

Monthly Report January 2021

No: 497

Water Supply and Sanitation Adriatic Coast Project phase III

Water Supply and Sanitation Adriatic Coast III commenced by signing loan agreement with KfW on 07 December 2007. In this stage the Project was predominantly focused on wastewater sector and aimed at upgrade and extension of sewage systems in Herceg Novi, Tivat, Kotor and Bar. This stage envisaged construction of the WWTPs in Herceg Novi and Bar with sea outfalls, rehabilitation and replacement of the current sewerage systems, as well as construction of new parts of the system. A smaller part of the Project was related to the water supply upgrade through rehabilitation of current, and construction of new parts of the water supply systems.

Implementation of Phase III commenced in March 2008 and the estimated project value is Euro 89 million. Implementation of Phase III commenced with project preparation and drawing up design and tender documentation by the consultancy JV DAHLEM/Pecher from FR Germany.

Tivat	
Contract No TV-RB-02 -2010	Construction of: <ul style="list-style-type: none">- 17,6 km of sewage network- 14,6 km of water supply network- 6 large and 6 small pumping stations
Expected result	Systematic upgrade of the water supply and sanitation system and improvement of environmental conditions in the Bay of Tivat
Contract value	€9,491 million
Contract start date and end date	14 December 2011 – 31 December 2014
Employer	The Municipality of Tivat and PE "Water and Sewerage" Tivat
Funding sources	Municipal budget - €3,955 million KfW loan - € 5,379 million KfW grant - €155.750
Role of Vodacom	Project Executing Agency (PEA)
Contractor	Ludwig Pfeiffer, FR Germany
Engineer	Dahlem FR Germany

PROGRESS

Following the Employer's settlement of the IPC No 20, an agreement was signed between the Employer and the Contractor on the method of payment under DAB decision. As stated in this agreement, the amount claimed will be paid in four installments up and including 31/08/2020. The Employer settled the entire amount of their liabilities under DAB decision. After settling all claims, the Contractor was asked to submit the Final Statement and the written discharge. After Contractor's submission of notice to initiate dispute resolution, Employer hired a law office to handle this matter on behalf of Municipality Tivat. The Employer provided its response on 11/01/2021. ICC is in the course of reviewing the documents submitted by Employer and Contractor, after which Employer and Contractor will be informed of the next steps in the procedure.

Herceg Novi	
Contract No HN -YB-2010	Construction of the WWTP for 65.300 PE
Expected result	Systematic upgrade of the sanitation system and improvement of environmental conditions in the Bay of Kotor
Contract value	€9,020 million
Contract start date and end date	24 June 2012 - 12 June 2017
Employer	The Municipality of Herceg Novi and the company "Društvo za izgradnju vodovodne i kanalizacione infrastrukture u opštini Herceg Novi"
Funding sources	Municipal budget - €1,366million GoM contribution - € 1,349 million KfW loan - € 6,304 million
Role of Vodacom	Project Executing Agency (PEA)
Contractor	JV MASS/Gintas (contract terminated on 21/11/2018)
Engineer	Dahlem FR Germany
<p>HN-YB-2010</p> <p>ACTIVITIES Nothing to record.</p> <p>PROGRESS The contract with Mass-Gintas was terminated on 17/11/2017, and upon termination of negotiations for the contract reactivation a total of Euro 1.759.594, 93 was charged based on encashment of performance and retention guarantees. The Employer intends to use funds from encashed guarantees to have the remaining works completed by different contractors. There are two contracts completed for the time being, with CMC group, and Biogest International, which have been awarded by a direct award, under the conditions of FIDIC Green Book. Proposal of tender for the remaining works to be executed under the conditions of Pink FIDIC book with elements of Yellow FIDIC book has been prepared as well as one more tender under the conditions of FIDIC Green Book for SCADA system, but the Municipality of HN has not accepted to announce procurement procedure in accordance with the prepared documentation.</p> <p>Negotiations with the company Mass (without Gintas) on continuation of the works are underway. The Employer is still independently operating the plant. Based on the information received from the WWTP operator, it can be noted that still in January 2021, the WWTP continuously received salty water, however with reduced quantities and salinity. During the reporting period Employer realized several activities in order to find out the origin of the salty water inflow.</p> <p>During the reporting period, there were problems with the following WWTP devices:</p> <ul style="list-style-type: none"> - decanter no. 1 of SBR4 reservoir out of operation - decanter no. 2 of SBR3 reservoir out of operation - sand trap bridge is out of operation - overflow valve in alarm mode - regulating valve in the aeration system SBR4; - mixer SBR 4 – out of operation <p>The operator is not able to solve other problems without external support due to lack of spare</p>	

parts and materials.

GUARANTEES:

- Advance payment Guarantee – repaid advance payment, no guarantee
- Performance Guarantee – **this guarantee has been encashed**
- Retention Money Security – **this guarantee has been encashed**

PAYMENTS

There were no payments during this reporting period.

The total amount paid (including advance payment with VAT):

9,955,055.22€

KfW's loan (Phase III) 2,863,000.00 €

KfW's loan (Phase IV) 3,441,000.00 €

Municipal contribution 711,664.36€

Municipal contribution (VAT) 1,589,462.59€

GoM's grant: 1,349,928.28 €

GB1-HN-2019

Herceg Novi Contract No 1 under FIDIC GB with CMC Group DOO Herceg Novi

BASIC DATA

Initial Accepted Contract Amount (VAT exclusive): Euro 128.620.00

Initial Accepted Contract Amount (VAT inclusive): Euro 155.630.20

Amended Accepted Contract Amount with Addenda excluding VAT: € 158.525,50

Amended Accepted Contract Amount with Addenda including VAT: € 191.815,86

Contract signature date: 09/04/2019

Commencement date: 16/04/2019

Time for Completion:

- For positions C1.21A, C1.22, C1.23, C1.24, C1.25A, C1.25B, and C1.26 – 09 July 2019
- For positions C1.21B 09 August 2019
- Taking-over Date: 09/08/2019

DNP: 365 days

ACTIVITIES

Nothing to record.

PROGRESS

Nothing to record.

CLAIMS

Nothing to record.

PAYMENTS

Nothing to record.

VARIATIONS

Nothing to record.

OTHER

The Consultant's supervision services ceased on 30 November 2019

GB3-HN-2019

Herceg Novi GB Contract No 3 with Biogest International Gmbh

GENERAL DETAILS

Initial Accepted Contract Amount excluding VAT: € 86,484.00

Amended Accepted Contract Amount with Addenda excluding VAT: € 100,144.94

Contract Signature Date 14/05/2019

Commencement Date: 26/06/2019

Initial Time for Completion: 85 days

ACTIVITIES

Nothing to record.

PROGRES

Nothing to record.

CLAIMS

Nothing to record.

PAYMENTS

Nothing to record.

VARIATIONS

Nothing to record.

OTHER

The Consultant's supervision services ceased on 30 November 2019

Herceg Novi

Contract No HN-RB-01-2010	Construction of: – 35,3 km of water and sewage network – 11 pumping stations and a sea outfall
Expected result	Systematic upgrade of the water supply and sanitation system and improvement of environmental conditions in the Bay of Kotor
Contract value	€18,522 million
Revised Accepted Contract Amount up to and including Addendum No 8	€21,392 million
Contract start date and end date	25 August 2012 – 17 February 2015
Employer	The Municipality of Herceg Novi and the company "Društvo za izgradnju vodovodne i kanalizacione infrastrukture u opštini Herceg Novi"
Funding sources	Municipal budget - €0,399 million GoM contribution - € 2,923 million KfW loan - € 17, 914 million KfW grant - €0,155 million
Role of Vodacom	Project Executing Agency (PEA)
Contractor	Celtikcioglu, Turkey
Engineer	Dahlem FR Germany

ACTIVITIES

The repair of section HN 3320 to HN 3300 came to a halt because of the shortage of personnel and materials. The two companies available in the country to complete the CCTV and the in-liner placing were not able to carry out the work. The downstream damage in the collector prevents the

Employer from emptying the collector, thus hampering and disrupting the Contractor's repair progress. The Employer met with Vodacom, the Contractor and Engineer on site on 24th December 2020. By opening the manholes evidence was visible that the downstream section is clogged and requires repair. In the past the Contractor submitted a proposal to repair for a lump sum of 18 000 Euro and the Engineer recommended to Employer to accept as a Variation to the Contract. So far the Employer has not been in favor of this Variation unless the Contractor would show success in the repair of section HN 3320 to HN 3300 first.

Contractor has submitted again a proposal for repair in the amount of 15 000 Euro on condition that Employer waives two notices on breach of Contract for the two manholes from the Snag list which are still unresolved, in a way that the retention amount is reduced by 20 000 Euro. Employer did not accept.

PROGRES

The defect repair at HN 3320 came to a halt.

OTHER

Nothing to report.

The Consultants' Addendum # 42 services for DNP ended. An extension by means of an amendment was prepared between Vodacom and the Consultant. On 28/12/2020 Vodacom provided KfW with documentation to receive its no-objection, following the approval received from the Municipality of Herceg Novi.

GUARANTEES:

- Payment security- expired on 11/07/2020; for employees it expired on 25/06/2020.
- Performance Guarantee - expired 03/09/2020.

VARIATIONS

Nothing to record.

CLAIMS

Nothing to record.

PAYMENTS

The Contractor requested payment of the Retention Money in the amount of EUR 925,896.74. On 28/09/2020 the Engineer certified for payment EUR 887,261.04 after he deducted EUR 38,845.98 due to uncompleted obligations, while the deadline for payment is 26/10/2020.

Payments Executed to Date including Advance Payment (up to and including IPC No 26):

GoM: 2.923.000,00€

KfW's grant 155,750.00€

KfW' s loan (Phase III) 5.876.981,23€

KfW' s loan (Phase IV) 6.083.105,39€

KfW' s loan (Phase V2) 5.028.301,88€

Municipal contribution 399.590,34€

Municipal contribution (VAT) 3.593.427,19€

Total amount including VAT: 24.060.156,01€

Bar	
Contract No BR-RB-01-2010	Construction of: <ul style="list-style-type: none"> - 5,8 km of water supply network, and - 19.2 km of faecal sewage network - 1km of storm water sewage network - 1 pumping stations with the construction of new sea outfall "Sutomore" - 1 reservoir "Susanj 2" - Additional measures: "New Project Concept in Bar" - Construction of the water supply system for settlements Polje, Zaljevo, St. Ivan and Mala Volujica, and construction of the sewage PS Volujica with pressure pipeline.
Expected result	Systematic upgrade of the water supply and sanitation system and improvement of environmental conditions
Contract value	€11,191.128 million
Contract start date and end date	26 February 2016 – 26 February 2018 "New Project Concept in Bar" 02/09/2018 to 02/10/2019
Employer	The Municipality of Bar and ViK Bar
Funding sources	Municipal budget - €0,857 million KfW loan for Phase III - € 9,949 million KfW loan for Phase V - € 0,228 million KfW grant - €0,155 million
Role of Vodacom	Project Executing Agency (PEA)
Contractor	MPP Jedinstvo, Serbia
Engineer	Dahlem FR Germany
<p>ACTIVITIES</p> <p>Main Contract Works</p> <ul style="list-style-type: none"> • The Susanj 2 reservoir left chamber leakage repair is completed, water tightness testing is pending. <p>Section 1:</p> <ul style="list-style-type: none"> • Nothing to record during the report period. <p>Section 2.1:</p> <ul style="list-style-type: none"> • Mechanical works continued. • Electrical works continued. • Influent collector pipe works continued. • Placing and installation of diesel generator onto concrete slab <p>Section 2.2:</p> <ul style="list-style-type: none"> • Contractor's draft final IPC has been submitted and the final certificate has been issued; • Works are being carried out according to Variation No 21. <p>PROGRESS</p> <p>Section 2.1 - Progress is behind schedule. By the end of the report period the time overrun reached 240 days compared to the Time for Completion ending on 5th June 2020. The Contractor continued with mechanical and electrical works and also the construction of the inflow collector. The</p>	

Contractor did not yet complete the pipe support system detailed design. With the present progress the tests on completion will not start before end of February 2021 and the Engineer's estimate is that substantial completion for the purposes of taking over may be achieved by the end of February 2021. For the purposes of delay estimate the Engineer predicts as taking over date 31st March 2021.

VO

Variation Order # 19.1 – Design to extend the water supply pipe coming from Zaljevo Reservoir along the Magistrala – submitted, reviewed. Both Municipality and Employer expressed their joint intention to commence implementation.

Variation Order # 22 – Implementation of the Stari Bar connection into the B 24 collector was prepared and submitted to Employer for approval.

Variation Order # 25 – Feeding Power Cables & Transformer Room Ventilation – in preparatory phase.

Variation Order # 26 – Water Meter proposal submitted by the Contractor.

ADDENDA

Nothing to record.

CLAIMS

The Parties entered into consultations as regulated under SC 3.5 of the Contract in the endeavor to reach agreement on Contractor's claims # 6 & 7 and the Employer's claim for delay damages. The first meeting took place on 1st December 2020 and the Employer offered to extend the Time for Completion until 15th March 2021 if the Contractor takes over the cost for the implementation of the water pipe extension Zaljevo and the repair in Sutomore, a total of €232,000.

A week later the Contractor responded to the offer in writing stating its rights as claimed and offering to contribute some €20,000 to the works.

On 15/01/2021 the contracting parties had a meeting again and came to the conclusion that (i) they will jointly optimize the technical solution for extension of water supply pipeline in Zaljevo and calculate again the costs, (ii) Contractor will submit proposal with completion date for works on the pipeline and extension of mentioned pipeline for Section 2.1. Contracting parties also agreed concerning the 15 m connection to existing pressure pipeline, to find a technical solution which would be formalized in a Variation Order.

On 27/01/2021 Contractor submitted a proposal with three options. Option 1 with ductile pipes from Austria, option 2 with ductile pipes from Turkey and option 3 with HDPE pipes from Serbia. For all three options the Contractor is offering a reduction in price in the amount of 50 000 Euro.

The proposal is currently being checked by Employer and the final consultation meeting is expected in February 2021.

Insurance

The Employer issued the notice to the insurer with the wording agreed between Vodacom and the Engineer.

Contractor

Claim # 6 The Contractor gave notice to claim # 10 under Sub-Clause 20.1 [Contractor's Claims] pursuant to Sub-Clause 19.2 [Notice of Force Majeure]. Stemming from this notice the Contractor on 21st September 2020 submitted interim claim # 6 with the cut-off-date 18th September 2020 claiming 187 days as an extension of the Time for Completion and announcing a further claim to Costs. On 7th October 2020 the Engineer requested the Contractor to agree to extend the period for responding to claim to 84 days. The Contractor agreed to this on 8th October 2020.

On 30th November 2020 the Contractor submitted the quantum claim in the amount of €171,745.47.

Due to the ongoing consultations under SC 3.5 to reach agreement the Parties confirmed for the time of the consultations to the Engineer not to respond to the claim.

Claim # 7

On 28th August 2020 the Contractor submitted notice to claim # 11 for the late issuing of the construction permit for the transformer station inside PS Volujica. Stemming from this notice on 13th October 2020 the Contractor submitted claim # 7 for an extension of the Time for Completion of 145 days announcing a further claim to Cost. On 30th November 2020 the Contractor submitted the quantum claim in the amount of €82,566,19.

Due to the ongoing consultations under SC 3.5 to reach agreement the Parties confirmed for the time of the consultations to the Engineer not to respond to the claim.

Notice to claim # 12

It was submitted by the Contractor on 21st October 2020 for the alleged delay caused by neighboring construction activities and resulting safety concerns. During the report period the Contractor did not submit further documents.

Employer

On 11th June 2020 the Engineer submitted Employer's claim # 5 for delay damages in Section 2.1 PS Volujica in the interim amount of € 8,024.34.

On 20th July 2020 the Engineer submitted Employer's interim claim # 5 for delay damages in Section 2.1 PS Volujica in the interim amount of € 48,146.04 with the cut-off-date 11th July 2020.

On 17th August 2020 the Engineer submitted Employer's interim claim # 5 for delay damages in Section 2.1 PS Volujica in the interim amount of € 89,605.13 with the cut-off-date 11th August 2020.

On 14th September 2020 the Engineer submitted Employer's interim claim # 5 for delay damages in Section 2.1 PS Volujica in the interim amount of € 131,064.22 with the cut-off-date 11th September 2020.

On 14th October 2020 the Engineer submitted Employer's interim claim # 5 for delay damages in Section 2.1 PS Volujica in the interim amount of € 171,185.92 with the cut-off-date 11th October 2020.

On 19th November 2020 the Engineer submitted Employer's interim claim # 5 for delay damages in Section 2.1 PS Volujica in the interim amount of € 212,645,01 with the cut-off-date 11th November 2020.

On 17th December 2020 the Engineer submitted Employer's interim claim # 5 for delay damages in Section 2.1 PS Volujica in the interim amount of € 252,766.71 with the cut-off-date 11th December 2020 also announcing to claim additional damages in connection with the Contract.

GUARANTEES:

- Payment Guarantee - valid until 03/04/2021.
- Advance payment Guarantee – valid until 01/06/2021.
- Performance Guarantee - valid until 24/01/2022.

PAYMENTS

The Contractor confirmed payment date 2nd December 2020 for the amount €127,499.61 certified under IPC # 23 and 24th December 2020 for the amount €3,356.16 certified as Final Payment for Section 1.

Payments executed to date until calculation upon completion for the basic contract:

KfW grant 155,750.00€
KfW loan (Phase III) 9,400.161.10€
Municipal contribution: 647,175.29 €
VAT (to be paid by the Municipality): 135,906.82€
Total with VAT: 10,338,993.18 €

Bar

Project description	Construction of the WWTP:
Expected result	Systematic upgrade of the water supply and sanitation system and improvement of environmental conditions
Contract value	approx. €12,00 million
Employer	The Municipality of Bar and PE "Water and Sewerage" Bar
Funding sources	KfW loan - € 10,0 million (of which € 1,0 million is a grant channeled by MF) MF grant within Phase V2 - €2,0 million
Role of Vodacom	Project Executing Agency (PEA) (Project Management)

Since the Municipality of Bar had previously decided to postpone all activities related to the construction of WWTP on Volujica (68,600 PE, about Euro 12.4 million) due to land ownership problems and some conceptual dilemmas, a new project stage has commenced involving the creation of "the location study for the construction of the WWTP in the Municipality of Bar". KfW has secured a grant provided by the German Government for the development of this document, and it was expected that this Study would help the Municipality in making the final decision on the continuation of investment activities regarding the WWTP.

In accordance with the Report of the Location Study for WWTP Bar a decentralized system has proved to be the most profitable option, envisaging the construction of five WWTPs:

1. Bar WWTP (52.000 PE), approx. 10.8 mil Euro
2. Sutomore WWTP (21,000 PE), approx. 6.55 mil Euro
3. Veliki Pijesak WWTP (7,000 PE), approx. 3.5 mil Euro
4. Canj WWTP (3,500 PE), approx. 2.3 mil Euro
5. Bušat WWTP (3.000 PE), approx. 2 mil Euro

Even after the preparation of the location study, the Municipality of Bar has not made the decision on the priorities regarding investment measures envisaged to be implemented within Phase V, nor did the Mayor sign the on-lending agreement with the MoF.

Due to the above-mentioned, the preparations have started for the shifting of the funds earmarked for Bar (Euro 10 million from Phase V and Euro 2 million from Phase V2).

PHASE IV

Water Supply and Sanitation Adriatic Coast IV encompasses construction of a joint WWTP for Kotor and Tivat for 72 000 PE.

Kotor and Tivat	
Description	Construction of a Joint WWTP for Kotor & Tivat for 72.000 PE
Expected result	Systematic upgrade of the water supply and sanitation system and improvement of environmental conditions
Contract value	€10,266 million
Contract start date and end date	23 January 2015 – 20 June 2016
Employer	PE "Water and Sewerage" Tivat and Kotor
Funding sources	KfW loan Euro 10,198.00 million Municipality's contribution Euro 0,162 mil
Role of Vodacom	Project Executing Agency (PEA) (Project Management)
Engineer	Tractebel GWK GmbH Germany
Employer	WTE, FR Germany
PROGRESS	
<p>On 01/07/2020 the contract with the Contractor and the Consultant expired and the management of the Kotor-Tivat WWTP was taken over by PPOV KOTOR-TIVAT. Regarding the Contractor's obligations, there are two outstanding items:</p> <ol style="list-style-type: none"> 1) Conducting of the remaining SCADA training by the Contractor; 2) Handover of two vehicles procured for the needs of the WWTP. <p>A hand-back certificate for the completion of the Contractor's obligations will be issued by the Consultant upon the completion of the above activities by the Contractor. On 21/09/2020 the Consultant submitted the report on the fourth year of the joint WWTP management and maintenance by the Contractor covering the period from 01/09/2019 to 30/06/2020. The company in charge of technical acceptance of the WWTP is reviewing documentation what will be followed by technical acceptance of the WWTP.</p>	
	
<p>WWTP for municipalities Kotor and Tivat</p>	

PHASE V

Water Supply and Sanitation Adriatic Coast V is aimed at improving water supply and sanitation system in Ulcinj, implementation of immediate investment measures in Kotor, Tivat, and Herceg Novi, and construction of the sludge solar drying plants for Kotor, Tivat, and Herceg Novi.

Ulcinj- Investment project	
Description	<p>Stage I of the upgrade of water supply and sanitation infrastructure in Ulcinj:</p> <ul style="list-style-type: none"> - Procurement of repair materials <p>Stage II</p> <ul style="list-style-type: none"> - Works by consultant for project implementation (preparatory phase, preparation of design and tender documents) <p>Stage III</p> <ul style="list-style-type: none"> - Implementation of works and supervision
Expected result	Systematic upgrade of the water supply and sanitation system and improvement of environmental conditions
Contract Value	approx. € 20 million
Duration	2012
Funding Sources	KfW loan from Phase V, municipal budget of Ulcinj
Role of Vodacom	Project Management and Partner to the Consultant

PROGRESS

1. Inception stage - Implementation Consultant in Ulcinj

Upon the completion of the tender procedure, a contract with the Consultant Hydrophil from Vienna was signed on 3 August 2016 in Ulcinj. The contract start date is 1st of September 2016.

The project is envisaged to be implemented in 3 stages. The first and second stage of about 18 months imply preparation of the detail design for reconstruction and extension of water supply and sewerage infrastructure and implementation of the tender procedure for the engagement of the Contractor. The 2 year long third stage refers to the supervision of the construction works.

As for the water supply system the detail design will include rehabilitation of karst springs and pumping stations, reservoirs and break pressure chambers, construction of reservoirs Djerane, Brajsa, installation of measuring points and SCADA system, construction of new pipelines with a focus on the main and distribution network of Donji Stoj. Smaller amount of funds will be committed to the wastewater system, for the rehabilitation of sea outfall Djerane, and faecal and storm water sewers downtown Ulcinj.

Recognizing the problems and reduced capacity of the Secretariat for the Protection of Property Caused by COVID, at a meeting held on 7 December 2020, the Mayor issued a decision allocating two persons to the person in charge of resolving property issues to assist him in the preparation of offers for the property owners.

Up to end of January 2021 the mentioned team of municipal representatives resolving property issues managed to contact more than 100 owners of 167 cadaster plots which need expropriation.

Until end of reporting period the team prepared 70 protocols with owners of 57 cadaster plots who are agree with the planned expropriation.

Mid-January 2021 representatives of the Ministry of finances informed Vodacom that the procedure of processing the request from Municipality Ulcinj for right of disposal and servitudes over 10 cadaster plots owned by the state is still underway.

At a meeting held in Ulcinj on 14/01/2021 Vodacom informed representatives of the Municipality and the ViK of the change in status of the tender procedure for selection of contractor. Out of three bidders, only one bidder, the first ranked remains. The two bidders gave up on further competing (until 04/01/2021) which additionally jeopardizes project realization. The reason is because the tender was launched in August 2019 and the tender procedure commenced at end October 2019, and because up to now, the bidders were requested several times to extend the validity of their bids and bank guarantees.

Based on above mentioned, Vodacom expressed fear that even the first ranked bidder might give up on the continuation of tender procedure in case that the beginning of contract negotiations and the negotiations are additionally postponed.

The first ranked bidder extended the validity of their bid until 02/03/2021, however, considering the expropriation situation, it is unrealistic to expect that it will be completed until the expiration date of the bid (there are 167 cadaster plots with more than 500 owners). To this aim, Vodacom presented a list of priority expropriations at a meeting; the list contains 43 plots for which it is urgent to resolve the matter of right of disposal and servitudes. The Municipality Ulcinj accepted this proposal. By urgent solving of this property issues for these plots, conditions would be met for issuance of building permits (for project measures according to Decisions on construction of facilities of public interest) i.e. for preparation of a positive revision report (for measures according to UT conditions) for the 18 project measures. Finally, the goal is solving the question of property for as many project measures as possible until middle of February 2021, in order to create favorable conditions for contract negotiation with the first ranked bidder.

In January Vodacom continued negotiations with the Consultant in order to prepare for activation of optional item (Stage 3) of the Contract, which refers to the performance of engineering supervision over the execution of works.

PROBLEMS

The independent auditor, Ms. Pfeiffer, engaged by KfW in order to determine fulfillment of project milestones has provided her final report on 3 December 2019 with the following conclusion: "The Milestone 3 is fulfilled regarding operation cost coverage of at least 80% and expenditure for maintenance of 5 EUR/connection. Staff cost have been reduced significantly, but number of staff still above 100. Municipal payments to Vodacom are outstanding ..."

The number of employees in ViK Ulcinj is still more than 120 (122 employees), although the Management Board of ViK Ulcinj adopted their systematization of job positions for 107 employees (whereby the conditions for reduction of No of employees have been achieved) it is certain that without a significant support from the Municipality the condition for reduction of No of employees will not be fulfilled.

From the Programme perspective, the number of employees remains the only project milestone which has not been reached in terms of acquiring necessary conditions for the continuation of the investment programme in Ulcinj. In addition, ViK Ulcinj has been faced with an additional problem: the lack of qualified employees, especially in the technical sector, which brings into question the ability of ViK to monitor and implement future investments in a high quality manner.

In June 2020, the Municipality sent updated requests to the Ministry of Finance related to the transfer of the right of disposal and servitudes over the property owned by the State, on which the construction of water supply and sewerage infrastructure is planned. By the end of the Reporting

Period, there were 10 cadastral parcels owned by the State, for which the Municipality of Ulcinj has not yet received the right of disposal, i.e. the right of servitude.

Due to COVID-19, the capacities of the Secretariat for Property Protection have been significantly reduced, and thus the frequency of organizing meetings with private owners in order to resolve the issue of property in the expropriation process has been reduced.

It is certain that due to the above, there will be an additional prolongation in the process of drafting construction permits and construction applications for a number of project measures.

Negotiations with the first-ranked bidder still cannot be commenced because it is necessary to resolve the property issue for at least 80% of the project measures.

As a problem in planning negotiations with the first ranked bidder we point out the fact that the Ministry of finances still has not decided on the reallocation of loan funds from the project in Bar to the project in Ulcinj (2.6 mil Euro). Hence it is not possible to plan the scope of works to be realized. With the currently available funds it will not be possible to realize whole of the project in Ulcinj.

Please note that in order to realize the whole project (mandatory and optional measures) it is necessary to secure an additional amount of 2.6 mill Euro from loan funds.

Until the end of reporting period Reviewer has collected the opinions and approvals from all authorities for technical conditions necessary for 17 project measures.

PLANS FOR UPCOMING PERIOD:

Taking into consideration the current situation and the problems caused by the COVID-19 in Montenegro and at a global level, below is a list of activities being realistically possible to be implemented in February 2021:

- The Municipality and the Real Estate Administration should carry out expropriation for a part of properties being privately owned;
- The MoF is supposed to resolve property issues for the remaining state owned 10 cadastral parcels
- Pursuant to the above, for one part of the project measures, the Employer, i.e. the Secretariat for Communal Services and Environmental Protection, could submit applications for the preparation of construction permits for a certain number of project measures
- The responsible reviewer should complete documentation (opinions and consents of the authorities in charge of technical specifications) for the major part of design measures designed in accordance with UT specifications.
- The Tender Evaluation Committee is to complete questions for contract negotiations with the first ranked bidder;

Kotor, Tivat, Herceg Novi

Description	Implementation of urgent investment measures for Tivat, Kotor and Herceg Novi
Expected result	Implementation of urgent investment measures in water supply and sanitation system and improvement of environmental conditions
Value	Tivat - Contract with Jedinstvo - €2,320 million; Kotor - Contract with Jedinstvo €0,872 million;
Commencement date and	Tivat - 15/01/2018, 456 calendar days, including interruption during the tourist season from 01/06 to 01/09

end date	Kotor - 5/02/2018, 243 calendar days, including interruption during the tourist season from 15/06 to 01/09
Employer	ViK Tivat and ViK Kotor
Funding Sources	Tivat - KfW loan Phase IV in the amount of € 174,171 and Phase V2 in the amount of €2,146,076.97 Kotor - KfW loan Phase IV in the amount of € 615,900 and the own contribution of the Municipality of Kotor in the amount of €256,870.01
Role of Vodacom	Project Executing Agency (Project Management)
Consultant	Fichtner (Germany)
Contractor	MPP Jedinstvo (Serbia)

GUARANTEES LOT 2-Kotor:

- Payment Guarantee - valid through DNP period
- Advance payment Guarantee – repaid.
- Performance Guarantee – Performance Certificate issued.

PAYMENTS LOT 2-Kotor:

Payments made to date:

Total paid amount including VAT (including also advance payment): €915,789.72;

KfW's loan (Phase IV) €615.900.00;

Municipal contribution (excluding VAT) €256.870, 00;

Municipal contribution (including VAT) €43,019.72.

The works in Kotor came to a close and the taking over certificate has been issued (07/06/2019). It is indicated in the certificate that the works have been taken over and put into operation on 17/04/2019. On 29th April 2020 the Consultant issued the Performance Certificate. The Final Payment Certificate as well as the retention money invoice were issued on 01/07/2020. Upon the Final Payment Certificate, the amount claimed is Euro 0, and the Certificate is accompanied by a statement of termination of obligations by the Contractor MPP Jedinstvo. The retained money amounted to EUR 44,376.07 and this amount was reduced by EUR 16,419.12, which is the amount determined by the Engineer due to project delays. The amount paid to the Contractor based on the retention is EUR 27,956.95. Given that all obligations of the contracting parties have been fulfilled by issuing a statement on termination of obligations and payment of the retention, the contract for phase V-1 Lot 1 Kotor is considered completed.

GUARANTEES LOT 1-Tivat:

- Payment Guarantee - for works that are in the DNP period, the insurance policy is valid, for works contracted by Addendum No 2, the policy is valid until 31/12/2020.
- Advance payment Guarantee – the advance repaid in full
- Performance Guarantee – Performance Certificate issued.

PAYMENTS LOT 1-Tivat:

Payments made until the IPC No 7:

KfW's loan (Phase IV) €174,171.33

KfW's loan (Phase V2) €1,664,644.60

Total paid amount (including advance payment): €1.838.815,93:

Municipal contribution (VAT) 0 €

The works in the municipality Tivat are completed and Take over Certificate has been issued (4/2/2021). The Certificate states that works were taken over and commissioned 15/12/2020. In January Contractor sent two payment applications – for Retention and Final Statement. The works defined in Addendum 2 are in the DNP which lasts until 15/12/2021. After the DNP the final payment statement will be issued as well as the written discharge, after which the contract will be deemed completed.

Kotor, Tivat, Herceg Novi

Description	Construction of Sludge Solar Drying Plants for Kotor, Tivat and Herceg Novi
Funding sources	KfW grant for project preparation KfW loan for investments
Consultant	Consultant for project preparation - Dahlem

PROGRESS

The implementation of the SSDF has been postponed for the time being due to lack of cost-effectiveness caused by smaller quantities of sludge produced at the WWTP as compared to the anticipated ones.

PHASE V (Component 2)

Water Supply and Sanitation Adriatic Coast V (Component 2) is aimed at systematic upgrade of the water supply and sanitation system and improvement of environmental protection conditions in Kotor, Tivat, and Herceg Novi.

Kotor, Tivat, Herceg Novi

Description	Water Supply and Sanitation Adriatic Coast
Expected result	Systematic upgrade of the water supply and sanitation system and improvement of environmental conditions
Project Description	Implementation of long-term investment measures for TV, KO, HN Development of Feasibility Study
Role of Vodacom	PEA-Project Management
Consultant	Consultant for Feasibility Study, Fichtner (Germany)
Start date	July 2014

PROGRESS

Implementation of long-term investment measures for TV, KO, HN

Following completion of the procurement procedure for the selection of the Implementation Consultant for Phase V2, the contract for the project "Water Supply and Sanitation Adriatic Coast V, Component 2 - Municipalities of Tivat, Kotor and Herceg Novi" was entered into by and between Vodacom and the consulting company Dorsch International Consultants GmbH from Germany, with its partner in a Joint Venture, the consulting company PRO-ING doo from Serbia.

The Phase V2 Implementation Consultant will be in charge for development of detailed designs, the tender documents and implementation of the international tender procedure for the selection of contractors (under FIDIC Pink Book) and supervision over the construction.

Despite the unfavorable situation caused by the COVID-19 virus pandemic, it was agreed to start consulting services in accordance with the possible conditions for project implementation. Therefore, the Consultant commenced the Inception Stage of Phase V2.

In January, the Consultant (Pro Ing) carried out additional site visits for all design measures planned to be implemented in Kotor in order to receive additional information about certain design measures. In addition, there were several video conference calls between Vodacom and the Consultant (Dorsch/Pro-Ing), in order to continue consulting services in accordance with possible conditions for project implementation.

The Municipality of Kotor, in cooperation with Vodacom, the Ministry of Sustainable Development and Tourism and the German Development Bank KfW, nominated design measure for the construction of the sewage network for settlements Risan and Perast (including also sewerage transmission main towards settlement Muo) for the financial contribution provided from the Western Balkans Investment Framework (WBIF). At the meetings held in 2018 and 2019 by the WBIF Steering Committee it was assessed that the project "Water Supply and Sewerage on the Adriatic Coast - Bay of Kotor" will have a significant impact on the quality of environmental protection in the Bay of Kotor and contribute to its economic development. This project received positive opinion in the screening procedure performed by the European Commission and it was decided to allocate Euro **8.96 million** to finance the construction of sewage network for settlements Risan and Perast (including also sewerage transmission main towards settlement Muo) and connection of these settlements to the central sewage system of Kotor whereby the priority issue of collection of wastewaters in these coastal settlements will be resolved.

Preparation of design documentation for the Water Supply and Sewerage on the Adriatic Coast - Bay of Kotor has been extracted from the ToR for the Consultant for the implementation of Phase V2 - Long-term measures. At the very beginning of preparation of the project the Employer decided to separate design documentation into 8 design packages (detailed designs) so as to enable phased financing and implementation of the Project.

In January, the Consultant submitted the remaining final versions of the detailed designs. KfW bank, Reviewer and ViK Kotor submitted additional comments to the final versions of parts of detailed design. Harmonization of the final versions of the remaining design books by the Consultant - Fichtner Water & Transportation GmbH is in progress. Furthermore, the Consultant submitted the final Occupational Safety and Fire Protection Study. The responsible reviewer submitted comments on the final version of the Land Parcellation Study. The harmonization of the Land Parcellation Study for all project books by the Consultant is in progress.

PROBLEMS

Potential problems that may arise during the implementation of the project "Water supply and Sanitation Adriatic Coast - Bay of Kotor", relate to obtaining all necessary consents (approval by UNESCO; providing conservation conditions, etc.)

The National Commission for UNESCO of Montenegro has provided positive opinion for the "Water

supply and Sanitation Adriatic Coast - Bay of Kotor".

It is expected that the Cultural property protection management submits the conservation conditions for the Project.

In addition, resolving of property-legal issues (land expropriation) needs to be commenced, right upon certification of the Land Parcellation Study by the land registry office.

Kotor, Tivat, Herceg Novi

Description of the project	Accompanying Measures: "Sustainable Operation of WWTPs"
Project aim	The long-run proper management of the WWTPs
Value	2 mil. €
Start date	August 2015
Funding sources	KW's grant
Role of Vodacom	PEA

Investment value: 2 mill Euro.

Accompanying measures financed from KfW grant consist of three components:

1. Implementation of the training program for the staff for the O&M of the WWTP and sewerage systems.
2. Support by international experts provided to Municipalities, ViKs, Ministry and Vodacom in connection with urgent aspects related to the sustainable operation of the WWTP, of which the most recognized problem is disposal of the sludge, and defining the operation model for WWTP Tivat/Kotor.
3. Supporting the establishment of the Service for regulated communal activities as a new sector within the Regulatory Agency for electrical energy, and establishment of the proper tariff methodology.

With regard to solving sludge disposal issue from WWTP Tivat/Kotor, the best and the most cost-effective option for WWTP Tivat / Kotor proposed by the Consultant is rehabilitation/recultivation of old landfills:

Unregulated dumpsite Sinjajevo (at the territory of Kotor and Tivat) and closed sanitary landfill Lovanja (territory of Kotor) with the use of sludge and soil.

In order to define following activities regarding the strategy for disposal of sludge, design measure recultivation/rehabilitation of dumpsites by using sludge from WWTP Tivat/Kotor is included as Optional item within the ToR for the Implementation Consultant for Phase V2-Long-term measures. Having held a detailed consideration of all relevant facts, representatives of Tivat and Kotor agreed that project measures for recultivation/rehabilitation of dumpsites (unregulated dumpsite Sinjajevo and closed sanitary landfill Lovanja) and construction of the SSDF should not be considered a solution for sludge disposal from WWTP Tivat/Kotor. They believe that alternative long-term solutions need to be found which would be environmentally acceptable and cost-effective for both Municipalities. Therefore, implementation of subject design measures should be excluded from the project phase V2.

Municipalities have sent a joint letter to the MoSDT with their final position on recultivation/rehabilitation of dumpsites. In addition, they initiated in this letter the necessity of having an urgent meeting with representatives of the MoSDT in order to find a long term solution

for WWTP Tivat / Kotor sludge disposal as soon as possible.

Vodacom's activities on capacity development of water utilities

Bar, Herceg Novi, Kotor, Tivat, Ulcinj	
Description	Capacity development of water and sewage utilities
PROGRESS 1. Benchmarking In January Vodacom was collecting data to produce the monthly Benchmarking Report for December 2020, which was produced and submitted to the Ministry of ecology, spatial planning and urbanism, Municipalities, ViKs, and benchmarking coordinators for further use.	