


Project Profile: Water Supply Expansion and Sewerage Improvement Project


The project aims to improve Grenada's water and sewerage network by increasing efficiency, building climate resilience, and reducing water sector risks. The project is expected to result in an expansion and upgrade of Concord's existing distribution network, by constructing a new plant and storage facilities. This will help to secure potable water supplies for St George's and tourism developments in the south (many of which are currently supplied using private desalination plants).

The project will also look at improving sewerage infrastructure in the Carenage port area of St George's, which currently experiences overflowing during periods of heavy rain.

Status


Project Funding


Total UKCIF allocation for Grenada
£23.2 million

Key Contacts

Government of Grenada
National Water and Sewerage Authority (NAWASA)

Caribbean Development Bank
Andrew Dupigny, Head of Infrastructure Partnerships
email: dupigna@caribank.org