GRANT OF EASEMENT FOR CONSTRUCTION, OPERATION & MANAGEMENT OF A WATER KIOSK

	MEMORANDUM OF UNDERSTANDING
(MOU)
FOR

	GRANT OF EASEMENT FOR CONSTRUCTION OF WATER KIOSK

	BETWEEN
ALEX AMBETSA

AND
WESTERN WATER SERVICES CO. LTD
(WWSC)

OF
LAKE VICTORIA NORTH WATER SERVICES BOARD
(LVNWSB)

	

	

	25TH FEBRUARY ‘ 2010

MEMORANDUM OF UNDERSTANDING (MoU) BETWEEN WESTERN WATER SERVICES CO. LTD (WWSC) OF LAKE VICTORIA NORTH WATER SERVICES BOARD (LVNWSB) AND MR. ALEX AMBETSA
In this Memorandum of Understanding ("MoU"):-

"Memorandum of Understanding” refers to partnership arrangements in terms of contributions, rules and responsibilities between the following parties:
PARTNERS TO THE SUBJECT

This is a Memorandum of Understanding (MoU) drawn between Western Water Services Company Ltd of P. O. Box 1189-50100 Kakamega, Kenya, (hereinafter referred to as ‘’WWSC’’ or the WSP), Lake Victoria North Water Services Board of P. O. Box XXXXX-50100 Kakamega, Kenya (here-in-after referred to as ‘’LVNWSB’’ or the WSB), Water Services Trust Fund of P.O Box 49699-00100, Nairobi, Kenya (hereinafter referred to as ‘’WSTF’’) and Mr. Alex Ambetsa of P.O. Box xxxxxx– 50100, Kakamega, Kenya (hereinafter referred to as ‘’Land Owner’’).
WHEREAS

WWSC is a Water Service Provider (WSP) legally registered in the Republic of Kenya under the Companies Act registration number xxxxxxxxxx and in accordance with the Water Act (20002) with commitment to the improvement of living standards of its customers through provision of safe drinking water and improved environmental sanitation; and

WHEREAS

LVNWSB is a state corporation (Water Services Board) under the Ministry of Water and Irrigation (MWI). It was established through a gazette notice of No. 1714 of 12th March 2004 under the Water Act (2002). The Boards’ core mandate is to ensure the efficient and economical provision of water and sewerage services in its area of jurisdiction. The key roles of the WSB in this project include the following: Ownership of the water and sanitation investments/assets; Monitoring the performance of the WSP with regard to the constructed facilities and in the light of the objectives these facilities have to achieve; Informing the Council on the operation of the facilities and on any problem faced during construction and operation.
WHEREAS
MR. ALEX AMBETSA a Land Owner of I/D Number who hails from ……………. village of ……….. Sub-location………. Location………. Division ………… in Kakamega East district, who is the rightful and legal owner of the piece of land registered as……………………………willingly and freely grants easement of part of the said piece of land to WWSC for the sole purpose of constructing, operating and managing a water kiosk. Mr. Alex Ambetsa agrees that for the purposes of tenure and legislation he commits to provide Proof of tenure of the piece of land; and
WHEREAS

The WSTF is a state corporate body which was established in 2004 under the Water Act 2002 as a basket fund to provide financial support for improved water and sanitation services in the underserved parts of Kenya; and that
The WSTF, in a bid to reach the urban poor with its services, in July 2007 established an Urban Window to finance projects incorporating cost effective and sustainable technologies in low income urban areas in which the WSPs are responsible for the management of project funds as well as for the successful implementation of the awarded project. In this project all the assets constructed within the framework of the WSTF-funded projects are transferred to the Water Services Boards.

NOW THEREFORE: Considering these legal and institutional relations, the successful implementation and operation of the water kiosk system requires the partnership between the three (3) signatory institutions and the individual which this MoU shall facilitate. The parties therefore have entered into this Memorandum of Understanding (here-in-after referred to as “MoU”) for the grant easement of piece of land for the construction of water kiosk funded under the Urban Projects Concept (UPC).

ARTICLE I:
OBJECTIVES OF THIS MEMORANDUM OF UNDERSTANDING (MOU)
The objectives of this partnership are:

a) to develop strategic areas of cooperation that allow for the achievement of sustainable operation and management of the water kiosk system devoid of constant conflicts between the key stakeholders/ parties, interventions which improve the living conditions of the urban population i.e. the urban poor in particular with regard to accessing adequate, reliable, clean and safe water supply systems in the particular kiosks catchment area;

b) to create an environment that facilitates the efficient and effective utilisation of the facility made available by financiers of urban projects concept (UPC).
ARTICLE II:
SCOPE OF THE MEMORANDUM OF UNDERSTANDING (MOU)
The “Partners” agree that this MOU in conjunction with the Financing Agreement signed between WSTF and the WWSC covering funds to be donated for use in the construction of the water kiosk shall form an integral part of this MOU and embodies terms and conditions under which Mr. Alex Ambetsa shall collaborate with the Partners during and after the construction of the water kiosk.
ARTICLE III:
THE ROLE OF PARTNERS IN THE EXECUTION OF THE MEMORANDUM OF UNDERSTANDING (MOU)
 In Pursuit to this MOU, the Partners agree as follows:

a) This agreement commenced on 31st November ‘2009 after the signing of the Financing Agreement between WWSC and WSTF for a period of 10 years after which the parties shall agree again on whether to continue with the terms and conditions of this MOU;
b) The partners or their representatives shall provide membership to the Project Task Team (PTT) including actively playing the joint role aimed at ensuring effective realization of project goals; and
c) Upon completion of the construction of the water kiosk, the final output achieved shall be handed over to LVNWSB within 30 days as the asset holder although the WWSC shall take custody of the water kiosk.
ARTICLE IV:
RIGHT TO CONTSRUCTION, OPERATIONS, MANAGEMENT & MAINTENANCE OF THE WATER KIOSK
a) Water Kiosk

In the context of this MOU shall refer to the structure/ facility and other items inside or attached to the water kiosk such as goods, plumbing materials, water tank, etc.
b) Ownership
The water kiosk will be registered where relevant in the name of WWSC and held in trust for LVNWSB for the period of the easement which is 10 years.
c) Usage of the Water Kiosk
WWSC will keep custody and be fully responsible for the maintenance and day-to-day operations of the water kiosk. This will include service and repairs, any arising legal obligations or government requirements such as licenses. The WSP and the land owner will take reasonable measures to ensure the safety of the water kiosk.
d) Coordinating the Operations of the Water Kiosk

The operation of the water kiosk shall be co-ordinated by WWSC in consultation with WSTF and LVNWSB. The land owner maybe granted, in writing from the custodian party, WWSC, a right to operate, for an agreed time which shall be set in the contract, with specified terms and conditions, between the WWSC and the land owner. The land owner will desist from any acts of claiming or assuming ownership during this period of possession. This will not include major repairs unless in the opinion of the partners it is reasonable to do so.

e) Disposal of Land
If for any reason the land on which the water kiosk is constructed under the WSTF funding has to be disposed off, then all the parties through their representatives in consultation with WSTF will have to give approval for the same prior to such disposal. Decision on the same must be supported by written evidence of minutes and WSTF consent of the same.
f) Transfer of Land to One of the Parties
If for any reason LVNWSB, WWSC, WSTF or any of their affiliates (such as the Ministry of Water & Irrigation) commits to fully acquire the piece of land on which the water kiosk is constructed the landowner shall provide the necessary support and provide all the relevant documents and information to facilitate the transfer of the piece of land unconditionally. The prevailing terms and conditions regarding the transfer of land shall prevail in accordance with the laws of Kenya.

g) Planning Documents
Evidence that WWSC or LVNWSB or WSTF has received planning permission or any other necessary consent must be presented / provided to all the parties before the construction of the water kiosk commences. WWSC must acquire the following documents from the relevant council offices:-

Approval of drawing and layout plans for the water kiosk prior to the construction; Land maps and any other relevant document for the selected site to confirm legality in the ownership, in order to avoid future disputes; And the process of rights to develop the water kiosk system by the LVNWSB within 14 sending request from the WSB.

h) Use of the Land as Security

By signing this MOU the land owner commits himself that a loan has not been or will not be secured on the land without the prior permission of all the parties in this agreement (MOU).

i) Operation of the Water Kiosk
The land owner shall in principal not be considered as WWSC, LVNWSB or WSTF officials or subject to their regulations. Accordingly, the land owner or any of his relatives or associates are not involved in the day-to-day management of the water kiosks unless under contract. In principle, the kiosk system can function without land owners’ or his representative’s participation. The WSP has the right to delegate the operation of the water kiosk to an independent Operator with whom the WSP signs a contract which regulates the operation of the facility. The amounts charged to customers who wish to make use of the water kiosk system have been set according to the Water Services Regulatory Board (WASREB) guidelines.
j) Granting Access to the Water Kiosk Site

Each partner, the land owner, WSTF, LVNWSB, WWSC, the donors and their representatives shall be granted free access at any time at the water kiosk site and the land owner shall have available all relevant documents and information, including title deed as proof of ownership of the piece of land.

ARTICLE V:
SPECIAL CONDITIONS

All the parties shall conform to all applicable laws and regulations of the Republic of Kenya and respect in all circumstances the basic principles governing the constructions industry.
ARTICLE VI:
COPYRIGHT

Copyright resulting from any work or services to be performed on the water kiosk shall be vested in WWSC, LVNWSB and WSTF including, without any limitation, the rights to use, publish, sell or distribute, privately or publicly, any item or part thereof.

The partners shall defend and hold each other (and WSTF) and their staff free from any liability, for or on account of the use or infringement of any copyright, patent, trade name, or other such right of any person, corporation or association in connection with this MoU.

ARTICLE VII:
LIABILITY

All the parties hereby indemnifies and holds each other harmless from and against any and all responsibilities, claims, demands, suits, judgments, damages and losses, including the costs, fees and expenses in connection therewith or incident thereto for:

a) Any injury to its personnel and to third parties, including death arising during and after the construction of the water kiosk;

b) Any loss of, damage to or destruction of its property or of any property of third parties, arising out of, or in any way connected with the performance of the water kiosk construction.
ARTICLE VIII:
CONFIDENTIALITY
Each partner shall not, while performing the Work or at any time thereafter utilize in any manner prejudicial to or incompatible with the interests of WSTF and partners any information of restricted or confidential nature which may come to its knowledge in connection with the performance of this MOU. However any information arising from this work is the property of the 4 (four) parties and should be made available on request to partners and target communities for the benefit of all the key stakeholders.

ARTICLE IX:
RESOLUTION OF DISPUTES
a)
All partners shall make every effort to resolve amicably by direct informal negotiations any disagreement or dispute arising between them under or in connection with the water kiosk;
b)
Any dispute or controversy which cannot be resolved by mutual agreement within 60 days or any claim arising out of or relating to this MOU, or the breach, termination or invalidity thereof shall be settled by arbitration in accordance with Kenya Arbitration Laws;
c)
If within 30 days after their appointment the four arbitrators have not agreed on the choice of the presiding arbitrator, the matter shall be referred to Water Appeals Board (WAB) to be handled in accordance to the Rules Governing Arbitration in Kenya.
ARTICLE X:
PRIVILEGES AND IMMUNITIES

Terms and conditions in the main financing contract between WWSC with WSTF shall apply and wherever relevant shall take precedent over this MOU.
ARTICLE XI:
VALIDITY OF THIS MEMORANDUM OF UNDERSTANDING
The terms of this Memorandum of Understanding (MoU) shall come into effect from the date of signing and will be reviewed after every 10 years or whenever there is need to make any revisions. Should circumstances warrant the variation in this agreement, either party shall have authority to revise the agreement in consultation with the other parties and after issuing a 3 month notice to the other parties take action as agreed during the consultation between the parties.
APPENDIX 1: DETAILS OF THE LAND
In order to construct the water kiosk MR. ALEX AMBETSA will grant easement to LVNWSB through WWSC in the presence of WSTF representative the following plot of land:

	Name of area where the plot is situated:
	Village:..Sub-Location:...................................Location:..................................
Division:..District:...Province:................................

	Description of the site:
	

	Size and dimensions of the plot:
	

	Land registry data:
	

	Remarks concerning the plot
	(Avail hard copies of the survey plan of the plot)

	Remarks concerning the proposed structure
	

NB: MR. ALEX AMBETSA will facilitate the necessary ownership transfer documents and arrangements within 14 days after having received a formal request from the LVNWSB.

ARTICLE XII:
SWORN STATEMENT

We have read and understood the content of this MOU and that the information furnished herein is accurate to the best of our knowledge.
THIS MEMORANDUM OF UNDERSTANDING (MoU) IS THEREFORE SIGNED BETWEEN:

MR. ALEX AMBETSA OF I/D NO…………………………………………AS THE LAND OWNER
FULL NAMES:…………………………….…………………………………………….…SIGNATURE:…………………..…………………
DATE:…………………………………….…………….TEL NO.:…………………………………………………
WITNESS: I………………….……………………………………… hereby certify that I was present and saw MR. ALEX AMBETSA of I/D Number:…………………… voluntarily sign this Memorandum of Understanding.
And

SEALED this
 ……………………day of…………………2010 with the COMMON SEAL of the said LAKE VICTORIA NORTH WATER SERVICES BOARD
In the Presence of:

Chief Executive Officer………………………...…………………………….………………………

WITNESS: I………………….……………………………………… hereby certify that I was present and saw the Chief Executive Officer of the said LAKE VICTORIA NORTH WATER SERVICES BOARD voluntarily sign this Memorandum of Understanding.
SEALED this
.……………………day of…………………2010 with the COMMON SEAL of the said WESTERN WATER SERVICES CO. LTD (WWSC)
In the Presence of:

Managing Director…………………...……………………………………….………………………

WITNESS: I………………….……………………………………… of I/D Number:............................hereby certify that I was present and saw the managing Director of the said WESTERN WATER SERVICES CO. LTD (WWSC) voluntarily sign this Memorandum of Understanding.
THAT ALSO PRESENT during the signing this Memorandum of Understanding on this ……………………day of…………………2010 are:
ASSISTANT CHIEF (……………………………………………………………..SUB-LOCATION)

NAME:…………………………….…………………………………………….…SIGNATURE:……………………………………………………….……………….
STAMP:…………………………………………………..…DATE:……………………………TEL NO.:………………………………………..…………………….
AREA CHIEF (………………………………..………LOCATION)

NAME:…………………………….…………………………………………….…SIGNATURE:…………………..………………………………………………….
STAMP:…………………………………………………..…DATE:…………………………………….……TEL NO.:…………………………….………………….
Representative of WATER SERVICE TRUST FUND (WSTF)
Name:…………………………….…………………………………………….…Signature:………………………………………………………...…………………

Designation:………………………………………………………………….Date:……………………………………………………………………………………
Stamp:…………………………………………………..…Tel No.:…………………………………………………………………..

MoU for Grant of Easement: MR. ALEX AMBETSA & LVNWSB/WWSC/WSTF Page 7

