

PROFILE
Rural Development

JPS Associates (P) Ltd
New Delhi

http://www.google.com/imgres?rlz=1T4GGNI_enIN567IN569&tbm=isch&tbnid=i8JYZrZX_f2ZDM:&imgrefurl=http://tnrd.gov.in/schemes/nrega.html&docid=ghqPuncuidvyVM&imgurl=http://tnrd.gov.in/schemes/nrega.jpg&w=429&h=250&ei=kOjEUsb-A8S5rge1xIDQBA&zoom=1&ved=1t:3588,r:4,s:0,i:93&iact=rc&page=1&tbnh=171&tbnw=272&start=0&ndsp=18&tx=74&ty=107
http://www.google.com/imgres?start=154&rlz=1T4GGNI_enIN567IN569&tbm=isch&tbnid=U4pg7w0N2cbmrM:&imgrefurl=http://www.rediff.com/business/slide-show/slide-show-1-will-jairam-rameshs-plan-fix-nrega/20110922.htm&docid=GSSEAps__074VM&imgurl=http://im.rediff.com/money/2010/jul/07india1.jpg&w=370&h=256&ei=9-jEUsMzxImtB8OmgNAK&zoom=1&iact=rc&page=9&tbnh=179&tbnw=270&ndsp=22&ved=1t:429,r:62,s:100&tx=162&ty=89
http://www.google.com/imgres?rlz=1T4GGNI_enIN567IN569&tbm=isch&tbnid=prM0poqCPQYkkM:&imgrefurl=http://dogobediencetrainer.info/wp-includes/gram-panchayat-photo&docid=_zgoY-E80GbnAM&imgurl=http://indiacurrentaffairs.org/wp-content/uploads/2011/02/Gram-Panchayats.bmp&w=457&h=206&ei=eOrEUsOJO4OWrAe16oCwCg&zoom=1&ved=1t:3588,r:7,s:0,i:102&iact=rc&page=1&tbnh=151&tbnw=323&start=0&ndsp=15&tx=133&ty=100
http://www.google.com/imgres?rlz=1T4GGNI_enIN567IN569&tbm=isch&tbnid=tkGT-Q7F623BEM:&imgrefurl=http://web.worldbank.org/WBSITE/EXTERNAL/EXTABOUTUS/IDA/0,,contentMDK:22332079~menuPK:4754051~pagePK:51236175~piPK:437394~theSitePK:73154,00.html&docid=H76aNREd9RdggM&imgurl=http://siteresources.worldbank.org/IDA/Images/nepal-rural_water-pho.jpg&w=342&h=209&ei=H-7EUt_EBMOMrQfY6oDYBQ&zoom=1&ved=1t:3588,r:27,s:0,i:171&iact=rc&page=2&tbnh=167&tbnw=262&start=17&ndsp=21&tx=75&ty=120

2

Rural Development

JPS Associates (P) Ltd.

ABOUT JPS ASSOCIATES

JPS Associates is a consulting firm specializing in management, development,
agriculture & natural resources management, and engineering. The company was
founded in 1979 and incorporated as private limited company in 1995. JPS has
amassed a reputation for improving and enhancing performance excellence of some of
the most reputed clients and has been working in development projects directly with
and funded by international and bi-lateral development agencies like the World Bank,
Asian Development Bank (ADB), United Nations Development Programme (UNDP),
United Nations Environment Programme (UNEP), International Labour Organisation
(ILO), Global Environment Facility (GEF), European Union (EU), United States Agency
for International Development (USAID), Department for International Development
(DFID), Japan Bank for International Cooperation (JBIC), Japan International
Cooperation Agency (JICA), French Development Agency (Agence Française de
Développement- AFD), Canadian International Development Agency (CIDA),
Australian Agency for International Development (AusAID), Kreditanstalt für
Wiederaufbau (KfW), Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)
GmbH and Norwegian Agency for Development Cooperation (NORAD). Our
government clients include national institutions, central government, state government,
local government and parastatals such as public sector undertakings and public sector
banks.

We are a team with diverse range of expertise and experience. The Head Office in
New Delhi is the driving force behind the Company activities, centralising the
management specialists and design staff and providing overall direction and
supervision to the on-going projects. We also have an extensive network of retained
experts, who add strength to our team in sharing commitment to deliver exceptional
results for our clients.

We leverage our more than 30 years of experience, deep knowledge of processes,
insights, and best practices internalised through implementing about 900 projects.
These are supported by strong IT/technology, reengineering, analytics and global
delivery capabilities to deliver a comprehensive client solution. From strategy through
implementation, our hands-on approach has achieved success in delivering
quantifiable and value-driven results. Our partnership with our clients ensures a lasting
effect which is ultimately their asset and knowledge. Our reputation for being leaders in
specialised fields of central and local government has built us a solid clientele in our
home base India, and a reach into the international arena.

JPS is an ISO 9001: 2008 certified company. We pursue our quality policy and all
business units integrate the policy and further strengthened by quality surveillance and
project monitoring team.

3

Rural Development

JPS Associates (P) Ltd.

FIELDS OF SPECIALIZATION

Management

¶ Governance, Public Services and Policy

¶ Monitoring and Evaluation

¶ Information Management & E-Governance

Development

¶ Social Development & Surveys

¶ Public Health

¶ Urban Development Planning

¶ Regional and Rural Development Planning

¶ Tourism

¶ Natural Resource Management

¶ Agriculture and Agri-Business

Engineering

¶ Water & Environment Engineering

¶ Transportation

¶ General Engineering

http://www.consulting.ait.ac.th/wem.php

4

Rural Development

JPS Associates (P) Ltd.

RANGE OF SERVICES:

JPS provides specialist sector specific services which are presented under each
business units. The general services include the following:

¶ Policy

¶ Project Planning and Preparation

¶ Program Management Consultancy Services

¶ Master Planning & Conceptual Designs

¶ Field Surveys & Investigations

¶ Pre-Feasibilities and Feasibilities Studies

¶ Detailed Designs/ Detailed Project Reports

¶ Financial Management & Accounting Services

¶ Project/Program Monitoring & Evaluation

¶ Human Resources Planning

¶ Manpower Analysis

¶ Business Planning

¶ Information Management Services/ Management Information System
(MIS)

¶ Environmental Impact Assessment And Management

¶ Socio-Economic Studies & Social Impact Assessment

¶ Community Development

¶ Resettlement & Rehabilitation

¶ Livelihoods and Sustainable Development

¶ Efficiency Improvement/ Cost Reduction Study/ Profitability Improvement
Studies

¶ Tender Documentation

¶ Concession Agreements

¶ Bid Processing

¶ Procurement Assistance

¶ Ownerôs Engineers and Independent Engineers Services

¶ Project Management / Construction Supervision

¶ Third Party Quality Control/ Quality Assurance

¶ Impact Assessment Studies

5

Rural Development

JPS Associates (P) Ltd.

RURAL DEVELOPMENT ï PORTFOLIO OF SERVICES:

¶ Promotion of poverty reduction and food security strategies at the local
level

¶ Integrating marginalized population groups and opening gender-specific
opportunities

¶ Participatory planning

¶ Community development

¶ Administrative decentralization and democratic institution building

¶ Protection and sustainable use of natural resources in conservation
areas and buffer zones

¶ Land use planning

¶ Community forestry

¶ Climate change adaptation and mitigation measures at local levels

¶ Territorial Development through participatory assessments of
competitive advantages

¶ Local economic development and fostering needs-based, small-scale
rural infrastructure

¶ Participatory agricultural extension

¶ Facilitating agricultural productivity and market orientation

¶ Promotion of off-farm income opportunities

¶ Promotion of producer groups, associations and cooperatives by
facilitating production clusters and local value chains and connecting to
supply links and facilitating small-scale credit programs or microfinance.

¶ Planning and implementation of decentralised governance, panchayati
raj and related programmes

¶ Conduct of research and sectoral studies

¶ Monitoring and evaluation (baseline, concurrent, mid-term, end-line and
impact) of central/state supported rural development
programmes/projects

¶ Study the functioning of the Panchayati Raj Institutions (PRIs) including
performance assessment

¶ Capacity building of rural development personnel and elected
representatives

¶ Project management and monitoring

6

Rural Development

JPS Associates (P) Ltd.

RELEVANT EXPERIENCE

Development of Communication Strategy and Design of Communication
Materials Under Bihar Integrated Social Protection Strengthening Project

Brief Description of Project:

In the last decade, Bihar has made impressive improvements in human development
outcomes in terms of access to schooling and health. Despite the impressive growth,
the share of the rural population living below the poverty line witnessed little change
from 55.7% in 2004-05 to 55.3% (approximately 54 million) in 2009-10. Certain groups
including persons with disabilities (PWDs), older persons and widows are especially
vulnerable to economic shocks and rising living costs. These groups are likely to
experience multiple deprivations on account of poor support systems, rising health
expenditures, and declining incomes.

Social protection (SP) spending is fairly high in Bihar (INR 62.04 billion in 2010-11)
and there are several programs in place to meet the needs of the poor and vulnerable.
The three main social assistance programs include (i) Mahatma Gandhi National Rural
Employment Guarantee Scheme (MGNREGS) ï a rights-based, demand-driven public
works program that guarantees all rural households up to 100 days annually of
unskilled public works employment on demand; (ii) Indira AwaasYojana (lAY) - cash
transfers to poor rural households for building houses; and (iii) Social pensions - cash
transfers for older persons, widows and persons with disabilities.

The Rural Development Department (RDD) of Bihar, implements MGNREGS and IAY
as well as the Below Poverty Line (BPL) list, which is used across several SP
programs to identify poor households in rural areas.

The Bihar Integrated Social Protection Strengthening Project is being implemented in
Bihar with support from the World Bank with the objective of strengthening institutional
capacity of the Department of Social Welfare and the Rural Development Department
to deliver social protection programs and services and expand outreach of social care
services for poor and vulnerable households, persons with disabilities, older persons
and widows in the state. The project is to be implemented over a period of six years
(2014-2020) and will systematically strengthen institutions for improved and expanded
service provision for social protection programs and services, including the programs
administered by the Rural Development Department, thus supporting the Government
of Bihar's core agenda of promoting better governance and service delivery in the
state.

Objective
BRDS seeks to hire an agency to support it in developing and deploying an informed,
targeted communication strategy and plan of action to:

¶ Enhance clarity within the RDD administration regarding goals, standard operating
procedures, roles, responsibilities, authority, and service standards for efficient and
effective deployment of RDD schemes and entitlements;

¶ Increase awareness and information available to citizens of Bihar, especially the
vulnerable groups comprising rural poor, women and scheduled castes/scheduled
tribes on major entitlements and schemes of the Rural Development Department;
and

¶ Motivate vulnerable groups to enroll in RDD entitlements and schemes and avail
benefits.

Services Provided:

The first area of work involves formative research to develop a comprehensive

Location: Bihar

Client: Bihar Rural

Development Society

Funding Agency: World

Bank

Period: September, 2015

ï Ongoing

Associate Firm: Nil

7

Rural Development

JPS Associates (P) Ltd.

communications strategy for the project. This involves the following tasks:

¶ Desk review of existing Information, Education and Communication materials
relevant to social protection programs available in the India/Bihar, including
materials which may have been developed/used by the Department of Rural
Development;

¶ Reviewing available information (reports/studies/assessments/impact evaluations)
on the effectiveness/efficiency/impact of IEC materials developed and deployed for
social protection programs;

¶ Undertaking a participatory communications needs assessment with various
stakeholders including vulnerable groups in Bihar (including rural poor, women and
scheduled castes/scheduled tribes), Rural Development Department, NGOs/CBOs,
Panchayati Raj Institution members etc.;

¶ Developing a two pronged communication strategy with the objective of (i)
increasing awareness and information available to citizens of Bihar on major
entitlements and schemes of the Rural Development Department, and (ii)
enhancing clarity within the RDD administration regarding goals, standard
operating procedures, roles, responsibilities, authority, and service standards for
efficient and effective deployment of RDD schemes; and

¶ Developing a comprehensive detailed communication plan, leveraging
interpersonal, print and electronic media interactions towards implementation of the
communication strategy.

The second area of work involves designing and pre-testing of communication
materials in support of the communication strategy. These materials are envisaged to
leverage interpersonal, print, and electronic interactions and are to include:

¶ Materials for use at BRDS; and

¶ Materials for use at community level

Electronic versions of all materials are envisaged to be refined and finalized based on
the pre-test and submitted to BRDS in a format which will allow for easy reproduction.

The third area of work involves facilitating development of communication materials
and their deployment as per the detailed communication plan.

The fourth area of work involves building capacity of BRDS to monitor and evaluate
the effectiveness of the communication strategy in educating target groups on RDD
entitlement and schemes. Towards this objective, JPS is envisaged to:

¶ Develop indicators and identify mechanisms for monitoring and evaluating the
communications plan; and

¶ Support BRDS in establishing reporting and monitoring mechanisms for reviewing
performance of the communications plan.

The fifth area of work involves maintenance and management of a repository of
communications materials developed for social protection programs deployed in the
state of Bihar. Overall, JPS is envisaged to coordinate closely with BRDS, district and
block RDD /BRDS apparatus to ensure the relevance, feasibility and acceptability of
deliverables.

8

Rural Development

JPS Associates (P) Ltd.

Annual Performance Assessment in Selected 1000 Gram Panchayats of 9
Districts in West Bengal under Institutional Strengthening of Gram Panchayats
(ISGP) Project

Brief Description of Project:

The Institutional Strengthening of Gram Panchayat Project (ISGPP) of the Panchayats
& Rural Development Department engaged JPS to design and conduct the Annual
Performance Assessment (APA) in selected 1000 Gram Panchayats (GPs) of 9
districts (Burdwan, Howrah, Nadia, Cooch Behar, Birbhum, Paschim Medinipur, Purba
Medinipur, Bankura and Dakshin Dinajpur) in connection with implementation of World
Bank assisted ISGP Project in West Bengal in 2014.

The objectives of Annual Performance Assessment of GPs are as follows:

¶ To provide an independent and impartial mechanism to assess whether or not the
GP is eligible for accessing the ISGP Grant in the financial year 2015-16 following
the assessment to be done in 1

st
 July to 30

th
 November 2014 on the performance

of the GPs during 2013-14.

¶ To identify the institutional strengths and weaknesses of the GP on the basis of
independent assessment.

The eligibility of GPs to receive Grants (Block Grant) from the ISGP Project during
2015-16 will be determined on fulfilling all the four Mandatory Minimum Conditions
(MMCs), and, securing minimum of 70 marks in the APA.

The performance assessment is expected to ensure interpretation, application and
effectiveness of the specific Performance Criteria adopted under the ISGP Project,
which are as follows:

a) Planning and Budgeting: Whether the GP plan and budget are appropriately

formulated, prioritizes civic services following principle of subsidiarity, and is
realistic so that services to be delivered maximize the benefit to the rural citizen,
and minimizes detrimental social and environmental effects;

b) Project Execution and Service Delivery:Whether investments and services are
procured and implemented in a transparent manner without causing detrimental
social and environmental impacts, as planned and approved by the Council in the
budget;

c) Accounting, Financial Reporting and Audit: Whether GP adequately controls,
accounts for and reports on its revenues and expenditures in order to address
audit issues; and

d) Participation, Transparency and Accountability: Whether GP makes decisions and
practice in an inclusive and consultative manner, to ensure that services are
planned for and delivered in line with local needs and priorities including the
priorities of women and children.

During the APA exercise, information from all 1000 ISGP project GPs related to above
four key thematic areas/performance areas are required to be collected. The
assessment result is envisaged to be used to i) identify GPs eligible to receive Block
Grants in 2015-16 ii) identify the areas of strengths and weaknesses of GPs and iii)
form the groundwork for the Impact Evaluation of the project. JPS has been contracted
for the conduct of APA in 2014 to assess the performance of the GPs during 2013-14
FY. JPS is responsible for development and testing of the assessment instruments,
engagement and training of data collection and data entry staff, development and
testing of the data entry system, implementation of the assessment exercise and
documentation.

Location: West Bengal

Client: Institutional

Strengthening of Gram
Panchayats (ISGP)
Project, Panchayats &
Rural Development
Department, Government
of West Bengal

Funding Agency: World

Bank

Period: July, 2014 ï

January, 2015

Associate Firm: Nil

9

Rural Development

JPS Associates (P) Ltd.

Services Provided:
1. Coverage: The assessment will cover performance measurement across the entire

1000 ISGP project GPs for the period of 2013-14 financial year;

2. Areas of assessment: A detailed and comprehensive assessments of all the
performance areas are to be undertaken. The areas of assessment are to
undertaken objectively as provided in the Performance Assessment Manual. A fact
sheet/check list of the records/documents of the GP consulted for the assessment
of the performance areas shall be maintained. The said fact sheet/check list must
bear the dated signature and official seal of the Pradhan and Executive Assistant of
the GP and the Consulting firm. A written declaration by the Pradhan, the Executive
Assistant and the Secretary shall also be obtained by the assessors. Under
unavoidable circumstances, in the absence of GP Pradhan and Executive
Assistant, the declaration of Upa-Pradhan and Secretary, who is in-charge
respectively, will sign in the fact sheet cum declaration. 2 copies of the signed fact
sheet with declaration, a copy of which shall be retained with the GP and the other
copy shall have to be handed over to Project Authority during the submission of the
Draft Report;

3. Piloting the APA: Develop the assessment information sheet and share it with
Project Authority for suggestions/inputs etc, and upon approval carry out a pilot in
one GP each of Southern and Northern part of the state in project districts, to test
the effectiveness of the tool. The findings from the pilot sample will be shared with
Project Authority again for comments/suggestions/inputs for finalization before
actual field assessment;

4. Hiring and training of data collection and entry staff: Upon receipt of approval
from Project Authority, engage assessment teams for carrying out the full APA in
1000 GPs. The selection of appropriate personnel is an essential component for
ensuring the success of the Assessment exercise. The field assessors are to
interact with all sections of the GPs, especially Gram Panchayat Pradhan, Upa-
Pradhan and all employees of Gram Panchayat and should be able to understand,
interpret and analyse all the GP level documents which includes GP Plan, Gram
Sansad, Upa Samiti, GP meeting minutes, various registers related to project
implementation, procurement, accountancy, transparency and accountability.
Considering the timeline and requirements of the assignment, adequate number of
assessors to be engaged and each GP will be required to be visited for 2 days;

5. Data entry software: Project Authority will provide the software and the APA
generated data has to be entered into the software. It is envisaged that JPS will
train the data entry personnel and APA assessors for assessment and collection of
data after appropriately oriented by the Project Authority. Data entry must be done
simultaneously with data collection and JPS shall develop appropriate systems so
that the data entry team can provide feedback to the data collection team as
problems arise; and

6. Implementation of APA exercise: The assignment is expected to take
approximately 21 weeks during 1

st
 July-30th November 2014. During the

implementation period, JPS shall submit fortnightly reports on the progress made.
Actual field assessment is expected to be completed within 8 weeks. Physical
verification of randomly selected sample of 2 of investments and services shall be
undertaken by the assessors to assess the quality of the services delivered. The
allocation of scores against each assessment criteria should be in compliance with
criteria and the respective scores allocated under various Assessment themes as
detailed in the Grant Performance Assessment.

10

Rural Development

JPS Associates (P) Ltd.

Annual Performance Assessment of Local Self Governments in Kerala under
KLGSDP-Package 3

Brief Description of Project:

This consultancy is funded under the Kerala Local Governments Service Delivery
Project (KLGSDP). The development objective of KLGSDP is to enhance and
strengthen the institutional capacity of the local government system in Kerala to deliver
services and undertake basic administrative and governance functions more effectively
and in a sustainable manner.

This consultancy relates specifically to undertake performance assessment of GPs and
Municipalities in Kerala to assess their compliance with the Minimum Conditions (MCs)
and to appraise their performance against a set of indicators aimed at improving
accountability, transparency, efficiency and effectiveness in the functioning of local self
governments.

The objective of this consultancy is primarily to support the PMU and the LSGD to
undertake Performance Assessment (Pas) of Local-Self Governments (LSGs) under
region 1 of package 3 (338 LSGs in the districts under Malappuram, Kozhikode,
Wayanad, Kannuur and Kasaragode) for the allocation of performance grant for the
financial year 2013/14 and build capacities of the staff of the State Performance Audit
Office (SPAO) for future assignments.

Services Provided:

¶ Recruit and train assessment team for carrying out PA of the LSGs allotted in
Region-1;

¶ Study the Performance Grant Manual developed for the Assessment by the
project;

¶ Carry out Annual Performance Assessment (APA) for 338 LSGs (approximately)
in Region-1;

¶ Carry out performance assessment of Local Self Governments (GPs and
Municipalities) in the state (in the region allocated) which have received
Performance Grant (PG) under KLGSDP during 2011/2012 and 2012/13 financial
years and have complied with the conditions for access to Performance Grant
(PG) for FY 2013-2014 under the Project, in an objective, neutral, professional ,
and timely manner in the formats provided by the PMU;

¶ The assessment is envisaged to cover the performance of GPs and
Municipalities in the areas of revenue generation, public financial and
expenditure management, service delivery, operation and maintenance, asset
and office management, sub-project implementation and consultative and
participatory approaches, as well as compliance with the projectôs Environment
and Social Safeguards Management Framework (ESMF), procurement rules and
guidelines, grievance redressal rules and guidelines, etc.;

¶ The Assessment is also envisaged to include random samples of stakeholder
interviews in the respective LSGôs jurisdiction to assess the effects of the
projectôs interventions in improving the services delivered by the LSG;

¶ The Assessment Results are to be consolidated District wise separately for GPs
and Municipalities, in the region awarded, for carrying out assessment;

¶ Each LSG is envisaged to require about 2-3 full working days for reviewing their
performance;

¶ JPS is envisaged to upload the result sheets and or the region wise consolidated
report (as advised by the PMU) on the defined portal online and or in the
systems installed as directed by the PMU;

¶ Compile the findings in a report consisting of an Executive Summary, supported
with reports on performance quality of each LSGs in the allotted region, and the
completed and signed assessment formats.

Location: Kerala

Client: Kerala Local

Government Service
Delivery Project (KLGSDP),
Local Self Government
Department,
Government of Kerala

Funding Agency: World

Bank

Period: August 2013 ï

2014

Associate Firm: Nil

11

Rural Development

JPS Associates (P) Ltd.

Deliverables

Based on the assessment of LSGs, JPS is required to report on:

¶ Performance of LSGs vis-à-vis full assessment against the indicators in the
respective themes/criteria given in assessment formats;

¶ Performance Scores for each LSG along with the assessment sheets;

¶ Report on the performance of the LSGs with an Executive Summary of the
assessment;

¶ LSG wise analysis of performance with specific reference to the assessment
indictors;

¶ Highlighting specific issues, if any found in LSGs;

¶ Report and Analysis of stakeholderôs response GP-block wise in the allotted
region. The response of the stakeholders interviewed in each LSG area, is
envisaged to be compiled in a matrix format to support Block-District-Region
wise and analyzed;

¶ Recommendations of the qualified LSGs based on assessment of their
performance in FY 2011-12. The report is envisaged to clearly indicate the name
of the LSGs which have qualified and not qualified-both, in the assessment
process and the reasons behind qualification/disqualification;

¶ A consolidated analysis Region wise, with specific reference to the analysis from
tribal areas is also envisaged to be part of the report;

¶ Supporting documents such as assessment sheets of each LSG, are expected to
be included and submitted to PMU-DAC separately.

Independent Third Party Construction Supervision for Quality Assurance of
Batch 1B Water Supply Schemes under Uttarakhand Rural Water Supply and
Sanitation Project (SWAJAL Project) for Uttarakhand Rural Water Supply &
Sanitation, Government of Uttarakhand

Brief Description of Project:

The Uttarakhand Rural Water Supply & Environmental Sanitation (SWAJAL) Project
(Phase-I) was originally initiated as an innovative experiment in the Rural Drinking
Water and Environmental Sanitation (RWSS) Sector in 1996. Subsequently, the GoI
received Credit No. 4232 from IDA towards the cost of Uttarakhand RWSS Project
which was based on Sector Wide Approach (Swap) rather than a project specific basis.
ñSector Wide Approach (SWAp)ò essentially represents an approach wherein ñmost
significant public funding for the sector supports a single sector policy and expenditure
program under government leadership. Adopting common approaches across the
sector, utilising existing institutional systems and indigenous resources and
progressing towards relying on government procedures to disburse and account for all
public expenditure, however funded.òThe project development objective was to
improve the effectiveness of RWSS services through decentralisation and increased
role of PRIs and involvement of local communities in the State of Uttarakhand. The
project consisted of three components (A) Rural Water Supply and Sanitation Sector
Development; (B) Rural Water Supply Infrastructure Investment; and (C) Programme
Management Support and Monitoring & Evaluation.

The main objective of this assignment was to provide an independent assessment
regarding quality of construction in about 425 water supply schemes at in different
stages of implementation and also review that adequate quality assurance and
construction supervision are in place and that practices adopted for quality of
construction meets the required standards. The assignment was to cover about 50
Nos. of randomly selected Bank funded SVS (out of 425 schemes) (PMU-Swajal)
either under progress or just grounded at quarterly intervals during the twelve month
contract period, implemented by in all the districts in the state.

Location: Uttarakhand,

India

Client: Project

Management Unit,
Uttarakhand Rural Water
Supply & Sanitation
(SWAJAL) Project,
Government of
Uttarakhand

Funding Agency: World

Bank

Period: Mar. 2010-

Apr. 2011

Associate Firm: Nil

12

Rural Development

JPS Associates (P) Ltd.

Services Provided:
As an Independent Third Party Construction Supervision Agency (SA) for quality
assurance of Batch-1B water supply schemes under URWSS Project through PMU,
Swajal, Dehradun, the key tasks undertaken by JPS were as follows:

¶ To review DPR and examine whether the scheme is being implemented as per
project guidelines or not and that the work carried out is as per the
designs/drawings;

¶ To review that all the works confine to technical specifications alignments and
examine that quality of construction is as per the standards and meet technical
requirements;

¶ To review quality tests conducted and conduct further quality checks at random
where physical check requires test check;

¶ To review construction progress and resolve if there are any technical issues by
providing necessary on-site capacity building/technical support; and

¶ To review performance and hand over process of the scheme to UWSSC for
maintenance.

JPS provided the following outputs:

¶ Output1: Inception Report covering broad issues and revised methodology
alongwith a separate quality assurance guidance manual for community engineers
in the field.

¶ Output 2: Visit Report (covering each of the scheme visited) containing a
comprehensive report on procurement, construction and participation related
quality issues; technical support provided; tests conducted and ordered; guidance
issued to the site engineers/UWSSC and actions recommended.

¶ Output 3: Quarterly Report (DPMU and PMU wise) : This included schemes visited
with dates, staff involved, general comments, comments on the test reports and
action taken. Serious quality issues that require urgent action were summarized.
Similarly, the key issues observed in each of the district were summarised and
presented for further action.

¶ Output 4: Final report for PMU/SWSM on the contract performance and overall
comments on the quality assurance aspects of the Swap/Bank funded program
which included lessons learned and best practices to be followed.

Construction and Process Supervision of Batch-1A of Uttaranchal Rural Water
Supply and Sanitation (SWAJAL) Project - Consultancy No. 2 - Districts Pauri,
Rudraprayag and Chamoli for Uttarakhand Rural Water Supply & Sanitation,
Government of Uttarakhand

Brief Description of Project:

The Uttarakhand Rural Water Supply & Environmental Sanitation (SWAJAL) Project
(Phase-I) was originally initiated as an innovative experiment in the Rural Drinking
Water and Environmental Sanitation (RWSS) Sector in 1996. Subsequently, the GoI
received Credit No. 4232 from IDA towards the cost of Uttarakhand RWSS Project
which was based on Sector Wide Approach (Swap) rather than a project specific basis.
The project development objective was to improve the effectiveness of RWSS services
through decentralisation and increased role of PRIs and involvement of local
communities in the State of Uttarakhand. The project consisted of three components
(A) Rural Water Supply and Sanitation Sector Development; (B) Rural Water Supply
Infrastructure Investment; and (C) Programme Management Support and Monitoring &
Evaluation.

JPS has been engaged to supervise the works to ensure the quality of material and
works as well as to provide technical know-how to User Water and Sanitation Sub-
Committees (UWSSCs), which are responsible for execution of works with the
assistance of GPs. The role of JPS as Service Agency (SA) was to assist, advice and
carry out day-to-day supervision of works, monitoring physical and financial progress

Location: Uttarakhand,

India

Client: Director,

Uttarakhand Rural Water
& Environmental
Sanitation (SWAJAL)
Project, Uttarakhand
Rural Water Supply &
Sanitation, Project
Management Unit,
Government of
Uttarakhand

Funding Agency:

Uttarakhand Rural Water
Supply & Sanitation,
Project Management Unit,
Government of
Uttarakhand

Period: Jul. 2008-2009

Associate Firm: Nil

13

Rural Development

JPS Associates (P) Ltd.

as well as quality of construction. This coverage of this assignment was limited to 15
GPs in the districts of Pauri, Rudraprayag & Chamoli.

Services Provided:

¶ Pre-construction Activities:
 a) A village level DPR review report covering pre-planning activities, technical
 review of DPRs, field visit findings, review of hydro-geological report for tube
 well drillings, suitability of materials, provision of technical support,
 assessment of the preparedness of the community (GP, UWSSC etc) to
 implement the scheme;
 b) Presentation of the summary of village reports/findings in a state level
 workshop to be organized by the PMU.

¶ Monthly Reports:
 a) Monthly review of work plan against milestones and time lines;
 b) Review of physical and financial achievements;
 c) Compliance of process being followed with project guidelines.

¶ Quality Testing:
 a) Pre-procurement qualification of material suitability;
 b) Quality tests conducted for materials;
 c) Quality tests conducted on construction activities

¶ Construction (technical) Support:
 a) General quality of construction/erection;
 b) Technical support/capacity building provided to Community Engineer and
 UWSSC etc;
 c) Degree of community participation;
 d) Visits and recommendations of DIAs or PIAs.

¶ Variations in Implementation:
a) Major issues recorded, deviations on technical and management grounds

 together with implications.

¶ Scheme Completion Report comprising of:
 a) A Final Completion Report including completion plan, showing works as
 actually executed and a variation statement related to process, technical,
 physical and financial aspects;
 b) A Report on O & M management of each village, services delivered against
 designed capacity, community participation, resources availability for
 operations etc;
 c) A Completion Report on all the village schemes with key findings

14

Rural Development

JPS Associates (P) Ltd.

Construction and Process Supervision of Batch-1A of Uttarakhand Rural Water
Supply and Sanitation Project - Consultancy No. 4 ï Districts Pithoragarh,
Champawat and Bageshwar for Uttarakhand Rural Water Supply & Sanitation,
Government of Uttarakhand

Brief Description of Project:

The Uttarakhand Rural Water Supply & Environmental Sanitation (SWAJAL) Project
(Phase-I) was originally initiated as an innovative experiment in the Rural Drinking
Water and Environmental Sanitation (RWSS) Sector in 1996. Subsequently, the GoI
received Credit No. 4232 from IDA towards the cost of Uttarakhand RWSS Project
which was based on Sector Wide Approach (Swap) rather than a project specific basis.
The project development objective was to improve the effectiveness of RWSS services
through decentralisation and increased role of PRIs and involvement of local
communities in the State of Uttarakhand. The project consisted of three components
(A) Rural Water Supply and Sanitation Sector Development; (B) Rural Water Supply
Infrastructure Investment; and (C) Programme Management Support and Monitoring &
Evaluation.

JPS has been engaged to supervise the works to ensure the quality of material and
works as well as to provide technical know-how to User Water and Sanitation Sub-
Committees (UWSSCs), which are responsible for execution of works with the
assistance of GPs. The role of JPS as Service Agency (SA) was to assist, advice and
carry out day-to-day supervision of works, monitoring physical and financial progress
as well as quality of construction. This coverage of this assignment was limited to 15
GPs in the districts of Pithoragarh, Champawat & Bageshwar.

Services Provided:

¶ Pre-construction Activities:
 a) A village level DPR review report covering pre-planning activities,
 technical review of DPRs, field visit findings, review of hydro-
 geological report for tube well drillings, suitability of materials,
 provision of technical support, assessment of the preparedness of
 the community (GP, UWSSC etc) to implement the scheme;
 b) Presentation of the summary of village reports/findings in a state level
 workshop to be organized by the PMU.

¶ Monthly Reports:
 a) Monthly review of work plan against milestones and time lines;
 b) Review of physical and financial achievements;
 c) Compliance of process being followed with project guidelines

¶ Quality Testing:
 a) Pre-procurement qualification of material suitability;
 b) Quality tests conducted for materials;
 c) Quality tests conducted on construction activities

¶ Construction (technical) Support:
 a) General quality of construction/erection;
 b) Technical support/capacity building provided to Community Engineer and
 UWSSC etc;
 c) Degree of community participation;
 d) Visits and recommendations of DIAs or PIAs

¶ Variations in Implementation:
 a) Major issues recorded, deviations on technical and management grounds
 together with implications

Location: Uttarakhand,

India

Client: Director,

Uttarakhand Rural Water
& Environmental
Sanitation (SWAJAL)
Project, Uttarakhand
Rural Water Supply &
Sanitation, Project
Management Unit,
Government of
Uttarakhand

Funding Agency:

Uttarakhand Rural Water
Supply & Sanitation,
Project Management Unit,
Government of
Uttarakhand

Period: Jul. 2008-2009

Associate Firm: Nil

15

Rural Development

JPS Associates (P) Ltd.

¶ Scheme Completion Report comprising of:
 a) A Final Completion Report including completion plan, showing works as
 actually executed and a variation statement related to process, technical,
 physical and financial aspects;
 b) A Report on O & M management of each village, services delivered against
 designed capacity, community participation, resources availability for
 operations etc;
 c) A Completion Report on all the village schemes with key findings

Social Assessment for Preparation of Project Implementation Plan (PIP) for
Department Water Supply & Sanitation, Government of Punjab

Brief Description of Project:

The Government of Punjab, with an intention to scale-up statewide demand responsive
and decentralized service delivery approach, was in the process of seeking World
Bank assistance in implementing its 5 year medium-term Rural Water Supply and
Sanitation (RWSS) program. The Project development objective was to assist GoP in
increasing access of rural communities to improved and sustainable RWSS services.
The key outcome indicators envisaged were:

¶ Percentage of habitations in the rural areas of Punjab that are fully covered (FC)
for access to drinking water;

¶ Percentage of rural households in the state with access to safe and adequate
drinking water supply throughout the year; and

¶ Percentage of participating habitations having satisfactorily performing community
sanitation facilities

The Programôs main components were:

a) Institution Building: Sector management and monitoring and evaluation (M&E)

systems, IEC campaigns, capacity building of program staff and support agencies,
technical assistance for reorganization of DWSS.

b) Community Development and RWSS Infrastructure Building: i) Community and
village panchayat capacity building ii) Womenôs development programs, iii)
Construction/ upgradation of drinking water supply, drainage and sanitation
schemes, including water quality programs and iv) Targeted SC Development
Plan. It was proposed that ground water recharge and rainwater harvesting will be
integral parts of drinking water source development.

c) Future Sector Planning: Developing long term policies and strategic plans,
strengthening sector information management systems and learning and piloting
innovative approaches.

The program was to be implemented in the rural areas of all the 17 districts of Punjab.
Villages were envisaged to be included in the project by adopting a self-selection
process, a prerequisite of demand-responsive development. In light of this background,
As part of Project design, JPS was engaged to carry out specific tasks relating to
beneficiary assessment, stakeholder analysis, building the elements of a community
driven development and developing rules for ensuring land availability for infrastructure
building.

Services Provided:

JPS carried out four principal tasks:

¶ Beneficiary Assessment: Comprising socio-economic profiles at State, District and
Village levels; the project beneficiariesô assessment on the current status of water
supply and environmental sanitation services, and the linkages thereof with
governance mechanisms and PRI functioning;

Location: Punjab, India

Client: Project

Management Unit, World
Bank Project,
Department of Water
Supply & Sanitation,
Government of Punjab

Funding Agency: World

Bank

Period: Dec. 2005-Apr.

2006

Associate Firm: Nil

16

Rural Development

JPS Associates (P) Ltd.

¶ Stakeholder Analyses: Identifying stakeholders at different levels, mapping key
expectations, impacts, issues and concerns as related to each stakeholder and the
subgroups thereof;

¶ Building the elements of a Community Driven Development: List of issues and the
suggestive measures towards building Community-Driven Development (CDD)
approach; and

¶ Rules for Land Availability: The project was envisaged to require land for the
construction of water works, overhead tank, stand-posts and laying pipelines and
for drainage. To ascertain whether the communities are willing to make available
land voluntarily for the purpose and if yes, the modalities towards formalizing.

Specific activities undertaken by JPS included the following:

¶ To identify key stakeholders including beneficiary subgroups at various levels ï
state, district, block, Gram Panchayat and village levels; share the project concept
and components with them. Seek, understand, document and suggest methods to
incorporate their views and concerns into project design and delivery;

¶ To identify positive and negative social impacts likely to occur for different sub-
groups or beneficiaries as a result of project interventions; assess and prioritise
impacts based on their significance and suggest measures to minimise negative
impacts and derive the maximum from positive impacts;

¶ To ascertain and analyse key social risks, internal and external, to the project and
measures to address them;

¶ To draw appropriate alternative institutional arrangements in consultation
/collaboration with stakeholders to reach and work effectively with beneficiary
groups / stakeholders; and

¶ To contribute towards planning for human and institutional developments and
drafting rules for securing land for water supply construction.

Baseline Survey of Coverage for Water and Sanitation Sector (WSS) for
Preparation of Project Implementation Plan (PIP) for Department of Water Supply
& Sanitation, Government of Punjab

Brief Description of Project:

The Government of Punjab, with an intention to scale-up statewide demand responsive
and decentralized service delivery approach, was seeking World Bank assistance for
implementing its 5 year medium-term Rural Water Supply and Sanitation (RWSS)
program. The Programôs main components were:

¶ Institution Building: Sector management and monitoring and evaluation (M&E)
systems, IEC campaigns, capacity building of program staff and support agencies,
technical assistance for reorganization of DWSS.

¶ Community Development and RWSS Infrastructure Building: i) community and
village panchayat capacity building ii) womenôs development programs, iii)
construction/ upgradation of drinking water supply, drainage and sanitation
schemes, including water quality programs and targeted SC development plan (It
was proposed that ground water recharge and rainwater harvesting will be integral
parts of drinking water source development); and

¶ Future Sector Planning: Developing long term policies and strategic plans,
strengthening sector information management systems and learning and piloting
innovative approaches.

The program was envisaged to be implemented in the rural areas of all the 17 districts
of Punjab. Villages were to be included in the project by adopting a self-selection
process, a prerequisite of demand-responsive development.

Location: Punjab, India

Client: Project

Management Unit (PMU),
World Bank Project,
Department of Water
Supply & Sanitation,
Water Works Complex,
Phase-2, Mohali,
Government of Punjab

Funding Agency: World

Bank

Period: Dec. 2005-June

2006

Associate Firm: Nil

17

Rural Development

JPS Associates (P) Ltd.

Services Provided:

1. Development of a framework for measurement of outcomes:
a) Key indicators
b) Decisions on appropriate approach and sampling methods
c) Drafting questionnaire along with pre-testing

The standard questionnaire sets used in large multi-purpose household surveys
such as National Sample Surveys, Demographic and Health surveys and Welfare
Monitoring Surveys and focus group discussions (FGDs) were utilized to arrive at
appropriate questions and questionnaire design.

Two sets of modules were used in surveys viz. i) a community village module and ii)
a household module. These modules were pre-tested in 100 households from 5
villages to devise the final questionnaire. The sampling methodology was worked
out to carry out the questionnaire survey in selected villages.

2. Canvassing the questionnaire
 The questionnaire was canvassed as per the agreed sampling methodology and for
carrying out analysis of the results. Training was provided to enumerators and the
quality control was ensured through cross-checks during the survey.

3. Developing Monitoring Approach for RWSS assessment

This involved an assessment of the baseline situation from the baseline survey and
suggesting an approach to DWSS for periodic assessment of RWSS program.

Study for Six Monthly Audit Review under Jalswarajya Project for Water Supply
and Sanitation Department, Government of Maharashtra

Brief Description of Project:

The Government of Maharashtra (GOM), with the credit from the World Bank, was
implementing Jalswarajya Project for Rural Water Supply and Sanitation in 26 districts
of Maharashtra. The objectives of the Project were to:

¶ Increase rural households access to improved and sustainable water and
sanitation services and

¶ Institutionalise decentralisation of rural water supply and sanitation (RWSS) service
delivery to rural local governments and communities.

The specific objectives of the Second Audit, for which JPS was engaged, were to:

¶ Ensure that the project was being implemented in accordance with agreed
principles, design and service standards;

¶ Identify the bottlenecks/constraints and impediments/difficulties on the ground and
recommend improvements and refinement to the project design accordingly; and

¶ Field test & improvise the óReady to Useô Audit Process and
approach/methodology developed during the first Six Monthly Audit.

The assignment was to cover the 3 pilot districts and 6 other scale-up districts and
was to address both qualitative and quantitative issues.

Services Provided:

Community Mobilization, Communication, Institutional Strengthening & Capacity
Building:

¶ Initial discussions with RSPMU officials and review the progress of community
building process under Jalswarajya;

Location: Maharashtra,

India

Client: Jalswarajya,

Reform Support and
Monitoring Unit (RSPMU),
Water Supply and
Sanitation Department,
Govt. of Maharashtra

Funding Agency:

Jalswarajya, Reform
Support and Monitoring
Unit (RSPMU), Water
Supply and Sanitation
Department, Govt. of
Maharashtra

Period: 2005-2006

Associate Firm: Nil

18

Rural Development

JPS Associates (P) Ltd.

¶ Conduct of qualitative and quantitative surveys through an appropriate mix of
survey instruments such as questionnaires and focus group discussions;

¶ Assessment of the institutional and capacity building process;

¶ Assessment of the level of knowledge and awareness about the project;

¶ Discussions at community level to communicate their grievances and implement
corrective measures;

¶ Assessment of the decision making methods and degree of community
participation, especially role of women in decision making process;

¶ Assessment the effectiveness of and strengthen partnerships between
stakeholders;

¶ Review of village action plans;

¶ Preparation of strategies for community mobilization.

Technical Engineering:

¶ Review of technical designs, including structural design, drawings and other
documents;

¶ Review of existing resource utilization, rehabilitation and water conservation
activities;

¶ Review of engineering estimates of O&M expenses worked out in village action
plan;

¶ Review of options chosen for water supply & sanitation; and

¶ Review of procurement procedures for goods and services.

Preparation of Perspective Plan for National Food for Work Programme (NFFWP)
ï Bilaspur District, Chhattisgarh for Office of the Development Commissioner,
Government of Chhattisgarh

Brief Description of Project:

The objective of NFFWP was to provide additional resources apart from the resources
available under the Sampoorna Grameen Rozgar Yojana (SGRY) to the 150 most
backward districts of the country so that generation of supplementary wage
employment and providing of food-security through creation of need based economic,
social and community assets in these districts is further intensified.

Services Provided:

ü Collection of primary data through Participatory Rural Appraisal;
ü Study and examine the Gram Panchayat/Block/District level reports and, if

required, collect the information/data necessary for preparation of Perspective
Plan;

ü To formulate questionnaires for gathering information from villages, Blocks and
districts;

ü To collect all secondary data related to the natural resources of districts i.e.
human, land, water, cattle, forest, agriculture, land use etc.;

ü Ensure the participation of the functionaries of the Panchayat Raj
System, and ensure that the identification of the works is done in consultation
with the PRIs, local MLAs and MPs;

ü Ensure that field exercises are carried out at the major representative Gram
Panchayats in the Block and at a time convenient to villages and ensure
maximum participation of women, scheduled tribes and castes;

ü Prepare a list of existing resources available in the villages and workout
measures through which those resources can be utilized for the betterment of
village/individual families;

ü Prepare a SWOT (Strengths, Weakness, Opportunity and Threat) analysis of the
district and provide proper attention on every point while drawing the plan;

Location: Chhattisgarh,

India

 Client: Office of the

Development
Commissioner
Government of
Chhattisgarh

Funding Agency: Office

of the Development
Commissioner
Government of
Chhattisgarh

Period: 2005-2006

Associate Firm: Nil

19

Rural Development

JPS Associates (P) Ltd.

ü To make a list of developmental works, people interested in skill up-gration &
need of assistance, proposed & prioritized by villages, after thorough screening

ü Compiling and analyzing the data as gathered through various PRA exercises
and other methods across the district;

ü Carrying out basic detailing i.e. rough cost estimate for each works;
ü Based on the works so identified, arranging into shelves of works block-wise and

gram panchayat-wise; and
ü Preparation of Perspective Plan for the next 5 years and submit the same to the

CEO, Zila Panchayat of the respective districts.

Preparation of Perspective Plan for National Food for Work Programme (NFFWP)
ï Dhar District, Madhya Pradesh

Brief Description of Project:

As a precursor to the National Rural Employment Guarantee Act 2004 (NREGA), the
objective of NFFWP is to provide additional resources apart from the resources
available under the Sampoorna Grameen Rozgar Yojana (SGRY) to the 150 most
backward districts of the country so that generation of supplementary wage
employment and providing of food-security through creation of need based economic,
social and community assets in these districts is further intensified.

Services Provided:

ü Collection of village wise primary data through Participatory Rural Appraisal, with

a village inventory of infrastructure and prioritization of missing infrastructure.
ü Study and examine the Gram Panchayat/Block/District level reports and, if

required. collect the information/data necessary for preparation of Perspective
Plan

ü Formulation of the approach and methodology i.e. to formulate questionnaire for
gathering information from villages, Blocks and districts

ü Collection of all secondary data related to the natural resources of districts i.e.
human, land, water, cattle, forest, agriculture, land use etc.

ü Coordinating the participation of the functionaries of the Panchayat Raj
System, and ensure that the identification of the works is done in consultation
with the PRIs, local MLAs and MPs

ü Carried out field exercises at the major representative Gram Panchayats in the
Block and at a time convenient to villages and ensure maximum participation of
women, scheduled tribes and castes

ü Prepared a list of existing resources available in the villages and workout
measures through which those resources can be utilized for the betterment of
village/individual families

ü Prepared a SWOT (Strengths, Weakness, Opportunity and Threat) analysis of
the district and provide proper attention on every point while drawing the plan

ü Listed of developmental works, people interested in skill up-gradation & need of
assistance, proposed & prioritized by villages, after screening it thoroughly

ü Rough cost estimate for each missing infrastructure.
ü The works so identified may be arranged into shelves of works block-wise and

gram panchayat-wise.

Location: Madhya

Pradesh, India

 Client: District Collector,

Dhar District, Govt. of
Madhya Pradesh

Funding Agency: District

Collector, Dhar District,
Govt. of Madhya Pradesh

Period: 2005-2006

Associate Firm: Nil

20

Rural Development

JPS Associates (P) Ltd.

Feasibility Criteria and Selection of GPs for Batch I under the Follow-on Study of
Uttaranchal Rural Water Supply and Environmental Sanitation (UARWSES)
Project, Government of Uttaranchal

Brief Description of Project:

The Uttarakhand Rural Water Supply & Environmental Sanitation (SWAJAL) Project
(Phase-I) was originally initiated as an innovative experiment in the Rural Drinking
Water and Environmental Sanitation (RWSS) Sector in 1996. Subsequently, the
Government of Uttaranchal along with the World Bank were exploring a Follow-on
Project for the State which was intended to be based on a "Sector Wide Approach
(SWAP)" rather than a project specific basis. The main development objectives for the
Follow-on Project were:

¶ To improve the quality of rural water supply and environmental sanitation service
delivery, sanitation and hygiene, to achieve sustainability of investments and
generate health and income benefits in the state of Uttaranchal.

¶ To assist the state in creating an enabling environment statewide for
implementation of appropriate sector policy and institutional reforms; and

¶ To demonstrate sustainable modalities of delivering water supply in multi-village
and urban schemes.

The Project's geographical scope aimed at scaling up of the SWAJAL concept across
the State (all districts) with respect to single village water supply schemes, and was to
include pilots for multi village schemes and urban local bodies. It was proposed that
about 150 GPs be covered as Batch 1 of the Follow-on-Project. The overall objective
of the study was to develop a pre-feasibility format for selection of GPs for the
proposed project and prepare a list of about 150 GPs for Batch I (implementation) of
the Project. To achieve this objective, the study was envisaged to carry out the
following steps:

¶ Identify criteria for selection of the GPs and prepare format for pre-feasibility study;

¶ Carry out a pre-feasibility study to test and finalise the process of selection of GPs;

¶ Conduct the pre-feasibility study and finalise a list of about 150 Batch I GPs for
Project implementation

The scope of the study included the following:

¶ Identifying criteria for selection of GPs: The criteria was to be based on the
principles of capital cost sharing by the beneficiary communities; willingness to
plan and implement the schemes with active participation, and thereafter fully
operate and maintain the created assets for sustainability.

¶ Developing pre-feasibility format for selection of GPs, based on field testing in 39
representative GPs. The format was specially designed for replication and included
the institutional requirements for carrying out the selection of GPs. The findings of
SWAJAL Phase I studies like "Dropping of Villages Study", etc. was needed to be
incorporated while designing specific criteria for selection of Gram Panchayats.
The criteria was to be tested in another 25-30 sample GPs to identify the
inadequacies, if any, and apply corrective actions.

¶ Conducting the pre-feasibility study in about 250 GPs and finalize a list of about
150 GPs for Batch I implementation under the Project.

Services Provided:

¶ Generation of Baseline Information: A survey of 39 representative GPs were
carried out to get the following baseline information for an assessment of the
current situation:

Location: Uttaranchal,

India

Client: Uttaranchal Rural

Water Supply and
Environmental Sanitation,
Project Management Unit
(PMU), Government of
Uttaranchal

Funding Agency:

Uttaranchal Rural Water
Supply and
Environmental Sanitation,
Project Management Unit
(PMU), Government of
Uttaranchal

Period: 2004-2005

Associate Firm: Nil

21

Rural Development

JPS Associates (P) Ltd.

(a) General information of the Gram Panchayat

ü Water supply availability and its quality

ü Source/s of water and other natural resources.

ü Natural hazards like landslide and soil erosion zones, which may

affect the schemes.

ü Sanitation status and requirements

ü Waste Water Management

ü Personal / household hygiene practices

ü Community Hygiene Practices

ü Solid waste management

ü Status of women institutions like SHGs, mahila mangal dal etc.

ü Income generation activities

ü Sources and uses of funds

(b) Various technological options available with the communities for plain and
 hill areas with regard to water supply & sanitation.
(c) Technical know-how and financial resources for WATSAN works existing in
 the Gram Panchayat.

Based on the baseline information, problems/gaps were identified with regard to
present WS&S scenario and the level of change expected by the potential
beneficiaries and their willingness to participate in RWSS development programs.

¶ Preparation of replicable pre-feasibility study formats : Develop replicable formats
to carry out the prefeasibility study for project villages, based on a situational
analysis of the present WS&S status in 39 representative GPs.

¶ Field testing of pre-feasibility formats in 25-30 sample GPs : Finalize the pre-
feasibility formats, incorporating any changes required based on the field tests and
interactions with GP functionaries and potential beneficiaries. The study clearly
spelt out the institutional requirements for conducting the pre-feasibility and the
need (if necessary) of further appraisal process for the selection of GPs.

¶ Finalize a list of 150 Batch I GPs : Carry out the pre-feasibility exercise in about
250 GPs to finalize the list of 150 Batch I GPs (single village schemes).

Jharkhand Natural Resource Management Project for Government of Jharkhand

Brief Description of Project:

The objective of the assignment was to promote a demand driven & participatory
approach to forest management through maximum empowerment of village groups for
decision-making on the choice of operations to be promoted & the support services to
be provided to them by public agencies & NGOs. The Jharkhand forest department
was the main implementing agency with financial assistance being provided by
International Bank for Reconstruction & Development. The project comprised of the
following components:

Enabling Environment for PFM: This included activities & reforms in the policy,
planning & legal environment, human resource development and management,
support structures and information for service delivery & program administration.

Community Institutions: This component was envisaged to cover support for
participatory planning & monitoring including capacity building, funds & other support
for committees to leverage support from ongoing non-project development programs
(of government & NGOs) & funds to committees for vulnerable groups which mitigate
adverse impacts of forest protection.

Location: Jharkhand

Client: Government of

Jharkhand

Funding Agency: World

Bank

Period: Oct. 2004-Dec.

2004

Associate Firm: Nil

22

Rural Development

JPS Associates (P) Ltd.

Forest Resources Development: This included funds & other support for forest
development in accordance with community priorities. e.g. forest restoration,
management for forest products and services & support for forest technology
improvements to increase productivity where appropriate and desired by local
communities.

Services Provided:

Á Review of existing procedures of fund flow, budgeting, accounting, internal controls

& MIS in the functioning of the forest department starting from the state
headquarters to the range offices;

Á Review of relevant guidelines (relevant legislations & government orders) for the
operation of village level communities particularly operation of bank accounts,
procurement procedures, monitoring of work, books & records to be maintained
etc. as well as actual implementation;

Á Prepare guidelines on community financial management within the framework of
existing government guidelines. This covered:

¶ Development of standard formats for agreements/MOU for execution of work
through communities.

¶ Laying down norms for approval of action plans/micro plans, preparation &
sanction of work estimates.

¶ Development of norms for release of funds & accounting thereof.

¶ Operation of bank accounts.

¶ Management of funds internally generated or received from other sources.

¶ Development of norms for community procurement

¶ Development of formats for records & registers to be maintained at the
community level

¶ Training coach/forest department staff & collaborating NGOs on the bankôs
disbursement & procurement procedures including community procurement

¶ Development of formats for reporting to the bank on utilization of JSDF grant
& PPF funds.

¶ Assessment of financial management skills at the forest department and at
the community levels & identifying deficiencies that need to be addressed.

Planning and Designing of Batch-1 (Now Batch 1-A) Consultancy No.2- Pauri,
Rudraprayag & Chamoli for Uttaranchal Rural Water Supply & Sanitation
(SWAJAL) Project, Government of Uttaranchal

Brief Description of Project:

The Uttarakhand Rural Water Supply & Environmental Sanitation (SWAJAL) Project
(Phase-I) was originally initiated as an innovative experiment in the Rural Drinking
Water and Environmental Sanitation (RWSS) Sector in 1996. Subsequently, the GoI
received Credit No. 4232 from IDA towards the cost of Uttarakhand RWSS Project
which was based on Sector Wide Approach (Swap) rather than a project specific basis.
ñSector Wide Approach (SWAp)ò essentially represents an approach wherein ñmost
significant public funding for the sector supports a single sector policy and expenditure
program under government leadership. Adopting common approaches across the
sector, utilising existing institutional systems and indigenous resources and
progressing towards relying on government procedures to disburse and account for all
public expenditure, however funded.òThe project development objective was to
improve the effectiveness of RWSS services through decentralisation and increased
role of PRIs and involvement of local communities in the State of Uttarakhand. The
project consisted of three components (A) Rural Water Supply and Sanitation Sector
Development; (B) Rural Water Supply Infrastructure Investment; and (C) Programme
Management Support and Monitoring & Evaluation.

Location: Uttarakhand,

India

Client: Project

Management Unit,
Uttaranchal Rural Water
Supply & Sanitation
(SWAJAL Project),
Government of
Uttaranchal

Funding Agency: World

Bank

Period: Nov. 2006 ï May

2007

Associate Firm: Nil

23

Rural Development

JPS Associates (P) Ltd.

 As a result of the study on "Feasibility Criteria and Selection of GPs for Batch-0" the
criteria for selection of GPs had been developed, the format for Prefeasibility had been
finalized, the Prefeasibility studies in 250 GPs had been conducted and a list of 60
GPs for batch-1 project implementation had been prepared. It was proposed to cover
60 GPs in the Batch-0 (Now Batch 1A) of the Follow-on-Project.

The overall objective of this follow on study/ assignment was to provide technical as
well as community development support to NGOs or CBOs staff during the entire
feasibility process in Batch-1A schemes as part of project preparation of investment
component. The assignment entailed the conduction of technical and community
development trainings for above staff along with providing technical assistance in
preparation of implementation phase proposal (IPP) of Water Supply scheme and
community development activities (Detailed Project Report (DPR) and Community
Action Plan (CAP)).

For the preparation of IPP, JPS as an independent consultant and NGOs along with
CBOs were hired for providing necessary technical and community development
services to the communities. JPS and the NGOs, CBOs were to carry out the activities
in close coordination in the GPs. The coverage under this particular assignment was
limited to 15 GPs in the districts Pauri, Rudraprayag & Chamoli.

Services Provided:

To carry out initial IEC Campaign for information dissemination awareness creation in
the selected GPs and to provide technical assistance to the NGOs and CBOs. Non
Governmental organisations (NGOs) and Community Based Organisations (CBOs)
with prior experience in water supply and sanitation services in Uttaranchal in demand
responsive manner were envisaged to act as a catalyst and Support Organisations
(SOs) in the process of implementation of demand responsive approach (DRA). The
SOs were envisaged to provide engineering and community development assistance
to the rural communities during the assignment (of six months) in order to plan and
design their water supply and sanitation schemes and preparation of implementation
phase proposal.

To interact with the village community members and mobilize them towards the roles
and responsibilities of the village communities during the initial IEC in all the Grain
Panchayats. During the process, JPS was to undertake group discussions with
members of PRIs and conduct Participatory Rural Appraisal in the habitations/villages
within the GP.

To carry out intensive Information, Education and Communication (IEC) campaign in
the selected GPs before the SOs (NGOs) start their planning phase activities in these
GPs in order to create awareness and disseminate information regarding the project
amongst the villagers.

To provide engineering survey and feasibility design and cost estimate training to the
SO engineers, as part of conducting the training programs for technical aspects. The
capacity building training was to include feasibility design and cost estimation training
covering first hand information to SO Engineers for feasibility, detailed design, cost
estimation and preliminary survey of the water supply schemes. This included technical
assistance related to detailed design criteria methodology, cost estimates etc. for
various components of the water supply andsanitation schemes as well as examining
various water supply and sanitation technical options as part of feasibility process. The
broad capital cost of works required for the various options as well as the annual
operation and maintenance cost including problems of O&M were dealt with and
identified. The community, with full knowledge of various cost and details and
depending upon the resources and capacity, were envisaged to decide on technology
options .The final output of the process from SOs was the selection of a particular

24

Rural Development

JPS Associates (P) Ltd.

water supply technology option. For this selected water supply option, after detailed
engineering survey and design, SOs were envisaged to work out detailed cost
estimates and thereby prepare the Detailed Project Report (DPR).The SO was
envisaged to note the source, treatment unit, water reservoir, Public Stand Posts, and
the pipeline route which were to be marked on the scheme site. The survey was also to
include proposed construction works under the Technical Plan i.e. 'Village Drainage
and Latrine Plan' and the Catchment Area Conservation & Management Programme.

¶ To conduct the capacity building program for social development staff of the SOs

on various issues of community development related to water supply and

sanitation, mobilization of the communities, awareness generation tools and the

project activities. The training program included orientation on the following

aspects:

ü Project approach, roles and responsibilities of SO staff and UWSSCs.
ü HESA Plan and Women Empowerment (WDI) Plan
ü Financial Accounting
ü Operation and Maintenance plan
ü Monitoring and Evaluation Plan
ü Catchment area conservation and management programme orientation
ü Establishment of a nursery

¶ To check the feasibility leading to selection of water supply technology in each of

the villages so as to comment on the suitability of the technical option.

¶ To provide technical assistance to the SOs (NGOJCBOs) regarding checking of

the Detailed Project Report (DPR) etc. The assistance would be in the form of on

site checking of engineering survey for sampled GPs and checking of the technical

proposals regarding the water supply and sanitation schemes being proposed for

its soundness, accuracy and cost effectiveness etc.

¶ In close consultation with the DPMUs, to analyse the data obtained from the

monthly progress reports and other reports submitted by the NGOs and reports

etc. and suggest measures to address the related issues.

¶ To hold regional workshops with the project partners regarding experience sharing

of various bottlenecks and to find out the remedies for the issues.

¶ To prepare the final outcome report for the Batch-0 in close consultation with the

DPMUs and the Support Organisations (NGOs) comprising the summary of the

implementation phase proposal (DPR & CAP) of the 15 GPs, field experiences

both technical and community oriented measures to address the field problems,

the perception of the various stakeholders etc.

Need Assessment Study for Tripura Agriculture Development Project for
Department of Agriculture, Government of Tripura

Brief Description of Project:

The objective of the consultancy was to identify underlying issues and constraints in
the sector, using a combination of primary and secondary data, and propose a project
design that would respond to actual needs and demands of key stakeholders. The
study was also envisaged to identify key policy and institutional reforms needed to
address existing constraints and opportunities and create an enabling environment for
accelerated agricultural growth in the state.

Services Provided:

¶ Identify key constraints in growth of agriculture;

Location: Tripura

Client: Tripura Agriculture

Development Project

Funding Agency: World

Bank

Period: 2003-2004

Associate Firm: Nil

25

Rural Development

JPS Associates (P) Ltd.

¶ Identify needs priorities, investment demands of village communities;

¶ Identify areas of agricultural opportunity;

¶ Assess the impact of the uncertain security situation in the state on agricultural

development and delivery of government services in rural areas; and

¶ Develop policy and institutional reforms needed to accelerate agricultural

development and increase private investment in the sector.

Study of Constraints Affecting Agricultural Growth in the State of Orissa Under
Orissa Water Resources Consolidation Project for Department of Water
Resources, Government of Orissa

Brief Description of Project:

The objective of the study was to clearly establish the constraints to agricultural growth
and also to identify opportunities and direction for future investment (both public and
private) priorities and policies for stimulating agricultural development in Orissa. JPS
was required to identify, define, and analyze constraints to increase agricultural
productivity with the objective to answer two broad questions: (i) Has agricultural
productivity stagnated or decreased? And if so, why? (ii) Is there any reluctance on the
part of the farmers from Orissa to diversify into other non-paddy crops? If yes, which
crop and why? The study was also required to make recommendations which can be
utilized by the government in trying to prioritize its policy reform package.

Services Provided:

The study was envisaged to make an in depth review of all available data having a
direct or indirect bearing on the agricultural production and irrigation sector. The data
collected and analyzed by the consultants broadly covered the following:

¶ Distribution of net irrigated area by source - major and medium irrigation systenls,

minor irrigation canals, tanks, pricate tube-wells, public tube wells etc from 1990- 1

991; Investments by various multi-lateral/ bi-lateral institutions and GOII GOO in

irrigation;

¶ Soil and Agro-Climatic conditions of different region of Orissa;

¶ Relative contribution of Agricultural commodities to value of agriculture output and

Gross cultivated area;

¶ Agriculture production during Kharif and Rabi (compare 1990s to 1980s);

¶ Post harvest technology, storage and marketing facilities (number and location) for

the state; agro-processing plants, if any;

¶ Infrastructure: Access roads/link roads; transportation facilities;

¶ Land holding and land tenure; and

¶ Finance and credit facilities.

The study broadly addressed the following issues:

¶ Agriculture and existing, productivity gaps - trend in agricultural development in

the state covering rainfed and irrigated agriculture, etc;

¶ Resource and input gaps - land; water; seed; fertiliser; plant protection and

pesticide use; credit, labor etc;

¶ Farm management and adoption gaps - farming systems and constraints to

productivity;

¶ Institutional gaps - research; extension;. linkages; management issues;

Location: Orissa

Client: Department of

Water Resources, Govt. of
Orissa

Funding Agency:

Department of Water
Resources, Govt. of
Orissa

Period: 2003-2004

Associate Firm: Nil

26

Rural Development

JPS Associates (P) Ltd.

¶ Infrastructure gaps - roads; power; markets and storage facilities;

¶ Sustainability gaps; and

¶ Policy gaps

JPS undertook the study of the above in the context of specific issues such as land
holding/ownership, agricultural inputs, post-harvest issues andnatural disasters
including draughts and cyclones. The study provided recommendations on the actions
required to be taken by GOO to rapidly increase the agricultural productivity of the
state, including policy reforms and investment priorities.

Special Assistance for Project Sustainability Concerning Forestation Project in
the Aravalli Mountains in Rajasthan for Ministry of Environment & Forests,
Government of India

Brief Description of Project:

The survey aims to present future visions and a set of practical recommendations to
improve the Aravalli Afforestation Project, (and thereby showing a way for effectively
implementing social forestry projects in India), and to help selected Village Forest
Protection and Management Committee (VFPMCs) and the Rajasthan Forest
Department (RFD) improve their activities.

Services Provided:

¶ Community survey encompassing 24 communities from 12 districts in Rajasthan.

Factors for community profiling include: economy, society, infrastructure, living,

agricultural production, forests and development needs.

¶ NGO profiling to conduct the survey for social forestry in the states of Karnataka

and Tamil Nadu, intended to help VFPMCS in Rajasthan as well as RFD improve

their institutional performance and developmental impacts;

¶ The expectation is that the participants will bring back the experience and

knowledge to their own VFPMCS in Rajasthan, inspiring their fellow members of

VFPMCS to start discussing ways to improve operations of their own VFPMCS;

¶ Conduct of a two-day workshop in Jaipur as a focal point of such efforts by

members of the twenty-four (24) VFPMCS to improve their operations; and

¶ To facilitate VFPMC members reflecting their operations and formulating new

plans, conduct of follow-up activities after the study tour by visiting communities

and encouraging people on the spot.

Impact Assessment Study of IEC Activities in Sector Reform Project, Dhule
District of Maharashtra for Government of Maharashtra

Brief Description of Project:

Dhule District in Maharashtra was selected by Rajiv Gandhi Drinking Water Supply
Mission, Delhi for implementation of Water Supply Program in 2001. Considering the
importance of IEC in Sector Reform Project, ZP, Dhule appointed two NGOs viz.,
Vanrai Mitra Mandal and Sanskar Vahini Sanstha in March 2002. The NGOs have
carried out the IEC activities in the villages allotted. The ZP sought to assess the
impact of IEC activities carried out by the NGOs over a 15 month period and to
recommend steps to be initiated for effective implementation of IEC components. It is
in this context that JPS was appointed by the Dhule ZP officials to assess the impact of
IEC activities.

Location: Maharashtra,

India

Client: District Water

Supply & Sanitation
Committee & Chief
Executive Officer, Zilla
Parishad, Dhule,
Government of
Maharashtra

Funding Agency: Zilla

Parishad, Dhule,
Government of
Maharashtra

Period: Jun. 2003-2003

Associate Firm: Nil

Location: Rajasthan

Client: Ministry of

Environment & Forests,
Government of India

Funding Agency: Japan

Bank for International
Cooperation (JBIC)

Period: Feb. 2003 ï Nov.

2003

Associate Firm: IC Net

Limited

27

Rural Development

JPS Associates (P) Ltd.

Services Provided:

¶ Review the Information Education and Communication (IEC) requirements of Rajiv
Gandhi Drinking Water Supply Mission;

¶ Assessment of the impact of IEC campaigns carried out by NGOs in the district
based on a sample survey;

¶ Commenting on the adequacy of IEC activities based on survey of select villages;
and

¶ Providing suggestions/recommendations for effective implementation of IEC
components.

The study involved an evaluation of whether the impact of IEC activities, which have
been undertaken by the NGOs, have percolated to different areas as envisaged, and
whether it resulted in the required and expected impact on attitudinal and behavioral
patterns of the villagers in terms of indicators such as the number of households
washing hands and feet after defecation; means by which people wash their hands, i.e.
soap, ash or only water; how drinking water is stored, cleaned and handled; how
human excreta, solid waste and sullage were being disposed of; operation and
maintenance practices at household and village levels; whether the concept of capital
cost sharing and 100% O&M by villages have been properly understood by the
villages; and whether adequate awareness has been created for regular payment of
water tariff and its importance understood.

Evaluation of Impacts in Project Intervention under Uttaranchal Diversified
Agriculture Support Project for Department of Agriculture, Government of
Uttaranchal

Brief Description of Project:

The Diversified Agriculture Support Project (DASP), Uttaranchal, was set up as an
independent project in consequent to formation of Uttaranchal state. The principal
objectives of the project are, to increase agriculture productivity through support for
Stateôs diversified agriculture production system, promote private sector development
and improve rural infrastructure through a fully participating approach with total
involvement of the farmers and village communities.

Services Provided:

¶ To assess and quantify to the extent possible, the impact of measures undertaken
in terms of diversification of area, increase in productivity, balanced use of
fertilizers, better animal husbandry and dairy practices and adoption of sericulture
by means of a survey of beneficiaries;

¶ To evaluate the impact of measures taken to promote participative management,
public private partnership and private investment in agriculture sector;

¶ To assess the impact in terms of adoption by farmers other than the direct
beneficiaries, of the various demonstrations and technology disseminated;

¶ To assess the arrangements made for technology dissemination and the
methodology being used by the agencies, both government as well as those under
privatization of extension services; and

¶ To evolve criterion for selection of demonstration sites and steps to increase the
impact of demonstrations being undertaken.

Location: Uttaranchal

Client: Uttaranchal

Diversified Agriculture
Support Project,
Department of Agriculture,
Govt. of Uttaranchal

Funding Agency:

Uttaranchal Diversified
Agriculture Support
Project, Department of
Agriculture, Govt. of
Uttaranchal

Period: 2002-2003

Associate Firm: Nil

28

Rural Development

JPS Associates (P) Ltd.

National Level Techno-Economic Feasibility Study ï Northern Region for
National Horticulture Board, Ministry of Agriculture, Government of India

Brief Description of Project:

The National Horticulture Board was set up to promote integrated development of
horticulture, to help in co-ordinating, stimulating and sustaining the production and
processing of fruits and vegetables and to establish a sound infrastructure in the field
of production, processing and marketing with a focus on post harvest management to
reduce losses.

Services Provided:

¶ To evaluate the progress made in horticulture in the various states and to make a
national plan to stimulate growth of horticulture, a baseline survey was conducted;

¶ To arrive at a national program;

¶ To help the Policy Makers to take various decisions;

¶ Review of the progress made in the last decade; and

¶ Identify the factors which stimulated or dampened its growth.

External Advisory Services (EAS) to Support Water and Sanitation Management
Organisation (WASMO) for Government of Gujarat

Brief Description of Project:

The objective of the WASMO project was the sustainable access to safe and clean
drinking water and sanitation facilities to poorer sections of the Gujarat rural population
through ensured full ownership and responsibility of communities and users of their
own community managed drinking water and sanitation provisions including full
Operations and Maintenance at the village level.

Services Provided:

The EAS team was envisaged to advise and support WASMO in:

Development of effective policies and strategies: EAS was to assist the
Government of Gujarat (GOG) through WASMO to develop a strategy and approach
for reforms of the Rural Water Supply and Sanitation (RWSS) sector. These were
envisaged to reflect the paradigm shift from central - towards decentralised
management. The EAS was envisaged to assist WASMO in identification of key policy
areas and formulation of effective policies for sector reform.

Strengthening the organisational and institutional structure: EAS was to assist
WASMO in the development and strengthening of WASMO's organisational structure,
including financial and administrative systems and operational procedures. The EAS
was to assist WASMO in becoming a facilitating organisation for the sector, which will
play the role of a nodal agency for community managed RWSS programmes and have
the responsibility of fund changing. The EAS was to assist WASMO in facilitating the
network for the sector including Capacity Building Programmes for partners like
Panchayati Raj Institutions (PRIs), NGOs and government Institutions

Development and facilitating community managed RWSS programmes: EAS was
to assist WASMO in developing methodologies and implementing procedures for
community managed RWSS programmes. This included integration of water supply,
(environmental) sanitation and hygiene; establishment of linkages with integrated
Water Resources Management Programmes, initiation of awareness, communication
and advocacy programmes.

Location: Gujarat, India

Client: The Royal

Netherlands Embassy

Funding Agency: The

Royal Netherlands
Embassy

Period: Oct. 2002-2005

Associate Firm:

Royal Haskoning,
Netherlands

Location: Punjab,

Haryana, Uttar Pradesh &
Delhi

Client: National

Horticulture Board,
Ministry of Agriculture,
Government of India

Funding Agency:

National Horticulture
Board, Ministry of
Agriculture, Government
of India

Period: Oct. 2002-2003
Associate Firm: Nil

29

Rural Development

JPS Associates (P) Ltd.

Sector Status Study under the World Bank Supported Maharashtra Rural Water
Supply and Sanitation Project (MRWSSP-II) for Government of Maharashtra

Brief Description of Project:

The study is to provide a rapid baseline assessment of the water supply and sanitation
sector in the state

Services Provided:

The following are the tasks to be performed by the consultants:

¶ Reviewing past efforts to mitigate the water supply and sanitation problem in the
state.

¶ Reviewing key programs in the sector including financial allocations

¶ Reviewing current institutional arrangements for different components of the sector
and activities related to planning and delivery of services.

Assessment of Options for Institutional Arrangements under the World Bank
Supported Maharashtra Rural Water Supply and Sanitation Project for
Government of Maharashtra

Brief Description of Project:

The development objectives of the proposed project were to (i) increase rural
householdsô access to improved and sustainable drinking water supply and sanitation
services; and (ii) institutionalize decentralization of Rural Water Supply and Sanitation
(RWSS) service delivery to rural local governments and communities.

The preparatory study was aimed to provide inputs for the design of institutional
arrangements required for achieving sustainable RWSS, and to identify the capacity
gaps and requirements at various levels for the new institutional model to function
effectively.

Services Provided:

The following tasks were undertaken by JPS:

¶ Review of the RWSS-specific legal framework and administrative guidelines;

¶ Assessment of the existing institutional arrangements/models at the state and
district levels for delivery of RWSS and sector reform implementation;

¶ Identification of capacity needs of government institutions and user communities;

¶ Developing options for alternative institutional arrangements; and

¶ Designing the preferred institutional arrangement.

Location: Maharashtra,

India

Client: Maharashtra Rural

Water Supply and
Sanitation Project,
Government of
Maharashtra

Funding Agency: World

Bank

Period: Aug. 2002-Nov.

2002

Associate Firm:

Scot Wilson Kirkpatrick
India Pvt. Ltd.

Location: Maharashtra,

India

Client: Maharashtra Rural

Water Supply and
Sanitation Project,
Government of
Maharashtra

Funding Agency: World

Bank

Period: Sept. 2002-Nov.

2002

Associate Firm: Nil

Scot Wilson Kirkpatrick
India Pvt. Ltd.

30

Rural Development

JPS Associates (P) Ltd.

Uttar Pradesh Rural Water Supply and Environmental Sanitation (SWAJAL)
Project - Development Plan for Regional Schemes for Government of Uttar
Pradesh

Brief Description of Project:

The Uttar Pradesh Rural Water Supply and Environmental Sanitation (SWAJAL)
Project had the following two main objectives: 1) to deliver sustainable health and
hygiene benefits to the rural population through improvements in water supply and
environmental sanitation services, which will increase rural incomes through time
savings and income opportunities for women, test an alternative to the current supply
driven service delivery mechanism and promote sanitation and gender awareness; and
2) to promote the long-term sustainability of the rural water supply and sanitation
sector by providing assistance to the government of Uttar Pradesh to identify and
implement an appropriate policy framework and strategic plan. The project's
components were as follows: 1) strengthening and operation of the project
management unit; 2) selection and construction of water supply and environmental
sanitation facilities for single and regional schemes; and 3) studies and sector
development. óSWAJALô approach to rural water supply and environmental sanitation,
started with assistance from World Bank, was a paradigm shift in terms of delivery of
sustainable water supply and environmental sanitation facilities. Working in 7 districts
of Bundelkhand regions of Uttar Pradesh ï Jhansi, Jalaun, Lalitpur, Banda, Chitrakoot,
Mahoba and Hamirpur, it had been designed to support a package of investments and
process of policy reform to deliver sustainable health and hygiene benefits to the rural
population.

The objective of the consultancy assignment was to develop a plan for regional
schemes.

Services Provided:

¶ Testing feasibility of existing regional schemes;

¶ Developing implementation strategies for multi-village schemes;

¶ Review of existing regional schemes;

¶ Developing eligibility criteria, pre-feasibility activities and planning strategy;

¶ Development of an implementation plan; and

¶ Development and implementation of a training programme.

Uttar Pradesh Rural Water Supply and Environmental Sanitation (SWAJAL)
Project - Sector Study for Government of Uttar Pradesh

Brief Description of Project:

The Uttar Pradesh Rural Water Supply and Environmental Sanitation (SWAJAL)
Project had the following two main objectives: 1) to deliver sustainable health and
hygiene benefits to the rural population through improvements in water supply and
environmental sanitation services, which will increase rural incomes through time
savings and income opportunities for women, test an alternative to the current supply
driven service delivery mechanism and promote sanitation and gender awareness; and
2) to promote the long-term sustainability of the rural water supply and sanitation
sector by providing assistance to the government of Uttar Pradesh to identify and
implement an appropriate policy framework and strategic plan. The project's
components were as follows: 1) strengthening and operation of the project
management unit; 2) selection and construction of water supply and environmental
sanitation facilities for single and regional schemes; and 3) studies and sector
development. óSWAJALô approach to rural water supply and environmental sanitation,

Location: Uttar Pradesh,

India

Client: Project

Management Unit, The
SWAJAL Project,
Government of Uttar
Pradesh

Funding Agency: Project

Management Unit, The
SWAJAL Project,
Government of Uttar
Pradesh

Period: 2000-2001

Associate Firm: Nil

DHV
MDP

Location: Uttar Pradesh,

India

Client: Project

Management Unit, The
SWAJAL Project,
Government of Uttar
Pradesh

Funding Agency: Project

Management Unit, The
SWAJAL Project,
Government of Uttar
Pradesh

Period: 2000-2001

Associate Firm: Nil

DHV
MDP

31

Rural Development

JPS Associates (P) Ltd.

started with assistance from World Bank, was a paradigm shift in terms of delivery of
sustainable water supply and environmental sanitation facilities. Working in 7 districts
of Bundelkhand regions of Uttar Pradesh ï Jhansi, Jalaun, Lalitpur, Banda, Chitrakoot,
Mahoba and Hamirpur , it had been designed to support a package of investments and
process of policy reform to deliver sustainable health and hygiene benefits to the rural
population.

The objectives of the consultancy assignment were the following:

¶ Identification of key policies and institutional reforms needed to ensure delivery of
sustainable rural water supply and sanitation services in the entire State.

¶ Development of strategic plan for phased implementation of policies and reforms.

Services Provided:

The Assignment was conducted in three phases.

Phase I:

¶ In-depth review of the current sector status and performance which includes:
government policies and programmes; institutional arrangements and services
delivery systems, regional variations, RWSES sector performances, water
resources constraints, use and availability of technology; financing, and
sustainability of investments;

¶ Review of Indian and international best practices in the identified sectors;
particularly RWSES and power;

¶ Identification of crucial issues for improving sector performance.

Phase II:

¶ Formulation of a widely-accepted, long-term vision for RWSES Sector
development in UP;

¶ Presentation of the same at Stakeholdersô Workshop.

Phase III:

¶ Detailing the critical and strategic actions required to move the sector from its
current situation towards the future vision;

¶ Identification of key plan targets in manageable timeframe of 15-10-5 years; and

¶ Emphasizing stakeholder involvement. Conduct of a workshop for stakeholder
involvement.

32

Rural Development

JPS Associates (P) Ltd.

BRIEF PROFILE OF THE TEAM MEMBERS

Mr J P Srivastava
Chairman

Expertise:

Managing the Entire Consultancy Business

Experience: More than 37 years

Experience with: World Bank, ADB, JBIC/JICA, DFID, EU, USAID, UNDP, DANIDA,
RNE, DANIDA, CIDA and Government Departments at the Centre and States

Mr. P. G. Shevade
Head, Governance, Public Services & Policy, Financial & Accounting and
Information Management & E-Governance

Expertise:
Á Urban Municipal Finance
Á Financial Modeling
Á Public Private Partnership

Financial Management
Information System

Á Urban Reforms
Á Project Management

Experience: More than 30 Years

Experience with IFIs: CIDA,
USAID, DFID, EU, World Bank,
RNE, ADB, KfW

Qualifications:

Á F.C.A., Chartered Accountant, Institute of

Chartered Accounts of India, 1987
Á B. Com (Hons.), Honors, Nagpur University,

1975

Present Position:

¶ Director& Head of Governance, Public Services &
Policy, JPS Associates Pvt. Ltd.

33

Rural Development

JPS Associates (P) Ltd.

Mr. C. Divakar Dhaveji
Executive Director & Head, Organisation Development &Institutional
Strengthening

Expertise:
Á Project Management
Á Institutional Strengthening &

Training
Á Capacity Building
Á Review and Process
Á Project Impact Assessments
Á Monitoring and Evaluation

Experience: More than 27 Years

Experience with IFIs: CIDA,
USAID, DFID, EU, World Bank,
RNE, ADB, KfW, GIZ

Qualifications:
Á B.Eng. Electronics, Maulana Azad College of

Technology, Bhopal University, Bhopal
Á Post-Graduate Diploma in Energo-

Cybernetics Strategy, Baroda Productivity
Council, Baroda

Á M.B.A. Business Administration, L N Mishra
College of Business Management, Bihar
University, India

Trainings:
Á Six weeks industrial training at

Instrumentation Ltd., Kota, Rajasthan.
Á Eight Weeks Industrial Training at Tata

Chemicals Ltd, Mithapur, Gujarat

Present Position:

Previous
Positions:

¶ Executive Director & Head of Organization Development &
Institutional Strengthening, JPS Associates Pvt. Ltd.

Á Senior Consultant, JPS Associates Pvt. Ltd.
Á Senior Consultant, Mantec Consultants Pvt. Ltd., New Delhi
Á Market Research Executive, Indian Communications Network

Ltd, New Delhi

Mr. Pritam Kapur
Executive Director & Head, Agriculture & Agri-Business

Expertise:
Á Project Management,
Á Business Planning
Á Capacity Building
Á Organizational Restructuring
Á Monitoring and Evaluation
Á Agri Business
Á Agro Industry Management

Experience: More than 40 Years

Experience with IFIs: World
Bank, ADB, DFID, RNG, AusAID,
UNDP & JBIC/JICA.

Qualifications:
Á B. Tech , IIT, Madras
Á Advance Management Course, Institute of

Advanced Management, Bangalore

Trainings:
Á Sr. Managerôs Course, Unilever Training

Institute, London
Á Training of Trainers, Unilever
Á Finance for Non Financial Manager,

Unilever

Present Position:

Previous
Positions:

Á Executive Director, JPS Associates Pvt. Ltd.

Á Sr. Consultant, JPS Associates Pvt. Ltd.
Á Managing Director, Hindustan Agrigenetics Ltd.

Delhi/Hyderabad
Á General Manager-Agri Business, Hindustan Lever Ltd.
Á General Factory Manager, Hindustan Lever Ltd. Etah Dairy,

Etah (U.P.)
Á General Manager, Sharpedge Ltd. (a subsidiary of HLL)

34

Rural Development

JPS Associates (P) Ltd.

Mr. K. K. Mohapatra
Executive Director & Head, Natural Resources and Environmental Management

Expertise:
Á Project Management
Á Training
Á Natural Resources Management
Á Watershed Management
Á Biodiversity
Á Environmental Management
Á Forestry & Wildlife

Experience: More than 29 years

Experience with IFIs: World Bank,
ADB, JBIC/JICA, UNDP, AFD

Qualifications:
Á M.Sc. Zoology, Utkal University,

Bhubaneshwar, India
Á Bachelor of Science (Hons.) Utkal

University, Bhubaneswar, Orissa, India
(Zoology, Botany and Chemistry)

Trainings:
Á Indigenous Knowledge (IK) development

course sponsored by World Bank Institute,
Washington D.C.

Present Position:

Previous
Positions:

Á Executive Director & Head Natural Resources and

Environmental Management Department, JPS Associates Pvt.
Ltd.

Á Senior Consultant, JPS Associates Pvt. Ltd
Á Associate, Forestry and Biodiversity Area, The Energy and

Resources Institute (TERI), New Delhi, India
Á Scientist, Bombay Natural History Society, Mumbai, India
Á Research Fellow, Forest Research Institute, Dehradun

Mr. Rashid Wakil
Head, Social Development, Public Health and Surveys

Expertise:
Á Training
Á Project Management
Á Monitoring and Evaluation
Á Project Impact Assessments
Á Public Health
Á Community Development
Á Poverty Alleviation
Á Participatory Development
Á Resource Mobilisation
Á Thrift and Credit Activities
Á Data Analysis

Á Experience: More than 21 Years

Á Experience with IFIs: World Bank, UNDP,
WHO, European Commission, ADB

Qualifications:
Á M.Sc. Life Sciences, Berhampur

University, Orissa
Á M.A Sociology, IGNOU
Á PGDCA, S.KS Institute , Puri,

Orissa
Á SAS, Ducat, Noida
Á SPSS, NIHFW, New Delhi

Trainings:
Á Human Resource Development,

XIMB
Á On-Job Training on ISO 9001:

2008 Quality Management
System

Present
Position:

Previous
Positions:

Á Head, Social Development, Public Health and Surveys, JPS
Associates Pvt. Ltd.

Á Team Leader, JPS Associates Pvt. Ltd.
Á Senior Consultant, Partners in Development Initiative, New

Delhi and Sullivan University USA
Á Senior Research Officer, National Institute of Health and Family

Welfare(NIHFW)
Á Senior Consultant, Program Coordinator, Astron Hospital and

Health Care Consultants
Á Research Officer, National Institute of Health and Family

Welfare.
Á Program Manager, Jagruti and Andheri Hilfe Germany

Corporate Office:

JPS Associates (P) Limited
R-5 & R-16, Hauz Khas Enclave,
New Delhi - 110 016.
Tel: 91-11-26862193/ 26862487/ 26854335
Fax: 91-11-26864547/ 26865148
E mail: info@jps-india.com
Website: http://www.jps-india.com

mailto:info@jps-india.com
http://www.jps-india.com/

