constant (ms)  ……………………. tolerance (ms) ………. 

 

Transformer (for each generator transformer); 

Rating (MVA)  …………………….. 

Reactance (pu)  …………………….. tolerance % ……. 

Resistance (pu) ……………………..  tolerance % ……. 

Voltage Ratio  …………………….. vector group ………. 

 

 

 

http://www.worldbank.org/ppp


 

 

29 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

Cable or Line between the Generator and Point of Common Coupling where this 

cabling distance exceeds 50 metres  

Voltage (V) ………….. 

Reactance (Ohm) ………  Resistance (Ohm) ……… 

 

4. Certification: 

a) I certify that neither I nor any other party connected to me have 

previously submitted an application for the registration of the same renewable energy 

project or resource described in this application 

b) I have read the “Guidelines for Developers of Small Power Projects 

(SPP) in Tanzania” and the “Guide for Interconnection of Embedded Generators to 

the Main Grid and Isolated Mini-grids, Tanzania” 

 

Name of person signing this application ________________________________ 

 

Signature _________________________________ Date: _____________ 

DD-MM-YYYY 

http://www.worldbank.org/ppp


 

 

30 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

Form 4 -- Form of Interconnection Certificate 

 

 

(To be issued by the DNO to the Seller) 

 

Interconnection Certificate 

 

 

Issued on:  Valid from:  [date of Test Record]   

   Until:   [date three years from Test Record] 

 

Seller Name and Address:  

 

Embedded Generating Plant Name and Address: 

 

Site Reference Number:  

 

This is to certify that upon a request made by the Seller, the INSERT NAME OF THE 

DNO (“DNO”) has conducted the necessary inspection and testing of the interconnection 

of [name of embedded generating plant], to  the DNO network, on [INSERT DATE]. 

 

The DNO is satisfied that [embedded generating plant] complies with the mandatory 

requirements specified in the "Guide for Grid Interconnection of Embedded Generating 

Plants in Tanzania " [dated (INSERT DATE OF GUIDE)].  

 

The Embedded Generator Test Record is attached. 

Exemptions, waivers or conditions allowed by the DNO are listed below. 

1.  

2. 

3. 

 (signed by Managing Director of DNO or Authorised Nominee) 

 

The originals of this Interconnection Certificate and the attachment are retained at 

[Seller’s name and address or Embedded Generating Plant name and address] 

http://www.worldbank.org/ppp


 

 

31 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

 

Form 5 -- Registration Form for SPP Facility 

Less Than 1 MW in Generation Capacity 

 

Submit to: 

 

 

THE UNITED REPUBLIC OF TANZANIA 

Energy and Water Utilities Regulatory Authority (EWURA) 

6th Floor, Harbour View Towers, Samora Avenue,  

P.O. Box 72175, Dar es Salaam 

TEL: +255-22-2123853; 2123854; 2123856; FAX: +255-22-2123180 

Website: www.ewura.go.tz 

 

For EWURA Use Only 

Date Received: Docket Number: 

Time Received: Received by:                  

 
Name of registrant (Seller): 

Certificate of Incorporation No:  

Registration № 

TIN №  

VAT №  

Physical and Postal address 

Physical address: (Plot No., House No., Street) 

Postal address: 

Landline: 

Facsimile: 

Cellular Phone: 

E-mail: 

Website address: 

Name of facility:  

http://www.worldbank.org/ppp


 

 

32 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

Location of facility: 

Contact: 

River/host facility (if applicable):  

Exact connection point (feeder, pole or switch number):  

Location of metering (meter number): 

Nominal connection voltage: 

Type of fuel:___________; type of generation technology: _________ 

Nameplate capacity rating:_____________________________________kW  

Expected capacity to sell: MIN____________kW; MAX___________kW  

Capacity consumed by seller: MIN__________kW; MAX____________kW  

Expected annual production:_______kWh  

Date of planned completed construction of facility: 

  

http://www.worldbank.org/ppp


 

 

33 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

 

Form 6 -- Application Form for EWURA License for  

Grid-interconnected SPP Greater than 1 MW in Installed Capacity 

 

Submit to: 

THE UNITED REPUBLIC OF TANZANIA 

Energy and Water Utilities Regulatory Authority (EWURA) 

6th Floor, Harbour View Towers, Samora Avenue,  

P.O. Box 72175, Dar es Salaam 

TEL: +255-22-2123853; 2123854; 2123856; FAX: +255-22-2123180 

Website: www.ewura.go.tz 

 

For EWURA Use Only 

Date Received: Docket Number: 

Time Received: Received by:                 

 

Section 1: Applicant and facility general information 

 
Name of registrant (Seller): 

Certificate of Incorporation No:  

Registration № 

TIN №  

VAT №  

Physical and Postal address 

Physical address: (Plot No., House No., Street) 

Postal address: 

Landline: 

Facsimile: 

Cellular Phone: 

E-mail: 

Website address: 

Name of facility:  

http://www.worldbank.org/ppp


 

 

34 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

Location of facility: 

Contact: 

River/host facility (if applicable):  

Exact connection point (feeder, pole or switch number):  

Location of metering (meter number): 

Nominal connection voltage: 

Type of fuel:___________; type of generation technology: _________ 

Nameplate capacity rating:_____________________________________kW  

Expected capacity to sell: MIN____________kW; MAX___________kW  

Capacity consumed by seller: MIN__________kW; MAX____________kW  

Expected annual production:_______kWh  

Date of planned completed construction of facility: 

 

Section 2A – Technical and Managerial 

Competence  

  

Is the Applicant a party to any civil suit or 

criminal case in Tanzania or in any other country?  

  

       ⁪ Yes:  If Yes please give details on separate a 

sheet 

       ⁪ No:   

  

 
  

Is any affiliate/parent company/group member of 

the Applicant involved in any civil suit or criminal 

case in Tanzania or in any other countries?   

  

      ⁪ Yes: If Yes please give details on a separate 

sheet   

       ⁪ No:   

  

 
  

Have any of the Company Directors/ CEO detailed 

in section 1A have been involved in any entity 

where an Electricity licence has been revoked?   

  

      ⁪ Yes – Please give details on a separate sheet 
  

http://www.worldbank.org/ppp


 

 

35 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

      ⁪ No 
  

 

Does the Applicant or any parent, holding, affiliate 

or associate company ever been convicted of any 

offence in Tanzania or any other countries over 

the past three years.     

 FOR EWURA USE 

ONLY 

       ⁪ Yes – Please give details on a separate sheet 
  

       ⁪ No 
  

 

Section 2B - The Project Description 
  

 
 FOR EWURA USE 

ONLY 

Provide the detailed description of the project and 

attach the following. 

  

     ⁪  Feasibility Study  
  

     ⁪  Business Plan 
  

     ⁪  Site maps 
  

     ⁪  Land use plan 
  

     ⁪  Design and as built drawings if some or all are 

not   part of the Feasibility Study 

  

     ⁪ Power Purchase Agreements/Power Off take 

Agreements/Power Sales Agreement/Power Export 

Agreement ( if applicable) 

  

     ⁪    Fuel supply agreements 
  

     ⁪ Any other agreement or arrangement which the 

applicant is a party 

  

     ⁪ On a separate sheet provide project 

implementation time schedule if the same is not part 

of the documentation provided above. 

  

 
  

http://www.worldbank.org/ppp


 

 

36 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

 

 

List and attach evidence of all required 

consents/approvals issued by relevant authorities 

(Use separate sheet) e.g. Water right, local 

government (district) approval, land offer etc 

  

   

On a separate sheet provide the Environmental 

Impact Assessment Study Report and Minister 

approval 

  

 

   

 

Section 3 – Declaration by the Applicant 

 

I ………............................................(state name) being………..............................(state 

position/designation) hereby declare that I am authorized to make this application on 

behalf of the applicant and that to the best of my knowledge the information supplied 

herein is correct and that within a reasonable period of time after notice, I undertake to 

provide whatever additional information EWURA may require in order to evaluate 

this application. 

 

SWORN/AFFIRMED at……………….. …..   ) 

by the said……………….who is identified to     ) 

me by…………………./known to me personally)   ………………………… 

the latter being known to me personally this        )        DECLARANT 

………day of ……………2007                           ) 

 
BEFORE ME: 

__________________________ 

COMMISSIONER FOR OATHS 

 

 

http://www.worldbank.org/ppp


 

 

37 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

Form 7 -- Form for Annual SPP Reporting to EWURA 

 

(for all SPPs, regardless of size) 

 

Submit to: 

THE UNITED REPUBLIC OF TANZANIA 

Energy and Water Utilities Regulatory Authority (EWURA) 

6th Floor, Harbour View Towers, Samora Avenue,  

P.O. Box 72175, Dar es Salaam 

TEL: +255-22-2123853; 2123854; 2123856; FAX: +255-22-2123180 

Website: www.ewura.go.tz 

 

For EWURA Use Only 

Date Received: Docket Number: 

Time Received: Received by:                                 

 
Name of registrant (Seller): 

Certificate of Incorporation No:  

Registration № 

TIN №   

VAT №  

Physical and Postal address 

Physical address: (Plot No., House No., Street) 

Postal address: 

Landline: 

Facsimile: 

Cellular Phone: 

E-mail: 

Website address: 

Name of facility:  

Location of facility: 

Contact: 

http://www.worldbank.org/ppp


 

 

38 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

River/host facility (if applicable):  

Exact connection point (feeder, pole or switch number):  

Location of metering (meter number): 

Nominal connection voltage: 

Type of fuel:___________; type of generation technology: _________ 

Nameplate capacity rating:_____________________________________kW  

Expected capacity to sell:  MIN____________kW; MAX___________kW  

Capacity consumed by seller:  MIN__________kW; MAX____________kW  

Date of completed construction of facility: 

 
Annual electricity production during the calendar year (January 1 to 31 December) 20___: 

__________________ kWh 

Annual electricity sales during the calendar year (January 1 to 31 December) 20___:  

__________________ kWh 

 Amount of electricity sold to Distribution Network Operators_____________kWh 

 Amount of electricity sold to retail customers_________________________kWh 

Number of DNO customers ___________.  

Number of retail customers____________ 

 

Comments and Clarifications 

 

http://www.worldbank.org/ppp


 

 

39 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

 

Form 8 --  Acknowledgment of Notification by 

Local Government Official Unit of the Planned SPP Project 

and Tariff Submission to EWURA 

 

 

 

I have hereby been notified that SPP developer ______________________ (insert name) will be 

filing a tariff to EWURA for approval for the sale of electricity directly to customers in the area 

in which I am an elected official. I understand that the tariff filing is expected to reach EWURA 

on or around _____________ (DD/MM/YYYY). I understand that all affected persons have 21 

days from the date EWURA receives the tariff filing in which to submit comments with EWURA.  

 

I have signed each page of the tariff proposed tariff (attached).  

 

All information, including comments on the tariff should be sent to: 

 
Director General, 

Energy and Water Utilities Regulatory Authority (EWURA) 6
th

 

Floor, Harbour View Towers, Samora Avenue/Mission Street P.O. 
Box 72175 
Dar es Salaam, TANZANIA 

 

The SPP facility information: 

 

Name of facility: 

  

Location of facility: 

 

Site Reference Number (if also selling electricity to DNO/TANESCO): 

 

Name of registrant (Seller): 

 

Addresss: 

 

Landline:_____________________Facsimile:___________Cellular Phone:_____________ 

 

E-mail:___________________________________Website address:__________________ 
 

The Declarant information and signature: 

 

Declarant position (must be elected local government official)________________ 

 

Government institution: 

 

http://www.worldbank.org/ppp


 

 

40 

 

  
PPP in Infrastructure Resource Center for Contracts, Laws and Regulations (PPPIRC) Reviewed: Bernard Tenenbaum, LEGPS 
http://www.worldbank.org/ppp August 2009  

Address: 

 

Landline:_____________________Facsimile:___________Cellular Phone:_____________ 

 

E-mail:___________________________________ 

 
 
_________________________ 

Signature of declarant: 
       
 

      _____________________ 

      Date 

http://www.worldbank.org/ppp

