

The views expressed in this presentation are the views of the author/s and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy of the data included in this presentation and accepts no responsibility for any consequence of their use. The countries listed in this presentation do not imply any view on ADB's part as to sovereignty or independent status or necessarily conform to ADB's terminology.

CWUW 2021 Project Pipeline

June 2021

Presented by Cesar Llorens Alvarez
Senior Urban Development Specialist
Urban Development and Water Division, CWRD

CWUW 2021 Pipeline

	Ctry	Modality	Project Name	ADB	Cofin	Total
1	GEO	Sector	Livable Cities Investment Program (LCIP) for Balanced	120.0		120.0
	GEO	Loan	Development	120.0		120.0
2	PAK	Project	KP Cities Improvement Project	385.0	200.0	585.0
3	PAK	PRF	KPCIP PRF	15.0		15.0
4	UZB	Project	Tashkent Province Sewerage Improvement Project	161.0		161.0
			Kazakhstan Urban Infrastructure Modernization Program			
5	KAZ	Project	(KUIMP) - Construction and Rehabilitation of Wastewater	98.0		98.0
			Treatment Facilities 1			
	— A .	Additional	Additional Financing to Dushanbe Water Supply and			
6 TAJ	TAJ	Financing	Sanitation Project	38.0		38.0
			Total	817.0	200.0	1,017.0

CWUW 2021 Pipeline Overview

Amount in \$M	GEO	UZB	PAK	TAJ	Total	
Number	1	1	2	1	6	
OCR	120.0	161.0	380.0		549.0	•••••
ADF			5	38.0	38.0	•••••
ADB Total	120.0	161.0	385.0	38.0	587.0	
Cofinancing			200.0	0.0	150.0	
Total	120.0	161.0	585.0	38.0	737.0	
Lending Modality			Project & PRF	Additional Financing		
Approval Quarter	Q3	Q3	Q2 & Q3	Q4		
		Number	%	Amount (\$M)	%	
	Climate Change	6	100%	119.25	20%	
	GEN/EGM	5	100%			

PAK: Khyber Pakhtunkhwa Cities Improvement Project (KPCIP)

Preparatory TA: None

Project Readiness Financing: approved in March 2019

Team Lead: Kiyoshi Nakamitsu

Classification: A: \$ 20 m M: \$ 30 m

GEM: EGM Envi/IR/IP: A/B/C

Amount: OCR: \$380.0 m

ADF T-Fund: \$5.0 m (for gender inclusion)

Cofinancing: \$200.0 m (AIIB)

Government processing milestones:

- PC-I and PC-II: PC-II approved, PRF financed EDCM consultants hired and completed all detailed engineering designs (DEDs). Concept paper approved in May 2020. PC-I drafted based on the DEDs for submission in Mar 2021. Very strong government ownership.
- 2. Others: Government completed the draft strategic procurement planning document in December 2020. Aim to achieve approx. 30% of civil works CA upon project approval. Cofinanced with AIIB.

Concept	Fact Finding	GovtAM	MRM	Loan	Board	ADB	Signing	
Clearance	Mission	Confirmation	16 June 21	Negs	Circulation	Approval	15 Oct 21	
15 May 20	28 Mar 21	14 Apr 21	10 dune 21	24 July 21	10 Aug 21	10 Spt 21	10 00121	

Design and procurement readiness: All 24 detail engineering designs submitted. Third party design reviewers are currently reviewing these DEDs. Due diligence assessments (based on DEDs) ongoing for completion by early March 2021. Advance procurement (based on DEDs) to start by Mar 2021 (approx. 30 % of loan amount). FFM starts on 28 March 2021.

Safeguard readiness: Initial Due Diligence completed. LARP and Environmental reports in progress and expected to be submitted by end Nov 2020. EIAs are submitted on 7 Dec 2020 and disclosed in March 2021 to meet the 120 days disclosure requirement.

Institutional readiness: PMU established and operational at local Govt level. Water and Sanitation Service Company (WSSC) existing staff work as IAs. Key Gov't and WSSCs staff joined several trainings (e.g. the Maynilad training - Dec 2019).

GEO: Georgia Livable Cities Investment Program (LCIP) for Balanced Development

Preparatory TA: F-TRTA9740-GEO

Project Readiness Financing: approved in 21 November 2019

for €13.55 million

Team Lead: Ramola Naik Singru

Classification: A: \$ 9 m M: \$ 11.25 m

GEM: EGM B/B/C

Amount: OCR: \$120.0 m

Project Processing milestones:

- 1. Strategic Procurement Planning, Project Procurement Risk Assessment and Procurement Plan prepared; Advance contracting initiated.
- 2. PMUs established. Fact Finding mission concluded.
- 3. Concept paper approved in July 2020
- 4. Approval to proceed to loan negotiation by July 2021

Concept Clearance 24 July 20	Fact Finding Mission 5-14 April 21	Govt AM Confirmation 31 May 21	SRM 29 Jun 21	Loan Negs 28 Jul 21	Board Circulation 21 Sep 21	ADB Approval 28 Sep 21	Signing 10 Dec 21
------------------------------	------------------------------------	--------------------------------	------------------	---------------------------	-----------------------------	------------------------	----------------------

Design and procurement readiness: IFBs for 11 works packages were issued under advance contracting in August 2020 with an estimated total amount of \$35.436 million. Advertisements for 2 construction supervision packages with an estimated total amount of \$3.17 million were also published in August 2020. 4 Contracts awarded in May 2021 for \$15 million.

Subproject typology: Urban Upgrading, Cultural and heritage site upgrading, Kindergartens, Sports complexes, Library and e-learning center, Parks, Public spaces, Urban transport, River rehabilitation,

Safeguard readiness: LARP and IEEs prepared for 26 subprojects in regions and Tbilisi.

Institutional readiness: PMU for Municipal Development Fund (IA) established and fully staffed. PMU for Tbilisi Development Fund (IA) established with partial staffing. Further positions under recruitment and expected to be fully staffed by end of July 2021.

UZB: Tashkent Province Sewerage Improvement Project

Preparatory TA: F-TRTA9715-UZB: Preparing Urban

Development and Improvement Projects

Project Readiness Financing: L6020-UZB: Urban Services Projects

Team Lead: Jung Ho Kim

Classification: A: \$15 m M: \$20 m

GEM: EGM B/B/C

Amount: OCR: \$161.0 m

Piggyback TA: \$0.4 m (Spanish Funds)

\$0.4 m (e Asia Funds)

Government processing milestones:

- 1. NFS: expected in July 2021.
- **2. Resolution:** resolution will be approved by the government after ADB Board approval.
- **3. Others:** close collaboration with URM to expedite the Fact-Finding Mission MOU and loan agreement signing is required.

Concept	Fact Finding	Govt AM	0014	Loan	Board	ADB	O: :	
Clearance	Mission	Confirmation	SRM	Negs	Circulation	Approval	Signing	
20 Feb 19	11 Jun 21	25 Jun 21	23 Jul 21	17 Aug 21	9 Sep 21	30 Sep 21	17 Nov 21	

Design and procurement readiness: Engineering Design consultant mobilized in August 2020, and the first bidding document covering 50% contract amount is under PPFD and OGC review. IFB for 50% contract amount is expected in June 2021. Civil works contract award covering 50% contract amount is expected in Q3 2021.

Safeguard readiness: Initial draft LARP was disclosed on ADB website on 15 April 2021. IEE was cleared by ADB Environment Specialist on 21 May 2021 and submitted to the government for confirmation.

Institutional readiness: Due diligence on new EA associated with project processing and change in implementation arrangement was conducted in February 2021. PCU fully established and operational. Sewerage specialist (PRF funded) and Design Build contract specialist (staff consultant budget financed) dedicated to the proposed project processing and implementation are staffed in December 2020.

THANK YOU!

CESAR LLORENS ALVAREZ

Senior Urban Development Specialist
Urban Development and Water Division, CWRD
cllorens@adb.org

