

Project Number: 40031-033 November 2016

IND: Rajasthan Urban Sector Development Investment Program - Tranche 2

Subproject: Jhalawar Sewerage and Sanitation

Submitted by: Rajasthan Urban Infrastructure Development Project, Jaipur

This resettlement plan has been submitted to ADB by Rajasthan Urban Infrastructure Development Project, Jaipur and the Asian Development Bank and is made publicly available in accordance with ADB's Public Communications Policy (2011). It does not necessarily reflect the views of ADB. This is an updated version of the report originally posted in June 2015 available on https://www.adb.org/projects/documents/rusdip-t2-jhalawar-sewerage-and-sanitation-rp.

This resettlement plan 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.

Asian Development Bank

Government of Rajasthan

Office of Project Director

Rajasthan Urban Infrastructure Development Project 8MILPS

AVS Building, Jawahar Circle, JLN Marg, Jaipur - 302017

Tel No.: 0141-2721966. Pax No.: 0141-2721919, Email: mail cudp@rajastran.gov.in/ maifradp@gritail.com, web site : www.ruidp.gov.in

No. F3 (106)(53)/ RUSDIP/IPMU/Social & RP/ 2016-17/ // 439 Date:29October, 2016

Ms. M. Teresa Kho, Country Director, India Resident Mission. Asian Development bank, New Delhi (psrvastava@adb.org)

Sub: Submission of Updated Resettlement Plan of Jhalawar Waste Water Subproject under tranche-2 Phase-II.

Madam.

Please find enclosed herewith the Updated Resettlement Plan of Jhalawar Waste Water Subproject under tranche-2 Phase-II for approval & further necessary action.

Resettlement Plan of Jhalawar Waste Water Subproject has been again revise due to curtailment in the scope of work and now numbers of affected persons reduced from 27 Ahs to 14 Ahs,

Attachment: As above

Addl. Project Director Date 9 October, 2016

No. F3 (106)(53)/ RUSDIP/IPMU/Social & RP/ 2016-17/ //Y 40

Copy to the following for information and necessary action please:-

Mr. Prabhash Mishra Social safeguard consultant ADB, INRM New Delhi

(pmishra@adb.org)

(K. M. Mandawaria) PO (Co-ord. & Social)

Chanos 10/m

Soft wp y reed : 25-10-16

Resettlement Plan

Draft Resettlement Plan for Jhalawar Sewerage and Sanitation sub-project

Document Stage: Updated Resettlement Plan

Project Number: 40031

First submitted: September 2012

Subsequently revised and updated in June 2015 and

October 2016

India: Rajasthan Urban Sector Development Investment Program - Jhalawar Sewerage and Sanitation sub-project

Prepared by Local Self Government Department

The resettlement plan 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.

ABBREVIATIONS

ADB — Asian Development Bank

AP — Affected Person BPL — Below poverty line

CBO — community-based organization

CLC — City Level Committees

DSC — Design and Supervision Consultants

GRC — Grievance Redress Committee

IPIU — Investment Program Implementation Unit
 IPMC — Investment Program Management Consultants
 IPMU — Investment Program Project Management Unit

LAA — Land Acquisition Act

LSGD — Local Self Government Department

MFF — Multitranche financing facility
NGO — nongovernmental organization

NRRP — National Resettlement and Rehabilitation Policy

OMC — Operations and Maintenance Contractors

AH — Affected household

PIU — Project Implementation Unit PMU — Project Management Unit

ROW — Right of way

RUIDP — Rajasthan Urban Infrastructure Development Project

RUSDIP — Rajasthan Urban Sector Development Investment

Programme

SDS — Social Development Specialist

SRP Short Resettlement Plan
STP SPS Sewerage Treatment Plant
Sewerage Pumping Station

UIDSSMT — Urban Infrastructure Development Scheme for Small

and Medium Towns

ULB — Urban local body

WHH — Woman Headed Household

Table of Contents

	FXF	-CU	TIVE SUMMARY					iii
	l.	Pro	ject Description					1
	II.	Sco	pe of Land Acquis	sition and R	esettlement			3
	III.	Soc	io-economic Infor	mation/Profi	le			5
	IV.	Ir	nformation Disclos	sure ,Consu	Itation and Participat	ion		6
	٧.	Grie	evance Redress M	lechanisms				7
	VI.	Р	olicy and Legal Fr	amework				8
	VII.	Е	ntitlements					8
	VIII.	. Т	emporary Relocat	ion of Small	Businesses			10
	IX.	Ir	ncome Restoration	and Rehab	oilitation			10
	Χ.	Res	ettlement Budget	and Financ	ial Plan			11
	XI.	Ir	nstitutional ARRan	gements				11
	XII.	Ir	nplementation Sch	nedule				13
	XIII.	. N	onitoring and repo	orting				13
	Anr	nexu	re					
	Ann	ex 1	: List of Head of A	Hs and thei	r Socio-Economic De	etail		15
_	_Anr	nex 2	A: Summary Deta	ils of Consu	ultation			17
	Ann	ex 2	B: List of Participa	ants				18
	Ann	ex 3	: Summary Activit	ies on CAPI	P			28
	Ann	ex 4	: Policy Framewor	rk and Entitl	ements			30
	Ann	ex 5	: Copy of Identity	Cards				36
	Ann	ex 6	A: Letter of IPIU to	o Contracto	r for changes in align	ment at S	abji Mandi	37
	Ann	ex 6	B: Revised drawir	ng near Sab	ji-Mandi areas at Jha	alrapattan		38
	Ann	ex 7	A: Letter of IPIU to	o APD for co	urtailment of length n	ear Badal	Bazar,Jhalawa	r 39
	Ann	ex 7	B: Drawing showing	ng the areas	s dropped, near Bada	a Bazar,Jh	nalawar	40
	Ann	ex 8	Site Photographs	;				41
	Ann	ex 9	: Due Diligence R	eport				42
	Ann	ex 1	0A: Google Image	e of Area ne	ar Surya Temple			493
					about Avoidance of		urya Temple	44
	Ann		C:DrawingShowir 10D:	ngAreadropp Site	pednearSuryaTemple Photographs	e of	Surya	45 Temple
4	96	OΛ	102.	Cito	· · · · otograpiio	0.	Carya	rompio
				•	eported in RP at Sury	•		47
			2: Photographs me 3: Progress Report	•	NHs near Surya Temp	ole		48 49
			-	-	ementation sation of remaining 8	B AHs to b	e paid	4 9 50

EXECUTIVE SUMMARY

- 1. The Local Self Government Department (LSGD) under the Urban Governance Department of Government of Rajasthan (the Government) is executing the Rajasthan Urban Sector Development Investment Program (RUSDIP) in fifteen (15) towns namely, Alwar, Baran-Chhabra, Barmer, Bharatpur, Bundi, SawaiMadhopur, Churu, Dholpur, Jaisalmer, Jhalawar-Jhalarapatan, Karauli, Nagaur, Rajsamand, Chittorgarh and Sikar with financial assistance from Asian Development Bank (ADB) under Multi Tranche Financing Facility (MFF). The investment program covers major urban infrastructure works viz., Water Supply, Waste Water Management, Solid Waste Management, Urban Transport and Roads, Social Infrastructure, Support Infrastructure for Cultural Heritage and Urban Drainage.
- The Resettlement Plan was initially prepared in Sept 2012 and 39 households were 2. identified as likely to be Affected Households (AHs), whose livelihood was expected to be temporarily affected during the time of construction. This Resettlement Plan (RP) of sub project Sewerage and Sanitation of town Jhalawar and Jhalrapattan was revised later due to minor change in alignment near Sabzi Mandi area at Jhalrapattan and curtailment of length(approx.. 300 mtr) in Bada Bazar area at Jhalawar. The alignment has been changed in Sabzi Mandi area of Jhalrapattan for avoiding the impact on the wall of Fort and the existing drains which also avoided the impact on 4 Affected Household (AHs) (refer to annexure 6A & 6B). Further, curtailment of length of approximately 300 mtr in Bada Bazar area near gate no. 2 of Garh Palace at Jhalawar was also made due to insufficient width of road from Gate No-2 to Mal Mohalla Junction (refer to annexure 7A & 7B) due to which 8 Ahs were also avoided in this particular section. Thus revision of RP was made due to exclusion of 12 Ahs from the list of AHs, because civil works was not undertaken in these stretches, where they were earlier identified. Thus revision of SRP was made due to exclusion of 12 Ahs from the list of AHs, and numbers of AHs were reduced from 39 to 27. The revised document was approved by ADB.
- 3. RP is being again revised due to further curtailment of length of approx. 150m near Surya (Sun) Temple at Jhalrapattan, where previously 13 nos of AHs were identified. To avoid any damage to the foundation of the Surya Temple as well as there is no property connection in this area, it was decided by the Investment Project Implementation Unit (IPIU), Jhalawar to drop out this particular section. Hence, RP is again revised due to curtailment in the Scope of Work and numbers of affected persons are yet again reduced from 27 to 14 AHs. (see annexure 9 and annexure 10A, 10B, 10C & 10D)
- 4. This subproject has been categorized as "B" due to insignificant Involuntary Resettlement (IR) impact as per the ADB's Policy on Involuntary Resettlement, 1995. To estimate the temporary impacts from total length of 19.5. Kms of works which comprises 14.2 Kms in Jhalawar and 5.3 Kms in Jhalarapatan town on sewage networks, RP is based on the general findings of the census/socio-economic survey, field visits and meeting with AHs in the sub-project area. The primary objective of the RP is to mitigate the adverse impacts of the project and to assist the Ahs in resettlement and restoration of their income and livelihood. The RP has been prepared based on the detailed engineering design and as per the Detailed Project Report (DPR). Effort was made to avoid land acquisition and resettlement. Overall impacts would be further minimized through careful sitting and alignment during subproject implementation. During civil works, 1.5 Meter access from the road to the shops along the road on both sides will be available for continuation of their businesses and for easily movement for the public as well as small vehicle (see annexure 8). No new Ahs are added in this revised RP. All the affected households are non-

titleholders. Cut-off date for this sub project will remain as 24th April 2012.

- 5. Consultations were carried out during RP preparation and will continue throughout the subproject cycle. Consultation was held with the AHs as well as habitants near Sabji Mandi on dated 12.01.2015(see annexure 2) and informed them about the reason for changing alignment and work plan for sewer works in the new areas. As explained in this RP, Ahs near sun temple Jhalrapatan was consulted and informed them about the reason of curtailment of sewer works in the area. (see annexure 12 and 13)
- 6. Policy Framework and Entitlements: The Policy Framework and Entitlements for all the sub-projects are based on National Laws and Policy, such as, the Land Acquisition Act, 1894 (amended in 1984), the National Resettlement Policy & Rehabilitation Policy (NRRP) 2007; Policy on Involuntary Resettlement, 1995, of ADB; and the agreed Resettlement Framework (RF); notwithstanding the sub-project has Involuntary Resettlement impact or not.
- 7. Thirty days before the commencement of work, the Affected Households will be notified to ensure zero or minimal disruption in livelihood. If required, they will also be assisted to temporarily shift to a location for continued economic activity. Compensation for lost income or a transitional allowance for the period of disruption, whichever is greater will be provided.
- 8. Grievance Redress Mechanism: Affected Household can bring their grievances to the notice of the implementing NGO and the Social Development Expert (SDE) of the DSC. If the decision given by the NGO and SDE is not satisfactory, grievances will be referred to the City Level Committee which will act as the Grievance Redress Committee (GRC). The GRC will try to resolve the grievance within a month of receiving the grievance. If the GRC fails to deliver satisfactory decision or delays more than one month, appeal can be made to the Inter-Ministerial Empowered Committee. Affected Households (AHs) may take their complaints and grievances to Court of Law at any stage.
- 9. Institutional Framework, Resettlement Costs and Implementation Schedule: The Inter-Ministry Empowered Committee (EC) is the apex body that provides policy guidance to the Executing Agency, that is, the Local Self Government Department. The Executing Agency is responsible for overall technical supervision and execution of the sub-projects. The Implementing Agency (IA) in this Program is the Investment Program Management Unit (IPMU). The Investment Program Management Consultant (IPMC) is responsible for managing the Program and for technical quality assurance. The program area has been divided into three Design and Supervision Consultancy (DSC) zones. Each DSC is responsible for designing the infrastructure, supervision of implementation and construction. The City Level Committee (CLC) is the town-level organization that prioritizes the infrastructure needed for the town. NGOs have been appointed for resettlement plan implementation, community development and empowerment to ensure participation and collaboration of the community in the Program.
- 10. Monitoring and Evaluation mechanism has been built in this program for proper implementation of Resettlement Plan. The Resettlement Plan embodies regular and periodic Internal Monitoring and Evaluation, as well as, External Monitoring and Evaluation. All compensation is to be paid prior to start of the civil work. Identity Card has been issued to all the Ahs on dated 13.09.2013, 05.02.2014, 13.03.2014 and 24.06.2014, which includes the photograph of the affected households who operate the business under this subproject. Compensation has been disbursed to 6 nos of Ahs on dated 15.02.2016 and micro plan for payment of remaining 8 nos of Ahs has also submitted to IPIU. (see annexure 14).

Decision has been taken by the Implementation Agency to disburse the compensation to the Ahs one month prior before commencement of civil works in the particular stretches.

I. PROJECT DESCRIPTION

- 1. Rajasthan Urban Sector Development Investment Program (RUSDIP) is intended to optimize social and economic development in 15 selected towns in the State, particularly district headquarters and towns with significant tourism potential. This will be achieved through investments in urban infrastructure (water supply; sewerage and sanitation; solid waste management; urban drainage; urban transport and roads), urban community upgrading (community infrastructure; livelihood promotion) and civic infrastructure (art, culture, heritage and tourism; medical services and health; fire services; and other services). RUSDIP will also provide policy reforms to strengthen urban governance, management, and support for urban infrastructure and services. The assistance will be based on the state-level framework for urban reforms, and institutional and governance reforms recommended by the Government of India (the Government) through the Jawaharlal Nehru National Urban Renewal Mission (JNNURM) and Urban Infrastructure Development Scheme for Small and Medium Towns (UIDSSMT).
- 2. RUIDP Phase II is being implemented over eight year period beginning in 2008, and being funded by a loan via a Multitranche Financing Facility (MFF) of the Asian Development Bank (ADB). The Executing Agency is the Local Self-Government Department (LSGD) of the Government of Rajasthan; and the Implementing Agency is the Investment Program Management Unit (IPMU) of the Rajasthan Urban Infrastructure Development Project (RUIDP).
- 3. The subproject is located in towns Jhalawar-Jhalrapatan of District Jhalawar. The subproject will cover the construction of sewerage pipeline of 14.2 kms.in Jhalawar and 5.3 kms pipeline in Jhalarapatan which is proposed under this sub-project. Summary of the subproject components and its broad impact is described in **Table 1**. The subproject location is illustrated in the map in **Figure 1**.
- 4. The Resettlement Plan was initially prepared in Sept 2012 and 39 Persons were identified as likely to be affected households (AHs), whose livelihood was expected to be temporarily affected during the time of construction work. This Resettlement Plan (RP) of sub project Sewerage and Sanitation of town Jhalawar and Jhalrapattan was revised later due to minor change in alignment near Sabzi Mandi at Jhalrapattan and curtailment of length(approx. 300 mtr) in Bada Bazar area at Jhalawar. The alignment has been changed in Sabzi Mandi area of Jhalrapattan for avoiding the impact on the wall of Fort and the existing drains which also avoided the impact on 4 Affected Household (AHs) (refer to annexure 6A & 6B). Further, curtailment of length of approximately 300 mtr in Bada Bazar area near gate no. 2 of Garh Palace at Jhalawar was also made due to insufficient width of road from Gate No-2 to Mal Mohalla Junction (refer to annexure 7A & 7B) due to which 8 Ahs also were avoided in this particular section. Thus revision of RP was made due to exclusion of 12 Ahs from the list of AHs, because civil works was not undertaken in these stretches, where they were earlier identified. Thus revision of SRP was made due to exclusion of 12 Ahs from the list of AHs, and nos of AHs were reduced from 39 to 27. The revised document was approved by ADB in June 2015.
- 5. (S) RP is being again revised due to further curtailment of length of 150 m near Surya (Sun) Temple at Jhalrapattan, where previously 13 number of AHs were identified. The decision was made by the Investment Project Implementation Unit (IPIU), Jhalawar as

there is no property connection in this area and also for avoiding chances of damage to the foundation of the Surya Temple. Thus due to further curtailment in the Scope of Work, the SRP is yet again revised resulting in further reduction of Ahs. The current no. of AHs are reduced from 27 to 14. The current revision is proposed after conducting required due diligence and consultations with all the stakeholders. (**Ref annexure 9, 10A, 10B, 10C and 10D**)

6. This RP was prepared for sub project Waste Water of Jhalawar and Jhalarpattan as part of RUIDP Phase II. The RP has been prepared based on the detailed engineering design and as per the Detailed Project Report (DPR). Detailed design was prepared in 2006 and its revision was completed in April 2012. This subproject has been categorized as "B" due to insignificant Involuntary Resettlement (IR) impact as per the ADB's Policy on Involuntary Resettlement, 1995.

Figure 1: Subproject Layout

II. SCOPE OF LAND ACQUISITION AND RESETTLEMENT

- 7. The subproject will not require land acquisition. Efforts have been made by the engineering team to minimize the resettlement impact by careful design as all the implementation and the activities under the subproject will be confined within the vacant municipal or government land and will not have any resettlement impacts. As per design it will not result in physical displacement (such as residential and commercial), and common properties. Keeping this in view all the proposed work will be accommodated within the available vacant government land. Initially, thirty Nine (39) AHs with small business units in Jhalawar and Jhalrapatan may experience access disruptions as some construction work would take place in front of their shops.
- 8. As per last approved RP, numbers of AHs are reduced from 39 to 27 AHs, due to minor change in alignment near Sabji Mandi at Jhalrapattan and curtailment of length (approx. 300 mtr) in Bada Bazar area at Jhalawar. To avoid the impact on the wall of Fort and existing drain, a minor change in alignment has been made which also avoided the impact of 4 AHs in Sabzi Mandi area at Jhalarpattan (refer to annexure 6A & 6B). In Jhalawar, curtailment of length of approximately 300 mtr in Bada Bazar area near gate no. 2 of Garh Palace was also made due to insufficient width of road, particularly from Gate No-2 to Mal Mohalla Junction (refer to annexure 7A & 7B). 8 AHs were avoided in this particular section. Thus 12 AHs are excluded from the list of AHs, because civil works was not undertaken in these two stretches, where they were earlier identified.
- 9. Now due to further curtailment of length near Surya (Sun) Temple at Jhalrapatan the total no of AHs are reduced from 27 to 14 AHs (refer annexure 09, 10A, 10B, 10C and 10D for further details). The decision was made by the Investment Project Implementation Unit (IPIU), Jhalawar Jhalarpattan as there is no property connection in this area as well as to avoid chances of damage to the foundation of the Sun Temple.
- 10. Transect walk was done in all the areas near Sabji Mandi at Jhalrapattan, where new alignment is proposed. During transect walk it has been observed that sufficient road width is available in the new areas and there will not be any chance for occurring any type of impact on road side commercial establishment as well as habitants. As per confirmation by Design Engineer, width of the road is sufficient (approx.. 7 mtr) and during execution, sewerage line will be laid in the centre of the road and both side1.5 mtr access will be easily available for continuation of their businesses and for easily movement for the public as well as small vehicle (refer to Annexure 8 site photo). The subproject components and its impact on land acquisition and resettlement is described in **Table 1.**

Table 1: Subproject Components and its Impact on Land Acquisition and Resettlement

SI No	Name of the Components	Permanent Impact on Land Acquisition and Resettlement	Temporar y IR Impact, if any	Remarks
1	Laying of 14.2 km RCC sewer lines of size 200 mm to 500 mm dia in Jhalawar town	No	No	As per the last Approved RP: No land acquisition involved and no structures or buildings will be affected. Earlier 8 AHs were temporary affected but due to curtailment of length, impact on 8

SI No	Name of the Components	Permanent Impact on Land Acquisition and Resettlement	Temporar y IR Impact, if any	Remarks
	Laying of 5.3 km sewer lines of size 200 mm to 300 mm dia is proposed in Jhalrapatan town	No	Yes	AHs has been avoided.
2	Laying of 5.3 km sewer lines of size 200 mm to 300 mm dia is proposed in Jhalrapatan town	No	Yes	As per the last Approved RP: No land acquisition involved and no structures or buildings will be affected. However, this will have temporary impacts on 27shops that might lose the access to their shops during the construction period. However, there will be no demolition of any structure. But number of AHs has reduced from 31 to 27 due to change in alignment. Now due to further curtailment, 13 AHs are avoided. As a result, number of AHs is again reduced from 27 to 14.

11. The subproject will not have any physical or economic displacement. None of these small business structures are to be demolished. Initially, it was estimated that lying of sewerage pipeline would affect the livelihood of 39 Households temporarily. But due to changes in alignments and curtailment of scope, reduced to 27 and yet again to 14 AHs. It has been confirmed that there would be no impact on built up properties like housing, shops, and commercial buildings, religious and public infrastructure. Social Impacts are confined to movable property placed on Right of Way (RoW), which is government land. Impacts are temporary in nature and these 14 small business set up might be losing their access to the daily normal business activities during the construction period. Most of these small businesses are mobile vendors, squatter in nature and operating their business on road side. Therefore, the loss of access to these shops during the construction phase may cause temporary loss of income for which provision of livelihood allowances have been made in the RP. These AHs would be able to re-establish their shops near the original place once the construction work is completed. However, access would be ensured by the implementing agency during construction work, These Ahs are non-titleholders. The summary on various types of business activities to be temporarily affected is given in Table 2.

Table 2: Type of Temporary Impact

SI. No.	Type of Business	Number
1	Readymade Garments	6
2	Selling of worship goods	4
4	Barber, Household Cutlery, Tea Stall and Watch	4
	repair (one each)	
	Total	14

Source: Census and Socio-economic Survey, 24th April 2012 & 15.04.2015.

III. SOCIO-ECONOMIC INFORMATION/PROFILE

- 12. In accordance with ADB's Policy on Involuntary Resettlement-1995, Initial social assessment and ground realities, certain methods, techniques and tools were adopted for preparation of RP for sewerage and sanitation subproject in Jhalawar. To estimate the temporary impacts, initially a series of Transect Walks were conducted along all the design: this was followed by a 100% census and a socio-economic survey conducted initially in the impacted areas during the month of April 2012 and for second time in April 2015. This was conducted with the help of a predesigned tool. The Census was conducted using a questionnaire with a battery of questions. The census survey covered the assessment of impacts and gathered information related to the socio-economic profile of the affected households.ADB policy also recognizes the concept of family / household as a unit for data collection and impact assessment. Table 3 provides the socio economic data of the currently impacted 14 AHs (all non-titleholders). All the 14 AHs, are living under joint family. The average size of the family is 5.7 with a total number of affected persons as 80. Amongst these, 6 nos of Ahs are Muslims and 8 nos are Hindu households. 11 affected households comes under General category while Other Backward Class (OBC) are 3 in number All the affected households possess ration cards and all eligible members of the households are included in the voters list also.
- 13. Out of 14 AHs, 4 AHs comes under vulnerable category¹. These vulnerable Ahs are woman headed household (3 in number) and one BPL family. There will be no impact on Indigenous People (IP).
- 14. Petty Business is the main source of income of the AHs. The average earning of the AHs is approximately Rs.221 per day and actual average household income of the AP is Rs.3100 per month while after considering the prevailing minimum wage rate(Rs 201 /day for unskilled labour in Rajasthan at present), revised by the Government of Rajasthan, under the provision of Minimum Wages Act, 1948,(see annexure 11) average household income put up to Rs. 3108 per month. A summary of the socio economic details of the affected households is given in **Annexure 1**. A summary of land acquisition (LA), resettlement impact and the socio-economic details are given in Table 3.

Table3: Summary of LA, Resettlement Impacts and Socio-Economic Profile

SI. No.	Particulars	Type of Impact	Quantity
1	Land Acquisition: Permanent Land Acquisition (in ha) Temporarily Land Acquisition (in ha) ha)	No Impact Envisaged	Nil
2	Break up of Affected Household (AHs) Mobile Vendor: Carrying goods for selling in a small box (sitting on fixed place in the street on	Temporarily Loss of Livelihood	14

¹ Vulnerable households consist of Woman Headed Household (WHH), Scheduled Tribe (ST), Schedule Caste (SC), Below Poverty Line (BPL) and physically disabled

-

SI. No.	Particulars	Type of Impact	Quantity
	government land): 14 AHs		
3	Total Number of Affected Households	Temporarily	14
	Affected Households-Titleholder	NA	0
4	Affected Households-Non Titleholder	Temporarily	14
5	Type of business impacted:	Refer to Table 2	
6	AHs reported under Vulnerable Category: Woman Headed Household (WHH): 3 AHs Below Poverty Line: 1 Ahs	Temporarily Loss of Livelihood	4
7	Affected Persons (family members)	-	80
8	Average Household Size	-NA-	5.7
9	Actual Average household income (per month) in Rs	-NA-	3100
10	Average household income (per month) in Rs (after considering Minimum Wages Act	-NA-	3108

Source: Census and Socio-Economic Survey, 24th April 2012&15th April 2015.

IV. INFORMATION DISCLOSURE, CONSULTATION AND PARTICIPATION

- The RP was prepared in consultation with stakeholders. Meetings and individual 15. interviews were held involving stakeholders, particularly with AHs. Public consultation with primary and secondary stakeholders has been conducted to understanding the local issues and public views regarding the possible impact. The meetings and discussion conducted with Nagar-Palika authorities and also with city stakeholders. The issues like, awareness and extent of the project and development components, benefits of project for the economic and social upliftment of community, labour availability in the project area or requirement of outside labour involvement, local disturbances due to project construction work, necessity of tree felling etc. at project sites, water logging and drainage problem if any, drinking water problem, forest and sensitive area nearby the project site etc. During subproject preparation, consultations were held with the official representatives of the line agencies, apart from the communities in the project area. Consultations are being held with the AHs as well as habitants on regular basis. On dated 12.01.2015, a meeting was held with AHs identified earlier near Sabji Mandi (refer to annexure 2) and informed them about the reason for changing alignment and work plan for sewer works in the new areas. Ahs households near Surva temple at Jhalrapatan was consulted and informed them about the reason of curtailment of sewer works in their areas.(refer to annexure 12.)
- 16. Following the model developed for the multitranche financing facility (MFF), a townwide stakeholder consultation was conducted which provided an overview of the Program and subprojects to be undertaken in Jhalawar-Jhalrapatan and discussed the Government and Asian Development Bank (ADB's) resettlement policies and potential resettlement impacts of the subprojects in Jhalawar-Jhalrapatan. Representatives of the department (Nagar Nigam, PWD, Irrigation, NGO, NCC etc.) were present during meeting and around 40 in number. During the workshop, Hindi versions of the Resettlement Framework (RF) were provided to ensure stakeholders understood the objectives, policy principles and procedures

for any land acquisition, compensation and other assistance measures for any affected household. Public consultations were also held with the shop owners in the month of March 2012 who will be temporarily affected due to the loss access during construction. Summary of social consultation records are provided in **Annexure 2A, 2B and 2C.**

- 17. Information dissemination and disclosure have been a continuous process since the beginning of the program. An English and Hindi version of the RF has been placed in the Urban Local Body, (ULB) office, Investment Program Management Unit (IPMU) office, Investment Program Implementation Unit (IPIU) office and in ADB's website. The final Resettlement Plan has been disclosed in ADB's web site, and the RUIDP website. The information will also be made available at a convenient place especially in all the relevant offices which will be accessible to the AHs.
- 18. Project information contained information on compensation, entitlement and resettlement management adopted for the subproject has been translated in local language (Hindi) and the same has been distributed to AHs on dated 30.12.2013. The Social Development Specialist (SDS) through its IPIU will keep the AHs informed about the impacts, the compensation and assistances proposed for them and facilitate addressing any grievances. Additionally, the NGO engaged to implement Community Awareness and Participation Program (CAPP) will continue consultations, information dissemination, and disclosure. The NGO has been engaged and it has been working for community consultation and awareness program. A summary of NGO's activities is provided in **Annexure 3.** The consultation process will be carried out in the entire project cycle.

V. GRIEVANCE REDRESS MECHANISMS

Grievances of AHs will first be brought to the attention of the implementing NGO or Social Development Specialist (SDS). Grievances not redressed by the NGO or SDS will be brought to the City Level Committees (CLC) set up to monitor project implementation in each town. The CLC, acting as a grievance redress committee (GRC) is chaired by the District Collector with representatives from the ULB, state government agencies, IPIU, communitybased organizations (CBOs) and NGOs. As GRC, the CLC will meet every month. The GRC will determine the merit of each grievance, and resolve grievances within a month of receiving the complaint, failing which the grievance will be addressed by the inter-ministerial Empowered Committee. The Committee will be chaired by the Minister of Urban Development and Local Self Government Department (LSGD), and members will include Ministers, Directors and/or representatives of other relevant Government Ministries and Departments. Grievance not redressed by the GRC will be referred to the IPMU for action. Affected Households (AHs) may take their complaints and grievances to Court of Law at any stage. The IPIU will keep records of all grievances received including: contact details of complainant, date that the complaint was received, nature of grievance, agreed corrective actions and the date these were effected, and final outcome. The grievance redress process is shown in Figure 2. All costs involved in resolving the complaints will be borne by the IPMU. The GRCs will continue to function throughout the project duration.

Figure 2: Grievance Redress Process

CLC = City Level Committee, GRC = Grievance Redress Committee, IPIU=Investment Program Implementation Unit, IPMU = Investment Program Management Unit, NGO = nongovernmental organization, SDS = Social Development Specialist.

VI. POLICY AND LEGAL FRAMEWORK

20. The policy framework and entitlements for the program as well as for this subproject are based on national laws: The Land Acquisition Act, 1894 (LAA, amended in 1984), and the National Resettlement and Rehabilitation Policy, 2007 (NRRP); ADB's Policy on Involuntary Resettlement, 1995 and the agreed Resettlement Framework (RF). Based on these, the core involuntary resettlement principles applicable are: (i) land acquisition, and other involuntary resettlement impacts will be avoided or minimized exploring all viable alternative subproject designs; (ii) where unavoidable, time-bound Resettlement Plans will be prepared and AHs will be assisted in improving or at least regaining their pre-program standard of living: (iii) consultation with AHs on compensation, disclosure of resettlement information to AHs, and participation of affected in planning and implementing subprojects will be ensured; (iv) vulnerable groups will be provided special assistance; (v) payment of compensation to AHs including non-titled persons (e.g., informal dwellers/squatters, and encroachers) for acquired assets at replacement rates; (vi) payment of compensation and resettlement assistance prior to the contractor taking physical acquisition of the land and prior to the commencement of any construction activities; (vii) provision of income restoration and rehabilitation; and (viii) establishment of appropriate grievance redress mechanisms. A detailed policy framework including the comparison of national laws and policies with ADB' SPS is given in Annexure 4.

VII. ENTITLEMENTS

21. All AHs who are identified in the subproject areas on the cut-off date will be entitled to compensation for their affected assets, and rehabilitation measures (as outlined in the entitlement matrix below) sufficient to assist them to improve or at least maintain their preproject living standards, income-earning capacity and production levels. Compensation eligibility is limited by a cut-off date for the Ahs as the day of completion of the census survey which is 24 April 2012. Families who settle in the affected areas after the cut-off date will not be eligible for compensation and assistance. They however will be given sufficient advance notice (30 days) and will be requested to vacate premises and dismantle affected structures prior to project implementation. However IPIU and the NGO has provided the identity cards (ID) to all the 39nos of AHs on dated 13.09.2013, 05.02.2014, 13.03.2014 and 24.06.2014. But due to change in alignment and curtailment in scope, numbers of AHs are reduced from 39 to 14 AHs. Compensation has been disbursed to 6 nos of Ahs on dated 15.02.2016 and micro plan for payment of remaining 8 nos of Ahs has also submitted to IPIU. (refer to annexure 14). Decision has been taken by the Implementation Agency to disburse the compensation one month prior before commencement of civil works in the particular stretch. A sample copy of the ID card is provided in Annexure 5. The entitlement matrix for the subproject is described in Table 4.

Table 4: Entitlement Matrix

	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementati on Issues	Responsible Agency
1	Temporary disruption of livelihood		Legal titleholders, non-titled AHs	30 days advance notice regarding construction activities, including duration and type of disruption. Contractor's actions to ensure there is no income/access loss consistent with the IEE. ² Assistance to mobile vendors/hawkers to temporarily shift for continued economic activity. ³ For construction activities involving unavoidable livelihood disruption, compensation for lost income or a transitional allowance for the period of disruption whichever is greater.	Identification of alternative temporary sites to continue economic activity.	Valuation Committee will determine income lost. Contractors will perform actions to minimize income/access loss.
2	Impacts on vulnerable AHs	All impacts	Vulnerable AHs	Livelihood. Vulnerable households will be given priority in project construction employment.	Vulnerable households will be identified during the census.	NGO will verify the extent of impacts through a 100% surveys of AHs determine assistance, verify and identify vulnerable households.

This includes: leaving spaces for access between mounds of soil, providing walkways and metal sheets to maintain access across trenches for people and vehicles where required, increased workforces to finish work in areas with impacts on access, timing of works to reduce disruption during business hours, phased construction schedule and working one segment at a time and one side of the road at a time.

-

For example assistance to shift to the other side of the road where there is no construction.

	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementati on Issues	Responsible Agency
4	Any other loss not identified	-	-	anticipated involuntary impacts will be documented and mitigated based on the principles of the RF	-	NGO will ascertain the nature and extent of such loss. IPMU will finalize the entitlements in line with the RF

AH-Affected Household, IEE = initial environmental examination, IPMU = Investment Program Project Management Unit, NGO = nongovernmental organization, RF=Resettlement Framework,

VIII. TEMPORARY RELOCATION OF SMALL BUSINESSES

22. The subproject will not require any relocation or shifting. Due to change in alignment and curtailment in scope, AHs reduced from 39 to 14 AHs. Impact on these Ahs is temporarily in nature due to short term loss of access, resulting temporarily loss of livelihood. They will be provided 30 days advance notice to ensure no or minimal disruption in livelihood. If required, they will also be assisted to temporarily shift for continued economic activity. For example they will be assisted to shift to the other side of the road where there is no construction. However, this subproject does not require any permanent relocation nor the AHs are considered to pay shifting allowances due to their type of business. Ensuring there is no income or access loss during subproject construction is the main responsibility of the IPIU. Consistent with the initial environmental examination, contractors will ensure: leaving spaces for access between mounds of soil, providing walkways and metal sheets to maintain access across trenches for people and vehicles where required, increased workforces to finish work in areas with impacts on access, timing of works to reduce disruption during business hours, phased construction schedule and working one segment at a time and one side of the road at a time.

IX. INCOME RESTORATION AND REHABILITATION

- 23. Should construction activities result in unavoidable livelihood disruption, compensation for lost income or a transitional allowance for the period of disruption whichever is greater will be provided. Vulnerable Ahs will be given priority in project construction employment. Affected Households will be provided 30 days advance notice to ensure no or minimal disruption in livelihood. If required, they will also be assisted to temporarily shift for continued economic activity. These Ahs will be provided with livelihood assistance for 14 days as has been considered as the duration of disruption.
- 24. In this sub-project, Initial 39 Ahs were identified which were reduced to 27 Ahs and now they are further reduced to 14 Ahs, now only 14 Ahs have been identified whose livelihood will be temporarily affected. 06 APs have already been compensated (Ref annexure 13) and the remaining Ahs will also be compensated for temporary income loss (Micro plan already submitted to IPIU, **Ref annexure 14).** During consultation, these AHs which are mainly mobile vendors, agreed to shift to a convenient location. Under approved RP, an estimated Budget provision for Livelihood assistance for all and shifting assistance for kiosks/vendors for marginal shifting (other side of the road, if required). Mainly RP includes three types of compensation 1) Livelihood assistance, 2) Shifting assistance, 3) Vulnerability assistance. A Micro Plan will be prepared to constitute the Replacement Cost

on the basis of economic data provided by the AHs during socio-economic survey. The Micro Plans helps out to identify the AHs which are below minimum wage rate at the time of disbursement to ensure additional compensation to these AHs. It also takes care of the time lags, minimum wages, escalation etc. Micro Plan considers the real impact on AHs and also ensured that all the AHs are compensated for time over run and entire period of disturbance.

X. RESETTLEMENT BUDGET AND FINANCIAL PLAN

25. The resettlement cost estimate for the Jhalawar-Jhalrapatan Waste Water sub project includes resettlement assistance, as outlined in the entitlement matrix, support cost for RP implementation and contingency provision amounting to be 5% of the total cost. The state government will be responsible for releasing the funds for resettlement in a timely manner. The total resettlement cost for the subproject is INR 169917. The resettlement cost items and estimates are outlined in **Table 5.**

Table 5: Resettlement Costs

	Table 5. nesettlement Costs									
SI. No.	Item	Unit	Rate	Quantity	Amount (Rs)					
A.	Assistance									
A-1	Livelihood Assistance (AHs)	14 days	222	14	43512					
A-2	Assistance to Vulnerable Households /AHs	14	350	4	19600					
	Sub Total (B)				63112					
В	RP Impleme	entation Su	pport Cos	t						
B-1	NGO									
	Subtotal C				1,00,000					
	Total (A+B)				163112					
	Contingency (5%)				6805					
	GRAND TOTAL				169917					

The amount is based on the average per day income as derived from the census and socio economic survey (after considering the minimum wage act, 2016

Less than 3 days impact-@ Rs 500/-per day, Between 4 to 7 days impact-@ Rs 400/-per day, Between 8 to 15 days impact-@ Rs 350/-per day, Between 16 to 31 days impact-@ Rs 300/-per day, More than 31 days impact- A lump sum of Rs 10000/-

XI. INSTITUTIONAL ARRANGEMENTS

26. The Local Self Government Department (LSGD) is the executing agency responsible for overall technical supervision and execution of all subprojects funded under the Program. The Implementing Agency is the Investment Program Management Unit (IPMU) of the ongoing Rajasthan Urban Infrastructure Development Program (RUIDP), which has been

Additional Assistance to Vulnerable Vendors/Shop Owners for loss of Livelihood.

expanded and assigned as the IPMU, to coordinate construction of subprojects and ensure consistency across the towns. The inter-ministerial Empowered Committee provides LSGD with central policy guidance and coordination. The IPMU is assisted by: Investment Program Management Consultants (IPMC) who manages the Program and assure technical quality of the design and construction; and Design and Supervision Consultants (DSC), who are designing the infrastructure, managing the tendering of Contractors, and supervising construction.

- 27. IPIUs have already been established in the project town, Jhalawar to manage implementation of subprojects in their area. City Level Committee (CLC) will monitor subproject implementation in each town. They will appoint Construction Contractors to build elements of the infrastructure in a particular town (supervised by DSC). Once the infrastructure begins to operate, responsibility will be transferred to the appropriate state or local Government Agency, who will be given training, support and financial assistance through the Program where necessary to enable them to fulfill their responsibilities. They will employ local Operations and Maintenance Contractors (OMC) to maintain and repair the infrastructure as required.
- 28. Resettlement issues are coordinated by a Social Development Specialist (IPMUSDS) within the IPMU, who ensures that all subprojects comply with involuntary resettlement safeguards. A Resettlement Specialist who is part of the IPMC team assists the SDS. SDS, as part of the DSC, have been appointed to work with each IPIU to update the Resettlement Plan in the detailed design stage, and to prepare Resettlement Plans for new subprojects, where required to comply with the Government and ADB policies. NGO is appointed to assist the implement Resettlement Plans with close coordination with IPIU. Various institutional roles and responsibilities are described in **Table 6**.

Table 6: Institutional Roles and Responsibilities

Activities	Agency
	Responsible
Subproject Initiation Stage	
Finalization of sites/alignments for subprojects	IPMU
Issuance of Public Notice	IPMU
Meetings at community/household level with affected persons of land/property	IPMU/IPIU
Formation of Valuation Committees	IPMU
Resettlement Plan Preparation Stage	
Conducting Census of all affected persons	IPMU/IPIU/NGO
Conducting FGDs/meetings/workshops during SIA surveys	IPIU/NGO
Computation of replacement values of land/properties proposed for acquisition and for	VC/IPIU
associated assets	
Categorization of AHs for finalizing entitlements	IPIU/IPMU
Formulating compensation and rehabilitation measures	IPIU/IPMU
Conducting discussions/meetings/workshops with all AHs and other stakeholders	IPIU/NGO
Fixing compensation for land/property with titleholders	VC/IPMU/IPIU
Finalizing entitlements and rehabilitation packages	IPIU/IPMU/IPIU
Disclosure of final entitlements and rehabilitation packages	IPIU/NGO
Approval of Resettlement Plan	IPMU/ADB
Sale Deed execution and payment	IPMU
Taking possession of land	
Resettlement Plan Implementation Stage	
Implementation of proposed rehabilitation measures	NGO/SDS/IPIU
Consultations with AHs during rehabilitation activities	NGO/SDS/IPIU
Grievances redressal	NGO/SDS/GRC/CLC
Monitoring	IPIU/IPMU

ADB = Asian Development Bank, FGD = focus group discussions, GRC = Grievance Redress Committee, LSGD= Local Self Government Department, NGO = nongovernmental organization, IPMU = investment program management unit,

IPIU = investment program implementation unit, SDS = Social Development Specialist, SIA = social impact assessment, VC = Valuation Committee.

XII. IMPLEMENTATION SCHEDULE

29. All the compensation and assistance will be completed prior to the start of the civil work at each specific stretch. Disbursement of compensation, assistance and relocation of AHs cannot commence until the RP has been cleared by ADB. All entitlements are to be paid prior to displacement. Written confirmation is required by the IPMU to ADB stating that all compensation has been paid to AHs. Only then can construction works begin on sections where compensation has been paid. A tentative implementation schedule is given in **Table 7.**

Table 7: Implementation Schedule MONTHS Activity 2 3 5 7 8 9 6 10 11 12 Appointment of NGOs Briefing of the CLC on GRC functions Census and socio-economic surveys (issuance of identification cards) Consultations and disclosure Confirmation of government land to be used and transfer from other departments Resettlement Plan updating if required Resettlement Plan review and approval (IPMU and ADB) Issue notice to AHS Compensation and resettlement assistance Relocation as required Takeover possession of acquired property Monitoring Handover land to contractors Start of civil works Rehabilitation of temporarily occupied lands Immediately after construction

XIII. MONITORING AND REPORTING

30. RP implementation will be closely monitored to provide the IPMU with an effective basis for assessing resettlement progress and identifying potential difficulties and problems Monitoring will be undertaken by the IPIU with assistance from the IPMU .The extent of monitoring activities, including their scope and periodicity, will be commensurate with the project's risks and impacts. Monitoring will involve: (i) administrative monitoring to ensure that implementation is on schedule and problems are dealt with on a timely basis; (ii) socioeconomic monitoring during and after any resettlement impact utilizing baseline information established through the socio-economic survey of AHs undertaken during sub project preparation; and (iii) overall monitoring to assess AHs' status. The EA is required to implement safeguard measures and relevant safeguard plans, as provided in the legal agreements, and to submit periodic monitoring reports on their implementation performance. ADB will require the EA to:

- Establish and maintain procedures to monitor the progress of implementation of safeguard plans,
- Verify the compliance with safeguard measures and their progress toward intended outcomes,
- Document and disclose monitoring results and identify necessary corrective and preventive actions in the periodic monitoring reports,
- Follow up on these actions to ensure progress toward the desired outcomes,
- Retain qualified and experienced external expert to verify monitoring information for projects with significant impacts and risks, and
- Submit periodic monitoring reports on safeguard measures as agreed with ADB.
- 31. The IPMU monitoring will include daily planning, implementation, feedback and trouble shooting, individual Ahs file maintenance, community relationships, dates for consultations, number of appeals placed and progress reports. The IPIU will provide monthly monitoring report to the IPMU and the IPMU will compile the IPIU report and will submit to ADB on a quarterly basis on the initial two years and thereafter would submit monitoring reports biannually as per the agreed RF. Executing Agency will appoint the external monitoring agency/expert and the external monitor will monitor sub-projects twice a year and submit reports directly to the EA (IPMU). The EA will submit external monitoring reports on bi annually basis for another two years to ADB for review. Further details are in the RF

ANNEXURE 1: LIST OF HEAD OF AHS AND THEIR SOCIO-ECONOMIC DETAIL

S. No	Location	Name of the Owner	Type of structure	Type of businesses	Social Categor y	Vulnerabilit y	Type of Family	Income per day (in Rs.)	Type of Impact
1	Near Surya (Sun) Temple	ChitarlalPatwa s/o Shankar lalPatwa	Kutcha	Worship Materials	GEN	NA	Joint	200.00	Temporar y
2	-do-	Babu Khan s/o Fakir Mohammad	Kutcha	Readymade garments	GEN	NA	Joint	250.00	Temporar y
3	-do-	Raju Mohammad s/o Fakir Mohammad	Kutcha	Readymade garments	GEN	BPL	Joint	250.00	Temporar y
4	-do-	KailashPatwa S/O MangilalPatwa	Kutcha	Worship Materials	GEN	NA	Joint	200.00	Temporar y
5	-do-	Mohammad Suleman s/o Mohammad Ismail	Kutcha	Readymade garments	GEN	NA	Joint	250.00	Temporar y
16	-do-	HazaraBai w/o Noor Mohammad	Kutcha	Readymade garments	GEN	Female- headed household	Joint	250.00	Temporar y
7	-do-	Rajendra Kumar Patwa s/o PrabhulalPatwa	Kutcha	Worship Materials	GEN	NA	Joint	200.00	Temporar y
8	-do-	Mumtaz w/o ShabbirRangrej	Kutcha	Readymade garments	GEN	Widow	Joint	250.00	Temporar y
9	-do-	ManoharBai w/o ChitarlalPatwa	Kutcha	Worship Materials	GEN	Female- headed household	Joint	200.00	Temporar y
10	Runiza Bazar	Jagdish Nagar s/o Purilal Nagar	Semi- pucca	Readymade garments	GEN	NA	Joint	250.00	Temporar y
11	-do-	KaluSen S/O RameshchandSen	Kutcha	Barbour	OBC	NA	Joint	200.00	Temporar y

S.	Location	Name of the Owner	Type of	Type of	Social	Vulnerabilit	Type of	Income	Type of
No			structure	businesses	Categor	У	Family	per day	Impact
					У			(in Rs.)	
12	-do-	SatyanarayanRathor	Semi-	Watch	OBC	NA	Joint	200.00	Temporar
		S/O BhagirathRathor	pucca	Repair					у
13	-do-	Dinesh Kushwaha	Kutcha	Tea-stall	OBC	NA	Joint	200.00	Temporar
		s/o Ramsukh							У
14	-do-	Yusuf Bohra	Kutcha	Household	GEN	NA	Joint	200.00	Temporar
				cutlery					У

ANNEXURE 2A: SUMMARY DETAILS OF CONSULTATIONS

Location: Runiza Bazar, New SabziMandi, BadaBazar, Near Sun temple

Date: 24.03.12 Issues discussed:

- Awareness and extent of the project and development components
- Benefits of Project for the economic and social Upliftment of Community
- Labour availability in the Project area or requirement of outside labour involvement
- Local disturbances due to Project Construction Work.
- Water logging and drainage problem if any
- Other problems, encountered, if any
- ADB safeguard policy.

Q. No.	Issues	Participants' Opinion, Comments and Suggestions
1	Have you heard about RUSIDP (Rajasthan Urban Sector Development Investment Program	Yes, the participants have heard about RUSDIP projects.
2	General perception about the project and the awareness about the proposed project.	People are not aware of the upcoming project; during discussion peoples gave their opinion that work should be start up as early as possible.
3	Do others in this locality support this Project.	Majority of the people are supported this project.
4	Employment Potential in the sub project which is of benefit to village	During construction phase local people will be hired which can increase their earning potential and eventually standard of living.
5	Ethnic Minorities /Indigenous peoples composition (If there are Indigenous People or Scheduled Tribes, please mention about the names of the IP and number of households)	Ethnic minorities or indigenous people were not found in these areas.
6	Loss of community life like any Market Places or community activities to be affected	No loss of market places and community activities are expected as these activities are not found in the nearby project site.
7	Will the project cause health and safety issues in the area.	No health and safety related impacts are anticipated. Some dust emissions will be there during construction phase which will be minimized by taking proper mitigation measures, also cautionary boards and diversions will be used in order to minimize safety related problems.
8	Rehabilitation and resettlement issues	There will be temporary impact on 39 AHs,and compensation will be provided for their loss of income. During consultation, they have agreed to shift their business during the time of construction, if required. 1.2.

ANNEXURE 2B: LIST OF PARTICIPANTS

Location	Name	Occupation	Sex (M/F)
BadaBajar,Jhalawar	PrakashRegar	Business	М
	Kailash Chandra	Business	М
	Rajesh Suman	Business	М
	Rahul Saxena	Businessmen	М
	Murari	Businessmen	М
	Rajkumar	School Teacher	М
	GaneshiBai	Business	F

07432232744

RAJASTHAN URBAN SECTOR DEVELOPMENT INVESTMENT PROGRAM (RUSDIP) COMMUNITY ACTION PARTICIPATION PROGRAM (CAPP)

Project Town: - Jhalawar/Jhalarapatan

Venue: - अ वडी बाजार, कतावाबड

Topie Discussed: - L. RUIDE HERITAL THE ALLERS A

2 838 पार्टीसी की जाननारी ब-जन्मी 3 सस्तादित कार्य की जानकारी 4 प्रदेशानी की सामाधिक व झारिक स्परी पर-वर्ना

No.	Mame जी खाल-चंद्रबंद	Designation	Mobile/Phone No.	Signature
2		ar al adienia		
3	भी केलाहा चर भारती भी देखें - दे स्टब्स् भी राज्यम्	क्रिआवा-		के लाश
	11 48-1 - Stab	4-		2012
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			32-5
	भी २भेश-चेंट रेक्षण भीनाते जाहोरी विश्	-11-	——————————————————————————————————————	WILLIAM .
	भीगति जारेशी विद्	-11-	- 2	2721
. 1				- And
				1 344
		- 10 - 2		
		+		Elite purgli
	- 1 - 2 1			
	7,000		the test amount of the fact of	
			2 1	
	3 3 3			
1		1 NO. 1		17. at at a

LIST OF PARTICIPANTS

RunizaBajar, Jhalarapatan	Jagdish Nagar	Businessmen	М
	Dinesh Kushwaha	Businessmen	M
	KaluSen	Businessmen	M
	Yusuf Bohra	Businessmen	M

P.02

RAJASTHAN URBAN SECTOR DEVELOPMENT INVESTMENT PROGRAM (RUSDIP) COMMUNITY ACTION PARTICIPATION PROGRAM (CAPP)

	Project Town: - Jhalawar/Jhalarapatan
	Venue: - 24 OUT SINK MORULA
Ì	Date: 24. 03.2012
	Topic Discussed: -1. RVIDP WRITER THAT A CHARLE.

J.C. JHALAWAR

उ अस्तावत कार्य के जानकारी
4-प्रतिभागी में सामाधिक के झार्षिक क्रियती पर-जन्मी
. अर्था अर्थ अर्थ अर्थ अर्थ अर्थ अर्थ अर्थ अर्थ
3

SL No.	Name	Designation	Mobile/Phone No.	Signature
2	अभिजारीया नात्रर ४० व्यक्तिलाल ना स्थान	रेडिनें केवा		अञ्चलि माग
3	\$10 743	नाई भी इसान		MILE
4	भी सत्यनातप्रवा	व्यक्त स्थात	150 - 1 150 - 1 1	सदमन्या अस्ता
5				3.1
6	**		# 1 1 3 h	7.1
7				
8		2 5 7 1 1 1		
7				100
Ċ		a, 1 a 11		
1				
2				D. P. 177
	-			100
		- 105		
		W10503 - 1811		

Signature of ACO

LIST OF PARTICIPANTS

New SabjiMandi, Jhalarapatan	RamprasadPrajapati	Business	М
	KaluRathor	Business	М
	Ashok Rathor	Business	М

RAJASTHAN URBAN SECTOR DEVELOPMENT INVESTMENT PROGRAM (RUSDIP) COMMUNITY ACTION PARTICIPATION PROGRAM (CAPP)

Project Town: - Jhalawar/Jhalarapatan

Venue निम्हा अवही, आ पाटन

Date: - . 24. 03. 2012 Time: -

Topic Discussed: - 1. RULDP TRANSIT AND STATE

प्रस्टाहित कार्य की आनकारी...

4. अहिआबी की सामाप्रिक न आफिन स्पिती पर नार्ग

Name Designation No. Mobile/Phone No. भी अहोोन राहीत किसी र्यानहर Signature श्रीभार शास्त्री स्वर्व न्मी राजप्रसाद अंदावाहे श्रीकाल्य गहीर --5 6 10 11 12 13 14

LIST OF PARTICIPANTS

In front of Sun Temple, Jhalrapatan	HazaraBai	Business	F
	KailashPatwa	Businessmen	М
	ManoharBai	Businessmen	F
	Raju Mohammad	Businessmen	М
	DhapuBai	Businessmen	F
	RadhaBai	Businessmen	F
	KamlaBai	Businessmen	F

. ..

RAJASTHAN URBAN SECTOR DEVELOPMENT INVESTMENT PROGRAM (RUEDID) COMMUNITY ACTION PARTICIPATION PROGRAM (CARD)

Project Town: - Jhalawar/Jhalarapatan

Venue: - उराम जोहर - अल्टरापाटन

Topic Discussed: -1. RVIDP परिमेजना कार्य की जानगरी
2. R&R प्रक्रिमी पर चर्ना
3. प्रस्तावित कार्य की जानगरी

4. अ देवागा ना सामाजिस व सार्षित देवारीपट नेप

SL No.	Name	Designation	Mobile/Phone No.	Signature
2	भीनी हात्वार भू० स्वरा भारी	कुबगल ।	-	- M
	शामी थाए बहुण	-11		99
3	अभिनी राध्या बार्			त्यस् बर्धाः
4	A THE STATE	- 1		_ (CD)π°
5	भीत्रती पन्ना बाई			शिता
6				4-Atan E.
7	भागती भने प्रकर्म अवस्ति को प्रकार भाराधिक परिवा	अनिहारी		
8	1-2 -(4)	4-	1 1 2	200-7-
	6.2	20 (8)		
0		*		, 100
1		$\neg \neg \vdash$		1
1				
1				
+		contraction.		

Signature of ACO

Summary of outcome:

Public consultation held at various locations in sun temple areas, Runiza Bazar, New Sabzimandi, in Jhalrapatan and BadaBazar,NearGadh Palace, etc in Jhalawar with the local people. The local people were of the view that they are aware about the RUIDP,but unknown about this project. The DSC consultants by proper open houses and discussion have made them aware of the upcoming project. The people are in favour of the laying down of the sewer line at Jhalwar-Jhalrapatan town. People want their problems should be heard and solutions for them should be followed during the implementation phase. They also want that sewerage, drainage and solid waste management projects should be taken up as early as possible.DSC consultant also informed the ADB safeguard policies and grievances procedure mechanism for this project .During consultation Project Implementation unit officer also informed that all types of safety and precautionary measures will be adopted during project execution to avoid any type of disturbances to local peoples especially the businessmen.

Annexure 2C

Extensive consultation was held with the shopowners and nearby habitants on dated 12.01.2015 and informed about the proposed works. Site Enginees and CAPP person informed them that the alignment of sewer line has been minor changed due to avoid impact on Fort wall as well as existing drain. Consultation was also made with shopowners in the new areas where pipeline is proposed. Engineers informed them that pipeline will be laid in thecentre of the road and both side sufficient access will be available.

	- Zhalena e Thalena	Consultation Sheet	PROGRAM (CAPP)
	12 01 15		Mante Ipm
motorburs.		TVII AT A HO	यों के कान भी। एवं सनकार
			का एलाइन्मेंत का परिवर्ति
one f	देया अया है। स्व	रं सीबरेज पाइए ०	माइन दाले जाने का नार्य
JIE	क के महत्वा नो	सम्पर्धित होजा र	मेर दोनो होर उपद्वत
15911	T SUNTET IS	SIT GUERRY WAY	A Property of the second
21.61	11271 [4174] OF	पवसाचित्रों ने इम	नास की भीख है अस
- F	व्यह मिया)		1
No. 1	Name	Designation	Mobile/Phone No. Signature
	नेवा उत्यवह	रणानी म लावसाची	(East)
	रत्य देशकी		رياسانك
	वन, न्टरेस्टिया	स्यानिय निवास	-31457
	[0.157]	- 4	कार्वीका
. 8	री लाज		metalin.
	NZ	c1.jg	pg e: JPEG Image
. 3	राज्याण-	Size	: 175 KB
	cay.	Dime	ension: 1088 x 1648 pixels
. 45			
- 45			
- 45			
- 45			
- 45			

ANNEXURE3: SUMMARY ACTIVITIES ON COMMUNITY AWARENESS AND PARTICIPATION PROGRAMME (CAPP)

- 1. Appreciating the fact that the long term success of the project dependence on the willingness of local communities to sustain improved services and facilities provided by the project, Community awareness and participation program (CAPP) has been designed as an integral part of RUIDP with objective of fostering greater awareness and involvement of the communities for participation in all aspects of project decision making. The objectives of CAPP are to:
 - Promote participatory community involvement in the sub- project and to contribute to the delivery of sustainable urban service.
 - Cover community awareness, participation, and education with respect to implementation and management of the project facilities, and to educate communities about environmental sanitation and health linkages.
 - Inform the project beneficiaries about implications to the community in terms of benefits and responsibilities, including the need to pay for sustainable urban and civic amenities.
 - Stimulate civic concern about environmental quality and responsibility.
 - Ensure that the communities develop a sense of "ownership" of the new and rehabilitated infrastructure and services.
 - Ensure community involvement during planning and implementation of all components of the project activities
- 2. To mobilize, motivate, participation and awareness of community a COMMUNITY ACTION PARTICIPATION PROGRAM (CAPP) is taken under the RUSDIP. M/s Indian Institute of Rural Management, Jaipur has been engaged as CAPP consultant from August, 2008. Community mobilization will be activated through various Public Meetings, Campaign and media means. CAPP will be undertaken to make the public aware of the short-term inconveniences and long-term benefits of the project in order to gain full support of the beneficiaries for the Project. CAPP will be helpful to make beneficiaries aware of preventive care to avoid environmental health-related hazards and of their responsibilities to avoid the wastage of water, including issues such as water rates, user charges and property tax reform, etc. for achieving the goals of the Project. In addition, it will provide feedback to the IPMU with a view to adjusting the work program based on the impact of the campaign and concerns raised by the beneficiaries
- 3. In order to achieve desired goal several awareness campaigns, seminars, orientations, trainings, sewer and water connectivity camps have been organized at different levels on various facets health, hygiene, water and sanitation, solid waste management, sewerage, property connection, road safety and other RUIDP related sector. IEC material is also being brought out on the above issues. The programs are designed to help enhance the understanding of the project and through people's participation ensure sustainability of the assets/services provided.

A. Overview of CAPP Activities

- Formation of Groups
- PublicMeeting at the community level
- Jajambaithaks
- Individual contact
- Site visits

- School campaign
- · Street Play, NukkadNatak and Puppet Shows
- Observance of Important National / International Day
- Road Safety Programs
- Cultural Event
- Exhibitions
- Jhanki Display
- Women Participation and Income Generation Activities
- Organization Camps
- IEC Activities
 - o Print Media
 - Display of Posters
 - o RUIDP Calendar
 - o Preparation of Brochure and Folders
 - o Preparation of Pamphlets
 - Stickers
 - o Preparation and release of NavAakar
 - o Release of News Letter
 - o Release of News and Appeals
- Electronic Media
 - Interactive Phone in program through AIR
 - Display of film on Water Conservation
 - Film Show for Environment Improvement
 - o Display of Cinema Slides
 - Documentary Film on RUIDP 'Pragati Path'
 - Display of Scroll Messages
 - Display of Banners / Flexes
 - o Press Conference
- Training Programme and Workshops

ANNEXURE 4: POLICY FRAMEWORK AND ENTITLEMENTS

A. Policy and Legal Framework

The policy framework and entitlements for the Program are based on national laws: *The Land Acquisition Act*, 1894 (LAA, amended in 1984) the National Resettlement and Rehabilitation Policy, 2007 (NRRP); and ADB's *Policy on Involuntary Resettlement*, 1995. The salient features of Government and ADB polices are summarized below.

1. Government Policy

a. National Resettlement and Rehabilitation Policy, 2007

The NRRP stipulates the minimum facilities to be ensured for persons displaced due to the acquisition of land for public purposes. The objectives of the Policy are:

- (i) to minimize displacement and to identify non-displacing or least displacing alternatives:
- (ii) to plan resettlement and rehabilitation of affected households(AHs) or project affected households (PAHs), including tribal and vulnerable households;
- (iii) to provide improved standard of living to AHs; and
- (iv) to facilitate a harmonious relationship between the requiring body and AHs.

Though NRRP is applicable for projects where over 400 AHs in the plains or 200 AHs in hilly or tribal areas are displaced, the basic principles can be applied to resettling and rehabilitating AHs regardless of the number affected. NRRP's provisions are intended to mitigate adverse impacts on AHs. While key principles of NRRP are similar, and for some items go beyond ADB's Policy on Involuntary Resettlement (1995), NRRP excludes linear projects (which acquire only narrow strips of land). Linear impacts and temporary linear impacts (which is the likely impact of the Program) are not covered by NRRP. Further, there is no law on resettlement in the country. The law relating to the acquisition of privately owned immoveable property is the Land Acquisition Act of 1894 (LAA, amended 1984) discussed in the following section.

b. Land Acquisition Act, 1894

The LAA provides a framework for facilitating land acquisition in India. LAA enables the State Government to acquire private land for public purposes. LAA ensures that no person is deprived of land except under LAA and entitles AHs to a hearing before acquisition. The main elements of LAA are:

- (i) Land identified for the purpose of a project is placed under Section 4 of the LAA. This constitutes notification. Objections must be made within 50 days to the District Collector (DC, the highest administrative officer of the concerned District).
- (ii) The land is then placed under Section 6 of the LAA. This is a declaration that the Government intends to acquire the land. The DC is directed to take steps for the acquisition, and the land is placed under Section 9. Interested parties are then invited to state their interest in the land and the price. Under Section 11, the DC will make an award within one year of the date of publication of the declarations. Otherwise, the acquisition proceedings shall lapse.

- (iii) In case of disagreement on the price awarded, within 6 weeks of the award, the parties (under Section 18) can request the DC to refer the matter to the Courts to make a final ruling on the amount of compensation.
- (iv) Once the land has been placed under Section 4, no further sale or transfer is allowed.
- (v) Compensation for land and improvements (such as houses, wells, trees, etc.) is paid in cash by the project authorities to the State Government, which in turn compensates landowners.
- (vi) The price to be paid for the acquisition of agricultural land is based on sale prices recorded in the District Registrar's office averaged over the three years preceding notification under Section 4. The compensation is paid after the area is acquired, with actual payment by the State taking about two or three years. An additional 30 percent is added to the award as well as an escalation of 12 percent per year from the date of notification to the final placement under Section 9. For delayed payments, after placement under Section 9, an additional 9 percent per annum is paid for the first year and 15 percent for subsequent years.

2. ADB's Policy on Involuntary Resettlement, 1995

The three important elements of ADB's involuntary resettlement policy are (i) compensation to replace lost assets, livelihood, and income; (ii) assistance for relocation, including provision of relocation sites with appropriate facilities and services; and (iii) assistance for rehabilitation to achieve at least the same level of well-being with the project as without it.

For any ADB operation requiring involuntary resettlement, resettlement planning is an integral part of project design, to be dealt with from the earliest stages of the project cycle, taking into account the following basic principles:

- (i) Involuntary resettlement will be avoided whenever feasible.
- (ii) Where population displacement is unavoidable, it should be minimized.
- (iii) All lost assets acquired or affected will be compensated. Compensation is based on the principle of replacement cost.
- (iv) Each involuntary resettlement is conceived and executed as part of a development project or program. AHs need to be provided with sufficient resources to re-establish their livelihoods and homes with time-bound action in co-ordination with civil works.
- (v) AHs are to be fully informed and closely consulted.
- (vi) AHs are to be assisted to integrate economically and socially into host communities so that adverse impacts on the host communities are minimized and social harmony is promoted.
- (vii) The absence of a formal title to land is not a bar to ADB policy entitlements.
- (viii) AHs are to be identified and recorded as early as possible to establish their eligibility, through a census which serves as a cut-off date, and prevents subsequent influx of encroachers.
- (ix) Particular attention will be paid to vulnerable groups including those with out legal title to land or other assets; households headed by women; the elderly or disabled; and indigenous groups. Assistance must be provided to help them improve their socio-economic status.
- (x) The full resettlement costs will be included in the presentation of project costs and benefits.

C. Comparison of Borrower's Policy with the RF

The NRRP represents a significant milestone in the development of a systematic approach to address resettlement issues in India. LAA, 1894 however gives directives for acquisition of land in public interest and provides benefits only to titleholders. Table 1 presents a comparison of Government polices (LAA and NRRP) in comparison with the RF which is consistent with ADB's involuntary resettlement policy.

Table 1: Comparison between the Borrower's and ADB's Involuntary Resettlement Policy

					Compliance of
	Policy Principles	LAA	NRRP	Remarks	proposed RF with ADB'sIR Policy
1.	Involuntary resettlement should be avoided where feasible.	×	~ .	LAA is applicable wherever private land is to be acquired by Government for public purpose.	This is addressed in the RF. The locations for project components have been identified in such a manner that IR is avoided to the extent possible. These IR impacts shall be further minimized during detailed designs.
2.	Where population displacement is unavoidable, it should be minimized by exploring viable project options.	×	~ .	LAA is applicable wherever private land is to be acquired by Government for public purpose.	This is addressed in the RF. The locations for project components have been identified in such a manner that IR is avoided to the extent possible. These IR impacts shall be further minimized during detailed designs.
3.	If individuals or a community must lose their land, means of livelihood, social support systems, or way of life in order that a project might proceed, they should be compensated and assisted so that their economic and social future will generally be at least as favorable with the project as without it. Appropriate land, housing, infrastructure, and other compensation, comparable to the without project situation, should be provided to the adversely affected population, including indigenous groups, ethnic minorities, and pastoralists who may have usufruct or customary rights to the land or other resources taken for the project.	×	✓	According to the ADB'sIRpolicy full RP is required when 200 or more people will experience major impacts. A Short RP is required when resettlement is insignificant when less than 200 people will experience major impacts. According to the NRRP, RP should be prepared when it involves resettlement of more than 500 families (roughly about 2,000 persons) in plain areas and 200 families (roughly about 1,000 people) in hilly areas, Desert Development Programme (DDP) blocks, areas mentioned in Schedule VI of the Constitution of India.	The RF addresses the IR impacts. The entitlements to the AHs are outlined in the Entitlement Matrix.
4.	Any involuntary resettlement should, as far as possible, be conceived and executed as a part of a development project or program and resettlement plans	×	✓ □	According to the ADB'sIRpolicy full RP is required when 200 or more people will experience major	The RF addresses the IR impacts. The entitlements to the AHs are outlined in the Entitlement Matrix.

	Policy Principles	LAA	NRRP	Remarks	Compliance of proposed RF with ADB'sIR Policy
	should be prepared with appropriate timebound actions and budgets. Resettlersshould be provided sufficient resources and opportunities to reestablish their homes and livelihoods as soon as possible.			impacts. A Short RP is required when resettlement is insignificant when less than 200 people will experience major impacts. According to the NRRP, RP should be prepared when it involves resettlement of more than 400 families (roughly about 2,500 persons) in plain areas and 250 families (roughly about 1,250 people) in hilly areas, Desert Development Programme (DDP) blocks, areas mentioned in Schedule V and Schedule VI of the Constitution of India.	
				LAA does not provide for resettlement. However, it specifies the time limit for acquisition, though the project / program for which it is conceived need not necessarily be time-bound.	A time-bound action plan and implementation schedule for the IR activities is outlined. The key RP activities are identified and the responsibilities for the same outlined.
5.	The affected people should be fully informed and closely consulted on resettlement and compensation options. Where adversely affected people are particularly vulnerable, resettlement and compensation decisions should be preceded by a social preparation phase to build up the capacity of the vulnerable people to deal with the issues.	×	~ _	LAA recognizes only titleholders, who are to be notified prior to acquisition.	Consultations have been carried out with AHs. This will be further consolidated by the RP implementing NGO. The plan for information disclosure in the project, including the RF.
6.	Appropriate patterns of social organization should be promoted, and existing social and cultural institutions of resettlers and their hosts should be supported and used to the greatest extent possible. Resettlersshould be integrated economically and socially into host communities so that adverse impacts on host communities are minimized. One of the effective ways of achieving this integration may be by extending development benefits to host communities.	x _□	✓ □	-	This is addressed in the Entitlement Matrix.
7.	The absence of formal legal title to land some affected groups should not be a bar to compensation. Affected persons entitled to compensation and rehabilitation should be identified	×□	~ _	LAA provides for every affected person to receive a notification prior to acquisition and for a hearing in case of any objection. Acquisition	The process for verification of impacts and establishing the eligibility of the AHs is outlined in the RF.

	Policy Principles	LAA	NRRP	Remarks	Compliance of proposed RF with ADB'sIR Policy
	and recorded as early as possible, preferably at the project identification stage, in order to prevent an influx of illegal encroachers, squatters, and other nonresidents who wish to take advantage of such benefits. Particular attention should be paid to the needs of the poorest affected persons including those without legal title to assets,, female-headed households and other vulnerable groups, such as indigenous peoples, and appropriate assistance provided to help them improve their status.			under the Act is permitted within one year from the date of declaration of intent to acquire, failing which, the process has to start again. LAA does not regard non-titleholders as AHs. The Rajasthan Urban Housing and Habitat Policy, 2006 aims to provide tenurial rights to urban slum dwellers with special emphasis on persons belonging to scheduled castes, scheduled tribes, weaker sections, physically handicapped and widows. This is consistent with recognizing those without legal titles and the vulnerable.	ADD SIK I OIICY
8.	The full costs of resettlement and compensation, including the costs of social preparation and livelihood programs as well as the incremental benefits over the "without project" situation, should be included in the presentation of Project costs and benefits.	×	✓ □	According to the ADB'sIRpolicy full RP is required when 200 or more people will experience major impacts. A Short RP is required when resettlement is insignificant when less than 200 people will experience major impacts. According to the NRRP, RP should be prepared when it involves resettlement of more than 500 families (roughly about 2,500 persons) in plain areas and 250 families (roughly about 1,250 people) in hilly areas, Desert Development Programme (DDP) blocks, areas mentioned in Schedule VI of the Constitution of India.	The RF addresses the IR impacts. The entitlements to the AHs are outlined in the Entitlement Matrix.
				The NRRP's concept of replacement cost is not clearly defined. However, the NRRP does consider various compensation packages to substitute the losses of AHs.	This is addressed in the Entitlement Matrix
9.	To better assure timely availability of required resources and to ensure compliance with involuntary resettlement procedures during implementation, eligible cots of	×	✓ □	-	The impacts have been assessed and RP costs according to the entitlement matrix have been worked out. These costs are included in

Policy Principles	LAA	NRRP	Remarks	Compliance of proposed RF with ADB'sIR Policy
resettlement and compensation may be considered for inclusion in Bank loan financing for the project, if requested.				the Project Costs.

ANNEXURE 5: COPY OF IDENTITY CARDS

R&R IDENTITY CARD FOR RUSDIP | Name of AP _______ Sex __ Age ____ | House No ____ Road/Lane _____ | Town ______ Block _____ | District ______ | No. of family members: _____ Male ____ Female _____ Children: Male ____ Female _____ | No. of working members: _____ | Main occupation of head of household: _______ | Type of Loss: _______ | Entitlements: _______ | Signature/Thumb impression of AP: ________

Signature/Thumb impression of AP:	
Signature of NGO/CBO representatives:	
Name of the Executive engineer:	
Signature of Executive engineer:	
Date of issue: Office Seal:	

ANNEXURE 6A: LETTER OF IPIU TO CONTRACTOR FOR CHANGES IN ALIGNMENT NEAR SABJI MANDI AT JHALRAPATTAN

ANNEXURE 6B: REVISED DRAWING NEAR SABJI-MANDI AREAS, AT JHALRAPATTAN

ANNEXURE 7A: LETTER OF IPIU TO APD,PMU FOR CURTAILMENT OF LENGTH NEAR BADABAZAR,JHALAWAR

	, Rajasthan I	Urban Sector	Infrastru	cture De	velopm	ent Pro	lect P	hased	
	Office	of The Ex	ecutive	Engin	eer. I	PIUJ	hala	war	
	Plot No.	49, Shubham Fax: 07432-23	City, Near	Housing	Board	Colony.	Jhala	WEZ!	
3 8	S EE/PIGRU	SDIP/JHL/2014	-15/ £78	- 984	30,37 841 (342,3		Dated	80.2	=
-	3 ad Project D	torter							
Rud		reary,						2	
WILLIAM	in (Sam								
.2%	or Curtaliment of Minutes of C 3.12.12014 of T	IRM of M/s Vic	hitra dated	27/11/14	Garh Ga at PMU	te no.2 : Jalpur a	to Mei nd lett	Monala : er No.233	Unition Cated
7.0									
SIL	15					8 .			
	ich reference to	AN ARE SON TO DESCRIPTION TO			serial recorder				
can, chok excar pe ou No. 6 moter, for respectively library in the canonic control of the c	to Mai Monalla approximately he we balaji tervation is not portal ed and the 19 can be inched as above is above in a servery, but of the lateral meeting and attache oking to above like sewer line is can be rerouted MC and EE ships sectoria wing & sectori	300 meter leng mple near node ssible. So it is plength of the Feased up to no aid node No, which the laterating at node! It did design sheet facts it is recofrom node No, aid as detailed at Anii Sharma aid node Sharma aid anii Sharma aid node Sharma aid anii Sharma aid node node node sharma aid anii Sharma aid node No.	gth from no e No. 601. It proposed the pumping mande No. 601 619 to 60 al meeting No. 612 can mmended 519 to 60 above this sat shalawar	de No. 61. Near the treat the lerse of the	9 to 601 emple the geth of life phase-life phase-life months of 17 control of the phase the phase later as also	is not fe ne road v ne from which is all shall neet at an be co o node ! oposal fit erals whi discusses	estate width in node to be let nace nacet No. 82 or curred with a red with	due to pris narrow No.,619 to connected diet a pay No. 817 ed to node 6 as show allment of connected Team Lea	eserid: end dee o 601 is o et mac sin of i. end 62 e No. 25 vo in the of
						0			
					7.			nginter	
					1	PIU-RUS	SDIP,	Jhalawa	
20.10		To Former						72	
	SE (WW), PM SE, RUIDP, Ko			17.					
20	Team Leader,	IPMC Jalaus		. 3					
4		DSC-III Kota							
3.							λı.		
	JEN, IPIU, Jhal								
			1,000		70	1	/	177	

ANNEXURE 7B: DRAWING SHOWING THE AREAS, WHICH HAS BEEN DROPPED, NEAR BADA BAZAR, JHALAWAR

ANNEXURE 8: SITE PHOTOGRAPHS

New areas near SabjiMandi, where pipeline will be laid

Photographs of the areas in Jhalawar where sewer line has been curtailed due to insufficient space availability.

ANNEXURE 9: DUE DILIGENCE REPORT

The Social Expert of the Design Supervision Consultant (DSC) carried out a due diligence investigation as per letter by Ex.EnIPIU on dated 05.10.2016 along with site Engineer and ACO,CAPP in the particular areas (areas to be curtailed and cross verification in areas already curtailed), discussed with the Affected Households regarding curtailment of works with reasons .

S.No	Name of Sub-Project	No of APs as per approved SRP	Impact reduced	Remarks
1	Sewerage, Jhalawar&Jhalrapattan	39	12	RP was revised earlier due to minor change in alignment near SabziMandi, at Jhalrapattan and curtailment of length(approx 300 mtr) in Bada Bazar area at Jhalawar. The alignment has been changed in SabziMandi area of Jhalrapattan for avoiding the impact on the wall of Fort and the existing drains.
			13	Revision was required due to curtailment of length .approx 150 m near Sun Temple Jhalrapattan. This patches there is no property connection and also avoide any chances of damage of foundation of the Sun Temple.

ANNEXURE 10A: GOOGLE IMAGE OF THE AREA IN AND AROUND SURYA TEMPLE

ANNEXURE 10B: LETTER OF EE, IPIU TO TEAM LEADER, DSC-III ABOUT THE AVOIDANCE OF 13 AHS IN AND AROUND SURYA TEMPLE

Government of Rajasthan

Rajasthan Urban Sector Infrastructure Development Project Phase-II
Office of The Executive Engineer, IPIU Jhalawar

(Plot No. 58, Shubham City, Near Loti school, Housing Board Colony, Jhalawar) Fax: 07432-232744, Email- ipiujhalawar@gmail.com

S. No./EE/IPIU/RUSDIP/JHL/2015-16/ 60 11-6013

Date: 08 02-2016

Team Leader DSC-III, Kota

> Sub: Regarding disbursement of compensation to APs under waste water project Jhalawar Jhalarapatan.

Sir,

This is to inform that due to curtailment in length in main sewage line in and around of sun temple due to no property connection in this area. In this regard impact of 13 nos of APs were avoided. Layout Plan and consent of these 13 APs regarding avoidance due to curtailment are enclosed.

In another section of main bazar, where sewege line was proposed, civil works was done during night to avoid the impact on business hours of theis particular business areas.

Enclosure -

- 1. Drawing showing the details of the impact area.
- 2. Consultation details with APs and Shop owners.

Executive Engineer
IPIU-RUSDIP, Jhalawar

No:

Date:

Copy for information to:

- 1. P.O (Social), PMU RUIDP Jaipur
- 2. Team Leader IPMC, Jaipur.

Executive Engineer IPIU-RUSDIP, Jhalawar

ANNEXURE 10C: DRAWING SHOWING THE AREAS, WHICH HAS BEEN DROPPED, NEAR SURYA TEMPLE

ANNEXURE 10D: SITE PHOTOGRAPHS OF LOCATION AT SURYA TEMPLE

ANNEXURE 11: SELF DECLARATION BY 13 AHS, AVOIDED AT LOCATION NAMELY SURYA TEMPLE

	हम सूर्य मंदिर के पास जिस स्थान		
	रथान पर अब आर.यू.आई.डी.पी. ह		इन नहीं डाली जा रही है।
होगे	प्तसे हमारा व्यवसाय प्रभावित नही होग अतः हम इसके एवज में किसी भी	- 50	अावजा लेने के हकदार नही
क्र. स.	नाम	व्यवसाय	हस्ताक्षर
1	शंकर माली / छोटू लाल माली	खु त माला क्यबंगाप	अल्ला अन्त्र वाला)
2	तारा बाई / रमेश माली		4131
3	धापू बाई / राजू माली	पुत्र भावा स्पननाप	0,00
4	राधा बाई / छोटू लाल	ण ल-भाव व्यवसाम्	डाला वर्ष
5	कमला बाई / रमेश चंद	- " -	-125 3M
6	गीता बाई/गोपाल लाल	-11	stal
7	पन्ना बाई		Hall There was
8	सूरज बाई		all and regular
9	गोविन्द माली / गोपाल लाल माली		311/3714/M
10	मोडन माधवानी		1 24187
11.	जार्ड 10 कियनलात		ard Minter
D	त्रमुक मारम्बर दा अस्तर्का	-	108H
	3738 HIS ME TIS 338 (4)		120761

English Translation: We the mobile vendors, are doing commercial activities near Surya Temple. But this area in and around the Surya Temple was dropped from the scope of work, so on impact will be reported on us.

In this regard, we are not entitled to take compensation.

List of 13 Ahs with their Name, signature and occupation

ANNEXURE 12: PHOTOGRAPHS OF MEETING WITH AHS AT LOCATION NAMELY SURYA TEMPLE

ANNEXURE 13: PROGRESS OF RP IMPLEMENTATION

राजस्थान शहरी क्षेत्र विकास विनियोजन कार्यक्रम (आर.यू.एस.डी.आई.पी.) फेज-11 कार्यालय अधिशाषी अभियन्ता, आई.पी.आई.यू. आर.यू.आई.डी.पी.झालावाङ प्लाट नम्बर 58, लोटी स्कूल के पास, शूमम सिटी, हाएसिंग बोर्ड कॉलोनी, झालावाड फोन नम्बर 07432-232744, Email-<u>[piulhalawar@cmail.com</u>

क्रमांकः एफ() अअ./आरयुएसबीआईपी/डाला./2015-16/6968-7८ दिनांक:- 15-04-2016 कार्यालय आदेश

श्रीमान् परियोजना निदेशक,आर.चू.आई.डी.पी. जवपुर के पत्र क्रमांक F(106) (53) / RUSDIP /IPIU/ SOCIAL&RP/2014/14913 दिनांक 28.01.2015 (प्रति संलग्न) के क्राम में परियोजना के सीवेज कार्य से प्रभावित व्यक्तिकों तस धनिपूर्त वर्षि वर भुगतन जिला कोषालय झालायाड के मध्यम से वृहद्व गिर्माण कार्य हैन्द्र न 4217-60-050-03-00-17 से विन्या वाना है। सहाधक सामुदायिक अधिकारी कैंप आव्युआई.डी.पी. आलावाड की अनुशंभ पर पैकेंच नंत RUSDIP/TR-02/JHL/WW/02 से सम्बन्धित प्रमाचित व्यक्तिकों को गुजकजा/धतिपति सक्ति का मुनतान निमानुसार किये जाने की स्वीकृति ही

100	प्रमावित व्यक्ति का नाम	राशि ल	बैंक व झेंच का नाम	हैक खाता मं	IFSC Code
1	प्रनित कुमार जीगी। पुत्र स्व धीतर लांल पटवा/शंकर लांल	3386	S.B.B.J., Jhalrapatan	61195222812	sbb]0010856
2	मनोहर बाई /धीतर शाल	6288	S.B.B.I., jhalrapatan	61245176175	sbbj0010856
3	राजु मोहम्मद/ फवीर मोहम्मद	9135	P.N.B., Jhalrapatan	4190000100176094	punb0419000
4	शुलेगान/ इस्माईल	4235	SyndicateBank,Jhalrapatan	83852250009182	synb0008385
5	राजेन्द्र कुमार/ प्रमु लाल	3388	B.O.B., Jhalrapatan	29960100005149	barb0jhalra
6	नुमताज शानों / साधीर	9135	P.N.B., Jhalrapatan	4190000100175767	Punb0419000
	योग राशि क	37569			

अक्षरे शैतिस हजार पाँच सौ चनहत्तर रूपये मात्र/-

ुर्। अधिशासी अधियन्ता आई.पी.आई.यू. आर.यू.आई.डी.पी. शालागढ (राज)

क्रमांकः एफ() अअ / आरयुप्तकीआईपी/ आता. / 2015-16/ प्रतितियी निमा को सूचनके प्रिषेत हैं-1 श्रीमान परियोजना निदेशक आर युआईशी पी. जयपुर। 2 श्रीमान टीम तीवर कैंप-आरयुप्तकीआईपी जयुपर। 3 श्रीमान औक्षमा अभिवंता, आर युआईशीपी, जीन-कोटा, कोटा।

विनाक:-

આई વી.લાઇ.પૂ. લોર યુ.બાર્ક કી.વી.

ANNEXURE 14: MICRO PLAN OF R&R COMPENSATION OF REMAINING 8 AHS

						RUS	DIP/TRO	02/JHL/	/WW/01							300					Sexus - Ta	
	per Approved SRI and Socio Econom		04.2012			į	Period o		ite of Census ct : 14 Day	For the		(ear say April) (Fixed 7% Wager Rate A	only per ye	ear)	per cutoff date	For	the Current Fina	(Fixed 7%	pril 2016- March: only per year) May 2016 is 201	017 as per cuto	ff date	Amount to be pair in Current Financial Year i.e. April 16 to March 2017
5.N 0	Name of Owner	Vulnerabilit Y	Period of Impact	Monthl y Income	Per Day	Compensati on Amount as per initial Survey = 9*6	ability	g	Total as per survey = 7+8+9=	Per Day		Amount of Lively hood Claim		Assitanc	Total Amount Payable as per Minimum Wage rate and inflation (13+14+15)	Revised Per Day Income	Minimum Wage Rate	Amount of Lively hood Claim	Vulnerability Assistance	Shifting Assitance	Total Amount Payable as per Minimum Wage rate and inflation(19+20 +21)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	
	1 P. 1. 1/1	NA	14	7500	250	3500	0	0	3500			No escalati	on in Fire	rt Voor		320	201	4480	0	0	4480	
	Babu Khan	NA NA	_			2800	0	0	2800	-		NO escalati	on in Fire	St rear		256		3584	0	0	3584	4480
4	Kailash Patwa	NA	14	6000	200	2800	U	U	2800							256	201	3304	0	٥	5384	3584
1	Hazara Bai	WHH	14	7500	250	3500	4900	0	8400	1						320	201	4480	4900	D	9380	9380
-	Jagdish Nagar	NA	14	7500	250	3500	0	O	3500	1						320	201	4480	0	D	4480	4480
5	5 Kalusen	NA	14	6000	200	2800	0	0	2800	1						256	201	3584	0	0	3584	3584
•	Satyanarayan Rathore	NA	14	6000	200	2800	0	0	2800							256	201	3584	0	D	3584	3584
1	7 Dinesh Kushwaha	NA	14	6000	200	2800	0	0	2800							256	201	3584	0	0	3584	3584
8	8 Yusuf Bohra	NA	14	6000	200	2800	0	0	2800							256	201	3584	0	0	3584	3584

*Less than 3 days impact- @ Rs 500/-per day, Between 4 to 7 days impact- @ Rs 400/-per day, Between 8 to 15 days impact- @ Rs 350/-per day, Between 16 to 31 days impact- @ Rs 300/-per day, More than 31 days impact- A lump sum of Rs 10000/-

Social expert

DSC-III, Keta