

ANNEX II: TERMS OF REFERENCE

1.
BACKGROUND INFORMATION
1
1.1.
Beneficiary country
1
1.2.
Contracting Authority
1
1.3.
Relevant country background
1
1.4.
Current state of affairs in the relevant sector
1
1.5.
Related programmes and other donor activities:
2
2.
CONTRACT OBJECTIVES
2
2.1.
Overall objectives
2
2.2.
Specific objectives
3
2.3 Results to be achieved by the Consultant
3
3.
ASSUMPTIONS & RISKS
4
3.1.
Assumptions underlying the project intervention
4
3.2.
Risks
4
4.
SCOPE OF THE WORK
5
4.1.
General
5
4.2.
Specific activities
6
4.3.
Project management
8
5.
LOGISTICS AND TIMING
8
5.1.
Location
8
5.2.
Commencement date & Period of execution
9
6.
REQUIREMENTS
9
6.1.
Personnel
9
6.2.
Office accommodation
11
6.3.
Facilities to be provided by the Consultant
11
7.
MONITORING AND EVALUATION
12
7.1.
Definition of indicators
12
7.2.
Special requirements
12

1. BACKGROUND INFORMATION

1.1. Beneficiary Country and Contracting Authority
The beneficiary country is the Government of the Republic of Namibia and the Contracting Authority is the National Authorizing Officer (NAO) of the National Planning Commission (NPC).
Funding is being made available to the Ministry of Regional Local Government & Housing & Rural Development (MRLGH&RD).
The funding agency is the European Commission represented by the Delegation in Namibia.
1.2. Relevant Country Background and Current State of Affairs
Whilst the Consultant –Windhoek Consulting Engineers (WCE)- was preparing the feasibility study for the sewer network and sewer treatment plant in Luderitz, the MRLGH&RD was involved in a project to provide proper roads and services and housing to a community of informal settlers in Luderitz in an area known as “Sands Hotel”
The Ministry decided to combine resources with the European Commission, who would be providing funding for the upgrading of the sewer facilities, and to develop a proper affordable residential area for this very low income group at the Sands Hotel area.
A financing proposal for providing upgraded sewer facilities was prepared by the Delegation of the EC in Namibia and submitted to Brussels headquarters for funding.
The Financing Agreement for Luderitz, based on this proposal, was signed in February 2004 and an amount of 3.50 Million Euro made available for the construction of a water-borne sewerage system in the area adjacent the Sands Hotel squatter area. The construction of the waterborne sewer system commenced in March 2005 and will take approximately 16 months to complete.
A second contract for the construction of a sewer treatment plant and water reclamation plant will commence shortly thereafter and should be completed in 12 months.
The design consulting bureau, Windhoek Consulting Engineers (WCE), that performed the designs has also been appointed to supervise the works contracts.
During this construction period and for a number of months thereafter an awareness raising and capacity building campaign is to be conducted to educate the beneficiaries and to assist the Luderitz Town Council (LTC) in the proper use and protection of the system and treatment plant.
The Luderitz project therefore includes the following:

· Construction of roads and services for 4 residential areas
· Construction of 20 km of sewer pipelines including 188 manholes

· Construction of a gravity outfall sewer line approx. 830 m in length
· Construction of a new sewage treatment works
· Construction of a water reclamation plant
· Construction of a pump station and return pipeline for reclaimed water to be pumped up to the potable water reservoir supply
· Assistance and capacity building to LTC regarding financial, managerial and public relations plus water and waste-water management, as well as education of beneficiaries by way of an awareness raising campaign

Core houses will then be constructed on the erven in these areas as separate contracts outside this project and to be co-ordinated by the Ministry. Demolition of the unhealthy shanties and cleanup of the “Sands Hotel” area will then follow.

In order to increase ownership in the project, direct beneficiaries are expected to participate by way of obtaining loans for construction of core houses and be prepared to pay monthly instalments for living in the new residential areas.

The services to be provided for the capacity building and this awareness raising campaign are to be carried out in accordance with these conditions and terms of reference.

1.3. Related programmes and other donor activities:

The attached Annexure A indicates the proposed final project scope which was prepared by the design consultant WCE with the assistance of the Delegation, MRLGH&RD (as Supervisor) and the Luderitz Town Council (LTC).

All funding by the relevant authorities has been apportioned and funding should be made available within the dates shown in the programme Annex III.

The design consultant WCE will supervise both contracts on behalf of the Ministry.

As regards other activities included in this programme the Consultant for this contract is to note that the awareness raising and capacity building campaigns will be running concurrently with supervision work up to 2008. The company assisting the Luderitz Town Council at present Public Services Management/Halle Wasser & Abwasser (PSM/HWA) will continue to assist with the awareness raising and capacity building throughout this period.

2. CONTRACT OBJECTIVES & EXPECTED RESULTS

2.1. Overall objectives

The overall objectives of the project of which this contract will be a part are as follows:

 Awareness Raising
Improvement of the population's quality of life and public health by the provision of high quality drinking water and a controlled disposal of wastewater.

Protection of the environment, in particular protection of the adjacent land, by means of a controlled method of collection and discharge of sewer and waste-water.

Capacity Building
The predominant objective of this project is institutional strengthening of administration and management of the Luderitz Town Council, which in turn will result in an improvement of water supply and wastewater disposal.
Transfer of know-how and technical knowledge and administration in the course of inter-disciplinary teamwork with the Luderitz Town Council as well as local institutions is expected

Although this project chiefly relates to water supply and wastewater disposal issues, its model character should be acknowledged and the opportunity seized to use it as a pilot project for other utility services and towns in Namibia.

2.2. Specific objectives

The specific objectives of the awareness raising campaign is to have full beneficiaries’ awareness and understanding of the following :

· Benefits and advantages of the waterborne sewage system vs the bucket system or other systems (health aspects, sanitation aspects, gender aspects, maintenance aspects, sustainability etc…)

· Beneficiaries’ responsibility in terms of communicating with the consultant through the community liaison officer on issues such as positioning of toilets, access to properties, safety of open excavations and care of uncovered pipes and open manholes

· Beneficiaries’ responsibilities in maintaining the system and supporting the Municipality in this regard

· Care and correct usage of the system

· Cost of water and charges for beneficiaries

· Performing water saving measures in the community
· Leakage detection and how to do minor repairs

· Advise the beneficiaries on aspects related to operation and maintenance of the system as well as related budgeting and fee collection aspects

The specific objectives of the capacity building part of this contract is to provide the Luderitz Town Council staff members with training in the fields indicated i.e. Water supply and purification, Financial and Public Relations.
The Consultant is to have a full understanding of the running and operation of the new Sewer Treatment and Water Reclamation plants in order inform the LTC and to advise as to the procedure for operating and maintaining the plants.
The new plant will however be run by a private organisation on a tender and contract basis.

The consultant should set up the new Municipal staff establishment for the controlling administratively of the plant and for getting involved in the testing operations before re-use of the water into the supply system.
The Consultant is also to assist the LTC in preparing tender documents for the operation of the plants.

The objective of financial training is to ensure a proper yearly budget preparation for each department at the LTC.

The Town Council is also to be properly trained in the field of public relations in order to have a proper working relationship with the community.
2.3. Results to be achieved by the Consultant

Results to be achieved after the Awareness Raising campaign are that the beneficiaries :-
· will be completely enlightened on the project and progress of work and the part they have to play in the project

· will cooperate fully with consultant, contractor and LTC

· will uplift their standard of living

· will contribute by obtaining loans for housing

· must understand the need for proper use of water as well as conservation off water

· should have learnt how to prevent loss of water, including repair of leaks and performing small maintenance work on their ablution facilities

· will understand how the sewer system operates and how they can prevent blockages and understand the working of the sewer system and basic operation of the sewer plant.

Results to be achieved under Capacity Building are (amongst others):
· LTC staff will be properly trained in the fields of water/wastewater management, finance and public relations
· The Consultant will produce an acceptable chart of the LTC staff establishment under the new system to the approval of the Council

· Assisting in the employment of the relevant staff at the LTC
· Preparation of upgraded financial/operating financial spreadsheets for the running/operating of the sewer and reclamation plants

· Assist in tender and contract procedures for appointing an operating company for the Treatment and Reclamation Plants.

· Preparation of financial spreadsheets at the other departments at the Town Council

· Provide spreadsheets for the revised Budget of the LTC

· Personnel are to be trained in the promotion of the LTC toward the residents of the town
3. ASSUMPTIONS & RISKS

3.1. Assumptions underlying the project intervention

It is assumed that the 2 works contracts to be supervised will run concurrently for at least 12 months of the total project period. This will allow total supervision period to be not longer than 36 months including the operating/maintenance period of the plant.

This will depend on MRLG&H and LTC providing contributions in time, town development planning and surveys completed and the tender documentation and award of contract for the treatment plants being performed timeously.

The Consultant for this contract will therefore include all tasks to be performed by him within the period of 30 months.

3.2. Risks

As the supervising consultant has also performed the design and tender documentation, risks of delays should be minimized and design problems solved immediately on site, during the contract.

The success of the programme depends on the beneficiaries accepting their new role in the uplifting of their health and living standards. This depends on them accepting moving to better housing and be willing to pay the various instalments.
4. SCOPE OF THE WORK

4.1. General

4.1.1 Project description

The appointed TA team for this contract will have to familiarise itself with the relevant, available documentation in order to understand the programme and its intended objectives.
Three documents are essential for the understanding of the programme and will be made available to the consultant/TA team :
· The Evaluation of the Rural Towns Waterborne Sewerage Schemes in Namibia. This is an evaluation of completed projects in the 3 rural towns of Outjo, Karibib and Otavi.

· The Feasibility Study and masterplan for the sewer scheme to be provided at Luderitz

· The Financing Agreement

Thereafter it will have to prepare a comprehensive proposal and schedule for the awareness raising and capacity building campaign, which shall be approved by the contracting authority during the first phase of commencement of the awareness raising.

The TA team will manage the awareness raising campaign with liaison being maintained between the EC and MRLGH&RD, the supervising Consultant, the Town Council, the Contractor and the direct beneficiaries throughout. Regular visits to Luderitz, as well as time spent in the town are prerequisites for the campaign’s success.

The project will also include for training of the LTC officials both overseas and at the Municipal offices in Luderitz as part of the capacity building part of this contract :
1). In order to familiarise themselves with the running of Municipalities overseas, 2 members of the LTC will be flown to Germany to spend at least 2 weeks to obtain as much information regarding the running and operating of overseas Municipalities in order for implementation in Luderitz.

2). The consultant will also implement a complete in house training program in Luderitz over a period of 6 months to train the various departments at the Municipality to run and operate the various sections more efficiently.

This will of course refer more specifically to the water/waste water department which will have to be expanded to allow for better control of the new sewage treatment and reclamation plants.

Although not part of this contract a further 6 months of training will be held in the following year to ensure that all training has been well implemented and is running effectively and efficiently. This part of the programme will be funded separately.
4.1.2 Geographical area to be covered

The main part of this awareness raising contract will be directed at the people living in the area known as “Sands Hotel” in Luderitz.
Capacity Building will take place at the Municipality, specifically at the Municipal offices but will also include the areas where the Municipal Services – sewer plants , reservoirs etc have been provided.
Additional meetings when required will be held in Windhoek.
4.1.3 Target groups

As regards the awareness raising campaign the people living in the “Sands Hotel” area will be the target group
For the capacity building part of this contract, the Luderitz Town Council personnel will be the target group.
4.2. Specific activities

Awareness Raising

· On appointment, the Consultant is to hold a meeting with the Ministry and LTC, to make contact with the people of the Sand Hotel area regarding the project and transfer of households to Area 7 or alternative housing. An inspection on site and meeting with the beneficiaries will follow.
· Within one month of this meeting, the consultant shall submit an inception report, detailing preliminary findings, proposals to amend or complete the TOR and a schedule of activities for the remainder of the campaign duration. Within two weeks of its receipt, MRLGH shall comment on this report, otherwise it shall be deemed approved.

· The Consultant shall submit quarterly reports reviewing activities of the last period, problems encountered and measures taken to resolve those. Furthermore these reports should contain any proposed changes to the accepted schedule.

· A final report (with photos) and video must be submitted at end of the contract.

· On all reports and submissions the contract supervisor shall provide comments in writing (letter, fax or e-mail) within two weeks of receipt. If no comments are received within this period, the reports/submissions shall be deemed approved.

· Apart from the contractually required number of hardcopies, the consultant shall also submit reports in electronic version based on Microsoft Office software.

· Leaflet and posters should be designed to describe in simple pictorial form the basic messages and objective of this project. The leaflets should be distributed to beneficiary households and other stakeholders and poster distributed and displayed in public places.

· Team members must meet all the beneficiary households individually and in small groups to explain the benefits of the waterborne system vs the bucket system, the program of construction work to be implemented, and their responsibility in cooperating with the contractor during the remainder of the construction phase.

· The community must also be made aware of their responsibility in terms of communicating with the consultant through the community liaison officer on issues such as, access to their properties, safety of open excavations and care of uncovered pipes and open manholes.

· The TA team must also arrange communal meetings for the beneficiaries to ensure that they are kept up to date with all activities progress and what is required from them. At least 5 meetings to include as many of the inhabitants as possible should be arranged during the construction.

· The care of and correct usage of the system, water saving measures that can be implemented and their total responsibility in maintaining the system must be conveyed to the users. The working of taps, showers, baths, and toilets must be explained. Positions of valves especially the valves at the water meters should be indicated to the new owners. Small repairs of bathroom items - e.g. washers - must be demonstrated to householders.

· At least 5 meetings with all inhabitants should be arranged before and after construction and operation of the system. Training session will be required to see how the theoretical side has to be applied in practise. After the final training session when the system has been operating for a number of months, a final appraisal must be made to see how beneficiaries apply the advice received.

Capacity Building

· A fact-finding mission to Luderitz, Namibia, conducted in May 2002 was performed by PSM/HWA. One team, consisting of two technicians, was tasked with identifying the existing water supply problems and familiarising themselves with the existing infrastructure of Luderitz. This team prepared all technical and administrative water supply-related aspects in Luderitz.
· Although potential activities to improve water supply and wastewater disposal were elaborated on, a revision of these departments will be made during the construction of the new sewer system in Luderitz by the Consultants. The LTC regard a well functioning water supply system as basic necessity towards improving the living conditions of its current and future population and also to provide an attractive location for industry and trade communities.
· The Consultant will then arrange with the LTC to send 2 LTC senior staff members to Germany to be trained in the various Municipal departments of overseas Municipalities. A comprehensive list of training topics will be presented to the MRLGH&RD for final approval before this training takes place.

· The above training will also include visits to various water and waste water treatment plants, to ensure that staff members are prepared for the administering, operating and functioning of the plants to be constructed in Luderitz.
· HWA will prepare their own detailed organisation and methodology and technical proposals such that they fulfil the general requirements described in these Terms of Reference. In preparing this methodology, particular attention should be given to ensuring the sustainability and dissemination of project results. Any tasks requiring specific expertise should be clearly identified in the Methodology. The time schedule for completion of the various activities should be stipulated here.
· A 6 month training period by the experts included in item 6.1 of this TOR will then take place in Luderitz to ensure that the results elaborated above are achieved.
· The Consultant is to train staff of the LTC in the various fields necessary – i.e. Water/wastewater management, Financial, Public Relations.
· A list of these specific activities was submitted in a preliminary report and will be attached to the Consultant’s Methodology.

· The list of training topics will be included in this contract, but will be updated to include any other important aspects that are required at the LTC during the training period.

· The Consultant will prepare a detailed report on the staff establishment of the treatment plants. This will show the staff to be included in the operation of the plant to be run on a contract basis and testing and control staff of the LTC who need to be employed by the LTC.

· The Consultant will assist the LTC in the tender and award of contracts for operation of the plants and for appointing own staff.
· The awareness and capacity building campaign should be well documented from the start of the project. To this end filming (video camera) and photographing of all phases of construction, training and implementation is required. The filming of the project should revolve around the existing practise of bucket collection and the finally completed waterborne system and new sewer treatment and water reclamation plant, highlighting advantages and problems that have to be overcome during construction and later operation. Training at the Town Council and use of the treatment plants and problems encountered are also to be highlighted.

4.3. Project Management

4.3.1. Responsible body

Although the National Authorising Officer is the Contracting Authority, direct supervision of the project and co-ordination will be done by the Ministry of Regional Government & Housing and Rural Development (MRLGH&RD).
The Luderitz Town Council (LTC) will assist with advice at the Sands Hotel and construction site, however, instructions to be given by the Consultant and requiring financial implications can only be approved by the MRLGH&RD.

Before signing of the Consultant’s payment certificates by the Supervisor, the Consultant must obtain signature of the representative of the LTC on site.
4.3.2. Management structure

The management structure of the project begins with the Contracting Authority - The National Authorising Officer (NAO), who will administer this contract through his Director, including all relevant decision-making processes regarding payments and disputes. A junior executive will visit the site at quarterly periods.

The Supervisor for all contracts in this project will be the Permanent Secretary (PS) at the MRLGH&RD. Signing authority will be vested in the PS except in the case of disputes.
The Project Engineer at the Ministry will administer the contracts directly and all problems must be discussed and sorted out at that level, especially as regards the capacity building part of the contract.
Direct project planning of the awareness raising campaign on site will be with the LTC including all relevant decision-making processes which may be involved in managing this part of the project.
4.3.3. Facilities to be provided by the Contracting Authority and LTC
No facilities will be provided by the Contracting Authority. The consultant is to arrange own office space and lecture room facilities. Some of the office space will be provided by the LTC in their Municipal buildings.
All office equipment – computers, fax machines, photocopy machines, phones etc. must be allowed for in the price breakdown.
5. LOGISTICS AND TIMING

5.1. Location

Supervision of the 2 construction contracts by WCE will take place in Luderitz, specifically in Areas 1 – 4 of the Nautilus Township and in the area of the existing sewer treatment ponds.

The Consultant will therefore spend all the time on awareness raising in the Luderitz township. Training of the LTC staff as part of the capacity building will take place almost entirely at the LTC offices.

Although the Luderitz Town Council will assist on site, all financial aspects of this contract will be sorted out in Windhoek with the MRLGH&RD, NAO and the EC. The Consultant should therefore make allowance for a number of meetings in Windhoek.
As regards the training of LTC staff in Europe, although flights and per diems have been allowed in the Price Breakdown, HWA will make all other arrangements for the staff training during the period, whilst overseas.
5.2. Commencement date & Period of execution

The awareness raising campaign and capacity building will be conducted over a period of 30 months and will include all tasks as described in section 4 – Scope of Services. Services are to be provided on a staggered basis (not permanently) based on a programme to be submitted by the consultant and approved by MRLGH. The campaign/services shall start in August 2005 and run concurrently with the remainder of the construction works, which is scheduled to be completed within 16 months.

A bar chart is attached to indicate how the awareness raising and capacity building may tie in with other activities of the project.

The intended commencement date is in August 2005 and the period of execution of the contract will be 30 months from this date. Please refer to Articles 4 and 5 of the Special Conditions for the actual commencement date and period of execution.

Although not an integral part of this contract the additional 6 months training by PSM/HWA should preferably take place in the years 2007/2008 after at least 1 year of operation of the treatment plants. Due to the importance of this training the final evaluation of the project will only commence after this training period.
6. REQUIREMENTS

6.1. Personnel

Key experts

The project team should include experts with experience and a proven track record of having successfully completed similar tasks at other Municipalities. The consultant will propose the composition of the TA team, but should comprise of 6 experts of whom one will have to be appointed a team leader with overall responsibility for the awareness raising campaign and capacity building campaign.
All experts who have a crucial role in implementing the contract are to be included in the Consultants submission. The profiles of the experts for this contract are as follows:

Key expert 1: Team Leader – Capacity Building and Awareness Raising
· Qualifications should include a Management degree or diploma

· Computer skills
· Management skills

· Minimum 10 years experience in management and training
· Team management and communication skills
· Speak, read, write English
· Planning and implementation of community based projects

Key expert 2: Water/Waste water expert

· Qualifications would include a BSc degree in water/wastewater treatment
· Speak, read, write English

· At least 10 years experience in water treatment

· Administration experience – especially at Municipalities
· Computer skills

· Competency in training and lecturing

Key expert 3: Financial expert

· Qualifications would include a diploma/degree in Accounting

· Speak, read, write English

· Administration experience
· Computer skills
· Experience in preparation of accounting programmes/sheets

· Experience in Municipality budgetary control
· Competency in training and lecturing

Key expert 4: Marketing / Public Relations expert

· Diploma/degree in Marketing/Public Relations
· Speak, read, write English

· Communication skills
· At least 10 years experience in marketing field
· At least 5 years experience at Municipalities
· Competency in training and lecturing

Key expert 5: Awareness Raising - Managerial
The following experience and skills will have to be covered:

· Understanding the concept of rural development

· Planning and implementation of community based projects

· Running campaigns/projects in rural areas/towns with rural people

· Understanding of techniques related to services provision in rural areas/towns

· Understanding the integration of rural health and sanitation aspects

· Capability to communicate with the beneficiaries in their own language

· Understanding of gender and environmental aspects in rural development

· Organising and conducting public meetings

Key expert 6: Awareness Raising – Technical/Training
The following experience and skills will have to be covered:

· Understanding the concept of rural development

· Educating, training and sensitising of rural people

· Understanding of techniques related to services provision in rural areas/towns

· Understanding of waste water/sewage disposal techniques, their operation and maintenance

· Understanding the integration of rural health and sanitation aspects

· Capability to communicate with the beneficiaries in their own language

· Designing flyers and posters and arranging their reproduction and distribution

Other experts and support staff & backstopping

The Consultant shall select and hire other experts as required according to the profiles identified in the Organisation & Methodology and these Terms of Reference. These profiles must indicate whether they are to be regarded as long-term/short-term, international/local
and senior/junior so that it is clear which fee rate in the budget breakdown will apply to each profile. For the purposes of this contract, international experts are considered to be those whose permanent residence is outside the beneficiary country while local experts are considered to be those whose permanent residence is in the beneficiary country.

The Consultant should pay attention to the need to ensure the active participation of local professional skills where available, and a suitable mix of international and local staff in the project teams. All experts must be independent and free from conflicts of interest in the responsibilities accorded to them.

The selection procedures used by the Consultant to select these other experts shall be transparent, and shall be based on pre-defined criteria, including professional qualifications, language skills and work experience. The findings of the selection panel shall be recorded. The selection of experts shall be subject to approval by the Contracting Authority.

Note that civil servants and other staff of the public administration of the beneficiary country cannot be recruited as experts.

Backstopping costs are considered to be included in the fee rates.

The costs of support staff must be included in the fee rates of the experts.
6.2. Office accommodation

Office accommodation of a reasonable standard and of approximately 10 square metres for each expert working on the contract is to be provided by the Consultant.

The costs of the office accommodation are to be covered by the rates under Section B of the Price Breakdown.
The cost per square metre must be in line with the prevailing local market rate for office accommodation of a reasonable standard.
Housing accommodation of staff during this period must also be allowed for by the Consultant under Section B.
6.3. Facilities to be provided by the Consultant

The Consultant shall ensure that his own experts are adequately supported and equipped. In particular it shall ensure that there is sufficient administrative, secretarial and interpreting provision to enable experts to concentrate on their primary responsibilities. It must also transfer funds as necessary to support its activities under the contract and to ensure that its employees are paid regularly and in a timely fashion.

Whether the Consultant is in Windhoek or Luderitz, he must allow for his own transport,
supplies, services, documentation, logistical support, etc for the success of the contract,
The Ludertiz Town Council will make their own standard equipment available, however other books and equipment for training purposes should be provided by the Consultant.
7. MONITORING AND EVALUATION

7.1. Definition of indicators

Performance measures will be based on the results to be achieved in the Logframe but specifically under section 2.3 of this Terms of Reference.
The Consultant must also prepare his own logframe which will be used to compile indicators for this contract.
A final list will be compiled once the Consultant has been appointed and the first meeting held on site.
7.2. Special requirements

A report by the Consulting must include the evaluation of the success of the awareness raising and capacity building campaign.

An evaluation of the total project will take place towards the end of 2008. This will however depend on all construction being completed, plants operating successfully, and the capacity building part provided by PSM both within this contract and with outside funding having also been performed.

