Resettlement Plan

Document Stage: Draft for consultation

Project Number: 42267-031

May 2020

IND: Rajasthan Secondary Towns Development Sector Project – Ladnu Wastewater Works

Prepared by Rajasthan Urban Drinking Water Sewerage and Infrastructure Corporation Limited-Externally Aided Projects for the Asian Development Bank.

CURRENCY EQUIVALENTS

(as of 20 May 2020)

Currency unit – Indian rupee (₹)

₹1.00 = \$0.01322 \$1.00 = ₹75.6565

ABBREVIATIONS

ADB – Asian Development Bank

CAPP - Community Awareness Participation Consultant

CLC – City Level Committee
CWR – Clear Water Reservoir
CRO – Complaint Receiving Officer

DPR – Detail Project Report

EMP – Environmental Management Plan

ESR – Elevated Service Reservoir
FGD – Focus Group Discussions
GOI – Government of India
GOR – Government of Rajasthan
GRM – grievance redress mechanism
LSGD – Local Self Government Department
NGO – Non-governmental Organization

O&M - Operation and Maintenance
OBC - Other Backward Castes
OHSR - Over Head Service Reservoir
PIU - Project Implementation Unit
PMU - Project Management Unit

RoW – right-of-way

RSTDIP – Rajasthan Secondary Town Development Sector

Proiect

RUIDP – Rajasthan Urban Infrastructure Development Project

SPS – Safeguard Policy Statement, 2009

STP – Sewerage Treatment Plant SPS – Sewerage Pumping Station

ULB – Urban Local Body
DBO – Design Built Operation
SIP – Safe Implementation Plan

IEE – Initial Environmental Examination

O&M – Operation and Maintenance

WTP – water treatment plant

WEIGHTS AND MEASURES

Dia – diameter
KI – kiloliter
Km – kilometer
L – liter
M – meter

MLD – million liters per day

 $\begin{array}{cccc} mm & - & millimeter \\ m_2 & - & square meter \end{array}$

NOTE

In this report, "\$" refers to United States dollars.

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 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.

CONTENTS

		Pages
I.	INTRODUCTION A Project Properties	1
	A. Project DescriptionB. Proposed Subproject ComponentsC. Objectives of Resettlement Plan	1 2 6
II.	SCOPE OF LAND ACQUISITION AND INVOLUNTARY RESETTLEMENT	6
	A. Land Acquisition and Involuntary ResettlementB. Indigenous People	6 13
III. IV.	SOCIO-ECONOMIC INFORMATION AND PROFILE CONSULTATION, PARTICIPATION AND INFORMATION DISCLOSURE	14 16
	A. Public ConsultationB. Information DisclosureC. Continued Consultation and Participation	16 16 17
V. VI. VII.	GRIEVANCE REDRESS MECHANISM POLICY AND LEGAL FRAMEWORK ENTITLEMENTS, ASSISTANCE AND BENEFITS	17 21 23
	A. Types of Losses and Affected Person (AP) CategoryB. Entitlements	23 23
VIII. IX.	RESETTLEMENT BUDGET AND FINANCING PLAN INSTITUTIONAL ARRANGEMENTS AND IMPLEMENTATION SCHEDULE	27 28
	 A. Institutional Arrangement B. Safeguards Implementation Arrangement C. Institutional Capacity and Development D. Implementation Schedule 	28 29 40 41
X. XI.	MONITORING AND REPORTING NEXT STEPS	43 43
APPE	NDICES	
1	Details of land availability, ownership and status of No Objection Certificate sites	(NOC) for
2(a) 2(b) 2(c) 2(d) 2(e) 3 (a) 3(b) 3(c) 3(d) 4 5	Letter of confirmation regarding allotment of land for STP-1 Revenue Map of proposed STP-1 Land records of STP-1 site Layout Plan of proposed STP-1 site Google map site photographs of Proposed STP -1 Letter of confirmation regarding availability of land for STP-2 Land Revenue Records of proposed site for STP-2 Layout Plan of proposed STP-2 Google map and site photographs of proposed site for STP -2 Details of Sewer/Wastewater Network Profile of Affected Persons Photographs of Sample Survey	

- Overview of Subproject area with High, Medium and Low-density commercial 7 activities/structures
- Summary of Public Consultations 8
- Sample Subproject Leaflet 9
- Grievance Registration Format 10
- Minimum Wage Rate in Rajasthan (January 2018)
 Minutes of CLC meeting 11
- 12
- Sample Monitoring Template 13

EXECUTIVE SUMMARY

Background. The proposed Rajasthan Secondary Town Development Sector Project (RSTDSP), is the fourth phase of investment projects financed by Asian Development Bank (ADB) and implemented by the Rajasthan Urban Drinking Water Sewerage and Infrastructure Corporation Limited-Externally Aided Project (RUDSICO-EAP), previously known as Rajasthan Urban Infrastructure Development Project (RUIDP). RSTDSP will support the ongoing efforts of the Government of Raiasthan (the government) towards improving the water and wastewater services in about 14 towns each with population between (50,000 and 100,000 in the state) or which are district headquarters (irrespective of population) or having heritage, cultural or other importance and irrespective of population. The project will invest in (i) the rehabilitation and expansion of water supply network through a district metering approach for management of nonrevenue water (NRW) and aiming for 24x7 water supply, (ii) the rehabilitation and expansion of sewerage network, (iii) modernization and new construction of water supply and waste water treatment plants, as required, (iv) construction of faecal sludge management treatment plant, (v) decentralized waste water management systems in the project towns. The project also aims for wastewater reuse and a city-wide, inclusive sanitation approach to improve sanitation for all, including below poverty line households. The project is expected to increase operational efficiency, improve service delivery, and result in positive impact on health and quality of life for the residents of project towns in the state. Ladnu, a town in Naguar district of Rajasthan, is one of the project towns selected under RSTDSP for sewerage works.

Subproject Description: Ladnu is one of the towns selected under RSTDSP and key subproject components proposed include: (i) construction of two sewerage treatment plants (7.50 MLD capacity STP near Sri Madhav B.Ed College and 3.50 MLD capacity STP at Vishwanathpura Link Road, Malasi Road) with CWR and OHSR for reuse of treated effluent, and Treated effluent reuse works including construction of Treated Effluent Elevated Reservoirs (TEER), treated effluent storage reservoirs (TESR) and Effluent Pumping station (EPS)- within the proposed STP campuses; (ii) lay the length of 127 km including 14 km trenchless sewer lines; (iii) House service connections-12400 Nos; (iv) Electrical and Mechanical works; (v) Faecal Sludge and Septage management (FSSM) to provide low costs sanitation where sewer network is not an immediate requirement for population on outskirts and scattered habitation till laying of sewer lines in these area in future; (vi) Sewer line operation and maintenance equipment (x) CC/BT road restoration, full width road restoration in CC (upto 4 m) & BT (upto 7m) depending on site condition, and; (vii) Consumer relation management centers-2 Nos proposed in STP campus.

Scope of Land Acquisition: No involuntary acquisition of private land is anticipated for this subproject. Proposed site for the construction of STP of 7.50 MLD near Sri Madhav B. Ed college, Asota village, is situated in a non-productive and vacant government owned land. The district collector has allotted a total of 1 hectare (10,000 square meter) from approximately 11 hectare of a government owned land parcel (designated as pastureland as per land use classification) for construction of STP at the proposed site. Allotment has been made as per section 92 of Rajasthan Land Revenue rules, 1956 and upon receiving no objection from village panchayat (village level elected body), as stated in the approval letter issued by the district collector. From the allotted land parcel, an area of 4500 sq.m. will be required for construction of STP-1. The STP-2 of 3.50 MLD capacity at Vishwanathpura link road will be constructed in a non-productive and vacant government land which is under the possession of Nagar Palika. From the 320,000 sq.m. total available land, an area measuring 2000 sq.m which is also the required area for construction of STP-2, has been allotted by the municipality.

Sewer network will be limited to mostly within the boundaries of existing right-of-way (ROW), of government (PWD/ULB) roads. No permanent or temporary impacts on structures and Common Property Resources (CPR) is anticipated. However, due to temporary access disruptions during laying of pipelines, temporary livelihood loss is anticipated for roadside vendors and kiosks.

Involuntary Resettlement Impact. The land acquisition and resettlement impacts assessed through joint transect walks and project census survey. Based on this exercise, a total of 87 roadside movable/transitory businesses is anticipated to be temporarily impacted (loss of income), of which 21 (24%) of the business owners are vulnerable. Census and socioeconomic surveys will be undertaken to document the status of affected persons (APs) within the subproject areas. The updated plan will be reviewed and validated by project implementation unit (PIU)/project management unit (PMU) before submission to ADB for clearance. Impact on livelihood will be avoided/minimized by executing work during night hours and non-market days. Pipelines in narrow roads and commercial areas will be laid by phase. Civil works will be completed in one stretch before commencing excavation and other work on another stretch. The initial impact assessment will be reassessed and reconfirmed after finalization of detailed design and finalization of alignment through detailed measurement surveys on sites/sections of pipeline alignment and accordingly to be updated in the resettlement plan prior to implementation.

Consultation and Disclosure: Goals and objectives of the project have been disclosed to stakeholders (including, beneficiaries, affected persons, elected representatives and institutional stakeholders) through consultation meetings. Stakeholder have been briefed about technical details of the project, implementation cycle and project benefits. It also included discussion over potential adverse impacts and concerns related to traffic disruption, impacts on livelihood; environmental and social safeguards, gender inclusion, community participation aspects built into the project, etc. A program of continuous consultation and disclosure is proposed. A summary of resettlement framework and resettlement plan in local language will be disclosed torepresentatives of all key stakeholders through a city level stakeholder workshop. A hard copy of summaries will also be made available at government offices and complete documents will be uploaded at PMU, PIU and ADB websites.

Grievance Redress Mechanism: The resettlement plan will follow a three-tier project-specific grievance redress mechanism (GRM) as required by the resettlement framework for this project. The GRM will aim to provide a time-bound and transparent mechanism to voice and resolve social and environmental concerns linked to the project.

Resettlement Budget and Financing Plan: The estimated resettlement budget is estimated as INR **1,234,423.** PIU will sanction release of payment to affected persons and transfer funds electronically. Community Awareness and Public Participation (CAPP) consultant will facilitate disbursement and opening of bank accounts of affected persons who do not have accounts.

Institutional Setup: The Local Self Government Department (LSGD), Government of Rajasthan (GoR) will be the executing agency (EA) of the Project and will be responsible for overall strategic approvals, guidance, monitoring the execution of the project. Rajasthan Urban Drinking Water Sewerage and Infrastructure Corporation Limited (RUDSICO) will be the Implementing Agency (IA) for the project. The Project Management Unit (PMU) is housed in the Externally Aided Projects division of RUDSICO (RUDSICO – EAP). Resettlement plan implementation will be closely monitored by PIU/PMU. Monitoring reports prepared by PIU will be compiled by PMU on a semi-annual basis for its due submission to ADB.

I. INTRODUCTION

A. Project Description

- The proposed Rajasthan Secondary Town Development Sector Project (RSTDSP), is the 1. fourth phase of investment projects financed by Asia Development Bank (ADB) and implemented by the Rajasthan Urban Drinking Water Sewerage and Infrastructure Corporation Limited-Externally Aided Project (RUDSICO-EAP), previously known as Rajasthan Urban Infrastructure Development Project (RUIDP). RSTDSP will support the ongoing efforts of the Government of Rajasthan (the government) towards improving the water and wastewater services in about 14 towns₁ each with population between (50,000 and 100,000 in the state) or which are district headquarters (irrespective of population) or having heritage, cultural or other importance and irrespective of population. The project will invest in (i) the rehabilitation and expansion of water supply network through a district metering approach for management of nonrevenue water (NRW) and aiming for 24x7 water supply, (ii) the rehabilitation and expansion of sewerage network, (iii) modernization and new construction of water supply and waste water treatment plants, as required, (iv) construction of faecal sludge management treatment plant and procurement of desludging vehicles for Faecal Sludge and Septage Management (FSSM), (v) decentralized waste water management systems in the project towns. The project also aims for wastewater reuse and a city-wide, inclusive sanitation approach to improve sanitation for all, including below poverty line households. The project is expected to increase operational efficiency, improve service delivery, and result in positive impact on health and quality of life for the residents of project towns in the state.
- 2. Ladnu is a municipality in Nagaur district of Rajasthan state in India. Ladnu is located at 27.65°N and 74.38°E and at average elevation of 328 meter (1079 ft) above MSL. The municipal area of the city is about 11.41 m₂. It is a Tehsil head quarter of Nagaur district, and it is located 90 km from district head quarter Nagaur, 380 Km west of Delhi and 208 km north-west of Jaipur by road. The nearest railway station is Ladnu which is located within the city and nearest airport is Sanganer (Jaipur) which is about 215 km away. It is the city of Jain temples and one of the most visited pilgrim places of Jain community after Shri Mahaveerji. Ladnu is famous for Jain Vishva Bharati University, Jain temples of exquisite marble work, Ramanand gaushala and other old temples of religious and architectural importance. This city is also famous as the birthplace of sacred Jain Muni Aacharya Tulsi.
- 3. As of 2011 census of India, Ladnu had a population of 65,575. Males constitute 33,173 of the population and 32,402 are females. Ladnu has an average literacy rate of 71.01% which is higher than the state average of 66.11%: male literacy is 82.37%, and female literacy is 59.42%. In Ladnu, 39% of the population is under 6 years of age group. The sex ratio is also higher than the state ratio which is 984 against state average of 928. Sex ratio of child is 962 compared to Rajasthan state average of 888. The major regional languages spoken are Marwari, Hindi, English, Urdu and Rajasthani.
- 4. The town has been growing steadily since 1951. The growth of the town has been phenomenal during 1971-1981 when there was an influx of population of immigrants to this town. However, thereafter also the growth was not stable. The average decadal increase is 21.54%. The last decadal (2001-2011) growth is only 14.90%.

¹ The project towns under consideration for the sector loan are: Abu Road, Banswara, Didwana, Fatehpur, Khetri, Kuchaman, Laxmangarh, Ladnu, Makrana, Mandawa, Pratapgarh, Ratangarh, Sardarshahar, and Sirohi. Of these towns, Khetri and Mandawa are heritage towns.

Table 1: Details of decadal population growth rate of Ladnu City

Census Year	Population	Increase in Population	Growth rate (%)
1951	20914		
1961	27825	6911	33.04%
1971	28226	401	1.44%
1981	35970	7744	27.44%
1991	48205	12235	34.01%
2001	57070	8865	18.39%
2011	65575	8505	14.90%
Average Increase		7444	21.54%

Source: Preliminary Detailed Project Report, Ladnu, 2020.

B. Proposed Subproject Components

5. The details of the proposed sewerage subproject components, proposed works and the laps use maps are provided in the Table 1, Figures 1 and 2 below, respectively:

Table 2: Proposed Subproject Components

S. No	Components	Details
1	Construction of 2 STPs and	7.50 MLD capacity STP Near Sri Madhav B.Ed college,
	Treated effluent reuse works	Asota village
	including construction of Treated	3.50 MLD capacity STP at Vishwanathpura Link Road,
	Effluent Elevated Reservoirs	Malasi Road
	(TEER), Treated Effluent storage	
	Reservoirs (TESR) and Effluent	
	Pumping station (EPS) within STP	
	campuses	
2	2 Consumer Relation	To be constructed in the proposed STPs
	Management Centers	
3	Pipe laying for collection system	127 km including 14 km trenchless laying sewer lines of
	-	different diameters and materials
4	House service connection	12400 Nos

Source: Preliminary Detailed Project Report/ BOQ, Ladnu, 2020

Figure 1: Drawing of Proposed Works

Figure 2: Land Use Map, Ladnu

Source: as per Ladnu Master Plan 2010-2031.

- 6. The draft Resettlement Plan is prepared based on the available preliminary design for the subproject. The Resettlement Plan will be updated and reconfirmed for final involuntary resettlement impacts after completion of detailed measurement surveys in sections ready for implementation. The final Resettlement Plan will be reviewed and disclosed on IA and ADB websites. No civil works contracts package should be awarded and started before the completion of final Resettlement Plan implementation for the said package. The IA is responsible to hand over the project land/site to the contractor free of encumbrance.
- 7. **Measures to Avoid and Minimize Involuntary Resettlement**: To avoid and minimize involuntary resettlement impacts, the subproject proposes the use of government land where available for project facilities, and right-of-way of government road for laying of all proposed pipelines under this package. The pipelines are proposed to be laid underground within the existing road RoW. Diameters of proposed pipeline to be laid ranges between 200 mm to 630 mm depending on the width of the roads that vary between 5 to 20 m, to minimize economic and traffic impact to the extent possible.

Table 3: Details of Proposed Wastewater Pipelines

Details of Network	Length in meter	Road Width	Dia of Pipe
Sewer Network			
Total Sewer Network in town	127,000	5 mtr to 20 mtr	200 mm to 630 mm
Total Sewer Network in Major Road - NH/SH	6,675.0	7 mtr to 20 mtr	
Total Sewer Network in colony road/internal	120,325	5 mtr to 12 mtr	
road			

Source: Preliminary Detailed Project Report, Ladnu, 2020

- 8. To further minimize construction impacts especially of pipelines of larger diameter, work will be executed during the early hours of the day in order to avoid inconveniences to the public as well as traders and vendors. All safety norms would strictly be adhered to depending on the magnitude of work and the sensitivity of the location. The Project Implementation Unit (PIU) will also ensure that all the necessary rules related to safety and security of the public and residents are followed by the contractor. The actual dates of construction schedule with respect to rush hour, festival time, and special business days will be discussed with vendors, squatters, market committee members, and residents, and accordingly construction activities will be planned. After laying pipes, the lane/road will be restored to its original condition (including bitumen, cement concrete (CC) and CC interlocking tiles as applicable).
- 9. The contractor will also be required to maintain access to shops and residences or other buildings along pipe alignments and to institutions located close to proposed sites, and safety through hard barricading of excavated alignments/sites. Specific provisions related to impact avoidance are for pipe laying activities, construction work near schools, health centers, Anganwadi centers (ICDS), etc
- 10. Measures to be taken up by the contractor to avoid/mitigate economic impacts will include: (a) announcement of proposed civil works in advance (to enable shop owners to stock up and remain unaffected if goods vehicles are unable to reach them during construction), (b) provision of planks to ensure pedestrian access; (c) careful timing of implementation to avoid peak sale

² Detailed measurement survey will be jointly conducted by Safeguard team (specialist and support staff) of the PMC of construction management and supervision consultant (CMSC) and contractors prior to implementation at each site/stretch of alignment. PIU, CMSC and contractor will be responsible for conduct of DMS and Social Safeguard Specialist of CMSC will update Resettlement Plans prior to implementation.

hours/days or school timings; (d) use of trenchless pipe laying technology, major civil work during night hours, maximum use of precast materials particularly for manhole will be used in commercial areas and narrow roads, where possible; (e) minimizing construction period to the extent possible; (f) assistance to mobile vendors if any present during construction, to shift nearby; (g) signage with project details and contact details for grievance redress; and (h) proper traffic management. These measures will be part of the contract and will be implemented with careful monitoring by the concerned PIU.

C. Objectives of Resettlement Plan

- 11. This draft Resettlement Plan is prepared for the sewerage subproject components proposed for Ladnu under RSTDSP. It addresses the potential involuntary resettlement impacts of the proposed subproject components and is consistent with the agreed resettlement framework for the Project, prepared in accordance with national laws and ADB SPS (2009).
- 12. This draft Resettlement Plans is prepared in accordance with ADB SPS 2009 requirements for involuntary resettlement safeguards. The subproject is classified as Category B and the following are the objectives:
 - to describe the identified scope and extent of land acquisition and involuntary resettlement impacts because of identified project components, and address them through appropriate recommendations and mitigation measures in the Resettlement Plan;
 - (ii) to present the socio-economic profile of the population in the project area, identify social impacts, including impacts on the poor and vulnerable, and the needs and priorities of different sections of the population, including women, poor and vulnerable:
 - (iii) to describe the likely economic impacts and identified livelihood risks of the proposed project components;
 - (iv) to describe the process undertaken during project design to engage stakeholders and the planned information disclosure measures and the process for carrying out consultation with affected people and facilitating their participation during project implementation;
 - (v) to establish a framework for grievance redressal for affected persons that is appropriate to the local context, in consultation with stakeholders;
 - (vi) to describe the applicable national and local legal framework for the project, and define the involuntary resettlement policy principles applicable to the project;
 - (vii) to define entitlements of affected persons, and assistance and benefits available under the project;
 - (viii) to present a budget for resettlement and define institutional arrangements, implementation responsibilities and implementation schedule for resettlement implementation; and
 - (ix) to describe the monitoring mechanism that will be used to monitor resettlement plan implementation.

II. SCOPE OF LAND ACQUISITION AND INVOLUNTARY RESETTLEMENT

A. Land Acquisition and Involuntary Resettlement

13. Construction of Two Sewage Treatment Plants and One Sewage Pumping Station: No permanent/temporary private land acquisition is anticipated for the proposed subproject component. STP of 7.50 MLD near Sri Madhav B.Ed college, Asota village will be constructed in a non-productive and vacant municipality owned land. The district collector has alotted a portion of a pastureland (1 hectare out of total 11.01 hectare) for construction of the proposed STP. The alloted site, though classified as pastureland3 as per official land use category, has been lying vacant and is not being used by the local community. Approval letter (Appendix 2a) from the district collector mentions that the village panchayat (village level local government body) provided no objection to allocation of land for the subproject. The land allocation has been approved as per provisions under section 92 of the Rajasthan Land Revenue Rules of 1956. Land revenue records have been updated to reflect ownership of proposed STP site with the municipality. The total land requirement for the STP is 4,500 m₂ that can be adequately met from the allotted land parcel measuring 10,000 m₂. No involuntaty resettlement impact is anticipated due to construction of STP-1, near Sri Madhav B.Ed. college. The summary table on land revenue records of proposed works is attached in Appendix 2(c) and land availability is confirmed by E.O. Nagar Palika. The lands revenue records, Khasra map of proposed sites, pastureland allotment, layout plan and google maps, are attached in Appendix 2. The STP-2 of 3.50 MLD capacity at Vishwanathpura link road, Malasi road will be constructed in a non-productive and vacant land owned by and in possession of Nagar Palika (municipality). The total land area to be allotted is 2000 m₂ and sufficient land of 320,000 m₂ is available. The details of the land availability is attached in Appendix 1. The details of land revenue of the proposed STP, land revenue records, layouts and google maps are attached in Appendix 3.

Table 4: Subproject Components and their Land Acquisition and Resettlement Impacts

S N	Name of the Components	Permanent Impact on Land	Temporary Impact	Remarks
		Acquisition and Resettlement		
Sew	erage			
1	Construction of Sewage Treatment Plant (7.50 MLD) and CRMC, near Sri Madhav B.Ed. college, Asota village	None	None	STP will be constructed on government owned land which is vacant and not under any use by the community. The proposed site is owned by and under the possession of State Government. It is classified as pastureland and has been allotted to municipality by District Collector. No involuntary resettlement impact is anticipated. Land records are attached in Appendix 2.
2	Construction of Sewage Treatment Plant (3.50 MLD) and CRMC, Vishwanathpura link road, Malasi road	None	None	This will be constructed on vacant government land, under the legal ownership of Nagar Palika (municipality). The land is not under any use by the community or government. No involuntary resettlement impact

³ Project will establish involuntary impacts, if any, associated with allocation of a portion of pastureland for construction of STP. If such impacts are identified, this safeguard document will be updated accordingly which shall be completed and ADB approval will be obtained prior the start of civil work at STP site.

S N	Name of the Components	Permanent Impact on Land Acquisition and Resettlement	Temporary Impact	Remarks
				is anticipated. Refer Appendix 3 for land records.

Source: Transect walks and site observations of Ladnu subproject area, 2020

- 14. **Pipe laying Works**: Wastewater network is proposed within the boundaries of RoW of government roads. No impacts on structures (either temporary or permanent) and common property resources (CPR) is envisaged. However, during laying of pipeline, the potential impact would be due to loss of access, and temporary income loss to roadside vendors and kiosks is anticipated. The diameter of pipeline ranges from 200 to 630 mm depending on the road width. Refer to Appendix 4 for further details.
- 15. During laying of pipe network, temporary impacts such as access discruptions, and temporary income loss is anticipated for roadside vendors and kiosks. Trenchless pipe laying works of 14 km are proposed where sewer line depth is more than 3.5 m, in congested areas and important road/junctions of the city to reduce inconvenience to the public as well as commercial establishments and also to minimize temporary impact to the extent possible.

Table 5: Proposed Trenchless Sewer Network in Ladnu

S.	Sewer Dia	Type of Pipe	Zone wise Sewer Network Length (m)		
No.	Sewel Dia	Type of Fipe	Zone-1	Zone-2	(m)
1	250 MM	HDPE PE-100/PN-6	2496	2542	5038
2	315 MM	HDPE PE-100/PN-6	724	369	1093
3	400 MM	HDPE PE-100/PN-6	1937	1889	3826
4	500 MM	HDPE PE-100/PN-6	1419	786	2205
5	630 MM	HDPE PE-100/PN-6	1838		1838
		Total	8414	5586	14000

Source: Preliminary Detailed Project Report, Ladnu, 2020.

- 16. In order to identify temporary impacts and to collect socioeconomic information on affected persons, a joint transect walk was undertaken (by DPR consultants, staff from the office of urban local body and safeguard staff from PMU/PMC) followed by visual screening on the proposed alignment. The activity confirmed that no impacts on permanent/semi-permanent structures and common property resources are anticipated, and that the proposed subproject impacts are temporary. Most of the affected persons which comprise vendors operating from non-titled movable/transitory structures (push carts etc.) within RoW, will only face minimal, temporary economic impacts during construction.
- 17. The temporary livelihood impacts identified from transect walks are mainly categorized into: (i) low density areas residential, industrial, other areas where temporary business/activities are minimal/none, (ii) medium density areas commercial, mixed-use areas where such activities are more in numbers as compared to low density areas, and (iii) busy market area where such activities are high in number. The total proposed network length was classified into these three categories based on city visits and discussion with technical team and a survey for 500-600m were undertaken (30-50%) of total length of above areas. The distribution of proposed road length

under each of the categories was then used to extrapolate transect walk results for the entire subproject. Based on this exercise, a total of 87 roadside movable/transitory businesses⁴ are anticipated to be temporarily affected. Summary of transect walk survey and socio-economic profile of temporarily affected persons is attached in Appendix 5, 6 and 7.

Table 6: Summary of transect walk and affected persons

SI. No.	Density Type (Commercial Activities in proposed pipe network coverage area)	Proposed Network Length (in km)	Transect Walk/visual screening / survey area Total Length (in km)	Name of the area surveyed	Affected business (no. of affected persons) on ROW identified during transect walk	Estimated Total Temporary Affected Persons on ROW in subproject area
1	High Density	4.0	0.0	Nagar	0.1	00
	Area	1.8	0.6	Palika road	21	63
2	Medium			Rahu gate		
	Density	0.9	0.5		12	24
3	Low Density	124	124	-	0	0
		87				

Source: Transect walk and PMU technical team assessment, 2020

- 18. About 39% of the affected persons are engaged in fruit vending, while 33% sell vegetable and the remaining are tea and snacks vendors, cobbler (mochi) etc. The average daily income estimated for the surveyed persons is ₹377 per day. Nearly 24% of affected persons belong to vulnerable category and all belong to scheduled caste community. None of the affected persons belong to scheduled tribe category.
- 19. Transect walk data and analysis will be updated roadwise after finalization of detailed design, prior to commencement of civil works. A 100% census and inventory of loss surveys⁵ will be undertaken upon finalization of the detailed design to register and document the status of all affected persons within subproject impact areas. The resettlement plan will be updated based on involuntary impacts identified during the census survey exercise. Date of start of census survey will be the cut off date for nontitled affected persons. In case land acquisition is required, the date of notification will be the cut off date for the affected persons under titleholder category.

4 Resettlement impacts based on the preliminary design.

⁵ This resettlement plan is based on income survey that has been conducted in key representative areas and it is expected that PIU social safeguard staff with support from DBO contractor and project consultants will conduct detailed census and inventory of loss survey of the entire town before start of civil work (after SIP) and incorporate this information in the updated resettlement plan.

Figure 3: Map showing high, medium and low-density areas

Figure 4: Map showing high density area

Figure 5: Map showing medium density area

Table 7: Summary of Involuntary Resettlement Impacts

01.11	Table 7. Summary of involuntary Nesettlement impacts						
SI.No.	Details	No. Affected Persons	Remarks				
1.	Permanent land acquisition	None	Not required				
2.	Structure loss	None	Not anticipated				
3.	Permanent and significant livelihood impact (landowners)	None	Not anticipated				
4.	Permanent loss crops (squatter farming)	None	Not anticipated				
5.	Permanent loss of livelihood	None	Not anticipated				
6	Temporary loss of access/disruption to livelihood	Yes	87- Mostly non-titled movable/transitory structures (push carts etc.). To be updated after finalization of alignment/detailed design.				
7.	Potential temporary income loss to employees in affected shops/ businesses	None	Not anticipated. To be updated after detailed socio-economic survey				
8	Number of vulnerable affected persons	Yes	Of the projected 87 affected persons, 21 are estimated to fall under vulnerable category (24%) and all are from scheduled caste community. Subproject will cause temporary loss of income. Data will be updated after final alignment is known.				
9.	Affected Indigenous Peoples	None	No Indigenous peoples' groups or communities are reported in the project area.				

Source: Transect walk and Business Survey, Ladnu, 2020

B. Indigenous Peoples

20. Based on field visits and consultations conducted so far, no impacts to indigenous peoples are anticipated under the subproject in Ladnu. None of the potentially affected persons (temporary loss of livelihood) identified during the transect walk and socio-economic survey, belong to indigenous peoples groups. As per ADB SPS, indigenous peoples safeguards are triggered if a project directly or indirectly affects the dignity, human rights, livelihood systems, or culture of indigenous peoples or affects the territories or natural or cultural resources that indigenous peoples own, use, occupy, or claim as their ancestral domain; no such impacts are anticipated in Ladnu. 7 Ladnu has 0.1% population classified as scheduled tribe, however, this population is scattered (does not stay in cohesive tribal communities/tribal groups), is well assimilated in urban society and does not retain the defining characteristics of scheduled tribes including primitive traits, distinctive culture, shyness, geographical isolation and social and economic backwardness.

6 No employees of shop owners have been identified as of now. Assuming that there may be affected employees of shops and vendor owners who will potentially beidentified during census at DMS stage, this entitlement has been kept in the provisional budget in the resettlement plan prepared at this stage.

⁷ ADB SPS 2009 uses the term indigenous peoples in a generic sense to refer to a distinct, vulnerable, social and cultural group possessing the following characteristics: (i) self-identification as members of a distinct indigenous cultural group and recognition of this identity by others; (ii) collective attachment to geographically distinct habitats or ancestral territories in the project area and to the natural resources in these habitats or territories; (iii) customary cultural, economic, social or political institutions that are separate from those of the dominant society and culture; and (iv) a distinct language, often different from the official language of the country or region.

Ladnu does not fall in a scheduled area,8 and no particularly vulnerable tribal groups are reported in project areas. Hence, in consideration of all of the above, and in accordance with the IPPF, no Indigenous Peoples Plan is required for this subproject.

III. SOCIO-ECONOMIC INFORMATION AND PROFILE

- 21. The following sections present the socio-economic profile of the affected persons to be potentially impacted by the proposed works. Data below presents the the information collected during transect walk in surveyed road stretches. A wide range of data including social category, type of losses, type of occupation, sources of income, choice of resettlement etc. have been collected. About 24% of the affected persons belong to vulnerable category. 9
- 22. **Occupation Profile:** Transect walks identified a total of 87 APs whose business will be temporarily affected during pipeline laying, as they carry their activities within RoW. These businesses can be broadly classified in to three main categories as: (i) 40% fruit selling; (ii) 33% on vegetables selling; (iii) the remaining 27% are tea and snacks, cobbler and other daily utitility sellers.
- 23. **Income Profile:** About 43% of the households who are anticipated to be affected, earn a daily income of Rs 200-300. Almost 42% of the sample businesses surveyed reported daily income of Rs. 301-400. About 9% and 6% of the affected households have daily income of Rs 401-500 and Rs. 501-600 respectively.

Source: Business survey, 2020

Source: Business survey, 2020

⁸ As per the Constitutional provision under Article 244 (1) of the Constitution of India, the 'scheduled areas' are defined as "such areas as the President may by order declare to be scheduled areas"- as par paragraph 6(1) of the Fifth Schedule of the Constitution. The specification of "Scheduled Areas" in relation to a State is by a notified order of the President, after consultation with the State Government concerned. The same applies in the case of any alteration, increase, decrease, incorporation of new areas, or rescinding any Orders relating to "Scheduled Areas". Criteria for declaring any area as a "Scheduled Area under the Fifth Schedule are: • Preponderance of tribal population, • Compactness and reasonable size of the area, • A viable administrative entity such as a district, block or taluk, and • Economic backwardness of the area as compared to the neighbouring areas. Source: https://tribal.nic.in/DivisionsFiles/clm/ScheduledAreas.pdf

⁹ Vulnerable households comprise below poverty line households, female-headed households, households with out of school/working children, disabled person-headed household, elderly-headed household or elder, landless household, household with no legal title / tenure security, and schedule castes and scheduled tribe households.

24. **Caste Profile:** General Caste comprise 9%, Other Backward Castes (OBC) comprise 67%, Scheduled Castes comprise 24%. It may be noted that OBC constitutes the majority in the overall social profile in the Ladnu, closely followed by the Scheduled Caste. There was no scheduled tribe population among the affected persons in the sample.

Source: Business survey, 2020

Table 8: Summary Profile of Affected Persons

Impact	Number of affected persons
1. Loss of land	·
Permanent land acquisition	0
Temporary land aacquisition	0
2. Loss of structures	
Residential	0
Commercial	0
3. Loss of livelihood	
Permanent	0
4. Temporary	
Temporary loss of land	0
Temporary loss of access/disruption to livelihood	There are estimated 87 (86 males, 1 female) affected persons majority consist of non-titled movable/transitory structures (e.g., push carts)
5. Vulnerability	
Female Headed Households	0
Scheduled caste	21
Schedule Tribe	0
Physical Disabled	0
BPL ₁₀	0
Socio-economic Profile	
Average income/day (shops)	INR 377/day ₁₁ (Daily income ranges from INR 250-600/ day)

Source: Business survey, 2020.

_

Government of Rajasthan has in recent times been using indicators of National Food Security Act (NFSA, 2013) for estimation of poverty in the state. State has set criteria for inclusion and exclusion in BPL list. For urban areas, BPL inclusion criteria requires a family to qualify under any of these- BPL families already identified under 2003 urban BPL census, all state BPL families, Antyodaya and Annapurna beneficiaries, families not included in preceding category but are beneficiary under schemes (7 schemes are mentioned) such as chief minister senior citizen yojana, Indira Gandhi national old age pension scheme, Indira Gandhi widow pension schemes and other listed national/state social assistance schemes or if they are- surveyed families from slums, rag pickers, registered construction labour, rickshaw pullers, vendors and others (13 such groups are identified). A family is excluded if it fails under any of the 7 exclusion parameters that include- income tax payee in the family, family member in government/semi government employment, other asset based parameters such as four wheeler ownership (unless it constitutes source of livelihood), house ownership (of specified built and size) Source: https://niti.gov.in/writereaddata/files/rajasthan.pdf. During survey, respondents were inquired about their officially recognized poverty status (BPL or APL). This information is reflected in the Table 8, above

¹¹ Total daily income summed up for all surveyed APs (33 in number) comes to Rs 12450 and accordingly, an average daily income of Rs 377 per affected person has been arrived. The average income arrived (Rs 377 approx), is above the current minimum wage notified by Government of Rajasthan (Appendix 11).

IV. CONSULTATION, PARTICIPATION AND INFORMATION DISCLOSURE

A. Public Consultation

25. The draft resettlement plan involved meaningful consultation₁₂ with stakeholders. The key stakeholders consulted during resettlement plan preparation include (i) affected persons, including vulnerable households; (ii) program beneficiaries; (iii) elected representatives, community leaders, and representatives of community- based organizations; (iv) local NGOs; (v) local government and relevant government agency representatives; and (vi) Program staff, PMU. PIU, and consultants. Meetings and individual interviews were conducted involving stakeholders particularly, potentially temporarily affected persons; and transect walks, survey and interviews were conducted to determine the potential impacts of subproject. During meeting, stakeholders were briefed about the technical details of project and project implementation cycle; project benefits as well as adverse impacts envisaged during construction; environmental and social safeguards, gender inclusion and community participation aspects built into the project. The consultations also include information sharing on the scope of the subproject components, benefits of the project, anticipated impacts such as traffic disruption and temporary loss of income. It was informed to surveyed affected persons that appropriate measures will be undertaken during construction to minimize impacts (including scheduling of activities and reducing construction activities during the rush hour). It was also informed that, if despite mitigation measures, there would be any temporary impacts on livelihood; these would be compensated in accordance with agreed entitlement matrix. Further consultations will also include focus group discussions (FGDs) and structured census surveys before the project implementation. Details of the consultation are attached in Appendix 8.

B. Information Disclosure

- 26. This draft and the final resettlement plan will be duly uploaded in ADB and local government's websites. Prior to implementation of the subproject, the draft resettlement plan will be updated based on final design and 100% Socio-Economic survey of the affected households will be conducted. The final and ADB approved resettlement plan will be disclosed on ADB and local government's websites and will be available in key local/state government offices. During the subproject implementation, construction schedules will be informed to all residents (including affected persons) prior to the commencement of pipe laying through signboards. The signboards will be in local language and will include at minimum: (i) section to be affected, (ii) start and end dates, (iii) information on traffic rerouting if any, and (iv) contact information for questions / grievances.
- 27. During revised resettlement plan preparation, PIU/PMU will be responsible for issuing various required public notices. For the temporary impacts, the start date of census survey will be considered as cut-off date. Cut-off-date for temporary impacts will be communicated to APs through implementing CAPC, 2-3 days before the start of survey (and not in much advance) and also by putting up printed information in project affected area at some common advertisement place. Similarly, list of APs will be published at common places with contact details of

12 ADB SPS requires meaningful consultation to be a process that (i) begins early in the project preparation stage and is carried out on an ongoing basis throughout the project cycle; (ii) provides timely disclosure of elevant and adequate information that is understandable and readily accessible to affected people; (iii) is undertaken in an atmosphere free of intimidation or coercion; (iv) is gender inclusive and responsive, and tailored to the needs of disadvantaged and vulnerable groups; and (v) enables the incorporation of all relevant views of affected people and other stakeholders into decision making, such as project design, mitigation measures, the sharing of development benefits and opportunities, and implementation issues.

implementing CAPC/PIU officials. The list will be put up area wise and at a time for the entire city. This will avoid APs moving into other areas and to identify any duplication of APs. Implementing CAPC will facilitate APs to approach lists in their area and get confirmation on any duplication, missing/absent APs. The project summary leaflet sample is attached in Appendix 9.

C. Continued Consultation and Participation

28. The PMU will extend and expand the consultation and disclosure process during the construction period. The project management consultants will conduct training of contractors (engineers as well as safeguards personnel). The PMU, and with the support of CAPC, will design and conduct a public awareness campaign during project implementation. A Consultation and Participation Consultant will be mobilized for the preparation and implementation of community awareness activities. Community groups will be consulted and made aware of the civil works and project activities, anticipated impacts and mitigation measures, grievance redress process and contact details of PIU/ PMU personnel prior to construction.

V. GRIEVANCE REDRESS MECHANISM

- 29. A project-specific, three-tier grievance redress mechanism (GRM) covers both environmental and social issues. The GRM will be established to receive, evaluate, and facilitate the resolution of affected person's concerns, complaints, and grievances about the social and environmental performance at project level. The GRM will aim to provide a time-bound and transparent mechanism to voice and resolve social and environmental concerns linked to the project. Assessment of the GRM designed and implemented for Rajasthan Urban Sector Development (RUDSP)₁₃ shows that the system was effective in timely resolution of grievances in a transparent manner.₁₄ The multichannel, project-specific, three-tier GRM is functional at RUSDP, hence, the design of GRM for RSTDSP takes into account the proposed institutional structure for RSTDSP and the positive features and learnings from the previous GRM.₁₅
- 30. **Common GRM.** A common GRM will be in place for social, environmental, or any other grievances related to the project. Implementation of the the resettlement plans/RIPP/DDRs/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.

13 The procedures followed for grievance redress during implementation of RUSDP Phase III included the project GRM and the pilot GRM software application (Smart Check) in Pali, the Sampark portal of Government of Rajasthan, and the Chief Minister's helpline. Complaints received through various channels were mostly minor and pertained to damage to existing water supply pipelines and disruption of water supply during construction, delays in road restoration, and pending new connections. Complaints related to damage to private property (compound walls/steps, etc.) were less in number. The grievances were mostly possible to resolve in coordination with the contractors. Complaints received were immediately referred by the CAPC/PMDSC supervision staff to the PIU Nodal officer (safeguards) and concerned engineer at PIU, who advised them on further action. Follow up with the contractor on complaint resolution was undertaken by PIU Nodal officer CAPC and PMDSC and final feedback sought from complainant upon resolution. Complaints requiring inter-departmental coordination were referred to the PMU for resolution, and feedback provided to complainant. The PMU kept regular track of grievances through WhatsApp and email alerts, ensuring registration and follow-up until resolution.

14 Town-level grievance registration data indicates that a large number of grievances were registered, pointing to the effectiveness of the multi-channel GRM. No major grievance was received for RUSDP Phase III. The GRM helped smoothen the process of project implementation, hence the proposed architecture for the RSTDSP GRM remains similar, with some refinement, taking into account the changes in institutional setup proposed for project implementation.

15 Continued logistics support at field level will be key to successful management of grievance redress under RSTDSP. The target date for establishment of the first level (PIU level) and second level (Zonal level) of GRM is before loan negotiation.

- 31. Public awareness campaigns within entire ULB/Municipal area will ensure that awareness on grievance redress procedures is generated. The nodal officer- safeguards and gender supported by ASO at zonal level, will oversee the conduct of ULB/project coverage area-based awareness campaigns by the town-level safeguards and safety officers, through the CAPPC. The awareness campaigns will ensure that poor and vulnerable households are made aware of grievance redress procedures and entitlements. Contractors will provide pamphlets to communities prior to start of works and billboards during construction. The pamphlets and billboards will include relevant environmental and social safeguards, GRM information, and contact details of key personnel from PIU and contractors.
- Affected persons will have the flexibility of conveying grievances/suggestions by dropping grievance redress/suggestion forms (the template of the grievance form is attached in Appendix 10 and it will be made available in local dialect), in complaints/suggestion boxes that have already been installed by project PIUs or by e-mail, by post, or by writing in a complaints register in ULB offices/complaints register at contractor's work site 16 or sending a WhatsApp message to the PIU₁₇ or by dialing the phone number of town level PIU/CAPPC or by dialing a toll-free number.18 Any aggrieved person can also avail the facilities of online grievance monitoring system 'Rajasthan Sampark' portal to register their grievances which is a parallel mechanism of grievance registration, in addition to the project GRM.19 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 and feedback provided to the complainant on action/decision taken. The SSO of town/city level PIU will have the overall responsibility for timely grievance redressal on environmental and social safeguards issues and for registration of grievances, related disclosure, with the assistance of project consultants. In case of grievances that are immediate and urgent in the perception of the complainant, the contractor, and officials of PIU with the CMSC and CAPPC on-site will provide the most easily accessible or first level of contact for quick resolution of grievances. Contact numbers and names of the concerned PIU safeguard and safety officer, contractors, CAPPC and CMSC personnel will be posted at all construction sites at visible locations.
 - (i) 1st level grievance. The contractors, PIU executive engineer /assistant engineer designated as SSO (social and environment), CMSC (safeguard staff) and CAPPC can immediately resolve issues on-site, in consultation with each other and will be required to do so within 7 days of receipt of a complaint/grievance. If required, city level monitoring committee (CLMC)₂₀ will be involved in resolution of grievances at the 1st level;
 - (ii) **2nd level grievance**. All grievances that cannot be redressed within 7 days at field/PIU level will be brought to the notice of Zonal PIU headed by Additional Chief

_

¹⁶ RUSDP piloted an online application based live GRM counter for resolution of public grievances over and above the usual process of grievance registration and redressal. This app based GRM - "RUIDP Smart Check" is available at Google play store (free of cost) and is operational. The RUIDP Smart Check "app" was launched in Pali town in July 2017 and is proposed to be scaled up in RSTDSP project towns. For persons without access to the application, the traditional channels will continue to be available.

¹⁷ It is suggested for each PIU to have a dedicated WhatsApp group for registration of grievances and receipt of quick feedback, to be followed by more formal communication.

¹⁸ Project contractors in all project towns will have a toll-free number with specific working hours for registration of grievances related to RSTDSP.

¹⁹ http://www.sampark.rajasthan.gov.in/RajSamWelcome.aspx

²⁰ The CLMC has been formed at the town/city level for planning and monitoring of work, resolve issues related to departmental coordination etc. It is headed by Commissioner/Executive Officer ULB (Chairman) and city engineer of public health engineering department (PHED), public works department (PWD) and head of PIU acting as Member Secretary.

- Engineer (ACE). The ACE at zonal PIU will resolve the grievance within 7 days of receipt of compliant/grievance in discussion with the assistant safeguard officer (ASO), field level PIU, CMSC, CAPPC and the contractor;
- (iii) **3rd level grievance**. All the grievances that are not addressed by Zonal PIU within 7 days of receipt will be brought to the notice of the PMU. Depending on the nature of grievance, the Project Officer (Social/Environment) at PMU will resolve the grievance within 15 days of receipt of grievance with necessary coordination of Zonal PIU and CMSC and guidance/instruction of additional project director (APD-PMU):
- (iv) Grievances not redressed through this process within/at the project level within stipulated time period will be referred to the CLC/grievance redress committee (GRC), which has been set up.21 In its role as a GRC, the CLC will meet whenever there is an urgent, pending grievance. Other grievances can be discussed during its regular meetings. Zonal PIU will inform the CLC regarding any grievances required to be resolved urgently. The GRC will resolve the grievance within 15 days of receiving the complaint. In case of any indigenous peoples impacts in subprojects, the CLC/GRC must have representation of the affected indigenous people community, the chief of the tribe or a member of the tribal council as traditional arbitrator (to ensure that traditional grievance redress systems are integrated) and an NGO working with indigenous people groups; and
- (v) The multi-tier GRM for the project is outlined below (Figure 12), each tier having time-bound schedules and with responsible persons identified to address grievances and seek appropriate persons' advice at each stage, as required. The GRC will continue to function throughout the project duration.

²¹ City Level Committee (CLC)/grievance redress committees (GRCs) has been constituted for each town/city under the Chairmanship of District Collector to provide overall subproject guidance and "to sort out issues and remove hindrances, if any". CLC formed at city-level/district level with members composed of: District Collector as Chairperson, and following as members: ULB Commissioner/Mayor/Chairman; Deputy Mayor/Vice Chairman ULB; Chairman / Secretary Urban Improvement Trust (UIT); Head of Zonal/field level PIU as Member Secretary; one representative each from relevant government departments as appropriate (PWD/PHED/Town Planning Department etc.). All CLCs in their role as GRCs will have at least one-woman member/chairperson. In addition, for project-related grievances, representatives of affected persons, community-based organizations (CBOs), and eminent citizens will be invited as observers in GRC meetings. The concerned Member of Parliament (MP) and Member of Legislative Assembly are also part of the CLC.

Figure 6: Grievance Redress Mechanism-RSTDSP

Note: APD = additional project director, ASO = assistant safeguards officer, CAPPC = community awareness and public participation consultant, CMSC = construction management and supervision consultants, CLC = city level committee, CLMC = city level monitoring committee, GRC = grievance redress committee, PIU = project implementation unit, PMU = program management unit, PMCBC = project management and capacity building consultant.

33. 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. In case of grievance related to land acquisition, resettlement and rehabilitation,22 the affected persons will have to approach a legal body/court specially proposed under RFCTLARRA, 2013; Land Acquisition, Rehabilitation and Resettlement Authority (LARRA).23

²²The Authority admits grievance only with reference to the Land Acquisition and R&R issues under the RFCTLARRA, 2013.

²³The authority shall consist of one person called Presiding Officer. Presiding Officer shall be either District Judge or qualified legal practitioner with minimum seven years of service and shall be appointed in consultation with the Chief Justice of the High Court within the Project jurisdiction. S/He shall hold the officer for three years and shall be supported by Registrar and other officers. The Authority shall, for the purposes of its functions under this Act, shall have the same powers as are vested in a civil court under the Code of Civil Procedure, 1908. Authority (GRS) shall dispose any matter received within six months. All proceedings before Authority shall be judicial proceedings and shall take place in public. No civil court (other than High Court or the Supreme Court) shall have jurisdiction to entertain any dispute relating to land acquisition in respect of which the Collector or the Authority is empowered by or under this Act, and no injunction shall be granted by any court in respect of any such matter. Applications first go to Collector and within 30 days he can refer (if required) to the Authority. Such application can be made within six

- 34. People who are or may in the future be adversely affected by the project may submit complaints to ADB's Accountability Mechanicm. The Accountability Mechanism provides an independent forum and process whereby people adversely affected by ADB-assisted projects can voice, and seek a resolution of their problems, as well as report alleged violations of ADB's operational policies and procedures. Before submitting a complaint to the Accountability Mechanism, affected people should make an effort in good faith to solve their problems by working with the concerned ADB operations department. Only after doing that, and if they are still dissatisfied, should they approach the Accountability Mechanism.24
- 35. **Record-keeping**. The PIU of each town/city will keep records of grievances received, including contact details of complainant, date the complaint was received, nature of grievance, agreed corrective actions and the date these were affected and the final outcome. The number of grievances recorded and resolved, and the outcomes will be displayed/disclosed in the PMU office, PIU offices, and on the websites as well as reported in monitoring reports submitted to ADB on a semi-annual basis.
- 36. **Periodic review and documentation** of lessons learned. The PMU project officer (Social and Environment) will periodically review the functioning of the GRM in each town and record information on the effectiveness of the mechanism, especially on the project's ability to address grievances.
- 37. **Costs.** Contractors are required to allocate budget for pamplets and billboards as part of the EMP. All costs involved in resolving the complaints (meetings, consultations, communication and reporting/information dissemination) will be borne by the concerned PIU at town level while costs related to escalated grievances will be met by the PMU.

VI. POLICY AND LEGAL FRAMEWORK

- 38. The policy framework and entitlements for the RSTDSP are based on:
 - (i) The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act (RFCT in LARR), 2013;25
 - (ii) ADB's Safeguard Policy Statement (SPS), 2009. The salient features of Government and ADB polices are summarized below. The resettlement principles and procedures to be followed for social safeguards under RSTDSP are detailed out in the resettlement framework document and project implementation shall be carried out in its full compliace.
- 39. The key involuntary resettlement policy principles of the ADB Safeguards Policy Statement (2009) are:
 - (i) Screen the project early on to identify past, present, and future involuntary resettlement impacts and risks. Determine the scope of resettlement planning through a survey and/or census of displaced persons, including a gender analysis, specifically related to resettlement impacts and risks.
 - (ii) Carry out meaningful consultations with affected persons, host communities, and concerned nongovernment organizations. Inform all displaced persons of their entitlements and resettlement options. Ensure their participation in planning,

²⁴ Accountability Mechanism. http://www.adb.org/Accountability-Mechanism/default.asp.

²⁵ Ministry of Law and Justice. The Act has received the assent of the President on the 26 September 2013.

implementation, and monitoring and evaluation of resettlement programs. Pay particular attention to the needs of vulnerable groups, especially those below the poverty line, the landless, the elderly, women and children, and Indigenous Peoples, and those without legal title to land, and ensure their participation in consultations. Establish a grievance redress mechanism to receive and facilitate resolution of the affected persons' concerns. Support the social and cultural institutions of displaced persons and their host population. Where involuntary resettlement impacts and risks are highly complex and sensitive, compensation and resettlement decisions should be preceded by a social preparation phase.

- (iii) Improve, or at least restore, the livelihoods of all displaced persons through (i) land-based resettlement strategies when affected livelihoods are land based where possible or cash compensation at replacement value for land when the loss of land does not undermine livelihoods, (ii) prompt replacement of assets with access to assets of equal or higher value, (iii) prompt compensation at full replacement cost for assets that cannot be restored, and (iv) additional revenues and services through benefit sharing schemes where possible.
- (iv) Provide physically and economically displaced persons with needed assistance, including the following: (i) if there is relocation, secured tenure to relocation land, better housing at resettlement sites with comparable access to employment and production opportunities, integration of resettled persons economically and socially into their host communities, and extension of project benefits to host communities; (ii) transitional support and development assistance, such as land development, credit facilities, training, or employment opportunities; and (iii) civic infrastructure and community services, as required.
- (v) Improve the standards of living of the displaced poor and other vulnerable groups, including women, to at least national minimum standards. In rural areas provide them with legal and affordable access to land and resources, and in urban areas provide them with appropriate income sources and legal and affordable access to adequate housing.
- (vi) Develop procedures in a transparent, consistent, and equitable manner if land acquisition is through negotiated settlement to ensure that those people who enter into negotiated settlements will maintain the same or better income and livelihood status.
- (vii) Ensure that displaced persons without titles to land or any recognizable legal rights to land are eligible for resettlement assistance and compensation for loss of non land assets.
- (viii) Prepare a resettlement plan elaborating on displaced persons' entitlements, the income and livelihood restoration strategy, institutional arrangements, monitoring and reporting framework, budget, and time-bound implementation schedule.
- (ix) Disclose a draft resettlement plan, including documentation of the consultation process in a timely manner, before project appraisal, in an accessible place and a form and language(s) understandable to affected persons and other stakeholders. Disclose the final resettlement plan and its updates to affected persons and other stakeholders.
- (x) Conceive and execute involuntary resettlement as part of a development project or program. Include the full costs of resettlement in the presentation of project's costs and benefits. For a project with significant involuntary resettlement impacts, consider implementing the involuntary resettlement component of the project as a stand-alone operation.

- (xi) Pay compensation and provide other resettlement entitlements before physical or economic displacement. Implement the resettlement plan under close supervision throughout project implementation.
- (xii) Monitor and assess resettlement outcomes, their impacts on the standards of living of displaced persons, and whether the objectives of the resettlement plan have been achieved by taking into account the baseline conditions and the results of resettlement monitoring. Disclose monitoring reports.

VII. ENTITLEMENTS, ASSISTANCE AND BENEFITS

A. Types of Losses and Affected Person (AP) Category

- 40. The anticipated types of losses₂₆ due to the proposed sub-project components under RSTDSP Project comprise (i) potential temporary income loss to shop owners/vendors with permanent or movable structures and (iii) impacts to vulnerable persons (from amongst the temporarily affected persons).
- 41. According to ADB SPS 2009, in the context of involuntary resettlement with reference to economic impacts, affected persons (APs) are those who are economically displaced (loss of productive land, structures, assets, access to assets, income sources, or means of livelihood). The absence of formal and legal title to the land does not bar the affected person from receipt of compensation and resettlement assistance from the project. Vulnerable affected persons are eligible for additional compensation and assistance and are to be accorded priority in employment in project related construction activities.

B. Entitlements

- 42. As per agreed resettlement framewok, all affected persons will be eligible for compensation against loss of livelihood/income. Unavoidable livelihood disruption due to construction activities will be compesanted. For this subproect, the maximum estimated duration of disruption during pipe laying activities is 14 days. Compensation for temporary loss of income will be paid for a mimimum of 14 days or for the entire duration of disruption, whichever is greater. In case it is greater that 14 days, the affected persons will also be compensated for the time lag (7% annual inflation in survey income is provided) between payment of compensation and the time of survey. Shifting assistance' (lumpsum 1500 Rs) will be paid to all the affected persons irrespective of their business type. All affected persons who are identified as vulnerable will be eligible for special assistance amounting to Rs. 9,000 as one-time assistance under temporary impacts for livelihood restoration.
- 43. All affected persons who are identified in the subproject areas on the cut-off date₂₇ will be entitled to compensation for their loss, and rehabilitation measures (as outlined in the entitlement matrix below) sufficient to assist them to improve or at least maintain their pre-project living standards, income-earning capacity and production levels. Affected persons who settle in the affected areas after the cut-off date will not be eligible for compensation and assistance. Affected persons 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.

²⁶ Temporary income loss to employees of affected vendors/kiosks was not identified at this stage. Nevertheless, this loss category cannot be ruled out and will be ascertained during the census survey.

²⁷ The start date of census surveys will be considered as the cut-off date.

Ensuring there is no income or access loss during subproject construction is the responsibility of contractors.

44. Work will be undertaken on one side of the road and temporarily affected person (APs) will be assisted in moving to the other side of the road and returning their structures after construction is completed. Where moving is not required, access will be ensured by the contractor through measures prescribed in bidding documents/environmental management plan (EMP). An alternate place in the vicinity will also be identified where more number of affected persons are affected at one place (e.g., vegetable market) so that they can continue with their livelihood activities.

Table 9: Entitlement Matrix28

SI. No	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
	Temporary disruption of livelihood	Temporary impacts	Legal titleholders, non-titled affected persons	 30 days advance notice regarding construction activities, including duration and type of disruption. Cash assistance based on the minimum wage/average earnings per month for the loss of income/livelihood for the period of disruption. Contractor's actions to ensure there is no income/access loss consistent with the IEE.29 Assistance to vendors/hawkers to temporarily shift for continued economic activity (₹1,500 as one-time assistance)30 For construction activities involving unavoidable livelihood disruption, compensation for loss of income or a transitional allowance will be paid as per average daily income arrived at from the census and socio-economic survey or as per applicable minimum wage, whichever is greater. This assistance shall be paid for a minimum of 14 days or the actual period of disruption, whichever is higher. 	Identification of alternative temporary sites to continue economic activity. Contractor's actions to ensure there is no income/access loss consistent with the initial environmental examination. 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,	Valuation Committee will determine the income loss. Contractors will perform actions to minimize income/access loss. For temporary impacts during construction activities, Safeguard Support Staff (CMSC) with the help of CAPPC will assess/verify impacts through structured surveys. Payment will be made by PIU through Treasury.

²⁸ All entitlements in rupees (other than those provided under RFCTLARRA) will be adjusted for inflation until the year of compensation payment.

²⁹This 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.

³⁰For example, assistance to shift to the other side of the road where there is no construction. Such assistance will be given to non-movable businesses (which are not on wheels).

SI. No	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
					construction schedule and working one segment at a time and one side of the road at a time.	
2	Impacts on vulnerable affected persons	Temporary impacts	Vulnerable affected persons ₃₁	 Livelihood. Vulnerable households will be given priority in project construction employment and provided with income restoration support. Vulnerable persons/businesses will receive ₹ 9,000 as one time assistance under temporary impacts. 	Vulnerable households will be identified during the census.	CMSC will verify the extent of impacts through 100% survey of affected persons and determine assistance, verify and identify vulnerable households. PIU and CMSC will monitor and ensure
3	Any other loss not identified	-	-	Unanticipated involuntary impacts will be documented and mitigated based on ADB Safeguard Policy Statemement 2009/RSTDSP resettlement framework.	-	this entitlement. CAPPC will ascertain the nature and extent of such loss. PMU will finalize the entitlements in line with ADB SPS 2009 and RSTDSP resettlement framework

³¹Vulnerable households comprise below poverty line households, female-headed households, households with children out of school/working children, disabled person-headed household, elderly headed household, landless households, households with no legal title/tenure security, and schedule caste and scheduled tribe households.

- 45. If construction activities result in unavoidable livelihood disruption, compensation for loss of income or a transitional allowance for the period of disruption whichever is greater will be provided. Vulnerable APs will be given priority in project construction employment and provided with additional special assistance for income restoration support. Compensation and assistance to APs must be made prior to possession of land/assets and prior to the award of civil works contracts. Since most affected households have moveable stalls, ID cards should be distributed 30 days before compensation. In summary, temporarily APs will be provided with:
 - (i) 30 days advance notice regarding construction activities, including duration and type of disruption.
 - (ii) Contractor's actions to ensure there is no income/access loss consistent with the initial environmental examination. 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.
 - (iii) Assistance to mobile vendors/hawkers to temporarily shift for continued economic activity. For example, assistance to shift to the other side of the road where there is no construction.
 - (iv) For construction activities involving unavoidable livelihood disruption, compensation for lost income or a transitional allowance for the period of disruption whichever is greater.

VIII. RESETTLEMENT BUDGET AND FINANCING PLAN

46. The resettlement budget for Ladnu sewerage subproject components includes resettlement assistance calculated in the entitlement matrix and contingency provision amounting to 20% of the total cost, and is presented in Table 10. The Community Awareness and Public Participation Consultant (CAPPC) will be involved in facilitating the disbursement process and will facilitate opening bank accounts for the affected persons who do not have bank accounts. The total resettlement costs are conservative estimates, and will be confirmed during detailed project preparation and planning. The total resettlement cost for the subproject is INR. 1,234,423/-.32 PIU will issue order for release of payment to affected persons, which shall be released through Electronic Clearance Service/National Electronic Fund Transfer (ECS/NEFT) transaction from bank, through the treasury of the state/district administration.

47. Details of the estimated resettlement plan budget:

- (i) Total number of affected persons A total of 87 persons were identified as project affected persons as per preliminary estimate during transect walk and income loss survey. Temporary livelihood losses are estimated for 14 days for each affected person under this subproject. Should actual days of disruption be higher, compensation will be as per the agreed entitlement matrix;
- (ii) Total number of vulnerable affected persons 21 afftected persons or 24% belong to the scheduled caste category who are entitled for vulnerability assistance as per the entitlement matrix. Accordignly, vulnerability assistance of ₹9000 per

³² The costs are conservative estimates and will be confirmed during detailed project preparation.

- person in this category has been budgeted in accordance with the entitlement matrix;
- (iii) Compensation against daily income loss as per initial survey, the total of daily income for all surveyed affected persons comes to ₹12450 and accordingly, the average of this total figure i.e. ₹377 has been considered as average daily income of affected persons. This average has been applied for all 87 affected persons in budget estimate;
- (iv) Shifting assistance (considered for all affected persons) All affected persons are roadside vendors who will require to shift temporarily and hence shifting assistance of amount ₹1500 is proposed for all the affected persons; and
- (v) **Contigency amount** of 20% is also included in the budgetary provisions to cover any unforeseen impacts during execution of civil worls at detailed design stage.

Table 10: Resettlement Budget33

rable 10. Resettlement Badgets							
S. No	Item	Unit Nos (affected persons)	Unit Rate* (₹)	Amount (₹)			
Α	Resettlement Costs			0			
1	Assistance for temporary livelihood impacts for 14 days ₃₄	87 APs	₹377 per day₃₅	459,186			
2	Shifting Assistance (lump sum)	87 APs	₹1,500 one time	130,500			
3	Assistance for the temporary disruption of livelihood to vulnerable households identified as per extrapolated survey data	21 APs	₹9,000 one time	189,000			
	Sub-Total A			778,686			
В	Contingency (20%)			155,737			
С	Detailed Measurement survey for resettlement plan updating (lumpsum)	1	300,000	300,000			
	Grand Total (A+B+C)			1,234,423			

^{*} All entitlements and compensation to affected persons will be adjusted for inflation and compensation payment determined accordingly

IX. INSTITUTIONAL ARRANGEMENTS AND IMPLEMENTATION SCHEDULE

A. Institutional Arrangement

48. The proposed implementation arrangements include Local Self Government Department, Government of Rajasthan which will be the executing agency of the Project. The Department will be responsible for overall strategic guidance and for ensuring compliance with

³³ Grievance redress costs are part of the contractor's budget and PMU/PIU budgets hence not presented in budget table; and consultation costs are included in consultancy costs and hence not included in this budget. All cost incurred by the affected or aggrieved person to access the project GRM / attending GRC meeting/s for resolution of grievance will be borne by the project from the budgeted contingency provisions.

For construction activities involving unavoidable livelihood disruption, compensation for lost income or a transitional allowance will be paid as per average daily income arrived at from census and socio-economic survey or as per applicable minimum wage, whichever is greater. This assistance shall be paid for a minimum of 14 days or the actual period of disruption, whichever is higher.

Total daily income summed up for all surveyed APs (33 in number) comes to Rs 12450 and accordingly, an average daily income of Rs 377 per affected person has been arrived. The average income arrived (Rs 377 approx), is above the current minimum wage (Rs 213 per day for unskilled labour, 223 per day for semi-skilled and 233 per for skilled labour) notified by Government of Rajasthan. Refer Appendix 11.

At the time of payment, allowance will be determined as per the daily income estimated based on census and socio economic survey or prevailing minimum wage rate as notified by Government of Rajasthan, whichever is higher.

ADB's loan covenants. RUDSICO will be the implementing agency for the RSTDSP and responsible for technical supervision and project implementation. The RUDSICO Board under the Chairmanship of the Minister for Urban Development, and members comprising of the Chief Secretary, Secretaries of LSGD, Finance, Planning, Public Works Department, public health engineering department (PHED) and the project director, RUIDP as the member secretary. It shall have full powers to decide on matters related to RSTDSP. The Board will take a needful policy decision, provide administrative and financial approvals, expedite clearances of project matters, ensure inter-departmental coordination and provide guidance to the PMU. As per GO dated 21 Feb 2018, all powers and responsibilities of earlier state level empowered communities (SLEC, under RUIDP Phase III) have now been transferred to RUDSICO Board.

49. RUDSICO will establish a state-level PMU, headed by dedicated project director, and housed in EAP division of RUDSICO. For the purpose of project implementation, 2 zonal PIUs, at Jaipur and Jodhpur, headed by ACE will be established. At field-level, town-level PIUs will be established for project implementation on ground.

B. Safeguards Implementation Arrangement

50. **Project Management Unit.** RUDSICO will establish a state-level PMU, headed by dedicated project director, and housed in EAP division of RUDSICO. For the purpose of project implementation, 2 zonal PIUs, at Jaipur and Jodhpur, headed by ACE will be established. At PMU, there will be 2 dedicated project officers: (i) project officer (Environment); and (ii) project officer (Social and Gender), who will be responsible for compliance with the environmental, social safeguards and gender in project implementation. Project officer (social and gender) will have overall responsibility in implementation of the RSTDSP as per social safeguards framework (resettlement frameworks and indigenous peoples planning framework [IPPF] and gender equality and social inclusion (GESI) Action Plan agreed between ADB and the government, including appropriate monitoring and reporting responsibilities. Project Officer (Social and Gender) at the PMU is supported by the SSS and the gender specialist of PMCBC. Key safeguard and gender mainstreaming related tasks and responsibilities at the PMU level are as follows:

51. Social Safeguards and Gender

- (i) Ensure subprojects conform to the agreed subproject selection criteria for the project;
- (ii) Review and finalize subproject involuntary resettlement and indigenous people category;
- (iii) Oversee preparation of resettlement plans, DDRs, and indigenous people plans (IPPs); confirm existing resettlement plans, resettlement and indigenous peoples plan, and DDRs are updated based on detailed designs, and that new subproject resettlement plans, DDRs are prepared in accordance with the resettlement framework and IPPF prepared for the project;
- (iv) Liaise with district administration for land acquisition, transfers; ensuring land availability;
- (v) Ensure that resettlement plans, DDRs, and resettlement and indigenous peoples plan are included in the bidding documents and civil works contracts;
- (vi) Provide oversight on social safeguard management aspects of subprojects and facilitate and follow-up to ensure that any delays in land procurement are addressed:
- (vii) Ensure and monitor the provision in the contract to include the indigenous people to benefit from the facilities constructed under the project;

- (viii) Facilitate and ensure compliance with all government rules and regulations regarding no objection certificates, third party certificates for negotiated settlement or donation, land ownership, and transfer details for each site, as relevant;
- (ix) Supervise and guide the zonal PIUs and city level PIUs to properly carry out the social safeguard monitoring;
- (x) Review, monitor, and evaluate the effectiveness with which the resettlement plans, resettlement and indigenous peoples plan, and provisions of DDRs are implemented, and recommend corrective actions to be taken as necessary;
- (xi) Consolidate monthly social safeguard and gender monitoring reports from PIUs and the CMSCs and submit semi-annual social safeguard monitoring reports to ADB:
- (xii) Ensure timely disclosure of final resettlement plans, DDRs, and resettlement and indigenous peoples plan in locations and form accessible to the public and affected persons;
- (xiii) Address any grievances brought about through the grievance redress mechanism promptly;
- (xiv) Oversee the assessment of training needs of affected persons and vulnerable persons by PIUs and/or PMCBC, coordinate training activities and convergence with the livelihood programs of the government;
- (xv) Ensure effective implementation of GRM at all levels;
- (xvi) Coordinate database management for social safeguards implementation and monitoring;
- (xvii) Coordinate public awareness campaigns by the PIUs including resettlement provisions with the help of print and electronic media; and
- (xviii) Serve as Gender Focal Point at PMU, which would involve overseeing with the support of PMCBC, the implementation, monitoring and reporting on the GESI action plan.
- 52. The PMU will be supported by three institutional consultants under the supervision and control of project director, PMU: (i) the PMCBC will support the PMU; (ii) 2 CMSC will support the 2 zonal PIUs and town-level PIUs; and (iii) community awareness and public participation (CAPP) Consultants, will support the zonal PIUs and town-level PIUs.
- 53. The PMU will be supported by three institutional consultants under the supervision and control of project director, PMU: : (i) the PMCBC will support the PMU; (ii) 2 CMSC will support the 2 zonal PIUs and town-level PIUs; and (iii) community awareness and public participation (CAPP) Consultants, will support the zonal PIUs and town-level PIUs.
- 54. **Zonal Project implementation units.** There will be 2 zonal level PIUs at Jaipur and Jodhpur. Under each zonal PIU, there will be city/town level PIUs, for ease of day-to-day monitoring and management at local level. The Additional Chief Engineer at each Zonal PIU will serve as the Nodal Officer, Safeguards and Gender. Each Zonal PIU will be staffed with an assistant safeguards officer (ASO Environmental and Social Safeguards) who will assist PMU project officer (environment/social) in implementation of the environmental/social safeguards and GESI Action Plan in PIUs under its jurisdiction. Zonal PIUs will undertake internal monitoring and supervision and record observations throughout the project period to ensure that the safeguards and mitigation measures are provided as intended.
- 55. The zonal level ASO will oversee safeguards implementation by the city/town level PIUs, coordinate public consultations, information disclosure, regulatory clearances and approvals, implementation of resettlement plans, EMP implementation, and grievance redressal.

- 56. The Zonal PIUs will oversee and support social safeguards and gender equality and social inclusion action plan implementation by the PIUs at town/city level, through the following key tasks:
 - (i) fill up involuntary resettlement and indigenous people impact checklist and classify the project;
 - (ii) supervise CMSC to coordinate with PIUs and safeguards field staff for conduct census and socio-economic surveys, detailed measurement surveys, and verification surveys of affected persons, conduct consultations with affected persons, finalize the list of affected persons, prepare and/or update the resettlement plan, DDR, RIPP with the assistance of CMSC and submit to PMU for review and approval and submission to ADB;
 - (iii) supervise PIUs to inform affected persons about (a) the project cut-off date; (b) public notice for the schedule of land acquisition and/or occupation; (c) entitlement matrix; and (d) compensation packages against different categories of loss and a tentative schedule of land clearing and/or acquisition for the start of civil works activities;
 - (iv) coordinate valuation of assets, such as land and trees of various species. Finalize compensation packages based on proper due diligence and assessment;
 - facilitate land acquisition and compensation processes in consultation with the district administration; coordinate, supervise, and monitor the disbursement of compensation;
 - (vi) Support PIUs to obtain no objection certificates, land documents, and third-party certifications as required for the subproject, in coordination with PIUs;
 - (vii) support PMU to include the resettlement plans, RIPPs and DDRs in bidding documents and civil works contracts;
 - (viii) guide PIUs to oversee implementation of avoidance and mitigation measures in the resettlement plans by contractors, including compliance with all government rules and regulations; take necessary action for obtaining ROW;
 - guide and monitor PIUs to oversee resettlement plans, RIPPs and DDRs and gender equality and social inclusion action plan implementation and maintenance of data for monitoring by contractors;
 - (x) ensure listing of town wise BPL households;
 - (xi) assist in conducting needs assessment to list skills relevant to the sector;
 - (xii) assist to identify participants for livelihood and skilling training for women and members of other vulnerable groups:
 - (xiii) ensure that the project maintains sex disaggregated data on staff, consultants, construction workforce participation, labor and project related trainings;
 - (xiv) ensure that gender focal points are nominated in town level PIUs;
 - (xv) ensure and monitor the provision in the contract to include the indigenous people to benefit from the facilities constructed under the project;
 - (xvi) to ensure that corrective actions are taken when necessary to ensure compliance with SPS and loan covenants;
 - (xvii) submit monthly social monitoring reports to PIUs and PMU;
 - (xviii) quide PIUs to conduct continuous public consultation and awareness:
 - (xix) address any grievances brought about through the grievance redress mechanism promptly;
 - (xx) organize an induction course for the training of contractors, preparing them on RPs, DDR, IPP, and gender equality and social inclusion action plan implementation, social safeguard, and gender monitoring requirements related to mitigation measures, grievance redress mechanism and on taking immediate

- action to remedy unexpected adverse impacts or ineffective mitigation measures found during implementation;
- (xxi) liaise with the district administration, and line departments for dovetailing government's schemes for income generation and development programs for affected people, as and when required; and
- (xxii) assist in the implementation, monitoring, and reporting progress of gender equality and social inclusion action plan.
- 57. Town/City Level Project Implementation Unit. The town-level PIUs shall be responsible for the quality of works executed under the project and will be guided by the zonal PIUs. The city/town PIUs will be responsible for implementation of the IEE/resettlement plan/GESI action plan. The town-level PIUs will be headed by a project manager (executive engineer or assistant engineer) and supported by CMSC field staff. Environment specialist of CMSC will assist PIU in implementation of environmental safeguard. Social and gender specialist of CMSC will assist PIU in implementation of social safeguard and GESI related tasks. At each PIU, the assistant project manager will be given additional responsibilities of safeguard tasks and will be designated as SSO. The SSO will be assisted by the social and gender specialist and environment Specialist of CMSC in reviewing updated/revised IEEs, conducting surveys for updating of resettlement plan, public consultation and disclosure, assessment of entitlement and computation of compensation other than those covered under the RFCTLARRA, 2013, etc. The SSO, with the support of CMSC Social safeguards and Gender Specialist and CMSC field support staff, will assist Zonal ASO and PMU project officer (social) in implementation of the following key tasks. They will also be responsible for coordination of field level activities related to safeguards conducted by the DBO contractor and CMSC. Key role and tasks of town/city level PIU will be:
 - (i) Provide field data to fill up IR/IP impact checklist and classify the project;
 - (ii) Conduct census and socio-economic surveys, detailed measurement surveys, and verification surveys of affected persons, conduct consultations with affected persons, prepare list of affected persons, provide all data required to prepare/update resettlement plan with the assistance of CMSC field support, and ensure updated information is submitted to zonal PIU for preparation/updating of documents with CMSC and DBO contractor's support;
 - Inform affected persons about tentative schedule of land acquisition/occupation, entitlement matrix and compensation packages against different categories of loss, and cut-off date;
 - (iv) Coordinate valuation of assets, such as land, trees of various species, etc. Based on proper due diligence and assessment, prepare compensation packages;
 - (v) Coordinate, supervise and monitor disbursement of compensation;
 - (vi) Obtain no objection certificates (NOCs), land documents, third party certifications as required for the subproject;
 - (vii) Support Zonal PIUs to prepare/update resettlement plan;
 - (viii) Oversee day-to-day implementation of impact avoidance and mitigation measures in resettlement plan and EMP by contractors, including compliance with all government rules and regulations particularly health and safety, take necessary action for obtaining ROW;
 - (ix) Oversee maintenance of data for monitoring, by consultants and contractors;
 - (x) Implement corrective actions when necessary to ensure no adverse social impacts;
 - (xi) Submit monthly social monitoring reports to zonal PIU;
 - (xii) Conduct continuous public consultation and awareness;

- (xiii) Set up GRM at field/site/PIU level and ensure it is fully functional. Address any grievances brought about through the grievance redress mechanism in a timely manner:
- (xiv) Ensure that induction course for the training of contractors is conducted regularly. Prepare contractors (with consultants' support) on resettlement plans/DDR/RIPP/IPP/GAP implementation, social safeguard and gender monitoring requirements related to mitigation measures, health and safety and on taking immediate action to remedy unexpected adverse impacts or ineffective mitigation measures found during the course of implementation;
- (xv) Liaise with the District Administration and line departments for dovetailing Government's schemes for income generation and development programs for affected persons, as and when required;
- (xvi) Supervise the work of all consultants at town level (CMSC, CAPPC).
- (xvii) Undertake day-to-day implementation of final resettlement plans and GESI action plan;
- (xviii) Provide field level information required to prepare periodic safeguard monitoring reports in a format acceptable to ADB and quarterly GESI action plan updates in the format provided in PAM;
- (xix) Ensure relevant data on implementation of GESI action plan is collected and a gender-sensitive communication strategy and information, education and communication (IEC) materials are designed, illustrating key social and behavioural messages related to hygiene, sanitation, and health jointly with the communication specialist and in accordance with the GESI action plan; and
- (xx) Extend support in carrying out awareness campaigns in project towns.
- 58. **Design-build-operate Contractor**. The contractor will be required to update the IEE and will be responsible for providing final design (including pipe alignments) to the supervision consultant for finalization/updating of resettlement plan. The contractor shall appoint an environment, health and safety (EHS) engineer who will be responsible on a day-to-day basis for (i) ensuring implementation of EMP, (ii) coordinating with the town-level PIUs and environment specialists of project consultant teams; (iii) community liaison,36 consultations with interested/affected people, (iv) field-level grievance redress; and (iv) reporting.
- 59. The contractor will be required to submit to RUDSICO, for review and approval, a site-specific environmental management plan (SEMP) including (i) proposed sites or locations for construction work camps, storage areas, hauling roads, lay down areas, disposal areas for solid and hazardous wastes; (ii) specific mitigation measures following the approved EMP; (iii) monitoring program per SEMP; (iv) budget for SEMP implementation. No works can commence prior to approval of SEMP.
- 60. A copy of the EMP or approved SEMP will be kept on-site during the construction period at all times. Non-compliance with, or any deviation from, the conditions set out in the EMP or SEMP constitutes a failure in compliance and will require corrective actions. The EARF and the IEEs specify responsibilities in EMP implementation during design, construction and operation and maintenance (O&M) phases.

³⁶ Reasonable size social outreach team (SOT) to be appointed by contractor to facilitate community liaison, consultations and R&R implementation (including resolution of grievances). Requirement of SOT will be included in bid document.

- 61. The DBO Contractor will have a dedicated social outreach team (SOT) and designated social supervisor, who will hold a Master's degree in social science and would have at least 5 years of experience in resettlement planning and implementation and engage with the PIU, CAPPC and CMSC on social safeguards, health and safety, and core labor standards. The key role of the Contractor's Social Supervisor related to social safeguards will be to:
 - (i) Work in close coordination with the PIU, CMSC and PMCBC engineers and social safeguards personnel to finalize detailed design keeping the safeguard principles adopted for the project in view;
 - (ii) Ensure that all design-related measures (e.g., special considerations for the vulnerable related to facility locations or design, mitigation measures for affected persons etc.), are integrated into project designs before approval;
 - (iii) Conduct joint walk-throughs with PIU, design engineers and social safeguards personnel of CMSC in sites/sections ready for implementation; identify the need for detailed measurement surveys, and support CMSC to jointly conduct detailed measurement surveys and census surveys to arrive at the final inventory of loss;
 - (iv) Support project consultants in updating the draft resettlement plan/due diligence report/IPP/RIPP for submission to PIU/PMU and ADB for review and approval;
 - (v) Ensure strict adherence to agreed impact avoidance and mitigation measures in the resettlement plan/DDR/RIPP/IPP during implementation;
 - (vi) Assist with grievance redressal and ensure recording, reporting and follow-up for resolution of all grievances received; and
 - (vii) Submit monthly progress reports including safeguards, health and safety and gender-disaggregated data as required for monitoring.
- 62. **Civil works contracts**. The resettlement plans /IPPs are to be included in bidding and contract documents and verified by the PIUs and PMU. All contractors will be required to designate an Environment, Health and Safety (EHS) supervisor to ensure implementation of EMP/resettlement plan social safeguard provisions in the agreed resettlement framework for the Project during civil works and O&M, who will also have the responsibility for communication with the public under the guidance of PMU/PIUs and grievance registration. Contractors are to carry out all mitigation and monitoring measures outlined in their contract.
- 63. The PMU and PIUs will ensure that bidding and contract documents include specific provisions requiring contractors to comply with: (i) all applicable labor laws and core labor standards on (a) prohibition of child labor as defined in national legislation for construction and maintenance activities; (b) equal pay for equal work of equal value regardless of gender, ethnicity, or caste; and (c) elimination of forced labor; and with (ii) the requirement to disseminate information on sexually transmitted diseases, including HIV/AIDS, to employees and local communities surrounding the project sites.

Rajasthan Urban Drinking Water, Sewerage & Infrastructure corporation Limited (RUDSICO) **PMCBC** Environment Specialist (1) Environment Support (1) **Project Management Unit** Social Safeguards Specialist (1) Project Officer, Environment Gender Specialist (1) Project Officer, Social & Gender Social and Gender Support (1) CMSC -1 CMSC -2 Zonal PIU, Jaipur Zonal PIU, Jodhpur Env professional (1) Env professional (1) Nodal officer* Nodal officer* Support environment Support environment **Assistant Safeguard Assistant Safeguard** Social & Gender Social & Gender Officer (1) Officer (1) Professional (1) Professional (1) Support Social (2) Support Social (2) Safeguard and Safety Officer, Town/City Level PIU

Figure 7: Safeguard Organogram - RSTDSP

*Zonal PIU will be led by a nodal officer of the rank of assistant chief engineer who will also be the nodal person for safeguards and gender compliances in project implementation by town level PIUs. S/he will be supported by ASO in execution of these responsibilities.

Supported by CMSC field staff (environment and social)

64. Further details on agencies responsible for social safeguard implementation during different project phases are given in Table 11 below.

Table 11: Institutional Roles and Responsibilities

Responsible		Responsibility	
Agency	Pre-Construction Stage	Construction Stage	Post-Construction
PMU	(i) Review IR/IP impact	(i) Over-all social	(i) Compliance monitoring
Project	categorization checklists, and	safeguards compliance	to review the social
Officer;	assign categorization based	of the project	safeguard performance of
(Social),	on SPS 2009	(ii) Monitor and ensure	project component, if
	(ii) Review and approve	compliance of	required and as specified in
	RPs/RIPPs/DDRs/IPPs and	RPs/RIPPs/IPPs as	RPs/RIPPs/IPPs.
	submit	well as any other	(ii) Coordinate for external
	to ADB for approval and	provisions and	monitoring reports if
	disclosure in ADB website	conditions.	necessary.
	(iv) Ensure approved	(iii) Review monthly	
	RPs/RIPPs/DDRs/IPPs are	monitoring report.	
	disclosed in RSTDSP/PMU	(iv) Prepare and submit	
	websites and summary	to ADB semi-annual	
	posted in public areas	monitoring reports.	
	accessible and	(v) If necessary,	
	understandable by local	prepare Corrective	
	people.	Action Plan and ensure	

Responsible		Responsibility				
Agency	Pre-Construction Stage	Construction Stage	Post-Construction			
	(v) Ensure social safeguard documents are included in bid documents and contracts (vi) Organize an orientation workshop for PMU, PIU, ULB and all staff involved in project implementation on ADB SPS, relevant national and/or state laws, RP/IPP preparation implementation and monitoring, timely payment of compensation before start of civil work, mitigation measures, public relations and ongoing and meaningful consultations, grievance redress, etc. (vii) Assist in timely redressal of grievances (viii) Organize an induction course for the training of contractors on social safeguards. (ix) Ensure compliance with ADB SPS and all government rules and regulations regarding impacts to IP (scheduled tribe) community. (x) Assist PMU, PIUs to document and develop good practices case studies as per the RP implementation process and schedule. (xi) Monitor the grievance redress process and ensure grievances redress within prescribed timeframe.	implementation of corrective actions to ensure no impacts are mitigated; (vi) Organize capacity building programs on social safeguards (vii) Coordinate with national and state level government agencies (viii) Assist in addressing any grievances brought about through the Grievance Redress Mechanism in a timely manner as per the GRM (ix) Coordinate PIUs, consultants and contractors on mitigation measures involving the community and affected persons and ensure that social concerns and suggestions are incorporated and implemented.				
Zonal PIU, Assistant Safeguard Officer	(i) Coordinate updating/preparation of RPs/RIPPs/IPP/DDRs with CMSC's support and ensure the documents are included in bid documents and contract agreements. (ii) Disclose approved RPs/RIPPs/IPP/DDRs. (iii) Obtain all necessary agreements, sale deeds, transfers of title, consents/ NOCs, third party certification etc. as applicable. Ensure compliance to the provisions and conditions in such	(i) guide PIUs to oversee implementation of avoidance and mitigation measures in by contractors. (ii) Take necessary action for obtaining rights of way; (iii) Oversee implementation of RPs/RIPPs/IPP., (iv) Take corrective actions when necessary. (v) Ensure monthly reports contain relevant	(i) Conducting social monitoring, as specified in the RPs/RIPPs/IPP.			

Responsible		Responsibility	
Agency	Pre-Construction Stage	Construction Stage	Post-Construction
	documents. (iv) Guide town/city level PIUs in RP/RIPP/IPP implementation including payment of compensation prior to civil work, encumbrance free sites for construction work, dissemination of information/notice prior to start of construction etc. (v) Organize an induction course for the training of contractors, preparing them on site situations and local sensitivities, scheduling of work as per local community's requirements, if any, monitoring requirements and taking immediate actions to mitigate unanticipated impacts. (vi) Consolidate monthly social and GESI monitoring reports by town-level PIUs and submit to PMU; (vii) Continued consultation activities with stakeholders.	sections on social safeguards implementation. Consolidate and submit monthly social monitoring reports to PMU, (vi) Conduct public consultation and awareness raising during the entire project cycle. (vii) (vii) Formulate timebound corrective actions for noncompliances (viii) Address any grievances brought about through the grievance redress mechanism in a timely manner as per the GRM.	
Town/City Level PIU Safeguard and Safety Officer	(i) Provide necessary data for IR/IP categorization. (ii) Conduct sample socioeconomic surveys, data analysis during resettlement plan preparation and detailed measurement surveys for preparation and updating; submit updated information to zonal PIUs for updating of resettlement plan with CMSC's support. (iii) Liaise with affected persons and district administration regarding land acquisition, payment of compensation. (iv) Coordination with departments/individuals regarding consent/NOCs/land records/agreements/transfers and third-party certification.	(i) Oversee day-to-day implementation of impact avoidance and mitigation measures proposed resettlement plan including compliance with all government rules and regulations. (ii) Take corrective actions when necessary to ensure no adverse social impacts. (iii) Submit monthly monitoring reports with social safeguards compliance to PMU. (iv) Conduct public consultation and awareness activities throughout the project cycle. (v) Address any grievances brought about through the	(i) Ensure coordination with the stakeholders including APs/IP to ensure project benefits as envisaged. (ii) Prepare case studies/ good practices for the project.

Responsible		Responsibility	
Agency	Pre-Construction Stage	Construction Stage	Post-Construction
		grievance redress mechanism in a timely manner	
Consultants -	(i) Assist PMU to review IR/IP checklists and	(i) Assist PMU to monitor RP/RIPP/IPP	(i) Assist PMU in monitoring
1.PMCBC-Social Safeguard Specialist – 1	categorization; (ii) Assist PMU to review and ensure RPs/RIPPs/IPPs are prepared/updated based on detailed design as per agreed RF/IPPF and submit to PMU for approval (iii) Assist PMU/PIUs in coordination with different departments, obtaining all necessary inter-departmental transfers, permits, consents, NOCs, etc. Ensure provisions and conditions are incorporated in the RPs/RIPPs/IPPs and detailed design documents. (iii) Assist in ensuring RPs/RIPPs/IPPs are included in bid documents and contract agreements. Assist in determining adequacy of cost for RPs/RIPPs/IPPs implementation. (iv) Assist in addressing any grievance. (v) Assist PMU in setting up monitoring systems for social safeguards and GESI. (vi) Assist PMU in the design and conduct training and capacity building programs and workshops. (vii) Assist PMU to guide all project entities (zonal PIUs,	implementation as per the approved document. (ii) Recommend corrective action measures for non-compliance by contractors, if any. (iii) Assist in the review of monitoring reports submitted by contractors. (iv) Assist in the compilation / preparation of semi-annual social monitoring reports. (v) Assist in the preparation of quarterly progress reports, including reporting on social safeguards and GESI implementation. (vi) Assist PMU to supervise and conduct public consultation and awareness activities throughout the project cycle. (vi) Assist in addressing any grievances brought about through the Grievance Redress Mechanism in a timely manner.	of socioeconomic status of affected persons, post RP/RIPP implementation.
	PIUs, CMSCs) in social safeguards and GESI implementation, monitoring and reporting.		
2.CMSC- 2 Social Safeguards Professional and field support staff	(i) Assist zonal PIUs and town/city level PIUs to prepare/update RPs based on detailed design and detailed measurement surveys; (ii) Guide CMSC field staff and contractor's social supervisor to conduct joint	(i) Support zonal PIUs to ensure (through field staff) that PIUs and contractors implement impact avoidance and mitigation measures; (ii) Assist town level PIUs (though field	(i) Supervise contractors to ensure any land required temporarily during construction, is restored to original

Responsible		Responsibility	
Agency	Pre-Construction Stage	Construction Stage	Post-Construction
	surveys and collect all information and conduct site-specific consultations required for preparing/updating RPs/DDRs/RIPPs and for preparing IR/IP checklists (iii) Guide CMSC field staff in supporting PIUs to announce cut-off dates, and disclose RPs/RIPPs to affected persons and implement RPs/RIPPs (iv) Support zonal and town-level PIUs in RP/RIPP and GESI implementation, monitoring and reporting, and grievance resolution and reporting.	staff) to ensure RPs/RIPPs are implemented and all compensation paid prior to start of civil works (iii) Assist in monitoring and reporting, preparation of quarterly and semi-annual reports. (iv) Assist in grievance resolution and reporting.	condition, post construction. (ii) Assist zonal PIUs in monitoring of socioeconomic status of APs, post RP implementation.
Contractors (Officer)	(i) Review the RPs/RIPPs/IPPs and provide information about changes needed as per revised design and scope of works to PIU/CMSC/PMCBC for final revision of documents. (ii) Identify the need for detailed measurement surveys, and conduct detailed measurement surveys to arrive at the final inventory of loss (iii) Support project consultants in updating the draft resettlement plan / due diligence report for submission to PIU/PMU and ADB for review and approval. (iv) Assist with grievance redressal and ensure recording, reporting and follow-up for resolution of all grievances received. (v) Assist PIU in disclosing relevant information on social safeguards. (vi) Ensure strict adherence to ADB and government policy on social safeguards.	(i) Ensure compensation is paid prior to start of work. Implement EMP. (ii) Implement EMP. (iii) Implement corrective actions if necessary. (iii) Prepare and submit monitoring reports including pictures to PIU (iv) Brief staff, employees, and labor about the requirements of the good engineering practices to avoid / mitigate any impacts. (v) Bear the costs of any damages/compensation resulting from non-adherence to the provisions RPs/RIPPs/IPPs or written site instructions; (viii) Ensure that PIUs are timely informed of any foreseeable activities related to RP/RIPP/IPP implementation.	(i) Ensure benefits are availed by citizens as envisaged. (ii) Request certification from PIU

ADB = Asian Development Bank, CMSC= Construction Management and Supervision Consultant, CAPPC = community awareness and participation consultant, FGD = focus group discussion, PIU =project implementation unit,

IPP= Indigenous people plan, PMCBC = project management and capacity building consultant, PMU =project management unit, RP= resettlement plan, ULB= urban local body.

C. Institutional Capacity and Development

- 65. RUSIDCO-EAP has experienced project staff for social safeguards, with knowledge and experience of ADB social safeguard policies and their implementation. However, retirement of existing staff during project implementation, transfer of candidates or recruitment/designation of new candidates as safeguards officers at zonal or town level will require training of the new staff and officers who will be involved in project preparation and implementation of this Project. The PMCBC Social Safeguard Specialist will be responsible for training the PMU's safeguards officers (environmental and social), and PIUs' engineers and social safeguards officers. The resettlement framework includes indicative training modules on safeguards. The PMCBC will coordinate with PMU and PIUs on specific capacity development program.
 - (i) sensitization on ADB's Policies and guidelines on social and indigenous people safeguards (ADB's Safeguard Requirement 2 and 3: Involuntary Resettlement and Indigenous Peoples) including meaningful consultation, GRM and accountability mechanism;
 - introduction to the assessment of involuntary resettlement and indigenous peoples impacts and mitigation measures, including best practices, in the design, construction, operation and maintenance of water supply, sewerage, roads, and drainage subprojects;
 - (iii) preparation and review of RPs/RIPPs/IPPs/DDRs based on preliminary design, and updating of the documents based on the final design;
 - (iv) improved coordination within nodal departments;
 - (v) disbursement of compensation, consultation; and
 - (vi) monitoring and reporting requirements.
- 66. PMU safeguards and gender officer and PIUs' safeguards focal persons will be trained by PMCBC's social resettlement experts on safeguards issues of the projects and the project GRM. The targeted participants of the briefings would be PMU and PIUs' staff, design engineers, and contractors. Typical modules would be as follows: (i) introduction and sensitization to ADB SPS on involuntary resettlement and indigenous people policies and requirements resettlement framework and indigenous peoples planning framework; (ii) review, updating and preparation of the resettlement plans and IPPs (as required) upon the completion of project detailed design; (iii) improved coordination within nodal departments; (iv) monitoring and reporting system; and (v) project GRM. Briefings on safeguards principles and GRM will also be conducted to the contractors upon their mobilization by PIU safeguards focal persons supported by Safeguard Consultant of CMSC.
- 67. Table 2 provides the indicative training needs assessment. The cost of trainings will be borne under the Project's capacity building program by PMU. 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 SSS of PMCBC.

Table 12: Indicative Training Needs Assessment

Description	Target Participants and	Source of
Description	Venue	Funds
Introduction and Sensitization to Social/Resettlement Issues (1 day) ADB Safeguards Policy Statement Government of India and Rajasthan applicable social safeguard acts Incorporation of social/resettlement components under EMP into the project design and contracts Monitoring, reporting and corrective action planning	All staff and consultants involved in the project At PMU, Jaipur	PMU cost
2. Resettlement plan implementation (2 days; 2 times during implementation with interval of one year in-between) - Roles and responsibilities - Resettlement plan components and stages in implementation - Construction schedules and timelines - Public relations - Consultations - Grievance redress - Monitoring and corrective action planning - Reporting and disclosure - Timely documentation	All staff and consultants involved in the subproject All contractors prior to award of contract At each PIU	PMU cost
Experiences and best practices sharing (1 day) Experiences on resettlement plan implementation	All staff and consultants involved in the project	PMU Cost
Issues and challenges Best practices followed	All contractors At PMU Jaipur	

ADB = Asian Development Bank, EMP = environmental management plan, PIU = project implementation unit, PMU = project management unit.

D. Implementation Schedule

- 68. The project will be implemented over a period of 7 years. The resettlement plan implementation schedule will vary from subproject to subproject. In general, the project implementation will consist of the three major phases, namely project preparation, land acquisition (if required), and rehabilitation of affected persons. In line with the principles laid down in this resettlement framework, the executing agency and implementing agency will ensure that project activities are synchronized between the resettlement plan implementation activities and the subproject implementation. The executing agency and implementing agency will ensure that no physical or economic displacement of affected households will occur until: (i) compensation at full replacement cost has been paid to each displaced person for project components or sections that are ready to be constructed; (ii) other entitlements listed in the resettlement plan are provided to the displaced persons; and (iii) a comprehensive income and livelihood rehabilitation program, supported by adequate budget, is in place to help displaced persons improve, or at least restore, their incomes and livelihoods.
- 69. All land acquisition, resettlement, and compensation for a subproject will be completed before award of civil works contracts. All land required will be provided free of encumbrances to the contractor prior to handing over of subproject sites and the start of civil works. The implementation of the resettlement plan will include: (i) identification of cut-off date and

notification; 37 (ii) verification of losses and extent of impacts; (iii) finalization of entitlements and distribution of identity cards; (iv) consultations with affected persons on their needs and priorities; and (v) resettlement, provision of compensation and assistance, and income restoration for affected persons. The expected implementation schedule for a subproject is given in Table 13.

Table 13: Implementation Schedule

Activity Months																		
Activity		١.	_	_	_	_	-	_	_				10		4-	10	1 4 7	10
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
i. Establishment of PMU and PIU	•																	
ii. Appointment of PMCBC and CMSC	•																	
iii. Appointment of CAPPC	•																	
iv. GRC Formation	•																	
v. Briefing of the CLC on	•																	
GRC functions	•																	
vi. Census and socio- economic surveys (issuance of ID. cards)	•	•																
vii. Consultations and disclosure		•	•	•	•	•	•	•	•	•	*	•	*	*	•	*	*	•
viii. Confirmation of government land to be used and transfer from other departments	•	*																
ix. RP preparation		•	•															
x. RP review and approval (PMU and ADB)			•															
xi. Issue notice to affected persons				*														
xii. Compensation and resettlement assistance					•	•	•											
xiii. Relocation as required					•	•	•											
xiv. Skills training as required					•	•	•											
xv. Takeover possession of acquired property								•	•	•								
xvi. Internal monitoring				•	•	•	•	•	•	*	•	•	•	*	*	•	•	•
xvii. Handover land to contractors				-				-	-	•	•				•	-	-	
xviii. Start of civil works												•						
xix. Rehabilitation of temporarily occupied lands													Immediately after construction		<u> </u>			

ADB = Asian Development Bank, GRC = grievance redress committee, CAPPC= community awareness and public participation consultant, CMSC= construction and supervision consultant, PIU = project implementation unit, PMCBC = project management and capacity building consultant, PMU = project management unit, SSS = social safeguard specialist, TLMC = town level monitoring committee.

³⁷ The start date of census survey will be the cut-off date for non-titled affected persons. For titled affected persons, the cut-off is the date of Declaration.

Notes: (i) The census will be the cut-off date for non-titled affected persons. For titled affected persons, the cut-off date is the date Declaration. (ii) The resettlement plan will be updated based on final detailed design and affected person census and surveys. (iii) Endorsement and disclosure of finalized resettlement plans consistent with the resettlement framework to be undertaken.

X. MONITORING AND REPORTING

70. The Resettlement Plan implementation will be closely monitored to provide the PMU with an effective basis for assessing resettlement progress and identifying potential difficulties and problems. Internal monitoring will be undertaken by the PIU (through the SSS) with assistance from the PMU SPO. Monthly progress reports will be prepared and submitted to the PMU. PMU will consolidate the same and will submit semi-annual monitoring reports to the ADB for approval. (Refer Sample Monitoring Template in Appendix 13)

XI. NEXT STEPS

- 71. The steps for resettlement plan updating and implementation are given below, and are not limited to the same:
 - (i) This draft resettlement plan will be updated with roadwise detailed measurement and census surveys, in sections and where pipelines will be laid based on detailed design and before start of civil works by the CMSC social safeguard specialist and support staff. The updated/revised revised resettlement plan will be submitted to the ADB for approval. A 100% census and socio-economic survey will be undertaken to register and document the status of affected people (APs) within subproject impact areas. Detailed measurement survey will be jointly conducted by safeguard specialist and staff of CMSC, PIU and contractors prior to implementation at each site/stretch of alignment.
 - (ii) ADB approval of the updated resettlement plan based on the final assessment at detailed measurement survey stage needs to be obtained by the PMU, before start of civil works.
 - (iii) During resettlement plan updating, census/socio-economic surveys for temporary impacts should include specific questions on place of business, its seasonal variation and affected persons migrant nature. A separate list of such affected persons should be made available in the updated resettlement plan.
 - (iv) Updated resettlement plan will also confirm impact, if any due to allotment of pastureland for construction of STP-1 (near B.Ed. college, Asota village). The document will confirm if allotted land was being used for cattle grazing and if the local community had any dependence on this land parcel. In case such impact is established, updated document will include compensation and mitigation measures to be taken up in accordance with the resettlement framework of this project.
 - (v) The cut-off date for temporary impacts will be communicated to affected persons and others in the affected area during census survey (and not in much advance) and also by putting up printed information in project affected area at some common meeting place and a copy of the same to be added to the updated resettlement plan.
 - (vi) Mitigation measures as proposed in this draft resettlement plan will be taken by the contractor and robust monitoring plan will put in place by the PIU and PMU to ensure its compliance. Preference will be given to use of pre-cast materials to the maximum extent possible in busy commercial areas and narrow roads for

- construction of manholes. Civil work will be avoided during day hours in congested commercial areas. All safety measures will be taken during civil work.
- (vii) Public consultations and engagement will be carried out through the entire project planning and implementation phase. Another round of consultations will specifically be carried out during detailed census survey (100 % affected persons survey) stage, upon finalization of design. Formal and informal consultative methods will be carried out including, but not limited to: focus group discussions (FGDs), public meetings, community discussions, and in-depth and key informant interviews; An intensive information dissemination campaign for affected persons will be conducted and details will be appended in the Updated resettlement plan.

Appendix 1: Details of land availability, ownership and status of No Objection Certificate (NOC) for sites

Project Component	Location	Ownership	Area of government land available at the location (m²)	Area required (m²)	Khasra No.	Khata No.	NOC Status	Photo of Land
Construction of Sewage Treatment Plant (7.50 MLD)	Near Sri Madhav B.ED College, Asota village	Municipality, Ladnu	10000	4500	337/31	219	A small portion of pastureland alloted by District Collector. Land record updated to reflect land allotment (Refer to Appendix 2)	
Construction of Sewage Treatment Plant (3.50 MLD)	Vishwanath pura link road, Malasi Road	Municipality, Ladnu	320,000	2000	1263/1	1546	Not applicable. Land owned by municipality. Refer Appendix 3)	

Source: Transect walks, technical documents, Ladnu Nagar Palika and analysis.

Appendix 2(a): Letter of confirmation regarding allotment of land for Sewage Treatment Plant-1

A. Letter from Muncipality to RUIDP confirming allotment of land for STP-1

Transcript

Date: 29.01.2020

To,

Project Director, RUIDP

Subject: regarding allotment of land for STP-1 for sewerage scheme

Sir

In reference to the above subject, we wish to inform you that a land parcel measuring 1 hectare out of 11.0105 hectare of pastureland (khasra no/plot no- 31) in Asota village, has been allotted by the district collector through order no. F12 (59) Rev/2019/2128 (dated 12.07.2019).

Attached with this letter

- a. Order copy
- b. Revenue receipt (jamabandi nakal)
- c. Copy of trace map

s/d Executive Engineer Municpality, Ladnu

B. Letter of Allotment by the District Collector

_
राजस्थात सरकार
क्रमाक १९४.12(S1)गाजस्य/2019/2_12_8 विनास : [2] प्री/9
2-12-४ - आदेश विशास । (2-1 7777
जपखण्ड अधिकारी, लाउन् के प्रस्ताव / अभिशंका त स्वार पाविका मण्डल जान्य की मांग तथा
भाग नवायरा आसाटा,पंचायरा सामार लाइन की अनापतिर के अनुसार गाम आसोक के स्वागा नासर वर्ग
ार्क वार्य राज्य राज्य रक्षा 11,0105 हिस्ट्यर में से 1,00 हैस्ट्यर अपि जानज्यान का जानज्य किया 1055 की
धारा 92 के तहत सीगरेज परियोजना के अन्तंगत सीवरेज ट्रीटमेन्ट प्लान्ट के लिए नगर पालिका मण्डल लाउनू के पक्ष में निम्नलिखित शर्तों पर आरक्षित की जाती है :-
 उक्त गृमि का उपयोग सीवरेज परियोजना के अन्तंगत सीवरेज ट्रीटमेन्ट फान्ट के अलावा अन्य
MATERIAL LIGHT TOTAL TOT
2. भूमि राज्य सरकार में निर्मित होगी। 3. विभाग कार्य सरकार सामने के उपन के उपन के के कि कार्य के क
 निर्माण कार्य राखक, रास्तों के मध्य जिन्दु से तथा रेलचे ट्रेक आदि से निर्धारित नोम्से अनुसार यूरी छोडकर किया जायेगा।
4. आरोशित गुमि और उस पर निर्मित भवन को किसी भी प्रकार से विकास सा उस उस है।
जाना अवन अनारण भाषकृत आधकारा की बिना फिसी रवीकृति तथा पर्यानमोदन के बिना
400 (400 (0)(400))
 नगर पालिका यह भी लुनिश्चित करें वि पानी का बहाब बावित न हो साथ ही पानी सूचित न हो। आरक्षित भूमि का राजस्व रेकर्ट में इन्याज संबंधित तहसीलवार द्वारा किया जायेगा।
 तपरोक्त शर्तों का उल्लंघन किये जाने की दशा में मूर्नि एवं भवन/उस पर निर्मित भवन आदि
सहित राज्य एक में प्रत्यावर्तित हो जायेंगे और तस विषय में मुआवजी आदि प्राप्त करने का
कार्र उपर नहीं करने।
 छक्त भूमि पर निर्माण कार्य स्थानीय निकाय की विधियों/उपविश्विया के तहल नियमानुसार
करवाना होगा।
 नवशा ट्रेस उक्त आदेश का हिस्सा माना जावेगा। उब्हा भूमि के संदर्भ में अग्रिम कार्यवाही करते समय प्रथलित विमानीय आदेशो तथा मैलनीय स्थायासको
के निर्णयों की पालना सुनिश्चित भी आते।
TO DO DO TO SELECTION OF THE PARTY OF THE PA
(दिनेश क्रमें)र बीदिव)
जिला वर्गलबटर,
नागीर -
क्रमांक : सम् / 2_129 - 3 ने
क्रमांक : सम् / 2_1 2 9 - 3 ने विनांक : 12 7 19
प्रतिक्रियी निम्न को राचनार्थ / पालनार्थ एवं आवश्यक कार्यवाही हेतु प्रेमित है — १. परियोजना निर्देशक राजस्थान अरबन इनकारतक्वर डवलपमेन्ट प्रोजक्ट राजस्थान जयपुर
and the second county
 उपखण्ड अधिकारी, लाडनू तहसीलवार, लाडनू को निर्देश दिये जाते हैं कि उपरोक्त आमंदनानुसार लड़े में तरमीम एवं जमाबन्दी में अमल
द्रगाम् समित्रियतं करे ।
 अधिकाषी अधिकारी नगर पालिका गण्डल लाइन्
ह विकास अधिकारी पंचायत समिति लाउन्,
्र जिला राजस्य लेखाकार, कलगट्टेट, नागार।
 ग्रहसील राजस्य लेखाकार लाडगृ सरपंच प्राप्त प्रसायत आसोटा पंचायत समिति लाडगृ
1 Page 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
9. पहल पंजावला।
जिला के कुल्प

Transcript

Government of Rajasthan

Office of District Collector, Nagaur

S. No-F12(51) Revenue/2019/2128

Dated 12/07/2019

With reference to the request of SDM,Ladnu and Nagar Palika Ladnu, and upon obtaining no objection from village panchayat, Asota, Panchayat Samiti,Ladnu, 1 hec land out of 11.0105 hec which is a pasture land, is being assigned for the proposed STP as per section 92 of the Rajasthan Land Revenue Rules, 1956. Land is being assigned with the following conditions:

- 1) The land will be utilized only for STP
- 2) Land ownership will be with the state government
- 3) Construction work will be carried out by ensuring that required distance from road and railway tracks are maintained as per the norms.
- 4) Construction works will be start after consideration of all norms
- 5) Natural drainage is not affected and project does not casue water contamination
- 6) Land revenue records related to this allotment will be updated by the Tehsildar

District Collector, Nagaur

Copy to:

Project Director, RUIDP, Jaipur

SDM/Tehsildar, Ladnu

E.O, Nagar Palika, Ladnu

Block Development Office, Panchayat Samity, Ladnu

Revenue Officer, Ladnu

Appendix 2(b): Revenue map of proposed Sewage Treatment Plant-1

Transcript Mauja/ village-Asota Tehsil-Ladnu Dist-Nagaur Khasra no-31

Appendix 2(c): Land records of Sewage Treatment Plant-1 site

NIC-BHUNAKSHA राजस्थान सरकार

खरारा नवशा एव जमाबंदी(प्रतिनिधि)

दिनोक: 02/05/2020 04:02:04 PM

जिला : नागौर

तहसीत: ताठन्

ग्राम: आसोटा

भू, ज. नि. क्षेत्र : क.जलीपुर

पटवारी हलका : लैडी

क्षसरा संख्या :337/31 क्षेत्रफल : 1.0000 Hectare खाता संख्या :219पुराना खाता संख्या :213

भूमि किनम[क्षेत्रफल लगान]:

1.) नगरपालिका मण्डल लाडनुं सीवरेज ट्रीटमेंट प्लांट हिस्सा- पूर्ण नगरपालिका

सक्षम अधिकारी के हस्ताक्षर एंव सील

- नोट :- १. यह प्रपत्र केवल प्रार्थी की जानकारी के लिए है।

 - २, इसका उपयोग किसी भी न्यायालय में साक्ष्य के रूप में नहीं किया जा सकता है। १. गशिक्षानों में अंगोनाव/अवनानिव गतिकिति केव शाक्तीच किया/वक्ष्मीच कार्नाव्यत में अंगर्द करें।

जमाबन्दी (खेवट/खतोनी) (प्रतिलिपि)

प्रपत्र पी-26 (सी) (देखिये नियम 153 ए)

ग्राम का नाम :- आसोटा अंतिम चोसला आधार सम्वत :- 2073 - 2076 जमाबंदी 2075 (वर्ष 2019) से स्थायी

पटवार हल्का :- लैडी भूमि धारक का नाम :- राज.सरकार भू.अभि.नि. :- क.अलीपुर क्षेत्रफल की ईकाई :- हैक्टेयर

तहसील :- लाडनूँ खाता संख्या नया :- 219 जिला :- नागौर खाता संख्या पुराना :- 213

काश्तकार का नाम:-

1. नगरपालिका मण्डल लाडनूं सीवरेज ट्रीटमेंट प्लांट हिस्सा- पूर्ण नगरपालिका

खसरा संख्या क्षेत्रफल भूमि वर्गीकरण कृषक द्वारा सिंचाई के साधन अन्तरण के क्रम में प्रमाणित टिप्पणी संदत्त लगान नामान्तरकरण संख्या व दिनांक कुल खसरे - 1 1.0000 1.0000

यह प्रपत्र केवल प्रार्थी की जानकारी के लिए है।

इसका उपयोग किसी भी न्यायालय मे साक्षी के रूप मे नहीं किया जा सकता है |

नकल जारी करने की तिथि :- 1-May-2020

Transcript

Name of Village	Asota
Tehsil	Ladnu
District	Nagaur
Ttielholder Name	Nagar Palika (Municipality), Ladnu
Unit of Measurement	hectare
Present ownership	Nagar Palika (Municipality), Ladnu
Khata no-(New)	219
Khasra/Plot No*	337/31
Area	1 hec

Appendix 2(d): Layout plan of proposed Sewage Treatment Plant-1 site

Appendix 2(e): Google map site photographs of Proposed Sewage Treatment Plant -1

Site photographs of Sewage Treatment Plant-1 (near Sri Madhav B.Ed. college, Asota village)

Appendix 3 (a): Letter of confirmation regarding availability of land for Sewage **Treatment Plant-2**

ambcanne

nagarpalika ladnun'ayahoo.com Phone no. 01581-226050

बंभाक :-2409

श्रीमान परियोजना निवेशक महोदय,

RUIDP, जयपुर

विषय:- सीवरेज परियोजना के लिए सीवरेज ट्रीटमेन्ट प्लान हेतु STP-2 भूमि 1263/1 बाबत।

प्रसंग:-श्रीमान मुख्य अगियन्ता, RUIDP के पत्र क्रमांक F3(301) (31)(1)RUIDP/PMU/PH-IV/Ladnu/General -9924 दिनांक 21.10.2019 के सन्दर्भ में।

महोदय.

उपरोक्त विषयान्तर्गत, प्रासांगिक पत्र के क्रम में निवेदन है कि आज विनांक 31.10.2019 को श्रीमान नवीन सिंघल अधिशाणी अभियन्ता तथा सुश्री निशा बेनीवाल कांनिष्ठ अभियन्ता RUIDP जयपुर शीवरेज ट्रीटमेन्ट प्लान्ट हेतु STP-2 के स्थान विन्हिकरण करने के लिये मौका मुआयना करने हेतु नगरपालिका लाउनूं में उपस्थित हुये। तत्पश्चात उक्त अधिकारियों के साथ हुई मिटिंग के उपरान्त उक्त स्थल का मौका मुआयना किया गया। मौका मुआयना करने के पश्चात सीवरेज परियोजना के लिए सीवरेज ट्रीटमेन्ट प्लान हेतु STP-2 भृमि विश्वनाथपुरा लिंक रोड़ मालासी रोड़ के उतरी तरफ खसरा नं. 1263/1 में से 40x 50 (0.2 हैक्टेयर) आरक्षित की जाती है उक्त खरारा जमाबन्दी में नगरपालिका लाउनू के नाम दर्ज है एवं नगरपालिका का मालिकाना हक है। उक्त भूमि के चारो तरफ शीघ्र ही निविदा जारी कर चार दिवारी का निर्माण करवा दिया जावेगा। उक्त भूमि पूर्व की विन्हित भूमि के पास ही है पूर्व में उक्त भूमि पर अतिक्रमण किया हुआ था जिस कारण उक्त भूमि आरक्षित नहीं की गई थी। वर्तमान में उक्त भूमि से अतिक्रमण हटा दिया गया है। अतः STP-2 के लिए उनत भूगि उपरोनतानुसार आरक्षित की जाती है।

संलग्नः- जमाबन्दी, हटाये गये अतिक्रमण के दस्तावेज व नवशा देस

अधिशापी अधिकारी नगरपालिका,लाउन्

31 / 10 / 2019 दिनांक :-

क्रमांक :-2410-2416

श्रीमान निदेशक एवं संयुक्त सचिव महोदय स्वायत शासन विभाग, राज. जयपुर

2. श्रीमान जिला कलवटर महोदय, नागौर श्रीमान उपनिदेशक (क्षेत्रीय) स्थानीय निकाय विभाग, अलगेर

श्रीमान उपखण्ड अधिकारी महोदय, लाडन्ँ,

श्रीमान तहसीवार महोवय लाउन्

अध्यक्ष महोदया नगरपालिका मण्डल,लासन्

सुरक्षित पत्रावली

अधिशापी अधिकारी नगरपालिका,लाउन्,

Transcript

Office of Nagar Palika Mandal, Ladnu (Nagaur)

S. No-2409 Dated 31/10/2019

To, Project Director, RUIDP, Jaipur Subject: Regarding allotment of land (1263/1) for STP-2 Ref: Letter of Chief Engineer, RUIDP F3(301) (31) (1) RUIDP/PMU/PH-IV/Ladnu/General-9924 dated 21.10.2019.

Sir,

With reference to the above cited subject, the team comprising executive engineer and junior engineer, RUIDP visited municipality office Ladnu on 31.10.2019 for identification and finalization of site for STP-2. After the meeting with officials of municipality, joint site visit and site inspection was conducted by the team, based on which, a portion of khasra no. (plot no.) 1263, measuring 40x50 square meter (0.2 hectare) near visanathpura link road,malasi road has been allotted for construction of STP-2. Proposed site is near the earlier proposed site. Municaplity has the ownership and possession of the proposed site. A tender will be issued soon to secure the identified site with a boundary wall and protect it from encroachment (as it was encroached upon in the past*).

Executive Officer, Nagar Palika

Copy to:
Joint secretary, LSGD, Rajasthan
District Collector, Nagaur
Deputy Director, LSGD Department, Ajmer

SDM,Tehsildar- Ladnu

Chairman-Nagar Palika, Ladnu

*Note: In the past, there was an issue of incorrect demarcation of land boundary resulting in encroachment upon municipal land by adjacent private landowners, who had dumped stone materials for boundary construction on a small portion of the municipal land. The land was not being used for any productive purpose. The municipality established the land boundary as per the land records. This did not result in loss of material or structure (as no built structure existed on the encroached land and it was not being used for any other purpose). Site visit confirmed these findings. Photographs of the site are provided in Appendix 3 (d).

Appendix 3(b): Land Revenue Records of proposed site for Sewage Treatment Plant-2

Transcript

Name of Village	Ladnu
Tahsil	Ladnu
District	Nagaur
Landowners Name	Nagar Palika (Municipality), Ladnu
Unit of Measurement	hectare
Present ownership	Nagar Palika (Municipality), Ladnu
Khata no-(New)	1546
Khasra No-	1263/1
Area	32.2467 hec

Appendix 3(d): Google map amd site photographs of proposed site for Sewage Treatment Plant -2

Site photographs of Sewage Treatment Plant-2 site at Vishwanathpura link road, Malasi Road

Appendix 4: Details of Sewer/Wastewater Network

Subproject Level (Aggregate)

	Depth wise Sewer Network Length (mtr)									
S. No.	Sewer Dia	Type of Pipe	up to 1.5 m	1.5 - 3.0 m	3.0 - 4.5 m	4.5 - 6.0 m	6.0 - 7.5 m	7.5 - 9.0 m	9.0 - 10.5 m	Total Length (mtr)
1	200 MM	HDPE DWC SN8	58388	45756	5860					110004
2	250 MM	HDPE PE- 100/PN-6			1754	1535	1649			4938
3	250 MM	HDPE DWC SN8		587	93					680
4	300 MM	HDPE DWC SN8			227					227
5	315 MM	HDPE PE- 100/PN-6			498	433	62			993
6	350 MM	RCC NP-4		1302	252					1554
7	400 MM	HDPE PE- 100/PN-6			875	2212	612	27		3726
8	450 MM	RCC NP-4		500						500
9	500 MM	RCC NP-4		500						500
10	500 MM	HDPE PE- 100/PN-6			146	1173	146	526	148	2139
11	630 MM	HDPE PE- 100/PN-6			1238	600				1838
	Tota	al	58388	48645	10943	5953	2469	553	148	127099

Source: Preliminary Detailed Project Report, Ladnu, 2020

Ladnu (Zone-1)

Lauriu (Zone-1)								
S. No.	Sewer Dia	Type of Pipe	Depth wise Sewer Network Length (mtr)					Total Length
			up to 1.5 m	1.5 -3.0 m	3.0 - 4.5 m	4.5 - 6.0 m	6.0 - 7.5 m	(mtr)
1	200 MM	HDPE DWC SN8	38693	30228	3138			72059
2	250 MM	HDPE PE- 100/PN-6			1264	447	730	2441
3	250 MM	HDPE DWC SN8		587	93			680
4	300 MM	HDPE DWC SN8			195			195
5	315 MM	HDPE PE- 100/PN-6			210	433		643
6	350 MM	RCC NP-4		1302	252			1554
7	400 MM	HDPE PE- 100/PN-6			654	1285		1939
8	500 MM	HDPE PE- 100/PN-6			146	1173	146	1465
9	500 MM	RCC NP-4		500				500
10	630 MM	HDPE PE- 100/PN-6			1238	600		1838

Total 38693 32617 7190 3938 876 833	
-------------------------------------	--

Source: Preliminary Detailed Project Report, Ladnu, 2020

Ladnu (Zone-2)

				Depth	wise S	ewer Net	work Leng	th (mtr)		Total
S. No.	Sewer Dia	Type of Pipe	up to 1.5 m	1.5 - 3.0 m	3.0 - 4.5 m	4.5 - 6.0 m	6.0 - 7.5 m	7.5 - 9.0 m	9.0 - 10.5 m	Length (mtr)
1	200 MM	HDPE DWC SN8	19695	15528	2722					37945
2	250 MM	HDPE PE- 100/PN-6			490	1088	919			2497
3	300 MM	HDPE DWC SN8			32					32
4	315 MM	HDPE PE- 100/PN-6			288		62			350
5	400 MM	HDPE PE- 100/PN-6			221	927	612	27		1787
6	450 MM	RCC NP-4		500						500
7	500 MM	HDPE PE- 100/PN-6						526	148	674
	Tota	al	19695	16028	3753	2015	1593	553	148	43785

Source: Preliminary Detailed Project Report, Ladnu, 2020

Appendix 5: Profile of Affected Persons

A. High Density

S. No.	Name of respondent/AP	Father/ Mother/Hus band Name	Age	Sex (M/ F)	Business owner/ employee	Structure owner/ Tenant	Type of busines s (mobile vendor /stationa ry)	Type of impact (display of wares on RoW affected, temporary income loss/tempora ry dismantling and shifting of kiosk/other loss)	If busin ess owne, no. of emplo yees	No. of family memb ers (M= F= T=)	Type of vulnerability/Sci al Group38	Daily income from affected business (Rs.)	Daily profit (if busi ness own er) – Rs.	Photo of AP and shop/business
1	r Palika Road Ajij Khan	Nuranaa kha	45	M	Owner	Personal	Vegatab le (Pushca rt)	Temporary	Perso nal	5 7	OBC	800	300	da
2	Rajbiya	W/o Mehboob	55	F	Owner	Personal	Vegatab le (Pushca rt)	Temporary	Perso nal	3 4 7	OBC	1000	400	
3	Zishan	Altaff	20	М	Owner	Personal	Vegatab le (Pushca rt)	Temporary	Perso nal	4 2 6	OBC	1000	400	
4	Mahaveer	Mansukh	55	М	Owner	Personal		Temporary		2	OBC	2000	400	

³⁸ Vulnerability type/Social Group: BPL/Women/Women Headed Households-WHH/child worker/orphan-child/Scheduled Caste (SC)/Scheduled Tribe (ST)/Other Backward Caste (OBC)/persons with disability/elderly/landless/non-titledholder.

S. No.	Name of respondent/ AP	Father/ Mother/Hus band Name	Age	Sex (M/ F)	Business owner/ employee	Structure owner/ Tenant	Type of busines s (mobile vendor /stationa ry)	Type of impact (display of wares on RoW affected, temporary income loss/tempora ry dismantling and shifting of kiosk/other loss)	If busin ess owne, no. of emplo yees	No. of family memb ers (M= F= T=)	Type of vulnerability/Sci al Group ₃₈	Daily income from affected business (Rs.)	Daily profit (if busi ness own er) – Rs.	Photo of AP and shop/business
							Vegatab le (Pushca rt)		Perso nal	6				
5	Rajendra	Ram dayal	20	М	Owner	Personal	Paani puri (Pushca rt)	Temporary	Perso nal	3 5	OBC	1300	400	
6	Ramjaan ali	Md. Usman	47	M	Owner	Personal	Maniha ari (Pushca rt)	Temporary	Perso nal	3 4 7	OBC	1000	500	
7	Muba rak	m. Jakir	19	М	Owner	Personal	Vegatab le (Pushca rt)	Temporary	Perso nal	3 2 5	OBC	1500	400	
8	Ganesh	Julichandra	36	М	Owner	Personal	Vegatab le	Temporary	Perso nal	3	OBC	2000	500	

S. No.	Name of respondent/ AP	Father/ Mother/Hus band Name	Age	Sex (M/ F)	Business owner/ employee	Structure owner/ Tenant	Type of busines s (mobile vendor /stationa ry)	Type of impact (display of wares on RoW affected, temporary income loss/tempora ry dismantling and shifting of kiosk/other loss)	If busin ess owne, no. of emplo yees	No. of family memb ers (M= F= T=)	Type of vulnerability/Sci al Group ₃₈	Daily income from affected business (Rs.)	Daily profit (if busi ness own er) – Rs.	Photo of AP and shop/business
							(Pushca rt)	.555)		7				
9	Sarvar	Akbar	35	M	Owner	Personal	Fruit (Pushca rt)	Temporary	perso nal	2 2 4	obc	3000	400	
10	Radhe shyam	Raj kumar	26	М	Owner	Personal	Fruit (Pushca rt)	Temporary	perso nal	5 5 10	obc	2500	400	
11	Kailash	Indrajeet	21	М	Owner	Personal	Vegatab le (Pushca rt)	Temporary	perso nal	3 2 5	sc	2000	400	
12	Vinod	Kumbaram	22	М	Owner	Personal		Temporary		6	SC	1000	300	

S. No.	Name of respondent/ AP	Father/ Mother/Hus band Name	Age	Sex (M/ F)	Business owner/ employee	Structure owner/ Tenant	Type of busines s (mobile vendor /stationa ry)	Type of impact (display of wares on RoW affected, temporary income loss/tempora ry dismantling and shifting of kiosk/other loss)	If busin ess owne, no. of emplo yees	No. of family memb ers (M= F= T=)	Type of vulnerability/Sci al Group ₃₈	Daily income from affected business (Rs.)	Daily profit (if busi ness own er) – Rs.	Photo of AP and shop/business
							Vegatab Ie (Pushca rt)		perso nal	9				
13	M. Asgar	M Habeeb	49	М	Owner	Personal	Vegatab le (Pushca rt)	Temporary	Perso nal	4 4 8	OBC	1500	300	
14	Gulam nabi	Shoket Ali	60	М	Owner	Personal	Fruit	Temporary	Perso nal	6 6 12	OBC	2500	600	
15	Kamal	Mangi Lal	60	М	Owner	Personal	Tea	Temporary	Perso nal	3 1 4	SC		400	
16	Sanjay	Jhabar mal	40	М	Owner	Personal	Moochi (On street)	Temporary	Perso nal	3	SC		300	

S. No.	Name of respondent/ AP	Father/ Mother/Hus band Name	Age	Sex (M/ F)	Business owner/ employee	Structure owner/ Tenant	Type of busines s (mobile vendor /stationa ry)	Type of impact (display of wares on RoW affected, temporary income loss/temporary dismantling and shifting of kiosk/other loss)	If busin ess owne, no. of emplo yees	No. of family memb ers (M= F= T=)	Type of vulnerability/Sci al Group ₃₈	Daily income from affected business (Rs.)	Daily profit (if busi ness own er) – Rs.	Photo of AP and shop/business
										6				
17	Altaf	Sesfat Ali	22	M	Owner	Personal	Fruit (Pushca rt)	Temporary	Perso nal	9	OBC	1500	300	
18	Jeevan anand	Sawarmal	42	М	Owner	Personal	sweet (Pushca rt)	Temporary	Perso nal	4 2 6	General	25000	600	
19	M Kalim	M Nadim	32	М	Owner	Personal	Fruit (Pushca rt)	Temporary	Perso nal	4 4 8	OBC	3000	300	
20	Vinod		52	М	Owner	Personal		Temporary		4	OBC	2000	300	

S. No.	Name of respondent/ AP	Father/ Mother/Hus band Name	Age	Sex (M/ F)	Business owner/ employee	Structure owner/ Tenant	Type of busines s (mobile vendor /stationa ry)	Type of impact (display of wares on RoW affected, temporary income loss/tempora ry dismantling and shifting of kiosk/other loss)	If busin ess owne, no. of emplo yees	No. of family memb ers (M= F= T=)	Type of vulnerability/Sci al Group ₃₈	Daily income from affected business (Rs.)	Daily profit (if busi ness own er) – Rs.	Photo of AP and shop/business
		Ramchandr a					Fruit (Pushca rt)		Perso nal	7				
21	Babulal	Aasuram	35	М	Owner	Personal	Fruit (Pushca rt)	Temporary	Perso nal	6 4 10	OBC	2000	300	

B. Medium Density

	b. Wedium				·	1 -			1				
S. No.	Name of respondent/ AP	Father/Mot her/Husban d Name	Age	Sex (M/F)	Business owner/ employee	Structure owner/ Tenant	Type of business (mobile vendor /stationary)	Type of impact (display of wares on RoW affected, temporary income loss/tempor ary dismantling and shifting of kiosk/other loss)	If busine ss owner, No. of employ ess	No. of famil y mem bers (M= F= T=)	Type of vulnerabil ity/Social Group	Daily profit (if busi ness own er) – Rs.	Photo of AP and shop/business
1	Sunil	Sohan lal	38	М	Owner	Personal	paani puri(Pushcart)	Temporary	Person al	3	OBC	300	THE CHANGE
							1 donoarty		ai ai	1			10.00
										4			
2	Mahipal	Champalal	57	М	Owner	Personal	Cobler(On street)	Temporary	Person al	4	SC	500	
							Sileetj		ai	6			
										10			
3	Rajendra	Dewatram	48	М	Owner	Personal	Fruit(Push cart)	Temporary	Person al	4	SC	300	
							,			4			
										8			
4	Lal Mohmad	Gafar Mohmad	55	М	Owner	Personal	Manihaari(Pushcart	Temporary	Person al	3	OBC	300	
		ivioriiriau					rusiicait		ai	3			
										6			

S. No.	Name of respondent/ AP	Father/Mot her/Husban d Name	Age	Sex (M/F)	Business owner/ employee	Structure owner/ Tenant	Type of business (mobile vendor /stationary)	Type of impact (display of wares on RoW affected, temporary income loss/tempor ary dismantling and shifting of kiosk/other loss)	If busine ss owner, No. of employ ess	No. of famil y mem bers (M= F= T=)	Type of vulnerabil ity/Social Group	Daily profit (if busi ness own er) – Rs.	Photo of AP and shop/business
5	Md Nakhu	Niku Nirman	50	M	Owner	Personal	Fruit (Pushcart)	Temporary	Person al	6 8	OBC	400	
6	Adil	Lal Mohmad	20	M	Owner	Personal	Vegetable (Pushcart)	Temporary	Person al	3 3 6	OBC	250	
7	Sikander	Aangar Ali	21	M	Owner	Personal	Fruit (Pushcart)	Temporary	Person al	6 4 10	OBC	400	
8	Nabab Ali	Madal Khalil	22	М	Owner	Personal	Fruit (Pushcart)	Temporary	Person al	3 4	OBC	300	

S. No.	Name of respondent/ AP	Father/Mot her/Husban d Name	Age	Sex (M/F)	Business owner/ employee	Structure owner/ Tenant	Type of business (mobile vendor /stationary)	Type of impact (display of wares on RoW affected, temporary income loss/tempor ary dismantling and shifting of kiosk/other loss)	If busine ss owner, No. of employ ess	No. of famil y mem bers (M= F= T=)	Type of vulnerabil ity/Social Group	Daily profit (if busi ness own er) – Rs.	Photo of AP and shop/business
9	Lal Chandra	Omprakash	30	M	Owner	Personal	Vegetable (Pushcart)	Temporary	Person al	2 2 4	SC	300	
10	Kishan	Mahabir	22	M	Owner	Personal	Fruit (Pushcart)	Temporary	Person al	2 2 4	General	400	
11	Kishanlal	Mohanlal	33	M	Owner	Personal	Cloth (Pushcart)	Temporary	Person al	3 3 6	SC	400	
12	Om singh	Mahabir Singh	30	M	Owner	Personal	Fruit (Pushcart)	Temporary	Person al	2 2 4	General	400	

Source: Transect Walk surveys, 2020

Appendix 6: Photographs of Sample Survey

Hanumangate

Jhawa Bas and adjacent areas

Magra Bas

Rahu Gate area

Busstand and Adjacent area

Raj kiya Chikitsalya

Subji Mandi and adjacent areas

Appendix 7: Overview of Subproject area with High, Medium and Low-density commercial activities/structures

A. High Density Area- Approx 1.8 km (Trenchless works proposed)

S. No	Name of Area	Total Length (m)	Width of Road (m)_	Dia proposed	Type of Road	Photos
1	Teli Road	700	6-7	200 mm	Cement Concrete (CC)	
2	Railway Station Road	500	6-7	200 mm	Bituminous Top (BT)+Cement Concrete (CC)	
3	Nagarpalika Road (surveyed)	600	6-7	200 mm	Cement Concrete (CC)	

A. Medium Density Area-0.9 km

S. No	Name of Area	Total Length (m)	Width of Road (m)	Dia proposed	Type of Road	Photos
1	Rahu Gate (surveyed)	500	5-7	200 mm	Cement Concrete (CC)	

2	Chandra Sagar Smarak Road	400	5-8	200 mm	Cement Concrete (CC)	
---	------------------------------------	-----	-----	--------	----------------------------	--

B. Low Density Area- 124 km

Sn.	Name of Area	Width of road (m)	Dia proposed	Type of Road	Photos
1	Tera panth bhawan	5-7	200 mm	ВТ	
2	Ayurvadik Hospital	4-5	200 mm	Cement Concrete (CC)	
3	Near Phatak	5-8	200 mm	Cement Concrete (CC)	
4	Ward 13	5-10	200 mm	Cement Concrete (CC)	

Sn.	Name of Area	Width of road (m)	Dia proposed	Type of Road	Photos
5	Ward No- 19	5-12	200 mm	Cement Concrete (CC)	

Appendix 8: Summary of Public Consultations

				<i>y</i>	
S. No	Number of Person consulted	Male	Female	Issues Discussed	Outcome
1	70	45	25	 Present the sewerage system of the town Subproject components, sewerage system, property connection, and Concerns and suggestions Willingness of the community to pay 	The Public in general welocome the proposed work components and have assured community support. People are willing to pay for the improved quality of services.

S.	Date of	Name of	Location	Topic Discussed	Outcome	Photographs
No	Consultation	Persons				
1	27.07.2018	Local Habitant and petty businessmen	Rahu Gate	Status of Sewerage system, Information about project components, willingness to pay for improved services, concerns and feedback about the project, any gender specific concerns and suggestions	There is no sewerage system in the areas where consultations were held. People expressed unhappiness over the situation and facilities. People are supportive of the project. People are willing to pay for improved services.	
2	28.07.2018	Local Habitant	Near Jain Bhawan		People are supportive of the project and indicated their willingness to participate in the project to make it successful. (especially women), They believe that this will reduce incidences of water borne diseases. People are willing to pay for improved services People understand direct benefits along with latent benefits of the project	

S.	Date of	Name of	Location	Topic Discussed	Outcome	Photographs
No	Consultation	Persons				
3	03.08.2018	Local Habitant	Near Ramadevi Sarda Marg	Status of Sewerage system, Information about project components, willingness to pay for improved services, concerns and feedback about the project, any gender specific concerns and suggestions	People are supportive of the project and indicated their willingness to participate in the project to make it successful. (especially women), Women believe that disease burden will reduce. Further, they reckon that this will also eliminate foul smell coming from unhygienic emanating from overflowing drains etc. They also feel that this also help them maintain better hygiene within their houses. Indirectly this will help them save money on expenses which they have to incur due to water borne diseases. Participants expressed their willingness to cooperate in project execution. No major concerns were expressed by them regarding project implementation.	
4	27.07.2018	Local Habitant and petty businessmen	Ward No-4		implementation People are supportive of the project and indicated their willingness to participate in the project to make it successful. People expressed their understanding about project benefits and how they have been waiting for sewerage project come to their town. People have been aware about this project for some time. Participants requested for proper implementation arrangements and management of construction works so that	

S. No	Date of Consultation	Name of Persons	Location	Topic Discussed	Outcome	Photographs
					inconveniences are minimized to them and impacts (temporary) are avoided.	
	27.07.2018	Local Farmers	STP site	Work Proposed by RUIDP, Status of Sewerage, Willingness to pay for improved services	People are supportive of the project and indicated their willingness to participate in the project to make it successful.	

Consultation Attendance sheet

		Consu	deation she	pment Project		
90-	reis a s	OUT BEST	Date -	7-16-2115		
es	Discussed				2 0	
	प्रतिकेताम् प	ज म	SHITTER	- 3) course		-
	THE THE	विकास अधिक	CANAL THE SE	THE PARTY		100
	Name	Father		Occupation		Signature
		reoner	Contract Con	-		
	अपीक वर्ण	जनगरी व	100	श्मिमवाद	31	
	वर्षी क्या	1805			100	
	अक्टराज नागी	24434		क्षामान	100	
	गहरूना कली	EXCIPI		CANADA.		
	ACCULATION ALL	न्गीठनकर		1	-	
	र्गाया सर्वात	गाहम्या		-	-	
	मामूरा व्यक्ता	1107		1000	_	
	तेरी वास्ते	B214 4	701			
	गडर वाली	chest.		CHARLES	-	
	गदी बाली	35 E 1117		The same of	-	
		पीर रह		1	-	
E	44-1 E41911	96.2	777			-
ĺ	a tour					
	Place - CHAT'S Topic Discusse	वित के आग जेव्हा आरह्	Consultation	relopment Proje shert te-छुप अपूर्ण ने श्रीक् चेर्च पालकारी	A se	C-Var-
	Place Clars Topic Discusse CMS 40	वत है आन नोवम आस्त् d क्रमा चे तारे त संतमान	Consultation	te sq q 2008	की जा भिर	C 3-1677A
	Place Colors Topic Discusse Self Self Self Self Self Self Self Self	त्रत है आन- नोदमा आरह् d त्राह्मा है तहे त जंतमान	The segment of the se	te sq vq-zong	भी जा	Signature
	Place of S Topic Discusse SMS W SET	प्रता है जान जीवमा आपन् प्रता है तारे त जीवमान	The region of th	Cocupation	की ज	Signature
	Place of S Topic Discusse SMS A0 581 SNO Na 1 SNO Na	त्र विकास के व्यक्ति का	The segment of the se	Cocupation	की ज	Signature
	Place of S Topic Discusse SMS A0 581 SNO Na 1 SNO Na	प्रति के स्थान प्रति कार्य प्रति कार्य प्रति कार्य स्थान	The region of th	Occupation	की ज	Signature
	Place of S Topic Discusse SMS A0 581 SNO Na 1 SNO Na	त्रा के व्यक्ति वेद्या भारत् वेद्या के वारे व कंतमान माल्या के वारे व कंतमान व कंतमान माल्या के	Tather name	Occupation	A ser	Signature

	Discussed	पाने की पति Date	वस के प्रापदा	1 11 116
	व व्याचेत कार	elevery can	हमा है जारे में	Partie SE
	wad Bal			
5.No	Name	Father name	Occupation	Signature
-	काशील व्यो	Mary 2011	568042.4011	ज्ञाक्षीत्रपूर्वा
	-वसीत रवी	मायु जना	35500061.00	2011136
- 3	हमग चर्मा	51007 -101	7079 09 2347	SERIO CAL
	अध्यक्त ज्यो	miller coll	BAINSHEETH.	30000
- 61				
8.	etter exient	मुलेका		L'A-CONTRACT MAN
		भू को रक्ता "सामुक्तरमा		Brown Chil
	etta -auch	**************************************		BEDWANN

Topi			8775 Tala	
-	d Discussed प्रदेशकार के प्र प्राच्या करता प्रा	रे ने क्खन्न हैं रामक स्वयस्ता	जानकारी की अंधार के प्रा	- 1/1 TR - 52
5 No	Name	Father name	Occupation	Signat
3	शीला जम् परि	M92231826		e its
2.	THURST WILLIAM			CHIC
3	सन उस जी माने	121 43008EG TEI		वन्य अ
9	रतमा भारत भी मा			200
3	राम भीगायस्त्री	75		Romali
6	भूतम चन्द्र सम्मी			CETH
7	AUT ANTON WA	4.5.A		17100
	-y-A WIET CA.	विकासिया हर कर के ह	113	100
8				The state of
8	उत्पाद्य वाड	3525623333		如此

		Consultation she	pment Project	
Place	100 00 2	UNIVERSE Date		
	the same of			
	Discussed	को ने आहार		of the
	- Company	व सामान पर वि		
	Name	Eather name		
	LASS ALMA			
	atten			
	4 (141)	SALM SUL		51650
	Refer			
	मोजी			
1	रोड करोत			
100				

Photographs of Public Consultation-Ladnu Town Dated 02.01.2019

STP-1 site near Madhav B.Ed. College, Ladnu

SNO Name Age Sex Occupation Ward No. belonging to 1. Mangukham 66 M & Sex. Since 1 2. Jagelish 60 M Aggi. 1 3. Nagma 60 F Tea stall 1 Sham Ali Kham 72 M Shap 1 Shrin Kham 45 M Aluminum wasts 1 G. Shorab Kham 10 M Student 1 T. Coulab kham 55 M Aggi. 1 B. Bhamsan Kham 55 M Aggi. 1 B. Bhamsan Kham 60 M Vice chairman 1 J. Raju Kham 30 M Cabour 1 10 Knalpat Kham 60 M Shap 1	THE RESERVE OF THE PARTY OF THE
1. Mangukham 66 M Ex. Sogrice 1 2. Jagelish 60 M Agric 1 3. Nazma 60 F Tea stall 1 4. Alam Ali Kham 72 M Shap 1 5. Amin Khan 45 M Aluminum wars 1 6. Shojab Kham 10 M Student 1 7. Comlab Kham 55 M Agri 1 8. Bhanwan Khan 60 M Vice chairman 1 9. Raju Khan 30 M Cabour 1 10. Zualjat Khan 60 M Shap	Sullarie Marie
2 Jagelith 60 M Agri. 1 3 Nazma 60 F Tea stall 1 28702347 4 Alam Ali Khan 72 M Shap 1 5 Amin Khan 45 M Aluminum was 1 6 Shojab Khan 10 M Student 1 7 Gulab Khan 53 M Agri. 1 8 Bhangsan Khan 60 M Vice Chairman 1 9 Raju Khan 30 M Kabou 1 10 Zualjat Khan 60 M Shap	distribus .
S. Nazma Go F Tea stall 1 28702347 4. Alam Ali Khan 72 M Shop 1 5. Amin Khan 45 M Aluminum was 1 6. Shorab Khan 10 M Student 1 7. Coulab Khan 53 M Assi 1 8. Bhanwan Khan 60 M Vice Chairman 1 9. Raju Khan 30 M Cabout 1 10. Zualzat Khan 60 M Shop 1	distribus .
5 Amin Khan 45 M Ship 1 5 Amin Khan 45 M Aluminum wars 1 6 Shorab Khan 10 M Student 7 Coulab Khan 55 M Aggi. 8 Bhanwan Khan 60 M Vice Chairman 1 9 Raju Khan 30 M Cabout 1 10 Zualzat Khan 60 M Shop	distribus .
6. Shorab Khan 10 M Student 1 7. Crulab Khan 53 M ASSI. 1 8. Bhannan Khan 60 M Vice Chairman 1 9. Raju Khan 30 M Labour 1 10. Zualjat Khan 60 M Shop	
5. Shorab Khon 10 M Student 1 7. Crulab Khon 55 M Aggi. 1 8. Bhonwan Khon 60 M Vice Chairman 1 9. Raju Khon 30 M Calour 1 10. Zualjat Khon 60 M Shop	Syab.
9. Baju Khan 60 M Vice Chairman 1 5 10. Zualjat Khan 60 M Shop	1 1/2111
9. Raju Khan 30 M Kabou 1	The same of the sa
10 Znalgat Khan 60 M Shop	Phi-Port
	2 5
	2-11014
11. Mand Alikhan 54 M Shapkar dunge 1	19/100
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Attendance Sheet-Ladnu 02.01.2019

proj	set-	sewinge			Componen	t-57P	Rieded
Dot	e p	2/01/2015 To			Lnu in Identifiable Manni		
	5 No	Name	Age	Sex (M/F)	Occupation	Ward No. belonging to	Signature/
9703073700	1-	dais Khan	27	M	Teacher	01	वास्ट्रम्भाव
	2.	Shiving Amin Pawan Ka Guya	28	M	Student	9	Judgaline
	3-	Amin	42	M	POP WORK	22	31/11/0
705002007	· 4.	Parvan Ks. Cruza	32	M	Wald Mente		-typic month.
A 605 WESS!	5.	Manak Chand Lily	y 60	M	World Members		HATEL
	6-	Many Swann	30	m	Marble Tile Pos		N/ANT-L
	7.	Hasiom	23	M	_do	30	
	0.	Mohd Shafi	57	M	7 10	26	2147)
	9.	mohd zaid	20	M	Bruttiness	21	7010
	10	Mohd Agus	46	M	shop	27	34,13475
		International Property Co.					
					_		
					-		

Appendix 9: Sample Subproject Leaflet

Subproject Information	
Name of the subproject, EA/IA and City	
Proposed subproject technical details and	
project benefits	
Summary of subproject impacts	
Compensation and entitlements	
Resettlement Plan budget	
Resettlement Plan implementation schedule	
Consultation and disclosure requirements	
Implementation structure and GRM information	
Contact numbers of CAPP, PIU, PMU	

List of affected persons and the entitlement matrix will be attached in this leaflet.

Appendix 10: Grievance Registration Format

(to be translated and and made available in local language)

The			oject welcome	s complaint	s, sug	gestions,
	nents regarding pro ns may provide grie			act informat	ion to e	nable us
to get in touch for clarification and feedback.						
	chooses not to incl		ils and wants tl	nat the infor	mation	provided
to remain confide	ntial, please indica	ate by writing/typi	ing *(CONFIDE	ENTIAL)* al	oove G	rievance
Format.	•	, , ,	•	•		
Thank you.						
Date		Place of registra	ation			
Contact Informa	tion/Personal Det	ails				
Name			Gender	* Male	Age	
				*Female		
Home Address			1			<u>.</u>
Place						
Phone no.						
E-mail						,
Complaint/Sugg	estion/Comment/	Question Please	provide the de	tails (who, v	vhat, wl	nere
	grievance below:					
	chment/note/letter					
How do you wan	nt us to reach you	for feedback or	update on you	ır commen	t/grieva	ance?
FOR OFFICIAL U	SE ONI V					
	Name of Official re	aisterina arievano	<u> </u>			
Mode of commu		giotoring griovano	<u> </u>			
Note/Letter	mounom.					
E-mail						
Verbal/Telephonic	С					
	ames/Positions of	Official(s) reviewing	ng grievance)			
Action Taken:			7			
Whether Action	Taken Disclosed:	•	Yes			
			No			
Means of Disclo	sure:	•				

Appendix 11: Minimum Wage Rate in Rajasthan (January 2018)

राजस्थान राज-पत्र विशेषांक RAJASTHAN GAZETTE Extraordinary

साधिकार प्रकाशित

Published by Authority

ाकेष्ट 22, मंगलवार, शार्क १४४० - जून 12, 2018 Anisthe 22, Tuenday, Sake 1940—Jane 12, 2018

माग १ (थ) म्हत्वपूर्ण सरकारी आञ्चार्य । सम् विभाग अधिसूचना

जयपुर, जून 7, 2018
संख्या एक.5(c)(मा.क./ शम/ 2000 / पार्ट/ 11905 :- पूकि राज्य सरकार द्वारा न्युनतम नजदूरी
ाणियम 1948 (केंन्द्रीय अधिनियम 11 वर्ष 1948) की धारा 5 की वय-वारा (1) के खन्द (ख) की
ाधानुसार राजस्थान पाज-पत्र में निन्नियंत्रज अनुसूचित नियोधाने में कर्मवारों के संख्य में न्यूनतम मजदूरी
व) दर्श को पुनतिक्षण करने के बरुताय अधिसूचना कराक एक.5(द)(न्यूम, / अप./ 2000 / पार्ट/ 1125 दिनाक
16-1-2018 द्वारा राजस्थान राज-पत्र विशेषक माग-1(ख) विनाद तथा राज पत्र प्रकारित किये गये थे।
पूकि जला प्रस्तायों के संबंध में प्राप्त अन्यावेदनों पर राज्य करवरर द्वारा विधार-विश्वन कर सिवा

अतः अब न्यून्तान नजदूरी अधिनिधमं, 1948 (बंन्दीय अधिनिधमं 11 वर्ष 1948) की धारा 5 की वय-बारत (2) संबंदित धारा 2 की वय-बारत(1) खन्द (क) तथा (ध) हारा प्रदात त्रक्षियों का प्रधीण करते हुए राजस्थान सरकार की पूर्व अधिसूचना दिनाक 3—7—2017 जी राजस्थान राज-धन विशेषकं भाग 1 (ख) तिश्वक 6—7—2017 में प्रकाशित दूर्व की, वर अधिकमन करते हुए राज्य सरकार न्यून्ताम वेतन सञ्चाहकार मण्डल से प्रवासी करने के दश्यान राजस्थान राज्य में निम्नोकित अनुसूची "भाग— I एवं भाग 2" में सम्बद्धित अनुसूचीत निर्योजनों में निर्योजित कर्मवारिधों के संबंध में निम्नानुसार मजदूरी की न्यूनतम दरें दिनांक 04—01—2018 से पुनरीकित करती है—

o. H.	अनुसूची " माग-1" अनुसूचित नियोजनी के नाम
1.	सोय पटोन फेक्ट्रीज
2	कॉटन विश्वित तथा प्रेसिंग फेब्ट्रीज
3.	ऑटोमोबाईल वर्करीय
4	कॉटन-कर्द्रग, प्रिन्टिंग तथा वर्षिण फेक्ट्रीज
5.	स्माल एकेल इण्डल्ट्रीज
6.	बीटा किनारी एवं लच्च संस्थानी में नियोजन
7.	यूलन रिपर्निन एवं वैविंग फैक्ट्रीज
*	पायरजून केन्द्रीत
8.	विटिन प्रेश
10.	सिनेमा हण्यस्ट्रीज
71.	रेल मिल (ऑयल मिल)
12.	इजीवियरिंग इण्डस्ट्रीज
13.	यूल जिल्लानेंग एवं प्रेसिंग मोवट्टीज
14	हैम्बल्ल उद्योग
15	मैकेनिकल क्रमित के बगैर फलने वाले शुगरपान के नियोजन
16.	दुकान एवं वाणिव्यक संस्थान
17	कीटन बेस्ट विपर्निम फेन्ट्रील
16.	किसी स्थानीय प्रशिकारी के अधीन नियोजन
79.	सार्वजनिक बोटर परिवटन में नियोजन
20.	असक कर्मान्त में नियोजन (असक खानों के अविशिक्त)
21.	किसी चावल निल, आटा मिल या दाल मिल में नियोजन
22	सरको के व्यक्तिकांण हा अनुसाण वा निर्माण विकासओं में निर्माणन
23.	सरकारी कार्यालयों में क्षटिजेन्सी एन्ड वर्क्स (आकरियक जिसमें निगम तथा मण्डली में नियुक्त अमिक / कामणार भी शामिल हैं)
24	विद्यात स्टबादनः विदरण तथा पूर्ति से संबंधित निर्धायन
25	जन स्वास्थ्य अभिवाधिकी विभाग में नियोगित श्रानेक/कामगार
25	सिंघाई विभाग ने निवासित अनिक/कामनार
27.	सार्वजनिक निर्माण विकास में निर्माजित अनिक/कामपार
281	जट घट्टी जद्योग

129(2)	राजस्थान राज-पत्र, जून 12, 2018 भाग 1 (स
29.	होटल एवं रेस्टोरेन्ट
30.	निजी हैक्षणिक संस्थानों में नियोजन
31.	निजी विकित्तालयो एवं नर्सिंग होम्स (जो सरवंदर या स्थानीय निकायो द्वारा संवाहित न हों) में नियोजन।
32	केवत अधिनेटिंग एवं संबंधित संख्य में गियोजन
33.	सीमेन्ट प्रीस्ट्रेज्ड प्रोडक्टस एक्षोण में निर्वोजन
34.	कोल्ड द्वित्म, सीझ एवं अलाइड प्रोडक्ट्स की मैन्युडेक्वरिंग में नियोजन
35	कोल्ड स्टोरंज में नियोजन
36	कम्प्यूटर हार्ववेयर उद्योग एवं सेवाओं में निर्योजन
37.	र्षेक्ट्री अधिनियम में पंजीकृत रूपी कारकाने जो अन्य किसी अनुसूचित नियोजन में सम्मिलत नहीं हो, में नियोजन
36.	गैर सरकारी संगठन (एन.जी.ओ.) एवं संस्थाओं में नियोजन
39.	कारी, हेण्डीकाषटम एवं विलेज इंग्डन्ट्रीज में निवोजन
40.	एल.पी.जी. वितरण एव संबंधित सेवाओं में नियोजन
41.	मार्नेटिन एवं कन्यूनर्स को-ऑपरेटिव सोसायटीज ने निर्वाजन
42.	मैटल फरवर्ष्ट्री एवं जनरल इंजीनिवरिंग उच्चीन में निवीजन
43,	पेस्टीसाइड सहित कॅमिकला एवं फार्मारपुटिकला उद्योग में नियोजन
44.	पेट्रोल गम्प एवं संबंधित सेवाओं में नियोजन
45.	एक दी बी, आई एक वी, पी सी बो एवं संबंधित सेवाओं में नियोजन
45.	ल्बीक्ट एवं शैनेटरी खेवा जो अन्य निर्वाजनों में सम्मितित नहीं है
47:	टैलरिंग कार्य तथा गारगेन्द्रश उद्योग में नियोजन
48.	टैक्सीज, ऑटो रिक्स एवं ट्रेवलिंग ऐजेन्सीज में नियोजन
49.	टैक्सटाईस्स उद्योग (सभी प्रकार की) में नियोजन
50.	टाइन्स निर्माण एवं योटरीज उद्योग में नियोजन
61.	पुढ वर्ष्म एवं फनीयर निर्माण छक्षेत्र में निर्धायन

खंडां अनुसूचि नियोजन का नाग

(व्हार्ष में नियोजन)— किसी भी रूप में कृषि कर्न में नियोजन का नाग

(व्हार्ष में नियोजन)— किसी भी रूप में कृषि कर्न में नियोजन किवले अनार्गत धरती को जोतना और बोगा, दुन्य प्रयोग, किसी कृषि संबंधी या प्रधान कृषि संबंधी बात कुक्कुट पालन और किसी कृषि हारा या किसी कृषि क्षेत्र पर या कृषक कर्म की अनुषागिक रूप या उनके साथ–साथ की गई कियाये (जिनके अन्तर्गत पन संबंधी या काशीजन्त संबंधी क्षियाये, और कृषि उपज्ञ मण्डी के निए तैयार करने और मण्डार में या मण्डी को या मण्डी तक परिवहनार्थ वहन का परिदान खरना जाता है/असी है)

अनुसूची बाग I एवं II में वर्षित नियोजनों में नियोजित श्रमिकों/कर्मधारियों का वर्गीकरण	न्यूनशम मॅजदूरी की। (कपवे में)	
	प्रतिगाह	মনিবিদ
1	- 2	3
1. अबुश्वस — बेलदान, चौकीदार जमादार हाली, वर्क्स कीयर, फर्लश पांधी, निरुती, जिश्च गृह चरियारक, स्वीचर, जलपारी, चेट्रील लोडर, चतुर्व क्षेत्री कर्मवारी, गैरमेन वालासी, पणु अवरोधक, स्वाईकिल स्वार, निर्मादक, मुख्य नाविक, पण्य परिवालक, रोनेटरी जमादार, चपरामी, वृत्री चल, संप्रेमेन, गैज रीडर्स, जरी वर्कर, जीडर, लोडर्स, बैग फिलर ट्रीली फिलर जिलिंग वर्कर, गैठर्स, जीडर्स, मेस लीक्टर्स, तर्मन, लेबर ब्लीवर, मसंस्थितिक हैल्पर, तीर बॉम्यलर्स एम्ब क्लीवर्स, लाईग डॉम एवन वर्क्स, खाईन वर्क्स, जीवर वर्कर, मैसेन्द्रलं, मजदूर, ग्रीवर्मन, उर्द्रगमेन, यूल वर्तीनर्स, बिलांगरील हैल्पर, होपरमेन, बेल फेलर्स, क्लीनंग वर्क्स, कुल वर्तीनर्स, बीवर्म, क्रीवर, यूल वर्तीनर, वर्क्स, क्लीनंग वर्क्स, कुल वर्तीनर, वर्क्स, क्लीनंग कर्क्स, कुल वर्तियर, वृत्व वर्तियर, वृत्व वर्तियर, व्यत्व केरियर, एक व्यतिवर्म, व्यत्व वर्तियर, एक वर्तियर, प्रश्व केरियर, मनी बेग चल, गरी बेग स्टीवर) यूल वर्तियर मेन, स्टीवर, यूल वर्तियर, व्यत्व क्षिपर, व्यत्व क्षांपाना वानने वाला, प्रथमेन, क्षांपान वालने वाला, प्रथमेन, क्षांपान वानने वाला, प्रथमेन, क्षांपान वानने वाला, प्रयापन वानने	5536/-	213/-

राजस्थान राज-पत्र, जून 12, 2016 नाग । (छ) क्रमा २० १००-१०० घटाकर देतन देव होगा। (अन्य कोई भी केपी जिनका कोई भी नाम हो, परन्तु जो अकुकल कार्य करते हों) अर्द्धकुशल – मुंबी, श्रृ मापतः, शिशु गृह प्रभारी, हैव जीलर, स्टोन 223/-5798/-हेरांच और कटर्स डैलार, प्रायस्ति, मेट, डिलार, वर्कशांच डैल्पर्स, शहायक पेग्टर्स, ये-मैन, ऑकल मैन, खेंक्वमैन, डॉक्ब्रेस मैन, वर्णकार, वरिसटेन्ट कम्बवटर, हेंड प्रांचीन, अरिसटेन्ट फिटर, व्यक्तिटेन्ट कारपेन्टर, अस्तिटेन्ट टर्नर, अस्सिटेन्ट पीजर, बीयलगैन, अस्सिटेन्ट टिंकर टायर किटर, क्षेट फिटर, पीलिश मैन, लेयमैन, दूल कीयर, लाईनर, चाइन्बर, टाईमैन, पेट्रीमैन, स्यूब्रीकेटिंग अविशटेन्ट, जुनियर क्सर्क, पैष्ड पैकर, जींगरमेन, क्लीपमैन (स्टेन्टर) अस्सिटेन्ट स्वीन क्षेन्टर, वर्स्स एमेञ्ड ऑन हेप्पितिक, महीन स्ट्रेबर्स, विञ्चारी, एडन हें क्यार, हें थे सतीन हेत्यर, अस्सिटेन्ट ऑपरेटर, बिलोमैन, वैमैन, लेपनेन, वाईनमेन, बीजर, बीमशा, वारपार, फोरूडर, साईजर, पैपसीन, कच्च वाहंण्डर, डिस्ट्रीब्यूटर, प्राइंडिंग केन, टेकन, कोपी डोल्डर, पैपर फीवर, इक्तमेन, मेट क्षीपर एम्ड दिकिट कारोबटर, निवार्डम्बिंग मैन, तिपहट ऑपरेटर, विनोजर, मेट (लंबर सुपरवाईजर), कोल्ट्र्सैन, फिटरमैन, भागरमेन, प्रम्प अटेन्डेन्ट, शहायक फिटर, सहायक टर्नर, सहायक वेल्डर, सहायक मैवेरिक, जाकरी वर्कर्स, बांशरमैन, रिकासीमैन, पंचरतेल, डिलीवरी केन, योमलर, पेट्रोल विलीवरी केन, ये मैन वर्गन कटल मैकर, चेपर नेस्टर, लाईकिस स्पिप्त कीटन किंडर, बेकर साउधर किनिश्चर अमिक, टेन्टर तृत्र स्टीपर, ठाईंग सिम्पलेकर, जूबिंग इन्टील, वित्र एण्ड डब्बलिंग राष्ट्रंजर, डाफर, रोजर, एन्टीवाला एण्ड बेलिंग, खबरमेन कम हैल्परं, सेनेट्री जनादार, हलरमेन, मोजर्र, देटनेन, सिल्कमैन, हेंब्द डीलर, स्टीर ट्रन्सेज ओर कटर्स, स्वीवर (मटर सकाई वाला) सुधा (अथ्य कोई भी श्रेणी जिनवर कोई भी नाम हो, परन्तु जो अर्ध्वजुत्तान कार्य करते हों) 3 कुशत - मैशन, मिनदी, स्वागतकार्ता, क्रवई, तुहार, दली, पर्मकार, 233 / 6068/-मेबेलिक फिटन, लाईनमेन, पेन्टर, फाबर, बंगेरर इलेक्ट्रीशियन, क्रायलेन, सिनेम ऑपरेटर बागवान, मैकेनिकल डीलर्स एम्ड स्तारटर्स, इतके वहनों के ड्राईवर, नारी वहनों के ड्राईवर, ट्रेक्टर चालक, भारी टूकों के बालक, मिट्टी हटाने वाली मतीनों के द्राईवर, रोड रोतर ब्राईवर, ट्रक ब्राईवर, मोटर गाडियों के ब्राईवर, इंजन ब्राईवर, दश अरुव्यक्ति तक की मतीनों के द्वाईदर, अर्थ मृतिग इकिंग्मेन्ट झाईवर, श्रीफोटचं, बलबं, टाईपिस्ट, कॅलियर, पुस्तकालय लिविक, समय पालक, स्टोर कीयर, लेखा लिपिक, सभी प्रकार के निरीक्षक (लाईसेन्स, गृहकर, रोनेट्री, खाद्य, ज्यालक आहि), पर्यवेशक, फायर अधिकार, ओजरतीयर, कलदाय पर्वतेक्षक, मुख्य सैनेट्री एवं परामशैक, बीवलर आटेच्डेप्ट, परवर्तन, महीनमेन, कण्डपटर्स, झर्दवर्स, टर्नर, आर्टिकला, कोच विरुक्तलं, यस्त्रोनार्वाजसं, इस्ट्रोप्लेटसः, मेट्टोमेन, बिस्तर्गः, डियमेनारेन्टर्सः ऑफ डेलेस्टर्स, देससी एवड सोपस्टर्स, पाद विशेकक, कन्याण्डर, द्रायुट्टेंग, माली, शिष्ट सुपरवाईजर, मशीन फिटर, टर्नर प्रेसमैन, वाईण्डर, जोबर कम ऑयलमैन, जोबर कम साईजर, विलोकन जोबर, बिल कर्त्य, बुकिंग वसर्व, कुक, एवर कण्डीशन मेंडेनिक, रसुगर, वटर टेलर, चेलिस्ताल, रेडियो स्पियमं, ऑटो मैकेनिक, शीटमेकर, फर्नीयर विजाईनर्स, मनिहारा, सर्वर, कन्फेक्टनर्स, फोटोडाफर, आर्टिस्ट ऑट्रेशियन, फाता बनाने वाला, सुटकेश मेंकन, ननीक्षेत्र केंबन, नती इन्यार्थ, सिक्बूरिटी मेन, गोदाम कीपर, एलीकेटर ऑपरेटर, बेलप्रेस ऑपरेटर, फुल्पेस केन, मुखादमा, भोल्डर, चेक्किकेटर, टाईमकीपर, कोल्सू गास्टर, द्वील मैकर, टीन स्थिप, सोल्बरमैन, एयरकण्डीरान औपसेटर एवनवृतिंग ऑप्टेंटर अस्सिटेन्ट मैनेजर, इलेक्ट्रीकल गुपश्वाईतर कम्मोजिटर, ऑपरेटर-लाईनो / गोनो, ठाई क्रिप्टर, कारकेटर, पुत्र रीकर (फेलर) अवेक ग्रिन्टर, अवेक मैजर, बाई स्टेम्पर, बिजाईनर, बाईण्डर, स्टीबर, कास्टर, साईगोप्लेट फ्रिन्टर टाज्यर, कालिर, संसाज, संग सतीन ब्राईवर, प्लेट कटर खर्टन गास्टर, कन्टेनर मैन, फोरमैन,कार्टिन महीन ऑपरेटर, बॉलिंग प्रेस-ऑपरेटर, जोबर, लेल ऑपरेटर, वाईप्लिंग मशील ऑपरेटर, बेलंडर, एरोग्लर, स्किन प्रिन्टिंग फैटर्स, बॉयलर अटेच्डेन्ट, फेस्ट मास्टर कृतिन एम्ड पिम्नेन्ट, करार मास्टर, मोटर

मेशोनिक स्कूटर नेकेनिक, प्रिजर, द्वाकटमेन, वस्कानाईजर, प्राईण्डर,

129(4)	राजस्थान राज-पत्र, जून 12, 2018		भाग १ (स)
क्षेत्रियम्, प्रेस या जिल मशीन विशेशक प्रयोग अस्मिटेट तथ	मिल्बी इलीवेटर कुल प्रेसमेंग, बेल्वेस ऑफ्टेटर मिलर ऑफ्टेटर जानरेटर ऑफ्टेटर, क्यांकिटी कन्ट्रोल केंद्र पथ खाला सहायक, प्रयोगसाला वरिकर, जूनिवर टैक्नीकल । (अन्य कोई भी क्षणी जिनका कोई भी नाम हो, परन्तु, में करते हों)		11 =-
चन्त्र सुरात ऑपरेटर, मैने रिप्रजेन्टेटिय, टेविनशियन, रे	(highly skilled)- स्टेनीशावन, एकावण्टर, कन्युटर जर, सेवन सुपरवाईक्टर, सेवन दिवलेन्टेटिय, मेडिकल कॅमिस्ट, पुस्तवनलबाध्या, कार्यालय अधिकन, सैब स्त्रीकोन ऑफ्टेटर, ई.सी.जी. टेक्निशियन, ऐक्टियेडाकर बैन तट, सीनियर टेक्नीकल असिस्टेट, कुक्केल/फिनेल, नर्स हंद, सीनियर टेक्नीकल असिस्टेट, कुक्केल/फिनेल, नर्स हंद मी क्षेत्री जिनका कोई भी नाम हो, परन्तु उच्च कुनल		283/-
(C=P			
क ग	निक मजबूरी पाने पाले किसी वर्णकारी को देव शबदूरी व । यह कर्णपारी है, जस वर्ग के लिये निवत शासिक गजबूर ई है।		35 - 12 - 12 - 12 - 12 - 12 - 12
0	समें किसी बात के जन्मविष्ट होते हुये भी परि उपर्युका व क्या निमोजनों में से किसी कर्षमारी की शब्दूरी उपरोक्त क्या दिन को प्राप्त वर्ष गई वास्तविक मजदूरी उसके र यून्तम दर होगी।	ides में नियह	की गई मजदूरी की
1	प्रमुक्त्यों में भिर्दिष्ट ग्यूनतम गजदूरी की दरों में निर्दाह मा एक्ज में लेकड़ मूल्य, यदि कोई हो, सम्मिनित है।		
200	वक्त नियोजनों में कार्यरत कर्मचारी के लिये नियत क शामिल हैं।		NAMES OF TAXABLE
	निर्धारित सामान्य कार्य के घम्टों (६ घम्टे प्रतिदिन) से का पर अधिकमय (evertime) कार्य का मुगलान सामान्य म	शिक किसी व जिस्ती दर व	मंधारी से कार्य करवाने से दुवुनी दर से किया
	खावेगा।	www mint	रिकारों कि कार्य संबंधी
	क) अकुकल (Usskilled) कार्य यह है जिसमें ऐसे सा कुकलता / अनुभव की. मामृती आकरणकरण है या नहीं है आप ऐसे समस्त अजुकल कामगार अर्द्धकुताल केवी से व के अधिकारी होंने। डो अर्द्धकुत्रल (Semi-skilled) कार्य यह है जिसमें कार्य : स्थामता बुद्ध अंश तक कम्मितिता है और मो पतुर का अभीन पूरा किया जाने योग्य है और इसमें अजुकल अर्द्धकुतल केली में लिम्मितिता सनस्त कामगार 3 वर्ष बजनवार के समक्ष दरों से मजदूरी फाने के अधिकारी होंने.	समगार के गा संबंधी अनुभव मंख्यती के मर्प पर्यवेद्याणीय कार्य करने	क्ष दरों से भजदूरी पाने द्वाल प्रान्त कुशलता या वेक्सण या कार्य दर्शन के कार्य भी सम्मिक्तिय है। हो बाद कुरुत श्रेणी ये
	मृं कुशल (Skilled) कार्य यह है जिसमें कार्य राज्या कर्तु क्य में यह तकनीकी या व्यावश्यिक संख्यान में प्रति लिम्मितित है और जिसके निष्पादन में जककम एवं विके जिसमें या तो 5 वर्ष कुशल अभिक की तरह उच्चा यद अहंताएँ अजिंत कर की है, जो भी पहले हो, यह उच्च मज़दूरी पाने का अधिकारी होगा। (हां) उच्च कुशल (Highly Skilled) कार्य से आजब है, ऐस	धल झारा भा इसी आवल्य का कार्य अन् व कुत्रल कर्य । कोई भी क	कता है। कुडल कामगा प्राप्त वा न्यूनतम शैक्षणित स्थार के समक्का दर्ज र दं किसमें सधन तकनीर के अनुसर के अध्यर प
	(a) उच्च क्षुकात (Highly Sallian) कार्य के कार्य के कार्य के व्यवहारिक (Palain क्षा क्षेत्र कार्य के सम्पादन में पूर्णता की किंद्र के सम्पादन के वार्य के सम्पादन में पूर्णता की किंद्र के सम्पादक की कार्य के कार्य की कार्य की स्थापत की कार्य के स्थापत की कार्य कार्य की कार्य कार्य की कार्य की कार्य की कार्य की कार्य की कार्य कार्य की कार्य की कार्य	ते और पूर्व व	मता की आवश्यक्ता हो।
7	A CONTRACTOR OF THE PARTY OF TH	e militarit e	क्षियो मजदरी की न्यून
	 18 (अट्ठारह) वर्ष से कम अब्दु के व्यक्तियों और अस पर जुनी श्रेमी (अनुताल, अद्भेतुमल, नुताल एवं उक्त 	व कुशत) के	हयस्क व्यक्तियाँ के स्व

As per the state gazette notification dated June 12, 2018, the latest (applicable from January 1, 2018) revised minimum daily wages for different category of labour are as below:

Unskilled= ₹ 213/-; Semi Skilled= ₹ 223/-; Skilled= 233/- ; Highly Skilled=283/-

Source: http://www.labour.rajasthan.gov.in/Notification.aspx

Appendix 12: Minutes of CLC meeting

Office of the Executive Engineer

Rajasthan Urban Sector Development Investment Programs IPIU, Shastri Bhawan, 2/66-67 J.N Vyas Colony, Nagaur

Phone:- 01582-244280 ipiu.ngr@rediffmail.com
No.E.E./NGR/2017-18 | 399 Date: 26 03 2018

Minutes of City Level Committee meeting held on 21.03.2018 under chairmanship of District Collector, Nagaur for finalization of works of water supply in Kuchaman city & sewerage works in Ladnun, Makrana, Kuchaman city & Deedwana towns under RUIDP Phase-IV

City Level Committee meeting was held on 21.03.2018 under chairmanship of District Collector, Nagaur for finalization of works of water supply in Kuchaman city & sewerage works in Ladnun, Makrana, Kuchaman city & Deedwana towns under RUIDP Phase-IV. Additional Collector, Nagaur presided the meeting on behalf of District Collector, Nagaur.

List of Officials, public representative & stack holders, who attended the meeting, is enclosed at Annexure 'A'.

It was initially briefed out that RUIDP will take up water supply works in Kuchaman city and sewerage works in Ladnun, Kuchaman city, Makrana & Deedwana towns under Phase-IV under ADB assistance. Water supply works in other towns (Ladnun/Makrana & Deedwana) has already been sanctioned/taken up by PHED.

Important provisions considered in water supply/ sewerage works in towns were informed to all Stack-holders as below:

General Provision:

- Full coverage of town under municipal boundary.
- Digitization of all assets on GIS map.
- Road restoration in full width of up to 4 M wide road.
- Operation & maintenance for 10 years under the contract.
- Performance based management contract.
- O & M charges during 10 years O & M period will be borne by concerned line agency

Water Supply Works:

- Continuous pressurized water supply.
- Single combined contract of water supply & sewerage works to have better execution planning of water supply/ sewerage works to avoid repeated damage of roads.
- Reduction in Non-Revenue Water (NRW) on DMA based approach.
- SCADA for fully centralized control for operation and monitoring of water production & distribution.
- 100% metered water connection.

Sewerage Works:

-1-

- 80% of water supply is considered as sewage generation.
- Sewerage in Makrana & Deedwana towns has partly been covered under 7 town projects. Remaining sewerage works to cover the uncovered

Office of the Executive Engineer

Rajasthan Urban Sector Development Investment Programs IPIU, Shastri Bhawan, 2/66-67 J.N Vyas Colony, Nagaur

Phone:- 01582-244280

ipiu.ngr@rediffmail.com

No.E.E./NGR/2017-18 399

Date: 26/03/2018

portion with integration of existing system and new STPs for balance capacity have been taken up in these towns.

- Installation of sensors in manholes to detect overflow of manholes.
- Provisions of trenchless method for laying of pipe lines for deep sewers/ road crossings/ busy road etc for safety reasons and to minimize inconvenience to public.
- House sewer connection inside house property included in the contract for fully utilization of assets.
- Provision of Over Head Reservoir (OHSR) for reuse of treated effluent in agriculture etc.
- 33% charges of water bills as sewerage charges to be collected by concerned ULB.
- Revenue of ULB through sale of treated effluent and collection of sewerage charges for self-sustainability.

Power Point Presentation of scope of works considered in the DPRs of water supply/ sewerage works with tentative cost of project in the towns were made. It was also informed that land for proposed head-works/ Pumping stations/ STPs have been made available.

During presentation, following suggestions/ comments were received as below:

Kuchaman City:

Chairman/ EO, Kuchaman informed, there is large number of institutions in the town and so large number of students are studying in the town; which is not included in the population census and therefore, there is need to consider for institutional water demand.

EO, Kuchaman was requested to provide the details of institutional population so that it may be considered in the proposal.

Ladnun:

MLA, Ladnun requested to take up water supply works also by RUIDP in place of PHED in single combined contract.

It was briefed out in the meeting that PHED has already sanctioned the works in the town and accordingly, RUIDP has not taken up water supply works in the town.

Makrana:

EO, Makrana informed that there is some old sewer line system laid about 15 years before; which is in damaged/ bad condition and need replacement and O&M of this old laid system should be integrated in this DPR.

Office of the Executive Engineer

Rajasthan Urban Sector Development Investment Programs IPIU, Shastri Bhawan, 2/66-67 J.N Vyas Colony, Nagaur

Phone: - 01582-244280

ipiu.ngr@rediffmail.com

No.E.E./NGR/2017-18 \399

Date: 26/03/2018

It was assured that assessment of condition of old laid system will be carried out and accordingly, proposal for repair/ replacement with integration to existing system will be taken in this DPR.

EO, Makrana informed that Gram Panchayats are adjoining to the town and proposal to include these in the municipal limit is under consideration/ process.

It was informed that ULB may inform the population of each in writing so that flow may be included in the system design but sewerage network may only be executed after inclusion in the municipal area; which may also be taken up during execution of work.

Deedwana:

SE, PWD, Deedwana requested to lay sewer line on both side of 4-lane road/ highway.

It was informed that main sewer line will be laid on one side and lateral sewer line shall be laid on the other side of road; which may be connected with Main sewer line at crossings to avoid cross cutting of road for house property pipe

Meeting ended with vote of thanks to the chair

Executive Engineer (Member Secretary) RUIDP, IPIU Nagaur

Date: 56/03/50/8

No. E.E./NGR/2017-18/400-420

Copy to following for information and necessary action please:

- Hon'ble Member of Parliament, Nagaur 1.
- Hon'ble MLA, Ladnun/ Kuchaman/ Makrana/ Deedwana 2.
- PA to Project Director, RUIDP, Jaipur 3.
- PA to District Collector, Nagaur 4.
- Chairman, Muncipal Council/ Board, Ladnun/ Kuchaman/ Makrana/ Deedwana 5.
- Superintending Engineer, PHED, Circle Nagaur 6.
- Superintending Engineer, PWD, Circle Nagaur/ Deedwana 7.
- Superintending Engineer, WRD, Circle Merta City 8.
- EO, Muncipal Council/ Board, Ladnun/ Kuchaman/ Makrana/ Deedwana 9.
- Town Planner, Nagaur 10.
- Consultant M/s Exceltech, Jaipur

Executive Engineer, RUIDP, IPIU Nagaur

Annexure(A)

City Level Committee Meeting for DPR of Water Supply/ Sewerage Works in Makrana/ Kuchaman/ Ladnun/ Didwana towns of Nagaur District under RUIDP Phase-IV

Date: 21/03/2018

Attendance Sheet

S. No.	Name	Designation &	Contact No.	Signature
		Department		
1.				
2.	Ashok kuman	ADM		81
3.	Smu Aci	Chairman Nagan Pausal Makiana	·9829 5 78 306	ghu p
4.	Racheshyam Gallan	Palika Ky enomowy	9414484652	\$ -
5.	Jitendra Kr. Meena	Nosar Palika didwara	9460133581	Okmen
6.	(A P) Dece	MLA, Ladnon	9414313190	agend
7.	J.			
8.	Dr. DR Jangiel	JEWWY RUIDPJAR	9166002200	Centr
9.	Poaveen Ankodia	SE (WS), RUIDB, JPR	9414057444	سلا
10.	D.K Muttul	BE, RUIDP NGR	97830-79996	9
11	Mansingh Metra	JE, RUIDP HUR	9414992211	MIME
12	DINESH CHAVOHARY	Sup. Tryp - 216-11- HER	3414060487	مبد
13	· Totik Ahamed	Executive Ladrun	9414924174	स
14	· Revenday Simon	OA N. PLOM	99823211.1	
15	L. R. Panmar.	A·EN·A T. A mates Resonaces	9414495498	9
16	. Devendra Kuna	EE Parhalace	9414003317	2

S. No.	Name	Designation & Department	Contact No.	Signature
17.	- I TAUCW	EF, PWD, Dr Bidwana	9799298171	(u
_18.	Rowlins by ons of all usi	Polika kychaphine	19414184552	4
19.	KANKAR LAL	SI NP Keity	2460323938	Jes
20.	Sumil A	Commissioner	9981232746	5
× 21.	all once 3 TAT	Hazar Paused Mary	1982 907830	Dui.
22.	T. K. Charam	BE, PHED.	94144261829	Grand
23.	Propal gays	P.R.o office	9782302681	Brings
24.				
25.				
26.				
27.				
28.				
29.				

Appendix 13: Sample Monitoring Template

A semi-annual monitoring report shall be prepared on Resettlement Plan implementation and submitted to ADB by the PMC. It will include: (1) the list of affected persons, with compensation, if any due to each and details of compensation paid with signed receipts annexed to the report, socio-economic status and satisfaction levels of affected persons with the Resettlement Plan implementation process, compensation and mitigation measures; (2) the list of vulnerable additional compensation / special protection measures persons and planned/implemented for them (e.g. assistance to obtain project construction related jobs); socioeconomic status and satisfaction levels of affected persons with the Resettlement Plan implementation process, compensation and mitigation measures; (3) list of roads for closure and actions planned / taken to minimize disturbance; (4) details of consultations held with affected persons (with number of participants by gender, issues raised, conclusion / agreement reached, actions required/taken; (5) details of grievances registered, redressed, outstanding complaints, minutes of GRM meetings held; (6) details of information disclosure and awareness generation activities, levels of awareness among target population and behavior change, if any; and (7) any other relevant information showing Resettlement Plan implementation progress. The following checklist may be used for overall monitoring of Resettlement Plan implementation.

S. N.	Resettlement Plan Activities	Completed Y/N	Remarks
A. P	e-Construction Activities and Resettlement Plan Activities		
1	Approval of final Resettlement Plan by ADB prior to contract award		
2	Disclosure of final Resettlement Plan on ADB and EA websites		
3	Circulation of summary Resettlement Plan in local languages to all stakeholders		
A. R	esettlement Plan Implementation		
1	Grievance Redress Mechanism established at different levels		
2	Entitlements and grievance redress procedure disclosed		
3	Finalization of list of affected persons, vulnerable affected persons and compensation due		
4	Finalization of list of roads for full or partial closure; mitigation measures proposed and implemented (with photographic documentation)		
5	Affected persons received entitlements as per EM in RP		
6	Payment of compensation, allowances and assistance (No. of affected persons)		
7	Additional assistance (project-related construction jobs, if willing and able) for vulnerable households given (No. of vulnerable affected persons assisted)		
8	Grievances No. of grievances registered No. of grievances redressed Outstanding complaints Disclosure of grievance redress statistics		
9	Consultation, participation and disclosure as per Plan		
C. M	onitoring		
10	Survey on satisfaction levels of affected persons with Resettlement		
	Plan implementation completed		
D.	Labor		

S. N.	Resettlement Plan Activities	Completed Y/N	Remarks
11	Implementation of all statutory provisions on labor like health, safety, welfare, sanitation, and working conditions by Contractors. Ensuring no child labour used		
12	Equal pay for equal work for men and women		

NOTE: Where applicable, the information provided in the table should be supported by detailed explanatory report, receipts and other details.