Final Initial Environmental Examination

Loan no: 3183 Project no: 42267

September 2014

(Revision 01: March 2016)

June 2016

IND: Rajasthan Urban Sector Development Program-Water Supply and Sewerage in Pali

Prepared by Rajasthan Urban Infrastructure Development Project, Government of Rajasthan for the Asian Development Bank

CURRENCY EQUIVALENTS

(as of 12 September 2014)

Currency unit - rupee (INR)

INR1.00 = \$0.016

\$1.00 = INR 60.966

ABBREVIATIONS

ADB – Asian Development Bank

AC – Asbestos Cement AE – Assistant Engineer

ADB - Asian Development Bank
ASI - Archeological Survey of India
ASO - Assistant Safeguards Officer
CFE - Consent for Establishment
CFO - Consent for Operation

CETP – Common Effluent Treatment Plant CPCB Central Pollution Control Board

EA – Executing Agency

EAC – Expert Appraisal Committee
EC – Environmental Clearance

EHS – Environmental Health & Safety
EIA – Environmental Impact Assessment

SEIAA – State Environmental Impact Assessment Authority

EMP – Environmental Management Plan;

GOI – Government of India GOR – Government of Rajasthan IA Implementing Agency

IEE – Initial Environmental Examination;
 PIU – Project Implementation Unit;
 PMU – Project Management Unit

LSGD – Local Self Government Department MOEF – Ministry of Environment and Forest

MLD – Million Liters per Day
LPCD – Liters per Capita per Day
ELSR – Elevated Service Reservoir

PE – Polyethylene

DWC – Double Corrugated Duct

NHAI – National Highways Authority of India

NOC – No Objection Certificate

PHED – Public Health Engineering Department

PO – Project Officer

PMDSC – Project Management, Design and Supervision Consultant

PNP – Pali Nagar Parishad

PPTA - Project Preparatory Technical Assistance

PWD – Public Works Department

REA – Rapid Environmental Assessment Checklist

SBR – Sequential Batch Reactor

RoW – Right of Way

RPCB – Rajasthan Pollution Control Board

RUIDP – Rajasthan Urban Infrastructure Development Project

RUSDP – Rajasthan Urban Sector Development Program

SPS – Safeguard Policy Statement, 2009

STP – Sewage Treatment Plant

ULB – Urban Local Body WTP – Water Treatment Plant

WEIGHTS AND MEASURES

°C degree celsius

km kilometre

lpcd litres per capita per day

mm millimeter m metre

MLD million litres per day

mm millimetre Nos numbers

Sq.km square kilometer

NOTE(S)

In this report, "\$" refers to US dollars. "INR" and "₹" refer to Indian rupees

This initial environmental examination is a document of the borrower. The views expressed herein do not necessarily represent those of ADB's Board of Directors, Management, or staff, and may be preliminary in nature.

In preparing any country program or strategy, financing any project, or by making any designation of or reference to a particular territory or geographic area in this document, the Asian Development Bank does not intend to make any judgments as to the legal or other status of any territory or area

TABLE OF CONTENTS

EXECUTIVE SUMMARY

l.	INITD	ODUCTION	1
I-	A. B. C. D.	Background Background of IEE Environmental Regulatory Compliance Scope of IEE Report Structure	1 1 1 6 6
II.	DESC	CRIPTION OF THE PROJECT	7
	A. B. C. D.	Present Situation Infrastructure Improvements Proposed in Pali under RUSDP Energy Efficiency Measures included in the subproject Investment Program Implementation Schedule	7 8 11 11
III.	DESC	CRIPTION OF THE ENVIRONMENT	18
	A. B. C. D. E.	Physical Resources Ecological Resources Economic Development Socio Cultural Resources Environmental Settings of Investment Program Component Sites	18 22 23 25 26
IV.	ANTI	CIPATED ENVIRONMENTAL IMPACTS AND MITIGATION MEASURES	27
	A. B. C. D.	Introduction Pre-Construction Impacts Construction Impacts Operation and Maintenance Impacts	27 28 32 38
V.	PUBL	LIC CONSULTATION AND INFORMATION DISCLOSURE	41
	A. B. C.	Overview Public Consultation Information Disclosure	41 41 42
VI.	GRIE	VANCE REDRESS MECHANISM	43
	A. B.	Project Specific Grievance Redress Mechanism Grievance Redress Process	43 43
VII.	ENVI	RONMENTAL MANAGEMENT PLAN	45
	A. B. C. D. E.	Environmental Management Plan Institutional Requirements Training Needs Monitoring and Reporting EMP Implementation Cost	45 66 70 71 71
VIII.	CON	CLUSION AND RECOMMENDATION	73

Appendixes:

1.	REA Check list	73
2.	National Ambient Air Quality Standards	79
3.	National Ambient Air Quality Standards in Respect of Noise	80
4.	General Standards for Discharge of Environmental Pollutants (Wastewater)	81
5.	Vehicle Exhaust Emission Norms	83
6.	Drinking Water Standards	84
7.	Compliance with Environmental Criteria for Subproject Selection	87
8.	Salient Features of Applicable Major Labor Laws	89
9.	Sample Outline Spoil Management Plan	91
10.	Sample Outline Traffic Management Plan	92
11.	Public Consultations Conducted During Project Preparation	102
12.	Sample Monthly Reporting Format	107
13.	Sample Environmental Site Inspection Report	112
14.	Sample Grievance Registration Form	114

EXECUTIVE SUMMARY

- 1. The proposed Rajasthan Urban Sector Development Program (RUSDP) will complement the past and ongoing efforts of Government of Rajasthan (GoR) to improve water supply and wastewater services to the residents of the state of Rajasthan. The program component of the RUSDP will support policy reforms and consolidate institutional development and governance improvement in the urban sector in the state, while the investment component of the RUSDP will invest in water distribution network improvements and sewerage systems in the six project cities¹ each having a population of more than 100,000, and identified considering the lack of basic services at present and willingness to undertake reforms and institutional restructuring. RUSDP will be implemented over a 5-year period beginning in March 2015, and will be funded by ADB via a Sector Development Program (SDP) loan modality.
- 2. Pali water supply and sewerage subproject is one of the subprojects proposed under the RUSDP. Water supply at present in Pali is intermittent, unreliable and suffers with huge losses and quality issues. There is no sewerage system in the town. At present, a sewerage project, to cover 15% population, is under implementation in Pali by Pali Nagar Parishad. Most of the households depend on septic tanks for disposal of sewage. Effluent from septic tanks and sullage is let off into open drains which ultimately discharge into River Bandi. ADB requires consideration of environmental issues in all aspects of the Bank's operations, and the requirements for Environmental Assessment are described in ADB's SPS (2009). This Initial Environmental Examination (IEE) addresses the infrastructure components proposed under Pali water supply and sewerage subproject.
- 3. **Categorization.** Pali water supply and sewerage subproject is classified as Environmental Category B as per the SPS as no significant impacts are envisaged. Accordingly, this Initial Environmental Examination (IEE) assesses the environmental impacts and provides mitigation and monitoring measures to ensure that there are no significant impacts as a result of the project.
- 4. **Project Scope.** The subproject is formulated to address gaps in water and sewerage infrastructure in a holistic and integrated manner. The main objective of the RUSDP is to improve water efficiency, security, and provide safe sewage collection, treatment and disposal system and will have an important effect on public health and environment. Investments under this subproject include (i) distribution network improvement (249km new pipelines and 542km replacement); (ii) provision of bulk water meters(ii) provision of house service connections including consumer meters; (iv) laying new sewers (309.87km); (v) provision of sewer connections to houses and (vi) sewage treatment plant (15 MLD, capacity sequential batch reactor based).
- 5. **Implementation Arrangements**. The Local Self Government Department (LSGD) of Government of Rajasthan will be the Executing Agency (EA) and existing RUIDP will be the Implementing Agency (IA). The LSGD will be responsible for overall strategic planning, guidance and management of the RUSDP, and for ensuring compliance with tranche release conditions and loan covenants. A policy support unit will be established in the LSGD to support the government for implementation of the tranche release policy actions under the program loan. The RUIDP will be responsible for planning, implementation, monitoring and supervision, and coordination of all activities under the RUSDP. The RUIDP will recruit two consulting firms (i) project management, design and supervision consultant (PMDSC), and (ii) community

¹Pali, Tonk, Ganganagar, Jhunjhunu, Bhilwara and Hanumangarh.

awareness and participation consultant (CAPC) to provide support in implementation of RUSDP. Six Project Implementation Units (PIUs), one each of in six project towns, shall be set up directly to assist in implementation. PMU will support PIUs in implementation, management and monitoring of the project. PMU and PIUs will be assisted by PMDSC and CAPC. PIUs will appoint construction contractors to build infrastructure. Once the infrastructure is built and commissioned, the Urban Local Bodies will operate and maintain the infrastructure. Project Officer (Environment) at PMU and Assistant Safeguard Officer (ASO) at each of the PIUs will be responsible for environment management and monitoring activities, and will be supported by Environment Safeguard Specialist of PMDSC Team. Contractor personnel will include an Environment, Health and Safety (EHS) supervisor.

- 6. **Description of the Environment.** Subproject components are located in Pali Town in its immediate surroundings which were converted into urban use for many years ago, and there is no natural habitat left at these sites. The project sites are located in existing road right of way (RoW) and government-owned lands. There are no protected areas, wetlands, mangroves, or estuaries in or near the project locations. Soils are deep, and do not require cutting of rocks for pipe laying. A reserved forest is located within the municipal area in the northern part of the town. Most of this forest is under the possession of Central Arid Zone Research Institute, and is used for agricultural research purposes. Rest of the forest, which is under the Rajasthan Forest Department, is mostly covered with local shrubs and bushes and has very poor wildlife due to dry and harsh weather conditions. The entire forest area is protected by a compound wall. None of the subproject components are located in the forest area, and no sewage raw or treated will enter the forest area from the proposed facilities. There will be no potential influence to the forest area due to laying of water pipes/sewers in the inhabited areas located to close the forest.
- 7. **Environmental Management.** An environmental management plan (EMP) is included as part of this IEE, which includes
 - (i) mitigation measures for environmental impacts during implementation;
 - (ii) an environmental monitoring program, and the responsible entities for mitigating, monitoring, and reporting;
 - (iii) public consultation and information disclosure; and
 - (iv) a grievance redress mechanism.
- 8. A number of impacts and their significance have already been reduced by amending the designs. The construction phase EMP will be included in civil work bidding and contract documents.
- 9. Locations and siting of the proposed infrastructures were considered to further reduce impacts. These include
 - (i) locating facilities on government-owned land to avoid the need for land acquisition and relocation of people; and
 - (ii) laying of pipes in RoW alongside main/access roads, to reduce acquisition of land and impacts on livelihoods specifically in densely populated areas of the town.
- 10. Potential impacts were identified in relation to location, design, construction and operation of the improved infrastructure. During the construction phase, impacts mainly arise from the need to dispose of moderate quantities of waste soil and disturbance of residents, businesses, and traffic. These are common temporary impacts of construction in urban areas,

and there are well developed methods for their mitigation. Mitigation measures have been developed to reduce all negative impacts to acceptable levels. Resettlement Plan prepared for the Pali Subproject addresses temporary resettlement/livelihood issues resulting mainly from laying of sewer/pipelines in busy commercial areas.

- 11. Measures such as appropriate scheduling of works (non-monsoon season, low traffic hours, etc.,) and minimizing inconvenience by best construction methods will be employed. Traffic management plan will be prepared for pipe/sewer-laying on busy roads. In the operational phase, all facilities and infrastructure will operate with routine maintenance, which should not affect the environment. Facilities will need to be repaired from time to time, but environmental impacts will be much less than those of the construction period as the work will be infrequent, affecting small areas only. Appropriate design and operation measures will be put in place at STP to ensure adequate treatment efficiency for both wastewater and sludge. Measures are included to prevent industrial discharges into sewers.
- 12. Mitigation measures have been developed to reduce all negative impacts to acceptable levels. Mitigation will be assured by a program of environmental monitoring to be conducted during construction. The environmental monitoring program will ensure that all measures are implemented, and will determine whether the environment is protected as intended. It will include observations on- and off-site, document checks, and interviews with workers and beneficiaries. Any requirements for corrective action will be reported to the ADB.
- 13. The stakeholders were involved in developing the IEE through discussions on-site and public consultation including a town level stakeholder consultation meeting, after which views expressed were incorporated into the IEE and in the planning and development of the project. The IEE will be made available at public locations in the city and will be disclosed to a wider audience via the ADB and RUIDP websites. The consultation process will be continued and expanded during project implementation to ensure that stakeholders are fully engaged in the project and have the opportunity to participate in its development and implementation.
- 14. The citizens of the Pali town will be the major beneficiaries of this subproject. With the improved water supply, they will be provided with a constant supply of better quality water, delivered at their homes with adequate pressure. The sewerage system will remove the human waste from their homes safely, quickly, treated and disposed. In addition to improved environmental conditions, the project will improve the over-all health condition of the town. People would spend less on healthcare and lose fewer working days due to illness, so their economic status should also improve, as well as their overall health.
- 15. **Consultation, Disclosure and Grievance Redress.** Public consultations were done in the preparation of the project and IEE. Consultations will continue throughout the project implementation period with the assistance of the NGOs. A grievance redress mechanism is described within the IEE to ensure any public grievances are addressed quickly.
- 16. **Monitoring and Reporting.** The PMU and PMDS consultants will be responsible for monitoring. The PMDSC will submit monthly/semi-annual monitoring reports to PMU, and the PMU will review and send the semi-annual monitoring reports to ADB. ADB will post the environmental monitoring reports on its website.
- 17. **Conclusions and Recommendations.** The proposed project is therefore unlikely to cause significant adverse impacts. The potential impacts that are associated with design, construction and operation can be mitigated to standard levels without difficulty through proper

engineering design and the incorporation or application of recommended mitigation measures and procedures. Based on the findings of the IEE, there are no significant impacts and the classification of the project as Category "B" is confirmed. No further special study or detailed environmental impact assessment (EIA) needs to be undertaken to comply with ADB SPS (2009) or Gol EIA Notification (2006).

I. INTRODUCTION

A. Background

- 1. **Project background and context**. The proposed Rajasthan Urban Sector Development Program (RUSDP) will complement the past and ongoing efforts of Government of Rajasthan (GoR) to improve water supply and wastewater services to the residents of the state of Rajasthan. The program component of the RUSDP will support policy reforms and consolidate institutional development and governance improvement in the urban sector in the state, while the investment component of the RUSDP will invest in water distribution network improvements and sewerage systems in the six project cities² each having a population of more than 100,000, and identified considering the lack of basic services at present and willingness to undertake reforms and institutional restructuring. RUSDP will be implemented over a 5-year period beginning in March 2015, and will be funded by ADB via a Sector Development Program (SDP) loan modality. The expected impact of the RUSDP will be sustainable urban development in Rajasthan. The expected outcome will be improved urban service delivery in Rajasthan. RUSDP will have five outputs, out of which Outputs 1 and 2 will be supported by the program component, while Outputs 3, 4 and 5 will be supported by the investment component.
- 2. The focus of the RUSDP investment will be on water supply and sewerage infrastructure. A series of subprojects will be implemented under the Project, with each subproject providing improvements to water supply or sewerage or both in a project town.

B. Background of IEE

3. Pali Town water supply and sewerage subproject is one of the three subprojects proposed under the RUSDP. Water supply is currently intermittent, and suffers with huge losses and quality issues. ADB requires the consideration of environmental issues in all aspects of the Bank's operations, and the requirements for environmental assessment are described in ADB's Safeguards Policy Statement (2009). Accordingly, this Initial Environmental Examination (IEE) has been conducted to assess the environmental impacts and provide mitigation and monitoring measures to ensure that there are no significant impacts as a result of the subproject.

C. Environmental Regulatory Compliance

4. Table 1 presents a summary of environmental regulations and mandatory requirements applicable to Pali Town water supply and sewerage subproject.

Table 1: Applicable Environmental Regulations

Law	Description	Requirement
EIA Notification	The EIA Notification of 2006 set out the requirement for environmental assessment in India. Environmental Clearance is required for certain defined activities/projects, and this must be obtained before any construction work or land preparation (except land acquisition) may commence. Projects are categorized as A or B depending on the scale of	Project is not a listed activity in Schedule I of this notification and hence environmental clearance is
	the project and the nature of its impacts. Categories A projects require Environmental Clearance from	

²Pali, Tonk, Ganganagar, Jhunjhunu, Bhilwara and Hanumangarh

Law	Description	Requirement	
	the Ministry of Environment and Forest (MoEF). Category B projects require Environmental Clearance from the State Environmental Impact Assessment Authority (SEIAA).		
Water (Prevention and Control of Pollution) Act of 1974, Rules of 1975, and amendments	Act was enacted to provide for the prevention and control of water pollution and the maintaining or restoring of wholesomeness of water, by Central and State Pollution Control Boards and for conferring on and assigning to CPCB/SPCBs powers and functions relating to water pollution control. Control of water pollution is achieved through administering conditions imposed in consent issued under provision of the Water (Prevention and Control of Pollution) Act of 1974. These conditions regulate the quantity and quantity of effluent, the location of discharge and the frequency of monitoring of effluents. Any component of the subproject having the potential to generate sewage or trade effluent will come under its purview. Such projects have to obtain Consent For Establish (CFE) under Section 25 of the Act from Rajasthan Pollution Control Board (RPCB) before starting implementation and Consent For Operate (CFO) before commissioning.	Sewage treatment plant (STP) requires CFE and CFO from RPCB. All relevant forms, prescribed fees and procedures to obtain the CFE and CFO can be found in the RPCB website (www.rpcb.gov.in).	
Air (Prevention and Control of Pollution) Act of 1981, Rules of 1982 and amendments.	This Act was enacted to achieve prevention, control and abatement of air pollution activities by assigning regulatory powers to Central and State boards for all such functions. The Act also establishes ambient air quality standards The projects having potential to emit air pollutants into the atmosphere have to obtain CFE and CFO under Section 21 of the Act states that occupier of the project/facility has the responsibility to adopt necessary air pollution control measures for abating air pollution.	STP does not require CFE and CFO under the Air Act. Whereas the following will require CFE and CFO from RPCB: (i) diesel generators (more than 5 KVA); (ii) hot mix plants; and (iii) stone crushers, if installed for construction. All relevant forms, prescribed fees and procedures to obtain the CFE and CFO can be found in the RPCB website (www.rpcb.gov.in).	
Environment (Protection) Act, 1986 and CPCB Environmental Standards.	Emissions and discharges from the facilities to be created or refurbished or augmented shall comply with the notified standards	Appendix 2 provides applicable standards for ambient air quality.	
Noise Pollution (Regulation and Control) Rules, 2000 amended up to 2010.	Rule 3 of the Act specifies ambient air quality standards in respect of noise for different areas/zones.	Appendix3 provides applicable noise standards.	
Ancient Monuments and	The Act designates areas within 100 meters (m) of the "protected monument/area" as "prohibited area"	There are no ASI protected monuments/sites in Pali.	

Law	Description	Requirement
Archaeological Sites and Remains Act, 1958 and Ancient Monuments and Archaeological Sites and Remains (Amendment and Validation) Act,	and beyond that up to 200 m as "regulated area" respectively. No "construction" is permitted in the "prohibited area" and any construction activity in the "regulated area" requires prior permission of the Archaeological Survey of India (ASI).	However, in case of chance finds, the contractors/PIU will be required to follow a protocol as defined in the Environmental Management Plan (EMP).
Rajasthan State Environment Policy, 2010 including Rajasthan Environment Mission and Climate Change Agenda for Rajasthan (2010- 14)	Follows the National Environment Policy, 2006 and core objectives and policies are: -Conserve and enhance environmental resources; assure environmental sustainability of key economic sectors; and, improve environmental governance and capacity building - it recommends specific strategies and actions to address the key environmental issues: water resources, desertification and land degradation, forest and biodiversity, air quality, climate change: adoption and mitigation, mining, industry, tourism, energy, urban development, etc Establishment of Environment Mission under the chairpersonship of the Chief Minister and a Steering Committee under the chairpersonship of Chief Secretary, Government of Rajasthan Tasks force set up for six key areas	- Project implementation should adhere to the policy aims of: conservation & enhancement of environmental resources, integration of environmental concerns into projects/plans, and capacity building in environmental management - under water sector, major concerns, as the policy notes, are: huge water losses & wastage, declining water availability, pollution - Relevant recommendations for the project include: control of losses, integrated water resources management, control of raw water pollution, reuse and recycling -avoid/minimize use of forest lands with reference to Climate change adoption & mitigation following should be considered in the project: - diminishing flows in surface water bodies, and groundwater depletion, and revival traditional water bodies as water sources (lakes/tanks) - equal stress on demand side management in water -minimize energy use -design energy efficiency systems-
The Rajasthan	Any construction/excavation work in the 'protected	There are no State or
Monuments,	area' (as declared by GoR under the Act) requires	Central government

Law	Description	Requirement
Archaeological Sites and Antiquities Act, 1961; the Rajasthan Monuments, Archaeological Sites and Antiquities (amendment) Act 2007	priori permission of Department of Archeology& Museums -Application under the Rules shall be submitted to Director, State Archeological Department, at least 3 months prior to the work. Department provides conditional permission, including time for completion, procedures to be followed during the work and for chance finds etc.	protected monuments in Pali. However, in case of chance finds, the contractor/PIU will be required to follow a protocol as defined in the Environmental Management Plan (EMP).
The Right to fair compensation and transparency in land acquisition, rehabilitation and resettlement act, 2013	Private land acquisition is guided by the provisions and procedures of this Act.	Not applicable to this subproject as there is no private land acquisition or resettlement
Labor Laws	The contractor shall not make employment decisions based upon personal characteristics unrelated to job requirements. The contractor shall base the employment relationship upon equal opportunity and fair treatment, and shall not discriminate with respect to aspects of the employment relationship, including recruitment and hiring, compensation (including wages and benefits), working conditions and terms of employment or retirement, and discipline. The contractor shall provide equal wages and benefits to men and women for work of equal value or type.	Appendix 8 provides applicable labor laws including amendments issued from time to time applicable to establishments engaged in construction of civil works.
The Building and Other Construction Workers (Regulation of Employment and Conditions of Service) Act, (BOCW Act) 1996 and the Cess Act of 1996	 Applicable to any building or other construction work and employ 10 or more workers Cess should be paid at rate not exceeding 2% of the cost of construction as may be notified The employer is required to provide safety measures at the building or construction work and other welfare measures, such as canteens, first-aid facilities, ambulance, housing accommodation for workers near the workplace etc. The employer has to obtain a registration certificate from the Registering Officer 	Contractor have to fully comply all the provisions of this Act specially workers' registration, payment of cess, safety, health, welfare, wages and compensation etc.
Gas Cylinder Rules 2004	These rules deal with Filling, possession, import and transport of cylinders, Safety relief devices, Marking on cylinders, Markings on valve, Identification colours, Labelling of cylinders, Restriction on delivery or despatch of cylinders, repairing of cylinders, Prohibition of employment of children and intoxicated persons, Prohibition of smoking, fires, lights and dangerous substances, General precautions, Special precautions against accidents, Competent person to be incharge of operations, Handling and use, Restrictions on filling, Loading, unloading and transport of cylinders, Storage of cylinders, ownership and	All the safety in storage, transportation, handling, usage, maintenance, repairing of gas cylinders and other precautions should be taken and record should be kept maintained.

Law	Description	Requirement
	record keeping etc.	
The Prohibition of Employment as Manual Scavengers and Their	Prohibition of insanitary (dry types) latrines and employment and engagement of manual scavenger Rehabilitation of persons retracted from manual scavenger works	No dry latrines should be constructed at any site, only flush type latrines should be made
rehabilitation Act 2013	Prohibition of persons from engagement or employment for hazardous cleaning of sewers and septic tanks	Any person employed as manual scavenger, he should retract from this work and engaged in other work in same wages
		No person. Local authority or any agency shall engage or employ, either directly or indirectly, any person for hazardous cleaning (without proper precautions and providing safety aids) of a sewer or a septic tank Provide proper PPEs and safety equipment before entering in to manhole of sewers
Solid Waste Management Rules, 2015 (Draft stage)	Every waste generator shall prima-facie be responsible for collection, segregation of concrete, soil and others and storage of construction and demolition waste generated, as directed/notified by the concerned local body in consonance with these rules.	Prior to the construction or demolition work as per these rules, the generator shall obtain permission from local body and shall submit the waste management plan of Construction &Demolition waste and follow during implementation
Biodiversity Act of 2002	The Biodiversity Act 2002 primarily addresses access to genetic resources and associated knowledge by foreign individuals, institutions or companies, to ensure equitable sharing of benefits arising out of the use of these resources and knowledge to the country and the people.	Not applicable to Pali water supply and sewerage subproject
Ramsar Convention, 1971	The Ramsar Convention is an intergovernmental treaty that provides the framework for national action and international co-operation for the conservation and wise use of wetlands and their resources. India is one of the signatories to the treaty. The Ramsar convention made it mandatory for the signatory countries to include wetland conservation in their national land use plans.	There are no Ramsar sites in Pali. Not applicable to Pali water supply and sewerage subproject
Wildlife Protection Act, 1972	This overarching Act provides protection to wild animals, birds, plants and matters connected with habitat protection, processes to declare protected areas, regulation of wildlife trade, constitution of state and national board for wildlife, zoo authority, tiger conservation authority, penalty clauses and	Not applicable to Pali water supply and sewerage subproject

Law Description		Requirement	
	other important regulations.		
Forest	The Forest (Conservation) Act prohibits the use of	Not applicable to Pali	
(Conservation)	forest land for non-forest purposes without the	water supply and sewerage	
Act, 1980	approval of Ministry of Environment and Forests	subproject	
	(MoEF), Government of India		
Rajasthan Forest	This Act makes the basis for declaration of	Not applicable to Pali water	
Act, 1953 and	Reserved Forests, constitution of village forest	supply& sewerage	
Rajasthan Forest	committees, management of reserved forests and	subproject	
Rules, 1962	penalties and procedures.		

- 5. The ADB guidelines stipulate addressing environmental concerns, if any, of a proposed activity in the initial stages of project preparation. For this, the ADB SPS categorizes the proposed projects into various categories (A, B or C) to determine the level of environmental assessment required to address the potential impacts. Level of environmental assessment required for each category is presented below.
 - (i) **Category A:** Projects with potential for significant adverse environmental impacts. An Environmental Impact Assessment (EIA) is required to address significant impacts.
 - (ii) Category B: Projects likely to have some adverse environmental impacts, but of lesser degree and/or significance than those for Category A. An initial environmental examination (IEE) is required to determine whether significant environmental impacts warranting an EIA are likely. If an EIA is not needed, the IEE is regarded as the final environmental assessment report.
 - (iii) **Category C:** Projects unlikely to have adverse environmental impacts. No EIA or IEE is required, although environmental implications are still reviewed.
- 6. The environmental impacts of Pali water supply and sewerage subproject have been identified and assessed as part of the planning and design process. An environmental assessment using ADB's Rapid Environmental Assessment Checklist for Water Supply and Sewerage (**Appendix 1**) was conducted, and results of the assessment show that the subproject is unlikely to cause significant adverse impacts. Thus, this IEE has been prepared in accordance with ADB SPS's requirements for environment category B projects.

D. Scope of IEE

7. The IEE was based mainly on secondary sources of information and field reconnaissance surveys; monitoring (environmental) survey was conducted and also included. Stakeholder consultation was an integral part of the IEE.

E. Report Structure

- 8. This Report contains the following nine (9) sections:
 - (i) Executive summary;
 - (ii) Introduction and regulatory framework
 - (iii) Description of the project
 - (iv) Description of the environment;
 - (v) Anticipated environmental impacts and mitigation measures;
 - (vi) Public consultation and information disclosure;
 - (vii) Grievance redress mechanism;

- (viii) Environmental management plan, and,
- (ix) Conclusion and recommendation.

II. DESCRIPTION OF THE PROJECT

9. Pali Town is the headquarters of Pali District, and is situated in the south central part of Rajasthan State. It is located at about 300 km southwest of State Capital, Jaipur. Pali is one of the six project towns selected for implementation of the ADB funded Rajasthan Urban Sector Development Program (RUSDP).

A. Present Situation

- 10. Water Supply. Jawai Dam, about 90 km from Pali, is the main source of water supply to Pali Town. Water from dam is supplied, by gravity, through Jawai-Pali Pipeline serving several villages and towns in Pali District. Originally water from the dam was supplied by an open channel, which was replaced with this pipeline. For Pali Town, 87 MLD of water is allocated. Water is provided through an off-take near the town, and conveyed by gravity raw water pipelines to the existing water treatment plants (WTPs) at Mandli, Nayagaon, Gandhinagar and PHED campus. Treated water is collected in clear water reservoirs (CWRs) at WTPs and pumped to zonal elevated service reservoirs (ELSRs) for distribution by gravity. Prior to implementation of Jawai-Pali Pipeline Project, Pali faced extreme water shortages, and water was supplied by train wagons from Jodhpur, about 40 km from Pali. Hemawas Dam, which is near the town, also provides water supply to Pali. At present, about 32.5 MLD of water is drawn from Jawai-Pali Pipeline and 2 MLD from Hemawas Dam. Water is conveyed to WTP at Mandli. Surplus water from these sources is stored in Lakhotia Tank in town, and pumped to Mandli WTP when required.
- 11. Water supply system in Pali consists of (i) 12 WTPs with a total capacity of 52.88 MLD; (ii) 24 service reservoirs of total capacity 20.68 ML (consisting of 22 elevated and 2 ground level reservoirs); (iii) 158 km of raw and clear water transmission mains; and (iv) 616km of distribution network. At present, 74% of the total town area is covered with the piped water supply system. About 72% of the households are serviced through individual water service connections. Water supply is intermittent 1.5 hours of supply on alternative days. Water is also supplied through public stand-posts (mainly in urban poor areas), and mobile tankers (areas facing low water supply). House service connections are metered; however, presently meters are non-functional. The newly developing outer areas of the town do not have water supply system.
- 12. While gross water supply rate is over 140 litres per capita per day (LPCD), the water provided at consumer end is 105 LPCD, which is less than standard of 135 LPCD. This is due to heavy losses in the existing distribution network a rough estimate during the project preparation indicates water losses (physical leakage) in the range of 20-26%, while total non-revenue water is 41%. The water transmission and distribution network is old, profusely leaking and is badly in need of rehabilitation and replacement.
- 13. **Sewerage.** No sewerage system existed in Pali till recently. Under the centrally sponsored UIDSMT³ scheme, a sewerage system with partial coverage is currently under implementation. This includes 130 km of sewers (covering 25% population), and 7.5 MLD sewage treatment plant. Project was originally scheduled for completion in 2012, however till

³Urban Infrastructure Development in Small and Medium Towns.

now, laying of proposed sewers is not completed whereas STP construction is completed. Meanwhile STP has become operational utilizing the sewer from tapping the drain (nalah).

14. Most of the households in the town have individual toilets. Open defecation is also prevalent. Due to lack of sewerage system, people depend on septic tanks for disposal of sewage. Since there is no soak pit arrangement, effluent from septic tanks is directly let into open drains. Due to poor maintenance, septic tanks do not function properly and often overflow into drains, which ultimately join River Bandi, creating unsanitary conditions and water/land pollution.

B. Infrastructure Improvements Proposed in Pali under RUSDP

- Water Supply. It is projected that the water demand of the town will increase from 39 MLD in 2016 to 50 MLD in 2031, and ultimately to 62 MLD by 2046. The water availability from Jawai-Pali Pipeline is 87 MLD. Current treatment and storage capacity in the town is adequate for next 15 years. However, the water transmission and distribution network is old, profusely leaking and is badly in need of rehabilitation and replacement. Therefore, distribution system improvement and augmentation with NRW management is identified as the focus area for investment in Pali under RUSDP.
- Under water supply component of the Pali Subproject, it is proposed to provide a strategic water supply network connecting CWRs with ELSRs, in the form of a ring main that will supply water to all ELSRs. It is proposed to replace entire existing distribution network with new PE pipes with electro-fusion welded joints and electro-fusion saddles. The new distribution system will be conveniently divided into District Metering Areas consisting about 500 to 700 connections with flow from one direction to facilitate monitoring the NRW. Project will also provide bulk water meters, house service connections with consumer meters.
- 17. **Sewerage**. A comprehensive sewerage system – sewage collection and conveyance network and a facility to treat the sewage to disposal standards, is proposed for Pali Town under this RUSDP. Sewerage system will cover entire town, barring area covered under the UIDSSMT scheme and outer areas with low population density (100 persons/hectare). Of the total base year population (2016) of 249,732, the ongoing UIDSSMT scheme covers 25%, and this subproject will cover 50%. The rest 25% population, residing in the outer areas with low population density, will continue to depend on individual septic tank and soak pit arrangements. The sewer system will be designed as a separate sewer system that carries only the domestic wastewater⁴, the open drain system that exists in the town will cater to storm runoff. New sewage treatment facility (with SBR technology) will be constructed in the available land at the existing STP campus to meet the future demand of 41 MLD in 2013 and 52 MLD by 2046. It is proposed to develop 15 MLD STP (with the existing STP of 7.5 MLD, total capacity will be 22.5 MLD) in this project based on the past experience that only 50-60% of households (in the areas covered with sewerage) will be connected to sewer network. As and when the connections increase, STP capacity will be enhanced.
- This subproject complies with the environmental subproject selection criteria agreed 18. between the government and the ADB (Compliance checklist is at Appendix 7). Following Table 2 shows the nature and size of the various components of the subproject. Conceptual layout

⁴Pali is an industrial town with a several industrial units with problematic wastewater discharges in the municipal area. No industrial wastewater is allowed to dispose into municipal sewers, and as a precautionary measure even domestic wastewater from industrial premises will not be allowed into sewers. There are common effluent treatment plants (CEPT) inPali that are catering to industrial effluent.

plans are shown in Figure 1 to Figure 6.

Table 2: Proposed Water Supply & Sewerage Subproject Components

Infrastructure	Function	Description	Location
1. Water		•	
Supply			
Distribution network Improvement	To distribute water from service reservoirs to consumers	Rehabilitation of existing distribution network with PE-100 PN6 & DI K7 pipe for a length of 542.59 km with proper zoning arrangements by replacing the present old AC & PVC pipes and providing new distribution network for uncovered and peripheral areas with PE-100 PN6 for a length of 249.39 km.	Pipes will be laid underground along the roads; this work will cover entire town as all the existing pipes is proposed to be replaced, and in currently uncovered areas new pipes will be laid About 80% of exiting pipes are of AC; and therefore existing pipes will be left as it is in the ground
			untouched.
Clear Water Transmission mains	Transmission of clear water to distribution reservoirs	Replacement of existing Clear water transmission mains of pipe material AC/PVC with DI K9 pipe for a length of 21.95 km	Pipes will be laid underground along the roads
Bulk Water Meters and flow meters	Monitor water flow in the improved network	New 18no,s Bulk Meters Providing 70 nos. of Electro-magnetic flow meters, Flow controls Valves& 100 nos. of Pressure Transmitters.	Fixed at strategic locations at source, CWR and network
Service connections	Connect houses with distribution systems	New Domestic Connections (43,324 nos.) Commercial Connections (4,748 nos.) Industrial connections (1,875 nos.) Public Stand posts (124 nos.)	Entire city
Domestic Meters	Monitor & regulate water usage by consumers and improve cost recovery	New Providing House Service Connection with Multi-jet magnetic water meters (49946 nos.) in the Distribution System	Meters will be attached to the water delivery pipe at each house with meter chamber
Consumer Service centre	To facilitate the consumers	Office cum Consumer Service Centre Building	At existing PHED campus
2. Sewerage Outfall	Convey sewage to STP from city	Around 2.2 km of outfall needs to be laid with different dia of 800 mm, 900 mm and 1000 mm. Length of 800 mm dia is 1531 m, 900 mm dia of 731 m and 1000 mm dia of 10 m will be proposed	Missing links after UIDSMT scheme in the outfall will be considered
Trunk Mains		New-DWC-PE pipes Trunk Sewer-1 (3959m) Trunk Sewer-2 (2654m) Trunk Sewer-3 (4077m)	Zone-1, Zone-2 and Zone-3
Sewage collection system	Collect wastewater from dwelling units and convey by	New 297km; 200 to 700 mm diameter DWC- PE pipes for sewers and MDPE for	Sewers will be laid underground along the roads in the town. The

Infrastructure	Function	Description	Location
	gravity to Tunks	house connections	work will extend to most of the town area, except the core town area where sewers are being laid under UIDSMT scheme
Sewage Treatment Plant	Treatment of collected wastewater to comply with disposal standards	New Sewage treatment plant of capacity 15MLD Proposed process: SBR (sequential batch reactor). Components: • Mechanical screens • Grit removal, • Flow measurement & flow splitter box • Batch reactors with individual inlet flow control & a fully automated process • Mechanical sludge dewatering system • Short term (14 days) sludge holding area • Backup generator STP will be designed to comply with the standards for disposal into inland water bodies: BOD – 30 mg/l or less SS – 100 mg/l or less Faecal coliform -1000/100 ml or less	New STP will be constructed on available vacant land in Mandia Industrial Area, within the existing STP premises on southwest side of the town on the Banks of Bandi River. This site is located in the industrial area, and away from residential areas. Treated water will be disposed into Bandi River.

- 19. Excavation for the pipe/sewer laying works will be undertaken through open trenching, which will be maximum width of 1 m only on one side of the road ROW with maximum length, an average 130 m per day. Excavation, laying of pipes and backfilling will be completed within the day in that reach. Subsequent to completion of works, road reinstatement will be undertaken by the contractor as part of the civil works. The same shall be mentioned in the bid document to make it binding on the contractor.
- 20. The subproject is primarily designed to improve environmental quality and living conditions of Pali through provision of water supply and sewerage. The benefits arising from this subproject include:
 - (i) increased availability of potable water at appropriate pressure to all households including urban poor;
 - (ii) reduced time and costs in accessing alternative sources of water.
 - (iii) better public health particularly reduction in waterborne and infectious diseases;
 - (iv) reduced risk of groundwater contamination;
 - (v) reduced risk of contamination of treated water supplies; and,
 - (vi) improvement in quality of water bodies due to disposal of treated effluent meeting disposal standards.

C. Energy Efficiency Measures included in the subproject

- 21. Both the water supply and sewer network in Pali are designed with utmost consideration to energy efficiency. Gravity flow systems adopted. Appropriate STP location is finalized to suit the gravity flow. In existing water supply system, water losses (UFW) are very high, reducing the losses and improving the efficiency of the system is identified as the most important component under RUSDP. This is considered as an alternative for source development/augmentation. It is proposed to use high efficiency pumps and motors within the STP to reduce the energy loads.
- 22. To make the project energy efficient, as part of this project, "Guidelines for Adopting Eco-Friendly and Energy Efficient Equipment and Facilities in the Design of the Sub-Projects" have been prepared and is being followed in the design of the projects. According to Manual for the Development of Municipal Energy Efficiency Projects, 2008, energy savings, at minimum, of 25% to 40% is possible with appropriate measures. The following measures are being considered and incorporated into the subproject designs:
 - (i) Installation of Energy Efficient Motors
 - (ii) Efficient Pumping system operation
 - (iii) Installation of Variable Frequency Drives (VFDs)
 - (iv) Cogeneration at Wastewater Treatment Facilities.

D. Investment Program Implementation Schedule

23. The detailed design of this subproject is completed and the contract has been awarded in September 2015. Construction is likely to start in March 2016, and will take about 36 months, i.e. the construction work is likely to be completed by February 2019.

FIGURE 1: PROPOSED DISTRIBUTION NETWORK IMPROVEMENT

FIGURE 2: PROPOSED SEWER NETWORK COVERAGE

FIGURE 3: PROPOSED SEWER NETWORK

FIGURE 4: LOCATION OF PROPOSED STP SITE & POLI ENVIRONS

FIGURE 5: PROPOSED TREATMENT PROCESS FLOW DIAGRAM 15MLD STP

FIGURE 6: LAYOUT MAP OF PROPOSED STP

III. DESCRIPTION OF THE ENVIRONMENT

A. Physical Resources

1. Location, Area& Connectivity

- 24. Pali Town, popularly known as "Pali Marwar" and also as Industrial City, is situated in the south-western part of Rajasthan State at 25°47' latitude and 73°20' longitude. Town is developed on the right bank of Bandi River, with an average altitude of 212 m above the mean sea level. Pali is the administrative headquarters of Pali District and is at about 70 km south of Jodhpur City and 300 km southwest of the state capital, Jaipur, extending to an area of 159 sq.km under the jurisdiction of Pali Nagar Parishad (Municipal Council), the population of the town is 230,075 (2011 Census). The town is divided into 45 municipal wards.
- 25. Pali is well connected by road network with major cities, neighboring towns and its hinterland. Two important highways National Highway 14 (NH 14, connecting Beawar in Rajasthan with Radhanpur in Gujarat), and NH 65 (connecting Ambala in Rajasthan with Pali, and NH 14) passes through the town. NH 14 in turn connects to NH 8 (connecting national capital Delhi with financial capital Mumbai) near Beawar, about 112 km from Pali. A state highway connects Jodhpur, and the state capital Jaipur is connected via NH 14 and NH 8. Pali is also has railway network and a station; however connectivity is limited Nearest railhead is at Marwar Junction, about 35 km from the town, which connects to Jaipur, Delhi, Ahmedabad, Mumbai, etc. Nearest airport is at Jodhpur.

2. Topography, Soils and Geology

- 26. Topography of Pali urban area is mostly plain with some isolated hilly areas in southern parts. The town is situated on mound with comparatively higher elevation between River Bandi in south and shallow depression in the north and east. General slope is towards east/southeast, and most of the town drains into River Bandi. Lohria Talav (LakhotiaTank) is located in the middle of the town; some of the areas drain into this tank.
- 27. Pali District geology is characterized by different sedimentary metamorphic and igneous rocks. Pali Town and surrounding region is mainly composed of Post-Delhi intrusive (Jalore granite, Malani rhyolite) and metamorphic rocks of Udaipur Group of Aravali Super group, followed by thin alluvial cover of sub-Recent to Recent period of Quaternary Era. The thickness of alluvium cover increases from east to west. In Pali town, the top soil of upto a depth of about 4 m is characterized by loose sand, followed by hard soil mixed with boulders from 4 to 10 m below the ground.

3. Seismology

28. As per the seismic zoning map of India, Pali falls under the Zone II, this is the lowest earthquake risk zone in India. This zone is termed as "low damage risk zone".

4. Climatic Conditions

29. Pali is located in the transitional zone of arid climatic zone of western desert region and the semi-arid climate of rest of the state. Aravali mountain region, which extends into Pali District, is one of the main reasons for a comparative mild climate than the desert region. The climate of Pali is dry and hot through most part of the year. The summers (March/April to June/July) are hot with average daily maximum temperature of 39.5°C and average daily minimum temperature of 27°C; maximum temperatures can reach up to 47-

48°C. Monsoon season is from July to September, during which it experiences rains, and temperature comes down and humidity increases. Pali receives low and unreliable rainfall during the monsoon, with an average of 412 mm per year. On an average, there are 26 rainy days in a year.

30. Winters are cold with average maximum temperature of 25°C and minimum of 10°C. The lowest temperature is in the range of 2-

3°C. Humidity varies with the temperature and rainfall. In summers, the humidity is around 30 to 40%, rainy season it is 70 to 80% and in winter it is 50 to 60%.

5. Surface Water

- 31. Pali is situated in Luni River basin. Luni River is one of the important west flowing rivers in India. The town is developed on the bank of River Bandi, a tributary of Luni River. Luni and other tributaries Jawai, Mithadi, Sukadi and Guhibala flow through Pali District. Bandi River is formed by two rivers Khari and Mithari. River Khari is formed by the confluence of small streams, Somesar and Khari Kherwa. River Somesar originates in the western slopes of the Aravali range near village Somesar in Pali District. A stream Umrawas Ka Nalla, originating in the western slopes of the Aravali, near village Kanklawas, joins Sumer Nadi. Kotki Nadi, originating from Dewair Reserved Forest Bhakar also joins Sumer Nadi after flowing for about 30 km. After joining of all these small streams, the river is called Khari. Mithari originates in the south-western slopes of the Aravali range in Pali District by confluence of local streams. Khari and Mithari rivers join near Bombadra pickup weir and form Bandi River. It joins Luni near village Lakhar, in Pali District, after flowing for about 45 km. Bandi River catchment is entirely situated in Pali District.
- 32. River is seasonal, and due to scanty rainfall in the region, flow in the river is limited only to short duration during monsoon, that too if it is good monsoon, water flow in the river throughout the year. Except during the monsoon in good rainfall years, it carries consists of industrial effluents discharged from the Common Effluent Treatment Plants (CETP), and wastewater from residential and other areas. Discharge of untreated / partially treated wastewater from textile units in the town in the last 2-3 decades has led to severe water and land pollution in the area. In 1998, Pali and surrounded area has been identified as one of the critically polluted areas in the country by Central Pollution Control Board (CPCB). Subsequent, various measures were initiated including banning new high pollution potential industries, plan to move the industries outside the town by developing an industrial area, improving treatment facilities, and enhancing the monitoring and enforcement of pollution control. Despite these efforts, pollution situation in Pali remain still a big concern. Indiscriminate disposal of industrial and municipal solid waste along the river bed is prevalent, which is further adding to the pollution load of the river.
- 33. First common effluent treatment plant (CETP) started operation in Pali in 1982, and additional CEPTs were added in 1997, 1998, 2010 and 2014. At present there are total 6 CETPs, 4 in operation (total capacity 34.68 MLD), and 2 under construction (28 MLD). CETPs are constructed and operated by Pali Pollution Control Research Foundation Trust, a cooperative trust established by the industries.
- 34. Water quality of River Bandi is shown in the following Table. Due to lack of natural flow, the dilution in the river is negligible, and the water quality represents the effluent

disposed into the river. In comparison with the Class E water use quality (irrigation, industrial cooling or controlled waste disposal), Bandi water quality parameters show significantly higher values indicating highly polluted nature of water. Baseline study for Bandi River water quality was conducted under RUSDP in January 2016 and results are shown in **Table 3** below-

Table 3: Bandi River Water Quality (2009 & 2016)

Parameter	Bandi River Water/Effluent Quality* (2009)	Bandi River water quality (near STP)** Dtd. 12.01.2016	Tolerance Limits for Inland Surface Water (Class E)
Colour (Hazen unit)	-	22	Not specified
Odour	-	Present	Not specified
Taste	-	Not agreeable	Not specified
Electrical conductivity (µs/cm)	5625	-	2250
Turbidity (NTU)	-	42.1	
Total dissolved solids (mg/l)	3320	3516	2100
Total suspended solids (mg/l)	-	354	Not specified
Total Hardness as CaCO ₃ (mg/l)	-	220	Not specified
pH	8.8	7.97	6-5 – 8.5
Sodium (mg/l)	750	-	Not specified
Potassium (mg/l)	7	-	Not specified
Calcium (mg/l)	210	48	Not specified
Magnesium (mg/l)	157	24	Not specified
Chlorides (mg/l)	910	1070	600
Sulphates (mg/l)	265	404	1000
Carbonates (mg/l)	22	-	Not specified
Hydro carbonates (mg/l)	1305	1250	Not specified
Fluoride	2.33	-	Not specified
Iron as Fe (mg/l)	-	1.51	
Dissolved Oxygen as O ₂ (mg/l)	-	2.9	Not specified
Manganese as Mn (mg/l)	-	BDL	Not specified
Copper as Cu (mg/)	<u> </u>	BDL	Not specified
Residual Free Chlorine (mg/l)	-	BDL	Not specified

Source: *Impact of industrial effluents on groundwater around Pali City, Rajasthan using field and satellite data, Journal Geological Survey of India, Vol 82, Dec 2013.

**Water quality analysis in 2016 under RUSDP project

BDL: Below Detectible Limit

35. Lohriya Talav (Lakhotia Tank) is situated in the central part of the town, and is presently used as a raw water storage tank. Surplus water from Jawai-Pali pipeline and Hemawas is diverted to this tank, and water is supplied as and when required.

6. Groundwater

36. In and around Pali, groundwater mainly occurs in the alluvium and voids and fissures of hard rocks (granites, phyllites and schists). Granite water bearing formation covers major portion of the Pali urban area, in which there are weathered and fractured zones (joints and fractures) through which the ground water moves. Groundwater circulation is mainly controlled by the extent, degree of weathering, number of fractures and their intensity per unit area. Thickness of weathered and fractured zone varies considerably. Depth of water varies from 1.80 m to 24.0 m with an average depth of 9.40 m. Another water bearing formation consists of Slate, Phyllite and Schist. This formation is mostly dark brown to gray

in colour and is composed of purple slates, thin bands of quartzites and some subordinate phyllites and schists. Depth of water ranges from 3.04m to 24.25m.

37. Groundwater quality within the sub-basin is generally poor to very poor. The only fresh water pockets available earlier were along Bandi River course, which has now become fully polluted by industrial wastewater. Groundwater quality at various locations in Pali was tested under RUSDP project and is presented in the following **Table 4**. Water shows very high values of electrical conductivity, indicating saline nature of groundwater. No data on parameters to indicate the industrial pollution is unavailable. Water shows high values of TDS, calcium, magnesium and fluoride. Heavy metals are present in the water, but within the desirable limits.

Table 4: Groundwater Quality in Pali (2016)

Parameter	Gandhi Nagar near STP	Navlakha road, near Surajpole	Drinking Water Standards [®] IS:10500
Colour (Hazen)	Nil	Nil	unobjectionable
Odour	No odour	No odour	unobjectionable
Taste	Not Agreeable	Not agreeable	agreeable
Turbidity (NTU)	BDL	0.7	5
Electrical conductivity (µs/cm)			750 [#] – 2000*
Total dissolved solids (mg/l)	2881	1135	500-2000
Total Suspended Solids (mg/l)	2	5	Not specified
Total Hardness as CaCO ₃ (mg/l)	220	350	300
Total alkanity as CaCO ₃ (mg/l)	720	380	200
рН	7.98	7.69	6.5 - 8.5
Sodium (mg/l)			-
Potassium (mg/l)			-
Calcium as Ca (mg/l)	48	104	75 – 200
Magnesium as Mg (mg/l)	24	22	30 - 100
Chlorides (mg/l)	759	187	250 – 1000
Sulphates as SO ₄ (mg/l)	563	176	200 – 400
Dissolved Oxygen as	6.8	7.1	Not specified
$O_2(mg/l)$			
Copper as Cu (mg/l)	BDL	BDL	0.05– 1.5
Iron as Fe (mg/l)	0.12	0.21	0.3 – 1.0
Mangenese as Mn (mg/l)	BDL	BDL	0.01
Residual free chlorine (mg/l)	BDL	BDL	0.20 – 1.5

Source: Impact of industrial effluents on groundwater around Pali City, Rajasthan using field and satellite data, Journal Geological Survey of India, Vol 82, Dec 2013

BDL: Below Detectible Limit

7. Air Quality

38. Pali is an industrial town with several units with problematic air emissions. Town has mainly textile industries engaged in processing, dying and printing activities. Besides water pollution, textile units emit air pollutants predominantly from boilers and ovens, and usually

[@] standards prescribe lower and higher values for parameters, except pH; lower value is the 'desirable limit' while higher value is the 'permissible limit in the absence of alternate source'; there is only lower value for parameters which have no relaxation.

generate oxides of nitrogen (NOx) and oxides of sulphur (Sox). Besides, Pali is located in the dry arid zone close to Thar Desert. Due to dry weather and bad road conditions, particulate matter is likely to be high, particularly during summer dust storms driven by relatively strong north-west to south-west winds.

39. Ambient air quality monitoring was done in Pali under RUSDP project near to proposed project sites. Results of ambient air quality monitoring is shown in table 5 below-

Table 5: Ambient Air Quality Monitoring results in Pali (2016)

Parameters	Unit	SPCB	Values observed in different locations	
		Limits	Suraj Pole (near Post Office)	STP site
PM ₁₀	μg/M ³	100	50.8	48.2
PM _{2.5}		60	24.1	22.1
Sulphur Dioxide (SO ₂)		80	6.3	6.8
Oxides of Nitrogen (NO _X)		80	13.9	12.2
Carbon Mono Oxide (CO)		2000	<0.1	<0.1

Source: RUSDP project Date of sampling: 12/13.01.2016

40. Results show that all the parameters measured are well within the prescribed limits. Traffic, bad roads coupled with dry weather, and industry is the significant polluting activities, which can increase levels of particulate matter (PM) and oxides of sulphur and nitrogen.

8. Noise

41. Major source of noise in the city is traffic. Most of the industries are textiles based activities which cause less noise pollution. No other source of noise generation is observed in Pali. Ambient noise quality in Pali was monitored under RUSDP project which shows noise level in the city and surrounding areas are well within limits. Results of Noise level monitoring is shown in **Table 5A** below-

Table-5A: Ambient Noise Quality Monitoring Results in Pali (2016)

Parameters	Unit	Limits in dB(A)	Values observed in different locations	
		(as per Environment Protection rule 1986)	Suraj Pole (near Post Office) Commercial area	Near STP site Industrial area
Noise Level (Day time): Leq [dB(A)]	dB(A)	Industrial area- 75 Commercial area- 65 Residential area- 55 Silence Zone- 50	58.7	68.2
Noise Level (Night Time) : Leq [dB(A)]	dB(A)	Industrial area- 70 Commercial area- 55 Residential area- 45 Silence Zone- 40	42.1	44.1

B. Ecological Resources

42. Of the total town area of 159. Sq. km, about 9 percent of the land is under forests, mostly situated in the north of the town. Most of this forest area (designated as reserved forest) is in the possession of Central Arid Zone Research Institute (CAZRI) of Government of India for the research purposes, and the rest is under the Forest Department. The forest is devoid of any notable tree cover or wildlife. Due to poor rainfall and harsh dry weather conditions, vegetation is very limited, and consists of mainly sparse, scattered shrubs and

grasses. Existence of Wildlife is very poor. Small animals such as fox, jungle cat, jackal, monkeys, squirrel and reptiles like lizard and snakes are common animals. The common birds are blue rock pigeon, partridge, sandgrouse quails, jungle fowls, pea fowls, sparrows etc.

C. Economic Development

1. Land use

- 43. The total area under the jurisdiction of Pali Nagar Parishad is 159 sq. km. However
- existing land use data (2011) is available, as per the Master Plan 2010-2031, is for 65.65 sq. km. According to this, 59% of total area is classified as developed area, and the rest is undeveloped area. Within the developed area, predominant land use is residential (48%), followed by industrial area covering 23% of the area. About 54% of the undeveloped area is under forests, and 24% is covered with water bodies.
- 44. River Bandi acts as natural barrier for urban expansion in the south, and in the east areas around Lohriya Tank are low lying. The predominant development in the town is towards northeast and southeast. The industrial area lies in between Mandiya road and Bandi River in south-west and in north across railway line.

2. Industry & Agriculture

- 45. Economic base of the city is dominated by tertiary sector followed by secondary and primary sectors. Pali is referred to as Industrial City in Rajasthan. There are four industrial areas in the town (Pali Phase I, II, Punaita Road and Mandia Road industrial areas). Though the primary occupation of people has been agriculture and dairy, due to rich tradition of art and crafts, Pali is developed into an industrial town, with a number of textile industries established in the town. Pali was best known for weaving of coarse cotton and woolen cloth, made mostly from locally produced fiber, and subsequently dyeing and printing of cotton fibers also developed. A large scale industry (Shri Ummaid Mills), which is the biggest textile mill in Rajasthan, is in Pali and produces synthetic blended yarn. Besides there are several, medium, small and cottage industries. In all there are 615 industrial units (except cottage industries), of which over 90% are engaged in textile cotton yarn, synthetic, dying, printing, etc. activities, and the rest are various types like steel, mineral based, chemical, agro-based, etc. Pali district is famous for rural artisans in wooden and leather handicrafts, embroidery works, carpet making, and handloom weaving.
- 46. As per the land use data about 5% of the total land area within the municipal limits is under agricultural use. Due to predominant dry weather and unreliable rainfall, agricultural activity is very limited and undependable. As per the census 2011, about 4% of total workers are engaged in primary agricultural related activities. Pali is in the transitional zone of Luni basin zone part of the western dry region. The main seasons are Kharif (April-September: millet, groundnut, cotton, etc.) and Rabi (October-March: wheat, barley, mustard, etc.).

3. Infrastructure

- 47. **Water Supply.** PHED provides piped water supply in the town. At present 74% of the town area is covered with water supply network, and provides water supply to almost entire population either through individual water service connections, or through public stand posts, mobile tankers. Main water supply source is Jawai Dam; water is supplied through Jawai-Pali pipeline. Hemawas Dam also provides water supply, but water availability from this source is very limited. Raw water is treated at treatment facilities, and distributed via overhead service reservoirs to the consumers. Though raw water supply to the town is adequate, supply at consumer end is less than the prescribed per capita supply. This is mainly due to leakage/loss of water from the system due to old and damaged transmission and distribution network. Water supply is intermittent supplied alternative day for about 1.5 hours.
- 48. **Sewerage**. There is no sewerage system existing in Pali till recently. Under the centrally sponsored UIDSMT scheme, a sewerage system with partial coverage is currently in implementation. This includes 98 km of sewers (covering 15% population), and 7.5 MLD sewage treatment plant. Till now, most of sewers lines and STP construction is completed. This system is yet to become operational. Most of the households in the town have individual toilets although open defecation is also prevalent. Due to lack of sewerage system houses depend on septic tanks for disposal of sewage, since there is no soak pit arrangement, effluent from septic tanks is directly let into open drains. Wastewater from kitchen, bathrooms (sullage), and sewage from houses without septic tanks directly discharged into open drain, which ultimately joins Bandi River.
- 49. **Solid Waste Management**. As per the City Development Plan of Pali, about 48 tons of solid waste is generated in the town daily. Pali Nagar Parsihad is responsible for collection, transportation and safe disposal of municipal solid waste generated in the town. Waste is collected from households through a door-to-door collection system, and waste bins are also placed at various locations in the town for depositing the waste. The collected waste is transported to various disposal sites in the outskirts of the town. There is no landfill facility in the town; the collected un-segregated waste is disposed by crude open dumping method. PNP has identified land for development of waste processing and sanitary landfill facility.
- 50. **Storm Water Drainage**. Open drainage system is provided in town for collection and conveyance of rain water from the town. About 68% of the town roads are provided with open drains, which ultimately discharge water into River Bandi. Due to lack of sewerage system, the drains are presently carrying wastewater including sewage. Since rains are confined only to a short duration in monsoon, the drains mostly carry wastewater. Indiscriminate disposal of solid waste into drains is common, due to which drains are often chocked. Though most of the drains are of concrete.
- 51. **Power Supply**. Thermal power is the main source of energy in Rajasthan, contributing nearly 90% of the electricity, compared to hydropower, which produces the remainder. State-level companies (Rajya Vidyut Utpadan Nigam Ltd, RVUN; and Rajya Vidyut Prasaran Nigam Ltd, RVPN) are responsible for power generation and transmission respectively, and distribution is provided by a regional company, the Jaipur Vidyut Vitaran Nigyam Limited (JVVNL). Power is supplied from the central grid by overhead cables carried on metal and concrete poles, mainly located in public areas alongside roads. The power supply in the state is continuous and reliable, except in warmer months with periodic outages in warmer months, and large fluctuations in voltage.
- 52. **Transport**. The old city area is characterized by very narrow roads that are frequently congested with traffic and pedestrians. In contrast the remainder of the town has a

relatively good road system, particularly in the outer areas, where streets are wide and not heavily used by traffic. The total road length in the town is 685 km, of which 35% are surfaced with bitumen/tar, 52% are with cement concrete and 13% are unpaved. Most of the roads are maintained by PNP and around 25% by the Public Works Department (PWD). Road the condition is generally poor, with many roads in need of repairs and resurfacing. This plus the absence of parking spaces and pedestrian walkways leads to slow traffic and congestion. Transport in the city is mainly by personal vehicles (cars and motorcycles) and motor- and bicycle-rickshaws. The Rajasthan State Road Transport Corporation (RSRTC) runs public buses to neighboring villages and towns and to larger towns, such as Jodhpur, and Jaipur, with which there are good road connections.

D. Socio Cultural Resources

1. Demography

- 53. Pali population, as per 2011 census, is 230,075, grown from 187,641 in 2001, registering a compounded annual growth rate of 2.1% (decadal growth of 22.6%), which is lower than the state urban population growth rate of 2.58% during the same decade. As presented in the Chart below, the rate of growth over the last three decades has shown a decreasing trend. Gross population density of the town is 14 persons/ha. Population density varies widely across the town the central, old areas of the town have high density, and the outer areas are sparsely developed. Highest population density is in ward no. 24 (1848 person/ha) and the lowest is in wards 16, 17 and 18 (3 persons/ha). Average household size of Pali is 5.25.
- Sex ratio of the town is 54. 918 females per 1000 males. This is lower than Pali district's sex ratio (934), and the state-level figure of 928. Literacy rate is 68.2% (Census 2011), which is slighter higher than the state literacy rate of 66.11%. In Pali, male and female literacy rate is recorded as 77.24% and 59% respectively. Scheduled Caste (SC) and Scheduled Tribe (ST) population comprises 15 percent and 2 percent of the total population respectively. Workforce participation rate in Pali

is 32 percent, which is higher the State level WPR of 29.6%.

55. Largest proportion of population comprises Hindus followed by Jains, Muslims and Christians. Main languages spoken are Marwari and Hindi.

2. History, Culture and Tourism

56. Pali is famously known as Pali-Marwar and is the important town of Marwar region. Marwar name is synonyms with business community in India, and Marwari's are present in all parts of India engaged in various business activities. Pali was also known in history as Pallika / Palli. Geologists trace the existence of Pali to pre-historic age, and legends say that in the Vedic age, Maharshi Javali lived/stayed in this area for meditation and interpretation of Vedas.

- 57. Pali was originally inhabited by Paliwal Brahmins, from whom the place gets its name. It is said that the land in and around Pali was leased to the Paliwals by the then chief of Mandore (the former capital of Jodhpur district) for agriculture. This has led to all-round development of the area. As per the historical references, Pali was part of Marwar kingdom ruled by various successive rules belonging to different clans Gulihas, Chauhans, Rathores and Pratiharas. From Pratiharas, Rao Chanda, wrested control of Marwar. His son and successor, Rao Jodha, moved the capital to the city of Jodhpur, which he founded in 1459.
- 58. Pali played an important role in India's freedom struggle. During British Raj by pioneering the freedom struggle in Marwar. Various Thakurs of Pali under the stewardship of powerful Thakur of Auwa confronted the British. Maharana Pratap, a famous ruler of 16th century, was born in Pali. His birthplace, Juni Kacheri, is in the town and in 2011 his statue was installed at the place.
- 59. Post-independence, Pali has developed into an important industrial town in Rajasthan, and it is known in the state as 'Industrial City'. It has strong base of textile industries. One the largest textile mills in India, Sri Ummed Mills, is located in the town.
- 60. **Tourism**. Marwar region is famous for Jain temples and other religious places. Ranakapur Jain Temple, about 100 km from Pali, dates back to 15th century, and is known for its unique architecture and beautifully carved structures. Parushuram Mahadev Temple is situated on a hill top in Aravali range in Desuri, 110 km from Pali. Other important tourist places in Pali district include Nimbo ka Nath, Jadan Ashram and Jawai Dam. Following are located within the town, and attract tourists/pilgrims from the region. There are no protected (state or central) monuments in Pali. None of the project site is under influence of any historic or archeologically important sites.
 - (i) **Somnath Temple**. Situated in the old town, Somnath temple was constructed in 12th century by the then king of Gujarat, Kumarpal Solanki.
 - (ii) Lakhotia Tank and Garden. Situated in the centre of the town, with an old temple in the premises, the tank and garden have become an attraction for locals, and many people from surrounding villages and towns visit this place.
 - (iii) Bangur Museum. Department of Archeology and Museums, Government of Rajasthan, established this museum. It has collection of various utensils, arms & ammunition, antic coins, ethnic costumes, etc. collected from Marwar region and other parts of the state.

E. Environmental Settings of Investment Program Component Sites

- 61. The subprojects include laying of water supply pipes and sewer network in the municipal area of Pali, and construction of a Sewage Treatment Plant. Pipes and sewers will be laid along the roads/streets in the town within the road right of way (ROW). In wider roads pipes/sewers will be laid in the road shoulder beside the tarmac, and in narrow roads, where there is no space, pipes/sewers will be laid in the road carriage way by break opening the tarmac. Roads in the old part of the town are quite narrow (~3m), and in the rest of the town roads are wider. Roads are lines both sides with open drains. There are no trees along the roads, except in some new colonies in the outer areas. In old town pipes/sewers will be laid in the middle of the road, which may affect the traffic. Bigger diameter strategic water mains and trunk sewers will be laid along the main roads, which are wide and have adequate space. No tree cutting is anticipated as there is adequate space to lay the sewer/pipelines in those roads.
- 62. Forest areas in the north of the town are devoid any notable tree cover or wildlife.

None of the subproject components are located in or near the forest area.

63. Proposed STP will be constructed within the existing STP campus on the bank of Bandi River. This site at present is vacant and is located in industrial area. This STP site is ideally located away from residential areas and on the bank of a river for disposal of treated wastewater. River at present is highly polluted, and there are no water abstraction points in the river.

IV. ANTICIPATED ENVIRONMENTAL IMPACTS AND MITIGATION MEASURES

A. Introduction

- 64. Potential environmental impacts of the proposed infrastructure components are presented in this section. Mitigation measures to minimize/mitigate negative impacts, if any, are recommended along with the agency responsible for implementation. Monitoring actions to be conducted during the implementation phase is also recommended to reduce the impact.
- 65. Screening of potential environmental impacts are categorized into four categories considering subproject phases: location impacts and design impacts (pre-construction phase), construction phase impacts and operations and maintenance phase impacts.
 - (i) Location impacts include impacts associated with site selection and include loss of on-site biophysical array and encroachment either directly or indirectly on adjacent environments. It also includes impacts on people who will lose their livelihood or any other structures by the development of that site.
 - (ii) **Design impacts** include impacts arising from Investment Program design, including technology used, scale of operation/throughput, waste production, discharge specifications, pollution sources and ancillary services.
 - (iii) **Construction impacts** include impacts caused by site clearing, earthworks, machinery, vehicles and workers. Construction site impacts include erosion, dust, noise, traffic congestion and waste production.
 - (iv) **O&M impacts** include impacts arising from the operation and maintenance activities of the infrastructure facility. These include routine management of operational waste streams, and occupational health and safety issues.
- 66. Screening of environmental impacts has been based on the impact magnitude (negligible/moderate/severe in the order of increasing degree) and impact duration (temporary/permanent).
- 67. This section of the IEE reviews possible project-related impacts, in order to identify issues requiring further attention and screen out issues of no relevance. ADB SPS (2009) require that impacts and risks will be analyzed during pre-construction, construction, and operational stages in the context of the project's area of influence.
- 68. The ADB Rapid Environmental Assessment Checklist in http://www.adb.org/documents/guidelines/environmental assessment/eaguidelines002.asp has been used to screen the project for environmental impacts and to determine the scope of the IEE.
- 69. In the case of this project (i) most of the individual elements are relatively small and involve straightforward construction and operation, so impacts will be mainly localized and not greatly significant; (ii) most of the predicted impacts are associated with the construction process, and are produced because that process is invasive, involving excavation and earth movements; and (iii) being located in an urban area, will not cause direct impact on

biodiversity values. The project will be in properties held by the local government and access to the project location is through public rights-of-way and existing roads hence, land acquisition and encroachment on private property will not occur.

B. Pre-Construction Impacts

- 70. **Design of the Proposed Components**. The Central Public Health and Environmental Engineering Organization (CPHEEO) manual suggests a design period of 15/30years⁵ in general while designing the systems for water supply and sewerage components. It is proposed to consider 2046 as the design year for all the components in order to maintain unanimity in the design period and design population. Accordingly, 2016 shall be the base year and 2031 the intermediate year to cross check the designs pertaining to intermediate demand. The rate of water supply has been taken as 135 lpcd for 100% population. Sewage generation is 85% of water supply (including 5% to account for infiltration) and coverage is 100% population. For sewerage design, though sewerage system will be made available for 100% population, it is assumed based on the experience from other towns that only 70% of design year population will be connected to sewer system, and STP capacity is designed to meet such demand.
- 71. **Design of Sewage Treatment Plant**. A 15 MLD STP is proposed to be constructed in Pali. It is proposed that the treated wastewater will be disposed into River Bandi. The process should therefore be designed to meet the following CPCB wastewater disposal standards into inland water bodies (ref **Appendix 4** for detailed parameters) notified under the Water (Prevention and Control of Pollution) Act, 1974.
 - (i) BOD less than 30 mg/l
 - (ii) Suspended solids less than 100 mg/l
 - (iii) Faecal coliform less than 1000/100 ml
- 72. Accordingly, it is proposed to adopt sequential batch reactor process for sewage treatment in Pali considering the land availability and required treatment efficiency. SBR treatment process consists of following components:
 - (i) Inlet works with mechanical screens, grit removal, flow measurement & flow splitter box
 - (ii) Four square batch reactors with individual inlet flow control & a fully automated process
 - (iii) Mechanical sludge dewatering
 - (iv) Short term (14 days) sludge holding area
- 73. The treated effluent will be discharged into River Bandi, which is highly polluted from industrial discharges from textile (dying and printing) industries. Therefore the treated water disposal will have positive benefits on the river.
- 69. The SBR based STP will require uninterrupted power supply for operation of all the activities from inlet to treatment, and for sludge dewatering. Disruption in power supply will lead to process upset, may affect the efficiency of treatment, and result in treated effluent quality not meeting the disposal standards. In the context of urban local bodies in India, SBR is a recent and an advanced technology. Technical know-how is very limited or even nil with the local bodies. Although the system will be designed for automated operation with minimum human interference, it is necessary that the Pali Nagar Parishad has basic understanding of technical features (design and operation) and regular maintenance.

⁵As per CPHEEO, pumps, motors, STP, storage reservoirs are to be designed for a life of 15 years.

- 70. The above issues need to be considered in design and operation of STP. Appropriate measures, such as the following, shall be integrated into planning and design of the STP.
 - (i) Ensure continuous uninterrupted power supply
 - (ii) Provide back-up facility (such as generator) and make sure that adequate fuel supplies during operation for running of generator when required;
 - (iii) Provide operating manual with all standard operating procedures (SOPs) for operation and maintenance of the facility; this should include guidance on the follow up actions in case of process disruptions, inferior quality of treated water; etc. Necessary training (hands-on and class room / exposure visits) shall be provided to the ULB staff dealing with STP.
 - (iv) The scope of work of facility contractor should include extended operation period (at least five years) to ensure smooth operation, training to the ULB staff and transfer of facility to the Pali Nagar Parishad
 - (v) Design should include online monitoring for at the minimum BOD, pH and Ammonia at the inlet and outlet of the plant.
- 74. One of the critical aspects in STP operation is, change in raw sewage characteristics at inlet of STP may affect the process and output quality. The system is designed for municipal wastewater, which does not include industrial effluent. Characteristics of industrial effluent widely vary depending on the type of industry, and therefore disposal of effluent into sewers may greatly vary the inlet quality at STP, and will upset process and affect the efficiency. Although legally the disposal of effluent meeting certain standards is allowed into municipal sewers (refer **Appendix 4**), the monitoring of the same is not-practical. Pali has presence of a number of industrial units with problematic wastewater discharges, and therefore disposal of such wastewater into sewers will impede the treatment efficiency. Following measures should be incorporated:
 - (i) No industrial wastewater shall be allowed to dispose into municipal sewers
 - (ii) No domestic wastewater from industrial units shall be allowed into municipal sewers
 - (iii) Ensure that there is no illegal discharge through manholes or inspection chambers
 - (iv) Conduct public awareness programs; in coordination with RPCB, issue notice to all industries for compliance
 - (v) Conduct regular wastewater quality monitoring (at inlet and at outlet of STP) to ensure that the treated effluent quality complies with the standards
- 75. The SBR being an aerobic process and conducted in a compacted and a closed system with automated operation, odour nuisance will be minimal. However, bad odours may be generated from wet well, primary treatment units and sludge treatment. Besides operating the plant as per the standard operating procedures, the following measure should be included in the designs:
 - (i) Provide a green buffer zone of 5-10 m wide around the STP; this should be planted with trees in multi-rows. This will act as a visual screen around the facility and will improve the aesthetic appearance. Treated wastewater shall be used for tree plantation
- 76. Sewage sludge generally consists of organic matter, pathogens, metals and micro pollutants. The concentration of parameters such as metals can be influenced by input to the sewers system from industry. Since no industrial wastewater is allowed into sewers, it is unlikely that sludge contains heavy metals. The sludge from reactors will be collected in

sludge sump and conveyed to centrifuge for dewatering. The sludge in the form of a wet cake will be further air-dried in the sludge drying beds. The treatment and drying processes kill enteric bacteria and pathogens, and because of its high content of nitrates, phosphates and other plant nutrients the sludge is an excellent organic fertilizer for application to the land. Adequate drying is however necessary to ensure maximum kill of enteric bacteria. To achieve adequate drying minimum drying period (15 days) shall be ensured. The drying period, which will be varying depending on the season, shall be determined during detailed design. A sludge management plan will be developed by the STP facility designer. Sludge shall be periodically tested for presence of heavy metals. Proper sludge handling methods should be employed. Personal Protection Equipment should be provided to the workers.

77. Dried sludge can be used as soil conditioner. Periodic testing of dried sludge will be conducted to ensure that it does not contain heavy metals that make it unsuitable for food crops. Tests will be conduct to confirm the concentrations below the following standards. As there are no specific standards notified for sludge reuse, the compost quality standards notified under the Municipal Solid Waste Management & Handling Rules, 2000 have been adopted here. The MSWMH Rules stipulate that "In order to ensure safe application of compost, the following specifications for compost quality shall be met":

Table 6: Characteristic of sludge for use as soil conditioner

Parameters	Concentration not to exceed (mg/kg dry basis, except pH value and C/N ratio) *
Arsenic	10.00
Cadmium	5.00
Chromium	50.00
Copper	300.00
Lead	100.00
Mercury	0.15
Nickel	50.00
Zinc	1000.00
C/N ratio	20-40
PH	5.5-8.5
Arsenic	10.00

*Compost (final product) exceeding the above stated concentration limits shall not be used for food crops.

However, it may be utilized for purposes other than growing food crops.

Source: Municipal Solid Waste (Management & Handling) Rules, 2000, Government of India

- 78. **Sewer system collection & conveyance.** The sewerage system is designed as a separate system of sewage collection (i.e. caters only to wastewater). There is considerable length of existing surface drains in the project area that can be used for disposal of storm runoff. The underground gravity sewers will carry sewage from households to the STP. To maximize the benefits as intended, Pali Nagar Parishad should ensure that all existing septic tanks are phased out by bypassing the inlet and connecting the toilet discharge from each house directly to sewerage system.
- 79. Accumulation of silt in sewers in areas of low over time, overflows, blockages, power outages, harmful working conditions for the workers cleaning sewers etc. are some of the issues that needs to be critically looked into during the sewer system design. A properly designed system is a must for system sustainability. Another critical aspect is change in raw sewage characteristics at inlet of STP may affect the process and output quality.
- 80. Measures such as the following shall be included in sewer system design to ensure that the system provides the benefits as intended:
 - (i) Limit the sewer depth where possible
 - (ii) Sewers shall be laid away from water supply lines and drains (at least 1 m, wherever possible);

- (iii) In all cases, the sewer line should be laid deeper than the water pipeline (the difference between top of the sewer and bottom of water pipeline should be at least 300 mm)
- (iv) In unavoidable, where sewers are to be laid close to storm water drains, appropriate pipe material shall be selected (stoneware pipes shall be avoided)
- (v) For shallower sewers and especially in narrow roads, use small inspection chambers in lieu of manholes;
- (vi) Design manhole covers to withstand anticipated loads & ensure that the covers can be readily replace if broken to minimize silt/garbage entry
- (vii) Ensure sufficient hydraulic capacity to accommodate peak flows & adequate slope in gravity mains to prevent buildup of solids and hydrogen sulfide generation
- (viii) Equip pumping stations with a backup power supply, such as a diesel generator, to ensure uninterrupted operation during power outages, and conduct regular maintenance to minimize service interruptions. Consider redundant pump capacity in critical areas
- 81. **Utilities**. Telephone lines, electric poles and wires, water lines within the proposed project locations may require to be shifted in few cases. To mitigate the adverse impacts due to relocation of the utilities, the contractor, in collaboration with ULB will (i) identify the locations and operators of these utilities to prevent unnecessary disruption of services during construction phase; and (ii) instruct construction contractors to prepare a contingency plan to include actions to be done in case of unintentional interruption of services.
- 82. **Social and Cultural Resources**. Any work involving ground disturbance can uncover and damage archaeological and historical remains. For this project, excavation will occur in project sites, so it could make medium risk of such impacts if the site contains any archeological and historical remains. Nevertheless, PIU will:
 - (i) consult Department of Archaeology and Museums to obtain an expert assessment of the archaeological potential of the site;
 - (ii) consider alternatives if the site is found to be of high risk;
 - (iii) include state and local archaeological, cultural and historical authorities, and interest groups in consultation forums as project stakeholders so that their expertise can be made available; and
 - (iv) develop a protocol for use by the construction contractors in conducting any excavation work, to ensure that any chance finds are recognised and measures are taken to ensure they are protected and conserved.
- 83. Site selection of construction work camps, stockpile areas, storage areas, and disposal areas. Priority is to locate these near the project location. However, if it is deemed necessary to locate elsewhere, sites to be considered will not promote instability and result in destruction of property, vegetation, irrigation, and drinking water supply systems. Residential areas will not be considered for setting up construction camps to protect the human environment (i.e., to curb accident risks, health risks due to air and water pollution and dust, and noise, and to prevent social conflicts, shortages of amenities, and crime). Extreme care will be taken to avoid disposals near forest areas, water bodies, swamps, or in areas which will inconvenience the community.
- 84. **Site selection of sources of materials**. Extraction of materials can disrupt natural land contours and vegetation resulting in accelerated erosion, disturbance in natural drainage patterns, ponding and water logging, and water pollution. To mitigate the potential environmental impacts, locations of quarry site/s and borrow pit/s (for loose material other

than stones) would be assessed by PIU. Priority would be sites already permitted by Mines and Geology Department. If new sites are necessary, these would be located away from population centers, drinking water intakes and streams, cultivable lands, and natural drainage systems; and in structurally stable areas. It will be the construction contractor's responsibility to verify the suitability of all material sources and to obtain the approval of Department of Mines & Geology and local revenue administration. If additional quarries will be required after construction is started, then the construction contractor shall use the mentioned criteria to select new quarry sites, with written approval of PIU.

C. Construction Impacts

- 85. The civil works the subproject include earth work excavation for pipeline/sewer trenches, pipe/sewer laying, installing valves, flow meters and data loggers, shifting of public utilities and providing house service connections. Earth work excavation will be undertaken by machine (backhoe excavator) and include danger lighting and using sight rails and barricades at every 100 m., while pipe/sewer laying works will include laying pipes/sewer at required gradient, fixing collars, elbows, tees, bends and other fittings including conveying the material to work spot and testing for water tightness.
- The excavation is done in such a way that there will be a minimum depth of 1.2 m 86. above the water pipe line. The maximum depth for sewers depends on the design, and in Pali most of the sewers will be laid 1.2 to 2 m below the ground, and some sewers will be laid deeper (> 2m) and maximum depth will be 6m. Sufficient care will be taken while laying, so that existing utilities and cables are not damaged and pipes are not thrown into the trenches or dragged, but carefully laid in the trenches. Trenches deeper than 2 m will be protected by bracings to avoid collapse of trenches, and also to avoid any risk to surrounding buildings. Once they are laid, pipes will be joined as per specification and then tested for any cracks of leakages. The minimum working hours will be 8 hours daily, the total duration of each stage depends on the soil condition and other local features. The excavation of trenches for water pipes is estimated to generate 636,100cubic meters of soil, about 97% of this soil will be used for refilling the trench after placing the pipe and therefore residual soil after pipe laying and refilling is expected to be only 18,836 cubic meters. In case of sewers, estimated soil generation is 871,182 cubic meters, of which about 86% will be used for refilling, and the remaining 117,187 cubic meters needs to be disposed. This soil shall be used for filling low lying area or stored/ dumped in approved debris disposal sites. The beneath and sides of sewers in trench will be filled with sand to form cushion/bed for sewer. and the sand requirement is estimated as 94,428 cubic meter.
- 87. Although construction of these project components involves quite simple techniques of civil work, the invasive nature of excavation and the project locations in the built-up areas of the town where there are a variety of human activities, will result in impacts to the environment and sensitive receptors such as residents, businesses, and the community in general. These anticipated impacts are temporary and for short duration. Water and sewer lines will be laid on either side of the roads/streets.
- 88. Physical impacts will be reduced by the method of working and scheduling of work, whereby the project components will be (i) constructed by small teams working at a time; (ii) any excavation done near sensitive area like school, religious places and house will be protected as per standard norms etc.
- 89. **Sources of Materials**. Significant amount of gravel, sand, coarse aggregate, and cement will be required for this project. The construction contractor will be required to:
 - (i) Use material sources permitted by government;
 - (ii) Verify suitability of all material sources and obtain approval of PIU; and

- (iii) Submit to PIU on a monthly basis documentation of sources of materials.
- 90. **Air Quality**. Emissions from construction vehicles, equipment, and machinery used for excavation and construction will induce impacts on the air quality in the construction sites. Anticipated impacts include dusts and increase in concentration of vehicle-related pollutants such as carbon monoxide, sulfur oxides, particulate matter, nitrous oxides, and hydrocarbons. These however will be temporary limiting to construction activities only. To mitigate the impacts, construction contractors will be required to:
 - Consult with PIU/on the designated areas for stockpiling of, soils, gravel, and other construction materials:
 - (ii) Damp down exposed soil and any stockpiled material on site by water sprinkling:
 - (iii) Use tarpaulins to cover sand and other loose material when transported by trucks:
 - (iv) Clean wheels and undercarriage of haul trucks prior to leaving construction site
 - (v) Don't allow access in the work area except workers to limit soil disturbance and prevent access by barricading and security personnel
 - (vi) Fit all heavy equipment and machinery with air pollution control devices which are operating correctly
- 91. **Surface Water Quality**. Run-off from stockpiled materials and chemical contamination from fuels and lubricants during construction works can contaminate downstream surface water quality of the streams. These potential impacts are temporary and short-term duration only. However, to ensure that these are mitigated, construction contractor will be required to:
 - (i) Prepare and implement a spoils management plan (Appendix 9);
 - (ii) Avoid stockpiling of earth fill especially during the monsoon season unless covered by tarpaulins or plastic sheets;
 - (iii) Prioritize re-use of excess spoils and materials in the construction works. If spoils will be disposed, consult with PIU on designated disposal areas;
 - (iv) Install temporary silt traps or sedimentation basins along the drainage leading to the water bodies;
 - (v) Place storage areas for fuels and lubricants away from any drainage leading to water bodies:
 - (vi) Dispose any wastes generated by construction activities in designated sites;and
 - (vii) Conduct surface quality inspection according to the Environmental Management Plan (EMP).
- 92. **Noise and Vibration Levels**. Construction works will be conducted along the roads in Pali urban area, where there are houses, schools and hospitals, religious places and small-scale businesses. The sensitive receptors are the general population in these areas. Increase in noise level may be caused by excavation, particularly breaking of cement concrete or bitumen roads, operation of construction equipment like concrete mixers, and the transportation of equipment, materials, and people. Vibration generated from construction activity, for instance from the use of pneumatic drills, will have impact on nearly buildings. This impact is negative but short-term, and reversible by mitigation measures. The construction contractor will be required to:
 - (i) Plan activities in consultation with PIU so that activities with the greatest potential to generate noise are conducted during periods of the day which will result in least disturbance;

- (ii) Horns should not be used unless it is necessary to warn other road users or animals of the vehicle's approach;
- (iii) Minimize noise from construction equipment by using vehicle silencers, fitting jackhammers with noise-reducing mufflers, and use portable street barriers to minimise sound impact to surrounding sensitive receptor; and
- (iv) Maintain maximum sound levels not exceeding 80 decibels (dBA) when measured at a distance of 10 m or more from the vehicle/s.
- (v) Identify any buildings at risk from vibration damage and avoiding any use of pneumatic drills or heavy vehicles in the vicinity;
- (vi) Consult the custodians of important buildings, cultural and tourism authorities and local communities in advance of the work to identify and address key issues, and avoid working at sensitive times, such as religious and cultural festivals.
- 93. Landscape and Aesthetics. The construction works does not envisage any cutting of trees, but it will produce excess excavated earth, excess construction materials, and solid waste such as removed concrete, wood, packaging materials, empty containers, spoils, oils, lubricants, and other similar items. Haphazard disposal of these will have negative impacts on landscape and overall aesthetics. These impacts are negative but are of short-term and reversible by mitigation measures. The construction contractor will be required to:
 - (i) Prepare and implement spoils management plan;
 - (ii) Avoid stockpiling of excess excavated soils;
 - (iii) Coordinate with ULB for beneficial uses of excess excavated soils or immediately dispose to designated areas;
 - (iv) Recover used oil and lubricants and reuse or remove from the sites;
 - (v) Manage solid waste according to the following preference hierarchy: reuse, recycling and disposal to designated areas;
 - (vi) Remove all wreckage, rubbish, or temporary structures which are no longer required; and
 - (vii) Request PIU to report in writing that the necessary environmental restoration work has been adequately performed before acceptance of work.
- 94. **Surface and Groundwater Quality**. Another physical impact that is often associated with excavation is the effect on drainage and the local water table if groundwater and surface water collect in the voids. In Pali groundwater is much deeper than the proposed trenching depth, and rains are scarce and limited to very short duration during monsoon. However, to ensure that water will not pond in pits and voids near project location, the construction contractor will be required to conduct excavation works in non-monsoon season to the maximum extent possible.
- 95. **Accessibility**. Excavation along the roads, hauling of construction materials and operation of equipment on-site can cause traffic problems. Potential impact is negative but short term and reversible by mitigation measures. The construction contractor will be required to:
 - (i) Prepare and implement a Traffic Management Plan (**Appendix 10**)
 - (ii) Plan transportation routes so that heavy vehicles do not use narrow local roads, except in the immediate vicinity of delivery sites;
 - (iii) Schedule transport and hauling activities during non-peak hours;
 - (iv) Locate entry and exit points in areas where there is low potential for traffic congestion;
 - (v) Keep the site free from all unnecessary obstructions;
 - (vi) Drive vehicles in a considerate manner;

- (vii) Coordinate with Traffic Police for temporary road diversions and for provision of traffic aids if transportation activities cannot be avoided during peak hours; and
- (viii) Notify affected sensitive receptors by providing sign boards informing nature and duration of construction works and contact numbers for concerns/complaints.
- 96. Wherever road width is minimal, there will be temporary loss of access to pedestrians and vehicular traffic including 2 wheelers during the laying of pipes. Under those circumstances, contractor shall adopt following measures:
 - (i) Inform the affected local population 1-week in advance about the work schedule
 - (ii) Plan and execute the work in such a way that the period of disturbance/ loss of access is minimum.
 - (iii) Provide pedestrian access in all the locations until normalcy is restored. Provide wooden/metal planks over the open trenches at each house to maintain the access.
- 97. **Socio-Economic Income**. The project components will be located in government land and there is no requirement for land acquisition or any resettlement. Construction works will impede the access of residents to specific site in limited cases. The potential impacts are negative and moderate but short-term and temporary. The construction contractor will be required to:
 - (i) Prepare and implement spoils management plan (**Appendix 9**);
 - (ii) Leave spaces for access between mounds of soil;
 - (iii) Provide walkways and metal sheets where required to maintain access across for people and vehicles;
 - (iv) Increase workforce in the areas with predominantly institutions, place of worship, business establishment, hospitals, and schools;
 - (v) Consult businesses and institutions regarding operating hours and factoring this in work schedules; and
 - (vi) Provide sign boards for pedestrians to inform nature and duration of construction works and contact numbers for concerns/complaints.
 - (vii) Notify community/ water users in advance about likely interruptions in water supply.
 - (viii) Provide alternate sources of clean water until water supply is restored.
- 98. **Socio-Economic Employment**. Manpower will be required during the 36-months construction stage. This can result in generation of temporary employment and increase in local revenue. Thus potential impact is positive and long-term. The construction contractor will be required to:
 - (i) Employ at least 50% of the labour force, or to the maximum extent, local persons within the 2-km immediate area if manpower is available; and
 - (ii) Secure construction materials from local market.
- 99. **Occupational Health and Safety**. Workers need to be mindful of the occupational hazards which can arise from working in height and excavation works. Potential impacts are negative and long-term but reversible by mitigation measures. The construction contractor will be required to:
 - (i) Comply with all national, state and local labour laws (see **Appendix 8**);

- (ii) Develop and implement site-specific occupational health and safety (OH&S) Plan which will include measures such as: (a) excluding public from the site; (b) ensuring all workers are provided with and use personal protective equipment; (c) OH&S Training⁶ for all site personnel; (d) documented procedures to be followed for all site activities; and (e) documentation of work-related accidents:
- (iii) Ensure that qualified first-aid is provided at all times. Equipped first-aid stations shall be easily accessible throughout the site;
- (iv) Provide medical insurance coverage for workers;
- (v) Secure all installations from unauthorized intrusion and accident risks;
- (vi) The project area experiences extreme temperature during summer months of April and May, which may affect the health of workers engaged in construction work. Contractor should take necessary measures during summers including the following:
 - a. Work schedule should be adjusted to avoid peak temperature hours (12 3 PM)
 - Provide appropriate shade near the work place; allow periodic resting and provide adequate water
- (vii) Provide necessary medicine and facilities to take care of dehydration related health issues
- (viii) Provide supplies of potable drinking water;
- (ix) Provide clean eating areas where workers are not exposed to hazardous or noxious substances;
- (x) Provide H&S orientation training to all new workers to ensure that they are apprised of the basic site rules of work at the site, personal protective protection, and preventing injuring to fellow workers;
- (xi) Provide visitor orientation if visitors to the site can gain access to areas where hazardous conditions or substances may be present. Ensure also that visitor/s do not enter hazard areas unescorted;
- (xii) Ensure the visibility of workers through their use of high visibility vests when working in or walking through heavy equipment operating areas;
- (xiii) Ensure moving equipment is outfitted with audible back-up alarms;
- (xiv) Mark and provide sign boards for hazardous areas such as energized electrical devices and lines, service rooms housing high voltage equipment, and areas for storage and disposal. Signage shall be in accordance with international standards and be well known to, and easily understood by workers, visitors, and the general public as appropriate; and
- (xv) Disallow worker exposure to noise level greater than 85 dBA for duration of more than 8 hours per day without hearing protection. The use of hearing protection shall be enforced actively.

100. **Asbestos Materials.** Existing water distribution network is mostly asbestos cement (AC) pipes, and because of the health risks these will be left in situ and replaced by new pipes. Details will be obtained from the PHED of the nature and location of all water supply infrastructure, and planning pipeline alignments carefully to avoid any conflict or damage.

_

Some of the key areas that may be covered during training as they relate to the primary causes of accidents include (i) slips, trips and falls; (ii) personal protective equipment; (iii) ergonomics, repetitive motion, and manual handling; (iv) workplace transport; and (v) legislation and responsibilities. Training can provide the foundations of competence but it does not necessarily result in a competent worker. Therefore, it is essential to assess staff competence to ensure that the training provided is relevant and effective. Supervision and monitoring arrangements shall be in place to ensure that training has been effective and the worker is competent at their job. The level of supervision and monitoring required is a management decision that shall be based on the risks associated with the job, the level of competence required, the experience of the individual and whether the worker works as part of a team or is a lone worker.

Given the dangerous nature of this material for both workers and citizens, additional measure should be taken to protect the health of all parties in the event (however unlikely) that AC pipes are encountered. This is that, prior to start of construction works of water supply system, PIU will develop a protocol to be applied in any instance that AC pipes are encountered, to ensure that appropriate action is taken. This should be based on the approach recommended by the United States Environmental Protection Agency (USEPA), and amongst other things, should involve:

- (i) Training of all personnel (including manual labourers) to enable them to understand the dangers of AC pipes and to be able to recognise them in situ;
- (ii) Reporting procedures to inform PIU immediately if AC pipes are encountered;
- (iii) Development and application of a detailed H&S procedure to protect both workers and citizens. This should comply with national and international standards for dealing with asbestos, and should include: (a) removal of all persons to a safe distance; (b) usage of appropriate breathing apparatus and protective equipment by persons delegated to deal with the AC material; and (c) Procedures for the safe removal and long-term disposal of all asbestos-containing material encountered.
- 101. **Community Health and Safety**. Hazards posed to the public, specifically in high-pedestrian areas may include traffic accidents and vehicle collision with pedestrians. Potential impact is negative but short-term and reversible by mitigation measures. The construction contractor will be required to:
 - (i) Plan routes to avoid times of peak-pedestrian activities.
 - (ii) Liaise with PIU in identifying risk areas on route cards/maps.
 - (iii) Maintain regularly the vehicles and use of manufacturer-approved parts to minimize potentially serious accidents caused by equipment malfunction or premature failure.
 - (iv) Provide road signs and flag persons to warn of on-going trenching activities.
- 102. Central part of the town is characterized by narrow roads and some of which are accessible only by foot. Besides impeding the access, the trench excavation and pipe laying will pose safety risks to pedestrians, and the people living in these areas. Though the width (<500 mm) and depth (<750 mm) of trench is minimal, it will pose safety risk, especially for children and elders The construction contractor will be required to:
 - (i) Provide prior information to the local people about the nature and duration of work
 - (ii) Conduct awareness program on safety during the construction work
 - (iii) Undertake the construction work stretch-wise; excavation, pipe laying and trench refilling should be completed on the same day
 - (iv) Provide barricades, and deploy security personnel to ensure safe movement of people and also to prevent unnecessary entry and to avoid accidental fall into open trenches
- 103. **Work Camps**. Operation of work camps can cause temporary air and noise pollution from machine operation, water pollution from storage and use of fuels, oils, solvents, and lubricants. Potential impacts are negative but short-term and reversible by mitigation measures. The construction contractor will be required to:

_

⁷ In the USA, standards and approaches for handling asbestos are prescribed by the Occupational Health and Safety Administration (OHSA) and the Environmental Protection Agency (EPA) and can be found at http://www.osha.gov/SLTC/asbestos

- (i) Consult PIU before locating project offices, sheds, and construction plants;
- (ii) Minimize removal of vegetation and disallow cutting of trees;
- (iii) Provide drinking water, water for other uses, and sanitation facilities for employees;
- (iv) Ensure conditions of liveability at work camps are maintained at the highest standards possible at all times;
- (v) Prohibit employees from poaching wildlife and cutting of trees for firewood;
- (vi) Train employees in the storage and handling of materials which can potentially cause soil contamination;
- (vii) Recover used oil and lubricants and reuse or remove from the site;
- (viii) Manage solid waste according to the following preference hierarchy: reuse, recycling and disposal to designated areas;
- (ix) Remove all wreckage, rubbish, or temporary structures which are no longer required; and
- (x) Request PMU to report in writing that the camp has been vacated and restored to pre-project conditions before acceptance of work.
- 104. **Social and Cultural Resources**. For this project, excavation will occur at locations known not to have archaeological values, so it could be that there is a low risk of such impacts. Nevertheless, the construction contractor will be required to:
 - (i) Strictly follow the protocol for chance finds in any excavation work;
 - (ii) Request PIU or any authorized person with archaeological/historical field training to observe excavation;
 - (iii) Stop work immediately to allow further investigation if any finds are suspected;
 - (iv) Inform PIU/ACM if a find is suspected, and take any action they require ensuring its removal or protection in situ.
 - (v) Adjacent to religious/historic sites, undertake excavation and construction work in such a way that no structural damage is caused to the building.
- 105. **Debris disposal.** Prior to the commencement of works, contractor shall identify a debris disposal site in consultation with the PIU and adhering to following criteria:
 - (i) The site shall be selected preferably from barren, infertile lands. In case agricultural land needs to be selected, top-soil stripping, stacking and preservation should be undertaken prior to initiation of any activities.
 - (ii) Debris disposal site shall be at least 200 m away from surface water bodies⁸.
 - (iii) No residential areas shall be located within 100 m downwind side of the site.
 - (iv) The site is minimum 250 m. away from sensitive locations like hospitals, religious places, ponds/lakes or other water bodies.
 - (vi) The local governing body and community shall be consulted while selecting the site.

D. Operation and Maintenance Impacts

106. Operation and Maintenance of the water supply system will be carried out by Pali Nagar Parishad directly or through an external operator. The system have a design life of 15/30 years, during which shall not require major repairs or refurbishments and should operate with little maintenance beyond routine actions required to keep the equipment in working order. The stability and integrity of the system will be monitored periodically to

In the absence of site meeting the stipulated criteria, an alternate site can be selected specifying the reasons. In such a case, the construction camp management plan should incorporate additional measures specific to the site as suggested by the Construction Manager.

detect any problems and allow remedial action if required. Any repairs will be small-scale involving manual, temporary, and short-term works involving regular checking and recording of performance for signs of deterioration, servicing and replacement of parts.

- 107. Recurrence of pipe bursting and leakage problems can be managed by the leak detection and water auditing surveys. The ULB will be required to ensure that the leak detection and rectification time is minimized.
- 108. Improper disposal of silt and debris removed from trenches could cause inconvenience to public. Silt and debris shall be collected in trucks and transported to the approved disposal site and or can be used as covering material for wastes being landfilled.
- 109. Repair works could cause some temporary disruption of activities at locations of social and cultural importance such as schools, hospitals, churches, tourist sites etc., so the same precautions as employed during the construction period should be adopted. ULB needs to:
 - (i) Identify any buildings at risk from vibration damage and avoiding any use of pneumatic drills or heavy vehicles in the vicinity;
 - (ii) Complete work in these areas quickly;
 - (iii) Consult the custodians of important buildings, cultural and tourism authorities and local communities in advance of the work to identify and address key issues, and avoid working at sensitive times, such as religious and cultural festivals.
- 110. There are also certain environmental risks from the operation of the sewer system, most notably from leaking sewer pipes as untreated faecal material can damage human health and contaminate both soil and groundwater. It will be imperative therefore that the operating agency establishes a procedure to routinely check the operation and integrity of the sewers, and to implement rapid and effective repairs where necessary. There is an occupation health risk to workers engaged in sewer maintenance activities. Following measures should be followed:
 - (i) Establish regular maintenance program, including:
 - Regular cleaning of grit chambers and sewer lines to remove grease, grit, and other debris that may lead to sewer backups. Cleaning should be conducted more frequently for problem areas.
 - Inspection of the condition of sanitary sewer structures and identifying areas that need repair or maintenance. Items to note may include cracked/deteriorating pipes; leaking joints or seals at manhole; frequent line blockages; lines that generally flow at or near capacity; and suspected infiltration or exfiltration; and
 - Monitoring of sewer flow to identify potential inflows and outflows
 - Conduct repairs on priority based on the nature and severity of the problem. Immediate clearing of blockage or repair is warranted where an overflow is currently occurring or for urgent problems that may cause an imminent overflow (e.g. pump station failures, sewer line ruptures, or sewer line blockages);
 - (ii) Review previous sewer maintenance records to help identify "hot spots" or areas with frequent maintenance problems and locations of potential system failure, and conduct preventative maintenance, rehabilitation, or replacement of lines as needed;
 - (iii) When a spill, leak, and/or overflow occurs, keep sewage from entering the storm drain system by covering or blocking storm drain inlets or by containing and diverting the sewage away from open channels and other storm drain facilities (using sandbags, inflatable dams, etc.). Remove the sewage using

- vacuum equipment or use other measures to divert it back to the sanitary sewer system.
- (iv) Prohibit/prevent disposal of wastewater/effluent from industrial units in the sewers; ensure regular checking to ensure no illegal entry of industrial wastewater into sewers
- (v) Develop an Emergency Response System for the sewerage system leaks, burst and overflows, etc.
- (vi) As for as possible use CCTV mechanism to detect the problems in pipe lines and do not engage persons for this purpose
- (vii) As far as possible use mechanized cleaning of manholes and pipe lines by using modern techniques and machines and do not engage persons for this purpose and engage persons only if mechanized cleaning is not possible in any way
- (viii) Ensure that employees and line management understand the risks through proper instruction, training and supervision.
- (ix) Use gas detector before entering any person inside manhole to detect any hazardous or inflammable gas present inside the manhole.
- (x) Provide suitable personal protective equipment that may include waterproof / abrasion-resistant gloves, footwear, eye and respiratory protection. Face visors are particularly effective against splashes. Equipment selection and a proper system for inspection and maintenance are important. 3 of 3 pages Health and Safety Executive Published by the Health and Safety Executive INDG198 web-only version 09/11
- (xi) Provide adequate welfare facilities, including clean water, soap, nailbrushes, disposable paper towels, and where heavy contamination is foreseeable, showers.
- (xii) For remote locations portable welfare facilities should be provided.
- (xiii) Areas for storage of clean and contaminated equipment should be segregated and separate from eating facilities.
- (xiv) Provide adequate first-aid equipment, including clean water or sterile wipes for cleansing wounds, and a supply of sterile, waterproof, adhesive dressings.
- (xv) Make effective arrangements for monitoring the health of staff.
- (xvi) Keep emergency preparedness plan ready before start the work of sewage system cleaning
- 111. Treated wastewater will meet the national effluent standards (**Appendix 4**) and recycled for irrigation. Inert sewage sludge can also be used as a farm fertilizer. The reuse of wastewater and sludge should be preceded by rigorous bacteriological tests to confirm that the treatment methods render all dried sludge and effluent free from enteric bacteria and pathogens, so that it is safe to humans, animals and crops.
- 112. The citizens of the Pali Municipal Council will be the major beneficiaries of the improved water supply and sewerage, as they will be provided with a constant supply of better quality water, piped into their homes and the human waste from the homes will be removed rapidly and treated to acceptable standard. In addition to improved environmental conditions, the project will improve the over-all health condition of the town as diseases of poor sanitation will be reduced. This should improve the environment of these areas, should deliver major improvements in individual and community health and well-being. Diseases of poor sanitation, such as diarrhea and dysentery, should be reduced, so people should spend less on healthcare and lose fewer working days due to illness, so their economic status should also improve, as well as their overall health.

V. PUBLIC CONSULTATION AND INFORMATION DISCLOSURE

A. Overview

- 113. The active participation of stakeholders including local community, NGOs/CBOs, and the media in all stages of project preparation and implementation is essential for successful implementation and as well as operation of the project. It will ensure that the subprojects are designed, constructed, and operated with utmost consideration to local needs, ensures community acceptance, and will bring maximum benefits to the people. Public consultation and information disclosure is a must as per the ADB policy.
- 114. A three tier consultation process has been adopted for RUSDP: focus group discussions, primary household sample surveys and a town-level public consultation workshop. Most of the main stakeholders have already been identified and consulted during preparation of this IEE, and any others that are identified during project implementation will be brought into the process in the future. Primary stakeholders of the subproject are: residents, shopkeepers and businesspeople who live and work alongside the roads in which network improvements will be provided and near sites where facilities will be built (STP), and government and utility agencies responsible for provision of services Pali Nagar Parishad, Public Health Engineering Department, Department of Archeology and Museums and Rajasthan Pollution Control Board. Secondary stakeholder are: NGOs and CBOs working in the area, community representatives, beneficiary community in general, government agencies, the executing and implementing agencies (LSGD and RUIDP), Government of India and the ADB.

B. Public Consultation

115. The public consultation and disclosure program is a continuous process throughout the project implementation, including project planning, design and construction. Socio economic surveys were conducted in June-August, 2013. Women groups were consulted in April and May, 2014 and another stakeholder consultations was conducted in July 2015 (**Appendix 11**)

1. Consultation during Project Preparation

- 116. Institutional consultations were conducted with the Governmental Departments such as Local Self Government Department, Public Works Department, Pollution Control Board, Public Health Engineering Department, Pali Nagar Parishad, etc. The project proposal is formulated in consultation with PHED and Pali Nagar Parishad and the proposals will be finalized only after certification of Commissioner Pali NP that the proposals suit the requirements of the ULB.
- 117. Focus-group discussions with affected persons and other stakeholders were conducted to learn their views and concerns. A socio economic household survey has been conducted in the town, covering sample households, to understand the household characteristics, health status, and the infrastructure service levels, and also the demand for infrastructure services. General public and the people residing along the project activity areas were also consulted during visits to the project sites.
- 118. It was observed that people are willing to extend their cooperation as the proposed activities are proposed to enhance the infrastructure service levels and the living standard of the public. The public expressed their concern regarding the nuisance and disturbance (dust, road closure and traffic management activities) during the construction stage which can have impact on their day to day activities. Public demanded for advance notice before construction and proper warning signs along the construction area to avoid accidents and

inconvenience. Public opined that an appropriate operation and maintenance system should be in place, especially for sewerage system, for its best functioning and to have the maximum health and aesthetic benefits.

- 119. A stakeholder consultation meeting was conducted in Pali Town on April 28, 2014 to which representatives of primary and secondary stakeholders were invited. Participants were invited to understand the project and likely environment and social issues, benefits, and to express their views and concerns. Stakeholders are supportive of the project, and opined that this project will improve the quality of life in the town, and will benefit them immensely.
- 120. Consultations with stakeholders including public and business owners were also conducted on 22-23 July 2015, before start of the project to understand their views and requirements during construction works. Proceedings of the stakeholder consultation meeting and public consultations are reported in **Appendix 11**.

2. Consultation during construction

- 121. Prior to start of construction, ULB and PIU with the assistance of PMDSC & CAPC will conduct information dissemination sessions at major intersections and solicit the help of the local community leaders/prominent citizens to encourage the participation of the people to discuss various environmental issues. At each ward/neighborhood level, focus group meetings will be conducted to discuss and plan construction work with local communities to reduce disturbance and other impacts, and provide a mechanism through which stakeholders can participate in project monitoring and evaluation.
- 122. A constant communication will be established with the affected communities to redress the environmental issues likely to surface during construction and operational phases and also regarding the grievance redress mechanism. ULB/PIU and PMDSC will organize public meetings and will appraise the communities about the progress on the implementation of EMP. Meeting will also be organized at the potential hotspots/sensitive locations before and during the construction.

C. Information Disclosure

- 123. Executive summary of the IEE will be translated in the local language and made available at the offices of RUIDP, PMU and PIU. Copies of summary will be provided to participants of city level workshop to be organized in Pali. Hard copies of the IEE will be accessible to citizens as a means to disclose the document and at the same time creating wider public awareness. Electronic version of the IEE in English and Executive Summary in Hindi will be placed in the official website of the ULB/RUIDP/PMU after approval of the IEE by Government and ADB. Stakeholders will also be made aware of grievance register and redress mechanism.
- 124. Public information campaigns via newspaper/radio/TV, to explain the project details to a wider population will be conducted. Public disclosure meetings will be conducted at key project stages to inform the public of progress and future plans. Prior to start of construction, the PIU will issue Notification on the start date of implementation in local newspapers A board showing the details of the project will be displayed at the construction site for the information of general public.
- 125. Local communities will be continuously consulted regarding location of construction camps, access and hauling routes and other likely disturbances during construction. The road closure together with the proposed detours will be communicated via advertising, pamphlets, radio broadcasts, road signage, etc.

VI. GRIEVANCE REDRESS MECHANISM

A. Project Specific Grievance Redress Mechanism

- 126. A project-specific grievance redress mechanism (GRM) will be established to receive, evaluate, and facilitate the resolution of AP's concerns, complaints, and grievances about the social and environmental performance at the level of the project. The GRM will aim to provide a time-bound and transparent mechanism to record and resolve social and environmental concerns linked to the project.
- 127. **Common GRM**. A common GRM will be in place for social, environmental, or any other grievances related to the project; the resettlement plans (RPs) and IEEs will follow the GRM described below. The GRM will provide an accessible and trusted platform for receiving and facilitating resolution of affected persons' grievances related to the project. The multi-tier GRM for the project is outlined below, each tier having time-bound schedules and with responsible persons identified to address grievances and seek appropriate persons' advice at each stage, as required.
- 128. ULB-wide public awareness campaigns will ensure that awareness on grievance redress procedures is generated through the campaign. PIU Assistant Safeguards Officer (ASO) through Community Awareness and Participation Consultant (CAPC) will conduct ULB-wide awareness campaigns to ensure that poor and vulnerable households are made aware of grievance redress procedures and entitlements.
- 129. APs will have the flexibility of conveying grievances/suggestions by dropping grievance redress/suggestion forms in complaints/suggestion boxes will be installed by project ULBs or by e-mail, by post, or by writing in a complaints register in ULB/PIU offices. **Appendix 14** has the sample grievance registration form. Careful documentation of the name of the complainant, date of receipt of the complaint, address/contact details of the person, location of the problem area, and how the problem was resolved will be undertaken. The PMU Project Officers (Environment & Social) will have the overall responsibility for timely grievance redress respectively on environmental and social safeguards issues and for registration of grievances, related disclosure, and communication with the aggrieved party through the PIU ASO.

B. Grievance Redress Process

- 130. In case of grievances that are immediate and urgent in the perception of the complainant, the contractor, and supervision personnel from PIU and PMDSC on-site will provide the most easily accessible or first level of contact for quick resolution of grievances. Contact phone numbers and names of the concerned PIU Assistant Safeguards Officer, contractors, will be posted at all construction sites at visible locations.
 - (i) **1st level grievance**. The contractors, PIU supervision personnel, PIU Assistant Safeguards Officer and implementing NGO/CAPC⁹ can immediately resolve issues on-site in consultation with each other, and will be required to do so within 3 days of receipt of a complaint/grievance.
 - (ii) 2nd level grievance. All grievances that cannot be redressed within 3 days at field/ward level will be brought to the notice of respective Project Officers (Environment/Social) of PMU. PMU POs will resolve the grievance within 7 days of

⁹ Community Awareness and Public Participation (CAPC) will oversee the matters if there is no Resettlement Plan (RP) Implementing NGO

- receipt of compliance/grievance in discussion with the PIU, CAPC and the Contractor. PMDSC will assist POs in resolving the issue.
- (iii) 3rd level grievance. All the grievances that are not addressed by PMU within in 7 days of receipt will be brought to the notice of notice of the Grievance Redress Committee (GRC). The City Level Committee (CLC) that will be established in every project town will act as GRC¹⁰. GRC will meet twice a month and determine the merit of each grievance brought to the committee. The PIU ASO will be responsible to see through the process of redress of each grievance. The GRC will resolve the grievance within 15 days of receiving the complaint.
- (iv) **4th level grievance**. Very major issues that are beyond the jurisdictional authority of the CLC or those that have the potential to cause social conflicts or environmental damage or those that remain unresolved at PMU/CLC level, will be referred to the Empowered Committee (EC)¹¹. All decisions taken by the GRC and PSC will be communicated to the APs by the PIU ASO.
- 131. The project GRM notwithstanding, an aggrieved person shall have access to the country's legal system at any stage, and accessing the country's legal system can run parallel to accessing the GRM and is not dependent on the negative outcome of the GRM. Alternatively, if the grievance is related to land acquisition, resettlement & rehabilitation, the APs can approach the Land Acquisition, Rehabilitation and Resettlement Authority (LARRA). As per the latest Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation, and Resettlement Act, 2013, the state government will have to establish the LARRA to address grievances in implementation of LARRA.

FIGURE 7: GRIEVANCE REDRESSAL PROCESS

11 The Empowered Committee (EC) will be chaired by the Minister of Urban Development and Housing, and members will include Ministers, Directors and/or representatives of other relevant Government Ministries and

organizations (CBOs), and eminent citizens will be invited as observers in GRC meetings

Departments

_

Oity Level Committees (CLC) will be formed at town-level with members composed of: District Collector (DC) as Chairperson, and following as members: ULB Commissioner; Assistant Safeguards Officer PIU; representative from RPCB regional office; and one representative each from relevant government departments as appropriate (PWD / PHED / DAM etc). All town-level GRCs will have at least one woman member/chairperson. In addition, for project-related grievances, representatives of APs, community-based

132. In the event that the established GRM is not in a position to resolve the issue, the affected person also can use the ADB Accountability Mechanism through directly contacting (in writing) the Complaint Receiving Officer (CRO) at ADB headquarters or the ADB India Resident Mission (INRM). The complaint can be submitted in any of the official languages of ADB's DMCs. The ADB Accountability Mechanism information will be included in the PID to be distributed to the affected communities, as part of the project GRM.

VII. ENVIRONMENTAL MANAGEMENT PLAN

A. Environmental Management Plan

- 133. The following tables show the potential environmental impacts, proposed mitigation measures and responsible agencies for implementation and monitoring.
- 134. The purpose of the environmental management plan (EMP) is to ensure that the activities are undertaken in a responsible, non-detrimental manner with the objectives of: (i) providing a proactive, feasible, and practical working tool to enable the measurement and monitoring of environmental performance on-site; (ii) guiding and controlling the implementation of findings and recommendations of the environmental assessment conducted for the project; (iii) detailing specific actions deemed necessary to assist in mitigating the environmental impact of the project; and (iv) ensuring that safety recommendations are complied with.
- 135. A copy of the EMP must be kept at work sites at all times. This EMP will be included in the bid documents and will be further reviewed and updated during implementation. The EMP will be made binding on all contractors operating on the site and will be included in the contractual clauses. Non-compliance with, or any deviation from, the conditions set out in this document constitutes a failure in compliance.
- 136. For civil works, the contractor will be required to (i) establish an operational system for managing environmental impacts (ii) carry out all of the monitoring and mitigation measures set forth in the EMP; and (iii) implement any corrective or preventative actions set out in safeguards monitoring reports that the employer will prepare from time to time to monitor implementation of this IEE and EMP. The contractor shall allocate budget for compliance with these EMP measures, requirements and actions.

.

Table 7: Design Stage Environmental Management Plan

Field	Anticipated Impact	Mitigation Measures	Responsible for Implementation/ Monitoring	Cost and Source of Funds
Design of Sewage Treatment Plant	Treated effluent not meeting the disposal standards and associated impacts on receiving environment	 (i) STP design to meet CPCB wastewater disposal standards into inland water bodies (ref Appendix 4for detailed parameters) including: BOD less than 30 mg/l Suspended solids less than 100 mg/l Faecal coliform less than 1000/100 ml 	PIU / PMU	Project Costs
	Impairment of STP treatment efficiency	 (i) Ensure continuous uninterrupted power supply (ii) Provide back-up facility (such as generator) and make sure that adequate fuel supplies during operation for running of generator when required; (iii) Provide operating manual with all standard operating procedures (SOPs) for operation and maintenance of the facility; this should include guidance on the follow up actions in case of process disruptions, inferior quality of treated water; etc. Necessary training (hands-on and class room / exposure visits) shall be provided to the ULB staff dealing with STP. (iv) The scope of work of facility contractor should include extended operation period (at least five years) to ensure smooth operation, training to the ULB staff and transfer of facility to Pali Nagar Parishad (v) Design should include online monitoring for at the minimum BOD, pH and Ammonia at the inlet and outlet of the plant 	PIU / PMU	Project Costs
	Mixing of industrial effluent with sewage	 (i) No industrial wastewater shall be allowed to dispose into municipal sewers (ii) No domestic wastewater from industrial units shall be allowed into municipal sewers (iii) Ensure that there is no illegal discharge through manholes or inspection chambers (iv) Conduct public awareness programs; in coordination with RPCB, issue notice to all industries for compliance (v) Conduct regular wastewater quality monitoring (at inlet and at outlet of STP) to ensure that the treated effluent quality complies with the standards 	PIU / PMU	Project Costs

Table 8: Environmental Management Plan of Anticipated Impacts during Pre-Construction

Field	Anticipated Impact	Mitigation Measures	Responsible for Implementation	Monitoring of Mitigation	Cost and Source of Funds
Compliance with environmental subproject selection criteria	Environmental impacts due to subproject	Compliance with environmental subproject selection criteria A compliance checklist is appended to this report (Appendix 7)	PIÙ and Pali Nagar Parishad	PMU	No costs required
Utilities	Telephone lines, electric poles and wires, water lines within proposed project area	(i) Identify and include locations and operators of these utilities in the detailed design documents to prevent unnecessary disruption of services during construction phase; and (ii) Require construction contractors to prepare a contingency plan to include actions to be taken in case of unintentional interruption of services. (iii) Require contractors to prepare spoils management plan (Appendix 9) and traffic management plan (Appendix 10)	Contractor in collaboration with PIU and with approval of PMU	(i) List of affected utilities and operators; (ii) Bid document to include requirement for a contingency plan for service interruptions (example provision of water if disruption is more than 24 hours), spoil management plan (Appendix 9), and traffic management plan (Appendix 10)	No cost required. Mitigation measures are part of TOR of PMU, PIU and PMDSC
Social and Cultural Resources	Ground disturbance can uncover and damage archaeological and historical remains	 (i) Consult Dept. of Archeology and museums, Government of Rajasthan to obtain an expert assessment of the archaeological potential of the site; (ii) Consider alternatives if the site is found to be of medium or high risk; (iii) Develop a protocol for use by the construction contractors in conducting any excavation work, to ensure that any chance finds are recognized and 	PIU	Chance Finds Protocol	No cost required. Mitigation measures are part of TOR of PIU and PMDSC

Field	Anticipated Impact	Mitigation Measures	Responsible for Implementation	Monitoring of Mitigation	Cost and Source of Funds
		measures are taken to ensure they are protected and conserved.		Janes I	7 4.1100
Construction work camps, hot mix plants, stockpile areas, storage areas, and disposal areas.	Disruption to traffic flow and sensitive receptors	 (i) Prioritize areas within or nearest possible vacant space in the project location; (ii) If it is deemed necessary to locate elsewhere, consider sites that will not promote instability and result in destruction of property, vegetation, irrigation, and drinking water supply systems; (iii) Do not consider residential areas; (iv) Take extreme care in selecting sites to avoid direct disposal to water body which will inconvenience the community. (v) For excess spoil disposal, ensure (a) site shall be selected preferably from barren, infertile lands. In case agricultural land needs to be selected, written consent from landowners (not lessees) will be obtained; (b) debris disposal site shall be at least 200 m away from surface water bodies; (c) no residential areas shall be located within 50 m downwind side of the site; and (d) site is minimum 250 m away from sensitive locations like settlements, ponds/lakes or other water bodies. 	Contractor to finalize locations in consultation and approval of PIU	(i) List of selected sites for construction work camps, hot mix plants, stockpile areas, storage areas, and disposal areas. (ii) Written consent of landowner/s (not lessee/s) for reuse of excess spoils to agricultural land	No cost required. Mitigation measures are part of TOR of PIU and PMDSC and also part of contractual terms
Sources of Materials	Extraction of materials can disrupt natural	(i) Prioritize sites already permitted by the Department of Mines and Geology	Contractor to prepare list of approved quarry sites and sources of	(i) List of approved quarry sites and sources of materials;	No cost required. Mitigation measures

Field	Anticipated Impact	Mitigation Measures	Responsible for Implementation	Monitoring of Mitigation	Cost and Source of Funds
	land contours and vegetation resulting in accelerated erosion, disturbance in natural drainage patterns, ponding and water logging, and water pollution.	(ii) If other sites are necessary, inform construction contractor that it is their responsibility to verify the suitability of all material sources and to obtain the approval of PMU and (iii) If additional quarries will be required after construction is started, inform construction contractor to obtain a written approval from PIU.	materials with the approval of PIU	(ii) Bid document to include requirement for verification of suitability of sources and permit for additional quarry sites if necessary.	are part of TOR of PIU and PMDSC and also part of contractual terms
Consents, permits, clearances, NOCs, etc.		 (i) Obtain all necessary consents, permits, clearance, NOCs, etc. prior to award of civil works. (ii) Ensure that all necessary approvals for construction to be obtained by contractor are in place before start of construction (iii) Acknowledge in writing and provide report on compliance all obtained consents, permits, clearance, NOCs, etc. (iv) Include in detailed design drawings and documents all conditions and provisions if necessary 	PIU and PMDSC	Incorporated in final design and communicated to contractors.	No cost required. Cost of obtaining all consents, permits, clearance, NOCs, etc. prior to start of civil works responsibility of PIU. Mitigation measures are part of TOR of PIUand PMDSC
Asbestos Cement Pipes	Health risk due to exposure to asbestos materials	 (i) Obtain details from PHEDon location ofunderground AC pipes (ii) Locate the new pipe/sewer carefully to avoid encountering AC pipes (ii) Leave the AC pipes undisturbed in the ground. 	PIU and PMDSC	(i) Detailed construction drawings showing alignment of AC pipes	No cost required. Mitigation measures are part of TOR of PIU and PMDSC

Table 91: Environmental Management Plan of Anticipated Impacts during Construction

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
EMP Implementation Training	Irreversible impact to the environment, workers, and community	(i) Project manager and all key workers will be required to undergo EMP implementation including spoils management, Standard operating procedures (SOP) for construction works; occupational health and safety (OH&S), core labor laws, applicable environmental laws, etc.	Construction Contractor	(i) Certificate of Completion (Safeguards Compliance Orientation) (ii) Posting of Certification of Completion at worksites (iii) Posting of EMP at worksites	Cost of EMP Implementation Orientation Training to contractor is responsibility of PMU. Other costs responsibility of contractor.
Air Quality	Emissions from construction vehicles, equipment, and machinery used for installation of pipelines resulting to dusts and increase in concentration of vehicle-related pollutants such as carbon monoxide, sulfur oxides, particulate matter, nitrous oxides, and hydrocarbons.	 (i) Consult with PIU on the designated areas for stockpiling of clay, soils, gravel, and other construction materials; (iii) Damp down exposed soil and any stockpiled material on site by water sprinkling necessary during dry weather; (iv) Use tarpaulins to cover sand and other loose material when transported by trucks; and (v) Fit all heavy equipment and machinery with air pollution control devices which are operating correctly. 	Construction Contractor	(i) Location of stockpiles; (ii) Complaints from sensitive receptors; (iii) Heavy equipment and machinery with air pollution control devices; (iv) Certification that vehicles are compliant with Air Act	Cost for implementation of mitigation measures responsibility of contractor.
Surface water quality	Mobilization of settled silt materials, and chemical contamination from fuels and lubricants during installation of pipelines can contaminate nearby surface water quality.	(i) Prepare and implement a spoils management plan (Appendix 9) (ii) Avoid stockpiling of earth fill especially during the monsoon season unless covered by tarpaulins or plastic sheets; (ii) Install temporary silt traps or sedimentation basins along the drainage leading to the water bodies;	Construction Contractor	(i) Areas for stockpiles, storage of fuels and lubricants and waste materials; (ii) Number of silt traps installed along trenches leading to water bodies; (iii) Records of surface water quality	Cost for implementation of mitigation measures responsibility of contractor.

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
		 (iii) Place storage areas for fuels and lubricants away from any drainage leading to water bodies; (iv) Dispose any wastes generated by work in designated sites; and (v) Conduct surface quality inspection according to the Environmental Management Plan (EMP). 		inspection; (iv) Effectiveness of water management measures; (v) No visible degradation to nearby drainages, nallahs or water bodies due to civil works	
Noise Levels	Increase in noise level due to earth-moving and excavation equipment, and the transportation of equipment, materials, and people	(i) Plan activities in consultation with PIU/PMDSC so that activities with the greatest potential to generate noise are conducted during periods of the day which will result in least disturbance; (ii) Horns should not be used unless it is necessary to warn other road users or animals of the vehicle's approach; (iii) Minimize noise from construction equipment by using vehicle silencers, fitting jackhammers with noise-reducing mufflers, and portable street barriers the sound impact to surrounding sensitive receptor; and (iv) Maintain maximum sound levels not exceeding 80 decibels (dbA) when measured at a distance of 10 m or more from the vehicle/s.		(i) Complaints from sensitive receptors; (ii) Use of silencers in noise-producing equipment and sound barriers; (iii) Equivalent day and night time noise levels (see Appendix 3 of this IEE)	Cost for implementation of mitigation measures responsibility of contractor.
Landscape and aesthetics	Impacts due to excess excavated earth, excess construction	(i) Prepare and implement spoils management plan (Appendix 9);	Construction Contractor	(i) Complaints from sensitive receptors; (ii) Worksite clear of	Cost for implementation of mitigation measures

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
	materials, and solid waste such as removed concrete, wood, packaging materials, empty containers, spoils, oils, lubricants, and other similar items.	 (ii) Avoid stockpiling of excess excavated soils; (iii) Coordinate with ULB/PIU for beneficial uses of excess excavated soils or immediately dispose to designated areas; (iv) Recover used oil and lubricants and reuse or remove from the sites; (v) Manage solid waste according to the following preference hierarchy: reuse, recycling and disposal to designated areas; (vi) Remove all wreckage, rubbish, or temporary structures which are no longer required; and (vii) Request PIU to report in writing that the necessary environmental restoration work has been adequately performed before acceptance of work. 		hazardous wastes such as oil/fuel (iii) Worksite clear of any excess excavated earth, excess construction materials, and solid waste such as removed concrete, wood, packaging materials, empty containers	responsibility of contractor.
Existing Infrastructure and Facilities	Disruption of service and damage to existing infrastructure at specified project location	 (i) Obtain from PIU the list of affected utilities and operators if any; (ii) Prepare a contingency plan to include actions to be done in case of unintentional interruption of service 	Construction Contractor	Existing Utilities Contingency Plan	Cost for implementation of mitigation measures responsibility of contractor.
Ecological Resources – Terrestrial	Loss of vegetation and tree cover	 (i) Minimize removal of vegetation and disallow cutting of trees; (ii) If tree-removal will be required, obtain tree-cutting permit from the Revenue Department; and (iii) Plant two native trees for every one that is removed. 	Construction Contractor	PIU to report in writing the no of trees cut and planted.	Cost for implementation of mitigation measures responsibility of contractor.
Land use	Environmental Issues due to land use	The impact due to change in land use will be negligible due to this	Not applicable	Not applicable	Not applicable

conflicts near project locations and haul road that heavy vehicles do not use narrow local roads, except in the immediate vicinity of delivery sites; (ii) Schedule transport and hauling activities during non-peak hours; (iii) Locate entry and exit points in areas where there is low potential for traffic congestion; (iv) Keep the site free from all unnecessary obstructions; (v) Drive wehicles in a considerate manner; (vi) Coordinate with Traffic Police for temporary road diversions and with for provision of traffic aids if transportation activities cannot be avoided during peak hours; (viii) Notify affected sensitive receptors 1-week in advance by providing sign boards informing nature and duration of construction works and contact numbers for concerns/complaints. (viii) Plan and execute the work in such a way that the period of disturbance/ loss of access is minimum. (ix) Provide pedestrian access in all the locations until normalcy is restored.	Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
conflicts near project locations and haul road the immediate vicinity of delivery sites; (ii) Schedule transport and hauling activities during non-peak hours; (iii) Locate entry and exit points in areas where there is low potential for traffic congestion; (iv) Keep the site free from all unnecessary obstructions; (v) Drive vehicles in a considerate manner; (vi) Coordinate with Traffic Police for temporary road diversions and with for provision of traffic aids if transportation activities cannot be avoided during peak hours; (viii) Notify affected sensitive receptors 1-week in advance by providing sign boards informing nature and duration of construction works and contact numbers for concerns/complaints. (viii) Plan and execute the work in such a way that the period of disturbance/ loss of access is minimum. (ix) Provide pedestrian access in all the locations until normalcy is restored.						
(ix) Provide pedestrian access in all the locations until normalcy is restored.	Accessibility	Traffic problems and conflicts near project locations and haul	 (i) Plan transportation routes so that heavy vehicles do not use narrow local roads, except in the immediate vicinity of delivery sites; (ii) Schedule transport and hauling activities during non-peak hours; (iii) Locate entry and exit points in areas where there is low potential for traffic congestion; (iv) Keep the site free from all unnecessary obstructions; (v) Drive vehicles in a considerate manner; (vi) Coordinate with Traffic Police for temporary road diversions and with for provision of traffic aids if transportation activities cannot be avoided during peak hours; (vii) Notify affected sensitive receptors 1-week in advance by providing sign boards informing nature and duration of construction works and contact numbers for concerns/complaints. (viii) Plan and execute the work in such a way that the period of disturbance/ loss of access is 	Construction	construction works including number of permanent signages, barricades and flagmen on worksite (Appendix 10); (ii) Complaints from sensitive receptors; (iii) Number of signages placed at	implementation of mitigation measures responsibility of
Socio- Impede the access of (i) Prepare and implement spoils Construction (i) Complaints from Cost for	Socio-					

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
Economic – Income.	residents and customers to nearby shops	management plan (Appendix 9) (ii) Leave spaces for access between mounds of soil; (iii) Provide walkways and metal sheets where required for people; (iii) Increase workforce in front of critical areas such as institutions, place of worship, business establishment, hospitals, and schools; (iv) Consult businesses and institutions regarding operating hours and factoring this in work schedules; and (v) Provide sign boards for pedestrians to inform nature and duration of construction works and contact numbers for concerns/complaints.	Contractor	sensitive receptors; (ii) Spoils management plan (iii) Number of walkways, signages, and metal sheets placed at project location.	implementation of mitigation measures responsibility of contractor.
Socio- Economic - Employment	temporary employment and increase in local revenue	 (i) Employ at least 50% of the labour force, or to the maximum extent, local persons within the 2-km immediate area if manpower is available; (ii) Secure construction materials from local market. (iii) Comply with labor laws 	Construction Contractor	(i) Employment records; (ii) Records of sources of materials (iii) Compliance to labor laws (see Appendix 8of this IEE)	Cost for implementation of mitigation measures responsibility of contractor.
Occupational Health and Safety	Occupational hazards which can arise during work	 (i) Comply with all national, state and local core labor laws (see Appendix 8of this IEE) (ii) Develop and implement site-specific occupational health and safety (OH&S) Plan which will include measures such as: (a) excluding public from the site; (b) ensuring all workers are 	Construction Contractor	(i) Site-specific OH&S Plan; (ii) Equipped first-aid stations; (iii) Medical insurance coverage for workers; (iv) Number of accidents;	Cost for implementation of mitigation measures responsibility of contractor.

Field	Anticipated Impact	Mitigation Measures	Responsible	_	Cost and Source of
			for Mitigation	Mitigation	Funds
		provided with and use personal	Mitigation	(v) Supplies of potable	
		protective equipment like		drinking water;	
		helmet, gumboot, safety belt,		(vi) Clean eating areas	
		gloves, nose musk and ear		where workers are	
		plugs; (c) OH&S Training for all		not exposed to	
		site personnel; (d) documented		hazardous or	
		procedures to be followed for all		noxious	
		site activities; and (e)		substances;	
		documentation of work-related		(vii) record of H&S	
		accidents;		orientation trainings	
		(ii) Ensure that qualified first-aid		(viii) personal	
		can be provided at all times.		protective	
		Equipped first-aid stations shall		equipment;	
		be easily accessible throughout		(ix) % of moving	
		the site;		equipment outfitted	
		(iii) Provide medical insurance		with audible back-	
		coverage for workers;		up alarms;	
		(iv) Secure all installations from		(xi) permanent sign	
		unauthorized intrusion and		boards for	
		accident risks;		hazardous areas	
		(v) Provide supplies of potable		such as energized	
		drinking water;		electrical devices	
		(vi) The project area experiences		and lines, service	
		extreme temperature during		rooms housing high	
		summer months of April and		voltage equipment,	
		May, which may affect the		and areas for	
		health of workers engaged in		storage and	
		construction work. Contractor		disposal.	
		should take necessary		(xii) Compliance to	
		measures during summers		core labor laws	
		including the following:		(see Appendix 8 of	
		(a) work schedule should be		this IEE)	
		adjusted to avoid peak			
		temperature hours (12 – 3 PM);			
		(b) provide appropriate shade			
		near the work place; allow			
		periodic resting and provide			

Field	Anticipated Impact	Mitigation Measures	Responsible	_	Cost and Source of
			for	Mitigation	Funds
		adequate water, and (c) provide	Mitigation		
		necessary medicine and			
		facilities to take care of			
		dehydration related health			
		issues			
		(vii) Provide clean eating areas			
		where workers are not exposed			
		to hazardous or noxious			
		substances;			
		(viii) Provide H&S orientation			
		training to all new workers to			
		ensure that they are apprised of			
		the basic site rules of work at			
		the site, personal protective			
		protection, and preventing			
		injuring to fellow workers;			
		(ix) Provide visitor orientation if			
		visitors to the site can gain			
		access to areas where			
		hazardous conditions or			
		substances may be present.			
		Ensure also that visitor/s do not			
		enter hazard areas unescorted;			
		(x) Ensure the visibility of workers			
		through their use of high			
		visibility vests when working in			
		or walking through heavy			
		equipment operating areas; (xi) Ensure moving equipment is			
		outfitted with audible back-up			
		alarms;			
		(xii) Mark and provide sign boards			
		for hazardous areas such as			
		energized electrical devices and			
		lines, service rooms housing			
		high voltage equipment, and			
		areas for storage and disposal.			

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
		Signage shall be in accordance with international standards and be well known to, and easily understood by workers, visitors, and the general public as appropriate; (xiii) Disallow worker exposure to noise level greater than 85 dBA for a duration of more than 8 hours per day without hearing protection. The use of hearing protection shall be enforced actively; and (xiv) Provide proper slod and liquid waste management program in the workers campsites, separate from spoils and debris disposal, as their presence can add to existing volume at the project sites.			
Asbestos Cement (AC) Materials	Health risks associated with AC pipes	(i) Left AC pipes in-situ. (ii) Training of all personnel (including manual labourers) to enable them to understand the dangers of AC pipes and to be able to recognize them in situ; (iii) Reporting procedures to inform management immediately if AC pipes are encountered; (iv) Development and application of a detailed OH&S procedure to protect both workers and citizens. This should comply with national and international standards for dealing with asbestos, and should include: (a) removal of all persons to a	Construction Contractor	(i) Site-specific OH&S Plan including AC pipe protocol (iii) record of OH&S orientation on AC Cement Materials Protocol (iv) personal protective equipment for AC materials (v) sign boards for pipe alignment identified as AC pipes.	Cost for implementation of mitigation measures responsibility of contractor.

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
		safe distance; (b) usage of appropriate breathing apparatus and protective equipment by persons delegated to deal with the AC material; and (c) Procedures for the safe removal and long-term disposal of all asbestos- containing material encountered.			
Community Health and Safety.	Traffic accidents and vehicle collision with pedestrians during material and waste transportation	 (i) Plan routes to avoid times of peak-pedestrian activities. (ii) Liaise with PIU/ULB in identifying high-risk areas on route cards/maps. (iii) Maintain regularly the vehicles and use of manufacturer-approved parts to minimize potentially serious accidents caused by equipment malfunction or premature failure. (iv) Provide road signs and flag persons to warn of on-going trenching activities. 	Construction Contractor	(i) Traffic Management Plan; (ii) Complaints from sensitive receptors	Cost for implementation of mitigation measures responsibility of contractor.
Safety of sensitive groups (children, eldersetc.) and others pedestrians in narrow streets	Trench excavation in in narrow streets will pose high risk to children and elders in the locality	 (i) Provide prior information to the local people about the nature and duration of work (ii) Conduct awareness program on safety during the construction work (iii) Undertake the construction work stretch-wise; excavation, pipe laying and trench refilling should be completed on the same day (iv) Provide barricades, and deploy security personnel to ensure safe movement of 	Construction Contractor	Complaints from neighborhood and monitoring of accidents	Cost for implementation of mitigation measures responsibility of contractor.

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds		
		people and also to prevent unnecessary entry and to avoid accidental fall into open trenches					
Work Camps and worksites	Temporary air and noise pollution from machine operation, water pollution from storage and use of fuels, oils, solvents, and lubricants Unsanitary and poor living conditions for workers	 (i) Consult with PIU before locating project offices, sheds, and construction plants; (ii) Minimize removal of vegetation and disallow cutting of trees; (iii) Provide drinking water, water for other uses, and sanitation facilities for employees; (iv) Ensure conditions of livability at work camps are maintained at the highest standards possible at all times; Prohibit employees from poaching wildlife and cutting of trees for firewood; (v) Train employees in the storage and handling of materials which can potentially cause soil contamination; (vi) Recover used oil and lubricants and reuse or remove from the site; (vii) Manage solid waste according to the preference hierarchy: reuse, recycling and disposal to designated areas; (viii) Ensure unauthorized persons specially children are not allowed in any worksite at any given time. 	Contractor	(i) Complaints from sensitive receptors; (ii) Drinking water and sanitation facilities for employees	Cost for implementation of mitigation measures responsibility of contractor.		
Social and Cultural Resources	Risk of archaeological chance finds	(i) Strictly follow the protocol for chance finds in any excavation work;		Records of chance finds	Cost for implementation of mitigation measures		

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
		 (ii) Request PIU or any authorized person with archaeological field training to observe excavation; (iii) Stop work immediately to allow further investigation if any finds are suspected; (iv) Inform PIU if a find is suspected, and take any action they require ensuring its removal or protection in situ. 			responsibility of contractor.
Submission of EMP implementation report	compliance to EMP	(i) Appointment of supervisor to ensure EMP implementation (ii) Timely submission of monitoring reports including pictures	Construction contractor	Availability and competency of appointed supervisor Monthly report	Cost for implementation of mitigation measures responsibility of contractor.
Post-construction clean-up	Damage due to debris, spoils, excess construction materials	 (i) Remove all spoils wreckage, rubbish, or temporary structures (such as buildings, shelters, and latrines) which are no longer required; and (ii) All excavated roads shall be reinstated to original condition. (iii) All disrupted utilities restored (iv) All affected structures rehabilitated/compensated (v) The area that previously housed the construction camp is to be checked for spills of substances such as oil, paint, etc. and these shall be cleaned up. (vi) All hardened surfaces within the construction camp area shall be ripped, all imported materials removed, and the area shall be topsoiled and regrassed using the guidelines set out in the revegetation 	Construction	PIU/PMDSC report in writing that (i) worksite is restored to original conditions; (ii) camp has been vacated and restored to preproject conditions; (iii) all construction related structures not relevant to O&M are removed; and (iv) worksite cleanup is satisfactory.	Cost for implementation of mitigation measures responsibility of contractor.

Field	Anticipated Impact	Mitigation Measures	Responsible	Monitoring of	Cost and Source of
			for	Mitigation	Funds
			Mitigation		
		specification that forms part of			
		this document.			
		(vii) The contractor must arrange			
		the cancellation of all temporary			
		services.			
		(viii) Request PIU to report in			
		writing that worksites and			
		camps have been vacated and			
		restored to pre-project			
		conditions before acceptance of			
		work.			

Table 10: Environmental Management Plan of Anticipated Impacts during Operation

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
Check for blockage and leakage problems reducing the water losses	It may affect the water supply system	 Effectiveness of leak detection and water auditing to reduce the water losses Implementation of regular O&M schedules 	Pali Nagar Parishad/Oper ator	Pali Nagar Parishad	PNP Cost
Check the leakages blockages, overflow problem in sewers	It may affect the sewer system, contaminate land, water and create public health issues	 Effective operation to avoid and/or immediate clearance of such leaks, blockages Implementation of regular O&M schedules 	Pali Nagar Parishad/Oper ator	Pali Nagar Parishad	PNP Cost
Check the leakages blockages, overflow problem in sewers	Occupational health &safety: for personnel cleaning underground sewers there is a risk due to oxygen deficiency and harmful gaseous emissions (hydrogen sulphide, carbon monoxide, methane, etc.);	 (i) As for as possible use CCTV mechanism to detect the problems in pipe lines and do not engage persons for this purpose (ii) As far as possible use mechanized cleaning of manholes and pipe lines by using modern techniques and machines and do not engage persons for this purpose and engage persons only if mechanized cleaning is not 	Pali Nagar Parishad/Oper ator	Pali Nagar Parishad	PNP Cost

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
		possible in any way (iii) Ensure that employees and line management understand the risks through proper instruction, training and supervision. (iv) Use gas detector before entering any person inside manhole to detect any hazardous or inflammable gas present inside the manhole. (v) Provide suitable personal protective equipment that may include waterproof / abrasion-resistant gloves, footwear, eye and respiratory protection. Face visors are particularly effective against splashes. Equipment selection and a proper system for inspection and maintenance are important. 3 of 3 pages Health and Safety Executive Published by the Health and Safety Executive INDG198 web-only version 09/11 (vi) Provide adequate welfare facilities, including clean water, soap, nailbrushes, disposable paper towels, and where heavy contamination is foreseeable, showers. (vii) For remote locations portable welfare facilities should be provided. (viii) Areas for storage of clean and contaminated equipment should be segregated and separate from eating facilities.			

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
		 (ix) Provide adequate first-aid equipment, including clean water or sterile wipes for cleansing wounds, and a supply of sterile, waterproof, adhesive dressings. (x) Make effective arrangements for monitoring the health of staff. (XI) Keep emergency preparedness plan ready before start the work of sewage system cleaning 			
STP operation	Improper operation due to power outage, malfunction, lakh of chemicals, may affect the treatment efficiency	 (i) Ensure continuous uninterrupted power supply (ii) Provide back-up facility (such as generator) and make sure that adequate fuel supplies (iii) Provide operating manual with all standard operating procedures (SOPs) for operation and maintenance of the facility; this should include guidance on the follow up actions in case of process disruptions, inferior quality of treated water; etc. Necessary training (hands-on and class room / exposure visits) shall be provided to the ULB staff dealing with STP. 	Pali Nagar Parishad/Oper ator	Rajasthan Pollution Control Board	PNP Cost
STP operation	Disposal industrial effluent into sewers will upset the STP process and efficiency	 (i) No industrial wastewater shall be allowed to dispose into municipal sewers (ii) No domestic wastewater from industrial units shall be allowed into municipal sewers (iii) Ensure that there is no illegal discharge through manholes or inspection chambers (iv) Conduct public awareness programs; in coordination with RPCB, issue notice to all industries for compliance 	Pali Nagar Parishad	Rajasthan Pollution Control Board	PNP Cost

Field	Anticipated Impact	Mitigation Measures	Responsible for Mitigation	Monitoring of Mitigation	Cost and Source of Funds
		(v) Conduct regular wastewater quality monitoring (at inlet and at outlet of STP) to ensure that the treated effluent quality complies with the standards			
Asset management	Reduction in NRW Increased efficiency of the system	Preparation of O & M Manual	Pali Nagar Parishad	Pali Nagar Parishad	PNP cost

Table 11: Environmental Monitoring Plan of Anticipated Impacts during Construction

Monitoring field	Monitoring location	Monitoring parameters	Frequency	Responsibility	Cost & Source of Funds
Construction disturbances, nuisances, public & worker safety,	All work sites	Implementation of dust control, noise control, traffic management, & safety measures. Site inspection checklist to review implementation is appended at Appendix 12	Weekly during construction	Supervising staff and safeguards specialists	No costs required
Ambient air quality	3 locations (STP site, and centre of the town, and at construction)	• PM10, PM2.5 NO2, SO2, CO	Once before start of construction Quarterly (yearly 4-times) during construction	Contractor	Cost for implementation of monitoring measures responsibility of contractor
Ambient noise	3 locations (STP site, and centre of the town, and at construction)	Day time and night time noise levels	Once before start of construction Quarterly (yearly 4-times) during construction	Contractor	Cost for implementation of monitoring measures responsibility of contractor

Table 12: Environmental Monitoring Plan of Anticipated Impacts during Operation

Monitoring field	Monitoring location	Monitoring parameters	Frequency	Responsibility	Cost & Source of Funds
Monitoring of quality of water supplied to	Consumer end- random sampling in	pH, Nitrite, Nitrate, Turbidity BOD, Total Alkalnity, Total coliform and Feacal coliform	Monthly once	Pali NP	PNP Cost

Monitoring field	Monitoring location	Monitoring parameters	Frequency	Responsibility	Cost & Source of Funds
consumers	all zones				
Monitoring of treated wastewater quality from STP	Inlet and outlet of STP	Parameters as specified by RPCB in the consent. Concentration of various parameters in treated wastewater shall be within the specific limits by RPCB, including the following: BOD less than 30 mg/l Suspended solids less than 100 mg/l Faecal coliform less than 1000/100 ml	Monthly Once	Pali NP	PNP Cost
Sludge quality and suitability as manure	Dried sludge	Analysis for concentration of heavy metals and confirm that value are within the following limits (all units are in mg/kg dry basis except pH) • Arsenic - 10.00 • Cadmium - 5.00 • Chromium - 50.00 • Copper - 300.00 • Lead - 100.00 • Mercury - 0.15 • Nickel - 50.00 • Zinc - 1000.00 • PH - 5.5-8.5	Yearly twice	Pali Nagar Parishad	PNP Cost
Pipeline network to sustain operational efficiency and avoid clogging and early occurrence of leakages	Pipeline network	to be included in O&M plan prepared under the project	as per O&M plan	Pali Nagar Parishad	PNP Cost
De-sludging of sludge beds to avoid sedimentation and ensure efficient collection and storage of wastewater	Sludge beds	to be included in O&M plan prepared under the project	as per O&M plan	Pali Nagar Parishad	PNP Cost

B. Institutional Requirements

- 18. **Government.**The Local Self Government Department (LSGD) of Government of Rajasthan will be the Executing Agency (EA) and existing RUIDP will be the Implementing Agency (IA). The LSGD will be responsible for overall strategic planning, guidance and management of the RUSDP, and for ensuring compliance with loan release conditions and loan covenants. A policy support unit will be established in the LSGD to support the government for implementation of the policy actions under the program loan. The RUIDP will be responsible for planning, implementation, monitoring and supervision, and coordination of all activities under the RUSDP. The RUIDP will recruit two consulting firms (i) project management, design and supervision consultant (PMDSC), and (ii) community awareness and participation consultant (CAPC) to provide support in implementation of RUSDP. Six Project Implementation Units (PIUs), one each of in six project towns, shall be set up directly to assist in implementation. PMU will support PIUs in implementation, management and monitoring of the project. PMU and PIUs will be assisted by PMDSC and CAPC. PIUs will appoint construction contractors to build infrastructure. Once the infrastructure is built and commissioned, the Urban Local Bodies will operate and maintain the infrastructure.
- 19. Project Officer (Environment) at PMU and Assistant Safeguard Officer (ASO) at each of the PIUs will be responsible for environment management and monitoring activities, and will be supported by Environment Safeguard Specialist of PMDSC Team and Community Mobilization of Community Awareness and Participation Consultant (CAPC).
- 137. At state-level an inter-ministerial Empowered Committee (EC) will be established to provide overall policy direction EC will provide approval for the projects and recommend to Government for providing administrative sanction for the sub-projects. City Level Committees (CLCs) will be established in each town to oversee the implementation at town level.
- 138. **Consultants**. PMU and PIUs will be assisted by Project Management, Design and Supervision Consultants (PMDSC) in project planning, preparation of project and cost estimates, coordination, technical guidance and supervision, financial control, training and overall project management. Consultant Team includes an environmental safeguards specialist (ESS), who will support PO (Environment) at PMU and ASOs at PIUs in implementation, management and monitoring of all safeguard related activities. The consultant team also includes an Assistant Construction Manager at each PIU responsible for the construction supervision including environmental safeguards at subproject town level. CAPC will support PIU in construction facilitation, community consultation and grievance registration and redressal during the construction.
- 139. **Contractor.** The contractor shall appoint an Environment, Health and Safety (EHS) supervisor who will be responsible on a day-to-day basis for (i) ensuring implementation of EMP, (ii) coordinating with the ACM and environment safeguards specialists (all levels PO, ASO & ESS); (iii) community liaison, consultations with interested/affected parties, and grievance redress; and (iv) reporting. Requirement of EHS Supervisor will be included in the bid documents.
- 140. The following figure and **Table 13** summarizes the institutional responsibility of environmental safeguards at all stages of the project.

FIGURE 8: ENVIRONMENTAL SAFEGUARDS IMPLEMENTATION ARRANGEMENT

ADB - Asian Development Bant; EARF - Environmental Assessment and Review Procedures; EHS - Environment, Health & Safety, EIA - Environmental Impact
Assessment; EMP - Environmental Management Plan; GoR - Government of Rajasthan; N - Implementing Agency, IEE - Initial Environmental Examination; PIU - Project Implementation Unit; PMU - Project Management Unit; PMD6C-Project Management, Design & Supervision Consultant; RUIDP - Rajasthan Urban Infrastructure
Development Project; REA - Rapid Environmental Assessment; SPS - Safeguard Policy Statement, 2009,

Table 13: Institutional Roles and Responsibilities

Responsible	Responsibility		
Agency	Pre-Construction Stage	Construction Stage	Post-Construction
Project Officer	(i) Review REA checklists and	(i) Over-all environmental	Compliance
(Environment),	assign categorization based on	safeguards compliance of the	monitoring to review
RUIDP, PMU	ADB SPS 2009	project	the environmental
	(ii) Review and approve EIA/IEE	(iii) Monitor and ensure	performance of project
	(iii) Submit EIA/IEE to ADB for	compliance of EMPs as well	component, if required
	approval and disclosure in ADB	as any other environmental	and as specified in
	website	provisions and conditions.	EMP
	(iv) Ensure approved IEEs are	(i) Review monthly monitoring	
	disclosed in RUIDP/PMU websites	report	
	and summary posted in public	(ii) Prepare and submit to ADB	
	areas accessible and	semi-annual monitoring	
	understandable by local people.	reports	
	(v) Ensure environmental	()	
	management plans (EMPs) are		
	included in the bid documents and	ensure implementation of	
	contracts	corrective actions to ensure no	
	(vi) Organize an orientation	environmental impacts;	
	workshop for PMU, PIU, ULB and	(iii) Review and submit	
	all staff involved in the project	Corrective Action Plans to ADB	
	implementation on (a) ADB SPS,		
	(b) Government of India national,	(iv) Organize capacity building	
	state, and local environmental	programs on environmental	

Responsible	Responsibility				
Agency	Pre-Construction Stage	Construction Stage	Post-Construction		
	laws and regulations, (c) core	safeguards			
	labor standards, (d) OH&S, (e)	(iv) Coordinate with national			
	EMP implementation especially spoil management, working in	and state level government agencies			
	congested areas, public relations	(vi) Assist in addressing any			
	and ongoing consultations,	grievances brought about			
	grievance redress, etc.	through the Grievance			
	(vii) Assist in addressing any	Redress Mechanism in a			
	grievances brought about through the Grievance Redress	timely manner as per the IEEs (ix) Coordinate PIUs, NGOs,			
	Mechanism in a timely manner as	consultants and contractors on			
	per the IEEs	mitigation measures involving			
	(viii) Organize an induction course	the community and affected			
	for the training of contractors	persons and ensure that			
	preparing them on EMP	environmental concerns and			
	implementation, environmental	suggestions are incorporated			
	monitoring requirements related to mitigation measures; and taking	and implemented			
	immediate actions to remedy				
	unexpected adverse impacts or				
	ineffective mitigation measures				
	found during the course of				
	implementation. (ix) Ensure compliance with all				
	government rules and regulations				
	regarding site and environmental				
	clearances as well as any other				
	environmental requirements				
	(x) Assist PMU, PIUs, and project				
	NGOs to document and develop good practice construction				
	guidelines to assist the				
	contractors in implementing the				
	provisions of IEE.				
	(xi) Assist in the review of the				
	contractors' implementation plans				
	to ensure compliance with the IEE.				
Assistant	(i) Conduct initial environmental	(i) Ensure EMP	(i) Conducting		
Safeguard Officer,	assessment for proposed project	implementation is included in	environmental		
PIU	using REA checklists and submit	measuring works carried out	monitoring, as		
	to PMU	by the contractors and	specified in the EMP.		
	(ii) Prepare EIA/IEE based on	certifying payments. (ii) Ensure Corrective Action	(ii) Issuance of clearance for		
	categorization and submit to PMU for approval	Plan is implemented.	clearance for contractor's post-		
	(iii) Ensure IEE is included in bid	(ii) Conduct public awareness	construction activities		
	documents and contract	campaigns and participation	as specified in the		
	agreements. Ensure cost of EMP	programs	EMP.		
	implementation is provided.	(iii) Prepare monthly reports.			
	(iv) Disclose approved EIAs/IEEs.(v) Obtain all necessary	(vi) Address any grievances brought about through the			
	clearances, permits, consents,	Grievance Redress			
	NOCs, etc. Ensure compliance to	Mechanism in a timely manner			
	the provisions and conditions.	as per the IEEs			
	(vi) EMP implementation				
	regarding sites for disposal of				
	wastes, camps, storage areas, quarry sites, etc.				
	(vii) Ensure contractors undergo				
	EMP implementation orientation				

Responsible	Responsibility	Post Construction		
Agency	Pre-Construction Stage prior to start of civil works	Construction Stage	Post-Construction	
	phot to start of sivil works			
Consultant - PMDSC 1. Environmental Safeguard Specialist 2. Assistant Construction Manager at PIU	(i) Assist PIU in preparation of REA checklists and EIAs/IEEs (ii) Assist PIU in obtaining all necessary clearances, permits, consents, NOCs, etc. Ensure provisions and conditions are incorporated in the IEE and detailed design documents. (iii) Assist in ensuring IEE is included in bid documents and contract agreements. Assist in determining adequacy of cost for EMP implementation. (iv) Assist in addressing any concern related to IEE and EMP. (v) Assist in summarizing IEE and translating to language understood by local people.	(i) Monitor EMP implementation (ii) Recommend corrective action measures for non-compliance by contractors (iii) Assist in the review of monitoring reports submitted by contractors (iv) Assist in the preparation of monthly monitoring reports (vi) Assist in addressing any grievances brought about through the Grievance Redress Mechanism in a timely manner as per the IEEs	(i) Assist in the inspection and verification of contractor's post-construction activities.	
Contractors	(i) Ensure EMP implementation cost is included in the methodology. (ii) Undergo EMP implementation orientation prior to award of contract (iii) Provide EMP implementation orientation to all workers prior to deployment to worksites (iv) Seek approval for camp sites and sources of materials. (v) Ensure copy of IEE is available at worksites. Summary of IEE is translated to language understood by workers and posted at visible places at all times.	(i) Implement EMP. (ii) Implement corrective actions if necessary. (iii) Prepare and submit monitoring reports including pictures to PIU (iv) Comply with all applicable legislation, is conversant with the requirements of the EMP; (v) Brief his staff, employees, and laborer about the requirements of the EMP and provide environmental awareness training to staff, employees, and laborers; (vi) Ensure any subcontractors/ suppliers who are utilized within the context of the contract comply with all requirements of the EMP. The Contractor will be held responsible for noncompliance on their behalf; (vii) Bear the costs of any damages/compensation resulting from non-adherence to the EMP or written site instructions; (viii) Ensure that PIU and ACM/ASO are timely informed of any foreseeable activities related to EMP implementation. (vi) Address any grievances brought about through the Grievance Redress Mechanism in a timely manner as per the IEEs	(i) Ensure EMP post-construction requirements are satisfactorily complied (ii) Request certification from PIU	

C. Training Needs

141. The following **Table 14** presents the outline of capacity building program to ensure EMP implementation. The estimated cost is Rs.275,000 (excluding trainings of contractors which will be part of EMP implementation cost during construction) to be covered by the project's capacity building program. The detailed cost and specific modules will be customized for the available skill set after assessing the capabilities of the target participants and the requirements of the project by the ESS of PMDSC.

Table 14: Outline Capacity Building Program on EMP Implementation

Description	Target Participants& Venue	Estimate (INR)	Cost and Source of Funds
Introduction and Sensitization to Environmental Issues (1 day) ADB Safeguards Policy Statement Government of India and Rajasthan applicable safeguard laws, regulations and policies including but not limited to core labor standards, OH&S, etc. Incorporation of EMP into the project design and contracts Monitoring, reporting and corrective action planning	All staff and consultants involved in the project At PMU, Jaipur	INR 100,000 (Lump sum)	PMU cost
2. EMP implementation (2 days) - Roles and responsibilities - OH&S planning and implementation - Wastes management (water, hazardous, solid, excess construction materials, spoils, etc.) - Working in congested areas, - Public relations - Consultations - Grievance redress - Monitoring and corrective action planning - Reporting and disclosure - Post-construction planning	All staff and consultants involved in the Pali subproject All contractors prior to award of contract At PIU, Pali	INR 50,000 (Lump sum)	PMU cost
3. Plans and Protocols (1 day) - Construction site standard operating procedures (SOP) - AC pipe protocol - Site-specific EMP - Traffic management plan - Spoils management plan - Waste management plan - Chance find protocol - O&M plans - Post-construction plan 4. Experiences and best practices	All staff and consultants involved in the project All contractors prior to award of contract or during mobilization stage. At PIU Pali All staff and	Lump sum INR 25,000 (Lump sum) Lump sum INR 25,000 (Lump sum)	PMU cost Contractors cost as compliance to contract provisions on EMP implementation (refer to EMP tables) PMU Cost
sharing - Experiences and best practices sharing - Experiences on EMP implementation - Issues and challenges - Best practices followed	consultants involved in the project All contractors All NGOs	(Lump sum)	r wio cost

Description	Target Participants&	Estimate	Cost and Source of
	Venue	(INR)	Funds
	At PIU Jaipur		
5. Contractors Orientation to Workers on EMP implementation (OH&S, core labor laws, spoils management, etc.)	All workers (including manual laborers) of the contractor prior to dispatch to worksite	Lump sum INR 25,000 (Lump sum)	Contractors cost as compliance to contract provisions on EMP implementation (refer to EMP tables)

Summary of Capacity Building cost for EMP Implementation

Contractor Cost - INR 50,000 PMU Cost - INR 275,000 **Total - INR 325,000**

D. Monitoring and Reporting

- 142. Prior to commencement of the work, the contractor will submit a compliance report to PIU ensuring that all identified pre-construction environmental impact mitigation measures as detailed in the EMP will be undertaken. PIU with the assistance of the ASO and ESS of PMDSC will review the report and thereafter PMU will allow commencement of works.
- 143. During construction, results from internal monitoring by the contractor will be reflected in their fortnightly (twice a month) EMP implementation reports to the PIU and Assistant Construction Manager of PMDSC. ASO and ACM will review and advise contractors for corrective actions if necessary. Monthly report summarizing compliance and corrective measures taken will be prepared by ASO with the assistance of ACM and submitted to PMU.
- 144. Based on monthly reports and measurements, PMU will draft, review, and submit to ADB, 6-monthly (twice a year) EMP implementation progress report (**Appendix 12**). Once concurrence from the ADB is received the report will be disclosed in the Project website.
- 145. ADB will review project performance against the RUSDP commitments as agreed in the legal documents. The extent of ADB's monitoring and supervision activities will be commensurate with the project's risks and impacts. Monitoring and supervising of social and environmental safeguards will be integrated into the project performance management system

E. EMP Implementation Cost

146. Most of the mitigation measures require the contractors to adopt good site practice, which should be part of their normal procedures already, so there are unlikely to be major costs associated with compliance. Regardless of this, any costs of mitigation by the construction contractors or consultants are included in the budgets for the civil works and do not need to be estimated separately here. Mitigation that is the responsibility of PIU/ULB will be provided as part of their management of the project, so this also does not need to be duplicated here. Cost for the capacity building program is included as part of the project.

Table 15: Cost Estimates to Implement the EMP

	Particulars	Stages	Unit	Total Number	Rate (INR)	Cost (INR)	Costs Covered By
Α.	Mitigation Measures						

	Particulars	Stages	Unit	Total Number	Rate (INR)	Cost (INR)	Costs Covered By
1	Compensatory plantation measures	Construction	Per tree	20	1,000	20,000	Civil works contract
	Subtotal (A)					20,000	
B.	Monitoring Measures						<u> </u>
	Air quality monitoring	Construction	per sample	30	5,000	1,50,000	Civil works contract
	Noise levels monitoring	Construction	Per sample	30	2,000	60,000	Civil works contract
	Surface water quality	Construction	per sample	12	5800	69,600	Civil works contract
	Ground water quality	Construction	per sample	12	5800	69,600	Civil works contract
	Soil quality	Construction	per sample	30	3500	1,05,000	Civil works contract
	Subtotal (B)					4,54,200	
C.	Capacity Building						
1.	Introduction and sensitization to environment issues	Pre- construction	lump sum			100,000	PMU
2.	EMP implementation	Construction	lump sum			50,000	PMU
3.	Plans and Protocols	Construction	lump sum			25,000	PMU
			lump sum			25,000	Civil works contract
4.	Experiences and best practices sharing	Construction/P ost- Construction	lump sum			100,000	PMU
5.	Contractors Orientation to Workers on EMP implementation	Prior to dispatch to worksite	Lump sum			25,000	Civil works contract
	Subtotal (C)					325,000	
D	Civil Works Construction of shelters	Construction	Lumn			1 500 000	Civil
	for workers.	Construction	Lump sum			1,500,000	works contract
2	Providing Water Supply Facility for the workers	Construction	Lump sum			250,000	Civil works contract
3	Providing Sanitation Facility for the workers	Construction	Per unit	16	20,000	320,000	Civil works contract
5	Barricading to a height of 1.8 m (frame with MS pipes and cover with	Construction	m2	18,562	126	2,338,790	Civil works contract

	Particulars	Stages	Unit	Total Number	Rate (INR)	Cost (INR)	Costs Covered By
	corrugated sheets)						
6	Traffic management (Pavement Markings, Channelizing Devices, Arrow Panels and Warning Lights)	Construction	Per unit (at each location)	17	3000	51,000	Civil works contract
	Sub Total (D)					4,459,790	
	Total (A+B+C)				INR	5,258,990	

Contractor Cost - 4,983,990 PMU Cost - 275,000 **Total - 5,258,990**

VIII. CONCLUSION AND RECOMMENDATION

- 147. The process described in this document has assessed the environmental impacts of all elements of the Pali water supply and sewerage subproject. All potential impacts were identified in relation to pre-construction, construction, and operation phases. Planning principles and design considerations have been reviewed and incorporated into the site planning and design process wherever possible; thus, environmental impacts as being due to the project design or location were not significant. During the construction phase, impacts mainly arise from the construction dust and noise, the need to dispose of large quantities of waste soil and import a similar amount of sand to support the sewer in the trenches; and from the disturbance of residents, businesses, traffic and important buildings by the construction work. The social impacts (access disruptions) due to construction activities are unavoidable, as the residential and commercial establishments exist along the roads where pipes/sewers will be laid. A resettlement plan has been developed in accordance with ADB SPS 2009 and Government of India laws and regulations
- 148. Anticipated impacts of water supply during operation and maintenance will be related to detection and repair of leaks, pipe bursts. These are, however, likely to be minimal, as proper design and selection of good quality pipe material shall mean that leaks are minimal. Leak repair work will be similar to the pipe-laying work. Similarly sewers are not 100% watertight and leaks can occur at joints. Faulty section will be exposed and repaired following the same basic procedure as when the sewer was built. Also, sewer pipes require regular maintenance as silt inevitably collects in areas of low flow over time. Necessary equipment for cleaning and removal of blockages in the sewers are included in the project. At STP, incoming sewage will be treated to meet standards and disposed into River Bandi. Anticipated impacts during operation of STP will be related to drop in treatment efficiency. This may result from change in incoming sewage quality, power supply outage or malfunction of units. These are, however, likely to be minimal, as sewer system will receive only domestic wastewater, there will be a backup power facility, and maintenance will be as per the standard procedures.
- 149. At the STP sewage sludge will be removed continuously from reactors, and solidified using decanter, and stored in sludge drying beds for a period of seven days. The treatment and drying processes kill enteric bacteria and pathogens. Because of its high content of nitrates, phosphates and other plant nutrients the sludge can be used as organic fertilizer.
- 150. The public participation processes undertaken during project design ensured

stakeholders are engaged during the preparation of the IEE. The planned information disclosure measures and process for carrying out consultation with affected people will facilitate their participation during project implementation.

- 151. The project's grievance redress mechanism will provide the citizens with a platform for redress of their grievances, and describes the informal and formal channels, time frame, and mechanisms for resolving complaints about environmental performance.
- 152. The EMP will assist the PMU, PIU, PMDSC and contractors in mitigating the environmental impacts, and guide them in the environmentally sound execution of the proposed project. The EMP will also ensure efficient lines of communication between PIU/ULB, PMU, consultants and contractor.
- 153. A copy of the EMP shall be kept on-site during the construction period at all times. The EMP shall be made binding on all contractors operating on the site, and will be included in the contractual clauses. Non-compliance with, or any deviation from, the conditions set out in this document shall constitute a failure in compliance.
- 154. The project will benefit the general public by contributing to the long-term improvement of water supply and sewerage systems and community livability in Pali. The potential adverse environmental impacts are mainly related to the construction period, which can be minimized by the mitigating measures and environmentally sound engineering and construction practices.
- 155. Therefore, as per ADB SPS, the project is classified as environmental category B and does not require further environmental impact assessment. However, to conform to Gol guidelines, STP requires Consent for Establishment (CFE) and Consent for Operation (CFO) from Rajasthan Pollution Control Board.

Appendix 1: REA Check list

WATER SUPPLY

Instructions:

- □ This checklist is to be prepared to support the environmental classification of a project. It is to be attached to the environmental categorization form that is to be prepared and submitted to the Chief Compliance Officer of the Regional and Sustainable Development Department.
- ☐ This checklist is to be completed with the assistance of an Environment Specialist in a Regional Department.
- This checklist focuses on environmental issues and concerns. To ensure that social dimensions are adequately considered, refer also to ADB checklists and handbooks on (i) involuntary resettlement, (ii) indigenous peoples planning, (iii) poverty reduction, (iv) participation, and (v) gender and development.
- □ Answer the questions assuming the "without mitigation" case. The purpose is to identify potential impacts. Use the "remarks" section to discuss any anticipated mitigation measures.

Country/Project Title: India / Rajasthan Urban Infrastructure Development Project III

Sector Division: Urban Development

SCREENING QUESTIONS	Yes	No	REMARKS
Water Supply			
A. Project Siting Is the project area			
Densely populated?	٧		Subproject activities extend to the entire town including the densely populated areas. There are no major negative impacts envisaged, because pipeline will be located in unused government lands alongside the existing roads and can be constructed without causing disturbance to, houses, and commercial establishments. In narrow streets, disruption to road users is likely, and measure like best activity scheduling, alternative routes, prior information to road users, houses and shops will minimize the impact to acceptable levels.
Heavy with development activities?	1		Pali is a developing town; urban expansion is considerable
Adjacent to or within any environmentally sensitive areas?		V	
Cultural heritage site		$\sqrt{}$	
Protected Area		$\sqrt{}$	
Wetland		\checkmark	
Mangrove		\checkmark	
Estuarine		\checkmark	
Buffer zone of protected area			
Special area for protecting biodiversity		V	
Bay		$\sqrt{}$	
B. Potential Environmental Impacts Will the Project cause			

SCREENING QUESTIONS	Yes	No	REMARKS
 Pollution of raw water supply from upstream wastewater discharge from communities, industries, agriculture, and soil erosion runoff? 		V	Not applicable. The present project does not involve any proposal for intake works.
 Impairment of historical/cultural monuments/areas and loss/damage to these sites? 		√	There are no cultural heritage sites/monuments of prominence. There are religious places of importance. However, the project will not interfere with these places
 Hazard of land subsidence caused by excessive ground water pumping? 		1	Not applicable; subproject does not involve groundwater abstraction
 Social conflicts arising from displacement of communities? 		V	Project does not involve land acquisition /displacement. No social conflicts envisaged
 Conflicts in abstraction of raw water for water supply with other beneficial water uses for surface and ground waters? 		V	Not applicable. The present project does not involve any proposal for intake works
 Unsatisfactory raw water supply (e.g. excessive pathogens or mineral constituents)? 		V	The existing raw water supply will continue; no source intervention (new/ augmentation/ modification) is part of this subproject
Delivery of unsafe water to distribution system?		√	The present project does not involve any proposal for upgrade / refurbishment of water treatment plant. The existing treatment plants will be maintained properly by the ULB to have the outlet quality meeting drinking water standards
 Inadequate protection of intake works or wells, leading to pollution of water supply? 		1	Not applicable. The civil works are limited to distribution network improvement (DNI)
 Over pumping of ground water, leading to salinization and ground subsidence? 		1	Not applicable; subproject does not involve groundwater abstraction
Excessive algal growth in storage reservoir?		V	Not applicable; subproject does not involve storage reservoirs
 Increase in production of sewage beyond capabilities of community facilities? 		V	Sewerage system will also be improved under RUSDP along with water supply
Inadequate disposal of sludge from water treatment plants?	V		The present project does not involve any proposal for altering design / facilities in Water Treatment Plant. The ULB has to ensure appropriate disposal of sludge
 Inadequate buffer zone around pumping and treatment plants to alleviate noise and other possible nuisances and protect facilities? 		V	.The present project does not involve any pumping and treatment plants.
 Impairments associated with transmission lines and access roads? 		√	Temporary impairments are anticipated along the new transmission line routes during construction stage. No new access roads are proposed.
 Health hazards arising from inadequate design of facilities for receiving, storing, and handling of chlorine and other hazardous chemicals. 		1	The present project does not involve any proposal for altering design / facilities for chlorination
 Health and safety hazards to workers from the management of chlorine used for disinfection and other contaminants? 		1	The present project does not involve any proposal for changes in operation of Water Treatment Plant. The ULB to follow proper safety procedures
 Dislocation or involuntary resettlement of people 		V	There is no resettlement of people for project implementation.
Social conflicts between construction workers from other areas and community workers?	V		The contractor will be utilizing the local labour force as far as possible; in case if it is unavoidable, labour camps and facilities will be provided appropriately. No conflicts envisaged

SCREENING QUESTIONS	Yes	No	REMARKS
Noise and dust from construction activities?	V		All the construction machineries employed will comply with noise emission standards of Central Pollution Control Board. Dust suppression measures such as water sprinkling will be employed
 Increased road traffic due to interference of construction activities? 	√		Excavation and laying pipelines along public roads will interfere with the traffic. Construction material transport will increase traffic within city. Proper traffic management and construction planning will be ensured to minimize the interference
Continuing soil erosion/silt runoff from construction operations?	√		Construction work during monsoon shall be carried out with due care so that silt run off due to construction operation is prevented. No construction will be allowed during rains.
Delivery of unsafe water due to poor O&M treatment processes (especially mud accumulations in filters) and inadequate chlorination due to lack of adequate monitoring of chlorine residuals in distribution systems?		V	The present project does not involve any proposal for altering design / facilities for chlorination facilities
 Delivery of water to distribution system, which is corrosive due to inadequate attention to feeding of corrective chemicals? 		V	Not envisaged
Accidental leakage of chlorine gas?		V	The present project does not involve any proposal for altering design / facilities for chlorination facilities
 Excessive abstraction of water affecting downstream water users? 		V	The existing raw water supply will continue; no source intervention (new/ augmentation/ modification) is part of this subproject
Competing uses of water?		V	The existing raw water supply will continue; no source intervention (new/ augmentation/ modification) is part of this subproject
 Increased sewage flow due to increased water supply 	√		Sewerage system will also be improved under RUSDP along with water supply
Increased volume of sullage (wastewater from cooking and washing) and sludge from wastewater treatment plant	V		Sewerage system will also be improved under RUSDP along with water supply; this will take care of additional wastewater and appropriate sludge treatment and disposal facility will be part of this project
Sewerage	Yes	No	Remarks
A. Potential Environmental Impacts Will the Project cause			
 impairment of historical/cultural monuments/areas and loss/damage to these sites? 		V	There are no cultural heritage sites of prominence. There are religious places of importance. However, the project will not interfere with these places

SCREENING QUESTIONS	Yes	No	REMARKS
 interference with other utilities and blocking of access to buildings; nuisance to neighboring areas due to noise, smell, and influx of insects, rodents, etc.? 	V	_	Sewers will be laid underground, and will be located away from water lines maintaining the minimum distance according to standards. Construction work may interfere with the power and communication lines, but resultant impact will be minimized with co-ordination of concerned agencies in finalization of best alignment and shifting of utilities, if required.
			Proposed STP site is located away from inhibited areas. Adequate green buffer around the site will be provided to minimize the nuisance due to bad odour, if any.
dislocation or involuntary resettlement of people	√ 		Project does not involve land acquisition / involuntary resettlement /displacement. During the sewer construction, particularly in narrow streets and streets with on street commercial activities, there may be temporary disruption or relocation of hawkers and vendors. These are addressed through preparation of resettlement plan.
Impairment of downstream water quality due to inadequate sewage treatment or release of untreated sewage?		√	Proposed STP site is situated on the bank of River Bandi, in which the treated wastewater will be disposed. Treatment process will be designed to meet the inland water disposal standards set by the Central Pollution Control Board (CPCB). River at present carries highly polluted industrial wastewater, and domestic sewage. Disposal of
Overflows and flooding of neighboring properties with raw sewage?		√	treated water from STP will have positive impacts Sewerage system is designed following standards. Flooding and overflowing will be avoided through regular operation and maintenance.
Environmental pollution due to inadequate sludge disposal or industrial waste discharges illegally disposed in sewers?	√	,	Appropriate sludge collection, treatment, drying system is part of the STP. This sewerage system will cater only to domestic wastewater, no industrial wastewater discharge is allowed into the sewerage system. As a precaution, ULB will take responsibilities that domestic wastewater from industrial units should not be allowed into sewers.
Noise and vibration due to blasting and other civil works?		V	Blasting for underground works is unlikely, mainly because of geological setting. Road cutting works for sewers is likely to generate noise. Scheduling of works appropriately and prior information to the affected people will minimize the impact.
Discharge of hazardous materials into sewers, resulting in damage to sewer system and danger to workers?		V	This sewerage system will cater only to domestic wastewater, no industrial wastewater discharge is allowed into the sewerage system. As a precaution, domestic wastewater from industrial units will also not be allowed into sewers.

SCREENING QUESTIONS	Yes	No	REMARKS
• Inadequate buffer zone around pumping and treatment plants to alleviate noise and other possible nuisances, and protect facilities?		V	There are no pumping stations, except the terminal pumping station within the STP premises. Pumping stations will be located in enclosed buildings with restricted entry. Pumps will be of low noise generating type and therefore there will be no nuisance. Proposed site for treatment plant is located within the premises of existing STP, with buffer and protection walls.
 Social conflicts between construction workers from other areas and community workers? 		V	The contractor will be utilizing the local labour force as far as possible; in case if it is unavoidable, labour camps and facilities will be provided appropriately. No conflicts envisaged
Road blocking and temporary flooding due to land excavation during the rainy season?		√	Underground construction works (sewer laying, foundations) will be carried out in non-monsoon period. In Pali, rainfall is scanty and confined only to a limited period. No impacts envisaged
Noise and dust from construction activities?	√		Road cutting (cement and bituminous roads) for sewer laying works is likely to generate noise. Scheduling of works appropriately and prior information to the affected people will minimize the impact. Dust generation will be controlled through water sprinkling, immediate transportation of excess soil, covered transport etc.
traffic disturbances due to construction material transport and wastes?	√		Linear activities like sewer laying along the roads is likely to disrupt traffic. Vehicle movement for construction purpose will increase the traffic. Identification of alternate routes, allowing limited - at least one-way traffic, prior information about the works and alternative arrangements, providing information/sign boards etc will reduce the impact.
temporary silt runoff due to construction?		V	Pali is predominantly dry and rainfall is very limited
hazards to public health due to overflow flooding, and groundwater pollution due to failure of sewerage system?	V		Sewerage system will be designed with applicable standards. Adequate trained staff and necessary equipment will be in place for regular operation and maintenance of the system. Proposed treatment system will be efficient and appropriate repair and maintenance procedure will be developed. Sufficient funds for operation will be ensured. Backup power supply system is part of project.
deterioration of water quality due to inadequate sludge disposal or direct discharge of untreated sewage water?		1	Adequate sludge treatment/drying process is part of the STP No untreated/partially treated sewage will be disposed. STP designed to meet the peak demand. Regular monitoring of treated water will be conducted to check the treatment efficiency.
contamination of surface and ground waters due to sludge disposal on land?		٧	Sludge from reactors will be collected, and stabilized / dried before disposal. This will process will ensure the dried sludge is harmless
Health and safety hazards to workers from toxic gases and hazardous materials which may be contained in sewage flow and exposure to pathogens in sewage and sludge?		V	It is unlikely that sewage contain hazardous substances. Necessary apparatus and personal protection equipment will be provided. Staff will be trained in safe handling of sewage and sludge, and in cleaning of sewers

Climate Change and Disaster Risk Questions The following questions are not for environmental categorization. They are included in this checklist to help identify potential climate and disaster risks.	Yes	No	Remarks
Is the Project area subject to hazards such as earthquakes, floods, landslides, tropical cyclone winds, storm surges, tsunami or volcanic eruptions and climate changes?	√		Arid/semi-arid zone, low and unreliable rainfall, less vegetation cover. Promote more efficient use of water by reducing losses and wastage to counter increased demands due to higher temperatures.
Could changes in temperature, precipitation, or extreme events patterns over the Project lifespan affect technical or financial sustainability (e.g., changes in rainfall patterns disrupt reliability of water supply; sea level rise creates salinity intrusion into proposed water supply source)?		√	No
Are there any demographic or socio-economic aspects of the Project area that are already vulnerable (e.g.,high incidence of marginalized populations, rural-urban migrants, illegal settlements, ethnic minorities, women or children)?		V	No
Could the Project potentially increase the climate or disaster vulnerability of the surrounding area (e.g., by using water from a vulnerable source that is relied upon by many user groups, or encouraging settlement in earthquake zones)?		٧	No

Appendix 2: National Ambient Air Quality Standards

SL NO:	Pollutants	Time weighted	Concentration in ar	nbient air	Method of measurement
NO.		average	Industrial, Residential, Rural & Other Areas	Ecologically Sensitive Areas	
1	Sulphur Dioxide (SO ₂) µg/m ³	Annual 24 hours	50 80	20 80	Improved West and Geake- Ultraviolet fluorescence
2	Nitrogen Dioxide (NO ₂) µg/m ³	Annual 24 hours	40 80	30 80	Modified Jacob & Hochheiser (Na-Arsenite) Chemiluminescence
3	Particulate Matter (Size less than 10 µm) or PM10 µg/m ³	Annual 24 hours	60 100	60 100	Gravimetric -TOEM -Beta attenuation
4	Particulate Matter (Size less than 2.5 µm) or PM2.5 µg/m³	Annual 24 hours	40 60	40 60	Gravimetric -TOEM -Beta attenuation
5	Carbon Monoxide (CO) mg/m ³	8 hours 1 hours	02 04	02 04	Non Dispersive Infra Red (NDIR) Spectroscopy

Appendix 3: National Ambient Air Quality Standards in Respect of Noise

Area code	Category of area/zone	Limit in dB (A)		
		Day time	Night time	
Α	Industrial area	75	70	
В	Commercial area	65	55	
С	Residential area	55	45	
D	Silence zone	50	40	

Appendix 4: General Standards for Discharge of Environmental Pollutants (Wastewater)

S. No.	Parameter	Inland surface water	Public sewers	Land for irrigation
	2		3	
	-	(a)	(b)	(c)
1	Suspended solids mg/l, max.	100	600	200
2	Particle size of suspended solids	shall pass 850 micron IS Sieve	-	-
3	pH value	5.5 to 9.0	5.5 to 9.0	5.5 to 9.0
4	Temperature	shall not exceed 5oC above the receiving water temperature		
5	Oil and grease, mg/l max,	10	20	10
6	Total residual chlorine, mg/l max	1.0	-	-
7	Ammonical nitrogen (as N),mg/l, max.	50	50	-
8	Total kjeldahl nitrogen (as N);mg/l, max. mg/l, max.	100	-	-
9	Free ammonia (as NH3), mg/l,max.	5.0	-	-
10	Biochemical oxygen demand (3 days at 27oC), mg/l, max.	30	350	100
11	Chemical oxygen demand, mg/l, max.	250	-	-
12	Arsenic(as As).	0.2	0.2	0.2
13	Mercury (As Hg), mg/l, max.	0.01	0.01	-
14	Lead (as Pb) mg/l, max	0.1	1.0	-
15	Cadmium (as Cd) mg/l, max	2.0	1.0	-
16	Hexavalent chromium (as Cr + 6),mg/l, max.	0.1	2.0	-
17	Total chromium (as Cr) mg/l, max.	2.0	2.0	-
18	Copper (as Cu)mg/l, max.	3.0	3.0	-
19	Zinc (as Zn) mg/l, max.	5.0	15	-
20	Selenium (as Se)	0.05	0.05	-
21	Nickel (as Ni) mg/l, max.	3.0	3.0	-
22	Cyanide (as CN) mg/l, max.	0.2	2.0	0.2
23	Fluoride (as F) mg/l,	2.0	15	-

S. No.	Parameter	Inland surface water	Public sewers	Land for irrigation
	max.			
24	Dissolved phos- phates (as P),mg/l, max.	5.0	-	-
25	Sulphide (as S) mg/l, max.	2.0	-	-
26	Phenolic compounds (as C6H50H)mg/l, max.	1.0	5.0	-
27	Radioactive materials: (a) Alpha emitters micro curie mg/l, max. (b)Beta emitters micro curie mg/l	10-7	10-7	10-8
28	Bio-assay test	90% survival of fish after 96 hours in 100% effluent	90% survival of fish after 96 hours in 100% effluent	90% survival of fish after 96 hours in 100% effluent
29	Manganese	2 mg/l	2 mg/l	-
30	Iron (as Fe)	3mg/l	3mg/l	-
31	Vanadium (as V)	0.2mg/l	0.2mg/l	-
32	Nitrate Nitrogen	10 mg/l	-	-
/				

Appendix 5: Vehicle Exhaust Emission Norms

1. Passenger Cars

Norms	CO(g/km)	HC+ NOx(g/km)
1991Norms	14.3-27.1	2.0(Only HC)
1996 Norms	8.68-12.40	3.00-4.36
1998Norms	4.34-6.20	1.50-2.18
India stage 2000 norms	2.72	0.97
Bharat stage-II	2.2	0.5
Bharat Stage-III	2.3	0.35 (combined)
Bharat Stage-IV	1.0	0.18 (combined)

2. Heavy Diesel Vehicles

Norms	CO(g/kmhr)	HC (g/kmhr)	NOx (g/kmhr)	PM(g/kmhr)
1991Norms	14	3.5	18	-
1996 Norms	11.2	2.4	14.4	-
India stage 2000 norms	4.5	1.1	8.0	0.36
Bharat stage-II	4.0	1.1	7.0	0.15
Bharat Stage-III	2.1	1.6	5.0	0.10
Bharat Stage-IV	1.5	0.96	3.5	0.02

Source: Central Pollution Control Board

CO = Carbon Monixide; g/kmhr = grams per kilometer-hour; HC = Hydrocarbons; NOx = oxides of nitrogen; PM = Particulates Matter

Appendix 6: Drinking Water Standards

No.	Substance or characteristic	Requirement Desirable limit	Undesirable effect outside the desirable	Permissible limit in the absence of alternate Source	Remarks
Esse	ntial Characteristic				
1.	Colour Hazen Units, Max	5	Above 5, consumer acceptance decreases	25	Extended to 25 only if toxic Substance are not suspect in absence of alternate sources
2.	Odour	Unobjectiona ble	-	-	a) test cold and when heated b) test are several dilutions
3.	Taste	Agreeable	-	-	Test to be conducted only after safely has been established
4.	Turbidity (NTU) Max	5	Above 5, consumer acceptance decreases	10	-
5.	pH value	6.5 to 8.5	Beyond this range the water will after the mucous membrane and/or water supply system	No relaxation	-
6.	Total Hardness (mg/L) CaCO3	300	Encrustation in water supply structure and adverse effects on domestic use	600	-
7.	Iron (mg/L, Fe) Max	0.3	Beyond this limit taste/appearance are affected; has adverse effects on domestic uses and water supply structure and promotes iron bacteria	1.0	-
8.	Chlorides 250 (mg/L, Cl) Max	250	Beyond effects outside the desirable limit	1000	-
9.	Residual free Chlorine (mg/L), Max	0.2	-	-	To be applicable only when water is chlorinated. Tested at customer end. When protection against viral infection is required, it should be min. 0.5 mg/L.
	rable Characteristics				
10.	Dissolved solids mg/L. Max	500	Beyond this, palatability decreases and may cause gastrointestinal irritation.	2000	-
11.	Calcium (mg/L, Ca) Max.	75	Encrustation in water supply structure and adverse effects on domestic use.	200	-
12.	Magnesium (mg/L, Mg) Max	30	Encrustation in water supply structure and adverse effects on domestic use.	100	-
13.	Copper (mg/L, Cu) Max	0.05	Astringent taste dis coloration and corrosion of pipes fittings and utensils	1.5	-

No.	Substance or characteristic	Requirement Desirable limit	Undesirable effect outside the desirable	Permissible limit in the absence of alternate Source	Remarks
			will be caused beyond this.		
14.	Manganese (mg/L, Mn) Max	0.1	Beyond this limit taste/appearance are affected, has advers effect on domestic use and water supply structure	0.3	-
15.	Sulphate (mg/L, SO4) Max.	200	Beyond this causes gastro intestinal irritation when magnesium or sodium are present	400	May be extended upto 400 provided magnesium (as Mg) does not exceed 30
16.	Nitrate (mg/L, NO3) Max.	45	Beyond this methaemoglobinemia takes place.	100	-
17.	Fluoride (mg/L, F) Max.	1.0	Fluoride may be kept as low as possible. High fluoride may cause fluorosis.	1.5	-
18.	Phenolic Compounds (mg/L C6H5OH) Max.	0.001	Beyond this, it may cause objectionable taste and odour	0.002	-
19.	Mercury (mg/L Hg) Max	0.001	Beyond this the water becomes toxic	No Relaxation.	To be tested when pollution is suspected
20	Cadmium (mg/L, Cd) Max	0.01	Beyond this the water becomes toxic	No Relaxation.	To be tested when pollution is suspected
21.	Selenium (mg/L, Se) Max	0.01	Beyond this the water becomes toxic.	No Relaxation.	To be tested when pollution is suspected
22.	Arsenic (mg/L, As) Max.	0.05	Beyond this the water becomes toxic	No Relaxation	To be tested when pollution is suspected
23.	Cyanide	0.05	Beyond this the water becomes toxic	No Relaxation	To be tested when pollution is suspected
24.	Lead (mg/L Pb) Max.	0.05	Beyond this the water becomes toxic	No Relaxation	To be tested when pollution is suspected
25.	Zinc (mg/L, Zn) Max.	5	Beyond this limit it can cause astringent taste and an opalescence in water	15	To be tested when pollution is suspected
26.	Anionic detergents (mg/L, MBAS) Max	0.2	Beyond this limit it can cause a light froth in water	1.0	To be tested when pollution is suspected
27.	Chromium (mg/L, Cr6+	0.05	May be carcinogenic above this limit	-	-
28.	Polynuclear Aromatic Hydrocarbons (mg/l, PAH) Max	-	May be carcinogenic	-	-
29.	Mineral oil (mg/L)	0.01	Beyond this limit, undesirable taste and odour after chlorination takes place	0.03	To be tested when pollution is suspected
30.	Pesticides (mg/L) max	Absent	Toxic	0.001	-
	oactive materials				
31.	Alpha emitters Bq/L Max	-	-	0.1	-
32.	Beta emitters Pci/L Max	-	-	1.0	-
33.	Alkalinity (mg/L,)	200	Beyond this limit, taste	600	-

No.	Substance or characteristic	Requirement Desirable limit	Undesirable effect outside the desirable	Permissible limit in the absence of alternate Source	Remarks
	Max		becomes unpleasant		
34.	Aluminum (mg/L, Al) Max	0.03	Cumulative effect is reported to cause dementia	0.2	
35.	Boron (mg/L) Max	1.0	-	5.0	-

Appendix 7: Compliance with Environmental Criteria for Subproject Selection

Applicability	Environmental Selection Criteria	Compliance
All Subprojects	i. Comply with all requirements of relevant national and state laws.	Being complied
	ii. Avoid significant environmental impacts.	Being complied
	iii. Avoid and/or minimize involuntary resettlement by prioritizing	Complied
	rehabilitation over new construction, using vacant government land	
	where possible, and taking all possible measures in design and	
	selection of site or alignment to avoid resettlement impacts	
	iv. Avoid locating subprojects in forest areas	Complied
	v. If there are underground asbestos cement (AC) pipes in the	Being complied
	existing systems, the project design should include that the AC pipes	
	are left undisturbed in the ground	
	vi. Prior to site clearance & trench exaction for pipes/sewers, exact	
	location of underground AC pipes should be ascertain with the Public	
	Health Engineering Department (PHED)	0 " 1
	vii. Avoid where possible, and minimize to extent feasible, facilities in	Complied
	locations with social conflicts.	5
	viii. Avoid where possible locations that will result in	Being complied
	destruction/disturbance to historical and cultural places/values.	
	ix. Avoid tree-cutting where possible. Retain mature roadside trees	Being complied
	which are important/valuable or historically significant. If any trees	
	have to be removed, plant two new trees for every one that is lost.	Daine ages - U I
	x. Ensure all planning and design interventions and decisions are	Being complied
	made in consultation with local communities and include women. Reflect inputs from public consultation and disclosure for site	
Water Supply	selection. i. Comply with all requirements of relevant national and local laws,	Being complied
Water Supply	rules, and guidelines.	Deing complied
	ii. Utilize water sources at sustainable levels of abstraction only (i.e.	Not applicable
	without significant reductions in the quantity or quality of the source	140t applicable
	overall); augmentation of water supply from an existing groundwater	
	source or development of new groundwater source should be	
	supported by groundwater studies establishing water availability and	
	sustainability	
	iii. Avoid using water sources that may be polluted by upstream	Not applicable
	users;	
	iv. Avoid water-use conflicts by not abstracting water that is used for	Not applicable
	other purposes (e.g., irrigation);	
	v. Locate all new facilities/buildings at sites where there is no risk of	Complied
	flooding or other hazards that might impair functioning of, or present a	
	risk of damage to water treatment plants, tanks/reservoirs, or their	
	environs.	
	vi. Locate pipelines within road right of way (RoW) as far as	Complied
	possible, to reduce the acquisition of new land. Ensure that pipeline	
	routes do not require the acquisition of land from private owners in	
	amounts that are a significant proportion of their total land holding	
	(>10%).	Not appliable
	vii. Ensure that communities who relinquish land needed for pipelines	Not applicable
	or other facilities are provided with an improved water supply as part of the scheme.	
	viii. Avoid all usage of pipes that are manufactured from asbestos	Complied
	concrete.	Complied
	ix. Ensure water to be supplied to consumers will meet national	Being complied
	drinking water standards at all times.	Doning complica
	x. Ensure that improvements in the water supply system are	Being complied
	combined with improvements in wastewater and drainage to deal with	_ 59 55 pii.ou
	the increased discharge of domestic wastewater.	
	xi. Ensure appropriate training will be provided to ULB staff on the	Being complied
	operations and maintenance of the facilities.	3 - 4
		•

Applicability	Environmental Selection Criteria	Compliance	
	xii. Ensure sludge management facilities are included in the water treatment plant.	Not applicable	
Sewerage	 i. Comply with all requirements of relevant national and local laws, rules, and guidelines. 	Being complied	
	Ensure no immediate downstream drinking water intakes at treated wastewater disposal point.	Being complied	
	iii. Locate sewage treatment plant (STP) preferably 500 m from any inhabited areas, in locations where no urban expansion is expected in the next 20 years, so that people are not affected by odor or other nuisance from the STP.	Complied	
	 iv. Locate facilities where there is a suitable means of disposal for the treated wastewater effluent and bio-solids. 	Complied	
	v. Locate facilities where there is no risk of flooding or other hazards that might impair operations and present a risk of damage to the facilities or its environs.	Complied	
	vi. Ensure appropriate training will be provided to ULB staffs on the operations and maintenance of the facilities.	Being complied	
	vii. Locate sewage pipelines on roads RoW wherever feasible, to reduce the acquisition of new land	Complied	

Appendix 8: Salient Features of Major Labor Laws Applicable to Establishments Engaged in Construction of Civil Works

- (i) Workmen Compensation Act, 1923 The Act provides for compensation in case of injury by accident arising out of and during the course of employment.
- (ii) Payment of Gratuity Act, 1972 Gratuity is payable to an employee under the Act on satisfaction of certain conditions on separation if an employee has completed 5 years' service or more or on death at the rate of 15 days wages for every completed year of service. The Act is applicable to all establishments employing 10 or more employees.
- (iii) Employees' PF and Miscellaneous Provisions Act, 1952 The Act provides for monthly contributions by the employer plus workers @10 % or 8.33 %. The benefits payable under the Act are: (a) Pension or family pension on retirement or death as the case may be; (b) deposit linked insurance on the death in harness of the worker; (c) payment of PF accumulation on retirement/death etc.
- (iv) Maternity Benefit Act, 1951 The Act provides for leave and some other benefits to women employees in case of confinement or miscarriage etc.
- (v) Contract Labour (Regulation and Abolition) Act, 1970 The Act provides for certain welfare measures to be provided by the Contractor to contract labor and in case the Contractor fails to provide, the same are required to be provided by the Principal Employer by Law. The principal employer is required to take Certificate of Registration and the Contractor is required to take a License from the designated Officer. The Act is applicable to the establishments or Contractor of principal employer if they employ 20 or more contract labor.
- (vi) Minimum Wages Act, 1948 The employer is supposed to pay not less than the Minimum Wages fixed by appropriate Government as per provisions of the Act if the employment is a scheduled employment. Construction of Buildings, Roads, Runways are scheduled employment.
- (vii) Payment of Wages Act, 1936 It lays down as to by what date the wages are to be paid, when it will be paid and what deductions can be made from the wages of the workers.
- (viii) Equal Remuneration Act, 1979 The Act provides for payment of equal wages for work of equal nature to Male and Female workers and not for making discrimination against Female employees in the matters of transfers, training and promotions etc.
- (ix) Payment of Bonus Act, 1965 The Act is applicable to all establishments employing 20 or more workmen. The Act provides for payments of annual bonus subject to a minimum of 8.33 % of wages and maximum of 20 % of wages to employees drawing Rs. 3,500/- per month or less. The bonus to be paid to employees getting Rs. 2,500/- per month or above up to Rs.3,500/- per month shall be worked out by taking wages as Rs.2,500/- per month only. The Act does not apply to certain establishments. The newly set up establishments are exempted for five years in certain circumstances. Some of the State Governments have reduced the employment size from 20 to 10 for the purpose of applicability of the Act.
- (x) Industrial Disputes Act, 1947 The Act lays down the machinery and procedure for resolution of industrial disputes, in what situations a strike or lock-out becomes illegal and what are the requirements for laying off or retrenching the employees or closing down the establishment.
- (xi) Industrial Employment (Standing Orders) Act, 1946 It is applicable to all establishments employing 100 or more workmen (employment size reduced by some of the States and Central Government to 50). The Act provides for laying down rules governing the conditions of employment by the employer on matters provided in the Act and get the same certified by the designated Authority.

- (xii) Trade Unions Act, 1926 The Act lays down the procedure for registration of trade unions of workmen and employees. The trade unions registered under the Act have been given certain immunities from civil and criminal liabilities.
- (xiii) Child Labor (Prohibition and Regulation) Act, 1986 The Act prohibits employment of children below 14 years of age in certain occupations and processes and provides for regulation of employment of children in all other occupations and processes. Employment of child labor is prohibited in Building and Construction Industry.
- (xiv) Inter-State Migrant Workmen's (Regulation of Employment and Conditions of Service) Act, 1979 The Act is applicable to an establishment which employs 5 or more inter-state migrant workmen through an intermediary (who has recruited workmen in one state for employment in the establishment situated in another state). The inter-state migrant workmen, in an establishment to which this Act becomes applicable, are required to be provided certain facilities such as housing, medical aid, traveling expenses from home up to the establishment and back, etc
- (xv) The Building and Other Construction Workers (Regulation of Employment and Conditions of Service) Act, 1996 and the Cess Act of 1996 All the establishments who carry on any building or other construction work and employ 10 or more workers are covered under this Act. All such establishments are required to pay Cess at rate not exceeding 2% of the cost of construction as may be notified by the Government. The employer of the establishment is required to provide safety measures at the building or construction work and other welfare measures, such as canteens, first-aid facilities, ambulance, housing accommodation for workers near the workplace etc. The employer to whom the Act applies has to obtain a registration certificate from the Registering Officer appointed by the Government. Following are the major requirements under this Act, applicable to this project-

Employer shall-

- Provide and maintain, at suitable point, sufficient quantity of wholesome drinking water, such point shall be at least 6 meters away from any washing areas, urinals or toilets
- Provide sufficient urinals and latrines at convenient place, easily accessible by workers
- Provide free of charge, temporary living accommodations near to work sites with separate cooking place, bathing and lavatory facilities and restore the site as pre conditions after completing the construction works
- Provide crèche with proper accommodation, ventilation, lighting, cleanliness and sanitation if more than fifty female workers are engaged
- Provide first aid facilities in all construction sites

For safety of workers employer shall provide-

- Safe access to site and work place
- Safety in demolition works
- Safety in use of explosives
- Safety in operation of transporting equipments and appoint competent person to drive or operate such vehicles and equipments
- Safety in lifting appliance, hoist and lifting gears
- Adequate and suitable lighting to every work place and approach
- Prevention of inhalation of dust, smoke, fumes, gases during construction works and provide adequate ventilation in work place and confined space
- Safety in material handling and stacking/un stacking
- Safeguarding the machinery with fly-wheel of moving parts
- Safe handling and use of plants operated by compressed air
- Fire safety
- Limit of weight to be lifted by workers individually
- Safety in electric wires, apparatus, tools and equipments
- Provide safety net, safety sheet, safety belts while working at height (more than 1.6 mtrs as per OSHA)

- Providing scaffolding, ladders and stairs, lifting appliances, chains and accessories where required
- Safety in pile works, concrete works, hot asphalt, tar, insulation, demolition works, excavation, underground construction and handling materials
- Provide and maintain medical facilities for workers
- Any other matters for the safety and health of workers

Appendix 9: Sample Outline Spoil Management Plan

- The Spoil Management Plan should be site specific and be part of the monthly Construction Management Plan.
- The contractor, in consultation with the ULB, has to find out appropriate location/s for the disposal of the excess soil generated. The spoils should be deposited only at these sites.
- Further precautions need to be taken in case of the contaminated spoils.
- The vehicle carrying the spoil should be covered properly.
- The spoils generating from each site should be removed on the same day or immediately after the work is complete. The site / road should be restored to the original condition.

I. Spoils information

The spoil information contains the details like a) The type / material, b) Potential contamination by that type, c) Expected volume (site / component specific), d) Spoil Classification etc.

II. Spoils management

The Spoil Management section gives the details of a) Transportation of spoil b) disposal site details c) Precautions taken d) Volume of contaminated spoil, if present, d) Suggested reuse of disposal of the spoil

III. Documentation

The volume of spoil generated (site specific, date wise), site disposed, reuse / disposal details should be documented properly.

Appendix 10: Sample Outline Traffic Management Plan

A. Principles for TMP around the Water Pipes/Sewer Construction Sites

- 1. One of the prime objectives of this TMP is to ensure the safety of all the road users along the work zone, and to address the following issues:
 - (i) the safety of pedestrians, bicyclists, and motorists travelling through the construction zone:
 - (ii) protection of work crews from hazards associated with moving traffic;
 - (iii) mitigation of the adverse impact on road capacity and delays to the road users;
 - (iv) maintenance of access to adjoining properties; and
 - (v) addressing issues that may delay the project.

B. Operating Policies for TMP

- 2. The following principles will help promote safe and efficient movement for all road users (motorists, bicyclists, and pedestrians, including persons with disabilities) through and around work zones while reasonably protecting workers and equipment.
 - (i) Make traffic safety and temporary traffic control an integral and high-priority element of project from planning through design, construction, and maintenance.
 - (ii) Inhibit traffic movement as little as possible.
 - (iii) Provide clear and positive guidance to drivers, bicyclists, and pedestrians as they approach and travel through the temporary traffic control zone.
 - (iv) Inspect traffic control elements routinely, both day and night, and make modifications when necessary.
 - (v) Pay increased attention to roadside safety in the vicinity of temporary traffic control zones.
 - (vi) Train all persons that select, place, and maintain temporary traffic control devices.
 - (vii) Keep the public well informed.
 - (viii) Make appropriate accommodation for abutting property owners, residents, businesses, emergency services, railroads, commercial vehicles, and transit operations.
- 3. **Figure A2 to Figure A12** illustrates the operating policy for TMP for the construction of water pipes and the sewers along various types of roads.

C. Analyze the impact due to street closure

- 4. Apart from the capacity analysis, a final decision to close a particular street and divert the traffic should involve the following steps:
 - (i) approval from the ULB/Public Works Department (PWD) to use the local streets as detours:
 - (ii) consultation with businesses, community members, traffic police, PWD, etc, regarding the mitigation measures necessary at the detours where the road is diverted during the construction;
 - (iii) determining of the maximum number of days allowed for road closure, and incorporation of such provisions into the contract documents;
 - (iv) determining if additional traffic control or temporary improvements are needed along the detour route;

- (v) considering how access will be provided to the worksite;
- (vi) contacting emergency service, school officials, and transit authorities to determine if there are impacts to their operations; and
- (vii) developing a notification program to the public so that the closure is not a surprise. As part of this program, the public should be advised of alternate routes that commuters can take or will have to take as result of the traffic diversion.
- 5. If full road-closure of certain streets within the area is not feasible due to inadequate capacity of the detour street or public opposition, the full closure can be restricted to weekends with the construction commencing on Saturday night and ending on Monday morning prior to the morning peak period.

D. Public awareness and notifications

- 6. As per discussions in the previous sections, there will be travel delays during the constructions, as is the case with most construction projects, albeit on a reduced scale if utilities and traffic management are properly coordinated. There are additional grounds for travel delays in the area, as most of the streets lack sufficient capacity to accommodate additional traffic from diverted traffic as a result of street closures to accommodate the works.
- 6. The awareness campaign and the prior notification for the public will be a continuous activity which the project will carry out to compensate for the above delays and minimize public claims as result of these problems. These activities will take place sufficiently in advance of the

time when the roadblocks or traffic diversions take place at the particular streets. The reason for this is to allow sufficient time for the public and residents to understand the changes to their travel plans. The project will notify the public about the roadblocks and traffic diversion through public notices, ward level meetings and city level meeting with the elected representatives.

- 7. The PIU will also conduct an awareness campaign to educate the public about the following issues:
 - (i) traffic control devices in place at the work zones (signs, traffic cones, barriers, etc.);
 - (ii) defensive driving behaviour along the work zones; and
 - (iii) reduced speeds enforced at the work zones and traffic diversions.
- 8. It may be necessary to conduct the awareness programs/campaigns on road safety during construction.
- 9. The campaign will cater to all types of target groups i.e. children, adults, and drivers. Therefore, these campaigns will be conducted in schools and community centres. In addition, the project will publish a brochure for public information. These brochures will be widely circulated around the area and will also be available at the PIU, and the contractor's site office. The text of the brochure should be concise to be effective, with a lot of graphics. It will serve the following purpose:
 - (i) explain why the brochure was prepared, along with a brief description of the project;
 - (ii) advise the public to expect the unexpected;
 - (iii) educate the public about the various traffic control devices and safety measures adopted at the work zones;
 - (iv) educate the public about the safe road user behaviour to emulate at the work zones;
 - (v) tell the public how to stay informed or where to inquire about road safety issues at the work zones (name, telephone, mobile number of the contact person; and
 - (vi) indicate the office hours of relevant offices.

E. Install traffic control devices at the work zones and traffic diversion routes

- 10. The purpose of installing traffic control devices at the work zones is to delineate these areas to warn, inform, and direct the road users about a hazard ahead, and to protect them as well as the workers. As proper delineation is a key to achieve the above objective, it is important to install good traffic signs at the work zones. The following traffic control devices are used in work zones:
 - Signs
 - Pavement Markings
 - Channelizing Devices
 - Arrow Panels
 - Warning Lights
- 11. Procedures for installing traffic control devices at any work zone vary, depending on road configuration, location of the work, construction activity, duration, traffic speed and volume,

and pedestrian traffic. Work will take place along major roads, and the minor internal roads. As such, the traffic volume and road geometry vary. The main roads carry considerable traffic; internal roads in the new city areas are wide but in old city roads very narrow and carry considerable traffic. However, regardless of where the construction takes place, all the work zones should be cordoned off, and traffic shifted away at least with traffic cones, barricades, and temporary signs (temporary "STOP" and "GO").

- 12. **Figure A2 to Figure A12** illustrates a typical set-up for installing traffic control devices at the work zone of the area, depending on the location of work on the road way, and road geometrics:
 - Work on shoulder or parking lane
 - Shoulder or parking lane closed on divided road
 - Work in Travel lane
 - Lane closure on road with low volume
 - Lane closure on a two-line road with low volume (with yield sign)
 - Lane closure on a two-line road with low volume (one flagger operation)
 - Lane closure on a two lane road (two flagger operation)
 - Lane closure on a four lane undivided Road
 - Lane closure on divided roadway
 - Half road closure on multi-lane roadway
 - Street closure with detour
- 13. The work zone should take into consideration the space required for a buffer zone between the workers and the traffic (lateral and longitudinal) and the transition space required for delineation, as applicable. For the works, a 30 cm clearance between the traffic and the temporary STOP and GO signs should be provided. In addition, at least 60 cm is necessary to install the temporary traffic signs and cones.
- 14. Traffic police should regulate traffic away from the work zone and enforce the traffic diversion result from full street closure in certain areas during construction. Flagggers/personnel should be equipped with reflective jackets at all times and have traffic control batons (preferably the LED type) for regulating the traffic during night time.
- 16. In addition to the delineation devices, all the construction workers should wear fluorescent safety vests and helmets in order to be visible to the motorists at all times. There should be provision for lighting beacons and illumination for night constructions.

Figure A2 & A3: Work on shoulder or parking lane & Shoulder or parking lane closed on divided road

Figure A4 & A5: Work in Travel lane & Lane closure on road with low volume Lane Closure on Road with Low Volume (No Flagger, Traffic Self Regulating, 35 MPH or Less) (Maintaining Two-way Traffic, 35 MPH or Less) HOAD WORK WHEAD WORK ROAD A DAE LANE $\overline{\Lambda}$ Shifting Taper (1/2 L) 100' Buffer Shifting Taper (1/2 L) Δ Buffer (optional) Δ Buffer Δ Taper 50' MIN to 100' MAX Δ Shifting Taper (1/2 L)

Figure A6 & A7: Lane closure on a two-line road with low volume (with yield sign) & Lane closure on a two-line road with low volume (one flagger operation)

Lane Closure on a Two-Lane Road Lane closure on a Four-Lane Undivided Road (Two Flagger Operation) DASH WORK END DAOR ROAD WORK (optional) 100 END Buffer ROAD WORK (Optional) 200' to 100 300 Buffer (optional) Merging See Notes 0000▲ Buffer 1 and 2 Taper (L) A Taper 50' MN to 100' MAX ROAD WORK END HOAD WORK END (optional) (Optional) ROAD WORK AHEAD

Figure A8 & A9: Lane Closure on a Two-Lane Road (Two Flagger Operation) & Lane Closure on a Four-Lane Undivided Road

Half Road Closure on Multi-Lane Roadway Lane Closure on Divided Roadway DAD WORK (optional) (optional) 100 (optional) (optional) Merging Taper (L) See Notes 2 and 3 Bulter Truck Mounted Attenuator (option Shifting (1/2 L) Taper Buffer Merging Buffer Taper (L) Shitting ¥ Taper (1/2 L min) Shoulder Taper (1/s (1/2 L min) Merging Taper (L) Shoulder Taper (1/3 L

Figure A10 & A11: Lane Closure On Divided Roadway & Half Road Closure On Multi-Lane Roadway

Appendix 11: Public Consultations Conducted During Project Preparation

A. Results of Socio-economic Surveys Conducted in June-August 2013

1. Transect walks identified a total of 36 APs whose business will be temporarily affected during pipe laying, as they carry their activities with in RoW. These businesses can be broadly classified into four main categories as: (i) vegetable/fruit selling; (ii) cloth selling; (iii) small business other than food items such as bangle, shoe, crockery items etc. selling; and (iv) small businesses related to food items such as juice, tea and fast food selling. Almost 50 percent of these however are engaged in vegetable/fruit

selling. Some of the surveyed APs indicated that they sometimes take rounds in confined areas to sell their products home-to-home though their place of standing is stationary/fixed otherwise. Almost all of them (95 percent) have movable structure while some APs sit on roads for selling their goods. An average cost of their business unit/structure was estimated at Rs. 14,278 with minimum at Rs. 3,000 and maximum at Rs. 50,000.

- 2. Street vending is quite a common practice in Pali and around 44 percent of the APs indicated that they are doing their business at present location for more than 10 years. An additional 31 percent indicated that they have this fixed location for more than five years while the remaining 25 percent said they have moved in respective places in last 3-5 years.
- 3. In terms of the socio-economic background, a majority of these vendors appeared to be poor. However, none of them earn income below poverty line (Rs. less than 2,500 per month). More than 50 percent earn monthly income between Rs. 5,000-10,000 and belong to lower middle class group. Average monthly income works out at Rs. 7,875 with minimum at Rs. 3,000 and maximum at Rs. 21,000. Considering work week of six days (26 days per month), average daily income is estimated at Rs. 303 for

APs. This is certainly higher than daily minimum wages prescribed for the region for skilled labour at Rs.166.

4. Only one fourth of the APs belong to general (upper) caste category while the remaining are scheduled tribes (STs-3%), scheduled caste (SCs-28%), and other backward classes (OBC-44%). STs in Pali do not show any distinct indigenous characteristics that are different than mainstream society. Though there are women APs, there were no women headed households (WHH)¹ found during the survey. Total vulnerable² APs comprise 31 percent of the total

¹Household is considered women headed when she is the single bread earner of the family or earn most of the

surveyed APs. Average family size for surveyed APs was 5.6. All the surveyed APs were residents of Pali living in the city for more than 5 years.

5. Transect walk data/analysis will be updated road wise where pipelines will be laid before mobilization of contractor and revised RP will be submitted to the ADB for approval3. A 100 percent census and socio-economic surveys will be undertaken to register and document the status of affected people (APs) within subproject impact area⁴.

3. Proceedings of City Level Stakeholder Consultation Meeting At Pali on April, 28, 2014

- 4. This stakeholder consultation meeting was 106rganized on April 28, 2014 at Pali District collector's meeting hall. The meeting was organized by the Pali Nagar Parishad (PNP) with the support of RUIDP PMU and ADB PPTA Team. District Collector Pali chaired the meeting. The PNP Chairman (elected head of PNP), and Commission (administration head of PNP) participated in the meeting. In all 19 persons, representing various agencies, attended the meeting (List of persons attended the meeting is enclosed herewith).
- **5.** The objective of the meeting was to appraise the stakeholders about the proposed Rajasthan urban Infrastructure Development Project III (RUIDP III). The subprojects proposed for Pali in water supply and sewerage sector, and the likely environmental and social issues, and the proposed mitigation measures were discussed during the meeting.
- **6.** A detailed presentation on overall RUIDP III, and subprojects and components proposed in Pali was made to the stakeholders. Executive summary of Initial Environmental Examination (IEE) conducted for the Pali subproject, Environmental Management Plan, proposed Grievance Redress Mechanism (GRM), draft Entitlement Matrix of the Resettlement Framework was displayed at the meeting, and were made available to the interested persons.
- **7.** The comments, suggestions of the stakeholders are presented below:

income for the family.

Vulnerable households may include female-headed household, physically handicapped-headed household, scheduled tribe-headed households, Below Poverty Line households, and households with marginal land holdings, that is the only source of livelihood, and majority of that land is being acquired under the project.

It is suggested under this RUSDP that separate RPs needs to be prepared for each subproject (separate for water supply and sewerage, and not city wise) and list of temporary APs should be separated from any APs which envisage permanent impacts. RPs should also include separate and clear sections on their socio-economic profile, impacts and entitlements.

⁴ During RP revision, census/socio-economic surveys for temporary impacts should include specific questions on place of business, its seasonal variation and AP's migrant nature. A separate list of such APs should be made to suggest that they may not be present at the same location during construction time/compensation. These APs however will be still entitled for compensation (if affected due to project). However, such list will tentatively indicate PMU/PIU/ADB the extent of missing APs during implementation. It is also suggested under this RUSDP that missing APs under temporary impacts not traceable for more than 18 months after the start of compensation disbursement, or do not claim their entitlement within project construction period, will bear no impacts of the project and hence will not be considered for compensation.

- All the stakeholders were supportive of the project and indicated their willingness to participate in the project to make it successful.
- Stakeholders were of the view that these subprojects provide benefits to all the people by improving water supply and sewerage.
- Most of the stakeholder, including the Collector, opined that drainage and solid waste management should also be taken up in the project. However, RUIDP PMU officials informed the meeting that this project's focus is on water supply and sewerage.
- Most of the stakeholders advocated use of treated waste water for industrial purposes, and should be included in the sewerage project proposals.
- Stakeholder also suggested to include in the project, development of Lakhotia Lake, located in the centre of the city. It was informed the RUIDP III focus will be on water supply and sewerage.
- Stakeholders were concerned about the road restoration works after laying water and sewer lines. The concern was that normally road restoration is not taken up after the work. It was informed that road restoration works are part of sewer/water supply projects, and will be taken up.

C. Public consultation held in Pali on 22-23 July 2015

Date-22.07.2015

PHED Office, Pali

- Meeting with PHED officials and discussion were done about Proposed project under Pali phase-1 and phase-2, locations of the project sites and proposed alignments.
- Consultations with following PHED officials were done-

S.No.	Name and Designation
1.	Mr. Ishwar Chand Jain, SE, PHED, Pali
2.	Mr. Rajesh Kumar Agarwal, Executive Engineer, PHED, Pali
3.	Mr. Hari Ram Choudhary, AEN, PHED, Pali

- It was informed by PHED that land allotment for new (proposed) WTP at Manpura, Bhakri is under process and shall be available soon for construction of WTP
- It was also found that there is requirement of replacement of about 15 km old AC pipe lines of different dia in proposed water supply networks
- PHED officers assured of their full co-operation with RUIDP during planning and implementation of the project

Date-23.07.2015

Meeting with Nagar Parishad officials, PIU, RUIDP, Pali officials, RIICO officials, CETP,
 Pali officials held at Pali

Consultations with following was done during visit of the day-

S.No.	Name and Designation					
1.	Mr. K.P. Vyas, Executive Engineer, Nagar Parishad, Pali					
2.	Mr. Manish Atre, JEN, Nagar Parishad, Pali					
3.	Mr. Shankar Lal, Executive Engineer, PIU (UIDSSMT), RUIDP, Pali					
4.	Mr. S.P. Mathur, Assistant Engineer, PIU (UIDSSMT), RUIDP, Pali					
5.	Mr. Dipak Parihar, Chief Executive Officer, Pali Water Pollution Control,					
	Treatment and Research Foundation, CETP, Industrial Area, Pali					
6.	Mr. Adarsh Dwivedi, Site Incharge, STP (UIDSSMT), Industrial Area, Pali					
	(ENVIRAD)					
7.	Mr. A. K. Saxena, Regional Manager, RIICO, Pali					

- Existing STP site- STP of 7.5 MLD is constructed by M/s ENVIRAD in industrial area,
 Pali under UIDSSMT project by RUIDP. Construction is completed in year 2011 and
 operation started on dtd. 03.10.2013 and O&M is being undertaken by M/s ENVIRAD.
 The STP is under operation and open nallah is considered for intake of sewer for
 operation of STP. Treated effluent is being disposed in Bandi River, which is flowing
 beside the boundary of STP campus. Daily record book is being maintained at site office
 for various parameters of treated and untreated waste water.
- As per discussion with Mr. Shankar Lal, Executive Engineer, PIU (UIDSSMT), RUIDP, Pali it was noted that total of 98 Kms of sewerage networks (200-1000 mm dia) was to be laid out of which 40 Kms was completed by previous contractor and now remaining 58 Kms of sewer network is being done by new contractor. Presently pipe laying works under progress.
- Proposed STP land for Phase 3 project in Pali, is within the campus of existing STP and is sufficient and free from any encumbrance, there are no issues of land availability.
- Proposed SPS Land: Proposed SPS land (14x40 mtrs. of size) belongs to Nagar Parishad, is situated in front of Rupam Vihar at Housing Board. Rupam Vihar colony is under construction and presently no habitation exists in the colony. It is to be kept in mind that due to construction of SPS no nuisance should be created for residents in future during construction and O&M phase. Social Impact Assessment is required for this site. There are 12-15 trees of Neem and shrubs present at site. If these are to be cut, prior permission from concerned authority and compensatory plantation will be required.
- Common Effluent Treatment Plant (CETP), Pali: As per discussion with Mr.Dipak Parihar (CEO) of Pali Water Pollution Control, Treatment and Research Foundation, Pali, it was noted that there are a total 622 industrial units (textile mills) connected with CETP for discharge and treatment of their effluent in CETP. All these units are under red category. There are 5 CETPs (unit 1,2,3,4 and 6) under the operation and control of this foundation. And another one (unit-5, 12 MLD) is under construction. Details of all the units are as below-

Unit no	Location	Capacity	Nos. of Industrial units connected	Status
1.	Mandia Road Industrial Area, Pali	5.2 MLD	83	Operational
2.	Mandia Road Industrial Area, Pali	8.4 MLD	03	Operational
3.	Punnaita Industrial Area, Pali	9.08 MLD		Operational
4.	Punnaita Industrial Area, Pali	12 MLD	296+243	Operational
6.	Punnaita Industrial Area, Pali	12 MLD		Operational
5.	Mandia Road Industrial Area, Pali	12 MLD	-	Under construction

List of Participants:

RAJASTHAN URBAN INFRASTRUCTURE DEVELOPMENT PROJECT (RUIDP), JAIPUR

Public Consultation Workshop by PPTA for RUIDP Phase-III

Town: Ser Gangiangur PALL

Venue: Meeting Hall at District Collector Office Time & Date: 11 Am on 25.04.2014 (28/1/1/1)

S.No	Name of the Officer/Participant	Designation	Mobile No.	Signature
1	Collector, Pali			_
2	chairman Pali	president Me	P9840 4999	we-e-
3.	Ann Vyan	EG. RUIDP 4	milde 9414	134012 (2)
4.	Channel moth,	SE PUD Pals	9414027100 -	y n
5.	Hamaram Paring	SEPHED DAL	A	Dan
6.	Ashole Roman Bajyw		VR 9829772527	1
7.	NAGARAJU. L.	What the	99969000	o water
8.	S.C. Khandun CEE	Teas pregar	09711185155	21 4/
9	R.C-VAISHNAW	R M R11 10	94142 44601	P
10	IMTIGAL BAIG	EXIET Ja wared	9413357302	1000001
11	R.S. Gehlot	A. En. W.R. Paly	3444100 65	SIMIL
12	Gianpat L. Butwar	ATP, Pali	8696742424	- bounding
13	LAUT TANDON	E.E. PHED	9414069426	75.55 ·
11.	Virendra Pal Shorna	ATP M. L Pali	9413371388	-alumamy
17	Manish Attreya	JEN RUIDP	9828515194	(A)
1/	Ram Bharos	JEn UIT	7597 803669	D-04
13	Heer singh Rajpurohit	JG N.P. Sojet	9413137080	= echil
17			9950228 111 -	11
18	Harringelle	Whan planner		Heli
19	Krishne Chathage IT	SY. Support Pager	9828917712	حمما
20				
2				
22				
23				
24				
25				
26				
27				
28				
29				
30				
				1

Appendix 12: Sample Monthly Reporting Format for Assistant Safeguards Officer/Assistant Construction Manager

1. Introduction

- Overall project description and objectives
- Description of sub-projects
- Environmental category of the sub-projects
- Details of site personnel and/or consultants responsible for environmental monitoring
- Overall project and sub-project progress and status

	Sub-Project	Status of Sub-Project				List of	Progress
No.	Name	Design	Pre- Construction	Construction	Operational Phase	Works	of Works
					aoo		

2. Compliance status with National/ State/ Local statutory environmental requirements

No.	Sub-Project Name	Statutory Environmental Requirements	Status of Compliance	Action Required

3. Compliance status with environmental loan covenants

No. (List schedule and paragraph number of Loan Agreement)	Covenant	Status of Compliance	Action Required

4. Compliance status with the environmental management and monitoring plan

- Provide the monitoring results as per the parameters outlined in the EMP. Append supporting documents where applicable, including Environmental Site Inspection Reports.
- There should be reporting on the following items which can be incorporated in the checklist
 of routine Environmental Site Inspection Report followed with a summary in the semi-annual
 report send to ADB. Visual assessment and review of relevant site documentation during
 routine site inspection needs to note and record the following:
 - What are the dust suppression techniques followed for site and if any dust was noted to escape the site boundaries;
 - If muddy water was escaping site boundaries or muddy tracks were seen on adjacent roads;
 - adequacy of type of erosion and sediment control measures installed on site, condition of erosion and sediment control measures including if these were intact following heavy rain;

- o Are their designated areas for concrete works, and refuelling;
- o Are their spill kits on site and if there are site procedure for handling emergencies;
- o Is there any chemical stored on site and what is the storage condition?
- o Is there any dewatering activities if yes, where is the water being discharged;
- How are the stockpiles being managed;
- o How is solid and liquid waste being handled on site;
- o Review of the complaint management system;
- o Checking if there are any activities being under taken out of working hours and how that is being managed.

Summary Monitoring Table

from IEE) Measures (List from IEE) Menitoring Monitoring Conducted the Monitoring Conducted th	Summary Monitoring Table							
from IEE) the IEE should be monitored) Conducted the Monitoring Design Phase Pre-Construction Phase Construction Phase Construction Phase	Impacts (List from IEE)	Mitigation Measures (List	Parameters Monitored (As a minimum those identified in	Method of Monitoring	Location of Monitoring	Date of Monitoring	Name of Person Who Conducted	
Design Phase				incincorning	monnomig			
Construction Phase	Design Phase						_	
Construction Phase								
Construction Phase								
Construction Phase								
Construction Phase								
	Pre-Construction F	Phase		1	1	1		
Operational Phase	Construction Phas	se .						
Operational Phase								
Operational Phase								
Operational Phase								
Operational Phase								
	Operational Phase							

Overall Compliance with CEMP/ EMP

No.	Sub-Project Name	EMP/ CEMP Part of Contract Documents (Y/N)	CEMP/ EMP Being Implemented (Y/N)	Status of Implementation (Excellent/ Satisfactory/ Partially Satisfactory/ Below Satisfactory)	Action Proposed and Additional Measures Required

5. Approach and methodology for environmental monitoring of the project

 Brief description on the approach and methodology used for environmental monitoring of each sub-project

6. Monitoring of environmental impacts on project surroundings (ambient air, water quality and noise levels)

- Brief discussion on the basis for monitoring
- Indicate type and location of environmental parameters to be monitored
- Indicate the method of monitoring and equipment to be used
- Provide monitoring results and an analysis of results in relation to baseline data and statutory requirements

As a minimum the results should be presented as per the tables below.

Air Quality Results

Site No.	Date of Testing	Site Legation	Parameters (Government Standards)			
Site No.		Site Location -	PM10 µg/m³	SO ₂ µg/m ³	NO ₂ µg/m³	

Site No.	Date of Testing	Cita Lagation	Parameters (Monitoring Results)			
Site No.		Site Location	PM10 µg/m³	SO ₂ µg/m³	NO ₂ µg/m³	

Water Quality Results

Water Quality Results									
					Parameters (Government Standards)				5)
Site No.		Date of Sampling	Site Location	рН	Conductivity	BOD	TSS	TN	TP
				-	μS/cm	mg/L	mg/L	mg/L	mg/L

			Parameters (Monitoring Results)					
Site No.	Date of Sampling	Site Location	рН	Conductivity µS/cm	BOD mg/L	TSS mg/L	TN mg/L	TP mg/l
				μο/επ	mg/L	mg/L	mg/L	mg/L

Noise Quality Results

Site No.	Date of Testing	Site Location	LA _{eq} (dBA) (Government Standard)		
one No.			Day Time	Night Time	

Site No.	Data of Tasting	Site Location	LA _{eq} (dBA) (Monitoring Results)		
Site No.	Date of Testing	Site Location	Day Time	Night Time	

7. Summary of key issues and remedial actions

• Summary of follow up time-bound actions to be taken within a set timeframe.

8. Appendixes

- Photos
- Summary of consultations
- Copies of environmental clearances and permits
- Sample of environmental site inspection report
- Other

APPENDIX 13: SAMPLE ENVIRONMENTAL SITE INSPECTION REPORT

Project Name			
Contract Number			
NAME:	DATE		
TITLE:			
LOCATION:		P:	
WEATHER:			
	Project	Survey	
	Activity	Design	
	Stage	Implementation	
		Pre-Commissioning	
		Guarantee Period	

Monitoring Items Compliance marked as Yes / No / Not applicable (NA) / Partially Implemented (PI) EHS supervisor appointed by contractor and available on site Construction site management plan (spoils, safety, schedule, equipment etc.,) prepared Traffic management plan prepared	Compliance
EHS supervisor appointed by contractor and available on site Construction site management plan (spoils, safety, schedule, equipment etc.,) prepared	
Construction site management plan (spoils, safety, schedule, equipment etc.,) prepared	
Traffic management plan prepared	
Dust is under control	
Excavated soil properly placed within minimum space	
Construction area is confined; no traffic/pedestrian entry observed	
Surplus soil/debris/waste is disposed without delay	
Construction material (sand/gravel/aggregate) brought to site as & when required only	
Tarpaulins used to cover sand & other loose material when transported by vehicles	
After unloading, wheels & undercarriage of vehicles cleaned prior to leaving the site	
No AC pipes disturbed/removed during excavation	
No chance finds encountered during excavation	
Work is planned in consultation with traffic police	
Work is not being conducted during heavy traffic	
Work at a stretch is completed within a day (excavation, pipe laying & backfilling)	
Pipe trenches are not kept open unduly	
Road is not completely closed; work is conducted on edge; at least one line is kept open	
Road is closed; alternative route provided & public informed, information board provided	
Pedestrian access to houses is not blocked due to pipe laying	
Spaces left in between trenches for access	
Wooden planks/metal sheets provided across trench for pedestrian	
No public/unauthorized entry observed in work site	
Children safety measures (barricades, security) in place at works in residential areas	
Prior public information provided about the work, schedule and disturbances	
Caution/warning board provided on site	
Guards with red flag provided during work at busy roads	
Workers using appropriate PPE (boots, gloves, helmets, ear muffs etc)	
Workers conducting or near heavy noise work is provided with ear muffs	
Contractor is following standard & safe construction practices	
Deep excavation is conducted with land slip/protection measures	
First aid facilities are available on site and workers informed	
Drinking water provided at the site	

118

Monitoring Items	Compliance
Toilet facility provided at the site	
Separate toilet facility is provided for women workers	
Workers camps are maintained cleanly	
Adequate toilet & bath facilities provided	
Contractor employed local workers as far as possible	
Workers camp set up with the permission of PIU	
Adequate housing provided	
Sufficient water provided for drinking/washing/bath	
No noisy work is conducted in the nights	
Local people informed of noisy work	
No blasting activity conducted	
Pneumatic drills or other equipment creating vibration is not used near old/risky buildings	

Signature		
Sign off		
Name Position	Name Position	

Appendix 14: Sample Grievance Registration Form

(To be available in Hindi and English)					
The		Project	welcomes compl	laints, suggestions, queries,	
	rding	project implementation. We enco			
		tion to enable us to get in touch			
		ude your personal details but wa			
please inform us by	writin	g/typing *(CONFIDENTIAL)* abo	ove your name. If	hank you.	
Date Place of registration Project Town				'n	
Date		r lace of registration	1 Toject Town		
			Project:		
Contact information	on/pe	rsonal details	,		
Name			Gender	* Male Age	
				* Female	
Home address					
Place					
Phone no.					
E-mail					
		comment/question Please pro	vide the details	(who, what, where, and	
how) of your griev	/ance	below:			
16: 1 1 1 1		.,			
		ent/note/letter, please tick here			
How do you want	us to	reach you for feedback or up	date on your co	mment/grievance	
FOR OFFICIAL US	E ONI	_Y			
Registered by: (Name of official registering grievance)					
Mode of commun	icatio	n:			
Note/letter					
E-mail					
Verbal/telephonic					
Reviewed by: (Names/positions of officials reviewing grievance)					
Action tokens					
Action taken:					
Whether action ta	ken d	lisclosed:	Yes		
Triouioi douon te			No		
Means of disclosure:					
	•				