[image: image1.jpg]2 |
OES

A

UNDP Project Document

PDF B Project

The Governments of the Republic of Belarus, the Russian Federation and Ukraine

United Nations Development Programme

UNDP-GEF

UNOPS

Implementation of Priority Interventions of the Dnipro Basin Strategic Action Program: Chemical Industrial Pollution Reduction and The Development of Joint Institutional Arrangements

This PDF B Project builds on the previous GEF investment in the Dnipro Basin, the development and country adoption of the Dnipro Basin Strategic Action Programme.

The PDF B Project will therefore prepare a Full-Sized Project Proposal addressing the problems of cleaner production and effluent pre-treatment for smaller and in many cases privatised industries, discharging through the Vodokanals. This will also address issues of sustainable financing mechanisms and legal and regulatory requirements.

TABLE OF CONTENTS

2TABLE OF CONTENTS

3ACRONYMS

5SECTION I: ELABORATION OF THE NARRATIVE

5PART I: SITUATION ANALYSIS

5PART II: STRATEGY

5PART III : MANAGEMENT ARRANGEMENTS

5Supervision:

6General Management

6Financing

6Participating Agencies

7PART IV: Monitoring and Evaluation

7PART V: Legal Context

8SECTION II: STRATEGIC RESULTS FRAMEWORK

8Table 1: Indicative Outputs, Activities and quarterly workplan

9SECTION III: TOTAL BUDGET AND WORKPLAN

11SECTION IV: ADDITIONAL INFORMATION

11PART I :

11PDF B proposal:

11Other agreements:

11PART II : ORGANIGRAM OF PROJECT (OPTIONAL)

11PART III : TERMS OF REFERENCES FOR KEY PROJECT STAFF AND MAIN SUB-CONTRACTS

11Project Manager

12The Deputy Project Manager - River Basin Management Expert

13Projects Coordinator

14Administrator

16SIGNATURE PAGE

Annex A

Project Proposal En.doc
ACRONYMS

	CIDA
	Canadian International Development Agency

	BATNEEC
	Best Available Technology Not Entailing Excessive Costs

	CIS
	Commonwealth of Independent States

	CPC
	Cleaner Production Centre

	CTA
	Chief Technical Adviser

	DEPA
	Danish Environmental Protection Agency

	DFID
	UK Department for International Development

	EBRD
	European Bank for Reconstruction and Development

	ECA
	Europe and Central Asia countries

	EST
	Environmentally Sound Technology

	EU
	European Union

	FPP
	Full-Sized Project Proposal

	GEF
	Global Environmental Facility

	GEFSEC
	GEF Secretariat

	GIWA
	Global International Waters Assessment

	IAEA
	International Atomic Energy Agency

	IDRC
	International Development Research Centre (Canada)

	IW
	International Waters

	IW LEARN
	UNDP/GEF Project on International Waters Distance Learning and Training

	IWTF
	International Waters Task Force

	JMC
	Joint Management Committee

	LFA
	Logical Framework Analysis

	MAC
	Maximum Acceptable Concentrations

	MAP
	Mediterranean Action Plan

	NAP
	National Action Plan

	M&E
	Monitoring and Evaluation

	NGO
	Non-Governmental Organization

	NIS
	Newly Independent States

	PAL
	Programmatic Adjustment Loans

	PDF B
	Project Development Facility, Interim Stage

	PIP
	Priority Investment Portfolio

	PMU
	Programme Management Unit

	ProDoc
	Project Document

	SAP
	Strategic Action Programme

	SC
	Steering Committee

	STAP
	Scientific Technical Advising Personnel

	TACIS
	EU Programme for Technical Assistance for the Commonwealth of Independent States

	TDA
	Transboundary Diagnostic Analysis

	TEST
	Danube project on Transfer of Environmentally Sound Technology

	The Agreement
	“Agreement on Cooperation in the Field of Management and Protection of the Dnipro Basin”

	TMP
	Transboundary Monitoring Program

	TOR
	Terms of References

	UAH
	Ukrainian Hryvna

	UN ECE
	United Nations Economic Commission for Europe

	UNDP
	United Nations Development Program

	UNEP
	United Nations Environment Programme

	UNIDO
	United Nations Industrial Development Organization

	UNOPS
	United Nations Office for Project Services

	USAID
	United States Agency for International Development

	USD
	United States Dollars (US$)

SECTION I: ELABORATION OF THE NARRATIVE

PART I: SITUATION ANALYSIS

The development of the Dnipro Basin Strategic Action Program (SAP) followed on from concerns expressed in the 1990s about the progressive degradation of the Dnipro River ecosystem, particularly in the middle and lower reaches. These concerns tied in closely with those raised over the degradation of the Black Sea which is now widely recognized as one of the regional seas most damaged by human activity. The PDF B project provides the logical link between the previous GEF investment in the Dnipro Basin, the development and country adoption of the Dnipro Basin Strategic Action Program, and the future GEF support to a Full-Sized Project Proposal to directly address the priority International Waters issue of industrial chemical pollution.

PART II: STRATEGY

The Dnipro SAP has identified that the regional priority is the need to address industrial chemical pollution. Within this broad sector, other agencies are proposing to address problems in some of the major industrial complexes, leaving out the issue of pollution generated by the many smaller industries that discharge effluents through municipal waste facilities – the Vodokanals. The PDF B Project will therefore prepare a Full-Sized Project Proposal addressing the problems of cleaner production and effluent pre-treatment for smaller and in many cases privatised industries, discharging through the Vodokanals. This will also address issues of sustainable financing mechanisms and legal and regulatory requirements. However, as the implementation of these activities will take place within the framework of the SAP, supported by regional and national legislation, the project will also deal with the institutional development of the SAP management bodies. It will also address transboundary monitoring issues to provide key information to these management bodies on the effectiveness of SAP implementation.

PART III : MANAGEMENT ARRANGEMENTS

Supervision:

The PDF B will build on the experience of the preceding GEF Dnipro project and will continue to operate with its existing management structure composed of three committee levels and the PMU.

The most critical management meetings will continue to be the annual Steering Committee meetings, which will generally be held back to back with the project Joint Management Committee meetings.

The first set of meetings are expected to include a Joint Management Committee Meeting to suggest modifications and approve the proposed workplan for the PDF B. This will then be followed by three National Management Committee meetings to review and approve the national consultation processes. These should take place in May/June 2005.

The first SCM is scheduled for February 2006, and in addition to their normal TORs the SC will be asked to review the first draft of the FPP, which will be complete with the exception of the project M&E, the LFA and incremental cost analysis. UNDP will participate in this meeting which can be considered as both a tri-partite review and the mid-term evaluation.

The second SCM is scheduled for February 2007, by which time it is anticipated that the FPP will have been approved by the GEF, and a final ProDoc provided to UNDP. Again UNDP will be a participant in this meeting, which can be considered as both a tri-partite review and the Terminal/Final evaluation of the PDF B.

This meeting will provide the opportunity for UNDP to discuss the details of the FPP with the national and regional organisations who will be largely responsible for supervising and implementing the project.

General Management

For the purposes of the PDF B the PMU will be staffed as follows: Senior Program Advisor/CTA (full time, reducing to part time following the acceptance of the FPP by the GEF); Deputy Program Manager/River Basin Expert; Projects Coordinator; and Administrator.

In terms of regular administrative reporting, the PMU will provide quarterly reports to the executing agency and UNDP, and an annual project report to UNDP. The PMU will also assist UNDP/GEF in preparing the annual Project Implementation Review.

In addition to the specific outputs of the PDF B project towards the FPP, there are a number of general support activities that will be provided by the PMU. These will include the provision of library resources, communications, report duplication, translation services, and the organization of SC and JMC meetings. There will continue to be some overheads and administration resources associated with the continued functioning of the national offices in Belarus and Russia.

It is expected that the PMU, will be continue to be based in Kyiv, Ukraine for the duration of the PDF B project. While the host country may make office space available, an allowance should be made for renting an office for the project period.

Financing

GEF will commit $700,000 to finance the PDF B. In order to accord proper acknowledgement to GEF for providing funding, a GEF logo should appear on all relevant GEF project publications, including among others, project hardware and vehicles purchased with GEF funds. Any citation on publications regarding projects funded by GEF should also accord proper acknowledgment to GEF.
Participating Agencies

The preceding GEF project involved a number of Implementing Agencies and Executing Agencies. The Implementing Agency was UNDP, and the Executing Agency was UNOPS and IDRC. These agencies were able to bring in considerable International Waters expertise, both from projects in the area (the Caspian Sea, the Black Sea, the Danube) as well as projects in other regions. The current PDF B will involve UNDP and UNOPS in their same capacities as in the preceding project.

One of the immediate major tasks of the management body will be to attract and coordinate bi-lateral and multi-lateral co-financing for projects.

In this respect the PDF B project will contact UNIDO and the relevant national CPCs and establish what level of support they can presently provide to the preparation and later implementation of the FPP. The PMU will review the need to establish additional centers, or to build on the capacity of existing centers to support activities in pilot project sites. An additional option might be to establish a regional centre, altough UNIDO emphasizes the need to adopt and adjust to local conditions.

PART IV: Monitoring and Evaluation
The M&E is described in detail in PART II, chapter 5.2 of the attached PDF B proposal, ANNEX A
 Project Proposal En.doc
PART V: Legal Context

This Project Document shall be the instrument referred to as such in Article I of the Standard Basic Assistance Agreement between the Governments of Belarus, Russian Federation, Ukraine and the United Nations Development Programme. The host country implementing agency shall, for the purpose of the Standard Basic Assistance Agreement, refer to the government co-operating agency described in that Agreement.

UNDP acts in this Project as Implementing Agency of the Global Environment Facility (GEF), and all rights and privileges pertaining to UNDP as per the terms of the SBAA shall be extended mutatis mutandis to GEF.

The UNDP Principal Project Resident Representative in Ukraine is authorized to effect in writing the following types of revision to this Project Document, provided that he/she has verified the agreement thereto by the UNDP-GEF Unit and is assured that the other signatories to the Project Document have no objection to the proposed changes:

a) Revision of, or addition to, any of the annexes to the Project Document;

b) Revisions which do not involve significant changes in the immediate objectives, outputs or activities of the project, but are caused by the rearrangement of the inputs already agreed to or by cost increases due to inflation;

c) Mandatory annual revisions which re-phase the delivery of agreed project inputs or increased expert or other costs due to inflation or take into account agency expenditure flexibility; and

d) Inclusion of additional annexes and attachments only as set out here in this Project Document

SECTION II: STRATEGIC RESULTS FRAMEWORK

Table 1: Indicative Outputs, Activities and quarterly workplan

See ANNEX A
Project Proposal En.doc
SECTION III: TOTAL BUDGET AND WORKPLAN

	Award ID:

	Award title:PIMS 3246 IW PDF B: Dnipro Basin SAP priorities: Pollution Reduction and Institutional Arrangement

	Project ID:

	Project title: PIMS 3246 IW PDF B: Dnipro Basin SAP priorities: Pollution Reduction and Institutional Arrangement

	Executing Agency: UNOPS

	GEF Outcome/Atlas Activity
	Responsible Party
	Source of Funds
	ERP/ATLAS Budget Description/Input
	Amount (USD) 2005
	Amount (USD) 2006
	Amount (USD) 2007
	Total (USD)

	
	
	
	
	
	
	
	

	Outcome 1:Identification of PIP Vodokanal and Small Industry Pretreatment Sites including Sustainable Financing Mechanisms and Regulation and Monitoring Procedures for Small Industries. Cleaner Production Centres
	UNOPS
	62000
	71600
	Travel
	29,500
	
	
	29,500

	
	
	
	74500
	Miscellaneous
	6,500
	
	
	6,500

	
	
	
	71300
	Local Consultant
	24,000
	
	
	24,000

	
	
	
	74200
	Communication & Audio Visual Equip.
	3,000
	
	
	3,000

	
	
	
	75100
	Facilities & Administration
	5,040
	
	
	5,040

	
	
	
	Subtotal
	
	68,040
	0
	0
	68,040

	Outcome 2: Transboundary Monitoring
	UNOPS
	62000
	71600
	Travel
	5,000
	
	
	5,000

	
	
	
	71600
	Travel
	14,000
	
	
	14,000

	
	
	
	74200
	Communication & Audio Visual Equip.
	1,000
	
	
	1,000

	
	
	
	75100
	Facilities & Administration
	1,600
	
	
	1,600

	
	
	
	Subtotal
	
	21,600
	0
	0
	21,600

	Outcome 3: Harmonisation of Legislation - Regionally and with EU Criteria
	UNOPS
	62000
	71600
	Travel
	5,000
	
	
	5,000

	
	
	
	71600
	Travel
	14,000
	
	
	14,000

	
	
	
	74200
	Communication & Audio Visual Equip.
	1,000
	
	
	1,000

	
	
	
	75100
	Facilities & Administration
	1,600
	
	
	1,600

	
	
	
	Subtotal
	
	21,600
	0
	0
	21,600

	Outcome 4: Institutional Development for SAP Implementation
	UNOPS
	62000
	71600
	Travel
	
	3,000
	
	3,000

	
	
	
	74200
	Communication & Audio Visual Equip.
	
	1,000
	
	1,000

	
	
	
	75100
	Facilities & Administration
	
	320
	0
	320

	
	
	
	Subtotal
	
	
	4,320
	0
	4,320

	Outcome 5: Project Management, FP proposal preparation and M&E
	UNOPS
	62000
	71300
	Service Contract
	75,000
	75,000
	50,000
	200,000

	
	
	
	71200
	International Consultant
	
	4,000
	4,000
	8,000

	
	
	
	71300
	Local Consultant
	14,000
	19,000
	7,000
	40,000

	
	
	
	71400
	Contractual Services
	40,500
	40,500
	21,000
	102,000

	
	
	
	71600
	Travel
	12,000
	25,000
	8,000
	45,000

	
	
	
	72100
	Contractual Services
	
	5,000
	
	5,000

	
	
	
	72400
	Communication and Audio Visual
	8,000
	8,000
	4,000
	20,000

	
	
	
	72500
	Supplies
	9,000
	9,000
	3,000
	21,000

	
	
	
	73100
	Rental & Maintenance Premis
	27,000
	27,000
	15,000
	69,000

	
	
	
	74200
	Communication & Audio Visual Equip.
	14,000
	12,000
	5,148
	31,148

	
	
	
	75100
	Facilities & Administration
	15,960
	17,960
	9,372
	43,291

	
	
	
	Subtotal
	
	215,460
	242,460
	126,520
	584,440

	
	
	
	Grand Total
	326,700
	246,780
	126,520
	700,000

	
	Note:
	
	
	
	
	
	
	
	
	

	
	1. The GEF Outcomes should match the logical framework
	
	
	
	

	
	2. The draft Annual Workplan (AWP) will be generated by the UNDP Country Office upon entry of the Total Budget and Workplan into Atlas and finalized - prior to signature of the project document - after a 5-day no objection review by the GEF Regional Coord
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SECTION IV: ADDITIONAL INFORMATION

PART I :

PDF B proposal:

 See Annex A
Project Proposal En.doc
Other agreements:

 Endorsement letters are included in the Annex 5 and 6 of the attached PDF B proposal (Annex A)
PART II : ORGANIGRAM OF PROJECT (OPTIONAL)
PART III : TERMS OF REFERENCES FOR KEY PROJECT STAFF AND MAIN SUB-CONTRACTS

TERMS OF REFERENCE

Project Manager

General Job Description

The Project Manager shall be responsible for the overall management of the project. He/she shall liase directly with the National Focal Points and the representatives of the GEF partners and other donors, in order to co-ordinate the annual work plan for the Project. The work plan will provide guidance on the day-to-day implementation of the current project document and on the integration of the various donor funded parallel initiatives. He/she shall be responsible for all substantive, managerial and financial reports from the Project. He/she will provide overall supervision for all staff in the Project Management Unit as well as guiding and supervising all external policy relations. The Project Manager will communicate directly with the National Project Management Offices (NPMO) and with the Chairmen of the NPMCs. The Project Manager will also liaise with other IW GEF Projects in the Black Sea Region. He/she shall consult with, and co-ordinate closely with, the Project Steering and Joint Management Committee, the Principal Project Resident Representative, senior representatives of partner agencies as well as the respective UNDP environment program officers in all three Dnipro Basin Countries.

Duties
The Project Manager will have the following specific duties:

· to manage the PMU, its staff, budget and imprest fund;

· to become personally involved in project implementation according to the workplan and his/her particular specialist knowledge;

· to prepare the annual work plan of the project on the basis of the Project Document, in close consultation and co-ordination with the National Focal Points, the Project Management Committees, GEF Partners, and relevant donors;

· to co-ordinate and monitor the activities described in the work plan;

· to ensure consistency between the various project elements and related activities provided or funded by other donor organisations;

· to prepare and oversee the development of Terms of Reference for consultants and contractors;

· to co-ordinate and oversee the preparation of the substantive and operational reports from the Project; and

· to foster and establish links with other related Dnipro Basin projects, and, where appropriate, the other regional International Waters programs within the GEF’s Black Sea Basin policy approach.

Skills and Experience Required
· post-graduate degree in Environmental Management or related field;

· at least ten years experience at a senior project management level.

· demonstrated diplomatic and negotiating skills;

· familiarity with the goals and procedures of international organisations, in particular those of the GEF partners (UNDP, UNEP, World Bank);

· excellent knowledge of English; and

· relevant work experience in the riparian countries, and

· knowledge of Russian or Ukrainian languages are highly desirable assets.

Duty station: Kyiv, Ukraine

TERMS OF REFERENCE

The Deputy Project Manager - River Basin Management Expert

General Job Description
The Deputy Project Manager - River Basin Management Expert is a post reserved for a national of one of the riparian countries. The incumbent will assist the Project Manager with his duties and will receive additional training in project management in order that he can act as Project Manager during periods of absence of the post holder. He will also have specific responsibilities to act as interim technical secretary for the Dnipro Regional Council and will work closely with the three governments and representatives of oblasts and civil society for the creation of this body.

He will also provide additional expertise to the PMU for the establishment of the integrated technical services needed to support a Dnipro Basin Management Programme. He will bring technical expertise to the project based upon professional involvement in one or more established river basin management projects in other parts of the world. He will assume responsibility for organizing the PMU activities set out in the Work Plan and will coordinate the activities of working groups involved in the attainment of project outcomes. He will also maintain and coordinate the participation of national Vodokanals, Oblast administrations and other agencies participating in the project.

Duties
The Deputy Project Manager - River Basin Management Expert will have the following specific duties:

· to act as technical secretary for the Dnipro Regional Council;

· to attend meetings of the National Project Management Committees in order to ensure liaison between all project components;

· to assist with the administration of other components where required by the Project manager;

· to contribute his/her own expertise to the implementation of specific components of the project.

· to provide support to the Project Manager for the technical implementation of the project, according to the agreed workplan;

· to ensure liaison between the technical components of the network (Activity Centres, Working Groups, etc.) and with the components sub-contracted to other agencies;

· to liaise with donors, specialized UN Agencies and other organizations involved in establishing and managing programs for research and assessment in the Dnipro Basin;

· to provide technical support for the process of endorsement of the Strategic Action Programme.

· Valid international passport.

Duty station: Kyiv, Ukraine

TERMS OF REFERENCE

Projects Coordinator

General

The Projects Coordinator, under the supervision of the Project Manager, will be responsible for assisting the PMU team in attaining the Objectives set out in the PDF-B. This will involve all levels of planning and participation in project activities set out in the Project Work Plan. In addition the Projects Coordinator will maintain direct working linkages with the NGO community in the Dnipro Basin region. The Projects Coordinator will also take part in project activities concerning involvement of various stakeholder groups and with related information dissemination and training activities. She/he will liaise with corresponding activities of other donors in the field. His/her duties will also include daily administrative tasks assigned to him/her by the Project Manager associated with the overall management of the project.

Duties

The Projects Coordinator will have the following specific duties:

· To provide technical support to PMU activities, workshops and related events that lead to the attainment of Project Objectives;

· To provide technical support to the Dnipro Basin Council;

· To coordinate technical support to the Dnipro Basin NGO community for their easy access to information and participation in project activities and outputs;

· To liaise with Thematic Centers and with the global NGO network;

· To liaise with donors on the implementation of projects which support public participation/public awareness in the Dnipro Basin and Black Sea region;

· To assist in organizing press conferences, consultations (including meetings) with other stakeholder groups, for introducing and implementing programme activities;

· To coordinate publishing of project reports in hard copy and electronic form;

· Collaborate with the Thematic Center on Information Management regarding transfer of project reports, news etc to the Dnipro project web-site;

· To assist with the administration of the PMU where required by the Project Manager.

Requirements

· Degree in environmental studies or a directly related field.

· At least two years experience with establishment, management or programming of NGOs and/or facilitation of stakeholder involvement.

· Journalism or media relations experience would be an asset.

· Familiarity with the problems of the Dnipro Basin region.

· Full fluency (spoken and written) in English, Russian and Ukrainian.

· Valid international passport.

Duty station: Kyiv, Ukraine

TERMS OF REFERENCE

Administrator
General

The Dnipro Basin Environment Programme is a regional UNDP – GEF project with participation from the governments of Belarus, the Russian Federation and Ukraine. Through its coordination office in Kyiv the project is designed to develop a trans-boundary program of measures and their respective implementation mechanisms in order to sustainably protect the Dnipro River.

The project is seeking the services of an experienced Administrator who will work under the direct supervision of the Project Coordinator.

Duties

The Administrator:

· Prepares administrative and operations/finance related correspondence;

· Prepares and maintains project files, work-plans, reports and records relating to a variety of topics for information and reference;

· Participates in the selection of consultants, drafts contracts, monitors contractual activities;

· Facilitates missions of project consultants and project staff;

· Provides financial monitoring over project commitments and expenditures, assists in assuring proper project delivery;

· Monitors requirements for goods, services, equipment and supplies for project needs;

· Makes arrangements for ordering, shipment and receipt of project supplies and equipment;

· Prepares, maintains, updates inventory cards and inventory lists for non-expendable equipment;

· Monitors maintenance of project premises and equipment;

· Assures proper security standards over project premises, equipment and documentation;

· Assists project staff on a variety of administrative/operational issues;

· Maintains contacts with UNOPS, UNDP and the governments of Belarus, Russia and Ukraine on a variety of administrative/operational matters;

· Participates in project advocacy and mass-media related activities;

· Performs other duties as required.

Skills and Experience Required

· At least three years administrative experience working with international organizations;

· Experience with the UN Atlas system;

· Background experience with environmental organizations is not essential but would be an asset;

· Maturity and ability to work independently with a minimum of supervision;

· Full fluency (spoken and written) in English, Ukrainian and Russian;

· Valid international passport.

Duty station: Kyiv, Ukraine

SIGNATURE PAGE

Countries: Ukraine, Belarus, Russian Federation

(Note: No UNDAF available for Belarus or Russia)

UNDAF Outcome(s)/Indicator(s):

_Ukraine UNDAF currently under development
(Link to UNDAF outcome., If no UNDAF, leave blank)

Expected Outcome(s)/Indicator (s):

(CP outcomes linked t the SRF/MYFF goal and service line)

Expected Output(s)/Indicator(s):

(CP outcomes linked t the SRF/MYFF goal and service line)

Implementing partner:

_______UNOPS__________________

(designated institution/Executing agency)

Other Partners:

_______UNDP_______________

Name

Date

Agreed by (Government of):

Ukraine___

Belarus__

Russian Federation___

Agreed by UNOPS__

Agreed by UNDP___

Total budget:	 $700,000 (GEF contribution)

Allocated resources:	 ____________

Government	 $1,520,000 (committed from NAP budgets)

Regular 	 ____________

Other:

Donor	_________

Donor	_________

Donor	_________

In kind contributions _________

Programme Period:___2005-2007__________

Programme Component:_Environment__

Project Title:_Implementation of Priority Interventions of the Dnipro Basin Strategic Action Program: Chemical Industrial Pollution Reduction and The Development of Joint Institutional Arrangements

Project ID: ___PIMS 3246______________

Project Duration:	_____30 months_________

Management Arrangement: _Agency Execution (UNOPS)

� INCLUDEPICTURE "http://intra.undp.org/gef/images/UNDP_LOGO.jpg" * MERGEFORMATINET ���

PAGE
1
(6Dec04)

