


REQUEST EXPRESSION OF INTEREST

For hiring of:

Institutional Development for Community-Based Flood Risk Management (ID-CBFRM) Consultant for Flood Management in Selected River Basins (FMSRB) Project to be financed by ADB Loan 3440-INO

The Government of the Republic of Indonesia has received an ADB loan to finance Flood Management in Selected River Basins (FMSRB) Project located in Banten (Serang, Pandeglang and Lebak) and Maluku (Kota Ambon) which will be implemented in 2017-2022. Part of this loan will be used for payment under the contracts named above.

A consulting service, i.e: Institutional Development for Community-Based Flood Risk Management (ID-CBFRM) Consultant will be recruited by Directorate General of Regional Development, Ministry of Home Affairs. The consultant will be stationed in Jakarta, Serang (Banten) and Ambon (Maluku) and would be responsible for supporting the Project implementation in the following 3 activities/sub-outputs:

(i) **Institutional strengthening, planning and coordination for implementation of IFRM plans in the 3 Cis and Ambon - Seram RBTs.** To develop the institutional capacity of local government to initiate, plan, design and implement Flood Risk Management plans in the river basins. The specific objectives are (i) strengthening of local government officers capacity to address FRM, (ii) development of FRM knowledge and introduction of replicable best practices, (iii) formulation of district FRM plans for the basins with balanced structural and non-structural measures, (iv) Integration of FRM plans in regional development and spatial land use plans, (v) development of river corridor management and building code with proper regulation, monitoring and evaluation mechanisms and, (vi) coordination of central, provincial and district level authorities for implementation of integrated FRM measures.

(ii) **Improved runoff and erosion control in 3Cis RBT and Ambon-Seram RBT.** To improve conditions of the critical land in upper 3 Cis and Ambon - Seram RBTs to control soil erosion through better land management, and reduce runoff through rainfall runoff interception and other land and water conservation measures. The specific objectives are to (i) install rainfall harvesting facilities at household level, (ii) construct small farm ponds to serve dual purposes for on-farm water supply and as retention and sedimentation ponds, (iii) develop the critical public lands by terracing, plantation of multi-purpose trees, forming vegetated waterways and other practical conservation measures, (iv) regulate the land use by rules and regulations endorsed and supervised by the local government, (v) improve livelihoods of farmers by generating income through land and water conservation practices and (v) promote community participation and joint action for the sustainability of the adopted systems.

(iii) **Enhanced capacity for community-based flood risk management in the 3 Cis and Ambon - Seram RBTs.** To mobilize communities by organizing each community to enable them to build effective mutual and self-help capacity. The specific objectives are to (i) conduct awareness campaigns, (ii) develop community organizations (iii) develop communities' capacity and implement community based IFRM activities, (iv) promote gender equity, (v) expose communities to best practices and support their active participation and (vi) encourage communities to initiate their own activities to mitigate their risk by various means.

The consultant will be required to mobilize multiple international and national team for parallel and intermittent assignments according to the project tasks and requirements as specified in the detailed TOR. The assignment will require a total input of about 670 person-month (PM) with 34 PM of international experts and 648 PM of national experts.

The procurement of the consultant will be in conformity with ADB's Guidelines on the Use of Consultants (March 2013, as amended from time to time).

Interested consultants may download the TORs and the Expression of Interest (EOI) format from www.cms.adb.org. The EOI shall be submitted by 19 January 2017 through CMS. EOI submission in hardcopy will not be evaluated.