ASIAN DEVELOPMENT BANK

India: North Karnataka Urban Sector Investment Program - Project 4

Project Name	North Karnataka Urban Sector Investment Program - Project 4	
Project Number	38254-063	
Country	India	
Project Status	Active	
Project Type / Modality of Assistance	Loan	
Source of Funding / Amount	Loan 3088-IND: North Karnataka Urban Sector Investment Program Project 4	
	Ordinary capital resources US\$ 63.30 million	
Strategic Agendas	Environmentally sustainable growth Inclusive economic growth	
Drivers of Change	Governance and capacity development Private sector development	
Sector / Subsector	Transport - Urban roads and traffic management Water and other urban infrastructure and services - Urban sewerage - Urban water supply	
Gender Equity and Mainstreaming	Effective gender mainstreaming	
Description	Project 4 under the Investment Program (the Project) supports improvements in sanitation, water supply and municipal infrastructure in the following 14 ULBs: Basavakalyan, Badami, Bellary, Bidar, Gadag-Betegeri, Gokak, Haveri, Hospet, Ilkal, Nippani, Raichur, Shahabad, Sindhanur and Yadgir and institutional development, improved municipal management and project implementation capacity for the Investment Program ULBs.	
Project Rationale and Linkage to Country/Regional Strategy	Government of Karnataka (GOK) has long recognized that North Karnataka is lagging behind the rest of the state in economic progress as well as quality of life. Indeed, the High Power Committee Report for Redressal of Regional Imbalances noted that the economy of North Karnataka has been worse off than that of other parts of the state for more than four decades. The economy is primarily based on agriculture, with more than 36% of the workforce employed in this sector. Average per capita income in all districts in North Karnataka are lower than the state average. Of the 78 clusters of urban local bodies (ULBs) defined as suffering from abject poverty (more than 40% of the population below the poverty line), 48 are located in North Karnataka. In order to address these, GOK is implementing the North Karnataka Urban Sector Investment Program (the Investment Program) which aims at improving urban infrastructure and services in 25 ULBs in North Karnataka.	
Impact	Improved quality of life in 14 ULBs in North Karnataka.	
Project Outcome		
Description of Outcome	Improved urban service delivery in 14 ULBs in North Karnataka	
Progress Toward Outcome	 (i) Water supply: All water supply packages awarded and works are in progress for provision of 24x7 water supply to the project towns. (ii) Sanitation: The spillover works of 4 contracts of Tranche 1 were included under the 	

project. Of which 2 were terminated due to poor contract performance. They l and been awarded. Physical progress ranges from 4% to 83%.	
Implementation Progress	
Description of Project Outputs	Upgraded water supply network Expanded sewerage infrastructure Improved roads and lake development infrastructure Strengthened service delivery management capacity Enhanced project management and implementation capacity

 (ii) Sanitation: The spillover works of 4 contracts of Tranche 1 were included project. Of which 2 were terminated due to poor contract performance. The and been awarded. Physical progress ranges from 4% to 83%. 105 kms of n (iii) Works for improvement of road at Ilkal is completed. Badami road packa Works for lake improvement in Raichur is in progress. Strengthened service delivery management capacity: Works are in progress all water supply packages to provide 24x7 water supply to the project town: 	aining Safeguard,	ıg Safeguard,	
Status of Implementation Progress (Outputs, Activities, and Issues)(i) Water supply: Works are in progress with the award of all water supply p 24x7 water supply to the project towns. 1,508 kms of water pipe network la 118,786 new household connections provided.	aid/rehabilitated. d under the ey have been rebio new sewer built. rage dropped. s with the award o	rehabilitated. nder the ave been rebio sewer built. dropped.	

Safeguard Categories

Environment	В
Involuntary Resettlement	В
Indigenous Peoples	С

Summary of Environmental and Social Aspects

Environmental Aspects	Project 4 is classified as category B for environment. Fifteen IEEs were prepared and disclosed for this project. IEEs show no significant impacts are envisioned and project locations are located outside sensitive areas. Any impacts during construction and operation will be avoided and/or mitigated through measures identified in the EMP which will form part of the bidding and contract documents. Implementation of IEEs will be monitored by the PMU and PIUs with assistance from the supervision consultants. Safeguard reporting from the PMU to ADB will be done on a semi-annual basis.
Involuntary Resettlement	Project 4 is classified as category B for involuntary resettlement. An RP was prepared and disclosed for the Hospet sewerage subproject to address acquisition of private agricultural land (15.28 acres) affecting 11 landowners (60 affected persons). Temporary impacts to mobile vendors and hawkers and shops along roads with linear works will be avoided through careful EMP implementation (i.e., planks for continued access, traffic management, night works, and assistance for shifting mobile vendors). Implementation of RPs will be monitored by the PMU and PIUs with assistance from the supervision consultants and NGOs. Safeguard reporting from the PMU to ADB will be done on a semi-annual basis. The executing agency has dedicated staff overseeing safeguards implementation, and receives capacity support from consultants to implement and monitor safeguards compliance.
Indigenous Peoples	Project 4 is category C for indigenous peoples as the project is working in urban areas.
Stakeholder Communi	ication, Participation, and Consultation
During Project Design	
During Project	

Implementation

Business Opportunities

Consulting
ServicesProgram Consultants (4 consulting services packages) and NGOs engaged under Projects 1, 2 and 3 will continue
to provide services for Project 4. An additional 397 person-months in total is required for these four program
consultants' packages under Project 4.ProcurementAll procurement of goods and works will be undertaken in accordance with ADB's Procurement Guidelines (March
2013, as amended from time to time). The first set of standard bidding documents for national competitive
bidding (NCB) prepared under Project 4 will be submitted to ADB for review and endorsement before tendering.

Responsible Staff

Responsible ADB Officer	Dasgupta, Saugata
Responsible ADB Department	South Asia Department
Responsible ADB Division	India Resident Mission
Executing Agencies	Karnataka Urban Infrast. Dev. and Finance Corp. KUIDFC.PMU@SMD.SPRINTRPG.EMS.VSNL.NET.IN Silver Jubilee Block 2nd Cross, Mission Road, Bangalore-27 INDIA

Timetable

Fact Finding-MRM-Approval09 Dec 2013Last Review Mission-PDS Creation Date22 Jan 2008Last PDS Update31 Mar 2017	Concept Clearance	-
Approval09 Dec 2013Last Review Mission-PDS Creation Date22 Jan 2008	Fact Finding	-
Last Review Mission-PDS Creation Date22 Jan 2008	MRM	-
PDS Creation Date 22 Jan 2008	Approval	09 Dec 2013
	Last Review Mission	-
Last PDS Update 31 Mar 2017	PDS Creation Date	22 Jan 2008
	Last PDS Update	31 Mar 2017

Loan 3088-IND

Milestones					
Approval Signing Date Effectivity Date Closing					
Approval	Signing Date	Ellectivity Date	Original	Revised	Actual
09 Dec 2013	16 Sep 2014	04 Dec 2014	05 Dec 2016	-	-

Financing Plan		Loan Utilization			
	Total (Amount in US\$ million)		ADB	Others	Net Percentage
Project Cost	91.10	Cumulative C	ontract A	Awards	
ADB	63.30	09 Dec 2013	63.43	0.00	100%
Counterpart	Counterpart 27.80		isbursen	nents	
Cofinancing	0.00	09 Dec 2013	41.16	0.00	65%

Project Page	https://www.adb.org/projects/38254-063/main	
Request for Information	http://www.adb.org/forms/request-information-form?subject=38254-063	
Date Generated	12 April 2017	

ADB provides the information contained in this project data sheet (PDS) solely as a resource for its users without any form of assurance. Whilst ADB tries to provide high quality content, the information are provided "as is" without warranty of any kind, either express or implied, including without limitation warranties of merchantability, fitness for a particular purpose, and non-infringement. ADB specifically does not make any warranties or representations as to the accuracy or completeness of any such information.