United Nations Development Group Iraq Trust Fund

Project #66881:E3-15
Date and Quarter Updated: 1January-31 March 2009

1st Quarter 2009
	Participating UN Organisation: UNDP

	Sector: WatSan SOT

	Government of Iraq – Responsible Line Ministry: Ministry of Municipalities and Public Works

	Title
	Emergency Water Supply and Sanitation for Abu Al-Khaseeb

	Geographic Location
	[Basrah Governorate, Abu Al Khaseeb District, Abu Al-Khaseeb Town]

	Project Cost
	$1,983,268

	Duration
	[19 months]

	Approval Date (SC)
	20 Sept. 2007
	Starting Date
	Nov. 2007
	Completion Date
	[30 June 2009]

	Project Description
	This project is one of a chain of Basrah Governorate interventions keyed to improving the deteriorated basic social /WATSAN infrastructure conditions through provision of the immediately required emergency assets. This project will address the currently deteriorated health, socio-economic and living conditions for a wide spectrum of the town inhabitants, many of which belong to marginalized Iraqi society groups.

The project focused on very pressing sanitary conditions assessed recently by UNDP and discussed with the local authorities. The project provided the basic required water supply and sanitation services, and built capacity for local structures to operate and maintain the provided assets. The project also contributed towards sustainability by addressing appropriate operational measures and asset management.

From a broader prospective, the project contributed towards equity of public services and thus promote reconciliation and consensus building.

	Development Goal and Immediate Objectives

	The development goal for this project is aligned with the targets of Iraq’s National Development Strategy (2005):
“To increase access to potable water by 10% and access to improved sanitation by 5% by the end of 2007”.
Immediate Objective 1: To contribute towards the restoration of the potable water production and consumption, and wastewater services levels to pre-1991 levels.

Immediate Objective 2: To develop counterpart’s WATSAN sector manpower capacity related to operation and maintenance of assets and project implementation related fields.

Immediate Objective 3: To contribute towards creation of employment opportunities for the poor and vulnerable segments of the population and maximizing utilization of locally available resources.

	Outputs, Key activities and Procurement

	Outputs
	1.1 Constructed water supply infrastructure (Reverse Osmosis Plant) that will supply safe potable water to the project area inhabitants, thereby improving the socio-economic and health conditions for some 30,000 inhabitants;

1.2 Water delivery facilities (water transportation) will ensure access to the improved safe potable water supply services to 150,000 persons;

1.3 Sewage de-sludging facilities and solid wastes removal activities will ensure access to improved sewage and solid wastes removal services and, as such, enhanced environmental, living, health…etc conditions to 150,000 persons;

2.1 Reverse Osmosis (RO) plant operators and managers, water delivery facilities and de-sludging truck operators are capable of carrying out all plant required O&M procedures in a timely and technically appropriate manner;

2.2 For plant facilities and other equipment, operation, preventive and corrective maintenance are carried out appropriately and in a timely manner;

2.3 Counterparts capacitated to carry out all/most project implementation related activities and are thus capable of implementing projects;

3.1 Temporary employment opportunities totaling some 21,250 man-days to unskilled and semi skilled vulnerable and unemployed people, including women, will be created. In addition, longer-term employment opportunities will also be created during the project operation and maintenance phase;

3.2 Community provides security mechanisms for securing and protecting the provided assets against looting and/or damage and ensuring proper, adequate and timely O&M practices are exercised to sustain such;

	Activities
	1.1.1 Supply of one (1) RO unit of 50 cubic meters per hour capacity complete including water filling equipment, consumables, spare parts and chemicals;
1.1.2 Supply of one (1) water storage tank including jerry can water filling facility, fixtures…etc;

1.1.3 Supply of stand-by power diesel generation set for RO plant;

1.1.4 Supply of electrical power transformer set for RO plant;

1.1.5 Construction of all civil works and installation, erection, assembly, etc. of all RO plant associated equipment and works including excavation and equipping of groundwater wells, RO unit, disinfections unit, jerry cans filling facility, gen-set, and ancillary equipment, piping, instruments, power and control cables, warehouse…etc;

1.2.1 Supply of two (2) water delivery trucks and all required spare parts;

1.3.1 Supply of one (1) sewage tanker and all required spare parts;

1.3.2 Within the framework of the employment creation activity, solid wastes will be cleared from city streets, blocked storm water sewers will be cleared, etc;

2.1.1 Delivery of a comprehensive training programme for Operation and Maintenance (O&M) of RO plant and associated equipment including plant optimization;

2.1.2 Delivery of a comprehensive training programme for O&M of the supplied mobile equipment;

2.2.1 Supply of spare parts, chemicals and consumables for the RO plant for one (1) years of operation;

2.2.2 Supply of spare parts for the supplied water and sewage tankers for one (1) year of operation;

2.3.1 Through the potential engagement with counterparts in a Letter of Agreement (LoA) form for implementing part of the project scope as related to installation works and delivery of an on-the-job capacity;

3.1.1 Implementing of labour intensive, IREP activities in relation to solid wastes collection, storm water networks clearing and similar activities;

3.1.2 Employing a local contractor who employs local labour for project components implementation;

3.1.3 Town council employs local manpower for facilities’ O&M;

3.2.1 Employment of local workers in all construction and O&M activities;

3.3.1 Maximizing locally available resources such as employment of local manpower, use of locally available construction materials (cement, bricks, etc.), procurement of locally manufactured goods (distribution point tanks, etc.).

	Procurement

(major items)
	Consultancy Services

Works Contract

RO plant and associated equipment

Sewage and Water Tankers’

	Funds Committed
	$ 1,873,434.00March 2009
	% of approved
	95.41

	Funds Disbursed
	$ 918,426.00 March 2009
	% of approved
	49.3746.36

	Forecast final date
	June 2009
	Delay (months)
	10

	Direct Beneficiaries
	Number of Beneficiaries
	% of planned (current status)

	Men
	7,161
	100%

	Women
	7,176
	100%

	Children
	15, 663
	100%

	IDPs
	Not applicable

	Others
	Not applicable

	Indirect beneficiaries
	150,000.00
	100%

	Employment generation (men/women)
	19,613
	92%

	Quantitative achievements against objectives and results

	Project Consultancy services
	· Project’s technical specifications ,drawings and the technical portion of the bidding documents

· construction and supervision, phase IV

	% of planned

	100

60

	· Supply of RO plant and associated equipment

· Supply of Sewage and Water Tankers’
	· RO Plant equipment delivered at the job site.

· Diesel generator delivered at the job site

· water and sewage tankers at the job site.

· Handover the water and sewage tankers to Abu Al Khaseeb town council

	% of planned
	100
100

100

100

	Employment Generation
	· Labour intensive contract for implementation of water pipes

· Employment generation in the course of works implementation

· Long term employment for O&M of RO plant

	% of planned
	92

0

0

	Training
	· Training on operation and maintenance of water and sewage tankers during last week of January 2009.

· Training on operation and maintenance of RO plant
	% of planned
	100
0

	Construction
	· Site handover to contractor on 22 December 2008
· Site works preparation

· Project site work

· Raw water storage tanks

· RO Storage Tanks
· Storage shed

· Generator Shed

· RO Unit and Pump’s concrete base

· Electrical works

Mechanical Works
	% of planned
	100
100

5

80

80

50

20

20

0

0

	Qualitative achievements against objectives and results

	· Project Kick-off meeting with Qaim Maqam of Abu Al-Khaseeb Qadaa and the Town Council Chairman held 18-20 November 2007. During the meeting, all project related matters were discussed and agreed upon: including detailed scope of work, implementation modalities, addressing the sustainability dimension of the project, private sector participation potentials, nomination of focal points.

· Call for expression of interest, pre-qualification, specification writing, Invitation To Bid (ITB) for RO units and ancillary equipment was issued. After pre-qualification, preparation of consultancy terms of reference, request for proposals, clarifications, evaluation of proposals for consultancy services started.

· Completion of the technical evaluation of project RO plant and associated equipment bids.

· Project consultancy services contract awarded to Al Ula Engineering. Project coordination meeting held with the consultant on 28 January 2008.

· Completion of evaluation of project RO plant and associated equipment bids (technical and financial).

· Award of the supply contract for the RO plant equipment.

· Issue of the bid for the supply of water and sewage tankers.

· Receipt and evaluation of two proposals for labor intensive water sub-projects.

· Commencement of the consultancy assignment for the project.

· Evaluation of the received bids for the supply of water and sewage tankers

· Receipt and review of all RO plant supplier technical submittals

· Completion of Phase I and commencement of Phase II of the consultancy assignment. Review and approval of the scope as well as commencement of physical steps towards launching the labour intensive sub-project component April 2008.
· Receipt of remaining supplier’s documentation for Plant components, reviewed and request for changes.

· Approval of all RO unit equipment including the transformer and the generator sets May 2008.

· Award of the contract for sewage and water tankers.

· Issue of Expression of Interest (EoI) for the pre-qualification for mechanical, electrical and civil construction works for the RO Plant.

· Third Party Inspection (TPI) was completed for the RO Plant at the supplier’s premises and the TPI comments were received and reviewed.

· Following issue of EoI in May, evaluation and short listing of EoI for the pre-qualification for mechanical, electrical and civil construction works for the RO Plant was completed June 2008.

· Receipt and review of Consultancy Detailed design for Phase II.

· Approval of TPI report for the RO Plant and allow RO Plant shipment.

· Approval of consultancy detailed design Phase II.

· Preparation of project’s work ITB

· Appointment of an International Quantity Surveyor (IQS) to verify the specifications, BoQs and unit rates as prepared by the consultant.

· Shipment and receipt of the RO plant equipment at the work site.

· Successful completion of the TPI for water and sewage tankers, followed by their shipment

· Commencement of TPI for standby generation set.

· Receipt and evaluation of project work bids on 17 Sep 2008.

· Shipment of the Diesel Generator on 11 Sep 2008.

· Extend Contract duration of the Consultancy Services (Contract Amendment No.1) on 23 October 2008.
· Receipt of the Diesel Generator on the job site on 23 October 2008.
· Arrival of the tankers to Umm Qasr Port during second week of October 2008.

· Approval of project works contract award by CAP on 16 November and by ACP on 27 November 2008.

· Contract signature on 29 November 2008.

· Site handover to contractor on 22 December 2008 and commencement of construction activities.

· Handover of three water and sewage tankers to counterparts on 22 December 2008.

· Completion of the training on operation and maintenance of water and wastewater tankers for four of Abu Al Khaseeb town council technicians-water department Basra Governorate during the last week of January 2009 for 4 days/each.

· Partial completion of the raw and water tanks. Works included excavation, casting of concrete.

· Completion of the concrete works for the raw water tank and the RO tank’s foundation.

· Completion of the concrete casting for the footing’s columns of the storage shed.

· Commencement of the excavation, lean concrete and steel reinforcement works for the storage shed.

	Main implementation constrains & challenges (2-3 sentences)

	 Basrah Governorate was reluctant to pursue the project and security was difficult in this area at the initiation of the project. With the improvement in the security situation and with support of Basra Governorate the project is moving ahead and keeping the revised schedule after the initial delay.

	

