
	

	
	Terms of Reference (ToR) for the project
Part 1

	
	Development of appropriate treatment processes for small and medium sized municipalities in Turkey

	
	Colophon
	These ToR have been prepared by:

	
	
	EVD, Agency for International Business and Co-operation

Unit for International Public Co-operation

Geert Steeghs, Project Officer

P.O. Box 20105
2500 EC The Hague

The Netherlands

Tel.: + 31 70 778 8997
Fax: + 31 70 335 29 62
E-mail: steeghs@evd.nl

	
	
	Date:
	September 2008

	
	
	Reference:
	G2G08/TR/7/2

Contents
31
Introduction

2
Project context and design
4
2.1
Overall objective
4
2.2
Problem definition
5
2.3
Project purpose
7
2.4
Project results
7
2.5
Types of project activities and methodologies
7
2.6
Assumptions and preconditions
8
3
Project organisation
10
3.1
Input provided by the counterpart, beneficiaries and contractor
10
3.2
Nominated partner (if relevant)
11
3.3
Phasing and time schedule
12
3.4
Budget
13
Annex I Letter of Approval from the counterpart
14
Annex II Letter of Approval from the beneficiaries
15

1 Introduction
On behalf of the Netherlands Ministry of Economic Affairs, the Ministry of Foreign Affairs and the Ministry of Housing, Spatial Planning and the Environment, the EVD implements respectively the G2G.NL programme (G2G), the Matra Pre-accession Projects Programme (MPAP) and the Environmental Facility of G2G.NL (G2G/V).

These Netherlands bilateral co-operation programmes aim to assist two candidate member states, Croatia and Turkey, in meeting the criteria for EU membership through projects dealing with the (consequences of) implementation of European legislation. These programmes also assist the New Member States Bulgaria and Romania with further alignment and implementation of European legislation.
G2G/V Programme objectives:

1. To support the governments of Bulgaria, Croatia, Romania and Turkey with issues related to the transposition and/or implementation of EU legislation;

2. To foster bilateral relations on environmental issues considered relevant for The Netherlands:

· To build intensive, structural public co-operation in environmental areas;

· To enhance market conditions and facilitate access to foreign markets for Dutch entrepreneurs.

The way in which the programmes are arranged in each recipient country is laid down in a policy document, the ‘Memorandum of Understanding’, which forms the legal basis for any activity to be undertaken.

Within the framework of the G2G/V for 2008 the EVD identified the following project in Turkey:

	Title
	G2G08/TR/7/2
Development of appropriate treatment processes for small and medium sized municipalities in Turkey

	Budget
	EUR 400.000

	Counterpart
	Iller Bank

	Beneficiaries
	· Iller Bank
· Ministry of Environment and Forestry (General Directorate of Environmental Management)

	Duration
	24 months

The EVD has formulated the Terms of Reference (ToR) for the project in accordance with the Logical Framework Methodology
. During the drafting process information and feedback was obtained from Turkish parties involved and agreement on the content of the ToR was reached with counterpart and beneficiaries.
This ToR was formulated in full co-operation with the project’s counterpart and beneficiaries and represents all agreements made between the counterpart, beneficiaries and the EVD regarding the framework of the technical assistance foreseen by the project (purpose, results, input of counterpart and beneficiaries and required expertise).

The following chapters detail the project design and context, as well as the project organisation, as it was agreed upon with the Turkish counterpart and beneficiaries. As such, this document serves as a basis for the proposal to be delivered by the tenderer according to the Tender Instructions for the project (part 2).
2 Project context and design

2.1 Overall objective
Strengthening Turkey’s implementation capacity for EU environmental acquis. In particular, Council Directive 91/271/EEC of 21 May 1991 concerning urban wastewater treatment.

EU Relevance

The EC Urban Waste Water Treatment Directive (UWWTD) 91/271/EEC of 21 May 1991 is designed to reduce pollution of freshwater, estuarine and coastal waters by domestic sewage and industrial waste water - collectively known as 'urban waste water'. The Directive sets minimum standards for the collection, treatment and discharge of urban wastewater. The Directive was officially published in January 2006 in Turkey and is now being implemented.
Wastewater management is part of Chapter 27 of the EU negotiations (Environment). The 2008 Accession Partnerships includes the following short-term priorities under Chapter 27:

· Adopt a comprehensive strategy for the gradual transposition, implementation and enforcement of the acquis, including plans for building up the necessary administrative capacity at national, regional and local level and required financial resources, with an indication of milestones and timetables,

· Continue transposition, implementation and enforcement of the acquis, in particular horizontal and framework legislation, such as the environmental impact assessment, including transboundary aspects, as well as strengthening of administrative capacity.

Turkey has drafted NPAA 2008 accordingly.
It is stated in Chapter 4 “The Environmental Vision and Fundamental Purpose of Turkey” of EU Integrated Environmental Approximation Strategy (2007-2013) that “In order to minimize the waste water, solid waste and air pollution under economical conditions, technologies that are best suitable for the conditions of the country will be preferred in the construction, maintenance, repairing, renewal and operating of the environmental infrastructure facilities. Also, these facilities will be generalized in a way that will encourage local administrations where possible and ensured to be operated effectively”.

Relevant EU Acquis

· Council Directive 91/271/EEC of 21 May 1991 concerning urban wastewater treatment

· Directive 2000/60/EC of the European Parliament and of the Council of 23 October 2000 establishing a framework for Community action in the field of water policy

· Directive 2006/118/EC of the European Parliament and of the Council of 12 December 2006 on the protection of groundwater against pollution and deterioration
· Council Directive 86/278/EEC of 12 June 1986 on the protection of the environment, and in particular of the soil, when sewage sludge is used in agriculture

· Council Directive 98/83/EC of 3 November 1998 on the quality of water intended for human consumption

· Council Directive 75/440/EEC of 16 June 1975 concerning the quality required of surface water intended for the abstraction of drinking water in the Member States

· Directive 2006/118/EC of the European Parliament and of the Council of 12 December 2006 on the protection of groundwater against pollution and deterioration

· Council Directive 97/11/EC of 3 March 1997 amending Directive 85/337/EEC on the assessment of the effects of certain public and private projects on the environment

· Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora

· Council Directive 79/409/EEC of 2 April 1979 on the conservation of wild bird
Economic Relevance
Forecasts on the environmental investment needs of Turkey for the 2007-2023 period are stated in the National Environmental Strategy Document. The financial requirements are approximately 18.000 million € for the wastewater sector. The main weaknesses of Turkey in the sector are:
· Poor operational and financial performances of most of the municipalities in water management
· Inadequate capacity in revenue administration

· Lack of financial rationale in operations and investments
These factors generally give rise to mismanagement of existing facilities or prevention from new investments.
2.2 Problem definition

Institutional Setting

Beneficiary Institutions

Iller Bank as an affiliated institution of Ministry of Public Works and Settlement is an investment and development bank. The Bank gives assistance on request of local administrations, which are shareholders in the Bank’s capital. These services include technical consultancy for urban infrastructure investment projects (map preparations, urban planning, water supply, sewerage network system, water and waste water treatment plants, solid waste management system, sea outfall, geothermal application and building construction) and banking services for which investment and development banks are authorized. The Bank uses both its assets and national/international funds as source of finance. In the framework of IPA implementation, Iller Bank gives technical consultancy and financial support to the environmental investment projects, which were stated in Environmental OP (2007-2009).

Iller Bank’s senior management consists of General Assembly, Executive Board and General Directorate. The Bank’s operational structure is composed of a central organization and 18 regional directorates. The main service units in the central organization are the Project Department, Drinking Water Department, Sewerage Department, Mapping Department, Urban Planning Department, Loans and Banking Department, Risk Management Unit, Internal Audit Unit, International Relations Unit, Project Evaluation Unit. The Bank serves with 3112 personnel, of whom 1168 are technical, 1232 are administrative, 577 are workers and 135 are other support personnel. Iller Bank will be project counterpart. The International Relations Unit shall execute project coordination and the Project Department shall be responsible for technical issues.
The Ministry of Environment and Forestry (MoEF) The duties of the ministry in the environment sector include drafting laws, preparing rules and internal regulations, creating institutions (such as village environment associations and commissions to manage waste), supervising and planning environmental designs, interventions and actions as appropriate, creating environmental policies and strategies, coordinating environmental activities at international and national levels, conducting research, applying measurements, monitoring compliance, collecting data, managing finances, and carrying out extension and training. The Ministry also issues permits for installations and enforcement of environmental legislation. Moreover, MoEF has the responsibility of coordinating the environment chapter of EU legislation and is the Managing Authority of Environmental Operational Program. The General Directorate of Environmental Management of the Ministry, has 306 technical and 44 administrative staff and will be a beneficiary.
Relevant Stakeholders

State Planning Organization (SPO) under the Prime Minister’s Office develops economic, social and environmental policies for development plans; and prepares annual programs and public investment programs, which cover all investment projects requiring public financing and external finance.

SPO acts as the strategic coordinator for the Regional Development and Human Resources Development components of IPA and responsible for the preparation, management, monitoring and evaluation. Coherence Strategic Framework (CSF), which should be a base for all Operational Programs (Environment, Human Resources, Transportation and Competitiveness) is also coordinated by SPO. General Directorate of Social Sectors and Coordination of SPO will be a key stakeholder for the project.
There are 3225 municipalities in Turkey, 16 of which are greater municipalities. Municipalities are responsible for constructing and operating the required infrastructure for water and waste management. These services are provided via water and sewage administrations in 16 greater municipalities. A new perspective concerning municipalities was developed with the recent legislation approved by the Parliament. Law No.5747 on Establishment of Districts in the Boundaries of Metropolitan Municipalities and the Amendment of Certain Laws will be in force at 2009. The Law merges small municipalities, which has population less than 2.000 into new districts. After its enforcement, number of municipalities in Turkey will be 2105. Moreover, The Law No.5779 on Distribution of Tax Revenues from General Budget to Provincial Administrations and Municipalities will rearrange municipal shares distribution procedure and increase municipal revenues with its enforcement at 2009.
Turkish Municipalities Union (TMU) is an NGO established by Law No.5355 on Unions of Local Administrations to preserve municipalities’ interests, facilitate their development, train municipal staff and represent municipalities at the preparation stage of related legislation by giving comments. TMU has also a technical advisory role via its Local Environmental Services Platform. Iller Bank is an active member in Drinking Water, Wastewater and Solid Waste Commissions of this platform.
Current situation
According to highest cost scenario on the harmonization of Urban Wastewater Treatment Directive that considers all waters of the country as sensitive, advanced wastewater treatment is deemed necessary in all agglomerations with more than 10,000 p.e. Moreover, installation of appropriate treatment facilities for agglomerations between 2.000 - 10000 p.e will be required.
	Present state of wastewater treatment facilities in Turkey

	Equivalent Population
	Available biological and advanced treatment facilities
	Preliminary treatment facilities in need of improvements
	Number of new facilities required for compliance with UWTD

	> 500.000
	9
	4
	6

	150.000 – 500.000
	12
	5
	15

	50.000 – 150.000
	23
	7
	73

	10.000 – 50.000
	27
	15
	348

	2.000 – 10.000
	13
	10
	~ 2.500

(EU Integrated Environmental Approximation Strategy 2007-2023)

The investment needs in the wastewater sector in Turkey are considerable. As it can be seen from the table, the greater portion of the requirements are clustered around agglomerations with less than 50.000 p.e. Considering their poor operational and financial performance in water management, appropriate methodologies have to be developed. The determination of optimum treatment processes, which are simple designed, easy to operate, compatible to variable discharge standards and wastewater characteristics with low capital and operating cost is essential to a sustainable solution for the problem.
Project intervention
The project enhances knowledge at Iller Bank, Ministry of Environment and Forestry and municipalities on appropriate treatment processes for small and medium sized municipalities. Options and alternatives for wastewater treatment investments will be analyzed. This analysis will be used in feasibility studies and final designs of four pilot projects. Technical specifications and operation and maintenance manuals for each process will be prepared. The project results will be used as a basis for establishment of an efficient planning and implementation methodology for wastewater treatment investments by MoEF and Iller Bank
Related initiatives (of other donors)

· Strengthening the Institutional Capacity of Iller Bank (Commission project with a budget of EUR 800.000) that will start early 2009.

· Twinning project “Capacity building support to the water sector in Turkey' (TR06-IB-EN-01) that started in 2008
· Municipal Services Project (P081880 World Bank project for environmental infrastructure investments by 11 municipalities with a budget of EUR 212 mln.)

· MEMPIS project that resulted in an Environmental Masterplan and Investment Strategy for the Marmara Sea Basin.
· TR 0203.03 Capacity Building in the Field of Environment, Component 1 The Planning of Environmental Heavy Cost Investments (Commission project with a total budget of EUR 16.630 mln. specific budget of Component 1 EUR 5.880 mln.)
· TR 06 02 01 Nevsehir Wastewater Treatment Plant Project (Commission project with a budget of EUR 8.8 mln.)
· TR 06 02 02 Tokat Wastewater Treatment Plant Project (Commission project with a budget of EUR 13.6 mln.)

· TR 0504.03/FWC/034 Preparation of Feasibility Report, EIA Report, Technical Specifications and their Relative Attachments for the Construction of Turhal WWTP
· TR 0504.03/FWC/035 Preparation of Feasibility Report, EIA Report, Technical Specifications and their Relative Attachments for the Construction of Ordu WWTP

· TR 0504.03/SRV/001 Technical Assistance to Prepare Wastewater Treatment Plant Projects in Turkey
2.3 Project purpose

To contribute to the implementation of Council Directive 91/271/EEC of 21 May 1991 concerning urban wastewater treatment (UWWTD) by supporting Iller Bank, MoEF, SPO and municipalities in development of efficient and sustainable options and alternatives for municipal infrastructure investments
2.4 Project results

The following project results are anticipated to be achieved:

1. Options and alternatives are analyzed for the development of a planning and implementation methodology for wastewater treatment investments in Turkey.

2. Feasibility studies and final designs for four pilot projects are prepared.
3. Technical capacities of beneficiaries and relevant stakeholders on wastewater treatment are strengthened.
2.5 Types of project activities and methodologies
2.5.1. Suggested Activities Under Result 1
· Evaluation of the legal and institutional situation in wastewater management in Turkey
· Evaluation of the present status in sewerage and municipal wastewater treatment

· Assessment of wastewater production per capita and wastewater characteristics for the agglomerations with p.e<2.000, 2.000<p.e<10.000 and 10.000<p.e<50.000 respectively.
· Assessment of the pollutant removal efficiencies, capital and operating costs for various treatment alternatives
· Designing optimum processes by considering wastewater characteristics, discharge standards and regional variations

2.5.2. Suggested Activities Under Result 2
· Selection of pilot municipalities, which represent each population equivalent range

· Preparation of feasibility studies

· Preparation of final designs

2.5.3. Suggested Activities Under Result 3

· Preparation of technical specifications and operation and maintenance manuals for each process

· Assesment of training needs.and organization of required trainings
· Study visit to the Netherlands to observe successful models

· Presentation of the project’s results in a seminar
· Dissemination of results and information on the web sites of beneficiaries and relevant stakeholders.

2.6 Assumptions and preconditions

It is assumed that during project implementation there is a continued political commitment in both the EU and Turkey to European integration. As regards the transposition, implementation and enforcement of relevant acquis communautaire, it is assumed that possible changes at political level will not interfere with capacities built and organisational improvements achieved under the project. This also means that there will need to be high-level, active support within the Iller Bank and MoEF for the project and the project activities, in order to be able to realise the goals set regarding the strategy development
It is assumed that all Turkish parties involved (ministerial bodies, politicians, NGO’s, others) are willing to co-operate in the framework of the project, and will make available (human) resources in order to fully support the project’s activities.

It is assumed that the government of Turkey will make available sufficient national resources in order to ensure the sustainability of the project’s results. In this case sustainability means that project results will be disseminated among all relevant stakeholders and consistently applied to infrastructural investments by municipalities in the wastewater sector.
A pre-condition for project implementation is close co-operation between the counterpart, the beneficiaries, the contractor, the Delegation of the European Commission in Ankara, and others involved, to prevent any overlap with possible PHARE, IPA and WB initiatives, and to realise synergy between these projects on the one hand, and the this project on the other.

It is assumed that Iller Bank as a co-ordinating unit for this project will ensure an adequate co-ordination between all Turkish parties involved. It is a precondition that the Iller Bank will have informed all identified stakeholders of this project.

It is a pre-condition for effective and efficient project implementation that incoming and outgoing missions and other activities are timely planned. This means that both the Dutch and the Turkish experts have to take into account the regular tasks of the Turkish parties involved and the project activities in which they are engaged.

A pre-condition for effective and efficient project implementation is that participants in have a good written and spoken command of the English language or that adequate translation and interpretation is made available.

3 Project organisation
3.1 Input provided by the counterpart, beneficiaries and contractor
Most activities formulated in these ToR are in support of activities to be implemented by the respective beneficiaries. The institution building nature of this project requires that the counterpart, in co-operation with the respective beneficiaries, assume full responsibility for the implementation of the activities to be supported by the project.

The detailing and/or fine-tuning of the input mentioned below by the counterpart and the beneficiaries (and if desired other stakeholders) will take place after the start of the project in close consultation between the contractor, the counterpart and the beneficiaries. Detailing should be done according to actual circumstances.

Counterpart

Iller Bank will secure the availability of sufficient manpower and expert input at counterpart level so as to ensure the successful execution of the project implementation activities as well as the project monitoring activities.

Furthermore, Iller Bank will secure:

· Good communication and coordination of all stakeholders involved, including MoEF and SPO.

· Adequate working space for the Netherlands experts carrying out the different activities under the project;

· Support to the work of project experts otherwise (such as networking, involving beneficiaries and other relevant stakeholders, organising arrangements);

· Ensure that participants of working visits to The Netherlands have a good written and spoken command of the English language. This may exclude laboratory experts
· The financing of transportation costs for Turkish project participants travelling within Turkey to county or districts locations or vice versa for planning and implementation of project activities.
The input of Iller Bank was agreed upon by means of a Letter of Approval. This letter is attached to these ToR in annex I.
Benificiaries
The Iller Bank, Ministry of Environment and Forestry (General Directorate of Environmental Management) will secure the availability of sufficient manpower and expert input at benificiary level so as to ensure the successful execution of the project implementation activities as well as the project monitoring activities.

Furthermore, the Ministry of Environment and Forestry (General Directorate of Environmental Management) will secure:
· Ensure that participants of working visits to The Netherlands have a good written and spoken command of the English language. This may exclude laboratory experts

· Adequate working space for the Netherlands experts carrying out the different activities under the project;

· Support to the work of project experts otherwise (such as networking, involving beneficiaries and other relevant stakeholders, organising arrangements);

· The financing of transportation costs for Turkish project participants travelling within Turkey to county or districts locations or vice versa for planning and implementation of project activities. During the inception phase the exact transport requirements in this project will be analysed and further financial arrangements will be made.
The input of the Iller Bank and the Ministry of Environment and Forestry (General Directorate of Environmental Management)was agreed upon by means of a Letter of Approval. This letter is attached to these ToR in annex I.
Monitoring of the project

A Project Advisory Committee (PAC) will be established to guide and monitor the project. The PAC should consist of officials who have the responsibility or the mandate to present the views of Iller Bank, MoEF, SPO and EC Delegation and who can decide on issues, which might influence the project. PAC shall hold bimonthly monitoring and consultative meetings. Representatives of the other relevant stakeholders will participate in these meetings, when deemed necessary.
Contractor

A (consortium of) Netherlands organisation(s) will be selected through a tendering procedure by the EVD and the responsible Netherlands ministry.

The contractor will be responsible for the implementation of the project. All Dutch institutional, legal and technical experts will in principle be deployed on a short-term basis. The short-term experts should have substantial experience in the relevant subject matter fields.

3.2 Nominated partner (if relevant)
To be elaborated by the EVD

The nominated partners are Dutch public institutions/organisations with a public task in the field of water waste management.

1. Waternet Amsterdam
2. InfoMil

Waternet Amsterdam

Waternet is a public utility, working directly for the municipality of Amsterdam and the waterboard Amstel, Gooi and Vecht. Because of its expertise, World Waternet is able to serve the project by sharing knowledge and experience on technical and institutional matters through a Water Operator Partnership (WOP), a cooperation on the basis of equality. The focus of the WOP is strengthening the local municipalities and other stakeholders to make the right decisions in the process of developing appropriate water treatment technologies.
World Waternet with the expertise of the public water operator Waternet - a total water cycle company- is able to join the project because of Waternet’s similar daily routine within the area of waste water collection and waste water treatment including the corresponding institutional, legal and organizational problems. Analyses and evaluation of the waste water situation, formulating terms of reference, contracting of consultancy and contractors, legislation, financing, and operations and maintenance is part of the daily job of Waternet.

In chapter 2.4 of the TOR, the project results and the project activities are described. I refer to this list.

World Waternet can contribute to or execute the following activities:

Suggested Activities under Result 1

· Evaluation of legal and institutional situation in wastewater management in Turkey

· Evaluation of present status in sewerage and municipal wastewater treatment

· Assessment of wastewater production per capita and wastewater characteristics for the agglomerations with p.e<2.000, 2.000<p.e<10.000 and 10.000<p.e<50.000 respectively.

· Assessment of pollutant removal efficiencies, capital and operating costs for various treatment alternatives

Suggested Activities under Result 2

· Selection of pilot municipalities, which represent each population equivalent range

· Preparation of final designs

Suggested Activities under Result 3

· Preparation of technical specifications and operation and maintenance manuals for each process

· Assessment of training needs and organization of required trainings

· Study visit to the Netherlands to observe successful models

· Presentation of the project’s results in a seminar

· Dissemination of results and information about the project on the web sites of beneficiaries and relevant stakeholders.

InfoMil

InfoMil has 10 years experience with providing information to public authorities with regard to environmental policy and implementation. InfoMil functions as a link between the Netherlands Ministry Housing, Spatial Planning and the Environment (VROM) and the municipalities, provinces and water boards. In both directions, InfoMil collects and provides knowledge and information.

In the framework of the project in general, InfoMil will provide expertise on environmental policy and legeslation. This expertise covers:

1. Expertise of the contents of the Council Directive 91/271/EEC

2. Expertise of the Dutch practice in legeslation of (dividing) urban waste water, run-off rainwater and industriel waste water.

3. Training in legal and institutional opportunities to improve the wastewater management

The nominated partners should be involved in the specification of the project content and the project planning from the start of the inception phase.

Participation of Waternet Amsterdam and InfoMil is necessary from the point of view of realising the project purpose. On the basis of the draft project set up as detailed in chapter 2, it was agreed between the EVD that InfoMil will participate to an amount of EUR 30.000. It was agreed between the EVD that Waternet Amsterdam will participate to an amount of EUR 130.000.

The nominated partners should not be contacted during the tender phase.
3.3 Phasing and time schedule

The anticipated duration of the project is 24 months. Provided that the contract for the project will be signed before the end of 2008, the following timeframe will apply:

	Project phase
	Period

	Start project
	January 2009 (week 2)

	Project inception period
	January - March 2009

	Project implementation period
	April 2009 - November 2010

	Project completion
	December 2010

3.4 Budget

The maximum budget available for this project is EUR 400.000. The definite project sum will be determined by the EVD based on the outcome of the tender phase.
The maximum Daily Subsistence Allowance (DSA) for Turkey is:

	Ankara
	 € 98

	Antalya
	 € 107

	Bursa
	 € 100

	Istanbul
	 € 130

	Izmir
	 € 114

	Southeastern Anatolia
	 € 82

	Elsewhere
	 € 67

The following indicative budget breakdown in percentages can be used as a reference:

	Inception phase
	10% of budget

	Project activity 1
	20% of budget

	Project activity 2
	40% of budget

	Project activity 3
	25 % of budget

	Completion phase
	5% of budget

The project budget will account for:

· costs related to the reproduction of documentation for dissemination purposes;

· costs related to the reproduction of documentation for training(-of-trainers) purposes at laboratory level, and their translation into Turkish
· costs related to interpretation at official meetings, (training) activities and training venues in Turkey, if they are not provided by the beneficiary;
· transportation costs for the Dutch experts travelling from Ankara to county or district locations for the planning and implementation of project activities.
With regard to the nature of the problem situation, the anticipated project intervention and the activities and methodologies, as described in paragraphs 2.2 - 2.5, underlying project concerns technical assistance only. No material assistance of any kind is foreseen.
For the participation of the nominated Netherlands project partners an indicative budget reservation of EUR 30.000 for InfoMil and 130.000 for Waternet should be made. See also paragraph 3.2 above.
Annex I Letter of Approval from the counterpart
EVD

Unit International Public Co-operation

Attn. [naam PA]
P.O. Box 20105

2500 EC The Hague
Fax: + 31 70 335 29 62

On behalf of the [name of the counterpart], counterpart in the project "[project title]" [(project number)], I herewith declare that the Terms of Reference have been realised in consultation with our organisation and experts and that our organisation agrees with the content of the documents as presented to us on [date of final ToR].

Furthermore, I declare that our organisation being the counterpart in the project will secure the availability of sufficient manpower and expert inputs at counterpart level so as to ensure the successful execution of project implementation activities as well as the project monitoring activities.

For monitoring purposes [name, function (directors level or higher)] will represent our organisation in the Project Advisory Committee.

[signature]
[name, position]
Annex II Letter of Approval from the beneficiaries
EVD

Unit International Public Co-operation

Attn. [naam PA]
P.O. Box 20105

2500 EC The Hague
Fax: + 31 70 335 29 62

On behalf of the [name of the beneficiaries], beneficiaries in the project "[project title]" [(project number)], I herewith declare that the Terms of Reference have been realised in consultation with our organisation and the counterpart [name of the counterpart], and that our organisation agrees with the content of the documents as presented to us on [date of final ToR].
Furthermore, I declare that our organisation being the beneficiaries in the project will secure the following input:

· the availability of sufficient manpower and expert inputs at beneficiaries level so as to ensure the successful execution of project implementation activities as well as the project monitoring activities;

· adequate working space for the Netherlands experts carrying out the different activities under the project;

· support to the work of project experts otherwise (such as networking, involving beneficiaries organisation, organising arrangements);

· that participants of working visits to The Netherlands have a good written and spoken command of the English language;

· [other input agreed on in the ToR].
For monitoring purposes [name, function (directors level)] will represent our organisation in the Project Advisory Committee.

The detailing and fine-tuning of the input mentioned above will take place after the start of the project in close consultation between the contractor and our organisation according to the actual circumstances.

[signature]
[name, position]
�	In annex 1 of the Tender Instructions (part 2) the tenderer may find an information brochure on the

	Logical Framework Methodology.

