

No.IWAI/WB/NW-1/2/3/2017
PROJECT MANAGEMENT UNIT
(World Bank Assisted Development Project for NW-1)
INLAND WATERWAYS AUTHORITY OF INDIA
(Ministry of Shipping, Government of India)
Head Office: A-13, Sector-1, Noida-201 301
Phone :0120-2424536, 0120-2424540

Jal Marg Vikas Project (JMVP) for capacity augmentation of navigation on National Waterway-1 is being implemented with the technical assistance and investment support from the World Bank. The Project period is six years as on 30.06.17 and the Inland Waterways Authority of India (IWAI) is the Implementing Agency. IWAI is also engaged in introduction of innovative and environment friendly modes of transportation, which includes LNG powered inland transport vessels and low draft vessels.

2. A Project Management Unit (PMU) has been set up under the charge of a Project Director to assist IWAI in preparation and pre-appraisal activities and in execution of the Project. Project Implementation Units (PIUs) have also been set up at Patna and Kolkata for field level management and monitoring of the Project activities. The PMU is desirous of engaging professionals for the Project Management Unit at Noida, as per the details given below, on short-term basis for the project period, initially for a period of three years, extendable for further period of the Project as per requirement:

Sl.No.	Name of the Position	Place of posting	Number of position
1	Specialist (Communication Strategy)	PMU, IWAI, Noida	01
2	Specialist (Environment Studies, EIA & EMP)	PMU, IWAI, Noida	01

3. Terms of Reference (ToR) for the above positions is attached. The selected professionals will be engaged on purely short-term contract basis for the delivery of services. The professionals will be required to work on full-time basis and will not be permitted to take up any other assignment during the consultancy with the PMU.

4. The selected Specialists will be paid a consolidated monthly remuneration of ₹ 60,000/- each. The consolidated remuneration includes all taxes leviable. Selection will be made based on academic qualifications, merit and experience in the related field and working knowledge, preferably on World Bank Projects.

5. The curriculum vitae containing information with reference to each item of ToR, along with credentials in relation to the prescribed qualifications and experience, should be addressed to the Project Director (JMVP) and must reach in a sealed envelope at the above mentioned address by post or by hand on or before 19th February, 2018.

6. The Project Director, JMVP reserves the right to accept or reject any or all applications and to cancel the applications under process at his discretion and his decision shall be final and binding.

Project Director (JMVP)

Terms of Reference for the position of Specialist for Communication Strategy in the World Bank assisted Jal Marg Vikas Project for capacity augmentation of navigation on National Waterway-I

A. Qualifications:

1. Graduate in Mass Communication/Journalism/Arts/Commerce/Science.
2. A Post Graduate Degree/Diploma in Mass Communication or Journalism from a recognized University or Institute.

B. Experience:

1. At least two years' experience in Public Relations/Journalism in a reputed PR Agency/Newspaper.
2. Familiarity with issues related to Infrastructure, Transport, Land Acquisition Process,
3. Familiarity with local socio-economic and political environment.
4. Proficiency in use of computers.
5. Familiarity with the management of social media including Twitter, Facebook etc.
6. Good communication skills (in English and local language).

C. Role of Specialist (Communication Strategy): This assignment may involve frequent travel to project corridors, affected villages, block/ district headquarters etc. Specialist (Communication Strategy) will liaise with local media for regular coverage on Jal Marg Vikas Project, conduct consultations, organise workshop/sessions with stakeholders and assist the Project Director/Chief Engineer (JMVP) on daily basis. The Specialist would be responsible for, but not limited to, the following activities :

1. Help conceptualize and implement communication strategy.
2. Conduct consultations and organize workshop sessions with stakeholders.
3. Liaise with PIB, DAVP, local and national media on a regular basis.
4. Monitor local and national media on a daily basis.
5. Provide content on an on-going basis for IWAI/JMVP website and social media channels.
6. Document on an on-going basis progress of the Project and its benefits.
7. Maintain detailed data base of media, NGOs, Central/State Government Ministries and officials.
8. Assist in disposal of applications received under Right to Information Act.
9. Any other duties as may be assigned for smooth and efficient execution of the Project.

Terms of Reference for the position of Specialist for Environmental Studies, including EIA and EMP in the World Bank assisted Jal Marg Vikas Project for capacity augmentation of navigation on National Waterway-I

A. **Qualification:** Post Graduate in Environmental Science/Engineering

B. **Experience:**

1. At least two years' experience in Environmental Impact Assessment of infrastructure projects preferably waterway, highway, barrage or at least similar linear projects.
2. Knowledge/understanding of typical environmental impacts, associated mitigation measures and community consultations.
3. Experience of working as social/resettlement expert for major civil engineering projects.
4. Ability to understand technical drawings and sketches.
5. Familiarity with the working of the State Govt/Central Govt/World Bank.
6. Proficiency in use of Computers and Good communication skills (in English and local language).

C. **Role of Specialist (Environmental Studies, EIA &EMP)**

This assignment may involve frequent travel to project corridors, affected villages, block and district headquarters. The Specialist would be responsible, but not limited to, the following activities and would report to the Project Manager/Project Director (JMVP) on daily basis

- (1) Preparation of ToR and Bidding documents for Hiring of Consultant firms for EIA, SIA, EMP and studies.
- (2) Provide assistance in co-ordination during site assessment etc.
- (3) Provide evaluation, oversight and co-ordination during preparation of Environmental Screening, EIA, EMP and SIA reports including various other reports, formats, checklists and guidelines.
- (4) Ensure integration of EIA/EMP/SIA findings in engineering design and bidding documents.
- (5) Assist in assessment of fauna, including fish and benthic diversity, and flora and impact of vessel movements on fisheries, aquatic life and river ecology through the Consultant firm.
- (6) Compilation of pollution monitoring data, reports preparation and co-ordination with the monitoring agencies.
- (7) Assist and guide IWAI for information dissemination and proper disclosure of documents.
- (8) Capacity building activities for IWAI, including general training of IWAI Officials and Contractors on environmental aspects of waterways transportation – classroom and on-site (including preparation of training material); intensive training to selected/designated field Officials of the State Government and Environmental Officers of the Contractors; and preparation of checklists/guidelines for sustainability of practices/ long term usage by IWAI.
- (9) Supervision and monitoring for ensuring compliance of environmental aspects with particular reference to preparation of status/monthly/quarterly reports for the IWAI and the World Bank on environmental aspects (such as regulatory clearances, tree cutting, EMP implementation, afforestation programme etc.); preparation of compliance reports on the observations/ reports of the Environment and Forest Deptts. of State Governments/ Ministry of Environment and Forests (Govt. of India) (as required); preparation of compliance/completion reports of each phase ; and review of reports submitted by the Contractors and/or Supervision Consultants.
- (10) Co-ordination with other departments and agencies with particular reference to preparation (as needed with regard to project scope) of applications and follow-up on Environmental Clearances; SPCB NOC; forestry clearances, tree cutting permissions, NOC for construction activities on river, near ASI monuments etc.
- (11) Any other duties as may be assigned for the efficient and smooth execution of the project by IWAI.