

Project Number: 37378
November 2010

Democratic Socialist Republic of Sri Lanka: Jaffna
and Kilinochchi Water Supply and Sanitation Project

Project Administration Manual

CONTENTS

Page

I. PROJECT DESCRIPTION 1

A. Project Rationale, Location, and Beneficiaries 1
B. Impact and Outcome 2
C. Outputs 2

II. IMPLEMENTATION PLANS 4

A. Project Readiness Activities 4
B. Overall Project Implementation Plan 5

III. PROJECT MANAGEMENT ARRANGEMENTS 7

A. Project Implementation Organizations – Roles and Responsibilities 7
B. Key Persons Involved in Implementation 9
C. Project Organization Structure 10

IV. COSTS AND FINANCING 11

A. Detailed Cost Estimates by Expenditure Category 11
B. Allocation and Withdrawal of Loan Proceeds 12
C. Detailed Cost Estimates by Financier 13
D. Detailed Cost Estimates by Outputs/Components 14
E. Contract and Disbursement S-curve 16
F. Funds Flow Diagram 19

V. FINANCIAL MANAGEMENT 20

A. Financial Management Assessment 20
B. Disbursement 20
C. Accounting 22
D. Auditing 22

VI. PROCUREMENT AND CONSULTING SERVICES 22

A. Advance Contracting 22
B. Procurement of Goods, Works and Consulting Services 23
C. Procurement Plan 23
D. Consultant's Terms of Reference 23

VII. SAFEGUARDS 23

VIII. GENDER AND SOCIAL DIMENSIONS 25

IX. PERFORMANCE MONITORING, EVALUATION, REPORTING AND
COMMUNICATION 26

A. Project Design and Monitoring Framework 26
B. Monitoring 29
C. Evaluation 30
D. Reporting 31
E. Stakeholder Communication Strategy 31

X. ANTICORRUPTION POLICY 31

XI. ACCOUNTABILITY MECHANISM 32

XII. RECORD OF PAM CHANGES 32

Project Administration Manual Purpose and Process

The project administration manual (PAM) describes the essential administrative and management
requirements to implement the project on time, within budget, and in accordance with Government and
Asian Development Bank (ADB) policies and procedures. The PAM should include references to all
available templates and instructions either through linkages to relevant URLs or directly incorporated in
the PAM.

The executing and implementing agencies are wholly responsible for the implementation of ADB
financed projects, as agreed jointly between the borrower and ADB, and in accordance with Government
and ADB’s policies and procedures. ADB staff is responsible to support implementation including
compliance by executing and implementing agencies of their obligations and responsibilities for project
implementation in accordance with ADB’s policies and procedures.

At Loan Negotiations the borrower and ADB shall agree to the PAM and ensure consistency with the
Loan Agreement. Such agreement shall be reflected in the minutes of the Loan Negotiations. In the
event of any discrepancy or contradiction between the PAM and the Loan Agreement, the provisions of
the Loan Agreement shall prevail.

After ADB Board approval of the project's report and recommendations of the President (RRP) changes
in implementation arrangements are subject to agreement and approval pursuant to relevant
Government and ADB administrative procedures (including the Project Administration Instructions) and
upon such approval they will be subsequently incorporated in the PAM.

Abbreviations

ADB = Asian Development Bank
ADF = Asian Development Fund
BoQ = Bill of Quantities
CBO = community-based organization
CEA = Central Environment Authority
EMP = Environmental Management Plan
FGIA = first generation imprest account
GAP = Gender Action Plan
ICB = international competitive bidding
ICTAD = Institute for Construction, Training and Development
IEE = Initial environment assessment
JMC = Jaffna Municipal Council
JRO = Jaffna Regional Office
JWRMC = Jaffna Water Resources Management Committee
MDG = Millennium Development Goal
MLGPC = Ministry of Local Government and Provincial Council
MWSD = Ministry of Water Supply and Drainage
NCB = national competitive bidding
NPC = National Provincial Council
NPCC = national project coordination committee
NGO = nongovernment organization
NWSDB = National Water Supply and Drainage Board
O&M = operation and maintenance
PAM = Project Administration Manual
PEIC = Project Engineering and Institutional Consulting
PID = Provincial Irrigation Department
PIU = project implementation unit
PMCIU = project management, coordination, and implementation unit
PPMS = project performance monitoring system
QCBS = quality- and cost-based selection
SGIA = second generation imprest account
SOE = statement of expenditure
SPS = Safeguard Policy Statement
WRB = Water Resources Board

I. PROJECT DESCRIPTION

A. Project Rationale, Location, and Beneficiaries

1. The government has identified developing the northern and eastern provinces and
reducing interregional inequalities as key foundations for long-term peace. Since the end of the
armed conflict, substantial progress has been made in addressing challenges and security
concerns. At the end of the war in 2009, 32 welfare centers in the north had about 327,000
internally displaced persons. As of October 2010, less than 23,000 remained, and the majority
of those are expected to return to their original residences by the end of the year, with the rest
returning early next year following completion of demining in their home regions. Development
partners remain engaged with the government, and are placing increased emphasis on early
recovery and rehabilitating and reconstructing basic infrastructure. Security and access has
improved substantially, and demining is expected to be completed by the end of 2010 or early
2011.

2. Decades of internal conflict resulted in Jaffna Peninsula lagging behind the rest of the
country economically, as many facilities for fish processing and other key industries were
destroyed. Investment levels have remained extremely low, little maintenance has been
undertaken on surviving infrastructure, and key industries, such as agriculture and fishing, have
been abandoned. Poverty is the most pressing issue in Jaffna. The incidence of poverty in the
Northern Province is estimated to be 37%, compared with 15% for the country as a whole.1
Poverty in the Northern Province is multidimensional and distinct from the rest of the country.
Both income poverty levels and non-income poverty levels remain high, and vulnerabilities
resulting from the past conflict persist. Providing basic needs will mitigate against these
vulnerabilities and result in improved health and human capital. Provision of basic needs will
complement government efforts to promote sustainable livelihoods, improve access to markets,
and increase employment in the Northern Province.

3. Provision of water—the most basic of needs—and sanitation require careful
consideration because of the distinct characteristics of Jaffna. Because of Jaffna's unique
topography and morphology, the peninsula depends primarily on groundwater resources not
only for drinking water but also for many other purposes, including agriculture, the primary
economic activity. The aquifer is fragile and at risk because of bacteriological contamination
resulting from inadequate sanitation and nutrient contamination resulting from agricultural run-
off. Over-extraction of groundwater has also led to salinity intrusion. Addressing threats to water
resources in Jaffna requires an integrated, cross-sectoral, and multidisciplinary institutional
framework. Currently no regulatory mechanism for water resources exists to coordinate, plan,
and oversee monitoring activities.

4. Key development problems affecting water and sanitation in Jaffna are related to (i)
damaged sanitation facilities and a lack of access to water;2 (ii) weak water resource
coordination and planning and a lack of essential policies for managing water resources; and
(iii) poor institutional capacity of water and sanitation authorities and inadequate awareness on
water conservation, environmental protection, and hygiene among beneficiaries.

1 Government of Sri Lanka. 2009. Wadakkil Wasantham: Three Year Development Strategy for the Northern

Province. Colombo.
2 Less than 0.5% of residents in Jaffna Peninsula have access to piped water, compared with a country average of

more than 32%.

 2

5. The government recognizes the project as a key priority and a key part of the
rehabilitation and reconstruction program for the Northern Province. The project is consistent
with the government's 10-year development framework,3 which (i) targets increased access to
water supply and sanitation, (ii) encourages the use of alternative water sources to protect and
conserve water resources, (iii) identifies Jaffna as a national growth center, (iv) promotes
localized measurement and achievement of the United Nations Millennium Development Goals
in recognition of regional variations, and (v) works to rehabilitate and reestablish residents'
access to basic infrastructure in post-conflict areas. It is also consistent with (i) the country
partnership and strategy of the Asian Development Bank (ADB),4 which aims to achieve socially
inclusive development by expanding access to high-quality water supply and other services in
lagging regions, and to assist poor households in establishing links to water supply systems;
and (ii) the country operations business plan of ADB,5 which identifies drinking water and
sanitation systems as areas of ADB intervention. The project was prepared in consultation with
development partners, and will be cofinanced by Agence Française de Développement (AFD).

6. Lessons learned from previous projects and evaluation6 in Sri Lanka have highlighted
the need to (i) incorporate greater consultation and participatory processes into project design
and implementation, (ii) establish effective regulatory entities and take other measures to
prevent conflicts between water users, (iii) ensure proper project cost estimates, (iv) revise
water tariffs to be more sustainable, (v) introduce sewerage tariffs, and (vi) provide capacity
building to staff of agencies involved in water and sanitation.

B. Impact and Outcome

7. The impact of the project will be improved health and human development in urban
areas of Jaffna Peninsula. The project will contribute to rehabilitating, reconstructing, and
developing areas affected by conflict. The outcomes of the project will be (i) improved water
supply and sanitation infrastructure for residents and returning internally displaced persons in
targeted urban areas, and (ii) improved protection and management of Jaffna Peninsula's water
resources. The project area covers the Jaffna Peninsula and Poneryn Pradeshiya Sabha in
Kilinochchi District. The project comprises stage 1 of phase 1 of the government’s three-phase
plan to provide water for the entire Jaffna Peninsula.7

C. Outputs

8. The project will have the following components:

1. Improving Water Supply and Sanitation Infrastructure

9. Water supply. This comprises (i) rehabilitating and improving headworks at the
Iranamadu Tank8 to increase water resources and tank efficiency levels; (ii) constructing a water
intake,9 a raw-water supply system, a water treatment plant, and a treated water pumping
station; (iii) laying treated-water transmission mains10 to the Jaffna Municipality; and (iv)

3 Government of Sri Lanka. 2006. Mahinda Chintana: Vision for a New Sri Lanka. Colombo.
4 ADB. 2008. Country Partnership Strategy: Sri Lanka, 2009–2011. Manila.
5 ADB. 2010. Sri Lanka: Country Operations Business Plan, 2011–2013. Manila.
6 ADB. 2007. Sri Lanka Country Assistance Program Evaluation: Water Supply and Sanitation Sector. Manila.
7 Other phases and areas are covered or proposed through other ADB and other development partners’ assistance.
8 Includes raising and strengthening the embankment; repairing sluices, radial gates, spillway, and lift irrigation; and

automation.
9 To abstract 27,000 cubic meters per day.
10 Treated water transmission mains are estimated to be 44 km long.

 3

providing water connections to an urban council and Pradeshiya Sabhas en route to Jaffna
Municipality11 involving 12 off-takes.12 From the treated water transmission main, the project will
(i) build new water distribution systems for Jaffna Municipality and the Chavakachcheri Urban
Council that will provide poor areas with access to household connections and metered
community water facilities;13 (ii) build new water distribution systems for selected Pradeshiya
Sabhas of the Jaffna and Kilinochchi districts, including pipe extensions to property boundaries
for ease in providing household and community connections;14 (iii) install bulk/system water
meters; (iv) institute a leak detection program for the existing distribution network; and (v)
provide spare parts and maintenance equipment.15

10. Sewerage and sanitation. This comprises (i) building a sewage collection system,16 (ii)
building a sewage treatment plant, (iii) building an effluent sea outfall, and (iv) providing
maintenance equipment. The project will also provide low-cost sanitation systems for poor
communities in the form of household or communal latrines.17 Given the fragility of the aquifer,
all latrines built under this component will be connected to a septic tank, unless they are within
the area of Jaffna Municipality served by the sewerage system. A connection to the sewerage
system will be compulsory in this area. Septic tank cleaning machines will also be provided.

2. Strengthening Jaffna Water Resource Management

11. This component will (i) assist the Jaffna Water Resources Management Committee in
designing a policy and institutional framework for integrated water resources management by
financing a study to develop a water resources management plan;18 (ii) support the National
Water Supply and Drainage Board (NWSDB), the Water Resources Board, and other
institutions in developing a groundwater quality and quantity monitoring system; (iii) support
municipalities, urban councils, and Pradeshiya Sabhas in monitoring and managing
groundwater resources by helping them design effective by-laws, rules, and regulations; and (iv)
conduct public water conservation, environmental protection, and hygiene awareness
campaigns, and a program for community monitoring.

11 These may include the following Pradeshiya Sabhas and Urban Council: Pallai (Pachcilaipallai) and Pooneryn in

Kilinochchi District; Kodikamam, Chavakachcheri, Kopay, Nallur, Valigamam South, Valigamam West, Kayts,
Velanai, Pungudutivu Islands, and Karainagar.

12 The government has requested AFD to fund item (ii) and part of item (iii) as well as associated consulting services
for design and supervision.

13 The project will support progressive phasing out of stand posts and their conversion into metered community water
facilities. Communities supplied with water through communal metered facilities will form community-based
organizations (CBOs) that will register and sign agreements with the National Water Supply and Drainage Board.
The CBOs will nominate representatives to coordinate and collect payments.

14 There will be about 300,000 beneficiaries of the water system comprising an estimated two-thirds of residents in
the coverage area.

15 The water supply component supports stage one of the first phase of the government’s multiphased approach for
supplying water to the whole Jaffna Peninsula.

16 The sewerage system will cover the most densely populated areas of Jaffna Municipality, benefiting 80,000
persons.

17 These will be in areas within the project's water supply service area not covered by the project's sewerage network.
Work in this area will be coordinated with sanitation projects of the government and other development partners.

18 The Jaffna water resources management committee will expand on the Jaffna Water and Sanitation Sectoral
Committee chaired by the government agent. Members will include the NWSDB (secretariat); divisional
secretaries; secretaries of municipal and urban councils and Pradeshiya Sabhas; nongovernment organizations;
and the regional director for health services.

 4

3. Building Capacity of the NWSDB to Carry Out Project Implementation and
Build Regional Office in Jaffna

12. This component will (i) support the NWSDB to build a Jaffna Regional Office (JRO), and
(ii) provide capacity and administration support for the JRO to carry out project implementation.
Capacity building will be further supported through a technical assistance (Annex A).

II. IMPLEMENTATION PLANS

A. Project Readiness Activities

13. Project readiness activities, responsibilities, and estimated timeframes are as follows:

2010/2011

Indicative Activities July
2010 Aug Sept Oct Nov Dec

Jan
2011 Feb Mar April

Who
responsible

Advance contracting
actions

 X

executing agency
through
implementing
agencies

Establish project
implementation
arrangements

X X X

executing agency
through
implementing
agencies

ADB Board approval X ADB

Loan signing

 X

Government/

ADB

Government legal opinion
provided X Government

Government budget
inclusion X Government

Loan effectiveness X Government/ADB

5
B. Overall Project Implementation Plan

Indicative Activities
2010

(Quarter)
2011

(Quarter)
2012

(Quarter)
2013

(Quarter)
2014

(Quarter)
2015

(Quarter)
2016

(Quarter)
2017

 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1

A. DMF

Component 1: Developing
Water and Environmental

Infrastructure

1.a. Water Supply

Obtaining clearances and
rights

Surveys and detailed
engineering design

Tender and construction

1.b. Sanitation

Obtaining clearances and
rights

Surveys and detailed
engineering design

Tender and construction
Pro-poor sanitation
component

Component 2: Improving
Jaffna Water resources

Management

2.a Establishing and
Operationalizing JWRMC

JWRMC Framework
Developing Information
Systems

Improvements in water quality
monitoring introduced

Local Authority by-laws
Passed

Introduction and training of
village level monitoring
committees

2.b Water Conservation

Design and conduct of
awareness campaign

6
Indicative Activities

2010
(Quarter)

2011
(Quarter)

2012
(Quarter)

2013
(Quarter)

2014
(Quarter)

2015
(Quarter)

2016
(Quarter)

2017

 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1

Component 3: Building
Management and

Implementation Capacity

3.b Strengthening NWSDB-
NO and JMC Offices

Construction NWSDB-JRO

3.c Project Implementation
Capacity and
Administration Support

B. Management Activities
Environment management
plan key activities

Obtain Government
clearances/requirements

Revised IEE/EMP after
detailed design

Implementation of EMP

Gender Action Plan Key
Activities

Recruit NGO

Conduct gender awareness
programs and trainings

Collect gender disaggregated
data at project level

Communication and
Participatory strategy key
activities

Community mobilization for
water and sanitation

Information Disclosure

Annual/Mid-term review
Project completion report

EMP = Environmental Management Plan, IEE = Initial Environmental Examination, JMC = Jaffna Municipal Council, JRO = Jaffna Regional Office, JWRMC = Jaffna Water Resources
Management Committee, NGO =nongovernment organization, NWSDB = National Water Supply and Drainage Board

7

III. PROJECT MANAGEMENT ARRANGEMENTS

A. Project Implementation Organizations – Roles and Responsibilities

 Project Implementation
Organizations

Management Roles and Responsibilities

  Executing agencies Ministry of Water Supply and Drainage (MWSD)
  Through the National Water Supply and Drainage

Board (NWSDB), particularly its Jaffna Regional
Office (JRO), responsible for overall coordination of
project execution and implementation of the water
supply and sanitation component

 Ministry of Local Government and Provincial Councils
(MLGPC)

  Through the Northern Provincial Council-Provincial
Irrigation Department (NPC-PID), responsible for
overall coordination of project execution and
implementation of the Iranamadu Tank component

  Project management,
coordination, and
implementation unit
(PMCIU)

Based in NWSDB-JRO
As MWSD will be the executing agency and NWSDB
will be the implementing agency for part of the Project,
the project management unit at NWSDB-JRO will also
function as implementing unit (PMCIU). The PMCIU
will assist the MWSD in: (i) project management, (ii)
coordinate implementation particularly with project
implementation unit (PIU) of NPC-PID, and (iii) function
as project implementation unit to assist in day-to-day
project implementation of water supply, sanitation,
water resource management, and capacity building
components:

  preparing overall project implementation plan and
consolidated annual work plan,

 appointing Project Engineering and Institutional
Consulting (PEIC) and nongovernment
organizations (NGOs),

 helping PIU in implementing respective
components,

 approving design of investment components
prepared by PIU,

 pre qualifying contractors,
 preparing standard bid documents to comply with

ADB guidelines,
 monitoring the bidding process, reviewing the bid's

evaluation and preparing bid evaluation reports for
approval by ADB,

 procuring equipment and services for water,
sanitation, and public awareness,

 reviewing community awareness and participation
programs,

 ensuring project compliance with loan and grant
covenants,

8

 Project Implementation
Organizations

Management Roles and Responsibilities

 coordinating with ADB on matters related to
disbursements,

 undertaking institutional development assistance
and capacity building programs,

 maintaining project documents and submitting
timely reports to ADB and the Government
including audit reports,

 organize monitoring and evaluation activities,
 oversee implementation and monitoring of social

and environmental safeguards,
 supervise the implementation of the gender action

plan and other activities under the summary
poverty reduction and social strategy, and

 obtain necessary clearances
  National Project

Steering Committee
(NPCC)

 oversee the Project at national level
 advise and guide the Project on strategic and

policy decisions
  Implementing agencies NWSDB and NPC-PID
  Project implementation

units (PIU)
PIU (based in NPC-PID)
Assists NPC-PID for day-to-day project implementation
for Iranamadu Tank components including:

  carrying out detailed surveys, investigations and
engineering designs of investment components

 evaluating bids and awarding works, contract
administration, supervision and quality control

 measuring works carried out by contractors and
certifying payments

 carrying out environmental assessments and
project performance management system (PPMS)
surveys in their areas of responsibility

 ensuring respective agency-level compliance with
ADB's loan covenants

 preparing monthly reports
  ADB  monitor and review overall implementation in

consultation with the executing
agencies/implementing agencies including: project
implementation schedule; actions required with
reference to the summary poverty reduction &
social strategy, gender action plan, environment
management plan, and resettlement plan if
applicable; timeliness of budgetary allocations and
counterpart funding; project expenditures progress
with procurement and disbursement, statement of
expenditures when applicable; compliance with
loan covenants; and likelihood of attaining Project
development objectives.

Note: Terms of Reference for PMCIU and PIU are in Annex B.

9

B. Key Persons Involved in Implementation

Executing Agencies
Ministry of Water Supply and
Drainage

A. Abeygunasekara
Secretary
+94 11 20808149
secretary@watermin.gov.lk
34 Narahenpita Road, Nawala
Sri Lanka

Ministry of Local Government and
Provincial Council

Nihal Jayathilaka
Secretary
No. 330, Union Place
Colombo 02, Sri Lanka

Implementing Agencies
National Water Supply and
Drainage Board

K.L.L. Premanath
General Manager
+94 11 2636449
gm@waterboard.lk
Galle Road
Ratmalana, Sri Lanka

Northern Provincial Council A. Sivaswamy
Chief Secretary
Northern Province, Trincomalee

Northern Provincial Council –
Provincial Irrigation Department

K. S. Sivapatham
Director
Department of Irrigation
Northern Province, Trincomalee

ADB
Urban Development Division of
South Asia Regional Department

M. Teresa Kho
Director, SAUD
+63 2 6326858
mtkho@adb.org

Mission Leader Ricardo Carlos V. Barba
Safeguards Specialist, SAUD
+63 2 6326417
rbarba@adb.org

Co-mission Leader M. Thiruchelvam
Project Implementation Officer, SLRM
+945 11 3287055
mthiruchelvam@adb.org

10

C. Project Organization Structure

National Project
Coordination Committee

Executing Agency
Ministry of Local
Government and

Provincial Council

Implementing Agency

National Water Supply and
Drainage Board through
Jaffna Regional Office

Project Management,

Coordination, and
Implementation Unit

Implementing Agency

Northern Provincial
Council through

Provincial Irrigation
Department

Project Implementation Unit

Farmers in Kilinochi District

Residents and Communities
in Pradeshiya Sabhas in

Kilinochi District

Jaffna Water Resources
Management Committee

Jaffna Government Agent

Asian
Development

Bank

Executing Agency

Ministry of Water Supply
and Drainage

Residents and Communities in
Municipal and Urban Council

areas, and Pradeshiya Sabhas
in Jaffna District

11

IV. COSTS AND FINANCING

A. Detailed Cost Estimates by Expenditure Category

Items Total Cost

A. Investment Cost
1. Civil Work

(i) Water Supply 69.74
(ii) Sewerage and Sanitation 28.20
(iii) Road Reinstatement 10.01

2. Equipment 4.63
3. Environment and Social Mitigation 0.13
4. Consultants

(i) Project Management and Capacity Building 3.04
(ii) Design and Supervision 1.18

5. Taxes 29.26
Subtotal (A) 146.19

B. Recurrent Costs
1. Project Administration and Implementation 0.76
2. Taxes 0.09

Subtotal (B) 0.85
C. Contingencies

Physical 8.88
Price 2.79

 Subtotal (C) 11.67
D. Financial Charges 5.33

Total Project Cost (A+B+C+D) 164.04

12

B. Allocation and Withdrawal of Loan Proceeds

ALLOCATION AND WITHDRAWAL OF LOAN PROCEEDS

(Jaffna and Kilinochchi Water Supply and Sanitation Project)

CATEGORY ADB FINANCING

Number Item
Amount Allocated Percentage and

Basis for Withdrawal
From the Loan Account

SDR
Category

1 Works 32,258,000 78% of total expenditure claimed

2 Equipment 132,000 100% of total expenditure claimed*

3 Road Reinstatement 5,063,000 100% of total expenditure claimed*

4 Consultants 2,062,000 100% of total expenditure claimed*

5
Project Administration
and Implementation 481,000

100% of total expenditure claimed*

6 Interest Charge 823,000 100% of amount due

7 Unallocated 3,467,000

 Total 44,286,000
* Exclusive of taxes and duties imposed within the territory of the Borrower.

ALLOCATION AND WITHDRAWAL OF LOAN PROCEEDS

(Jaffna and Kilinochchi Water Supply and Sanitation Project)

CATEGORY ADB FINANCING BASIS

Number Item

Total Amount Allocated
for ADB Financing

$
Category

Percentage of ADB Financing
from the

Loan Account

1 Works 12,031,000 78% of total expenditure claimed

2 Equipment 4,425,000 100% of total expenditure claimed*

3 Road Reinstatement 708,000 100% of total expenditure claimed*

4
Interest and Commitment
Charge 808,000

100% of amount due

5 Unallocated 2,028,000
 Total 20,000,000

* Exclusive of taxes and duties imposed within the territory of the Borrower.

13

C. Detailed Cost Estimates by Financier

 OCR ADF AFD GoSL Total

Fin. Cat

%
Fin. Cat

%
Fin. Cat

%
Fin. Cat

%
Taxes Cat

%
Fin. Cat

%
A. Investment Cost a

1. Civil Work
(i) Water Supply (OCR

financing portion) 12.03 78% 0.00 0% 0.00 0% 0.00 0% 3.35 22% 15.38 100%
(ii) Water Supply (ADF

financing portion) 0.00 0% 22.79 78% 0.00 0% 0.00 0% 6.35 22% 29.14 100%
(iii) Water supply (AFD

financing portion)
b
 0.00 0% 0.00 0% 34.92 78% 0.00 0% 9.73 22% 44.65 100%

(iv) Sewerage and
Sanitation 0.00 0% 28.20 79% 0.00 0% 0.00 0% 7.44 21% 35.64 100%

(v) Road Reinstatement 0.71 6% 8.00 71% 0.00 0% 1.30 12% 1.22 11% 11.23 100%
2. Equipment 4.42 84% 0.21 4% 0.00 0% 0.00 0% 0.66 12% 5.29 100%
3. Environmental and Social

Mitigation 0.00 0% 0.00 0% 0.00 0% 0.13 100% 0.00 0% 0.13 100%
4. Consultants

(i) Project Management and
Capacity Building 0.00 0% 3.04 89% 0.00 0% 0.00 0% 0.37 11% 3.40 100%

(ii) Design and Supervision 0.00 0% 0.22 17% 0.96 72% 0.00 0% 0.14 11% 1.32 100%
Subtotal (A) 17.16 12% 62.46 43% 35.88 25% 1.44 1% 29.26 20% 146.19 100%

B. Recurrent Costs a
1. Project Administration and

Implementation c 0.00 0% 0.76 89% 0.00 0% 0.00 0% 0.09 11% 0.85 100%
Subtotal (B) 0.00 0% 0.76 89% 0.00 0% 0.00 0% 0.09 11% 0.85 100%

C. Contingencies d
Physical 1.40 16% 4.66 53% 2.79 31% 0.01 0% 0.00 0% 8.88 100%
Price .62 22% 0.82 29% 1.33 48% 0.02 1% 0.00 0% 2.79 100%

D. Financial Charges e .81 15% 1.30 24% 0.00 0% 3.22 60% 0.00 0% 5.33 100%
Total
Project
Cost
(A+B+C+D) 20.00 12% 70.00 43% 40.00 24% 4.69 3% 29.35 18% 164.04 100%

ADB = Asian Development Bank, ADF = Asian Development Fund, AFD = Agence Française de Développement, GoSL = the Government of Sri Lanka, OCR =
ordinary capital resources, Cat % = percentage of cost categories
a In mid-2010 prices
b This includes head works, water treatment plant, and raw treated water transmission mains.
c Project administration and implementation includes project staff salaries

 14

d Physical contingencies computed at 10% for civil works. Price contingencies computed at 0.0-1.5% on foreign exchange costs and 5.5-8.0% on local currency
costs; includes provision for potential exchange rate fluctuation under the assumption of a purchasing power parity exchange rate.

e Includes interest and commitment charges. Interest during construction for ADB loan(s) has been computed at the rate of 1.0% for the ADF loan and 5-year
forward London interbank offered rate plus a spread of 0.3% for the OCR loan. Commitment charges for an ADB loan are 0.15% per year to be charged on the
undisbursed loan amount.

D. Detailed Cost Estimates by Outputs/Components

 Component Component Component Total
 1 2 3
A. Investment Costa
1. Civil Works and Equipment

(i) Water Supply 91.82 2.64 0.00 94.46
(ii) Sewerage and Sanitation 35.64 0.00 0.00 35.64
(iii) Road Reinstatement 11.23 0.00 0.00 11.23

2. Environment and Social Mitigation 0.13 0.00 0.00 0.13
3. Consultants

(i) Project Management and Capacity Building 0.00 0.00 3.40 3.40
(ii) Design and Supervision 0.00 0.00 1.32 1.32

Subtotal (A) 138.83 2.64 4.72 146.19
B. Recurrent Costsa
1. Project Administration and Implementationb 0.00 0.00 0.85 0.85

Subtotal (B) 0.00 0.00 0.85 0.85
C. Contingenciesc

Physical 8.70 0.17 0.00 8.88
Price 2.66 0.06 0.07 2.79

D. Financial Chargesd 5.05 0.10 0.19 5.33
Total Project Cost (A+B+C+D) 155.25 2.96 5.83 164.04

a In mid-2010 prices
b Project administration and implementation includes project staff salaries
c Physical contingencies computed at 10% for civil works. Price contingencies computed at 0.0-1.5% on foreign exchange costs and 5.5-8.0% on local currency

costs; includes provision for potential exchange rate fluctuation under the assumption of a purchasing power parity exchange rate.
d Includes interest and commitment charges. Interest during construction for ADB loan(s) has been computed at the rate of 1.0% for the ADF loan and 5-year

forward London interbank offered rate plus a spread of 0.3% for the OCR loan. Commitment charges for an ADB loan are 0.15% per year to be charged on the
undisbursed loan amount.

15

Detailed Cost Estimates by Year

Y2011 Y2012 Y2013 Y2014 Y2015 Y2016 Y2017 Y2018

Investment Cost
Civil Works

Water supply (OCR financing) 12.03 0.00 0.00 0.60 1.20 6.02 4.21 0.00 0.00
Water supply (ADF financing) 22.79 0.00 0.00 1.14 2.28 11.39 7.98 0.00 0.00
Water supply (AFD financing) 34.92 0.00 0.00 1.75 3.49 17.46 12.22 0.00 0.00
Sewerage 28.20 0.00 0.00 1.41 2.82 14.10 9.87 0.00 0.00
Road reinstatement 10.01 0.00 0.00 0.50 1.00 5.01 3.50 0.00 0.00

Equipment 4.63 0.00 0.00 0.21 0.41 2.32 1.70 0.00 0.00
Land acquisition, resettlement, compensations 0.13 0.02 0.05 0.07 0.00 0.00 0.00 0.00 0.00
Consultants

Project management and capacity building 3.04 0.30 0.67 0.97 0.69 0.38 0.04 0.00 0.00
Design and supervision 1.18 0.18 0.20 0.61 0.17 0.02 0.00 0.00 0.00

Taxes and duties 29.26 0.06 0.11 1.61 2.96 14.42 10.10 0.00 0.00
Subtotal (A) 146.19 0.56 1.03 8.86 15.03 71.11 49.62 0.00 0.00

Recurrent Costs
Project administration and implementation 0.76 0.07 0.08 0.16 0.16 0.16 0.14 0.00 0.00
Taxes and Dutie 0.09 0.01 0.01 0.02 0.02 0.02 0.02 0.00 0.00

Subtotal (B) 0.85 0.08 0.09 0.17 0.17 0.17 0.16 0.00 0.00
Contingencies

Physical 8.88 0.00 0.01 0.45 0.88 4.43 3.11 0.00 0.00
Price 2.79 0.00 0.01 0.10 0.23 1.35 1.10 0.00 0.00

Financial Charges 5.33 0.00 0.64 0.34 0.54 1.55 2.26 0.00 0.00
Grand Total 164.04 0.63 1.77 9.93 16.85 78.61 56.26 0.00 0.00

Percentage 100.00 0.4 1.1 6.1 10.3 47.9 34.3 0.0 0.0

ADB = Asian Development Bank, ADF = Asian Development Fund, AFD = Agence Française de Développement, OCR = ordinary capital resources
a In mid-2010 prices
b Project administration and implementation includes project staff salaries
c Physical contingencies computed at 10% for civil works. Price contingencies computed at 0.0-1.5% on foreign exchange costs and 5.5-8.0% on local currency

costs; includes provision for potential exchange rate fluctuation under the assumption of a purchasing power parity exchange rate.
d Includes interest and commitment charges. Interest during construction for ADB loan(s) has been computed at the rate of 1.0% for the ADF loan and 5-year

forward London interbank offered rate plus a spread of 0.3% for the OCR loan. Commitment charges for an ADB loan are 0.15% per year to be charged on the
undisbursed loan amount.

16

E. Contract and Disbursement S-curve

Contract Awards and Disbursement Projections
Ordinary Capital Resources

17

Contract Awards and Disbursement Projections
Asian Development Fund

18

Contract Awards and Disbursement Projections

Co-financed

19

F. Funds Flow Diagram

JRO = NWSDB Jaffna Regional Office, MLGPC = Ministry of Local Government and Provincial Council, NPC = Northern
Provincial Council, NWSDB = National Water Supply and Drainage Board, PID = Provincial Irrigation Department

Notes on funds flow:
1. From ADB to the Imprest Accounts. Loan proceeds will be channeled through the first generation imprest accounts

(FGIAs) opened at the Central Bank of Sri Lanka (3 accounts, 2 in the name of MWSD and 1 in the name of MLGPC) to
the second generation imprest accounts (SGIAs) (3 accounts, 2 in the name of NWSDB and 1 in the name of NPC/PID)
at a state owned bank. ADB funds will be allocated based on the annual budget estimates prepared by the NWSDB and
NPC/PID. NWSDB and NPC/PID will process all other disbursement requests to ADB, including direct payment to
contractors (above $100,000) and consultant fees. The FGIAs will be replenished according to the ADB's Loan
Disbursement Handbook.

2. The SGIAs will be established at commercial banks acceptable to the Government and ADB. These will be short-term
deposit accounts, with the each of the implementing agencies as authorized signatory.

3. From ADB to contractors as well as consultants. Dollar-denominated payments for contractors (above $100,000), and
consultant fees contracted by either NWSDB or NPC/PID, will be paid directly by ADB, which requires PMCIU submission
of approved invoices and documentation to ADB in accordance with ADB's Loan Disbursement Handbook.

ADB 2 First Generation
Imprest Accounts ($)

(OCR and ADF)
at Central Bank

MWSD

1 First Generation
Imprest Account ($)

(ADF)
at Central Bank

MLGPC

2 Second Generation
Imprest Account (SLR)

at state owned bank
NWSDB (JRO)

1 Second Generation
Imprest Account (SLR)

at state owned bank
PID, NPC

Contractors and
Consultants

(for above $100,000)
D

irect P
aym

ent

Replenishment

Cash flow
Reports for reconciliation and replenishment (with copy to MOFP)

20

V. FINANCIAL MANAGEMENT

A. Financial Management Assessment

14. Financial management assessment undertaken during project preparation indicates that
the NWSDB can manage loan proceeds during project implementation. However, for the
NWSDB to achieve the highest accuracy in accounting, it is necessary for NWSDB to complete
and fully implement the ongoing enterprise resource planning system19 development. Also,
registration of newly created assets in accounting books is generally delayed even after the
NWSDB completes construction work. As such, depreciation on assets is not accounted for
and/or is underestimated by the NWSDB. This may affect the tariff revision process, as the
NWSDB’s tariff policy is to recover operations and maintenance costs and the higher of debt
service costs or depreciation costs.

15. Further, with a significant volume of financial regulations from the provincial council and
the government, there is a lack of clarity on financial management and reporting requirements.
This resulted in non-compliance with certain accounting standards, and inconsistencies in
income statement and records. Therefore, under the project, a separate project office will be set
up, along with a separate project account and rules and regulations required for financial control
and governance. A summary of the Financial Management Assessment is in Annex C.

B. Disbursement

16. The Loan proceeds will be disbursed in accordance with ADB’s Loan Disbursement
Handbook (2007, as amended from time to time),20 and detailed arrangements agreed upon
between the Government and ADB.

17. Pursuant to ADB's Safeguard Policy Statement (2009) (SPS),21 ADB funds may not be
applied to the activities described on the ADB Prohibited Investment Activities List set forth at
Appendix 5 of the SPS. All financial institutions will ensure that their investments are in
compliance with applicable national laws and regulations and will apply the prohibited
investment activities list (Appendix 5 of the SPS) to subprojects financed by ADB.

18. Direct payment procedure by ADB will be utilized for payments to contractors above
$100,000, and consultant's fees. Reimbursement, liquidation and replenishment through imprest
accounts and statement of expenditure (SOE) procedures will be utilized for payments on civil
works below $100,000, procurement of goods, recurrent costs (project management). Two
separate first generation imprest accounts (FGIAs) and two second generation imprest accounts
(SGIAs), depending on its funding sources, will be established and maintained by NWSDB and
and one FGIA will be maintained by MLGPC and one SGIA will be maintained by NPC/PID as
follows:

19 Enterprise resource planning is generally an integrated computer-based system used to manage internal and

external resources, such as tangible assets, financial resources, materials and human resources.
20 Available at: http://www.adb.org/Documents/Handbooks/Loan_Disbursement/loan-disbursement-final.pdf
21 Available at: http://www.adb.org/Documents/Policies/Safeguards/Safeguard-Policy-Statement-June2009.pdf

21

 Funding Source

 OCR ADF

First Generation Imprest
Account

(1) account ($) established at
the Central Bank of Sri Lanka
in the name of MWSD

 (2) accounts ($) established at the
Central Bank of Sri Lanka,
respectively, in the name of
MWSD and MLGPC

Second Generation Imprest
Account

(1) account (SLRs) established
at the state owned bank in the
name of NWSDB Project
Management and
Implementation Unit

 (2) accounts (SLRs) established at
the state owned bank in the name
of NWSDB Project Management
and Implementation Unit and 1
account in the name of NPC-PID
Project Implementation Unit

19. The FGIAs and SGIAs will be established, managed, replenished and liquidated in
accordance with ADB’s Loan Disbursement Handbook (2007, as amended from time to time).
The ceiling for the FGIAs will not exceed the lower of: (i) the estimated expenditure to be
financed from the FGIAs for the first 6 months of Project implementation, or (ii) the equivalent of
10% of the loan amount. The maximum ceiling of each SGIA will be equivalent to 6 months
estimated expenditures to be funded from each SGIA or 10% of the respective loan amount,
whichever is lower. The request for initial advance to the FGIAs should be accompanied by an
Estimate of Expenditure Sheet22 setting out the estimated expenditures for the first six (6)
months of project implementation, and submission of evidence satisfactory to ADB that the
Imprest Accounts have been duly opened. For every liquidation and replenishment request of
the FGIA, the borrower will furnish to ADB (a) Statement of Account (Bank Statement) where
the imprest accounts are maintained, and (b) the Imprest Account Reconciliation Statement
reconciling the above mentioned bank statement against the EA’s records.23

20. ADB's statements of expenditure (SOE) will be utilized for reimbursement and liquidation
and replenishment of the imprest accounts for any individual payments not exceeding the
equivalent of $100,000. SOE records should be maintained and made readily available for
review by ADB's disbursement and review mission or upon ADB's request for submission of
supporting documents on a sampling basis, and for independent audit.24

21. Before the submission of the first withdrawal application, the borrower should submit to
ADB sufficient evidence of the authority of the person(s) who will sign the withdrawal
applications on behalf of the borrower, together with the authenticated specimen signatures of
each authorized person. The minimum value per withdrawal application is US$100,000, unless
otherwise approved by ADB. The Government is to consolidate claims to meet this limit for
reimbursement and imprest account claims. Withdrawal applications and supporting documents
will demonstrate, among other things that the goods, and/or services were produced in or from
ADB members, and are eligible for ADB financing.

22 Available in Appendix 29 of the Loan Disbursement Handbook.
23 Follow the format provided in Appendix 30 of the Loan Disbursement Handbook.
24 Checklist for SOE procedures and formats are available at:

http://www.adb.org/documents/handbooks/loan_disbursement/chap-09.pdf
http://www.adb.org/documents/handbooks/loan_disbursement/SOE-Contracts-100-Below.xls
http://www.adb.org/documents/handbooks/loan_disbursement/SOE-Contracts-Over-100.xls
http://www.adb.org/documents/handbooks/loan_disbursement/SOE-Operating-Costs.xls
http://www.adb.org/documents/handbooks/loan_disbursement/SOE-Free-Format.xls

22

22. For the water supply and sanitation component, NWSDB will be responsible for: (i)
preparing disbursement projections, (ii) requesting budgetary allocations for counterpart funds,
(iii) collecting supporting documents, and (iv) preparing and sending withdrawal applications to
ADB. For the Iranamadu Tank works, NPC-PID will be responsible for: (i) preparing
disbursement projections, (ii) requesting budgetary allocations for counterpart funds, (iii)
collecting supporting documents, (iv) preparing and sending withdrawal applications to ADB,
and (v) processing funds for second generation imprest account to ensure adequate cash flow
for NPC-PID with respect to recurrent costs and payments to contractors and suppliers. NPC-
PID will be responsible for: (i) providing information for preparing disbursement projections, (ii)
projection of necessary budgetary allocations for counterpart funds, (iii) preparing supporting
documents, and (iv) preparing and sending withdrawal applications to MLGPC.

C. Accounting

23. The MWSD and MLGPC will maintain separate project accounts and records by funding
sources for all expenditures incurred on the Project. Project accounts will follow international
accounting principles and practices.

D. Auditing

24. The MWSD and MLGPC will cause the detailed consolidated project accounts to be
audited in accordance with International Standards on Auditing and in accordance with the
Government's audit regulations by an auditor acceptable to ADB. The audited accounts will be
submitted in the English language to ADB within 6 months of the end of the fiscal year by the
executing agency. The annual audit report will include a separate audit opinion on the use of the
Imprest Accounts, and the SOE procedures (as applicable). The Government, MWSD and
MLGPC have been made aware of ADB’s policy on delayed submission, and the requirements
for satisfactory and acceptable quality of the audited accounts. ADB reserves the right to verify
the project's financial accounts to confirm that the share of ADB’s financing is used in
accordance with ADB’s policies and procedures. For revenue generating projects only, ADB
requires audited financial statements for each executing and/or implementation agency
associated with the project.

VI. PROCUREMENT AND CONSULTING SERVICES

A. Advance Contracting

25. All advance contracting will be undertaken in conformity with ADB’s Procurement
Guidelines (April 2010, as amended from time to time)25 and ADB’s Guidelines on the Use of
Consultants (April 2010, as amended from time to time).26 The issuance of invitations to bid
under advance contracting will be subject to ADB approval. The Government, executing and
implementing agencies have been advised that approval of advance contracting does not
commit ADB to finance the Project.

26. Advance contracting includes preparation of NCB bid documents and bid evaluation for
civil works packages, and recruitment of consultants. This includes: (i) prequalification of
contractors, preparation of NCB bid documents, and bid evaluation for civil works packages for

25 Available at: http://www.adb.org/Documents/Guidelines/Procurement/Guidelines-Procurement.pdf
26 Available at: http://www.adb.org/Documents/Guidelines/Consulting/Guidelines-Consultants.pdf

23

advance pipe laying works on A9 and buildings for regional office and staff facilities;27 (ii)
preparation of tender documents to procure materials and equipment;28 and (iii) recruitment of
consultants.29

B. Procurement of Goods, Works and Consulting Services

27. All ADB-financed procurement of goods and works will be undertaken in accordance
with Procurement Guidelines (April 2010, as amended from time to time).

28. Before the start of any procurement, ADB and the Government will review the public
procurement laws of the Government to ensure consistency with ADB’s Procurement
Guidelines.

29. An 18-month procurement plan indicating threshold and review procedures, goods,
works, and consulting service contract packages and national competitive bidding guidelines is
in Section C.

30. All ADB-financed consultants and NGOs if appropriate will be recruited according to
ADB’s Guidelines on the Use of Consultants (April 2010, as amended from time to time).30 The
terms of reference for all consulting services are detailed in Annex D.

31. AFD-financed procurement of goods, works and consulting services will be in
accordance with AFD guidelines.

C. Procurement Plan

32. The procurement plan is in Annex E.

D. Consultant's Terms of Reference

33. The consultants terms of reference is in Annex D.

VII. SAFEGUARDS

34. Environment. The project is categorized as environmental category B and an initial
environmental examination (IEE) with a detailed environmental management plan (EMP) was
prepared in accordance with ADB's Safeguards Policy Statement (2009).31 The IEE concludes
that no significant adverse environmental impacts are anticipated.32 The project's significant
environmental benefits will include protection of the fragile aquifer, improved hygiene and
sanitary conditions, improved wastewater treatment and disposal, improved ecosystem health

27 This is in the procurement plan item 1 & 13.
28 This is in the procurement plan item 13.
29 This is in the procurement plan under Consulting Services - item 1 & 2
30 Checklists for actions required to contract consultants by method available in e-Handbook on Project

Implementation at: http://www.adb.org/documents/handbooks/project-implementation/
31 A single environmental and social assessment and planning process and unified safeguard documentation,

consultation, and disclosure requirements will be adopted to satisfy the safeguard principles and requirements of
ADB and AFD.

32 Location impacts include minor loss of on-site ecology and the conversion of small amounts of rural agricultural
land. Construction-related impacts relate to dust generation from excavation activities; and increased vibrations,
noise, fumes, and traffic disruption during construction activities. Good engineering design and management plans
will minimize these impacts as well as any impacts associated with operations. All effluent discharge will comply
with national standards.

24

resulting from reduced discharge of wastewater into sensitive areas, and reduced water losses
from the currently inefficient water distribution system. Mitigation measures and monitoring
plans have been proposed in the EMP. The EMP will be implemented and monitored by the
PMCIU. Project engineering and institutional consultants will assist the PMCIU in ensuring
implementation of the EMP.

35. The MWSD through NWSDB as the executing agency is responsible to obtain all
Government clearances including the approvals from the Coast Conservation Department,
Central Environmental Authority and respective local authorities as applicable prior to initiation
of any construction, and any required approvals for the operation of the facilities. MWSD
through NWSDB will finance any further studies required to address Government requirements.

36. The Design and Supervision consultant (DSC) team shall also include an environmental
specialist and the DSC team shall update the IEE and EMP as necessary during implementation
and submit for ADB's approval. The bidding documents for the construction works shall include
the requirement by the contractor to adhere to the EMP and Environmental Monitoring Plan.
The NWSDB, project management, coordination and implementation unit (PMCIU) with the
assistance from the Design and Supervision consultants shall be responsible to ensure that the
contractor adheres to the EMP during construction. During operations the NWSDB, as the
operator of the schemes will be responsible to implement the required long term environmental
monitoring. NWSDB will provide annual EMP implementation progress reports to ADB.

37. Social. The project is category B for involuntary resettlement.33 A resettlement plan was
prepared for the acquisition of a 0.3-hectare privately owned land plot affecting one household.
The project is category C for indigenous peoples. The population in the project area is largely
homogenous (Tamil) and the socioeconomic survey and consultations show that no distinctive
and separate indigenous peoples live in the project area.

38. MWSD: The cost related to land acquisition and resettlement will be borne by MWSD
through NWSDB. MWSD through NWSDB will ensure that adequate funds are made available
in a timely manner (i.e., before physical or economic displacement) for resettlement planning
purposes.

39. NPCC: The NPCC will discuss land acquisition or resettlement issues if/when there is a
delay in such activities in order to expedite the process.

40. PMCIU: The PMCIU is the responsible body to ensure smooth implementation of the
resettlement plan and that affected persons are compensated prior to economic or physical
displacement. The PMCIU is responsible for the following social safeguard activities: (i)
updating the resettlement plan with assistance of Project Engineering and Institutional
Consulting (PEIC) during the detailed design stage, if necessary; (ii) providing timely payments
of compensation at replacement value as per the resettlement plan to affected persons before
physical or economic displacement occurs; (iii) ensuring that other entitlements (e.g., income
rehabilitation measures, etc.) as per the resettlement plan are delivered to affected persons; (iv)
engaging in ongoing and meaningful consultations with communities, stakeholders, and affected
persons; (v) implementing the resettlement plan with support from PEIC; (vi) ensuring all
grievances are addressed and when necessary activating the Grievance Redress Committee;
(vii) taking corrective actions where necessary; (viii) conducting monitoring of the resettlement

33 Rehabilitation work will be undertaken within existing facilities and new construction will be undertaken on vacant

government land, wherever possible. Where land acquisition is required, project design ensures that no
displacement will result and that the land is not a significant source of income or subsistence.

25

process to ensure smooth implementation; (ix) submitting annual monitoring reports to ADB that
describe the progress of the implementation of resettlement activities and any compliance
issues and corrective actions.

41. Civil Works Contracts: Contractors cannot begin civil works for project components or
sections that are ready to be constructed until full compensation entitlements (at replacement
cost) are paid to those being physically or economically displaced. Moreover, the Government
will ensure that civil works contracts and bidding documents under the Project include specific
provisions requiring contractors to comply with all: (i) applicable labor laws and core labor
standards on (a) prohibition of child labor as defined in national legislation for construction and
maintenance activities, on (b) equal pay for equal work of equal value regardless of gender,
ethnicity or caste, and on (c) elimination of forced labor; and (ii) the requirement to disseminate
information on sexually transmitted diseases including HIV/AIDS to employees and local
communities surrounding the project sites.

VIII. GENDER AND SOCIAL DIMENSIONS

42. Gender Action Plan. A Gender Action Plan (GAP) was prepared under the Project
(Annex F). The NGO will be the main implementing agent for the GAP facilitated by a social
specialist on the consultant team. Key activities include: (i) conducting gender related training
and awareness programs, (ii) conducting stakeholder consultations, (iii) providing gender
guidance during planning and implementation, (iv) incorporating gender needs in policies and
programs, and (v) preparing, maintaining, and documenting gender disaggregated data bases
at central, regional, and community levels. Key target groups for gender related activities
include government agencies, project related steering committees, community based
organizations, and local authorities.

43. Participation and Community Mobilization Plan. A Participation and Community
Mobilization Plan (PCMP) was prepared under the Project (Annex G). The overall participation
strategy will be implemented by the PMCIU with assistance from the social specialist on the
consultant team. Key activities include: (i) promoting shared decision making and responsibility
through meetings, seminars, and workshops, and (ii) conduct ongoing consultations for
continued needs assessments. The NGO will be primarily responsible for implementing the
following community mobilization activities including: (i) community surveys, (ii) awareness
campaign, (iii) preparation of the community profiles, (iv) formation of community based
organizations, and (vi) community-based training and creating linkages with government
programs and project activities.

26

IX. PERFORMANCE MONITORING, EVALUATION, REPORTING AND
COMMUNICATION

A. Project Design and Monitoring Framework

Design Summary
Performance Targets and
Indicators with Baselines

Data Sources and
Reporting Mechanisms Assumptions and Risks

Impact Assumptions
Improved health and
human development in
urban areas of Jaffna
Peninsula

Reduction in cases of
waterborne diseases by 10%
in 2020 compared with 2010.
Regional improvement in life
expectancy, literacy, and
gross domestic product by
5% in 2020 compared with
2010.

Provincial and local
government health
statistics
UNDP Human
Development Reports for
Sri Lanka

Beneficiaries make full use
of improved water supply
and sanitation
Continued government
commitment to water supply
and sanitation development
and water resource
management
Sustained economic growth
and employment
opportunities for
beneficiaries

Risks
Economic and political
instability

Outcome Assumptions
Improved water supply
and sanitation
infrastructure for
residents and returning
internally displaced
persons in targeted
urban areas, and
improved protection and
management of Jaffna
Peninsula's water
resources

Residents and returning
internally displaced persons
lacking access to safe
drinking water and sanitation
in target areas reduced by
50% in 2017 compared with
2010.

Institutional framework, skills,
and awareness for water
protection and management
built.

Access ratio of urban
services and poverty ratio
regularly monitored, with
sex-disaggregated data

Baseline data to be
collected during the start
of project implementation,
including data on (i)
percentage of population
with access to water
supply and sanitation at
project inception, (ii)
population with good
access to water supply
and sanitation, (iii)
population requiring
improved access to water
supply and sanitation

Provincial and local
government and agency
reports
NWSDB annual report
CEA reports

PPMS based on
appraisal reports
NGO monitoring reports
Sri Lanka Millennium
Development Goal country
report

Parallel developments in the
urban sectors.

Risks
National, provincial, and
local governments do not
undertake actions to improve
service delivery

Outputs
1.a Improved water

supply infrastructure

Construction of one water
treatment plant and
production of 35,000m3 per
day potable water
Installation of 584 km of
water mains and supply
pipes
60,000 new water
connections
At least 33% representation
of women in committees
established for community
water supply and sanitation

Project progress reports
PPMS
NWSDB, JMC data

Assumptions
NWSDB undertakes reforms
to improve service delivery
Tariffs for services set at
appropriate levels and
collected efficiently
Effective O&M
Timely completion of works
by cofinancier
Timely provision of
counterpart funds
Risks
Water demand grows at a
slower or more rapid pace

27

Design Summary
Performance Targets and
Indicators with Baselines

Data Sources and
Reporting Mechanisms Assumptions and Risks

1.b Improved sanitation
infrastructure

programs

Construction of one sewage
treatment plant of 12,500
m3/d capacity.
Installation of 331 km sewer
mains and networks
20,000 households
connected to the sewer
network
Households with access to
properly maintained on-site
sanitation
Pro-poor sanitation
infrastructure is built (target:
35% are war widows and
households headed by
women)
Communal sanitary facilities
built for both men and
women

Project progress reports
PPMS
NWSDB, JMC data

than planned
Delays in obtaining A9 right
of way
Funding for irrigation support
not secured
Lack of qualified contractors
Lack of funds for O&M

Assumptions
NWSDB undertakes reforms
to improve service delivery.
Tariffs for services set at
appropriate levels and
collected efficiently
Effective O&M
Timely provision of
counterpart funds

Risks
Water demand grows at a
slower or more rapid pace
than planned
Lack of qualified contractors
Lack of funds for O&M

2. Strengthened water
resource protection
and management

Training of NWSDB and
WRB staff for capacity
building (target: 50% women
participation)
Monitoring and data systems
for groundwater
institutionalized
Monitored bacteriological
groundwater pollution
reduced by 25% in Jaffna
city
Water conservation,
environmental, and hygiene
awareness-raising activities
conducted
Public communication
documents published and
disseminated to target
audience

Project progress reports
PPMS
NWSDB, WRB, JMC data

Assumptions
Multiagency commitment to
water conservation and
resource protection
Participatory, consultative,
and participatory
mechanisms used

Risks
Behavior does not change
despite awareness raising
Emergence of other water
users or polluters not under
the influence of NWSDB.
Funds for monitoring and
data systems not sustained

3. Project management

and implementation
system is operational

Capacity building training of
NWSDB (JRO)

Project progress reports
PPMS

Assumption
Implementing agencies
support and allocate
resources required for
continued capacity building

28

Activities with Milestones Inputs
1a. Water Supply Infrastructure
1a.1 Prequalify contractors, tender and evaluate bids for civil works packages

for advance pipe-laying works on A9, and build regional offices and
staff facilities (starting Q3/10)

1a.2 Form PMCIU and PIU (irrigation) (Q1/11)
1a.3 Conduct topographical surveys, field surveys, and investigations

(Q4/11)
1a.4 Complete water monitoring program for Iranamadu Tank (Q4/11)
1a.5 Conduct benefit monitoring survey for Jaffna Peninsula (Q3/11)
1a.6 Conduct ongoing consultations with farmers semi-annually.
1a.7 Reconfirm and if required sign a new MOU for water rights from

Irrigation Department for water extraction from Iranamadu Tank (Q4/11)
1a.8 Obtain environmental clearances from CEA and CCD (Q3/11)
1a.9 Prepare detailed engineering design for Iranamadu works (Q1/12)
1a.10Prepare detailed engineering design for water main and distribution

systems (Q3/12)
1a.11Complete land transfers, land acquisition, and resettlement assistance

and compensation (Q1/12)
1a.12Tender bid documents and evaluate and select contractors (Q4/12)
1a.13Complete contractor O&M training of identified NWSDB staff for the

JRO and PID (recruited under/transferred to PMCIU/PIU) (Q2/13)
1a.14Complete construction of (i) Iranamadu works, (ii) intake and

transmission lines, (iii) treatment plant, and (iv) elevated towers and
distribution systems (Q4/15)

1a.15Revise individual consumer and bulk supply tariff for financially
sustainable O&M (Q4/14)

1a.16Connect initial households (Q2/16)
1a.17Commission water treatment plant and turn over O&M to NWSDB staff

(Q2/16)
1a.18Rehabilitate small operational groundwater schemes and

decommission redundant schemes (Q2/16)
1b. Sanitation Infrastructure
1b.1 Form PMCIU (Q1/11)
1b.2 Conduct topographical, bathymetric, current surveys, and investigations

(Q4/11)
1b.3 Conduct benefit monitoring survey for Jaffna Peninsula (Q4/11)
1b.4 Obtain environmental clearances from CEA and CCD (Q3/11)
1b.5 Prepare detailed engineering design (Q3/12)
1b.6 Complete land transfers, land acquisition, and resettlement assistance

and compensation (Q1/12)
1b.7 Tender bid documents and evaluate and select contractors (Q4/12)
1b.8 Complete contractor O&M training of NWSDB staff for the JRO and PID

(recruited under or transferred to PMCIU or PIU) (Q2/13)
1b.9 Complete construction of (i) sewerage system in Jaffna city, (ii) sewage

treatment plant, (iii) outfall, and (iv) sludge drying beds (Q4/15)
1b.10Revise individual consumer and institutional tariffs for financially

sustainable O&M (Q4/14)
1b.11Connect initial households, prioritized based on water supply

connections (Q2/16)
1b.12Commission sewage treatment plant and turn over O&M to NWSDB

(Q2/16)
1b.13Conduct pro-poor sanitation programs through NGOs, including

building low-cost latrines and hygiene awareness (Q2/15)
2a. JWRMC
2a.1 Draft regional basin management organization study (Q2/11)
2a.2 Approve policy statements and JWRMC functions by all stakeholders

through consultations (Q4/11)
2a.3 Operationalize JWRMC (Q1/12) with secretariat established and

quarterly meetings started (Q2/12)
2a.4 Develop policies and strategies for coordination and planning (Q4/11)
2a.5 Develop data system for JWRMC (Q1/12) and train staff (Q3/12)
2a.6 Build capacity for use of predictive groundwater and hydrological

models (Q1/13)
2a.7 Establish baseline information on land use, water, and biotic resources

(Q3/12)
2a.8 Deliver water quality monitoring equipment (Q3/12)
2a.9 Train NWSDB and WRB staff on sampling and analytical testing for

water quality monitoring (Q2/13)
2a.10Pass Pradeshiya Sabha water abstraction by-laws and regulations

(Q3/11)

Project $164.04 million

Item Amount ($
million)

ADB 90.00

Co financing 40.00

Government 34.04

Technical Assistance $665,000

Item Amount ($
000)

ADB 600

Government 65

29

Activities with Milestones Inputs
2a.11Appoint village regulatory committees (Q3/12) and complete training

(Q4/12)
2a.12Complete guidelines on mobilization and functioning of village

monitoring committees, technical information sheets, and guidelines on
the establishment and revision of performance target and reporting
mechanisms (Q1/14)

2b. B: Water Conservation
2b.1 Review water and environmental activities undertaken locally and

nationwide (Q3/11)
2b.2 Engage community leaders in participatory design and delivery (Q4/11)
2b.3 Formulate a tailor-made Jaffna water conservation awareness and

environmental protection campaign (Q1/12)
2b.4 Conduct campaign (Q2/14)
3. Capacity support for NWSDB (JRO) and Project Implementation
3.1 Begin advance actions for recruitment of consultants (Q3/10)
3.2 Recruit project staff (Q2/11)
3.3 Recruit project consultants (Q3/11)
3.4 Construct NWSDB north office (Q1/13)
3.5 Operationalize commercial and NRW functions (Q4/14)
3.6 Introduce computerization, accounting, and data recording systems in

NWSDB (JRO) (Q4/13)
3.7 Train NWSDB (JRO) on use of accounting and financial management

methods (Q4/14)
ADB = Asian Development Bank, CEA = Central Environmental Authority, CCD = Coast Conservation Department,
JMC = Jaffna Municipal Council, JRO = Jaffna Regional Office, JWRMC = Jaffna water resources management
committee, km = kilometer, MOU = memorandum of understanding, m3 = cubic meter, NGO = nongovernment
organization, NWSDB = National Water Supply and Drainage Board, NRW = nonrevenue water, O&M = operations
and maintenance, PID = Provincial Irrigation Department, PIU = project implementation unit, PMCIU = project
management, coordination and implementation unit, PPMS = project performance monitoring system, UNDP = United
Nations Development Program, WRB = water resources board

B. Monitoring

44. Project performance monitoring: The Project will establish a project performance
monitoring system (PPMS) which will show cause-and-effect relationships between the Project
and its impact, will be updated and reported quarterly, and may include Critical Path Method
diagrams. Project performance monitoring and evaluation will be based on the design and
monitoring framework and the baseline surveys specified. Beneficiaries will be involved in
project monitoring evaluation, through direct reporting to project implementation unit (PIU). The
indicators to be monitored will be formulated by and agreed upon with the executing agency,
including indicators pertaining to physical progress and institutional reform activities. The
PMCIU will gather disaggregated baseline physical and socioeconomic data, submit a detail
implementation plan for monitoring performance, and prepare benchmark information for ADB’s
review and concurrence within 9 months of loan and grant effectiveness. This will be reported
quarterly through the executing agency's quarterly progress reports and after each ADB review
mission. These quarterly reports will provide information necessary to update ADB's project
performance reporting system.34

45. Compliance monitoring: NWSDB through the PMCIU, will monitor compliance with the
covenants. Compliance with covenants will be monitored through ADB's Project Administration
Missions—including project inception mission to discuss and confirm the timetable for
compliance with the loan covenants; project review missions to review the borrower's
compliance with particular loan covenants and, where there is any noncompliance or delay,
discuss proposed remedial measures with the Government; and mid-term review missions if
necessary to review covenants to assess whether they are still relevant or need to be changed,
or waived due to changing circumstances.

34 ADB's project performance reporting system is available at:

http://www.adb.org/Documents/Slideshows/PPMS/default.asp?p=evaltool

30

46. Safeguards monitoring: Monitoring of the resettlement plan will be undertaken
throughout the project period by the PMCIU. This will begin during the pre-construction period to
comply with ADB's policy that full compensation for resettlement impacts must be provided
before physical or economic displacement occurs. During the project period, the PMCIU will
track indicators such as: (i) the number of persons affected, (ii) assistance extended, (iii)
community resources affected, (iv) restoration undertaken, and (v) financial aspects such as
compensation paid (as relevant). Monthly targets will be provided by the PEIC to the PMCIU
Social Officer. Monthly progress reports will be prepared by the PMCIU, reporting actual
achievements against the targets and reasons for shortfalls, if any. The PMCIU will be
responsible for managing and maintaining affected persons databases, documenting results of
the affected person census, and verifying asset and socio-economic survey data that will be
used as the baseline for assessing resettlement plan implementation impacts. Updates on
resettlement plan implementation will be included in the overall project implementation reporting
to ADB.

47. The environmental officer attached to the PMCIU will be responsible to: (i) ensure that
the environmental/technical requirements and administrative policies and recommendations are
properly integrated in the designing and planning as well as during construction and operation of
the project; (ii) review the updated and revised EMP prepared during detailed design; (iii) ensure
that the respective bid documents and contract have adequately covered the requirements to
comply with respective environmental safeguard documents such as IEE and EMP; (iv) ensure
that applicable guidelines and criteria on environment are complied with; (v) Oversee the regular
monitoring activities during construction and operation phases of the project conducted by
others; (vi) ensure that mitigating measures and preventative activities are properly
implemented and adequate measures are taken in cases where unexpected impacts arise; and
(vii) prepare environmental monitoring reports for submission to appropriate authorities: NPCC,
ADB and Central Environmental Authority (CEA).

48. In addition, an Environmental Monitoring Committee will be formed consisting of
representatives based in the locations of proposed activities, authorities/agencies that have
legal jurisdiction over concerned activities or premises and communities to be affected by
construction or operation of the subprojects. These committees will monitor local
implementation of the project during the construction and O&M phases, in addition to the more
structured monitoring activities of the Design and Supervision Consultants Environmental
Specialist and PMCIU Environmental Monitoring Officers. This will ensure a cross check of
monitoring by PMCIU.

49. Gender and social dimensions monitoring: The Gender Action Plan (GAP) and
Participation and Community Mobilization Plan will be implemented, monitored and reported35
by the PMCIU, as detailed under Section VIII. Implementation of the GAP will be reported as
part of the progress reports; and monitoring of the PCMP will be done through quarterly NGO
reports submitted in parallel with the Project's progress reports.

C. Evaluation

50. The Government and ADB will jointly assess Project implementation semiannually. The

35 Staff Guide to Consultation and Participation: http://www.adb.org/participation/toolkit-staff-guide.asp and CSO

Sourcebook: A Staff Guide to Cooperation with Civil Society Organizations:
http://www.adb.org/Documents/Books/CSO-Staff-Guide/default.asp

31

Government, PMCIU, and ADB will conduct a comprehensive midterm review 3 years after the
Project starts or after construction of the sewage treatment plant and treated water mains has
been initiated, whichever is sooner. The reviews will: (i) examine the appropriateness of scope,
design, implementation arrangements and schedules of activities; (ii) identify changes needed
since project appraisal; (iii) assess implementation performance against Project indicators; (iv)
establish compliance with loan covenants; (v) identify problems, constraints, and, if necessary,
recommend changes in the design or implementation arrangements; and (vi) monitor the
effectiveness of safeguard procedures. Within 6 months of physical completion of the Project
the executing agency will submit a project completion report to ADB.36

D. Reporting

51. The executing agency will provide ADB with: (i) quarterly progress reports in a format
consistent with ADB's project performance reporting system; (ii) consolidated annual reports
including (a) progress achieved by output as measured through the indicator's performance
targets, (b) key implementation issues and solutions, (c) updated procurement plan and (d)
updated implementation plan for next 12 months; and (iii) a project completion report within 6
months of physical completion of the Project. To ensure projects continue to be both viable and
sustainable, project accounts and the executing agency’s audited financial statements, together
with the associated auditor's report, should be adequately reviewed.

E. Stakeholder Communication Strategy

52. The Project intends to maximize transparency by communicating relevant project
information to stakeholders through various media. The NWSDB will disclose all key project-
related information, including the scope, cost, and financial and institutional arrangements of the
Project, project safeguard reports such as the IEE and resettlement plan, and project progress
such as procurement, contract award and disbursement through the project website (see
paragraph 55). The PMCIU will also fully disclose relevant project-related information—such as
subproject cost, cost-sharing arrangement, contractor's name, contract price, progress of
construction, financial status of municipalities—through local information centers and public
briefings, bulletin boards, municipal annual reports etc.

53. Participation is an important aspect of the Project. Public awareness programs for
sanitation, health and hygiene education will be implemented by local NGOs engaged in parallel
with the physical investment activities. The Community and Participation Plan (Annex G) and
GAP (Annex F) will ensure sufficient consultation and participation with beneficiaries, including
women, the poor and vulnerable groups.

X. ANTICORRUPTION POLICY

54. ADB reserves the right to investigate, directly or through its agents, any violations of the
Anticorruption Policy relating to the Project.37 All contracts financed by ADB shall include
provisions specifying the right of ADB to audit and examine the records and accounts of the
executing agency and all Project contractors, suppliers, consultants and other service providers.
Individuals/entities on ADB’s anticorruption debarment list are ineligible to participate in ADB-
financed activity and may not be awarded any contracts under the Project.38 To support these

36 Project completion report format is available at: http://www.adb.org/Consulting/consultants-toolkits/PCR-Public-

Sector-Landscape.rar
37 Available at: http://www.adb.org/Documents/Policies/Anticorruption-Integrity/Policies-Strategies.pdf
38 ADB's Integrity Office web site is available at: http://www.adb.org/integrity/unit.asp

32

efforts, relevant provisions are included in the loan agreement, regulations, and bidding
documents for the Project.

55. The Project incorporates other measures, in addition to the standard ADB requirements
to deter corruption and increase transparency. The Project will: (i) build the executing agency’s
capacity to comply with ADB and Government procedures; and (ii) establish a project website to
disclose information and project implementation. The project website will provide updated,
detailed information on project implementation. For example, it will include procurement-related
information such as the list of participating bidders, name of the winning bidder, basic details on
bidding procedures adopted, amount of contract awarded, and the list of goods and/or services
procured. It will also include updated procurement plans. The project website will be established
by the project management coordination and implementation unit (PMCIU) within 3 months of
loan effectiveness, with the assistance of PEIC consultants.

XI. ACCOUNTABILITY MECHANISM

56. People who are, or may in the future be, adversely affected by the project may address
complaints to ADB, or request the review of ADB's compliance under the Accountability
Mechanism.39

57. The Project will establish a grievance redress mechanism to ensure greater
accountability. With the assistance of the PEIC consultants, the executing agency will set up the
grievance redress mechanism within 6 months of loan effectiveness to receive and resolve
complaints, as well as act upon stakeholders' reports of irregularities on project related matters,
including grievances concerning safeguards.40 The executing agency will widely publicize the
existence of this mechanism to ensure that stakeholders are aware that a venue is available to
address concerns or grievances relating to fraud, corruption, abuse, and any other aspects of
project implementation.

XII. RECORD OF PAM CHANGES

58. All revisions/updates during the course of implementation should be retained in this
Section to provide a chronological history of changes to implemented arrangements recorded in
the PAM.

39 For further information see: http://compliance.adb.org/.
40 See relevant safeguard documents (e.g., IEE and RP) for further explanation of the GRM.

 Annex A 33

TECHNICAL ASSISTANCE ON

CAPACITY DEVELOPMENT FOR WATER SUPPLY AND SANITATION SERVICE DELIVERY

A. Justification

1. Capacity in agencies and organizations tasked with water supply and sanitation service
delivery require strengthening and development. While the National Water Supply and Drainage
Board's (NWSDB) commitment to staff capacity development has been continuous since its
formation, enhancing capacity of NWSDB’s Jaffna Regional Office (JRO) will be necessary to
efficiently manage the increasing number of water and sewerage connections. Billing for the
Jaffna peninsula is currently undertaken in Vavuniya Regional Support Center. The main
opportunities for enhancing NWSDB-JRO staff capacity include the areas of: (i) billing and
collection, (ii) reduction of non-revenue water and (iii) general groundwater quality monitoring.
Similarly, the integration of existing, partially damaged, rural water schemes within the overall
Jaffna peninsula network will require the minimization of leaks and non-revenue water and
hence the need for the development of a leakage detection and repair program.

2. Capacity in the Jaffna Municipal Council (JMC), urban councils and Pradeshiya Sabhas
are limited. Systems are not computerized and there is limited communication channels
established between administration, billing, and engineering resources. The Water Resources
Board (WRB) and its office in Jaffna is largely understaffed and underfunded. Consequently
WRB functions are reduced, limited to groundwater investigations, and generally dependent on
commercial drilling for demands created by nongovernment organizations (NGOs), the private
sector, and donor supported projects. Strengthening the capacity, role and function of JMC
needs to consider improved accounting and financial management and billing functions.

B. Major Outputs and Activities

3. The TA's output is capacity built for service delivery through training for NWSDB-JRO,
JMC, urban councils, selected Pradeshiya Sabhas, and WRB. The main activities are: (i)
conducting a detailed needs assessment, (ii) formulating a 4-year capacity building program, (iii)
indentifying course providers and key staff to be trained, and (iv) conducting courses and annual
training.

C. Cost Estimate and Proposed Financing Arrangement

4. The TA is estimated to cost $665 thousand equivalent, of which $600 thousand
equivalent will be financed on a grant basis by ADB's Technical Assistance Special Fund
(TASF-IV). The Government will finance the remaining $65 thousand equivalent. The detailed
cost estimate is presented in Table 1.

34 Annex A

Table 1: Cost Estimates and Financing Plan

 ($'000)

 Item
Total
Cost

A. ADB Financinga
 1. Consultants
 (a). Remuneration and per diem
 (i). International consultants (4 person-months) 60.0
 (ii). National consultants (20 person-months) 80.0
 b. International and local travel 20.0
 c. Reports and communications 5.0
 2. Equipment 10.0
 3. Workshops, training, seminars, and conferencesc 360.0
 6. Miscellaneous administration and support costs 20.0
 8. Contingencies 45.0
 Subtotal (A) 600.0

B. Government Financing
 1. Office accommodation and transport 20.0
 2. Remuneration and per diem of counterpart staff 40.0
 3. Contingencies 5.0
 Subtotal (B) 65.0
 Total 665.0

a Financed by Asian Development Bank's Technical Assistance Special Fund (TASF-IV)
b Equipment includes computers with licensed software and printers which will be turned over to the NWSDB Jaffna

Office after the Project.
c Workshops, training, seminars, and conferences

Purpose Venue
Management skills training Jaffna
Accounting and financial management training Jaffna
Commercial operation Jaffna
Technical training Jaffna
Groundwater modeling and research Jaffna
MIS Jaffna
Sewerage and Sanitation Jaffna

e In accordance with the project administration instructions on recruiting consulting firms for TA assignments, the
user division, in consultation with COSO, will decide on the mode of negotiation. Negotiations are usually
conducted by correspondence when the assignment budgets are equal to or less than $600,000. ADB. Recruiting
Consulting Firms for Technical Assistance Assignments. Project Administration Instructions. PAI 2.02D. Manila.

Source(s): Staff estimates.

D. Consulting Services

5. Individual consultants will be engaged. The summary of consulting services
requirements are in Table 2.

Table 2: Summary of Consulting Services Requirement
International National
Name of Positions Person-months Name of Positions Person-months
Training Specialist 4 Training Specialist 20
Source: Staff Estimates

 Annex A 35

6. The outline terms of references for the capacity development TA consultants are
described in paras. 7 and 8.

7. Training Specialist (international, 4 person-months; national 20 person-months). The
consultants will work closely with staff and consultants of the Institutional Development Section
of the project management, coordination and implementation unit (PMCIU). Working with the
PMCIU, the consultant will conduct a detailed needs assessment and formulate a 4-year
capacity building program. Once the Program has been reviewed and approved by the PMCIU,
the consultants will identify relevant trainers from among the project engineering and
institutional consulting (PEIC) and where required, course providers. The consultants will also
identify key staff to be trained. The consultants will then conduct courses and annual training.

8. Training will focus on strengthening NWSDB-JRO, JMC, and relevant selected urban
councils and Pradeshiya Sabhas, through short courses for improving: (i) management skills—
including supervisory, construction and organizational management; (ii) accounting and financial
analysis; (iii) commercial operation—including billing and collection, and customer care; (iv)
technical skills—including engineering and environmental skills for improving water
conservation, reducing non-revenue water, operation and maintenance (O&M) of water and
sanitation infrastructure in urban areas (including training trainers for project implementation and
future O&M), treatment plant and sea outfall operation; and (v) development of citizens' redress
mechanisms on infrastructure deficiency, operation and maintenance. Specific courses to
strengthen operations will include: (i) groundwater modeling, research and site investigations,
and management information systems (for both NWSDB-JRO and WRB (Jaffna)); (ii)
maintenance of electrical and mechanical equipment; and (iii) water quality management. In
addition, the Project will help NWSDB improve financial skills—especially financial
management, project cost accounting and project management accounting—and operational
performance, particularly through the development of a program to reduce non-revenue water
and advance technology on meter reading. JMC will receive training on public accounting,
financial management, budgeting, cost recovery principles and objectives, and technical
operation and management of composting centers and sanitary landfill sites.

E. Implementation Arrangements

9. The executing and implementing agency for the TA is the NWSDB-JRO. The TA will be
implemented through the PMCIU's Institutional Development Section. Under the Section, an
NWSDB-JRO Training Officer will lead TA implementation. TA activities will be coordinated by
the Institutional Development Specialist who heads the Section. The PMCIU will make available
PEIC specialists engaged under the loan as resource persons for training under the TA.
Disbursements under the TA will be made in accordance with ADB’s Technical Assistance
Disbursement Handbook (May 2010, as amended from time to time). The proposed TA
processing and implementation schedule is listed in Table 3.

Table 3: Proposed Technical Assistance Processing and Implementation Schedule

Major Milestones Expected
Completion Date

Commencement III 2011a

Detailed Needs Assessment IV 2011

Four-year Capacity Building Program IV 2011

Identification of Trainers, Course Providers, and Trainees I 2012

Training I 2015

36 Annex A

Physical Completion III 2015

Financial Closure IV 2015
a The commencement will be after establishment of the Institutional Development Section and engagement of its

consultants.
Source: Staff Estimates

 Annex B 37

TERMS OF REFERENCE FOR PROJECT MANAGEMENT, COORDINATION, AND
IMPLEMENTATION UNIT AND

PROJECT IMPLEMENTATION UNIT

A. Introduction

1. The Government of Sri Lanka will undertake the Jaffna and Kilinochchi Water Supply

and Sanitation Project (the Project) with financial assistance from the Asian Development Bank
(ADB) and a co-financier. The components of the Project are: Water Supply and Sanitation
Infrastructure; Strengthening Jaffna Water Resource Management; and Building Implementation
Capacity.

B. Implementation Arrangement

2. The Ministry of Water Supply and Drainage (MWSD), and the Ministry of Local
Government and Provincial Council (MLGPC) will be the Project’s executing agencies. The
National Water Supply and Drainage Board (NWSDB) through its Jaffna Regional Office (JRO)
and the Northern Provincial Council through the Provincial Irrigation Department (NPC-PID) will
be the Project’s implementing agencies implementing the water supply and sanitation, and
rehabilitation and improvement works to the Iranamadu reservoir, respectively. A Project
management, coordination and implementation unit (PMCIU) will be established in Jaffna under
NWSDB-JRO, to support the Project, and PID (in Kilinochchi), will be appropriately
strengthened with a Project implementation unit (PIU) established within PID. Staffing
requirements for the PMCIU will consider both incremental staff for implementation and
construction phases and long term operation and maintenance function of the NWSDB JRO.
The Government, MWSD and MLGPC agreed to provide adequate staff for the PMCIU and PIU,
which should be acceptable to ADB, and the associated costs will constitute part of its
contribution to the Project.

C. Objectives

3. The PMCIU is aimed at strengthening the managerial and institutional capabilities of the
executing agency to efficiently and effectively manage, coordinate, and monitor the proposed
water and sanitation infrastructure development in the Jaffna peninsula. The PIU is expected to
improve project implementation capacity of PID.

D. Duties and Responsibilities of the PMCIU

1. General Tasks

(i) Confirm procedures and guidelines for evaluation of project engineering and
institutional consulting (PEIC) and their selection by the PMCIU under advance
procurement actions and formally appoint the PEIC;

(ii) Confirm procedures and guidelines for pre-qualification of contractors (A9

crossing advance pipeline package) and their selection for bidding by the PMCIU
under advance procurement actions;

(iii) Review and confirm standard bid documents and standard technical

specifications of works prepared by PMCIU;

38 Annex B

(iv) With support from PEIC, prepare detailed designs, drawings, specifications, bills
of quantities, cost estimates, tender documents and associated contract
documentation for procurement of equipment or civil works under international
competitive bidding (ICB), Limited International Bidding or national competitive
bidding (NCB) procedures for water supply and sanitation. Evaluate tenders and
recommend award;

(v) Develop procedures and prepare guidelines for evaluation of bids of

contractors/suppliers including their post-qualification wherever necessary;

(vi) Supervise, coordinate and monitor the work of the PIU. This includes reviewing

surveys, investigations, studies, sub-project final designs, construction drawings,
estimates, tender documents, bid evaluations and recommendation for award of
contracts;

(vii) Prepare, or as necessary, amend existing procedures and guidelines for site

supervision, quality control and disbursement include guidelines and detailed job
descriptions for resident engineers, supervisors, accountants, etc.;

(viii) Supervise, coordinate and monitor the work of the PEIC ensuring sound

supervision and quality control during construction of sub-project components
and any other technical matters and recommend disbursement after ensuring
correctness of the measurements and invoices;

(ix) Oversee implementation of social and environmental safeguard planning

activities. These activities would be overseen by the Social/Community
Mobilization Officer and a project engineer, respectively;

(x) Oversee implementation of gender action plan and communication and

participation strategy in coordination with nongovernment organization (NGO);

(xi) Assist the PIU in developing annual project work plans, job descriptions, staffing

schedules and equipment budgets;

(xii) Assist the PIU in establishing, testing and reviewing financial accounting and

control systems and ensuring accurate and timely report submissions and funds
flow from the ADB and onwards to the implementing agencies;

(xiii) Prepare an overall Project Performance Management System (PPMS) for the

Project and ensure that the necessary independent inputs are in place when and
where required;

(xiv) Ensure compliance of loan covenants;

(xv) Conduct PPMS surveys;

(xvi) Prepare project accounts and submit timely statements to ADB and Government;

(xvii) Prepare quarterly, mid term and final progress reports;

 Annex B 39

(xviii) Assist the government agent office in the coordination and preparation of all
inputs for Component 2, including consultants and NGO recruitment, and
procurement of any essential equipment;

(xix) Implementation of the water conservation public awareness campaign;

(xx) Overall coordination for the institutional strengthening component, including the

preparation and submission for ADB's concurrence of a 5-year strategic training
plan within 3 months of fielding consultants and an annual training plan before 31
October of each year. The plan will specify training institutions, methodologies,
targeted population, and expected outputs;

(xxi) Coordinate with outside organizations and ensure that services rendered by them

are effective and fit within the Project's plans for strengthening institutional and
implementation capacity;

(xxii) Assist government agent’s office in the design, preparation, planning and

management of the community participation components and monitoring
committee set-up, and in particular the preparation of guidelines, workshops and
training;

(xxiii) Assist Jaffna Municipal Council (JMC) in introducing sanitation by-laws;

(xxiv) Assist government agent office and JMC in introducing management information

systems improvement;

(xxv) Conduct as necessary, and assist and advise the PIU in the coordination and

monitoring of public relations, public participation and consultations, particularly
in the context of maintaining continuous dialogue with Kilinochchi farmers;

(xxvi) Organize invitation and selection of NGOs to be involved in the cost-effective

sanitation program and awareness campaigns; prepare terms of reference and
job descriptions; interview and brief organizations on project objectives and
discuss proposed role of NGOs;

(xxvii) Provide continuous guidance on suitable mechanisms for participatory interaction

with and training of local government and community-based organizations; and

(xxviii) Based on mechanisms developed for beneficiaries’ monitoring, establish

performance and impact of community participation in the project area, where
necessary, suggest adjustments in the program and mechanisms employed; and
prepare annual reports on performance and impact of community participation
and development activities.

2. Specific Tasks

(i) Undertake computer analysis of the existing water supply networks. Identify
existing hydraulic constraints and their rectification for incorporation, if necessary,
in the Project;

40 Annex B

(ii) Plan and prepare contract for the Leak Detection and Rectification Program. To
include leak detection, rectification and installation of bulk meters for water
supply management;

(iii) Identify and prepare program of public consultation and awareness on water

conservation to reduce wastage from public stand posts, household taps, storage
tanks, etc. The awareness program should reflect and be coordinated with the
leak detection program and the installation of the domestic water meters for
improved water demand management;

(iv) Assist PEIC in collection of all available data, contour maps, details of past

schemes and reports; collect historic rainfall data; data on past incidents of water
flooding and loss as may be available;

(v) Assist PEIC in identifying major wastewater producers and pollution sources that

may require additional treatment prior to discharge to the public sewer;

(vi) Where sewage treatment is required, plan and organize a 'baseline' sampling

and analysis program of the receiving water body, in compliance with any
environmental management and monitoring plan; and

(vii) Identify and plan, through public consultation and participation involving women,

suitable locations for community sanitation blocks and facilities including
agreement on responsibility for operation and maintenance.

E. Duties and Responsibilities of PIU

(i) Carry out environmental examination of proposed works in Iranamadu Tank,
ensure that all environmental clearances are obtained and recommendations
included in civil works contracts;

(ii) With support from PMCIU, and PEIC, prepare detailed designs, drawings,

specifications, bills of quantities, cost estimates, tender documents and
associated contract documentation for procurement of equipment and civil works
required. Evaluate tenders and recommend award;

(iii) Supervise construction works related to the tank rehabilitation component

ensuring quality control and sanction payments;

(iv) Conduct, review and implement findings from the Hydraulic Model Study to be

prepared under the Project for the Iranamadu Tank;

(v) Coordinate the preparation of guidelines and conduct training on the use of the

automation;

(vi) Prepare an operational plan for optimizing water discharge operation;

(vii) Coordinate with other donor agencies to ensure adequate scheduling of Tank,

upstream and downstream works; and

 Annex B 41

(viii) Coordinate public consultations and information disclosure, to timely address
concerns, particularly among farmers.

F. Duties and Responsibilities of Government Office (Jaffna Water Resource
Municipal Council {JWRMC} Secretariat)

(i) Lead the preparation of JWRMC’s framework, which shall include
responsibilities, institutional arrangements, planning and management systems,
capacity building and technical and financial support requirements;

(ii) Develop data systems and establish baseline information on water, land use and

biotic resources in the Jaffna peninsula;

(iii) Conduct training and institutionalize the use of predictive groundwater and

hydrological tools, including modeling;

(iv) Coordinate water quality and quantity monitoring and reporting;

(v) Provide support to local authorities in the preparation of: (a) by-laws and

implementing rules and regulations to control water abstraction from the Jaffna
peninsula, and (b) formation and development of regulatory committees at village
level; and

(vi) Overall implementation of Component 2 of the Project.

G. PMCIU and PIU Staff Structure

4. A senior full-time Project Director will head the PMCIU. The Project Director will be
responsible for the day-to-day implementation of the Jaffna and Kilinochchi Water Supply and
Sanitation Project and coordination with any parallel funded institutional capacity building
activities undertaken by other agencies. Three Section Heads will support the Project Director—
one responsible for management and implementation of the water supply and sanitation
engineering services, as well as support to irrigation works, one who will oversee and guide the
institutional strengthening, public awareness and community participation components and a
third deputy director will look after finance, accounts and general office administration. The
PMCIU will be staffed with technical, financial, social, capacity building/governance and
procurement officers to manage all technical, procurement, and loan account administration.
The indicative staff requirements for PMCIU and PIU are given below. The personnel hired for
the PMCIU will be required to work for an average period of 5 years. PID is expected to make
available existing technical and accounting staff for the implementation of irrigation components.

42 Annex B

Project Management and Implementation Unit

Project
Director

Engineering
Section

Institutional
Development

Section

Finance &
Accounting

Section

2 x Water Supply
Engineers

2 x Sewerage
Engineer

2 x Sewage
Treatment
Engineer

Automation
Engineer

O&M Engineers

Social/ Community
Mobilization Officer

MIS/IT Officer*

Public Awareness
Officer*

Groundwater
modeler*

Analytical Chemist
(Water)

Training Officer

Accountant

Office Manager

*These positions, to be later transferred to government agent office, are created in support of Jaffna Water
Resourced Management Committee Secretariat.

PIU for Iranamadu Headworks

Head Iranamadu
Works Unit

Water Resources
Engineer

Accounts Officer

Annex C 43

FINANCIAL MANAGEMENT ASSESSMENT

Key findings of the financial management assessment undertaken for the National Water
Supply and Drainage Board during the investment program preparation are as follows:

Area of Assessment Findings
Fund Flow
Arrangements

 ADB disburses the loan proceeds to the Government of Sri Lanka (the
Government) account in the Central Bank of Sri Lanka.

 The Government will onlend the loan to NWSDB. The loan proceeds will
be transferred to the National Water Supply and Drainage Board’s
(NWSDB) accounts at a state owned bank in Colombo and in Jaffna.

 The project implementation units (PIU) will sign the contracts and payment
checks.

Organization and
staffing

 There are approximately 200 staff members in the Finance Division of
NWSDB. The division is headed by the Deputy General Manager-Finance
and is assisted by four Assistant General Managers (AGM): (i) Financial
Accounting, (ii) Treasury Management, (iii) Management Information
System, and (iv) Stores and Inventory.

 Typically each Regional Support Center (RSC) has a Chief Accountant
overseeing the whole regional accounting functions and another
Accountant at every region or district doing the region or district level
accounting. North RSC, set up as recently as August 2009, presently does
not have a Chief Accountant.

 Project accounting for most donor-funded projects are handled by their
respective PMU where a Project Accountant is separately contracted.
Other projects are supported by respective regional accountants.

 The accounts staff has experience in administering externally funded
projects, including previous ADB funded projects.

Accounting Policy and
Procedure

 NWSDB prepares the annual statement of accounts as per the
requirements under Section 12 of the Finance Act No.38 of 1971.

 The finance statements of NWSDB are prepared in accordance with Sri
Lanka Accounting Standards (SLAS) adopted by the Institute of Chartered
Accountants of Sri Lanka. These are mostly harmonized with the
International Financial Reporting Standards (IFRS).

 There is already an established procedure for recording the transactions,
record keeping and reports, and cost accounting (including cost control
and analysis).

 NWSDB follows accrual-based double entry accounting.
 NWSDB has an existing computerized general ledger (GL) system. The

GL system is a stand alone system and is used independently in the
district/regional offices, RSCs, and Head Office.

Internal Audit  The Internal Audit division reports directly to the Chairman of NWSDB and
is centrally managed at Head Office with audit staff assigned at the RSC
level.

 The Internal Audit is carried out as per an Annual Audit plan discussed
and prepared with the involvement of senior management.

External Audit  An external audit is conducted annually as per the requirements of the
Finance Act No.38 of 1971.

 The final audit of income and expenditure of NWSDB is carried out by the
Government Auditor General as per the provisions in Article 154(1) of the
Constitution of the Democratic Socialist Republic of Sri Lanka and in
conjunction with the provisions in Section 13(1) of the Finance Act No 38
of 1971.

 Audit reports have revealed certain concerns with the financial statements

44 Annex C

prepared by NWSDB.
Reporting and
Monitoring

 All day to day activities of the RSC are managed by the Deputy General
Manager. The Operations and Maintenance Managers report to the
respective Assistant General Managers at the RSC offices.

 All RSC functions are monitored by one of three Additional General
Managers.

 Financial performance of the respective cost centers (i.e. regional or RSC
offices) are monitored through interim income and expenditure statements
periodically generated at Head Office.

Actions required to be taken by NWSDB are as follows

(i) Separate project office will be set up along with separate project account and all rules

and regulations required for financial control and governance including requirements for
financial management and reporting;

(ii) Fill position for Chief Accountant in North RSC before beginning of project
implementation;

(iii) Carry out remedial and/or corrective measures on inconsistencies and noncompliance
indicated in Audit reports.

During the implementation phase, the project management, coordination, and

implementation unit may face some risks that can generally be divided in two main categories:
(i) country level; and (ii) organization or project level. Financial management risks need to be
considered and updated throughout the life of the project. Risk mitigation measures will also be
updated accordingly. The risk assessment and mitigation measures are listed below:

Risk
Risk

Assessment*
Risk-Mitigation Measures

Inherent Risk
1. Country-specific Risks N The National Water Supply and Drainage Board

(NWSDB) will ensure timely release of funds including
counterpart funds to the projects as per loan covenants.

2. Entity-specific Risks N NWSDB has implemented 6 ADB-financed projects.
3. Project-specific Risks N
 Overall Inherent Risk N

Control Risk

1. Implementing Entity N The accounts staff has experience in administering
externally funded projects, including previous ADB-
financed projects.

2. Funds Flow M Timely availability of counterpart funds will be ensured
by implementing the proposed fund flow arrangements.

3. Staffing N Chief Accountant in North RSC will be filled.
4. Accounting Policies and
Procedures

N Current accounting policy and procedures take into
account national accounting standards and are mostly
harmonized with the International Financial Reporting
Standards.

5. Internal Audit N Internal audit will be carried out according to the annual
audit plan.

6. External Audit N Audit of project accounts will be done in accordance
with the International Standards on Auditing, by an
Auditor acceptable to ADB.

Annex C 45

Risk
Risk

Assessment*
Risk-Mitigation Measures

7. Reporting and Monitoring M A separate project office in NWSDB will provide
quarterly reports in accordance with ADB requirements.

8. Information Systems S NWSDB is developing a new system: a web-based
Enterprise Resource Planning (ERP) application.

 Overall Control Risk M
* H – High, S – Substantial, M – Moderate, N – Negligible or Low.

46 Annex D

OUTLINE TERMS OF REFERENCE FOR CONSULTANTS

1. Three packages of consulting services are required to assist the Government of Sri
Lanka in the implementation of Jaffna and Kilinochchi Water Supply and Sanitation Project (the
Project). Package A will be for project engineering and institutional development, Package B
will be for design and supervision for water treatment and intake, and Package C for design and
supervision of Iranamadu head works and hydrological modeling. Consultants will be placed
along with the National Water Supply and Drainage Board through Jaffna Regional Office
(NWSDB-JRO) staff in order to provide on the job training and to support institutional
development in the region. Sharing of responsibility between the consultants and NWSDB-JRO
is indicated in Figure 1.

A. Project Engineering and Institutional Development

2. The consultants recruited under this package will assist the NWSDB-JRO with the day-
to-day management, project engineering and the institutional development components of the
Project. The main responsibilities include design and supervision of the water supply
distribution and sanitation schemes, coordinating implementation schedules and plans,
developing and implementing quality monitoring systems, identification and resolution of
constraints, conducting surveys and specific studies, preparation of tender documents, assisting
with tender evaluation, construction supervision, contracts management, recommendation for
payments, and quality assurance. The consultants will develop and implement a computer
based project implementation plan, critical paths, resource maps. All reports required will be
produced based these systems. The consultants will coordinate with other consultants under the
Project and with other similar other donor and government-assisted projects.

3. Required Expertise and Inputs. The team will comprise of 79 person months
international, 1,126 person months national consultants, and 904 person months of NWSDB-
JRO. Detail breakdown of the type of consultants, and individual inputs is given in Figure 1.
Specific tasks of the sub-teams and expertise required is given in the following paragraphs. The
overall responsibility will be with the Team Leader who will be also the sub-team leader for the
Project Engineering Team.

4. Project Engineering Team: The team will comprise of Team Leader, Water Supply
Engineers, Sewerage Network Engineers, Sewage Treatment Engineer, Chemist/Biologist
(Sewage Treatment Design), Automation Engineer, Electromechanical Engineer, Sewerage
Network Engineer, Sewerage Admin./Health Inspectors, Quantity Surveyor and
Documentations, Procurement Officer, and operation and maintenance (O&M) Engineers.

5. The specific tasks of the team include: (i) assist the project director with the day-to-day
management of all Project activities; (ii) coordinate planning, control, and management of the
work of a multidisciplinary team; (iii) develop implementation schedules and resource
requirements; (iv) monitor progress, evaluate results, and identify and resolve constraints; (v)
provide long-term input to the development of project methodologies; (vi) evaluate demand and
establish criteria to meet demand; (vii) identify appropriate technologies and the need for
standardization of equipment and materials; (viii) present designs to communities; (ix) assure
the quality of works of the design and supervision consultants; (x) review the feasibility reports
prepared under the project preparatory technical assistance (xi) carry out detailed investigation
and engineering surveys; (xii) design the urban water supply distribution schemes; (xiii) design
and implement the sewerage collection and treatment facility for the Jaffna municipal council
area, including outfall; (xiv) coordinate the preparation of detailed designs for the water

 Annex D 47

treatment plants with the co-financier team; (xv) develop bidding documents, including bill of
quantities and specifications following ADB’s guidelines and assist in evaluation of bids; (xvi)
update costs and economic and financial information (including rates of return), when needed;
(xvii) prepare implementation schedule and resource requirements; (xviii) supervise and assure
quality of implementation of the urban water supply and sanitation schemes; (xix) supervise all
construction activities under the Project, including liaison with the other teams under the Project
and other donor financed projects, and community development team; (xx) develop and
implement quality assurance program for all works; (xxi) supervise day-to-day construction
management; (xxii) develop O&M manuals for future maintenance; (xxiii) prepare asset registry
for all assets built under the Project; (xxiv) establish a contract tracking systems, including
implementation schedules and milestones achievable; (xxv) coordinate the design and
implementation of the Iranamadu Tank works; and (xxvi) coordinate the design and
implementation of the water treatment works.

6. Institutional Development Team: The team will comprise of Institutional Development
Specialist, Social/Community Mobilization Officer, Community Liaison Officer, MIS/IT Officer,
Legal Officer, Resettlement Officer, Public Awareness Officer, Groundwater Modeler, Analytical
Chemist (Water), and Environmental Officer.

7. The specific tasks of the team include (i) promote a participatory and gender sensitive
development approach within the project team to help effectively implement the Gender Action
Plan; (ii) design and conduct gender sensitive socioeconomic baseline surveys and participatory
field appraisals; (iii) assess social impacts including gender based impacts; (iv) liaise with all
stakeholders including NGOs and the Department of Health; (v) review the NWSDB accounting
system and any studies done, and help implement the changes; (vi) design, implement, and
monitor the public awareness campaign; (vii) develop, test, and evaluate methods of mobilizing
community participation in the design, management, construction, and O&M of community water
supply and sanitation; (viii) develop community awareness and schools programs in the public
awareness campaign for conservation of water and public health; (ix) develop by-laws for
instruction of sanitation systems, city planning for the Jaffna Municipal Council, urban councils
and Pradeshiya Sabhas; (x) study and assist with the introduction of an information technology-
based accounting system linking the regions with the main office and enable tracking of
expenditures; (xi) study and suggest the possibility of scheme-specific tariff systems with the
view of meeting O&M, meeting the replacement costs, and possibility of introducing an incentive
system for better performing schemes; (xii) work closely with the training officers and provide
the required expertise to implement institutional development training programs developed; (xiii)
develop and implement a comprehensive gender responsive benefit monitoring and evaluation
program; (xiv) maintain day-to-day accounts of the Project; (xv) update environmental
management plans; (xvi) develop indicators and monitor methodologies to continue assessment
of environmental changes due to the improvement of water supply and sanitation facilities; (xvii)
with the Social and Environment Officer, assess the cultural, technical, and environmental
suitability of the Project; (xviii) conduct training programs for project implementation staff on
environmental aspects including monitor environmental resources and design mitigation
measures to be taken in water supply and sanitation sub-projects and sub-components and on
gender awareness; (xix) evaluate detailed design for climate proofing; (xx) develop Project
website; (xxi) develop project grievance redress mechanism and help strengthen relevant
institutions to deal with disputes and conflicts; (xxii) in consultation with relevant stakeholders, a
Gender Strategy for the JRO as a pilot initiative; and (xxiii) develop and maintain a sex-
disaggregated data base for the Project.

48 Annex D

8. Finance & Accounting Team: The team includes Finance and Accounting Specialist, and
Accountant. The consultants will seek services of national firms for specialist services such as
MIS/IT support, surveys, and automation.

9. The specific task of the team include: (i) develop and maintain the financial management
system acceptable to Government and ADB for the PMCIU and PIU; (ii) assist in preparation of
reports; (iii) assist with the development of a billing system for both water and sanitation; and
(iv) coordinate all office needs.

B. Design and Supervision Consultants for Intake and Treatment

10. The consultants recruited under this package will assist the NWSDB with the design and
supervision of the intake and the treatment works. This package will be financed by a co-
financier and it is expected to be on a turnkey basis. The main responsibilities include design
and supervision of the intake at Iranamadu and treatment works, preparation of tender
documents, assisting with tender evaluation, construction supervision, contracts management,
recommendation for payments, quality assurance, and training trainers for project
implementation and future O&M. The consultants will coordinate with Iranamadu works and
distribution design consultants under the Project.

C. Design and Supervision Consultants for Iranamadu Head Works

11. The consultants will be responsible for design and contract supervision of the Iranamadu
improvements works. The team will comprise of 3 person months international, 40 person
months domestic consultants, 24 person months of Provincial Irrigation Department staff time.
The team will comprise of Dam Engineer (international), Civil-Structural Engineer, Hydrologist,
Hydro-geologist, and Electrical and Mechanical Engineer.

12. The specific tasks of the consultants include: (i) conduct design and engineering
surveys; (ii) develop hydrological models; (iii) redesign spillways, radial gates, apron, energy
dissipating structures, bridge, sluice gates, automations; (iv) develop the rehabilitation plan for
down stream lift irrigation facility; (v) develop bidding documents, bill of qualities, and
specifications for all the previous items; (vi) assist in bid evaluation; (vii) develop and implement
quality assurance programs; and (viii) supervise of the implementation of the program.

D. Nongovernmental Organizations

13. The NGO recruited under this package will assist the NWSDB with the community
participation, social mobilization, and gender aspects of the project. The main responsibilities
include implementing the following community mobilization activities: (i) community surveys, (ii)
awareness campaign, (iii) preparation of the community profiles, (iv) formation of community
based organizations, (vi) community-based training and creating linkages with government
programs and project activities, (v) implementation, monitoring, and reporting on the Gender
Action Plan and the Participation and Community Mobilization Plan. The NGOs will closely
coordinate all work with the social development specialists of the consultant team, the local
governments, and the PMCIU.

A
nnex D

49

Project Management Coordination, and Implementation Unit and Consultants

Project
Director

Project Engineering Section
NWSDB (60 pm)

IC – Team Leader (PEIC), 50 pm

Institutional Development Section
IC (4 pm)

NC (12 pm)

Finance & Accounting
Section

NC (6 pm)
NWSDB Staff (60 pm)

Water Supply Engineers
NWSDB x 2 (120 pm)

Distribution eng. NC x 2 (60 pm)

Sewerage Network Engineer
NWSDB x 2 (120 pm)

NC x 2 (= 50 pm)

Legal Officer
NC (6 pm)

Social/ Community
Mobilization Officer

IC (2pm)
NC (20 pm)

Community Liaison Officer
NWSDB (60 pm)

MIS/IT Officer*
NWSDB/Government (60 pm)

Firm (5 pm IC)

Public Awareness Officer*
NGO

Government Agent Office
(24 pm)

Groundwater modeler*
IC (5 pm - intermittent)
 NWSDB/Government
Agent Office (48 pm)

Analytical Chemist (Water)
NWSDB Unit (30 pm)

Training Officer**
NWSDB (12 pm)

IC (4 pm)
NC x 2 (20 pm)

Accountant
NWSDB Staff (60 pm)

Office manager
NWSDB Staff (60 pm)
Support Staff (600 pm)

Resettlement Officer
NC (6 pm)

Sewerage Admin/Health
Inspectors

NWSDB x 2 (48 pm)

Automation Engineer
Firm (installation, start-up and

training)
NWSDB Staff (24 pm)

Electromechanical engineer
NC (12 pm)

Sewage Treatment Engineer
IC (10 pm)

NWSDB x 2 (120 pm)
NC (12 pm)

Chemist/Biologist (Sewage
Treatment Design)

IC (3 pm)
NWSDB (4pm)

Engineering surveys
Research studies

Firm to provide service (part
of consultants)

Quantity Surveyor and
Documentations
NC x 2 (16 pm)

Procurement Officer
NC (18 pm)

Environmental Officer
NC (8 pm)

O&M engineers
NWSDB (24 pm)

Technical Support Staff
NC (200 pm)

IC = international consultant, IT = information technology, MIS = management information services, NC = national consultant, NGO = nongovernment organization,
NWSDB = National Water Supply and Drainage Board, PEIC = Project Engineering Institutional Consulting, O&M = operation and maintenance, pm = person-
months.
* These positions, to be later transferred to government agent office, are created in support of Jaffna Water Resources Management Committee Secretariat.
** Consultants for this position will be funded under the TA.

50 Annex E

PROCUREMENT PLAN

Basic Data
Project Name: Jaffna and Kilinochchi Water Supply and Sanitation Project
Country: Sri Lanka Executing Agency: MWSD and MLGPC
Loan Amount: $90 million Loan (Grant) Number: To be determined
Date of First Procurement Plan: 18 June 2010 Date of this Procurement Plan: 18 June 2010

 MLGPC = Ministry of Local Government and Provincial Council, MWSD = Ministry of Water Supply and Drainage.

A. Process Thresholds, Review, and 18-Month Procurement Plan

1. Project Procurement Thresholds

1. Except as the Asian Development Bank (ADB) may otherwise agree, the following
process thresholds shall apply to procurement of goods and works.

Procurement of Goods and Works
Method Threshold

International competitive bidding (ICB) for works Equal or above $3,000,000
International competitive bidding for goods Equal or above $500,000
National competitive bidding (NCB) for works Below $3,000,000
National competitive bidding for goods Below $500,000
Shopping for goods Below $100,000
Direct Contracting (very small goods) Below $10,000
Force account for works* Below $ 300,000

*Force account will be for inter-agency payments such as electricity connection, utility payments, and
repairing minor road damages due to project construction

2. ADB Prior or Post Review

2. Except as ADB may otherwise agree, the following prior or post review requirements
apply to the various procurement and consultant recruitment methods used for the project.

Procurement Method Prior or Post Comments
Procurement of Goods and Works
ICB works Prior
ICB goods Prior
NCB works for above $500,000 Prior (SLRM)
NCB works for less than $500,000 Post
NCB goods for above $250,000 Prior (SLRM)
NCB goods for less than $250,000 Post
Direct procurement goods Prior (SLRM)
Shopping for goods Prior (SLRM)
Force account for works Prior This will be allowed subject

to the meeting the criteria
under Section 3.8 of ADB’s
Procurement Guidelines
(2007, as amended from
time to time) (SLRM)

Recruitment of Consulting Firms
Quality- and cost-based selection (QCBS) Prior
Recruitment of Individual Consultants
Individual consultants (Shortlist of 3) Prior

 Annex E 51

3. Goods and Works Contracts Estimated to Cost More Than $1 Million

3. The following table lists goods and works contracts for which procurement activity is
either ongoing or expected to commence within the next 18 months.

General

Description
Contract

Value
Procurement

Method
Prequalification
of Bidders (y/n)

Advertisement
Date (quarter/year)

Comments

Advance pipe
laying works
on A9

2.19 National
competitive

bidding (NCB)

y 4/2010 Advance action

Office and
Survey
equipment

0.5 Direct
Contracting

n 4/2010

Buildings for
regional
office and
staff facilities

2.09 NCB n 4/2010

4. Consulting Services Contracts Estimated to Cost More Than $100,000

4. The following table lists consulting services contracts for which procurement activity is
either ongoing or expected to commence within the next 18 months.

General

Description
Contract

Value
Recruitment

Method1
Advertisement

Date
(quarter/year)

International or
National

Assignment

Comments

Project
Engineering and
Institutional
Consulting
(PEIC)

3.04 Quality- and
cost-based
selection
(QCBS)

4/2010 International Advance
procurement

Design and
Construction
Supervision for
Iranamadu Head
Works

0.22 QCBS 4/2010 National Advance
procurement

5. Goods and Works Contracts Estimated to Cost Less than $1 Million and

Consulting Services Contracts Less than $100,000

5. The following table groups smaller-value goods, works and consulting services contracts
for which procurement activity is either ongoing or expected to commence within the next
18 months.

General

Description
Value of Contracts

(cumulative)
Number of Contracts Procurement /

Recruitment
Method1

Comments

52 Annex E

B, Indicative List of Packages Required Under the Project

6. The following table provides an indicative list of all procurement (goods, works, and
consulting services) over the life of the project. Contracts financed by the Borrower and others
should also be indicated, with an appropriate notation in the comments section.

General Description Estimated

Value
(cumulative)

Estimated
Number of
Contracts

Procurement
Method

Domestic
Preference
Applicable

Comments

1. Advance pipe laying
works on A9

2.19 2 NCB
(Design and

Build)

Not Applicable SS-1E

2. Supply and laying of
treated water transmission
pipeline

3.95 1 ICB
(Itemized BoQ)

Not Applicable SS-1E

3. Elevated towers 3.66 2 NCB
(Itemized BoQ)

Not Applicable SS-1E

4. Automation system 0.5 1 Direct
Contracting

Not Applicable

5. Supplying and laying
distribution network

8.47 3 NCB
(Itemized BoQ)

Not Applicable SS-1E

6. Iranamadu head works
and irrigation works and
repairs to the lift irrigation
canal works

7.77 3 NCB
(Itemized BoQ)

Not Applicable SS-1E

7. Repairs to the lift
irrigation system

2.21 2 NCB
(Itemized BoQ)

Not Applicable SS-1E

8. Supply and laying of
sewerage network and
raiser mains

18.72 2 ICB
(Itemized BoQ)

Not Applicable SS-1E

9. Supply and installation of
pumping stations

0.74 1 ICB
(Design and

build)

Not Applicable SS-1E

10. Waste water treatment
works and construction of
outfall

9.48 1 ICB
(Design and

build)

Not Applicable SS-1E

11 Procurement of
operation and maintenance
equipment and vehicles

4.54 5 ICB and Direct
Contracting

Not Applicable SS-1E

12. Road reinstating and
other statutory payments

8.68 3 NCB and
Forced account

Not Applicable These are
mostly for
statutory
and other

utility
shifting and
connections

13. Buildings for regional
office and staff facilities

2.09 3 NCB Not Applicable SS-IE

 Annex E 53

General Description Estimated
Value

(cumulative)

Estimated
Number of
Contracts

Recruitment
Method

Type of Proposal Comments

Consulting Services
1. Project Engineering and
Institutional Consulting
(PEIC)

 3.04 1 QCBS Full Technical
Proposal

2. Design and Construction
Supervision for Iranamadu
Head Works

0.22 1 QCBS Biodata Technical
Proposal

 BoQ = Bill of Quantities, ICB = international competitive bidding, NCB = national competitive bidding, QCBS =
quality- and cost-based selection, SS-1E = single stage one envelope.

C. National Competitive Bidding

1. General

7. National competitive bidding shall conform to the provisions for "National Competitive
Bidding" as prescribed in the Procurement Guidelines 2006 for Goods and Works issued in
January 2006 by the National Procurement Agency, and the specific procedures prescribed by
the Procurement Manual issued on March 2006, with the clarifications and modifications
described in the following paragraphs required for compliance with the provisions of ADB’s
Procurement Guidelines.

2. Registration

(i) Bidding shall not be restricted to pre-registered firms under the national
registration system of the Institute for Construction, Training and Development
(ICTAD), and such registration shall not be a condition for the submission of bids
in the bidding process.

(ii) Where registration is required prior to award of contract, bidders: (a) shall be

allowed a reasonable time to complete the ICTAD registration process; and (b)
shall not be denied registration for reasons unrelated to their capability and
resources to successfully perform the contract, which shall be verified through
post-qualification.

(iii) National sanction lists or blacklists may be applied only with prior approval of

ADB.

3. Prequalification

8. Post qualification shall be used unless prequalification is explicitly provided for in the
loan agreement/procurement plan. When used for large or complex works contracts, i.e.,
turnkey, design and build, or management contracts; or custom-designed equipment, industrial
plants, and specialized services, prequalification evaluation shall not include the evaluation of
equipment and personnel. This assessment shall be undertaken at the bid evaluation stage.
Irrespective of the procedure applied (whether prequalification or post qualification), no
domestic or foreign contractor shall be precluded from participation.

4. Advertising

9. Bidding of national competitive bidding (NCB) contracts estimated at $500,000 or more

54 Annex E

for goods and related services or $1,000,000 or more for civil works shall be advertised on
ADB’s website via the posting of the procurement plan.

5. Bidding Documents

10. Procuring entities shall use standard bidding documents acceptable to ADB for the
procurement of goods, works, and consulting services, based ideally on the standard bidding
documents issued by ADB.

6. Packaging

11. Slicing or splitting of contracts within a package shall not be used to change the
contract sizes and their corresponding methods of procurement as approved in the
procurement plan.

7. Bid Security

12. Where required, bid security shall be in the form of a bank guarantee from a reputable
bank.

8. Preferences

(i) No preference of any kind shall be given to domestic bidders or for domestically
manufactured goods.

(ii) Foreign suppliers and contractors from ADB member countries shall be allowed to
bid, without registration, licensing, and other government authorizations, leaving
compliance with these requirements for after award and before signing of
contract.

9. Procurement of Works

(i) Specifications for works may be based on specifications recommended by
ICTAD to the extent possible, but ICTAD approval shall not be required for
adoption of specifications in a particular procurement activity.

(ii) The determination of the financial capacity of a bidder for award of the contract in
post qualification evaluation shall take into account current contract commitments
and shall not be confined, for domestic bidders, to the ICTAD registration.

10. Bid Rejection for Unrealistic Rates

13. Bids shall not be subjected to a test for unrealistic rates. No lowest evaluated and
substantially responsive bid shall be rejected on the basis of comparison to rates, including but
not limited to market, historical, or agency established rates, without prior approval of ADB.

11. Rejection of All Bids and Rebidding

14. Bids shall not be rejected and new bids solicited without the ADB’s prior concurrence.

 Annex E 55

12. Price Negotiations

15. Price negotiation shall be allowed only where the price offered by the lowest evaluated
and substantially responsive bidder substantially exceeds costs estimates. Approval of ADB is
required prior to any negotiation of prices.

13. Participation by Government-Owned Enterprises

16. Government-owned enterprises in Sri Lanka shall be eligible to participate only if they
can establish that they are legally and financially autonomous, operate under commercial law,
and are not a dependent agency of the procuring entity, or the project executing agency or
implementing agency.

14. Member Country Restrictions

17. Bidders must be nationals of member countries of ADB, and offered goods; works and
services must be produced in and supplied from member countries of ADB.

56 Annex F

GENDER ACTION PLAN

The objectives of the Gender Action Plan (GAP)1 are to promote and enable the equal
participation of men and women stakeholders as agents and beneficiaries of the Jaffna and
Kilinochchi Water Supply and Sanitation Project (the Project). The GAP is based on the analysis
that demonstrates that women are disadvantaged and discriminated against in the socio-
cultural, economic and political spheres of life and are denied equal access to resources,
services and opportunities that would enable them to participate in, contribute to and benefit
fully from the development processes in the country.2 The Project will encourage and support
women’s increased participation in the consultative processes involved in the planning and in
the implementation of activities to be carried out through the loan project and ensure that they
benefit equally from project outcomes.

Component Activity and Target Responsible Agency
1. Improving Water
Supply and Sanitation
Infrastructure

 Build pro-poor sanitation infrastructure (target:
35% war widows and households headed by
women)

 Build communal sanitary facilities for both men
and women

 Conduct stakeholders consultations on water
transfers and the design, construction, O&M of
water supply schemes and sanitation options

 Establish or strengthen CBOs or committees
for the management, O&M of water supply
schemes (target: 33% women participation and
representation in leadership positions)

 Conduct training on the management and O&M
of community water supply and sanitation
schemes

 Include design features that address the
privacy and safety needs of the ECWD, in
community water supply and sanitation options

 NPCC
 NWSDB-JRO
 PMCIU
 District and

Divisional
Secretariats

 Relevant
government and
NGO personnel

2. Strengthening Jaffna
Water Resources
Management

 Ensure that existing laws on water supply and
sanitation are implemented in a gender-
responsive manner

 Conduct gender awareness-raising programs
for relevant stakeholders –MLGPC, NWSDB,
WRB, JWRMC, JMC, relevant municipal
councils, urban councils, and Pradeshiya
Sabhas3 (see Participation and Community
Mobilization Plan in Annex E of Project
Administration Manual).

 Develop by-laws and implementing rules and
regulations for groundwater monitoring for
municipal councils, urban councils, and
Pradeshiya Sabhas which formulate
community based water quality monitoring
programs.

 NWSDB-JRO
 PMCIU
 JWRMC
 JMC
 Relevant Pradeshiya

Sabhas of the Jaffna
and Kilinochchi
districts

 Relevant
government and
NGO personnel

1 Baseline data will be collected by the Project at the onset and gender-related targets confirmed. Current targets are

based on discussion with the relevant government, NGOs, development partners, and ADB project staff in the
project area.

2 Country Gender Assessment – Sri Lanka, ADB, Manila, 2008.
3 Smallest political unit in periurban and rural areas.

Annex F 57

Component Activity and Target Responsible Agency
 Appoint a full-time social development (GAD)

consultant in an advisory capacity to the
JWRMC

 Training of NWSDB and WRB staff for capacity
building (target: 50% women participation)

3. Building
Implementation Capacity

 Develop a Gender Strategy for NWSDB-JRO
as a pilot initiative

 Develop training toolkits for gender
mainstreaming training

 Conduct gender mainstreaming training for
NWSDB-JRO, MLGPC, JWRMC, JMC

 Develop and maintain sex-disaggregated data
base at NWSDB-JRO, Provincial, District and
local levels

 Conduct gender mainstreaming training of
statistical officers in collecting sex-
disaggregated data and maintaining the
database

 Recruit a Social Development (GAD) officer for
the NWSDB-JRO

 Include social and gender-related indicators
and targets in the Project Monitoring system
and develop project-specific progress report
forms with specific sections on gender; and
ensure timely and effective incorporation of all
progress in the achievement of the social- and
gender-related targets

 Conduct Performance-Based Evaluation for
monitoring project implementation

 PMCIU
 NSWDB-JRO
 MLGPC
 JWRMC
 JMC
 Provincial Councils
 District councils
 Municipal Councils
 Urban Councils

CBO = community-based organization, ECWD = elderly, children, women and disabled, JRO = Jaffna Regional
Office, JMC = Jaffna Municipal Council, JWRMC = Jaffna Water Resources Management Committee, NGO =
nongovernment organization, MLGPC = Ministry of Local Government and Provincial Council, NPCC = National
Project Coordination Committee, NWSDB = National Water Supply and Drainage Board, O&M = operations and
maintenance, PMCIU = Project management, coordination and implementation unit, WRB = Water Resources Board

58 Annex G

PARTICIPATION AND COMMUNITY MOBILIZATION

A. Participation Strategy

1. A participation strategy was prepared based on a stakeholder analysis at the community
and organizational level. The strategy is summarized in Table 1.

Table 1: Participation Strategy Summary Chart

Stakeholder

Objective of
Intervention

Type of
Participation

Participation Methods

 Method Who will be
Responsible

Ministry of Urban
Development and
Water Supply

-Main authority for water supply
program
-Coordinate among relevant ministries
and local authorities

-Shared decision
making
-Shared
responsibility

-Meetings
-Seminars

Project
Management
and
Implementation
Unit (PMCIU)

National Steering
Committee

-Provide advice and approve major
project issues
-Monitor project implementation

-Shared decision
making
-Shared
responsibility

-Meetings
-Seminars

PMCIU

Ministry of
Healthcare and
Nutrition

-Maintenance of required standards -Consultation
-Information sharing

-Meetings
-Discussions
-Seminars

PMCIU/Project
Implementation
Unit (PIU)

GA Office-Planning
Unit

-Authority for development programs in
Kilinochchi District

-Shared decision
making

-Meetings
-Discussions
-Seminars

PIU

North Provincial
Council

-Authority for water supply and
sanitation at the regional level

-Consultation
-Shared decision
making
-Information sharing

-Meetings
-Seminars

PMCIU/PIU

The District
Secretariats: Jaffna
and Kilinochchi

-Authority for approving administrative
matters related to project
implementation

-Consultation
-Shared decision
making
-Shared
responsibility

-Meetings
-Discussions
-Workshops

PIU

Jaffna Municipal
Council (JMC)

-Authority for existing water supply and
sanitation in the municipality

-Consultation
-Shared decision
making
-Shared
responsibility

-Meetings
-Discussions
-Workshops

PIU

Urban Councils

-Authority for existing water supply and
sanitation within the UC area

-Consultation
-Shared decision
making
-Shared
responsibility

-Meetings
-Discussions
-Workshops

PIU

Pradeshiya Sabhas

-Authority for existing water supply &
sanitation within the PS area
-Coordinate household connection
application
-Mobilize poor households to install
metered community facilities and assist
in the formation of community-based
organizations (CBOs)
-Organize water bill collection and
payment
-Coordinate/report on defective

-Consultation
-Shared decision
making
-Shared
responsibility

-Meetings
-Discussions
-Workshops

PIU

Annex G 59

Stakeholder

Objective of
Intervention

Type of
Participation

Participation Methods

 Method Who will be
Responsible

systems and grievances
National Water
Supply and
Drainage Board

-Executing/Implementing agency
-Coordinate household connection
application
-Mobilize poor households to install
metered community facilities and assist
in the formation of CBOs
-Organize water bill collection and
payment
-Coordinate/report on defective
systems and grievances

-Consultation
-Shared decision
making
-Shared
responsibility

-Meetings
-Discussions
-Workshops

PIU

Water Resources
Board

-Advice and confirmation on use of
water resources in the project area

-Consultation
-Information sharing

-Discussions
-Seminars

PMCIU/PIU

Irrigation
Department

-Implementing agency
-Advice and confirmation on use of
water from the Iranamadu
-Advice on farmers’ issues

-Consultation
-Information sharing

-Discussions
-Seminars

PMCIU/PIU

General Public
(Beneficiaries,
Marginalized
people, Farmers,
community leaders
etc)

-Ensure the needs and interest
addressed in the Project
-Respond to the needs of the
vulnerable
-Take remedial measure for any loss
-Ensure adequate consultation and
information dissemination
-Ensure the participation of
beneficiaries
-Ensure the sustainability of the Project

-Consultation
-Shared decision
making
-Shared
responsibility
-Information sharing

-Meetings
-Discussions
-Participatory
rapid appraisal
-Information
dissemination
-Workshops
-Seminars

PIU

Representatives of
Development
Programs

-Learn from previous lessons
-Avoid duplication
-Access to required resources

-Consultation
-Information sharing

-Meetings
-Discussions
-Workshops
-Seminars

PIU

Civil Societies:
NGOs and CBOs

-Mobilize people and communities
-Represent interests of the people
-Provide training in planning,
monitoring, and evaluating sanitation
and hygiene
-Lead awareness campaigns and
information dissemination
-Participation in the project

-Consultation
-Information sharing
-Shared
responsibility

-Meetings
-Discussions
-Workshops,
Seminars, and
Training
-Use of various
media for
awareness
campaigns and
information
dissemination

PIU

CBOs for Metered
Community Water
Supply

-Representing interests of water users
-Coordination and collection of
payments

-Consultation
-Information sharing
-Shared
responsibility

-Meetings
-Discussions

PMCIU/PIU

ADB and
co-financier

-Donors -Consultation
-Shared decision
making

-Meetings
-Discussions
-Seminars

PMCIU/PIU

60 Annex G

B. Community Mobilization

2. Activities are required to ensure that communities are mobilized as participants in the
Project. These activities are to be undertaken by NWSDB-JRO (municipal and urban areas) and
Pradeshiya Sabhas through an NGO and are to encourage participation of women (see Gender
Action Plan). The timeline is provided in Table 2.

3. Activity 1: Understanding the Community. Information on the following will be
collected: dwelling settlement patterns, sex-disaggregated socio-economic information of
residents, areas where the poor and marginalized concentrate, existing status of the water
supply and sanitation facilities, and available social capital in the area. The information collected
will identify the specific water and sanitation needs of women.

4. Activity 2: Beneficiary Awareness. The activity will focus on: discussion with
community leaders, existing community groups and the general public on the Project;
awareness programs on the importance of safe water and sanitation and existing situation
based on information gathered in Activity 1 (and also from information from project documents
and other secondary sources); understand the attitude of the public on safe water supply and
sanitation; and discussions on the willingness to participate in the Project and affordability to
meet the cost and modes of contribution. The activity will pro-actively target the needs of
women and develop catered awareness programs for female headed and widowed households.
The awareness campaign will be gender-sensitive and focus on public water conservation,
environmental, and hygiene awareness campaigns with a target of 50% women participation.

5. Activity 3: Preparation of the Community Profile. The profile will include, but will not
be limited to: list of households based on street/lane/cluster according to the dwelling pattern of
the area; street/lane/cluster households profile including the status of existing water and
sanitation facilities using Participatory Rapid Appraisal; listing choices of preferred modes of
water supply and sanitation facilities; categorization of households according to the willingness
and affordability to have a domestic connection (to indicate the percentage of households that
opted for domestic connections); and identification of reasons for those who cannot afford
connections.

6. Activity 4: Formation of Community Groups. Formation of community groups is a
crucial stage in the mobilization process. Households in a street/lane/cluster will be mobilized as
community groups that will work with the NGO selected for community mobilization. The NGO’s
target is 100% membership of households in a particular location. In urban areas of Jaffna,
almost all persons are members of community groups such as Community Centers, religious
groups, etc. in their respective area—such groups could also be considered as the community-
based organization (CBO) for water and sanitation. Any water consumer groups already formed
(active or non-active), need to be taken into consideration in the formation of CBOs to prevent
conflicts. The formed CBOs will have an executive committee with 33% representation of
women and a constitution based on commonly agreed rules and regulations.

7. Activity 5: Functions of the Community Groups. The water related agenda of these
community groups will be determined by the percentage of households that opt for domestic
connections from the public water supply system. If majority of households opt for domestic
connections, the few households that cannot afford to meet the cost will be provided with
flexible financial assistance to enable them to have a domestic connection where it is not viable
to introduce a different system to a few household that might be scattered in location.
Community-based metered public water facilities will be provided for those who cannot afford to

Annex G 61

have domestic connections, in place of public stand posts, which is found to be ineffective in
terms of revenue collection, as well as operation and maintenance. The formation and functions
of the community groups in-charge of the community-based metered public water facility are:

(i) Establishing a CBO which could be either an existing one or a newly formed one.
(ii) The physical location of the facility can be in the premises of Community

Centers, Temples or other public institutions, which is acceptable and easily
accessible to members. This will, unlike the public stand posts, ensure its safety
and care.

(iii) Distribution of water could be based on a standard container with a fixed price
that the community agrees on.

(iv) Distribution of time and duration should be decided, taking into consideration
convenience, especially the convenience of women.

(v) The mode of payment will consider various options such as daily, weekly, or
monthly using tokens or cash depending on what is convenient to the community.

(vi) The community will decide on flexible options for members for those who cannot
afford to pay for the water.

8. Activity 6: Formation of CBO. A water and sanitation CBO at the ward level will be
formed with the representatives of community groups formed at the street/lane/cluster level and
will consist of at least 33% women members. The number of CBOs will depend on the size of
community. In the project area, the number of wards of a GSD ranges from two to five.

9. Activity 7: Registration of CBO. CBOs will register with the appropriate institution to
get legal status, and will also register with the NWSDB.

10. Activity 8: Functions of the CBO. The CBO will:

(i) Be linked at DSD and district level and represent the interests of the community
in the decision making process;

(ii) Participate in the planning and implementation of the Project in their locality;
(iii) Organize and regularize the people’s contribution through labor or cash as

agreed at the decision making stage;
(iv) Monitor the water use and wastage, sanitation status, operations and

maintenance issues, and regular payment for services;
(v) Undertake contract works in the locality; and
(vi) Interact with NGOs/donors.

Table 2: Time Line for Community Mobilization

Activities Months

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Selection of NGO x
Training NGO x x
Understanding the
community

 x

Beneficiary
Awareness

 x

Preparation of
Community Profile

 x x

Formation of the
community groups

 x x x x x

Formation of CBO x x x
Registration of CBO x
CBO = community-based organization, NGO = nongovernment organization.

