

Resettlement Plan

July 2015

IND: Uttar Pradesh Major District Roads Improvement
Project

Aliganj-Soron Road

Prepared by Uttar Pradesh Public Works Department, Government of India for the Asian
Development Bank.

CURRENCY EQUIVALENTS
(as of 19 March 2015)

Current unit - Indian rupee (Rs.)
Rs1.00 = $0.0181438810
$1.00 = Rs.62.41

ABBREVIATIONS

ADB – Asian Development Bank
AE – Assistant Engineer
ASF -- Assistant Safeguards Focal
APs – Affected Persons
BPL – below poverty line
BSR – Basic Schedule of Rates
CPR – common property resources
CSC – construction supervision consultant
DC – district collector
DPR – detailed project report
EA – executing agency
EE – executive engineer
FGD – focus group discussion
GOI – Government of India
GRC – Grievance Redress Committee
IA – implementing agency
IP – indigenous peoples
IR – involuntary resettlement
LAA – Land Acquisition Act
LAP – land acquisition plan
NGO – nongovernment organization
RFCT in
LARR

– Right to Fair Compensation and Transparency in Land
Acquisition, Rehabilitation and Resettlement Act

RFCT in
LARR
(Ordinance)

– Right to Fair Compensation and Transparency in Land
Acquisition, Rehabilitation and Resettlement (Amendment)
Ordinance. 2014

OBC – other backward castes
RP
 Resettl
ement Plan

– Resettlement Plan
PD – Project Director
PAP – Project Affected Person
PAF – Project Affected Family
PDF – Project Displaced Family
PDP – Project Displaced Person
PIU – project implementation unit
R&R – resettlement and rehabilitation
RF – resettlement framework
ROW – right-of-way
RP – resettlement plan
SC – scheduled caste
SPS – ADB Safeguard Policy Statement, 2009
ST – scheduled tribe
TOR – Terms of Reference
UPPWD – Uttar Pradesh Public Works Department
VLC – Village Level Committee

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. Your attention is directed to the “terms of use” section of this
website.

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

CONTENTS

EXECUTIVE SUMMARY ... i

 Project Description .. i A.
 Efforts to Minimize Resettlement Impacts ... i B.
 Scope of Land Acquisition and Resettlement ... ii C.
 Consultation, Participation and Disclosure ... ii D.
 Policy and Legal Framework ... iii E.
 Entitlements, Assistance and Benefits .. iii F.
 Relocation of Housing and Settlement .. iii G.
 Income Restoration and Rehabilitation.. iii H.

 Resettlement Budget and Financing Plan ... iii I.
 Grievance Redress Mechanism .. iii J.
 Institutional Arrangement .. iv K.
 Implementation Schedule.. iv L.
 Monitoring and Reporting .. iv M.

I. PROJECT DESCRIPTION .. 1
 Introduction ... 1 A.
 Existing Road Description ... 1 B.
 Proposed improvements ... 2 C.
 Minimizing Resettlement ... 2 D.
 Methodology for Impact Assessment .. 3 E.

II. SCOPE OF LAND ACQUISITION AND RESETTLEMENT ... 5
 Ownership of Right of Way and Corridor of Impact ... 5 A.
 Eligibility Criteria ... 5 B.
 Impacts on Structure in the project .. 6 C.
 Impacts on Private Structures ... 6 D.
 Severity of Impact on Households losing structures .. 6 E.
 Type of Construction and Affected Areas of Private Structures 7 F.
 Loss of Livelihoods ... 7 G.
 Loss of CPRs and government ... 8 H.

 Loss of crops and Trees.. 8 I.
III. SOCIO-ECONOMIC INFORMATION AND PROFILE ... 9

 General Socio-economic Profile of Project Districts .. 9 A.
 Social Categories of the APs .. 9 B.
 Number of APs ... 9 C.
 Annual Income Level of the Affected Households ... 9 D.
 Impact on Indigenous and Vulnerable Households ..10 E.
 Severely Affected Households ...10 F.
 Educational Status of APs ..10 G.
 Occupational Status of APs ...11 H.

IV. STAKEHOLDERS CONSULTATION AND PARTICIPATION12
 Key stakeholders consulted ...12 A.
 Scope of Consultation ..12 B.
 Consultations Findings ...13 C.
 Plan for information disclosure and dissemination and consultation during D.

implementation ..13
V. GENDER ASSESSMENT ..15
VI. LEGAL FRAMEWORK ...16

A. The Right to Fair Compensation and Transparence in Land Acquisition, Rehabilitation
and Resettlement Act, 2013 ...16

B. Government of Uttar Pradesh (GoUP) Direct Land Purchase Policy 201516
C. ADB’s Safeguard Policy Statement (SPS), 2009 ..17
D. Comparison of National with ADB Policy ..17

VII. RELOCATION OF HOUSING AND SETTLEMENTS ...19
 Provisions for Relocation ...19 A.
 Households experiencing physical relocation as a result of the project19 B.
 Relocation Option by Displaced Persons (DPs) ...19 C.
 Compensation Option by Displaced Persons (DPs) ...19 D.
 Relocation Strategy ..20 E.

VIII. COMPENSATIONS, RESETTLEMENT ASSISTANCE AND ENTITLEMENT MATRIX 21
 Eligibility and key principles ...21 A.
 Compensations and resettlement assistance ...21 B.
 Livelihood Improvement and Skills Development Program ...22 C.

IX. RESETTLEMENT BUDGET AND FINANCING PLAN ...27
 Introduction ..27 A.
 Compensation for loss of land ..27 B.
 Compensation for partial loss of structures ..27 C.
 Resettlement & Rehabilitation (R&R) assistance ...27 D.
 Assistance for Loss of Income ...27 E.
 Assistance to Vulnerable Households and Skills Development Program28 F.
 Compensation for Community and Government Property ..28 G.
 Cost towards implementation arrangement: ...28 H.

 Source of Funding and Fund Flow Management ..28 I.
 Budget ...29 J.

X. GRIEVANCE REDRESS MECHANISM ...31
XI. INSTITUTIONAL ARRANGEMENT AND IMPLEMENTATION33
XII. IMPLEMENTATION SCHEDULE ...35
XIII. MONITORING AND EVALUATION ..37

 Internal Monitoring ...37 A.
 External Monitoring ..37 B.
 Independent Monitor ..37 C.

ANNEXURES
Annex 1 - List of Project Roads ...38
Annex 2 - Widening Scheme Aliganj-Soron Road ...39
Annex 3 - Hot Spots and suggested Additional Mitigation Measures ...40
Annex 4 - Description of Methodology to Assess the Right of way (ROW)44
Annex 5 - Details of Census and Socio-Economic Survey ..52
[CONFIDENTIAL/AVAILABLE UPON REQUEST] ..52
Annex 6 – List of Affected Person/Extent of Impact ...53
Annex 7 - List of Affected CPRs/ Govt. Properties ..54
Annex 8 - Description of the Consultation Process ..56
Annex 9- Template Public Consultation and Disclosure Plan ..63
Annex 10 - Details on the data collected for Gender Analysis during the census survey64
Annex 11: Entitlement Matrix of UPPWD/ADB Resettlement Framework for UPMDRIP69
Annex 12 - Indicative Terms of Reference (TOR) for the RP implementation Agency
(Consultant) to assist in Resettlement Plan Implementation ..72
Annex 13 - Implementation Agencies and Key Responsibilities ..79
Annex 14 - Indicative Monitoring Indicators ...82

LIST OF TABLES

Table 1: Summary of key impacts ... ii
Table 2: Loss of Structure .. 6
Table 3: Impact on Private Structures .. 6
Table 4: Intensity of Impact on Structures .. 7
Table 5: Type of Construction of Affected Structure.. 7
Table 6: Loss of Livelihoods in the Sub-project ... 7
Table 7: Types of CPRs and Government Properties likely to be affected 8
Table 8: Social Categories of the APs .. 9
Table 9: Number of APs ... 9
Table 10: Annual Income Level of the Affected Households ..10
Table 11: Categories of APs ..10
Table 12: Educational Status of APs ...11
Table 13: Occupational Status of APs ...11
Table 14: Village wise Scheduled Public Consultations and FGD ...12
Table 15: Relocation Option by DPs ...19
Table 16: Compensation Option by DPs ...20
Table 18: Estimated Cost of R&R Budget based on R&R Policy ..29
Table 19: RP Implementation Schedule ..36
Table 20: Location wise impact on properties ...40
Table 21: Location identified as critical areas & Mitigation Measures ..40
Table 22: Width of the Existing RoW ...51
Table 23: Public Consultation Meetings ..56
Table 24: Women FGDs ...60
Table 25: Business community FGDs ...61
Table 26: Farmers community FGDs ..62
Table 29: Sex Ratio ...64
Table 31: Female Literacy and Gender Gap in Literacy ...65
Table 32: Usual Activity of Affected Women ..65
Table 34: Decision Making Power among Women ..66
Table 35: Accessibility to Infrastructures facilities/ Amenities ..66
Table 36: Summary of Likely Impact ...72

LIST OF FIGURE

Figure 1: Aliganj-Soron (MDR-45W) Project Location Map .. 1

i

EXECUTIVE SUMMARY

 Project Description A.

1. Uttar Pradesh is India’s most populous state with population of about 200 million. The
state also has the largest rural population in the country. While the dependence on agriculture is
high, the road network is not very well developed: the state has a road network density of about
72 km per 100 sq. km, as against the national average of 107. Uttar Pradesh Major District
Roads Improvement Project (UPMDRP) seeks to upgrade and rehabilitate about eight (8) major
district roads (MDR) for a total of 431 km, thereby improving connectivity and fostering inclusive
economic growth. The estimated cost of the project is about $428 million, of which $300 million
would be financed by ADB as a project loan. The list of project roads and widening option has
been outlined in Annex 1. The project’s Executing Agency (EA) is Uttar Pradesh Public Works
Department (UPPWD).

2. The project is categorized as 'A' for involuntary resettlement (IR). The project will mainly
remain confined within the existing right of way (RoW) that is owned by UPPWD. The Right of
Way (RoW) ownership of UPPWD for all road corridors has been verified with the local Land
Revenue Records Department and the project does not require private land acquisition. Within
the RoW, the corridor of impact (CoI) has been adjusted to ensure that resettlement impacts are
minimized. However, the project will still trigger resettlement impacts, mainly resulting from the
demolition of external sections of structures (residential and commercial), as well as auxiliary
structures. The improvements will be conducted on the current road alignment, accommodating
in the process the standard designs to fit civil works within the existing width, and there will be
very limited impact on permanent structures (i.e. pucca) other than external features (i.e.
verandahs, stairs and balconies) without affecting the latter’s viability. It is estimated that 976
non-titled households will be affected by the project, for a total number of 7103 affected
persons. Only 27 private structures will be fully affected, leading to the physical relocation of its
owners. The owners will receive appropriate compensation and relocation assistance as per the
standard entitlement matrix prepared for UPMDRIP. A total of 8 social safeguards documents
were prepared during the processing of UPMDRIP, including 7 Resettlement Plans and 1 Due
Diligence Report (DDR).

3. This document is the Resettlement Plan (RP) for one of these project roads, the
Aliganj-Soron Marg (MDR-45W), of a total length of 36 km. The sub-project road will have
resettlement impact on 329 households, representing 2503 persons. Among these 9
households will be physically relocated. The RP is a live document and will be updated as and
when necessary. This project road will improve connectivity, which in turn will contribute towards
economic growth, hence reducing the interstate disparities within India.

 Efforts to Minimize Resettlement Impacts B.

4. Technical and engineering constraints as well as social impacts were major concerns
during the exploration of various alternative alignments. Overall, the project is designed to limit
civil works in congested areas to pavement improvement and avoid impacting sensitive sites
altogether. In some sections, the road passes through narrow and congested urban markets,
where any alignment improvement would have involved significant resettlement impacts on
structures and likely entailed private land acquisition. In these cases, the Executing Agency has
opted for limiting the works to improvement of pavement and drains on an as-is land width, in
order to minimize impacts. As a result, private land acquisition has been avoided and impacts
on assets minimized to a great extent.

ii

 Scope of Land Acquisition and Resettlement C.

5. The Right of Way (RoW) is owned by the State Government and administered by
UPPWD. Overall, the RoW varies from 7.89 meters to 41.67 meters mtrs (for details see Annex-
3). The confirmation of the ownership of the ROW was obtained by verifying the boundaries of
the legal RoW and private properties within and in the vicinity of the Corridor of Impact (CoI)
with UPPWD’s records and the land revenue’s department’s maps. The census survey and land
records verification confirm that the project does not involve private land acquisition. However,
there will be impacts on 329 households (167 non-titleholder owner and 162 tenants),
representing a total of 2503 persons. Structure owners have been identified as both
encroachers and squatters.1 A summary of the impacts from the survey carried out from 8th
June to 16th June 2015 is provided in Table 1 below:

Table 1: Summary of key impacts

Type of Impact No.

Total Persons Affected 2503

Total Households Affected including Tenants 329

Vulnerable Households Affected 80

Severely Affected Households 9

Households Affected by Land Acquisition 0

Impact on all type of Structures 205

Impact on private structures 167

Households Fully Displaced 9

Households Affected by loss of income 277

Households losing trees/crops 0

Structures fully affected 9

Structures partially affected (private) 158

CPRs affected including Govt. properties 38

Religious structures/shrines affected (frontage/ Boundary wall) 5

 Consultation, Participation and Disclosure D.

6. During the RP preparation, consultations were held with affected household and
commercial establishment owners along the project corridor, as well as other members of the
community. Moreover, officials of the district administration, Land Revenue department and
elected members of the local panchayat were consulted. Between 8th June 2015 to 16th June
2015, 2 public consultation meetings and 5 Focus Group Discussions (FGDs) were conducted
involving the participation of more than 222 people. The discussions focused on the
presentation of the project’s features, risks and perceived benefits. The views of the consulted
groups were integrated into the project design to the extent possible.

7. The resettlement principles and entitlements matrix and a summary of the RP will be
translated in Hindi and both the versions will be made available to the public and in particular to
the affected people by the Executing Agency (EA). Electronic version of the RPs will be
disclosed on the respective State Government and ADB official websites. A summarized version

1
 Encroachers are those who build a structure which is in whole or is part of an adjacent property to which he/she has

no title. Squatters are those who have no recognizable rights on the land that they are occupying.

iii

of the RP will be distributed in a leaflet format upon the start of RP implementation.

 Policy and Legal Framework E.

8. The resettlement principles adopted for this project is in line with the Right to Fair
Compensation and Transparency in Land Acquisition Rehabilitation and Resettlement Act,
2013, Uttar Pradesh’s Policy on Direct Land Negotiation 2015, UPPWD/ADB’s Resettlement
Framework (2015), and the Asian Development Bank’s Safeguards Policy Statement, 2009.

 Entitlements, Assistance and Benefits F.

9. All Affected and displaced households are entitled to receive compensation for all losses
and assets affected, on the principle of replacement value. All compensation and assistance will
be paid as per the entitlement matrix included in the RP. Special assistance will be provided to
vulnerable and severely affected households. Reconstruction assistance has also been
provided to the affected households in the entitlement matrix. Compensation and other
assistances will be paid to APs prior to any physical or economic impacts on assets of affected
households and commencement of civil work. There are no titleholders in the RP, so the cut-off-
date will be the date of the completion of the census survey (16th June 2015).

 Relocation of Housing and Settlement G.

10. In the sub-project, 9 non-titleholder households will be physically displaced due to loss
of their commercial structures. The affected households, who will be displaced, are scattered all
along the project road in a stretch of 36 kilometers. In a response to relocation option during the
focused group discussion, people opted for self relocation close to the original location of their
impacted structures to maintain the same clientele. There is ample space further away from the
road to relocate. In that perspective, cash compensation at market rate and assistance under
entitlement is the AP’s preferred option.

 Income Restoration and Rehabilitation H.

11. The 9 displaced householdswill lose livelihood income as a result impact on their
commercial structures. The entitlement matrix has adequate provisions for livelihood restoration
and improvement, including cash assistance for loss of income and the participation to a
livelihood restoration program. In addition, the project will temporarily impact the livelihood of
268 households, as their commercial establishment will be partially damaged. They will be
eligible to livelihood compensation equivalent to 3 weeks’ income.

 Resettlement Budget and Financing Plan I.

12. The resettlement cost estimate for this RP includes compensation for structure at
replacement cost without depreciation, compensation for livelihood loss, resettlement
assistances and cost of RP implementation. The total resettlement cost for the project is INR
3.42 Crores or USD 0.55 million. The EA for this sub-project will provide the necessary funds for
compensation for land and structure. The EA will ensure timely availability of funds for the
smooth implementation of the RP.

 Grievance Redress Mechanism J.

13. The EA will establish a mechanism to receive and facilitate the resolution of affected

iv

persons’ concerns and grievances. The grievance redress mechanism will address APs
concerns and complaints promptly and be readily accessible to the affected persons at no costs.
This mechanism will include a grievance officer at PIU level (the Assistant Safeguards Focal,
Lucknow) who will be easily accessible to concerned individuals. The phone number and
location of the grievance officer will be put on signboards in strategic places along the corridor.
The Grievance Redress Committee will be established as a soon as the project is approved by
the government.

 Institutional Arrangement K.

14. Uttar Pradesh Public Works Department (UPPWD) will be the Executing Agency for this
Project. A Chief Engineer (CE) at UPPWD headquarters based in Lucknow will be designated
as person in charge for project implementation. A full-time dedicated Social Safeguards Focal
Officer (SPO), reporting to the CE, will be responsible for ensuring compliance with social
safeguards of all project roads. He/She will be supported by a resettlement consultant
outsourced for the implementation of the UPMDRIP. The field project implementation unit will be
the UPPWD Lucknow Division responsible for RP implementation at the project road level. The
field PIU will be headed by a Divisional Manager (Tech.) and will have one Assistant
Safeguards Focal (ASF), responsible for the implementation of environmental and social
safeguards activities and receiving and addressing complaints at the subproject road level. The
RP will be implemented by an experienced firm or NGO and monitored by the Construction
Supervision Consultant (CSC) resettlement expert.

 Implementation Schedule L.

15. The RP implementation is divided into three sets of activities which are project
preparation activities, RP implementation activities, and monitoring and reporting activities. The
RP will be implemented over a period of 12-18 months.

 Monitoring and Reporting M.

16. The monitoring mechanism for the RP shall comprise of both internal and external
monitoring. While internal monitoring will be carried out by the NGO and PIU, external
monitoring will be carried out by the CSC.

17. Semi-annual social monitoring reports describing the implementation of the RP will be
disclosed on ADB’s website as well as on the EA’s
.

1

I. PROJECT DESCRIPTION

 Introduction A.

1. UPMDRIP is categorized as 'A' for involuntary resettlement (IR). The project will mainly
remain confined within the existing right of way (RoW) that is owned by UPPWD. The Right of
Way (RoW) ownership of UPPWD for all road corridors has been verified with the local Land
Revenue Records Department and the project does not require private land acquisition. Within
the RoW, the corridor of impact (CoI) has been adjusted to ensure that resettlement impacts are
minimized. However, the project will still trigger resettlement impacts, mainly resulting from the
demolition of external sections of structures (residential and commercial), as well as auxiliary
structures. The improvements will be conducted on the current road alignment, accommodating
in the process the standard designs to fit civil works within the existing width, and there will be
very limited impact on permanent structures (i.e. pucca) other than external features (i.e.
verandahs, stairs and balconies) without affecting the latter’s viability. It is estimated that 976
non-titled households will be affected by UPMDRIP, for a total number of 7103 affected
persons. Only 27 private structures will be fully affected, leading to the physical relocation of its
owners. As for the Aliganj-Soron subproject road which is the object of this Resettlement Plan, it
is estimated that 329 households will experience involuntary resettlement, among whom 9 will
have to be physically relocated.

2. This resettlement plan (RP) has been prepared for the Aliganj-Soron Marg which will be
financed under the project loan Uttar Pradesh Major District Road Improvement Project
(UPMDRIP). It is based on the Resettlement Framework that has been approved by ADB and
the Uttar Pradesh Public Works Department (UPPWD) to guide the resettlement rehabilitation
and assistance process during the implementation of UPMDRIP. This RP is a live document
and will be updated as and when necessary.

 Existing Road Description B.

3. The project road (figure -1) Aliganj-Soron section of MDR45W starts at mile stone
26.087 near Patiyali village and end at Km. 61.592 near Soron village. The project passes
through the district of Kashganj for a total length of 36.000 Kms.

Figure 1: Aliganj-Soron (MDR-45W) Project Location Map

2

4. The entire length of the project road passes through plain/rolling terrain cutting across
several agricultural land, villages and towns. The land use along the corridor road is
predominantly agricultural comprising of a variety of crops.

5. The existing carriageway configuration is double lane with earthen shoulders, with the
width of carriageway varying between 4 m and 7.00 m along the entire length of the project
road. The road geometry and existing pavement condition is not good.

6. The major settlements/ towns along the project road are Patiyalli, Gunj Dundwara,
Gadkha, Shahawar, Jamalpur, Yakytganj, Timbbar Pur and Soron in the district of Kashganj.
Out of these Patiyalli, Gunj Dundwara, Shahawar and Soron are the major towns.

 Proposed improvements C.

7. The upgrading and rehabilitating works will consist of raising the formation level,
widening to a full two lanes from the existing single and intermediate lane widths, and
pavement rehabilitation/strengthening. Road sections with high volumes of non-motorized
traffic will be widened to 2-lane black top carriageway of 7.0 m width with 1.5m shoulders on
either side covering a total width of 10m. Only in the villages of Shahawar and Gunj Dundwara,
will improvements be limited to the existing carriageway of 4 meter along a 1 km stretch
bazaar. Although this will allow for very limited vehicle movements, it will still improve the
capacity of pedestrian movements as well as sanitary and flooding conditions.

8. More specifically, the following major components are proposed for the project.

(i) Lane Width: The width of a basic traffic lane is proposed to be 3.50m. Thus,
for 2-lane the carriageway, the width will be 7.0m. in both settlement (urban)
and rural road sections.

(ii) Earthen Shoulders: Earthen shoulders are proposed to be 1.5m wide on
either side of the proposed main carriageway in rural or open road sections and
no shoulders has been proposed in urban area.

(iii) Drainage: 1.0m clear opening RCC drain is proposed on both side of the
carriageway. Moreover; covered drainage will be built in urban areas, while rural
areas will have earthen drainage.

 Minimizing Resettlement D.

9. Detailed studies undertaken to prepare this RP show extensive occupancy along the
corridor, including densely settled village and urban communities containing numerous
residential and commercial structures, businesses, and public facilities. Road widening and the
other improvements proposed will impact roadside residences, businesses, religious shrines
and structures, public buildings, and infrastructure.

10. Technical and engineering constraints as well as social impacts were major concerns
during the exploration of various alternative alignments. Overall, the project is designed to limit
civil works in congested areas to pavement improvement and avoid impacting sensitive sites
altogether. In some sections, the road passes through narrow and congested urban markets,
such as Shahawar and Ganj Dundwara (see below), where any alignment improvement would
have involved significant resettlement impacts on structures and likely entailed private land
acquisition. In these cases, the Executing Agency has opted for limiting the works to
improvement of pavement and drains on an as-is land width, in order to minimize impacts. As a

3

result, private land acquisition has been avoided and impacts on assets minimized to a great
extent. More specifically, the methodology used to minimize impacts was to:

(i) Follow the existing alignment as much as feasible from an engineering design
point of view.

(ii) Narrow the RoW to the Corridor of Impact (CoI).
(iii) Avoid impact on religious/sensitive structures to the extent possible.
(iv) Make changes to the alignment to avoid impacts.

11. In order to minimize resettlement impacts, the RoW has been minimized to the corridor
of impact of 12 meters in urban and 14 meters in rural areas. Given that the work proposed
requires an average of 10 meters width, it is believed that the proposed COI provides a
sufficient width to ensure overlaps for construction activities and safety buffers. The social
impact survey initially covered all affected persons within a 14 meter COI. However, after the
identification of hot spots, the widening scheme was revised further to minimize resettlement
impacts by reducing the COI to 12 meters in urban/congested areas (varied as per
congestion). The final widening scheme after all minimization of resettlement impacts at COI
12 meters (varied as per congestion) is presented in Annex 2 and a narrative of the impact
minimization process is presented in Annex 3.

12. The standard design accommodated in a 12 meter COI is being followed in all the built-
up areas except in some 1 km stretch within the towns of Shahawar and Ganj Dundwara
market, where the availale width of the existing carriageway is restricted to 3.5-4 meters. This
design decision to restrict the improvements to the existing width avoided the large scale
demolition of several permanent structures on a 1 km stretch for each town and the relocation
of two important markets (bazaars), which would have been extremely difficult to relocate. This
decision was made by UPPWD as a result of the consultation process and taking into
consideration the sensitivity of these specific towns, where public discontent and
manifestations are common features, and the buy-in of residents difficult to obtain. This
decision will however, limit greatly the capacity of cars to go through these very congested
areas, as only one car will be able to pass at a time.

13. During the project design, various alternatives, such as bypasses have been
considered. Unfortunately, these alternatives would have involved extensive private land
acquisition or a lengthy process of land transfer between different government agencies, which
the EA decided not to undertake to ensure a smooth and quick implementation of the project.

14. Although physical relocation was largely avoided, it is expected that the project will
nevertheless require the demolition/relocation of 9 private permanent commercial structures.

15. In addition to the two congested areas mentioned above, the alignment has also been
modified to avoid specific sensitive structures. Some key examples are the Patiyali (Km.
27.000) Mazar, Gunj Dundwara (Km. 35.000), the Sahawar Mosque (Km.48.000) and the
Temple and Tali (Km. 52.300) temple which initially would have been impacted by the project.
However, by widening the alignment with in available RoW, impact on the temples, mazar and
mosque were avoided.

16. The social impact survey initially covered all affected persons within a 14 meter COI,
but was updated according to the various COIs mentioned above.

 Methodology for Impact Assessment E.

4

17. The project followed both quantitative and qualitative approach for data collection. The
Detailed Project Report (DPR) Consultant included a social team, who carried the social
impact assessment, which was supported and reviewed by the Project Preparation Technical
Assistance (PPTA) consultant. The key activities undertaken during the social impact
assessment are detailed below:

(i) Resettlement Screening: A social screening exercise was performed through
a reconnaissance survey to gather first-hand information on impact on land
acquisition and resettlement with specific attention on land use, presence of
legal and/or illegal housing, traffic patterns, cultural resources, urban
settlements and other sensitive areas. The aim of the reconnaissance survey
was to assess the scope of land acquisition and resettlement study for the
preparation of the resettlement plan.

(ii) Confirmation of the ownership of the RoW (RoW): Once the alignment was

finalized in the detailed engineering design, the DPR consultant validated
UPPWD’s Right of Way (ROW) ownership with the Land Revenue department
and affected people. The survey was carried and confirmed that no Land
Acquisition Plan (LAP) was required for this particular project. More information
about this is provided in section-A in Chapter II and Annexes- 4.

(iii) Census Survey and Inventory of Assets: Following the finalization of the road

alignment, cross-sections design and land acquisition requirements, a census of
affected persons (APs) was carried on a 12-14 meter CoI (restricted to 12 mtrs
in congested area). The objective was to identify all APs and to make an
inventory of the assets that are likely to be affected by the project, as well as
project-related losses of income. These would be the basis for the calculation of
compensation and assistance budget. The census included data on household
characteristics, including social, economic and demographic profile.

(iv) Consultation with Stakeholders : To ensure peoples ‘participation in the

planning phase and public understanding of the project and associated
developmental problems (i.e. local needs of road users, problem and prospects
of resettlement), various sections of affected persons (APs) and other
stakeholders were consulted through focus group discussions, individual
interviews and public meetings between 8st June-16th June 2015. During census
survey, consultations were made with business community including kiosk
owners about the road projectVulnerable and women members of the
community were also included in this process.

5

II. SCOPE OF LAND ACQUISITION AND RESETTLEMENT

 Ownership of Right of Way and Corridor of Impact A.

18. The Right of Way (RoW) is owned by the State Government and administered by
UPPWD. Overall, This was verified through the following steps:

(i) Verification by detailed project report (DPR) consultant with the Land
Revenue Record: The boundaries of the legal right of way and private
properties within and in the vicinity of the CoI were confirmed with UPPWD’s
records and the revenue’s department’s maps. More information on the
methodology and a sample of cadastral maps both signed and stamped by the
Revenue Department and UPPWD are provided in Annex 3. From this
verification process, it was determined that UPPWD’s RoW ownership varies
between 7.89 meters to 41.67 meters along the corridor. The details of a
sample of cadastral maps both signed by the Revenue Department and
UPPWD and the RoW width per 500 meter chainage along the entire corridor
are presented in a Table in Annex 4.

(ii) Verification with Affected Persons: The findings from the Land Revenue
Records were confirmed during the census survey process, where titles were
either not provided or affected persons recognized not having title
documentation.

19. The verification process confirms that the project does not involve private land
acquisition. However, there will impact on 329 non-titleholder households including 162
tenants, representing 2503 affected persons. Structure owners have been identified as both
encroachers and squatters.2 The census survey and inventory of lost assets was initially based
on a 14 meter Corridor of Impact but revised to 12 meters and 4 meters in congested areas,
considering the option of minimizing impacts to the extent possible (see Annex 3). This
exercise was carried out from 8th June - 16th June 2015. The findings are discussed in the
following sections.

 Eligibility Criteria B.

20. Affected Persons considered eligible to resettlement compensation and assistance are
(i) APs who lose land, structures, trees, crops and livelihood with title to the land; (ii) APs who
lose land, structures, trees, crops and livelihood without title to the land (squatters and
encroachers) who have been surveyed prior to the cut-off date. Non titled-holders will not be
eligible for compensation for land.

21. In the case of this project road, given that there is no land acquisition, the cut-off date
has been set as the completion date of the survey, or June 16, 2015. This was communicated
to the affected people during the survey and public consultation processes. People moving into
the project area after the cut-off date will not be entitled to assistance. However, concessions
should be made for enumerator errors and omissions on a case-by-case basis. Moreover, if
there is a significant time lag between the completion of the census and implementation of the
RP, resettlement planners should make provision for population movements as well as natural

2
 Encroachers are those who build a structure which is in whole or is part of an adjacent property to which he/she has

no title. Squatters are those who have no recognizable rights on the land that they are occupying.

6

population increase and expansion of households, which may include a repeat census.

 Impacts on Structure in the project C.

22. After considering the mitigation measures, 205 assets including CPRs are to be
affected, which exists within the existing ROW of 12 mtrs (and COI of 4 meters for the 1 km
stretches in Shahawar and Ganj Dundwara. Out of 205 affected properties, 167 (81.46%) are
private structures owned by 167 non-titleholder households, while 20 structures are community
property resources (CPRs) and 18 are government structures. Most of the government
structuresare hand pumps (see Section H below). The details of loss of properties are
presented in the Table 2 below.

Table 2: Loss of Structure
Sl.
No.

 Structure/ properties in the
Affected Area

Number of Affected Households
% Properties Owner Tenant Total

1 Private Structures 167 167 162 329 81.46

2 Government Structures 18 0 0 0 8.78

3 Community Structures (CPRs) 20 0 0 0 9.76

 Total 205 167 162 329 100.00

 Impacts on Private Structures D.

23. As per census survey, out of total 167 private structures, 9 private structures scattered
along the roadare expected to be fully affected and 158 are expected to be partially affected
and remain viable for use. All affected private structures are owned by non-titled holders,
comprising to 158 encroachers and 9 Squatters. The assets fully affected and involving
physical relocation of9 non-titleholders are commercial in nature. Details on the loss of private
assets are given in Table 3 below,

Table 3: Impact on Private Structures

Sl.
No.

Type of Private
Property

(Nontitleholders)

No. of
private

structures
only

Partially
affected

Structures

Fully
affected

Structures

No. of
affected HHs

(including
Tenants)

No. of
affected
Persons

%

1 Residential 51 33 0 51 495 19.78

2
Residential
(Boundary Wall)

1 1 0 1 8 0.32

3 Commercial 60 47 9 222 1505 60.13

4
Res-cum-
commercial

55 46 0 55 495 19.78

Total 167 158 9 329 2503 100.00

Encroachers-158, Squatters-9 out of total 167 private structures (Non-titleholders)

24. In addition to the impacts highlighted above, mobile vendors and kiosk will require to
relocate as a result of construction activities.The mobile vendors/kiosk owners have been
consulted and are willing to relocate at another section of the road during construction
activities.

 Severity of Impact on Households losing structures E.

25. The intensity of impacts is further clarified in the Table. 4 below. The analysis of impact
on the scale of severity reveals that out of 167 private structures, 158 structures are partially

7

affected (up to 20%), while 9 structures are severly affected, leading to physical displacement.
Partial impacts are defined in this RP as impacts that do not affect a permanent structure’s
main walls, thus the quality of the structure remains intact. When main walls are affected, the
structure is considered fully affected. Moreover, during the survey it has been assessed that
impact of 20% or less of the structure does not result in 10% or more of productive assets.

Table 4: Intensity of Impact on Structures

Sl. No. Scale of Impact
Severity of
Impact %

No. of
Household

Percentage

1 Physical Displacement
(More than 20%

of structure)
9 23.95

2 PartialImpacts
(Up to 20% of

structure)
158 76.05

Total 167 100

 Type of Construction and Affected Areas of Private Structures F.

26. The private structures affected are of various types, mainly made out of permanent,
semi-permanent and temporary materials. The details of type of constructions of the affected
properties are summarized in Table 5.

Table 5: Type of Construction of Affected Structure

Sl.
No.

Type of
Construction

No. of partially
affected properties

Area
(in

sq.mtrs)

No. of displaced
properties

Area
(in

sq.mtrs) Private Private

1 Permanent 154 1470.4 9 171

2 Semi-Permanent 1 3.3 0 0

3 Temporary 3 5.4 0 0

Total 158 1479.1 9 171

 Loss of Livelihoods G.

27. A total of 9 households will have to relocate their commercial establishment. These will
be compensated as per the Entitlement Matrix, being eligible to compensation for livelihood
loss and participation to livelihood improvement activities. Moreover, 115 commercial and
residential cum commercial structures will be partially affected, impacting temporarily in the
process 268 households (tenants and structure owners together). As per the Entitlement
Matrix, these households will be eligible to the temporary economic disruption grant equivalent
to three weeks’ or more income (see Section E, Chapter VIII). Households who are affected
economically are both the structure owners who are generally self-employed and conducting
commercial activities in these structures (41.52%) as well as tenants who have hired the
premises for commercial purposes (61.36 %). The details of economic impact per category of
affected household are presented in Table 6.

Table 6: Loss of Livelihoods in the Sub-project

Sl.
No.

Loss
Partially affected

Households
Fully affected
Households

Total affected
Households

%

1 Owners of Shop 106 9 115 38.64

2 Tenants 162 0 162 61.36

Total 268 9 277 100.00

8

 Loss of CPRs and government H.

28. Within 38 structures under CPRs/Govt. properties, 20 are CPRs, while 18 are
government properties. Within 20 CPRs affected, 14 are hand pump, 1 is boundary wall of
dharmasala, 4 small shrines made out of temporary structure, 1 temple boundary wall. Among
the18 government properties are 16 bus stops, 1 school boundary wall, 1 ATM. The list of
CPRs affected in the sub-project is presented in the table below and in Annex 7.

29. It is important to note that originally, as per the initial design, parts of the temples,
Mosque and mazar in the villages of Gun Dundwara, Sahawar and Tali would have been
demolished. However, after close consulation between community members, UPPWD and the
design team, the design was revised to avoid these sensitive structures.

Table 7: Types of CPRs and Government Properties likely to be affected

Sl.No. Types of Properties Items Total % Age

1
A. The Other Community
Properties (CPRs)

Dhrmasala 1 2.63

Hand pumps 14 36.84

2 B. Religious Properties

Temple Boundary
Wall (BW)

1 2.63

Temple (Small
shrines)

4 10.53

3 C. Government properties

Bus Stop 16 42.11

ATM 1 2.63

School BW 1 2.63

Total 38 100.00

 Loss of crops and Trees I.

30. The entitlement framework has provisions for the compensation of standing crops and
trees (fruit-bearing or non-fruit-bearing) planted by private individuals - even if these are on the
govt. land. During the Census, and Socio-economic survey, this type of impact was screened
and no impact was identified. The alignment is not entering at any point agricultural fields,
which could have led to such impacts.

9

III. SOCIO-ECONOMIC INFORMATION AND PROFILE

 General Socio-economic Profile of Project Districts A.

31. The project road crosses Kashganj district in Uttar Pradesh. According to the 2011
census, the total population of Kashganj district is 1.4 million people. The majority of the
population 79.94% of Kashganj district lives in rural areas. The socio-economic information of
APs has been collected from the census survey of 100% of Affected Persons and the key
findings are presented in this section.

 Social Categories of the APs B.

32. As per the census survey of all of the 329 affected households, the social stratification
of the sub-project area shows that 226 households (68.69%) are from other backward caste
(OBC), 88 households (26.75%) are from general category. The others (4.56%) are from the
scheduled caste (SC) category. The detail of social grouping in the sub-project area is
presented in Table 8. All the affected households are either Hindu or Muslim.

Table 8: Social Categories of the APs

Sl. No. Description of the Caste3 No. of Households % Age

1 General 88 26.75

2 Other Backward Caste 226 68.69

3 Scheduled Caste 15 4.56

 Total 329 100.00

 Number of APs C.

33. There are 2503 APs in total being affected by the project which includes 1408 (56.25%)
males and 1095 (43.75%) females. The average household size is 7.6 and the sex ratio
among APs is 778. The details of APs being affected in the project are summarized in Table 9.

Table 9: Number of APs

Sl. No. Categories of APs No. of APs % Age

1 Male 1408 56.25

2 Female 1095 43.75

 Total 2503 100.00

 Annual Income Level of the Affected Households D.

34. The census data revealed that 58 affected households (17.63%) are below poverty
level. The State of Uttar Pradesh defines BPL category as INR 39,312 a year. Most
households (44.98%) earn between 50000 to Rs.100000 annually, while 21.28% each
households earn above 100000 annually. The average income level of households is
summarized in Table 10.

3
 Other Backward Caste Scheduled Caste is a collective term used by the Government of India to classify castes

which are socially and educationally disadvantaged. Among these, Scheduled Caste are considered in orthodox
Hindu scriptures and also known in the latter as “untouchable” or “dalit” as being at the bottom of the caste
hierarchy. They are officially regarded as socially disadvantaged and are now protected by government and object
of affirmative action practices under article 341 of the Indian Constitution.

https://en.wikipedia.org/wiki/Government_of_India
https://en.wikipedia.org/wiki/Caste

10

Table 10: Annual Income Level of the Affected Households

Sl. No. Annual Income Categories (Rs.) No. of Households % Age

1 Below Poverty Line (Up to 39312) 58 17.63

2 Above 39312 and Below 50000 53 16.11

3 Above 50000 and up to 100000 148 44.98

4 Above 100000 70 21.28

 Total 329 100.00

 Impact on Indigenous and Vulnerable Households E.

35. Vulnerable Affected Households: Vulnerable Households are defined as affected
families who are: (i) below the poverty level as defined as Rs. 39312 annual family income by
the state of Uttar Pradesh; (ii) headed by women and below the average income of affected
households; (iii) headed by disabled or elderly and below the average income of affected
households; (iv) scheduled tribes and marginalized scheduled castes.

36. The findings of the social impact assessment indicate that 58 BPL households are
affected by the project. No indigenous households are affected by the project. Moreover, there
are no tribal groups or indigenous people within the area of influence of the project road, and
the project area does not fall within the defined Scheduled Area as defined by the national/
state legislation.

37. Twenty seven (15) scheduled caste (SC) households and fifty eight (58) below poverty
line and seven (7) women headed households (WHH) have been identified to be affected by
the project. They will be treated as vulnerable households and special assistance will be
provided as per the provisions of this RP.

Table 11: Categories of APs

Sl. No. Vulnerable Categories No. of Households % Age

1 SC Households 15 4.56

2 BPL Households 58 17.63

3 WHH Households 7 2.13

Vulnerable 80 24.32

Non-vulnerable 249 75.68

Total affected Households 329 100.00

38. As per the 2011 census, Uttar Pradesh stands first with 20.5% of the total scheduled
caste (SC) population of the country's Dalit population. Its share of Scheduled Tribe (ST)
population is significantly lower, with 1.1% of the total ST population of the country. The
peripheral regions of Uttar Pradesh, are home to a number of tribal communities such as
Agaria, Baiga, Bhar, Bhoksa, Bind, Chero, Gond, Kol and Korwa. The project impact zone
does not have any ST population that could fall within the ambit of the IP population.

 Severely Affected Households F.

39. This RP defines as Severely Affected Households any household, who, as a result of
the project loses 10% or more of its productive assets or is physically displaced. The survey
revealed that 9 APs will be physically displaced as a result of the project. \

 Educational Status of APs G.

http://en.wikipedia.org/wiki/Agaria
http://en.wikipedia.org/wiki/Baiga_(tribe)
http://en.wikipedia.org/wiki/Bhar
http://en.wikipedia.org/wiki/Bind_(tribe)
http://en.wikipedia.org/wiki/Chero
http://en.wikipedia.org/wiki/Gondi_people
http://en.wikipedia.org/wiki/Kol_people
http://en.wikipedia.org/wiki/Korwa_people

11

40. A significant percentage of the affected persons (20.36%) are illiterate, 16.72% are up
to middle, 24.32% are below matric, 22.80% APs are Matric (10th standard), 9.73% are
intermediate while 4.26% are graduate.

Table 12: Educational Status of APs

Sl. No. Type of Educational Category No. of Household Percentage

1 Illiterate 67 20.36

2 Up to middle (7th standard) 55 16.72

3 Below Matric (Below 10th standard) 80 24.32

4 Matric (10th standard) 75 22.80

5 intermediate 32 9.73

6 Graduate 14 4.26

7 Above 6 1.82

Total 329 100.00

 Occupational Status of APs H.

41. The finding of census survey revealed that out of 329 APs, business is the main
occupation of 80% of APs (excluding the non-working sections such as children and students
and household workers). 6.69% households are engaged in agriculture, 3.95% are employed
in service while 9.12% households are labour. The details of occupational status of APs are
summarized in Table 13.

Table 13: Occupational Status of APs

Sl. No. Occupation No. of Household Percentage

1 Business 263 79.94

2 Agriculture 22 6.69

3 Service 13 3.95

4 Labour 30 9.12

5 Professional 1 0.30

Total 329 100

12

IV. STAKEHOLDERS CONSULTATION AND PARTICIPATION

 Key stakeholders consulted A.

42. Consultations with various stakeholders were carried out at various levels in the project
area by UPPWD, and the PPTA and DPR Consultants. Key stakeholders consulted included
affected people as well as other community members living along the project road, and
community-based organization and business communities in the area. Moreover, district
magistrates, revenue officials, village heads, head of Gram Panchayat, and village
administrative officers were also consulted. The consultation methods included general public
consultation meetings, focus group discussions (FGDs) with special groups (women,
businessmen and farmers), and one- on–one interviews with a total of 222 community
members. The key activities of the consultation process is summarized in Table 14 below:

Table 14: Village wise Scheduled Public Consultations and FGD

Sl.
No.

Village Name Date District
No. of
Participants

Types of PC/FGD

1
Patiyali

(Km. 27.000)
09/06/2015 Kashganj 43

Public Consultation
(PC)

2
Gunj Dundwara

(Km. 35.000)
09/06/2015 Kashganj 48 Business Group (FGD)

3
Garkha
(Km.41.000)

12/06/2015 Kashganj 29 + 21
Farmer Consultation &
Women Group (FGD)

4
Shahawar
(Km.48.000)

13/06/2015 Kashganj 26 Business Group (FGD)

5
Laxmipur
(Km.51.200)

15/06/2015 Kashganj 32
Public Consultation

(PC)

6
Soron

(Km. 59.500)
16/06/2015 Kashganj 23 Business Group (FGD)

Note- FGDs- Focus Group Discussions, PC- Public Consultation

43. Overall, male members dominated the whole proceedings of the consultation process.
They tended not to allow women to take part of these undertakings and limit their participation
during public consultation meetings. In the project area, it is not considered appropriate for
women to discuss with strangers. As a result, hardly any specific issues related to women were
discussed during these activities. In order to ensure their views are incorporated in the project
and RP designs, separate FGDs with women were conducted, but in spite of that women’s
participation remained limited (see Annex 8 and Gender Analysis in Chapter V).

 Scope of Consultation B.

44. The following objectives were met during the consultation process:

(i) Ascertain the views of the APs, with reference to the project, road alignment
and resettlement impacts.

(ii) Understand views of the community on resettlement rehabilitation options;
(iii) Identify and assess the major socio-economic characteristics of the villages to

enable effective planning and implementation;
(iv) Obtain opinion of the community on issues related to the impacts on community

property and relocation of the same;

13

(v) Examine APs’ opinion on problems and prospects of road related issues;
(vi) Understand concerns and expectations specific to women, vulnerable groups,

the business community and farmers;
(vii) Identify the overall developmental goals and benefits of the project.
(viii) Disseminate the cut-off date

 Consultations Findings C.

45. Both affected persons and local residents of the villages participated to the
consultations process.

1. Concerns of community members

46. Overall Some of the key concerns by the community were the following:

(i) A wider road shall mean more and faster vehicles that could lead to more
accidents.

(ii) Loss of fertile and residual land, residential structures and commercial assets.
(iii) Deforestation and construction work would lead to pollution & ecological

imbalance.
(iv) Dismantling of commercial and residential cum commercial enterprises would

lead to loss of major source of income of not only the owners of the property but
also the employees.

2. Suggestions from community members

47. A few suggestions were provided by the affected community during the time of the
consultation as described below:

(i) Proper road safety measures
(ii) Adequate support should be provided to the affected households for the

restoration of their livelihood.
(iii) Dismantling of the houses and commercial structures should be minimized.
(iv) Covered drains, bus stops and toilets should be provided

3. Responses to concerns and integration of suggestions from the

community

48. Based on the above suggestions, the following issues have been addressed in this RP
and detailed designs:

(i) Proper road safety measures have been integrated into the road design.
(ii) Adequate support provisions for livelihood restoration have been integrated into

the RP Entitlement Matrix.
(iii) Covered drains and bus stops has been integrated into the detailed designs

 Plan for information disclosure and dissemination and consultation during D.

implementation
49. The effectiveness and success of the RP will depend to a large extent on the
consultation and communication measures undertaken during implementation. Several
additional rounds of consultations with APs will form part of project implementation, which will

14

be conducted by UPPWD and facilitated by the RP implementing Consultant/NGO. These
include but are not limited to the following:

(i) Translation of the entitlement matrix and a summarized version of the RP into
leaflet format into the local language. Key information to use in the summarized
version includes: key project impacts, eligibility and cut-off date, Entitlement
matrix and valuation process, indicative timeline for disbursement of
compensation/assistance and relocation, contact number and location of local
(i.e. field-level) Grievance Committee.

(ii) Disclosure of the RP on ADB and the Executing Agency (EA)’s websites
(iii) Information dissemination, through public meetings, dissemination of leaflets,

public announcements, disclosure in the local media and made RPs made
available in relevant Panchayat, government agencies (including the DC’s
office) in each town, near affected area, and PIU and PMU offices.

(iv) Setting-up posters with contact information of local UPPWD safeguards officer
and local grievance redress in key locations.

(v) APs will be informed of any change in alignment and consulted to minimize
resettlement impacts.

(vi) Information dissemination sessions will be conducted
(vii) Public meetings will be organized at different stages of implementation to

appraise the communities about the civil works and compensation and
assistance progress.

(viii) Consultation and focus group discussions with vulnerable groups like women,
SC, ST, and OBC‟s will be conducted to ensure their needs are taken into
consideration during implementation.

50. A Public Consultation and Disclosure Plan will be prepared by UPPWD/implementing
Consultant/NGO. A template for this is provided in Annex 11.

15

V. GENDER ASSESSMENT

51. The consultation process included the participation of 21 women.The census survey
and discussion with women in the project area showed that close to 67% of them spends time
in supporting their male partner for the business activities. Most of the women reported that
they look after their reproductive and productive roles simultaneously by working in shops as
well as taking care of household tasks, such as cooking, washing, cleaning, nursing, bearing
and looking after children, fetching water and fuel, etc. Any activity that can generate cash
income is preferred to be done at home, or near home. Details on the data collected during the
census survey can be found in Annex-10.

52. The gender assessment also highlights a lack of basic facility and transportation in the
project area. Accessibility to amenities and facilities affects women’s daily lives. During the
survey process, the accessibility to services and facilities has been assessed, the most
important of which was the finding that it could take 2 to 3 hours to access a health facility. The
FGDs revealed that women reported having limited mobility and therefore expressed
preference to work near their homes.

53. The perceived benefits of the project from were also discussed and included the
following:

(i) Improved access to social facilities like health, education

(ii) Increase in income generating activities

(iii) Frequent and affordable transport

(iv) Management of emergency situation

(v) Increased frequency of health workers, extension workers visits

(vi) Improved access to market

(vii) Reduced time spent on firewood collection

(viii) Less flooding

(ix) Side pavements will make walking easy

54. The women consulted perceived little negative impacts of the road improvement
besides for the loss of assets and road safety concerns. Road safety awareness campaigns for
road residents will be conducted by the RP implementing NGO/Consultant. The
INGO/Consultant will also inform residents of the safety designs of the road as well as other
road safety capacity-building interventions financed by the project.

55. Although not specific to the Resettlement Plan for Aliganj-Soron, UPMDRIP includes
the following gender-sensitive features: (i) constructing 344 bus shelters across the 8
subproject roads; (ii) including safety and elderly-women-children-disabled (EWCD) friendly
features into road design such as proper signage, marked crossings, pedestrian paths and bus
stops; (iii) ensuring and monitoring the participation of women in community awareness
activities and consultations; (vi) monitoring female participation in the construction and
maintenance workforce.

16

VI. LEGAL FRAMEWORK

56. The policy framework and entitlements for the project are based on the national law
The Right to Fair Compensation and Transference in Land Acquisition, Rehabilitation and
Resettlement Act, 2013, (LARR 2013) its 2014 Ordinance and ADB SPS, 2009.

A. The Right to Fair Compensation and Transparence in Land Acquisition,

Rehabilitation and Resettlement Act, 2013

57. The Right to Fair Compensation and Transparence in Land Acquisition, Rehabilitation
and Resettlement Act, 2013 has been effective from January 1, 2014 after receiving the assent
of the President of Republic of India. This Act extends to the whole of India except the state of
Jammu and Kashmir. The Act replaced the Land Acquisition Act, 1894. The Act has since late
December 2014 been amended by the 2014 First Amendment Ordinance to make it more
flexible. The Amendment Ordinance, which is yet to be approved by the Parliament, has
entered into force since January 2015 and been re-promulgated twice by executive order. It is
summarized below.

58. The aims and objectives of the Act is to ensure, in consultation with institutions of local
self-government and Gram Sabhas established under the Constitution of India, a humane,
participative, informed and transparent process for land acquisition for industrialization,
development of essential infrastructural facilities and urbanization with the least disturbance to
the owners of the land and other affected families. It provides for compensation and
resettlement assistance to the affected families whose land or other assets are affected by the
project. A few of key features that are revised from the old Act include the recognition of non-
title holders to compensations if they have lived in the area proposed to be acquired in the past
three years as well as compensations for loss of livelihood.

59. Section 26 of the Act defines the method by which market value of the land shall be
computed under the proposed law. Schedule I outlines the proposed minimum compensation
based on a multiple of market value. Schedule II through VI outline the resettlement and
rehabilitation entitlements to land owners and livelihood losers, which shall be in addition to the
minimum compensation per Schedule I.

60. An Amendment Ordinance to the Act was promulgated on December 31, 2014. The
Ordinance provides exemptions for five categories of projects from certain requirements: (i)
Defense; (ii) Rural infrastructure; (iii) Affordable housing; (iv) Industrial corridors; (v)
Infrastructure projects including Public Private Partnership (PPP) projects where the central
government owns the land. These 5 categories of projects are exempted from the requirement
of consent of 80% of land owners to be obtained for private projects and that the consent of
70% of land owners be obtained for PPP projects as well as from conducting the Social Impact
Assessment through a notification.

61. In the context of this project, should it have involved private land acquisition, it would
have fallen in the infrastructure category, which is exempted from the Social Impact
Assessment. An SIA will still be conducted as it is required by the ADB SPS, but without
following the LARR guidelines.

B. Government of Uttar Pradesh (GoUP) Direct Land Purchase Policy 2015

62. The Government of UP has issued a Government Order no. N0. 2/2015/215EK-13-

http://en.wikipedia.org/wiki/Land_Acquisition_Act%2C_1894
http://en.wikipedia.org/wiki/Constitution_of_India
http://en.wikipedia.org/wiki/Industrialisation
http://en.wikipedia.org/wiki/Urbanisation

17

2015-20(48)/2011, dated March 19, 2015 to allow land purchase directly from the land owners
through private negotiation. According to the Government Order, the land rates and the total
land cost are determined by a valuation committee composed of representatives from the DM,
Stamps and Registration Department and UPPWD. The land rates will be based on the LARR
Act 2013, with a multiplying factor of 2 for land purchased in rural areas. The evaluation
methodology is laid out in the Government Order No 797/1-13-2014-5Ka(25)/2013 T.C. dated
October 22, 2014. A summary of the Government Order translated in English is included in
Annex 4. More information about the Government Order(s) in Hindi can be found on the
following link: http://shasanadesh.up.nic.in.

63. The ADB SPS encourages acquisition of land and other assets through a negotiated
settlement wherever possible, based on meaningful consultation with affected persons,
including those without title to assets. A negotiated settlement will offer adequate and fair price
at market cost for land and/or other assets. All negotiated settlement will be validated by an
independent external part engaged by the IA to document the negotiation processes. If
negotiation fails, the EA will acquire land following the national legislation and ADB SPS.

C. ADB’s Safeguard Policy Statement (SPS), 2009

64. The objectives of ADB's SPS (2009) with regard to involuntary resettlement are: (i) to
avoid involuntary resettlement wherever possible; (ii) to minimize involuntary resettlement by
exploring project and design alternatives; (iii) to enhance, or at least restore, the livelihoods of
all affected persons in real terms relative to pre-project levels; and (iv) to improve the
standards of living of the affected poor and other vulnerable groups. ADB's SPS (2009) covers
physical displacement (relocation, loss of residential land, or loss of shelter) and economic
displacement (loss of land, assets, access to assets, income sources, or means of livelihoods).

65. The three important elements of ADB’s SPS (2009) are: (i) compensation at
replacement cost for lost assets, livelihood, and income prior to displacement; (ii) assistance
for relocation, including provision of relocation sites with appropriate facilities and services; and
(iii) assistance for rehabilitation to enhance, or at least restore, the livelihoods of all affected
persons relative to pre-project levels and to improve the standard of living of affected poor and
other vulnerable groups; and (iv) meaningful consultations with affected persons.

D. Comparison of National with ADB Policy

66. Overall, the new Act now bridges the gaps between the GoI policy and ADB's SPS,
2009. In particular, the Act require social impact assessments for projects involving land
acquisition, although it sets a minimum threshold of people affected for this provision to apply,
while this is not required in the SPS. The Act also expands compensation coverage by a
solatium of 100 percent of all compensation amounts. Overall, the LARR 2013 brings the value
of compensations for land and structures higher than replacement cost, which is the principle
on which compensations are calculated under SPS. The Act furthermore is in line with ADB
requirement that compensation be paid prior to project taking possession of any land.

67. The outstanding differences between the government and ADB policy is the
establishment of a cut-off date for non-titled holders. The RFCT in LARR, 2013 specifies that
only non-titleholders residing on any land for the preceding three years or more will be entitled
for compensation and assistance as per this Act. A comparison of Government polices (RFCT
in LARR, 2013) with ADB’s involuntary resettlement policy is presented in the Resettlement
Framework. To bridge the gap with SPS, the Entitlement Matrix included in this RP and

http://shasanadesh.up.nic.in/

18

approved in the Resettlement Framework does not distinguish between non-titled holders
being established for three years and longer from others who settled in the project CoI more
recently: all non-titled holders will be compensated for any loss of assets and income besides
for loss of land.

68. Overall, the GoUP’s Direct Land purchase policy is compliant with ADB’s SPS as long
as the titled owners are not forced into selling their land. To ensure due process in these
transactions, when these take place for a specific subproject road under this project, an
independent third party will be hired to verify the process has been taken place without
coercion and following the evaluation methodology stipulated in the Government Order(s)
referred to in paragraph 20.

69. The ADB and UPPWD approved a Resettlement Framework to guide the preparation
process of the Resettlement Plans under the UPMDRIP in April 2015. The RF is currently
being reviewed by UP’s Cabinet. The entitlement matrix, institutional arrangements and
grievance redress mechanism proposed under this RP follow the guidelines of this
Resettlement Framework.

19

VII. RELOCATION OF HOUSING AND SETTLEMENTS

 Provisions for Relocation A.

70. The EA will provide non-title holders cash compensation at full replacement cost for
lost structures and other assets other than land as well as other assistance measureas outlined
in the Entitlement Matrix and described below. This assistance package will be given only if
affected households occupied the land or structures in the project area prior to the cut-off
date. Each physically relocated household will receive:

(i) replacement cost of structure
(ii) Shifting allowance equivalent to 10% of replacement cost of structure,
(iii) A 50,000 Rs. Resettlement allowance if NTH relocates outside RoW.
(iv) transitional support in the form of monthly subsistence allowance up to Rs.

36,000 if affected household is losing residence
(v) One time financial grant of Rs. 25,000 or the equivalent of 3 months income

(based on evidence from income tax return) for business owners having to
relocate their commercial premises.

(vi) Resettlement allowance if household demonstrates that it has relocated outside
the RoW.

 Households experiencing physical relocation as a result of the project B.

71. In this project road, 329 non-titleholder households with 2503 persons will be affected
due to the loss of their residential and commercial structures and activities. Out of 329 affected
non-titleholder households 9 non-titleholders (Squatters) will lose a significant share of their
structure, which will make it unviable and therefore will have to relocate their commercial unit
from its present location.

 Relocation Option by Displaced Persons (DPs) C.

72. To understand and know the relocation options, DPs were consulted during the census
survey and all 9 households are being displaced which includes households suffering
economic displacement. All households opted for cash compensation against their structure
loss. Details of relocation options by displaced households are given in Table 15.

Table 15: Relocation Option by DPs

Sl. No. Relocation Options No. of Households % age

1 Self-relocation 9 100

2 Relocation managed by project 0 0

Total 9 100

 Compensation Option by Displaced Persons (DPs) D.

73. The choice of DPs is further supported by their compensation option as all 9
displaced households have opted for cash compensation against loss of their structure. The
compensation options by displaced households are summarized in the Table 16.

20

Table 16: Compensation Option by DPs

Sl. No. Compensation Options No.of Households % age

1 Structure for Structure Loss 0 0

2 Cash for Structure Loss 9 100

Total 9 100
Source: Census Survey, 2015

 Relocation Strategy E.

74. Given the scattered nature of the resettlement impacts (i.e. 9 displaced household
spread over 36 kilometers) and the preferences outlined above, preference has been for cash
compensation and self-relocation. The affected people were very much in favour of relocating
close to the original structure’s location.Therefore cash compensation at replacement cost and
other relocation assistances as per entitlement matrix is a more practical solution for these types
of APs. The project will not provide compensation to finance relocation site as affected persons
are non-titleholders. However, APs who will have to physically relocate will be encouraged to
move outside the ROW through an additional provision of Rs. 50,000 once they do so.

21

VIII. COMPENSATIONS, RESETTLEMENT ASSISTANCE AND ENTITLEMENT MATRIX

75. Based on the above analysis of government provisions and ADB policy as well as on
the Resettlement Framework approved between UPPWD and ADB the following key
resettlement principles, definitions and Entitlement Matrix have been adopted for the Project.

 Eligibility and key principles A.

(i) All affected persons losing physical and economical assets as a result of the
project and identified prior to the cut-off-date.

(ii) Cut-off dates: For Titled-Holders, the cut-off date will be the date of publication
of preliminary notification for acquisition under Section 4(1) of the RFCT in LARR
Act, 2013. For non-titleholders such as squatters, the cut-off date will be the start
date of the project census survey as per the final detailed design or updated
census survey during RP implementation. Given that this RP does not have
affected titleholders, the cut-off date will be the date of the completion of the
census of 8 June 2015

(iii) Affected Persons are eligible to resettlement assistance and compensation, for
the loss of assets at full replacement costs. Non-titled holders (e.g., informal
dwellers/squatters, and encroachers) are eligible to the loss of assets other than
land, such as dwellings, and also for other improvements to the land, at full
replacement cost;

(iv) vulnerable and severely affected households will be provided special
assistance;

(v) Persons losing income as a result of the project will be provided with income
restoration and rehabilitation;

(vi) land acquisition, and other involuntary resettlement impacts will be avoided or
minimized exploring all viable alternative sub-project designs;

(vii) compensation and/or assistance will be paid prior to the contractor taking
physical acquisition of the land and prior to the commencement of any
construction activities;

76. Note: All APs will be given three (3) months notice before any destruction of assets.

 Compensations and resettlement assistance B.

77. All persons affected by the project and meeting the cut-off date requirements will be
entitled to a combination of compensation packages and resettlement assistance depending
on the nature of ownership rights on lost assets and scope of the impacts:

(i) Compensation for the loss of land, crops/ trees at their replacement cost;
(ii) Compensation for structures (residential/ commercial) and other immovable

assets at their replacement cost;
(iii) Restoration grant equivalent to 10% of the replacement grant
(iv) Assistance in lieu of the loss of business/ wage income and income restoration

assistance; assistance for temporary disruption of economic activities
(v) Assistance for shifting and provision for the relocation site (if required), and
(vi) Rebuilding and/ or restoration of community resources/facilities.
(vii) Additional Support to Vulnerable and Severely Affected Families

22

 Livelihood Improvement and Skills Development Program C.

78. The project is not expected to lead to long-term negative impacts on livelihood. On the
contrary, the improvement of road connectivity will improve opportunities for trade and
business growth. Although the road improvement is expected to lead to the permanent
relocation of 5 businesses, there is ample space outside the RoW. Business owners who will
lose their commercial structure will be given the equivalent of 3 month’s income (Rs. 25,000) to
compensate for the loss of income resulting from having to move out and build another
commercial structure. Encroachers will relocate on their existing plot and squatters will be able
to relocate outside the COI where there is ample space along the corridor. The affected
business owners will easily find a new place close to their original location to set up a new
commercial structure.

79. Temporary disruption of business is expected during the demolition and reconstruction
of partially affected structure. In these instances, a temporary economic disruption grant of Rs
9,000 (equivalent to loss of income for 3 weeks) will be provided. On a case by case basis,
affected business owners who can demonstrate that his/her business has suffered losses for
over 3 weeks will be eligible to apply for additional assistance for the length of time he/she
endured business losses (at Rs 3,000/week). Moreover, it is not expected that construction
activities will have a negative impact on business activities as UPPWD has a policy of doing
construction activities at night in commercial and market areas.

80. A livelihood improvement and skill development program will be provided to affected
persons eligible as per the entitlement matrix. A member of any AP belonging to the vulnerable
or severely affected category will be eligible for participating in the training. The training will
consist of skill development training along with a seed grant of Rs. 4,000. A needs assessment
will be conducted by the RP implementing NGO/Consultant to define the type of skills that
could be provided in the training. For this road, only 203 affected households, belonging to the
vulnerable category are eligible to this training.

81. The subproject-specific Entitlement Matrix, outlined in Table 15 summarizes
entitlements. The full entitlement matrix outlined in the Resettlement Framework which
includes provisions for land acquisition is included in Annex 11.

23

Table 15: Entitlement Matrix

All awards below shall be exempt from income tax, stamp duty and fees.
 Type of Loss Definition of Entitled

Person
Compensation Policy

Responsible
Agency

1 Structures

1.a Loss of residential,
commercial structures
and other assets

Legal titleholders
Encroachers and
squatters

If partially affected
4
:

Replacement cost of the
affected part or assets with
right to salvage materials. If
remainder of the structure is
unviable, the owner has the
option to claim compensation
for entire structure (see
below).

Restoration grant of 10% of
replacement cost of structure.
5

If Residential / Commercial
structure fully affected:

¶ Replacement Cost of
the structure

¶ If relocating outside
RoW, Resettlement
Allowance of Rs.
50,000 per family as per
LARR Act 2013.

6

¶ Monthly Subsistence
Allowance of Rs. 3,000
for one year (total Rs.
36,000) for families
having to relocate their
homesteads as per
LARR Act 2013.

7

¶ Shifting allowance of
10% of replacement
cost of structure up to a
maximum of Rs 50,000,
as per the LARR Act
2013

¶ Right to salvage
materials from structure
and other assets with
no deductions from
replacement cost.

¶ 90 day notice to vacate
structure.

NGO/Consultant
will confirm
titleholder’s
eligibility

IA/ CSC will
ensure provision
of notice.

4
 External to the living/commercial areas (i.e. verandahs, stairs)

5
 This have been added given that in the context of this RP, the concentration of impacts relate to structures being

partially affected and as such it is a needed additional assistance measure.
6
 Not cumulative if Resettlement Allowance has been given for loss of land (Entitlement 1.a)

7
 Households losing commercial structures are not eligible

24

 Type of Loss Definition of Entitled
Person

Compensation Policy
Responsible

Agency

1.b Loss of
residential/commercial
structure and other
assets

Tenants (without
documentation) and
leaseholders

¶ Replacement cost of
part/whole of structure – if
latter has been
constructed by the
tenant/leaseholder with
right to salvage material

¶ Compensation for rental
deposit or unexpired lease
(only for AP with legitimate
lease documentation).
This will be deducted from
the compensation amount
of the structure owner.

¶ Lump-sum equivalent to
two month lease to
support search of
alternative housing.

NGO/Consultant
will confirm
tenants’
eligibility

IA/ CSC will
ensure provision
of notice.

1.c Loss and temporary
impacts on common
property resources

Titled and non-titled
owners/communities

¶ Replacement or
restoration of the affected
community facilities

¶ Best efforts need to be
made to avoid impacts on
sensitive sites (i.e.
religious, sacred). If these
need to be relocated or
rehabilitated additional
level of consultation with
community is required to
ensure proper process

IA/ CSC will
assess how to
avoid sensitive
sites

NGO/Consultant
will conduct
additional
consultations

2 Loss of crops and trees

2.a Loss of trees and
crops

Legal titleholder/
tenant/lease-
holder/share-
cropper/non-titled AP

¶ 60 days advance notice to
harvest standing seasonal
crops prior to damage,
fruits and timber

¶ Compensation for standing
crops (or share of crop for
sharecroppers) based on
an annual crop cycle at
market value.

¶ Compensation for trees
based on timber value at
market price, and
compensation for
perennial crops and fruit
trees at annual net product
market value multiplied by
remaining productive
years; to be determined in
consultation with the
Forest Department for
timber trees and the
Horticulture Department
for other trees/crops.

NGO/Consultant
will confirm
affected
household
eligibility

IA/ CSC will
ensure notice is
provided.

25

 Type of Loss Definition of Entitled
Person

Compensation Policy
Responsible

Agency

3 Loss of livelihood

3.1 Loss of livelihood

income

Legal Titleholder/
tenant/leaseholder/non-
titled holder of fully
affected commercial
structure

8

Employee of affected
commercial structure.

Farmer/ agricultural
worker of land
acquired.

¶ Loss of business
income/wages: One time
financial assistance based
on three month income

9
 or

Rs. 25,000 as per
RFCLARRA 2013,
whichever is higher

NGO/Consultant
will confirm
affected
household
eligibility

3.2 Temporary disruption
of livelihood

Legal titleholders, non-
titled Ahs, tenants

¶ 90 days advance notice
regarding construction
activities, including
duration and type of
disruption.

¶ Economic Disruption Grant
of Rs. 3,000/week when
commercial structure is
partially affected and
owner loses income to
rebuild part of structure or
because of construction
activities.

¶ Assistance
10

 to mobile
vendors/hawkers to
temporarily shift for
continued economic
activity during construction
activities.

IA/ CSC will
ensure notice is
provided.

4 Special assistance to Vulnerable Households

4.1 Impacts on
Vulnerable
Households (VAHs)
and Severely Affected
Households (SAHs)

11

Vulnerable Households
Severely Affected
Households

¶ Participation of one
member of household in
Livelihood Improvement
and Skills Development
Training

¶ Priority of employment
under the project during
construction and
implementation for one
family member to extent
possible.

NGO/Consultant
to confirm
VAH/SAH list

NGO/Consultant
to conduct
assessment of
skills
development

8
 When core commercial space is affected – when external sections of the structures such as verandahs, stairs,

balcony are affected the owner will not be eligible to this entitlement.
9
 Based on income tax return

10
 Assistance will be provided in accommodating a temporary space for commercial activities during construction,

dismantling and reassembling mobile structure and in physically relocating structure
11

 Severely Affected Households (SAHs): defined as losing 10% or more of their total productive assets and/or
physical displacement

26

 Type of Loss Definition of Entitled
Person

Compensation Policy
Responsible

Agency

5 Other losses

5.1 Temporary loss of
land

Legal titleholders ¶ Rent at market value for
the period of occupation.

¶ Restoration of land to
previous or better quality

¶ Location of construction
camps will be fixed by
contractors in consultation
with Government and local
community.

Contractor
negotiates
amount with
landowner –
supervised by
CSC.

IA/CSC ensures
compensation
paid prior to
take-over.

Contractor
responsible for
site restoration.

5.2 Any other loss not
identified

 ¶ Unanticipated involuntary
impacts will be
documented and mitigated
based on ADB’s
Safeguard Policy (SPS),
2009.

NGO/Consultant
to identify other
potential losses

27

IX. RESETTLEMENT BUDGET AND FINANCING PLAN

 Introduction A.

82. The budget proposed below gives an overview of the estimated costs for the entire
package of resettlement implementation, including compensation, assistance, administrative
expense, monitoring and evaluation and contingencies. The values for compensation amounts
and other support mechanism will be adjusted, based on annual inflation factor.

 Compensation for loss of land B.

83. Given that there is no private land acquisition in this project, there is no budgetary
provision for compensation for land.

 Compensation for partial loss of structures C.

84. According to the survey, 158 private structures will be partially affected and 9 structures
will be fully affected by the project. The amount of compensation will be equivalent to the
replacement cost for the structure (see below) and labor costs (i.e. an additional restoration
grant equivalent to 10% of the RC of the affected section of the structure will be provided to
provide for labor cost). It is estimated that 1479.1 sqm of permanent structure, 3.3. Sq. mtrs of
semi-permanent and 5.4 sqm of temporary structure will be partially affected by the project.
However, due to this subproject other 9 nos of structures will be fully affected, equivalent to
total of 171.0 Sq.mtrs.

85. The estimated budget for the compensation of partially affected structures is based on
the rates of various types as described in Basic Schedule Rates (BSR), PWD, Govt. of Uttar
Pradesh, 2014. The rate for permanent structures without land has been designed at Rs.
13,000/m2, semi- permanent structures at Rs. 12,000/m2, and temporary structures at the rate
of Rs. 3,500/m2. If there is delay in project implementation, the Valuation committee will
determine the replacement cost at the BSR’s updated rate.

 Resettlement & Rehabilitation (R&R) assistance D.

86. Given that 9 affected households will be physically displaced by the project and are
eligible to (i) a shifting allowance equivalent to 10% of the RC of their lost structure; (ii) Rs.
50,000 if they relocate outside the RoW, and (iii) 9 households will be eligible to the loss of
business income (see section E below). These provisions have been integrated in the budget.

 Assistance for Loss of Income E.

87. The survey findings show that 158 partially affected and 9 fully affected households will
be experiencing disruption of commercial activities related to the impact and reconstruction of
their shop.

88. The 9 business owners having to relocate will be entitled to one time financial
assistance based on three month income12 or Rs. 25,000, whichever is higher.

89. As per the entitlement matrix, an temporary Economic Disruption Grant will be

12

 Based on income tax return

28

provided for the temporary disruption of livelihood to these 268 households. An average grant
of Rs. 9,000 (equivalent to Rs. 3,000 for 3 weeks) or Rs. 25,000, whichever is higher will be
provided. The grant can be increased on an individual case basis, should the affected
individual demonstrate to the EA that it is not possible to restore the affected structure within 3
weeks. Any extension of this assistance will have to be approved by the EA.

 Assistance to Vulnerable Households and Skills Development Program F.

90. According to the survey, 80 affected households belong to the vulnerable category.
One member of their family will be eligible to the Skills Development Program as well as to
priority employment in construction activities.

91. The budget for the Skills Development Program for all project roads, requiring a RP
under the ADB-financed Uttar Pradesh Major District Road Improvement Project (UPMDRIP),
will be based on actual impact on vulnerable and severely affected households. A provision of
Rs. 4,000 as seed grant will be provided for each eligible candidate. In the case of this RP, 80
candidates have been identified.

 Compensation for Community and Government Property G.

92. The survey indicates that 20 Community Property Resources (CPR) and 18
government properties will be affected by the project. Of these are 14 are hand pumps, which
will be replaced at Rs. 45,000 per hand pump. The cost of the rest will be calculated according
to the valuation rate mentioned in section-C above.

 Cost towards implementation arrangement: H.

93. Similarly to the budget for the Skills Development Program mentioned in section F, the
budget for the implementation arrangement of this RP is estimated as a share of the total
budget of the RP implementing NGO that will be hired to conduct all the resettlement and other
social activities (Skills Development Program, HIV/AIDS, road safety and human trafficking
awareness campaigns to the community, consultations and gender activities) of UPMDRIP.
The buget is estimated at Rs. 2600000.

94. Implementation costs also include an amount of Rs.300000, representing a share of
overall amount of Rs. 2400000, estimated for the recruitment of the Independent monitor for all
8 project roads to conduct the RP completion evaluation and attest to the fairness of
negotiated settlements should there be design variations during project implementation and
need for private land acquisition.

95. A 10% contingency has been added in order to adjust any escalation.

96. The cost of External Monitoring is included in the CSC contract.

 Source of Funding and Fund Flow Management I.

97. The cost resettlement will be borne by the EA. The EA will initiate the approval for the
R&R budget as per provision of the Resettlement Framework. The EA will directly pay the
money or any other assistance as stated in the RP to APs. The implementing NGO will be
involved in facilitating the disbursement process.

29

 Budget J.

98. The budget for RP implementation comesto Rs. 3.42 Crores. The detailed budget is
presented below.

Table 17: Estimated Cost of R&R Budget based on R&R Policy
Ref.
No.

Component Unit
Unit Rate

(INR)
Quantity

(Sq. Mtrs.)
Amount Rs

A Land & Building

1 Land Cost NA 0 0 0

B Displaced Structure

2 Permanent Sq.m 13000 171 2223000

3 Semi-Permanent Sq.m 12000 0 0

4 Temporary Sq.m 3500 0 0

 Total sum (B) 171 2223000

C Partially Affected Structures

6 Permanent Sq.m 13000 1470.4 19115200

7 Semi-Permanent Sq.m 12000 3.3 39600

8 Temporary Sq.m 3500 5.4 18900

 Total sum (C) 1479.1 19173700

D R&R Assistance

1 Building restoration grant for
partially affected structures

Sq.m 10% of total
compensation of

structure (As per EM
of RF in Sl.No. B(2) e)

19173700 1917370

2 Economic disruption grant Households Rs. 9,000 (equivalent
to Rs. 3,000 for 3

weeks)

268 2412000

3 Resettlement Allowances Households 50000 9 450000

4 Subsistence allowance for
residential owners

Households 36000 0 0

5 Shifting Allowances 10% of replacement
Cost

2223000 222300

6 Loss of Livelihood income Households One time financial
assistance of Rs.

25,000 based on 3
month income

9 225000

7 Special Assistance for
vulnerable households
(Livelihood Improvement and
Skills Development Training)

Households 4000 80 320000

 Total sum (D) Total 5546670

E Community Assets

1 Dharmasala Unit 150000 1 150000

2 Bus Stop Unit 25000 16 400000

3 Hand pump (Govt) Unit 45000 14 630000

4 Temple (Small) Unit 50000 1 50000

5 Temple BW
Running

Meter
4500 29 Sq.Mtrs 130500

6 SBI ATM Unit 50000 1 50000

7 School BW
Running

Meter
4500 22 Sq.Mtrs 99000

 Total sum (E) Total 1509500

30

Ref.
No.

Component Unit
Unit Rate

(INR)
Quantity

(Sq. Mtrs.)
Amount Rs

F Implementation Arrangement

1 RP Implementation Agency Lump sum 2000000 2000000

2 External Monitor
As part of

CSC
contract

- - -

3
Independent evaluation
consultant

Lump sum 300000 300000

4

Administrative expenses
(GRM, field trips, arrangement
of meetings, attendance of
field focal safeguards to
training, etc.)

Lump sum 150000 150000

5
Dissemination of Entitlement
matrix, RP, etc.

Lump sum 150000 150000

6
Capacity-building to the
PIU/EA

Lump sum Internal Arrangement 0

 Total Sum (F) Total 2600000

 TOTAL (A+B+C+D+E+F) 31052870

Contingency 10% 3105287

Grand Total 34158157

In crores 3.42

* The grant can be increased on an individual case basis, if the affected individual demonstrates to the EA that it is

not possible to restore the affected structure within 3 weeks. Any extension of this assistance will have to be
approved by the EA.

31

X. GRIEVANCE REDRESS MECHANISM

99. A project-specific grievance redress mechanism (GRM) will be established to receive,
evaluate and facilitate the resolution of affected people’s concerns, complaints and grievances
about the social and environmental performance at the level of the Project. The GRM will aim to
provide a time-bound and transparent mechanism to voice and resolve social and
environmental concerns linked to the project. The project-specific GRM is not intended to
bypass the government’s own redress process, rather it is intended to address affected
people's concerns and complaints promptly, making it readily accessible to all segments of the
affected people and is scaled to the risks and impacts of the project.

100. The GRM will consist of 2 levels a Field-level GRC and State-level GRC.

101. The Field level GRC will comprise of the:

(i) Executive Engineer, field PIU, Lucknow
(ii) Assistant Safeguards Focal (ASF), field PIU, Lucknow
(iii) Resettlement Expert from the CSC
(iv) Environmental Expert from CSC
(v) A representative from AP community.

102. The State level GRC will comprise of the:

(i) Executive Engineer, UPPWD
(ii) Social Safeguards Project Officer, UPPWD Central
(iii) Resettlement Expert Consultant
(iv) Environmental Expert Consultant
(v) Resettlement Expert from the CSC
(vi) Environmental Expert from CSC

103. Field level GRC: APs will have the flexibility of conveying grievances/suggestions in
person to the PIU/PWD’s local office (Level 1 GRC), orally by calling the GRC’s local number
of the PIU’s Assistant Safeguards Focal (ASF) in Lucknow, which will be posted on signboards
at different points of the project site, or in writing by submitting their grievances to the local
PIU/PWD’s office and contractor’s site. A complaint register will be maintained by the ASO at
the PIU’s office and by the contractor’s environmental officer at the construction sites to record
the details related to the date of complaint, type of complaint, date of personal hearing, action
taken and date of communication sent to complainant will be recorded. All complaints oral or
written will be recorded. The Assistant Safeguards Focal will consolidate all grievances,
categorize and prioritize them and report any serious cases to the State-Level GRC (see
below). The ASF will investigate grievances through site visits and consultation with relevant
parties like affected persons, contractors etc… with the support of the CSC’s Resettlement
Expert. If grievances are not resolved at this stage they will be sent to the State-level GRC.

104. State-Level GRC: Level 2 GRC will meet every month (if unresolved grievances are
brought to the Committee), determine the merit of each grievance, and resolve grievances
within a month of receiving the complaint—failing which the grievance will be referred to
appropriate court of Law for redressal. Records will be kept of all grievances received
including: contact details of complainant, date the complaint was received, nature of grievance,
agreed corrective actions and the date these were effected, and final outcome. The GRCs will
continue to function during the life of the Project. The CSC and UPPWD Central Resettlement
Expert (i.e. Safeguards Project Officer) will offer guidance in resolving grievances and report
on the efficiency of the GRM in the semi-annual social monitoring reports. If complaints cannot

32

be resolved by the grievance redress mechanism in spite of all necessary and documented
efforts and the complaint has been submitted to the relevant ADB department and cannot be
resolved at that level either, the affected person can submit complaints to the ADB’s
accountability mechanism (2012).13

105. It will be acknowledged to the complainants that the complaints have been received. All
resolutions and updates on pending grievances will also be recorded.

106. Indicative timeframe for resolution: The GRCs are expected to resolve grievances of
the eligible persons within a stipulated time of 3 weeks at the field level and one month at the
state level.

107. Costs: All costs involved in resolving the complaints (meetings, consultations,
communication and reporting / information dissemination) will be borne by the Project.

13

 The website is: http://compliance.adb.org/.

33

XI. INSTITUTIONAL ARRANGEMENT AND IMPLEMENTATION

108. The Executing Agency for the project will be the Government of Uttar Pradesh through
UPPWD. UPPWD is already familiar in implementing resettlement plans that comply with MDB
requirements, as they were responsible for the implementation of the RPs for the World Bank-
financed Uttar Pradesh State Road Project (2002-2010). The implementation of these RPs,
which involved 4,681 affected families, succeeded in restoring and improving the living
conditions of 70% of the APs, in spite of facing several challenges (e.g. delays in land
acquisition, poor consultations and delays in the disbursement of compensation and
assistance). Moreover, although the EA gained experience in MDB safeguards policy and
requirements, the lack of staff fullly dedicated to safeguards limited their efficient
implementation. This project will build on UPPWD’s experience and strengthen its
implementation capacity by including a full-time UPPWD officer dedicated to social safeguards
at the central level. He/she will be supported by a resettlement consultant. Moreover each
subproject road project implementation unit (PIU) will have a safeguards focal point. In
addition, the CSC resettlement expert will guide the EA in implementing the RP and lead the
monitoring of their implementation.

109. Staffing at the EA/IA level: A Chief Engineer (CE) at UPPWD headquarters based in
Lucknow has been designated as person in charge for project implementation. A dedicated
Social Safeguards Project Officer (SPO), reporting to the CE, will be responsible for ensuring
compliance with social safeguards of all project roads. The SPO will be allocated by the EA.
He/she will be supported by an outsourcedResettlement Consultant. The project
implementation unit (PIU) will be UPPWD Lucknow Division responsible for the RP
implementation at the subproject road level. The PIU will be headed by a Divisional Manager
(Tech.) and will have one Assistant Safeguards Focal (ASF), responsible for the management
of both environmental and social safeguards at the road level. During inception mission, the
ADB and CSC Resettlement and environmental experts will provide training to the newly
appointed safeguards staff and PIU focal points.

110. Construction Supervision Consultant (CSC): The Construction Supervision
Consultants (CSC) team will include a Resettlement Specialist who will act as advisor on
resettlement activities, GRM member and external monitor of resettlement activities for all
project roads. The Resettlement Specialist will work as independent monitor and ensure guide
and monitor the implementation of the RP and prepare the semi-annual social monitoring
reports to submit to UPPWD/ADB. He/she will be responsible for guiding and monitoring the
implementation of all RPs under the UPMDRIP, including the Aligonj-Soron subproject road.

111. RP Implementing Consultant/NGO: A qualified and experienced firm, RP
implementing Consultant/NGO will be recruited by the EA to assist in the implementation of all
RPs under the UPMDIP. The RP INGO/Consultant will act as facilitator and be a link between
the PIU and the affected community. EA shall ensure that adequate resources are allocated to
the RP implementing Consultant and a detailed work plan will need to be submitted by the RP
implementing Consultant in the Inception Report. An indicative TOR for the RP implementing
Consultant is included as Annex 12.

112. Independent Monitor: An independent monitor will be recruited for the entire
UPMDRIP. The role of this individual consultant will be to (i) certify all negotiated settlement

34

taking place under UPMDRIP14 have followed a fair and transparent process and was agreed
by both parties and (ii) provide an independent assessment of the compliance of resettlement
activities with the RPs and RF approved under the UPMDRIP.

113. Annex 13 provides details on the key agencies involved and their main responsibilities
regarding social safeguard implementation.

14

 Although no private land acquisition is envisaged for this road, we cannot exclude the possibility of design
modification during implementation. Moreover, the independent monitor will oversee all RPs to be implemented under
UPMDRIP. Given that the negotiated settlements are encouraged by SPS and the approved RF between ADB and
UPPWD, there is a need to ensure that the process has been fair and transparent by a third party.

35

XII. IMPLEMENTATION SCHEDULE

114. The proposed RP implementation activities are divided into three set of activities
regarding RP preparation, implementation, and monitoring and reporting activities. Each of
these is discussed below.

(i) RP Preparation Activities: The activities to be performed in this phase include:
the preparation of the RP, including conducting consultations, the approval and
disclosure of the RP by ADB and UPPWD, the recruitment/mobilization of the
RP implementing NGO, the appointment of the Social Safeguards Officer at
central level and Safeguards focal point at field-level PIU, the establishment of
the GRM.

(ii) RP Implementation Activities: The key activities to be carried out include the

EA/PIU trainings, the distribution of leaflets by the INGO and entitlement matrix,
RP summary distribution campaign, the posting of GRM focal point in strategic
location, the preparation of microplans by the INGO verifying the final list and
ILO of APs, the payment of compensations and other rehabilitation assistances
measures, the conduction of the Skills improvement program. Stakeholder
consultations related to implementation activities will start at this stage and
continue till the end of the project.

(iii) Monitoring and Reporting Activities: Internal/external monitoring will

commence as soon as RP implementation begins and continue until the
completion of all resettlement activities. External monitoring will include the
preparation of semi-annual social monitoring reports and completion reports.

115. The RP implementation schedule with the various sub tasks and related timelines
matching with civil work schedule is provided in Table 18.

36

Table 18: RP Implementation Schedule

2015 2016 2017

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Carry out census survey

Public consultations with DPs
and other stakeholders

Preparation of Resettlement
Plan

Submission of RP for ADB
review and approval

RP Disclosure

Hiring of CSC

Setting up PMU, EA and PIU
safeguards staff

Hiring of NGO / R&R
Implementation Agency for RP
Implementation

EA, PIU training

RP and EM dissemination at
local level

Set up Grievance Committees

Verification of AP list

Skills Development Training
Assessment

Provision of notification to APs

Verification of tariff structure

Disbursement of R&R
Assistance

Demolition and Relocation of
Affected Structures (after
compensation has been paid)

Handing over to contractor

Notify the date of start of civil
works

Skills Development Training
implementation

Internal Monitoring – Quarterly
reporting to ADB

External Monitoring – Semi-
annual social monitoring reports
to ADB

Resettlement completion report

37

XIII. MONITORING AND EVALUATION

 Internal Monitoring A.

116. Internal monitoring will be the responsibility of the PIUs, which will include:

(i) Administrative monitoring: daily planning, implementation, feedback and
trouble shooting, individual AP database maintenance, and progress reports

(ii) Socio-economic monitoring: case studies, using baseline information for
comparing AP socio-economic conditions, evacuation, demolition, salvaging
materials, morbidity and mortality, community relationships, dates for
consultations, and number of appeals placed; and

(iii) Impact evaluation monitoring: Income standards restored/improved, and
socioeconomic conditions of the affected persons. Monitoring and evaluation
reports documenting progress on resettlement implementation and RP
completion reports will be provided by the PIUs to EA for review and approval
from ADB.

117. The EA, with the support of the RP implementing NGO/Consultant and CSC will be
responsible for overall internal monitoring and evaluation of the project progress for
resettlement implementation. The INGO will prepare monthly monitoring reports of RP
implementation, which will be checked by CSC and field PIU and submitted to Social
Safeguards Officer at UPPWD central level. The internal monitor will monitor and verify RP
implementation to determine whether resettlement goals have been achieved, livelihood and
living standards have been restored, and provide recommendations for improvement.

 External Monitoring B.

The CSC Resettlement Specialist will act as external monitor for the project. An important
function of external monitoring is to advise the EA on safeguard compliance issues. If
significant non-compliance issues are identified, the EA is required to prepare a corrective
action plan to address such issues. The EA will document monitoring results, identify the
necessary corrective actions, and reflect them in a corrective action plan. The EA, in each
quarter, will study the compliance with the action plan developed in the previous quarter.
Compliance with loan covenants will be screened by the EA. Monitoring will also ensure
recording of AP’s views on resettlement issues and grievances. The external monitor will
prepare biannual monitoring reports during the R&R implementation period for submission to
the EA and ADB. A completion report will be sent to ADB at the end of resettlement activities.
Suggested monitoring indicators can be found in Annex 14.

118. The CSC will support the preparation of the semi-annual social monitoring report and
completion report. These will be disclosed on ADB and the EA’s websites.

 Independent Monitor C.

119. The Independent Monitor will be recruited to evaluate the implementation of all RPs
under UPMDRIP upon completion of their implementation. There is no private land acquisition
for this subproject road. However, should there be design changes during implementation and
private land acquisition through negotiated settlement is required, the Independent Monitor will
certify the transparency and fairness of the process.

38 Annex 1

Annex 1 - List of Project Roads

S. No. Road No
Name of the Project

Road
District name

Length
(Km)

1 MDR 81C
Hussainganj- Hathgaon-
Auraiya-Alipur

Fatehpur 36

2 MDR 82W Nanau to Dadau Aligarh 30

3 MDR13W Muzaffarnagar to Baraut
Muzaffarnagar and
Baghpat

59

4 MDR 66E Haliyapur to Kurebhar Sulltanpur 96

5 MDR O31
Kaptanganj-Hata-
Gouribazar & Kaptanganj-
Naurangiya

Deoria and
Kushinagar

84

6 MDR 58W
Bulandshahar to
Anoopshahar

Bulandshahar 36

7 MDR 52C
Mohanlalganj – Morava-
Unnao Marg

Unnao 54

8 MDR 45W Aliganj-Suron Marg
Etah and
Kanshiram Nagar

36

Total Road Length 431

Annex 2 39

Annex 2 - Widening Scheme Aliganj-Soron Road

Definitions:

Concentric widening: widening on both sides of the road corridor.
Acentric widening: widening on one side of the road corridor.

SL. NO. FROM TO TCS TYPE TCS NO.

1 26087 26800 Reconstruction-Concentric - Rural 1

2 26800 27150 Reconstruction-Concentric - Urban 2

3 27150 27460 Reconstruction-Concentric-Urban-Without PS 2A

4 27.46 27900 Reconstruction-Concentric - Urban 2

5 27900 28000 Reconstruction-Eccentric-Right-Urban 4B

6 28000 28200 Reconstruction-Concentric - Rural 2

7 28200 28500 Reconstruction-Concentric - Rural 1

8 28500 28600 Reconstruction-Eccentric-Left-Rural 3A

9 28600 30700 Reconstruction-Concentric - Rural 1

10 30700 31100 Reconstruction-Concentric - Urban 2

11 31100 31800 Reconstruction-Concentric - Rural 1

12 31800 31900 Reconstruction-Concentric - Rural 4A

13 31900 33400 Reconstruction-Concentric - Rural 1

14 33400 33900 Reconstruction-Concentric - Urban 2

15 33900 34000 Reconstruction-Eccentric-Right-Urban 4B

16 34000 34200 Reconstruction-Concentric - Urban 2

17 34200 35400 Reconstruction-Concentric-Urban-Without PS 2A

18 35400 37080 Reconstruction-Concentric - Urban 2

19 37080 40670 Reconstruction-Concentric - Rural 1

20 40670 40900 Reconstruction-Concentric - Urban 2

21 40900 41150 Reconstruction-Concentric-Urban-Without PS 2A

22 41150 41200 Reconstruction-Concentric - Urban 2

23 41200 42200 Reconstruction-Concentric - Rural 1

24 42200 42300 Reconstruction-Eccentric-Right-Rural 4A

25 42300 47180 Reconstruction-Concentric - Rural 1

26 47180 47600 Reconstruction-Concentric - Urban 2

27 47600 48600 Reconstruction-Concentric-Urban-Without PS 2A

28 48600 48650 Reconstruction-Eccentric-Right-Urbanl 4B

29 48650 49200 Reconstruction-Concentric - Urban 2

30 49200 49700 Reconstruction-Concentric - Rural 1

31 49700 50300 Reconstruction-Concentric - Urban 2

32 50300 50900 Reconstruction-Concentric - Rural 1

33 50900 51200 Reconstruction-Eccentric-Right-Rural 4A

34 51200 53500 Reconstruction-Concentric - Rural 1

35 53500 53600 Reconstruction-Eccentic-Left-Rural 3A

36 53600 54100 Reconstruction-Concentric - Urban 2

37 54100 54200 Reconstruction-Eccentic-Left-Urban 3B

38 54200 54300 Reconstruction-Concentric - Urban 2

39 54300 54900 Reconstruction-Concentric - Rural 1

40 54900 55000 Reconstruction-Eccentric-Left-Rural 3A

41 55000 58270 Reconstruction-Concentric - Rural 1

42 58270 58500 Reconstruction-Concentric - Urban 2

43 58500 60800 Reconstruction-Concentric - Rural 1

44 60800 61100 Reconstruction-Eccentric-Right-Rural 4A

45 61100 61300 Reconstruction-Realignment on Left Side Urban 5

46 61300 61592 Reconstruction-Concentric - Urban 2

Source: Detailed Design Report (DPR Consultant)

40 Annex 3

Annex 3 - Hot Spots and suggested Additional Mitigation Measures

1. The survey was conducted within a 14 meters corridor of impact (i.e. 7 meters each
side from the centerline of the existing carriageway), and the data was analyzed to identify the
congested areas and the stretches, which requires special consideration. When the Corridor of
Impacts (CoI) was further reduced to 12 meters in these congested areas, resettlement
impacts were significantly reduced. The CoI has been reviewed and restricted to 12 mtrs for
nowin order to meet the minimum width for traffic and safety purposes.

2. In addition to the above, the CoI was further reduced to 3.5/4 meters in two 1 km
stretches in Gunj Dundwara and Sahawar in order to avoid the wide scale demolition of the
markets. After consultations between the EA, the chairman of Ganj Dundwar, the decision was
taken during the ADB fact-finding mission that the designs would be modified to avoid major
impacts. It was decided that the improvements will be confined to the existing road width. This
will hinder traffic, as there will not be width for two parallel cars to pass this area, but the
decision took into consideration the sensitiveness of the market business owners and road
residents.

3. The summary of the impacts are represented in Table 20 below:

Table 19: Location wise impact on properties

 Total Nos of Affected Structures (Private)

on comparative basis for all hot spot affected villages

Sl. No
Chainage

(Km)
Name of the Settlement

No. of Structures

After Mitigation
Measure

Before Mitigation
Measure

(Within available
RoW)

(Up to 14 Meters)

1 27.000 Patiyali 57 94

2 34.000 Gunj Dundwara 0 390

3 38.500 Gadkha 50 60

4 46.100 Shahawar 0 213

5 52.300 Tali 0 6

6 54.500 Yakutganj 37 59

7 58.000 Timbbar Pur 5 22

8 61.000 Soron 16 18

Total 165 862

4. Table 21 below provides more details on the reasons for which the place has been
identified as a hot spot, along with suggestions to mitigate negative impacts. The measures
proposed below were discussed with affected people/ community during the public
consultations in detail. The decisions for all these suggestions below have been accepted by
the EA and technical design team.

Table 20: Location identified as critical areas & Mitigation Measures
Sl.
No.

Village Name Reasons for being Hot spot Suggested Mitigation Measures
Approval

by EA

1. Patiyali
(Km.27.000)

¶ Patiyali town is located very close
to the road. There are 94
structures that shall be affected if
we are going upto 14 mtrs and if

It is suggested to design so
meticulously with in available ROW
(9-10 mtrs). This will help in avoiding
the total structures affected as well

Approved

Annex 3 41

Sl.
No.

Village Name Reasons for being Hot spot Suggested Mitigation Measures
Approval

by EA

we are going for 12 meters 50
residential, commercial and other
structures will be partially and 7
commercial and residential
structures will be fully affected.
Besides this, 25 tenants and 7
CPR’s are also affected.

as loss of livelihood of the Patiyali
business men. It will also help in
minimising the negative impact to a
greater extent. Also restricting traffic
speed in built up areas and providing
design to accommodate and avoiding
unnecessary displacement

2. Gunj
Dundwara

 (Km. 34.000)

¶ Gunj Dundwara is a major town
with dense population falling along
the project road. If we are going for
14 meters, 260 fully and 130
partially residential and commercial
structures will be impacted. 4
Mosques and 11 CPR’s are also
located very close to the road that
will be affected within 14 meters.

During the course of the ADB
appraisal mission visit i.e. on 7

th
 July

2015 a Public Consultation was held
with the Chairman (Nagar Palika)
Gunj Dundwara, other Mosque amd
Municipal committee members along
with ADB mission team, UPPWD,
Design team, PPTA consultant
regarding avoiding the demolition of
private structures and Mosques
which are falling very close to road.
They have strongly opposed for any
demolition and relocation of any
structures. After close discussion, it
has been finalised by EA with
concensus that, widening of road
work will be confined within available
RoW.

This will help in avoiding the total
structures affected as well as loss of
livelihood of the Gunj Dundwara
town. It will also help in minimising
the negative impact to a greater
extent.

Again on 10

th
 June 2015 during the

course of census and socio-
economic survey a meeting was also
held at Nagar Panchayat office with
the Chairman (Nagar Palika) Gunj
Dundwara, other Mosque amd
Municipal committee members along
with Design team and PPTA
consultant regarding avoiding the
demolition of private, religious and
other structures and finalised for the
use the existing width of the road for
construction.
Due to this 4 big Mosques have been
saved from being demolished.

Also restricting traffic speed in built
up areas and providing design to
accommodate and avoiding
unnecessary displacement

Approved

42 Annex 3

Sl.
No.

Village Name Reasons for being Hot spot Suggested Mitigation Measures
Approval

by EA

3. Gadkha
(Km. 38.000)

¶ Garkha is a rural village where
most of the households along the
road side depend upon business.
But if we are going for 12 meters
13 residential, commercial will be
fully affected and 42 structures will
be partially affected and if we are
going for 14 meters 16 residential,
commercial will be fully affected
and 44 structures will be partially
affected

Widening up to 12 mtrs is
recommended, which could avoided
the impact on population from 60
structures to 55.

Approved

4. Sahawar
(Km. 46.000)

¶ Sahawar town is located very close
to the road. Nearly 125 residential,
commercial and other structures
are located along the road that
shall be fully affected and 88
structures are partially affected up
to 14 meters.

¶ Most of them are depend upon
business and shall be losing the
livelihood directly

¶ Most importantly 5 big Mosques
and 2 temples will also be severly
affected by the project.

On 13
th
 June 2015 during the course

of census and socio-economic
survey a meeting was also held with
the Chairman (Nagar Palika)
Sahawar, other Mosque amd
Municipal committee members along
with Design team and PPTA
consultant regarding avoiding the
demolition of private, religious and
other structures and finalised for the
use the existing width of the road for
construction.
Most importantly the 5 big Mosques
and 2 big temples have been saved
from being demolished.

Again during the course of the ADB
fact finding mission visit i.e. on 7

th

July 2015 a Consultation was held
with the Chairman (Nagar Palika)
Sahawar, other Mosque amd
Municipal committee members along
with UPPWD, Design team, PPTA
consultant regarding avoiding the
demolition of private structures and
Mosques which are falling very close
to road. They have strongly opposed
for any demolition and relocation of
any structures. After close
discussion, it has been finalised by
EA with concensus that, widening of
road work will be confined within
available RoW.

This will help in avoiding the total
structures affected as well as loss of
livelihood of the Sahawar town. It will
also help in minimising the negative
impact to a greater extent.

Approved

Annex 3 43

Sl.
No.

Village Name Reasons for being Hot spot Suggested Mitigation Measures
Approval

by EA

5 Tali
 (Km. 52.000)

¶ Tali is a rural village is located very
close to the road. There are 2
temples and 3 government
structures which falling on both
side of the project road if we are
going for widening of the road up to
12 meters. The temples are
located very close proximity to the
road. The temples are famous and
old with adjacent of 2 big pippal
trees where many people use to
offer their pray.

¶ A discussion was held during the
course of the UPPWD visit to the
site and census and socio-economic
survey with the temple committee
members, Village Pradhan along
with the design team (DPR
Consultant) regarding avoiding the
demolition of two temples. They
have strongly opposed for neither
demolition nor relocation of temples
and suggested for eccentric
widening (left side) to save the
temple.

Approved

6. Yakutganj
(Km.54.500)

¶ Yakutganj is a rural village located
very close to the road. As many as
17 commercial and residential
structures will be fully affected and
26 structures will be partially
affected if we could go for widening
the road up to 12 meters and if we
are going for 14 meters 30
residential and commercial
structures will also be fully affected
and 29 structures will be partially
affected.

¶ Also a famous temple will be
demolished if we are going for 12
meter

Widening up to 12 mtrs is
recommended, which could avoided
the impact on maximum population
from 59 to 43. It will also help in
minimising the negative impact to a
greater extent.

Approved

7. Soron
(Km 61.00)

¶ Soron town is located very close to
the road. Nearly 3 commercial and
other structures are located along
the road that shall be fully affected
and 14 commercial and other
structures up to 12 meters. Most of
them are depend upon business
and shall be losing the livelihood
directly

Widening up to 12 mtrs is
recommended, which could avoided
the impact on maximum population.It
will also help in minimising the
negative impact to a greater extent.

Approved

44 Annex 4

Annex 4 - Description of Methodology to Assess the Right of way (ROW)

Approach taken to substantiate Right of Way (RoW) records

1. In the process to collect the information on ROW for the sub-project road, first local
PWD office was contacted and received an official confirmation of ROW from the office.
Moreover, an authentication of ROW from the Revenue department was also important in the
process, however, collection of information from the revenue department within a limited
timeframe was a phenomenal task.

2. Revering the concern on documentary evidence, a serious discussion with UPPWD
was held on 15th May 2015 at Chief Engineer’s office, Lucknow. In response, a letter has been
written by the chief Engineer’s office to all the concerned district magistrate to instruct and
direct their local revenue office to provide ROW details for all the concerned sub-project roads
(Refer letter no.-431/2-02/UPADB/CEWB/2013, dated 15th May 2015). But this process itself
was not so easy as about 14 districts were identified as affected by the project and within all
the concerned districts a number of revenue offices at Tehsil and Panchayat level were
required to be contacted to get the information, once the local revenue office get the instruction
from DM office.

3. This process, itself was taking so much of time to collect the required information within
limited resources as it was very difficult to approach/contact the DM for obtaining maps
individually, as he is the key officer in the district and look after district administration and allied
tasks. In addition, getting certification on each map is a huge task because the Lekhpals of
Panchayats, who are significant in number (about 32), are available in their office on 1-2 days
in a week to share details of maps.

4. Keeping in mind all the endorsed constraints, it has been finalized to collect the Sajra
Map of sub-project road from local Lekhpal (revenue official at panchayat level) and analyze
the ROW details chainage wise and prepare a table of ROW for different locations. However,
given the timeframe following action was taken to collect the ROW details for complying with
ADB requirements:

a. Given the time constraints, 10 - 15% of Sajra Map on sample basis, spread over
entire alignment has been collected. However, within that sample, special care
was taken to collect all maps of very congested and habitation area, where
resettlement impacts are most severe.

b. The copy of Sajra Map of all the significant area, with respect to resettlement,
was collected from the local Lekhpal showing the ROW

c. There was a dispute over land ownership of road at 2 places, i.e., at Sahawar
and Ganj Dundwara between Nagar Panchayat and PWD, however, it was
reconfirmed by the PWD that the land belongs to them. It was also verified by
revenue records / Sajra Map and the the PWD staff by signing on the respective
map.

d. On the basis of collected Sajra Map, the ROW was marked and calculated by
CADD Expert and a Table was prepared on excel sheets, delineating the ROW
details at different locations.

Annex 4 45

Certified Sajra Map on sample basis (10-15%)

Village: Patiyali

Village: Bhiloli

46 Annex 4

Village: Gunar

Village: Gunj Dundwara

Annex 4 47

Village: Jamalpur

Village: Kanoi

48 Annex 4

Village: Laxmipur Gopal Singh

Village: Lakhimpur

Annex 4 49

Village: Mastipur

Village: Padampur

50 Annex 4

Village: Sujawalpur

Annex 4 51

Width of the Existing RoW as confirmed with Revenue Department

Table 21: Width of the Existing RoW

S.No.
ALIGANJ TO SORON MARG Existing ROW

Reference Chainage Reference Chainage Minimum EROW Maximum EROW

1 26050 26500 7.89 15.22

2 26500 27000 8.81 19.88

3 27000 27500 10.64 18.01

4 27500 27550 14.01 27.49

5 28000 28050 11.78 31.11

6 28500 29000 15.68 29.95

7 29000 29500 22.72 41.67

8 29500 30000 23.76 38.68

9 30000 30050 27.33 27.33

11 31500 32000 19.02 27.11

12 32000 32500 21.26 25.49

13 32500 33000 23.75 26.49

14 33000 33500 24.58 37.10

15 33500 33550 30.49 36.44

16 34000 34500 36.44 35.34

19 35500 36000 9.96 14.28

20 36000 36500 14.28 13.96

34 43000 43500 13.96 18.33

35 43500 44000 11.47 16.39

36 44000 44500 8.34 14.55

37 44500 45000 9.16 10.25

38 45000 45500 9.27 10.14

39 45500 46000 9.33 10.72

40 46000 46050 9.71 12.82

41 46450 47000 9.11 12.74

42 47000 47500 8.62 14.63

43 47500 48000 14.63 15.47

45 48500 49000 12.07 12.07

46 49000 49500 9.94 14.71

47 49500 49550 9.49 13.23

48 50000 50050 10.91 16.36

49 50500 51000 7.26 13.73

50 51000 51500 10.36 26.62

51 51500 52000 13.55 20.49

52 52000 52500 10.92 20.05

53 52500 53000 13.99 19.45

54 53000 53500 11.03 15.31

55 53500 53550 11.63 14.18

56 54000 54500 9.35 17.62

57 54500 55000 8.83 16.91

58 55000 55500 9.89 18.56

Source/Basis- Sajra Map of affected Villages

52 Annex 5

Annex 5 - Details of Census and Socio-Economic Survey
[CONFIDENTIAL/AVAILABLE UPON REQUEST]

Annex 6 53

Annex 6 – List of Affected Person/Extent of Impact
[CONFIDENTIAL/AVAILABLE UPON REQUEST]

54 Annex 7

Annex 7 - List of Affected CPRs/ Govt. Properties

S
l.

 N
o

.

Side
Existing

Chainage
(Km)

State Village
Type of

Properties

Distan
ce

from
C/L

Total Area in (in sq.m.)
Total Affected Area in (in

sq.m.)

Type of
Construction

Length Width
No. of
Floors/
Stories

Total
Area
(in
Sq.

Mtrs)

Length Width
No. of
Floors/
Stories

Total
Affected
Area (in
Sq.Mtrs)

Scale
of

Impact

Type
of

Impact

1 LHS 27.18 UP Patiyali
Hand
Pump

5 NA NA NA NA NA NA NA NA 100 Full NA

2 RHS 27.65 UP Patiyali
Hand
Pump

4.5 NA NA NA NA NA NA NA NA 100 Full NA

3 LHS 27.675 UP Patiyali
Hand
Pump

4.5 NA NA NA NA NA NA NA NA 100 Full NA

4 RHS 31.5 UP Alipur Temple 5 7 5 1 35 7 1 1 7 20 Partial Pucca

5 LHS 31.5 UP Alipur
Hand
Pump

5 NA NA NA NA NA NA NA NA 100 Full NA

6 LHS 38.99 UP Garkha
Hand
Pump

5.5 NA NA NA NA NA NA NA NA 100 Full NA

7 RHS 39.2 UP Garkha
Hand
Pump

5 NA NA NA NA NA NA NA NA 100 Full NA

8 RHS 39.4 UP Garkha
Hand
Pump

5 NA NA NA NA NA NA NA NA 100 Full NA

9 RHS 50.08 UP Jamalpur Temple 5 2.5 1 1 2.5 2.5 1 1 2.5 100 Full Pucca

10 LHS 51.6 UP Tali
Hand
Pump

5 NA NA NA NA NA NA NA NA 100 Full NA

11 RHS 52.8 UP Tali
Hand
Pump

5 NA NA NA NA NA NA NA NA 100 Full NA

12 RHS 53.92 UP Yakutganj Temple 4 4 1 1 4 4 1 1 4 100 Full Pucca

13 RHS 54.27 UP Yakutganj
Dhramshal

a
4 5 6 1 30 5 2 1 10 33.33 Full Pucca

14 RHS 54.35 UP Yakutganj Temple 4 7 1 1 7 7 1 1 7 100 Full Pucca

15 RHS 54.35 UP Yakutganj
Hand
Pump

5.5 NA NA NA NA NA NA NA NA 100 Full NA

16 LHS 57 UP Mirapur
Hand
Pump

4.5 NA NA NA NA NA NA NA NA 100 Full NA

17 LHS 58 UP
Timbbar

Pur
Hand
Pump

5 NA NA NA NA NA NA NA NA 100 Full NA

18 RHS 58 UP
Timbbar

Pur
Hand
Pump

5 NA NA NA NA NA NA NA NA 100 Full NA

Annex 7 55

S
l.

 N
o

.

Side
Existing

Chainage
(Km)

State Village
Type of

Properties

Distan
ce

from
C/L

Total Area in (in sq.m.)
Total Affected Area in (in

sq.m.)

Type of
Construction

Length Width
No. of
Floors/
Stories

Total
Area
(in
Sq.

Mtrs)

Length Width
No. of
Floors/
Stories

Total
Affected
Area (in
Sq.Mtrs)

Scale
of

Impact

Type
of

Impact

19 LHS 59.9 UP Nagla
Hand
Pump

4 NA NA NA NA NA NA NA NA 100 Full NA

20 LHS 60 UP
Soron
Nagla
Mania

Temple
BW

4.5 26 20 1 520 26 1.5 1 39 7.5 Partial Pucca

21 RHS 27.25 UP Patiyali School BW 5 20 20 1 400 20 1 1 22 5 Partial Pucca

22 RHS 27.55 UP Patiyali SBI ATM 5.5 2 2 1 4 2 0.5 1 1 25 Full Pucca

23 RHS 28.56 UP Patiyali Bus stop 4.5 7 2 1 14 7 1.5 1 10.5 75 Full Others

24 LHS 32.36 UP Mastipur Bus stop 4.5 7 2 1 14 7 1.5 1 10.5 75 Full Others

25 LHS 39.15 UP Garkha Bus stop 4.5 4 3 1 12 4 1.5 1 6 50 Full Others

26 LHS 42.75 UP
Nagla
Chowk

Bus stop 4.5 4 3 1 12 4 1.5 1 6 50 Full Others

27 LHS 43.32 UP Kanoi Bus stop 5.5 5 3 1 15 5 0.5 1 2.5 16.67 Partial Others

28 LHS 43.82 UP Kanoi Bus stop 5 7 5 1 35 7 1 1 7 20 Partial Others

29 LHS 50.5 UP Bhiloli Bus stop 5 4.5 5 1 22.5 4.5 1 1 4.5 20 Partial Others

30 RHS 50.93 UP
Kuber
Nagar

Bus stop 5.5 7 2 1 14 7 0.5 1 3.5 25 Full Others

31 RHS 51.6 UP Nayala Bus stop 3.5 4 2 1 8 4 2.5 1 10 125 Full Others

32 LHS 52.8 UP Tali Bus stop 3 7 2 1 14 7 2 1 14 100 Full Others

33 RHS 54.27 UP Yakutganj Bus stop 4.5 7 3 1 21 7 1.5 1 10.5 50 Full Others

34 RHS 54.27 UP Yakutganj Bus stop 4 7 3 1 21 7 2 1 14 66.67 Full Others

35 RHS 56.05 UP Mirapur Bus stop 4.5 7 3 1 21 7 1.5 1 10.5 50 Full Others

36 RHS 57 UP Mirapur Bus stop 4 4.5 3 1 13.5 4.5 2 1 9 66.67 Full Others

37 LHS 59.5 UP
Himmaup

ur
Bus stop 5 4.5 3 1 13.5 4.5 1 1 4.5 33.33 Full Others

38 LHS 59.9 UP Nagla Bus stop 3.5 5.5 3.5 1 19.25 5.5 2.5 1 13.75 71.43 Full Others

56 Annex 8

Annex 8 - Description of the Consultation Process

 This Annex provides a summary of the key findings from the different consultation 1.
methods undertaken during the consultation process (i.e. public consultation meetings, FGDs,
etc…).

 Public Consultation Meetings/Individual interviews A.

 Table 23 below relates to the public consultation meetings, where a significant number 2.
of persons participated in the consultations, undertaken during the process at different sections
of the road.

Table 22: Public Consultation Meetings

Name of the Village Issues Raised
Suggestions of DPs

(Response)
Mitigation Measures / Design

Approach

VILLAGE- PATIYALI
DISTT- KASHGANJ

(09/06/2015) VENUE-
OFFICE OF THE
PRESIDENT OF

BYAPAR MANDAL
XXXXXXXXX

No. of Participants:
43

Awareness about
the project

Discussed on start and
end point and also
commencement of
service of the project

Made apprised about the
project summary

Encroachment DPs agreed that they are
encroachers. Clear
space of 8-10m is
available. Suggested
road construction within
available RoW

Assistance to all encroachers
and squatters as per
Entitlement Matrix

Provision of
Bypass

To save commercial,
residential structures and
livelihood, strongly
proposed a bypass

Participants were explained
that provision of bypass is out
of project preview.

Compensation
for structures

Cash compensation at
replacement value

As per the Entitlement Matrix,
compensation will be provided
at replacement value

Provision of Bus
Stand

Bus Stand should be
provided for locals as
well as women

If technically feasible the bus
stand will be provided

Impact on
religions
structure

To avoid impact on
Mazar alignment should
be shifted to the right
side as govt. pwd land is
available

Discussed with UPPWD
officials and DPR design team
regarding avoiding the
demolition of Mazar and
finalized that shifting of
alignment (Eccentric
widening) to the right hand
side as ample of PWD govt.
vacant land is available.

TOWN- GUNJ
DUNDWARA

DISTT- KASHGANJ
(09/06/2015)

VENUE-
NAGARPALIKA

OFFICE
CHAIRMAN:

MANOHAR HUSSAIN
No. of Participants: 48

Encroachment
and opposed to
project for
implementation

DPs agreed that they are
encroachers. But
strongly opposed for the
widening of road due to
severe impact and
suggested road
construction within
available RoW with out
impact to a single
structure

During the course of the ADB
appraisal mission visit i.e. on
7th July 2015 a Public
Consultation was held with the
Chairman (Nagar Palika) Gunj
Dundwara, other Mosque amd
Municipal committee members
along with ADB mission team,
UPPWD, Design team, PPTA
consultant regarding avoiding

Annex 8 57

Name of the Village Issues Raised
Suggestions of DPs

(Response)
Mitigation Measures / Design

Approach

the demolition of private
structures and Mosques which
are falling very close to road.
They have strongly opposed
for any demolition and
relocation of any structures.
After close discussion, it has
been finalised by EA with
concensus that, widening of
road work will be confined
within available RoW

Provision of
Bypass

To save commercial,
residential structures and
livelihood, strongly
proposed a bypass

Participants were explained
that provision of bypass is out
of project preview.

Demolition of
commercial
structures

Road should be widened
with in available RoW
without impact on both
structure and livelyhood

It has been finalised by EA with
concensus that, widening of
road work will be confined
within available RoW.

Impact on
religions
structure

Strongly proposed that
without any impact on
religious structure road
should be widened.

It will be tried not to relocate
the religious structures.
Widening of road work will be
confined within available RoW
without impct of any religious
structure.

Drainage Provide drain along with
road to reduce water
logging

Covered Drainage facility in
every urban area and earthen
drainage in rural area

Compensation Cash compensation at
replacement value

As per the policy,
compensation will be provided
at replacement value

Safety Speed breakers be
provided at the both end
of the village

Various safety signage will be
provided. Footpath and safety
railing in every urban area.
Project has a separate
component on road safety.

VILLAGE- GARKHA
DISTT- KASHGANJ

(12/06/2015)
VENUE-HOUSE OF

PRADHAN (Mr. ISRAT
ALI PRADHAN)
XXXXXXXXXXX

No. of Participants: 50

Impact on
Commercial
Structures

Road should be widened
with in available RoW

It will be tried not to demolish
the commercial structures,
however if required
compensation will be given as
per EM

Employment Permanent employment
either with the
government or private

As per the policy, contractor to
give preference to local
population. RP implementing
Consultant/NGO will provide
training for self-employment
for eligible DPs

Compensation Cash compensation at
replacement value

Compensation will be
provided at replacement value
as per the Entitlement Matrix

Compensation
for private Tree

Compensation for
private tree should be
given to the owner

The cost of private tree as
expected compensation may
be given to the owner

58 Annex 8

Name of the Village Issues Raised
Suggestions of DPs

(Response)
Mitigation Measures / Design

Approach

TOWN- SHAHAWAR
DISTT- KASHGANJ

(13/06/2015)
VENUE-CHAIRMAN

HOUSE
(MR. KOUSAR HAMID)

XXXXXXXX
No. of Participants: 26

Encroachment
and opposed to
project for
implementation

DPs agreed that they are
encroachers. But
strongly opposed for the
widening of road due to
severe impact and
suggested road
construction within
available RoW with out
impact to a single
structure

During the course of the ADB
appraisal mission visit i.e. on
7

th
 July 2015 a Public

Consultation was held with the
Chairman (Nagar Palika)
Sahawar, other Mosque amd
Municipal committee members
along with ADB mission team,
UPPWD, Design team, PPTA
consultant regarding avoiding
the demolition of private
structures and Mosques which
are falling very close to road.
After close discussion, it has
been finalised by EA with
concensus that, widening of
road work will be confined
within available RoW.

Provision of
Bypass

To save commercial,
residential structures and
livelihood, strongly
proposed a bypass

Participants were explained
that provision of bypass is out
of project preview.

Demolition of
commercial
structures

Road should be widened
with in available RoW
without impact on both
structure and livelyhood

It has been finalised by EA
with concensus that, widening
of road work will be confined
within available RoW.

Impact on
religions
structure

Strongly proposed that
without any impact on
religious structure road
should be widened.

It will be tried not to relocate
the religious structures.
Widening of road work will be
confined within available RoW
without impct of any religious
structure.

VILLAGE-LAXMIPUR
GOPAL SINGH

DISTT- KASHGANJ
(15/06/2015)

VENUE-PRADHAN
HOUSE

XXXXXXXXXX
No. of Participants: 32

Encroachment

DPs agreed that they
are encroachers. Clear
space of 10-12 m is
available.

Assistance to encroachers
and squatters as per R&R
policy

Safety
Speed breakers be
provided at the both ed
of the village

Various safety signage will be
provided. Footpath and
safety railing in every urban
area. Project has a separate
component on road safety.

Shifting of
religions
structure

Village community
should be consulted.
Relocation site and
process will be finalized
by the Community.

It will be tried not to relocate
the religious structures,
however, if required it will be
relocated in consultation with
the village community

Drainage

Provide drain along with
road to reduce water
logging

Covered Drainage facility in
every urban area and earthen
drainage in rural area

Widening Option Road should be widened
in such a way that impact
on commercial and
residential structures

Road widening will be with in
available RoW

Annex 8 59

Name of the Village Issues Raised
Suggestions of DPs

(Response)
Mitigation Measures / Design

Approach

would be minimized

Employment Permanent employment
either with the
government or private

As per the policy, contractor to
give preference to local
population. RP implementing
Consultant/NGO will provide
training for self-employment
for eligible DPs

VILLAGE
SORON
DISTT-

KASHGANJ
(16/06/2015)

VENUE-
CHAIRMAN

OFFICE
XXXXXXXXXX
No. of Participants:

23

Encroachment

DPs agreed that they
are encroachers. Clear
space of 8-10m is
available. Suggested
road construction within
available RoW

Assistance to encroachers
and squatters as per R&R
policy

Drainage Drains should be
provided

Covered Drainage facility in
every urban area and earthen
drainage in rural area

Compensation Should be provided at
replacement value

Compensation at
replacement value as per the
entitlement matrix

Safety Speed breaker and
median should be
provided,

Footpath and safety railing in
every urban area

Widening
Option

Road should be
widened in such a way
that impact on
commercial and
residential structures
would be minimized

Road widening will be with in
available RoW

Demolition of
commercial
structures

New structures be
provided before
demolition of existing
one.

Cash compensation at
replacement cost will be
provided if partially affected

 Focus Group Discussions with Specific Groups B.

 Focus groups provide more in-depth insights on people’s views about the project and 3.

specific needs. Focus groups can reveal a wealth of detailed and in-depth information on the
issue of a particular group. Focus groups were held for women, business men and farmers, all
three of these groups are considered as special stakeholders of this project whose views were
particularly important to include in the design of this RP.

 FGDs with Women along the Project Road C.

 Women focus groups were conducted in Garkha village. It is important to mention that in 4.
spite of these efforts to involve women, many were not willing to participate in the FGDs and
participation was limited to 21 women. Key concerns raised related to property acquisition
during road construction, safety concerns with the road impact on existing public infrastructure.

60 Annex 8

Table 23: Women FGDs

Participants Issues raised by Women Observations and Suggestions

FGDs for Women
participants

Village- Garkha

¶ Women are not sure
about the exact road
alignment as no centre
line pillars nor are any
other benchmarks
marked.

¶ Women were made apprised about the
project and road alignment.

¶ Women of the affected
structures/land requested
to realign the road, so
that their structures/land
may not be affected.

¶ They were told that the project is not going
to acquire the private land, however, the
structures within corridor of the impact, will
be adequately compensated.

¶ Women enquired about
the compensation that
shall be provided to them.

¶ Compensation will be paid as per Basic
Schedule rate of PWD, which will be
equivalent to replacement cost of the
structures. There will be no depreciation of
cost estimation

¶ Road safety measures
should be provided.

¶ Road safety signs would be provided at
various locations to avoid accidents

¶ Provision of a bus stop
and public conveniences
should be made

¶ The Technical Design team will be apprised
by this requirement. And they will provide
the Bus Stop at appropriate Place.

¶ Employment ¶ The eligible women will be given preference
in employment during construction of the
road

¶ Equal wage for equal task ¶ The women were ensured that the women,
who will be working for the project will be
given equal wage for equal work

¶ Skill up-gradation
Training

¶ Skill up gradation training will be given to
affected women within project preview

¶ Human Trafficking/ Child
labour/ Health (HIV/AIDS)

¶ The women group were made aware on
human trafficking, child labour, road safety
and road related diseases

¶ Impact on drinking water
(i.e. hand pump) should
be shifted in another
place for villagers.

¶ The relocation of affected source of water
will be properly shifted

 FGDs with the business community D.

 FGDs were conducted in the market towns of Gunj Dundwara, Shahawar and Soron 5.

located at chainages km 35.000, Km.48.000 and 59.500, respectively. They are the most
urbanized settlements along the corridor, with 90% people depend on business activities and
where many of the structures likely to be impacted are commercial in nature. Gunj Dundwara
and Shahawar in particular is an important market where local people around the project
influence area visits to buy and sell their commodities. FGDs were organized in these two
market towns to inform the business community about the project and to voice their concerns
and suggestions. A total of 97 business owners participated. Their key concerns related to land
and property acquisition, the need for parking spaces and public facilities such as toilets.

Annex 8 61

Table 24: Business community FGDs

Participants Issues raised by Businessman Observations and Suggestions

FGDs for with
Business

Communities
At

Gunj Dundwara,
Shahawar and

Soron

¶ Awareness about the project and
project features

¶ The participants were made apprised
about the project and road alignment.

¶ Avoid acquisition of main
building, being used as
commercial purposes

¶ The business communities were told
that all the efforts will be made to avoid
the acquisition of main building.
However, if required temporary
structures within Row will be
dismantled to facilitate the road
construction

¶ Compensation/ Assistance for
temporary disruption in business

¶ The business communities were told
that there is provision of EDA
assistance in the entitlement matrix and
they will be adequately assisted

¶ Provision of Service lanes on
both sides of the existing road

¶ If technically feasible the service lane
will be provided

¶ Parking space for vehicle ¶ There is no provision for providing
parking space along the road in market
area within the project preview

¶ Provision for drainage system as
water logging is a major problem
during the rainy season

¶ Covered Drainage system will be
constructed in both side of the road,
which will be used as footpath in the
urban area

¶ Wayside facilities such as parks,
toilet

¶ No provision within the project preview
for park. However toilet may be
expected to installed.

¶ Safe access to cross the road ¶ Though the sub-project is limited to up-
gradation of existing road up to 2 lane.
However, being Purva, Mourwan as the
big market area, provision for the Safe
access to reach and cross the existing
road like Zebra crossings etc. for
pedestrians, school going children and
women, shall be explored during
designing

¶ A significant number of business
men were tenants, they
requested for assistance if
displaced

¶ A provision for assistance to tenants is
there in Entitlement Matrix, if displaced,
they will be assisted as per provision

 Consultation with Farmers group along the Project Road E.

 To understand the concern of farmers group, a consultation with them has been initiated 6.

by the consultant team in Garkha Village at chainage km 41.000 in the district of Kashganj. The
farmers of this region largely depend upon agriculture and wheat, rice and corn are the main
crop of the project area. A total of 29 farmers participated. Their key concerns related to land
acquisition and fair compensations.

62 Annex 8

Table 25: Farmers community FGDs

Participants
Issues raised by

Businessman
Observations and Suggestions

¶ FGDs for with
Farmer Groups at
Garkha

¶ Awareness about the project
and project features

¶ The participants were made apprised about
the project and road alignment.

¶ Avoid acquisition of land ¶ The Farmers were told that all the efforts is
being made not to acquire the private land
for up gradation of road. However, if
required, the land will be acquired through
private negotiations with affected farmers,
following a GO (government Order) of Govt.
of Uttar Pradesh. It will be prudent to
mention here that the Govt. of U.P has
recently issued a GO for direct purchase of
the land from landowners through private
negotiations. To acquire the land through
this latest policy, LA will be easier and
convenient not only for govt but also in the
benefits of the farmers. If acquisition
through this policy fails, the LA may be
resorted as per RFCT LA R &R act 2013.

¶ Adequate Compensation/ of
land

¶ The project is not interested in acquiring the
private land as existing ROW is sufficient to
accommodate the improvement, however, if
required, the compensation of the acquired
land will be almost 4 times of the prevailing
market rate in rural areas as as per RFCT
LA R &R act 2013 or GO of U. P state on
new policy

¶ Facilitation in transporting
the agricultural product to
main market

¶ The farmers were very happy to know about
the project. They opined that the
improvement will certainly increase their
income and social status.

Annex 9 63

Annex 9- Template Public Consultation and Disclosure Plan

Activity

Task

Agencies

Timing
(Date/

Period)

Completed/
still to be

conducted

Remarks

RP Disclosure Disclosure of the RP on
ADB’s and the EA’s
websites

ADB-EA

RP
information
dissemination

Distribution of
information leaflets in local
language

PIU Field
Office
/Implementing
NGO

Dissemination
local Grievance
Officer contact
information

Post contact
number/location of local
PIU Grievance Officer in
strategic locations

PIU Field
Office

Consultative
meetings with
APs (ongoing)

Discuss potential impacts
of the sub-project

PIU Field Office /
Implementing
NGO

Quarterly

64 Annex 10

Annex 10 - Details on the data collected for Gender Analysis during the census survey

 Women Headed Households A.

1. There are seven women headed households affected in the sub-project road. Any
negative impacts of the sub-project on female-headed households will be taken up on a
case-to-case basis and assistance to these households will be treated on a priority basis.
During disbursement of compensation and provision of assistance, priority will be given to
female-headed households. Additionally, women headed households are considered as
vulnerable and provision for additional assistance (lump sum amount at Rs.10,000/- per
affected households) has been made in the entitlement of the RP. Provision for equal wage
and health safety facilities during the construction will be ensured by the EA. Therefore, the
sub-project activities will not have any negative impact on women.

 Gender Issues B.

2. Discussion with women in the project area shows that women work both for the
labour market mostly as agricultural labour and for the household. Some of this work is
recognized and remunerated, while most of it is not enumerated and remains unpaid.
Women’s contribution to the household, economy and society goes unrecognized since
most of the activities females are involved in do not enter the sphere of the market and
remain non-monetized. Most of the work undertaken by women is often interspersed with
other household chores, making it difficult to separate the various tasks performed.

 Gender Disparity in Sex C.

3. Uttar Pradesh has very low sex ratio reflecting the deteriorating situation of women
in the state. In addition to the worsening mortality conditions, some of the reasons for this
decline lie in increasing economic pressure for survival and sex selective migration. Uttar
Pradesh has always recorded sex ratio below the all-India level and one primary reason is
female infanticide and preference of son. The situation is not good in the project road where
sex ratio is 746 as compared to 912 in the state and 943 in the country. With regards to Sex
Ratio in Kashganj district, it stood at 880 per 1000 male compared to 2001 census figure of
849. The average national sex ratio in India is 943 as per latest reports of Census 2011.

Table 26: Sex Ratio

Location
Sex Ratio

2011 2001

Project road 746

Kashganj 880 849

Uttar Pradesh 912 898

India 943 934
 Source: Census of India, 2011 and Field Survey results.

 Education Female Literacy Rate D.

4. Will improvement in female literacy ensure greater gender equality can be stated
with a certain degree of certainty that improving the education of women will lead to gender
development; it is difficult to affirm that improvements reflected through this variable of
female literacy alone will be sufficient to bring about women’s equality.

Annex 10 65

Table 27: Female Literacy and Gender Gap in Literacy

Location Female Literacy in % Rank Gap in Literacy in % Rank

Project road 46.00 24.30

Kashganj 49.00 22.56

Uttar Pradesh 42.98 4 27.25 3

India 54.16 21.69
Source: Census of India, 2011 and Primary Survey

5. As the table above shows, female literacy is extremely poor in Uttar Pradesh is
ranked among the top 5 worst states in terms of women’s literacy. The state also has high
gender gap in literacy. This could be because of low enrolment of girl child in coupled with
high dropout rate. However in the project road, female literacy rate is much higher than the
state and national average. Though there is gap in literacy rate, it is much less than state
and national figure.

 Women’s Health E.

6. The NFHS III findings highlight that in U.P. 53 percent of the respondent women
(between the age of 20-24) were married by the age of 18. While this figure was 30 percent
in the urban area, it was a high 60.1 percent in the rural area. 14.3 percent women between
the age of 14-19 were already mothers or pregnant at the time of the Survey. The situation
in project corridor is no difference as mean age of marriage for girls is 17 years.

7. Public Hospitals are available in the district headquarter of Kashganj for the people.
However, PHC (public health centre) exists at several locations like Patiyali, Gunj
Dundwara, Shahawar and Soron etc.

 Women’s Role in Household Economy F.

8. The predominant activity of women is household work where they spend most of their
time. Additionally, women spend time in supporting their male partner for the business
activities. Women also participate in the cultivation and spent time for livelihood in agricultural
and non-agricultural laborers. Details of the activities of women are given in Table 28:

Table 28: Usual Activity of Affected Women

Usual Activity N=150 %

Cultivation 13 8.67

Allied Activities* 5 3.33

Collection of fuel fodders 15 10.00

Trade & Business 101 67.33

Agricultural Labour 23 15.33

Non Agricultural Labour 23 15.33

HH Industries 0 0.00

Service 0 0.00

Households Work 150 100.00

Relaxation & Entertainment 25 16.67

Source: ICT Socio-economic Survey, 2015

 Decision Making Power among Women DPs G.

66 Annex 10

9. During the socio-economic survey of DPs and group discussion, various issues
related to household matter were raised viz., their importance in financial matter, child’s
education, child’s health care, purchase of assets, day to day activities, marriages and other
functions, etc. As the table below shows women participation in socio-cultural activities is
very low, therefore they leg behind men on almost all the socio-economic indices. Majority
of women DPs have said that they do not have any decision making power at household
level. But the women’s are only able to take decision related to education and health of
child. In the matters of financial, purchase of assets, day to day activities, social functions,
marriages and local governance, only male member of the households give the final
decisions.

Table 29: Decision Making Power among Women

Activities

Number of
Women

Respondents

Percent of
Women

Saying Yes

Percent of
Women

Saying No

Financial matter 150 20.7 79.3

Child’s education 147 98 2

Healthcare of child 150 100 0

Purchase of assets 150 25 75

Day-to-day activities 150 40.5 59.5

Social functions 150 21 79

Others 150 15 85

 Source: ICT Socio-economic Survey, 2015

 Accessibility to Infrastructures facilities/ Amenities H.

10. Amenities and facilities, which concerns women is very important in determining the
status of the women in their daily life. During survey the availability of these facilities to
women has been assessed. The result was as follows:

Table 30: Accessibility to Infrastructures facilities/ Amenities
Description Facility Distance from home

(average)
Number

of
trips/time

spend

Remarks

From where you get
drinking water?

Hand Pumps/
Public Well

0.100 m. to 0.200 m 1-2trips/ 1
hours

From where you get health
service

Village/block/
District

1-15 km Around 1-
2 hour

What are the main
problems with health
services

PHC level/Sub
Centre level/
civil hospital
level

Distance, doctors not
available sometimes,
medicines also not
available some times

Do you have latrine 22% Households
have no toilet
facilities

 lack of
awareness
for hygiene.

Do you use community
latrine

No

Do you go for open
defecation

Yes Distance from home-
0.5-1 Km

1 km, not
safe

 Key findings on Gender Specific issues during Socio-economic Survey and Focus I.

Group Discussions

Annex 10 67

11. With regard to the discussion on division of labor at work and at home, most of the
women reported that they look after their reproductive and productive roles simultaneously by
working in fields as well as taking care and maintenance work of the household, such
as cooking, washing, cleaning, nursing, bearing and looking after children etc. The agriculture
or non-agriculture related productive works that can generate cash income are therefore
preferred to be done at home, or near home by the women. When such opportunities are not
available entire family resorts to migrate to other village/ urban centers. Overall during the
FGDs, the women reported to have limited mobility and therefore expressed their
preference near their homes. In case of distant places they expressed their preference prefer
to work either in groups or move in groups as this gives them confidence. The following
reasons were cited by the women for their preference to work near their homes:

(i) Lack of access and control over vehicle
(ii) Walking long distance is tiring
(iii) Cannot leave small children unattended
(iv) Have never been trained on specific skills to take up skilled jobs
(v) Fear of working in unknown environment
(vi) Household work can be attended
(vii) Mobility in group enables them to respond to the constraints related to

security risks

12. As per the findings of FGD with women group the perceived benefits from the sub-
projects are:

(i) Improved access to social facilities like health, education
(ii) Increase in income generating activities
(iii) Frequent and affordable transport
(iv) Management of emergency situation
(v) Improved community relations
(vi) Increased frequency of health workers, extension workers visits
(vii) Improved access to market
(viii) Reduced time spent on firewood collection
(ix) Less flooding
(x) Side pavements will make walking easy

13. The women group consulted could perceive little negative impacts of road
improvement in their lives since the benefits perceived were far stronger. The negative
impacts could not be easily articulated by the communities apart from loss of assets. However,
along with the loss of assets the following negative impacts were also recorded:

(i) Loss of assets as a result of the road construction
(ii) Loss of assets especially in the case of Female Headed Households
(iii) Discrimination in wage payment, if employed
(iv) More dependence of mechanized techniques in road construction likely to

have very little opportunity for labor for women

14. During the socio-economic survey and Focus Group Discussion, it has been observed
that more than 55% women (weaker section) go to market on foot and 45% used public
transport for market and other activities. The villagers use buses or private transport to reach
the district headquarters. Average cost per trip to District Headquarter is Rs.25-50 per person.

68 Annex 10

The most common destination of the villagers is the district town or nearby Block/town

 Human Trafficking J.

15. During the course of census, socio-economic survey and public consultations it was
revealed that no cases of human trafficking are reported nor any records found from nearest
police station. People are very much aware of this.

Annex 11 69

ANNEX 11: ENTITLEMENT MATRIX OF UPPWD/ADB RESETTLEMENT
FRAMEWORK FOR UPMDRIP

All awards below shall be exempt from income tax, stamp duty and fees.

Type of Loss

Definition of
Entitled
Person

Compensation Policy
Responsible

Agency

 Land

1.a Loss of private land

- agricultural land,

1

- homestead/
commercial land
- vacant plot

Legal
titleholders/
traditional
titleholders

2

¶ Land for land if available.
3
 LA by

private negotiation promulgated by
GoUP though G.O. dated March
19

th
, 2015.

4
 Compensation at

replacement cost or as calculated
under section 26 of LARR Act
2013

¶ If according to the landowner, the
residual land is economically
unviable, option to be
compensated for entire parcel.

¶ One time 50,000 Resettlement
Allowance as per LARR Act 2013 if
family needs to physically relocate
to different area

¶ 90 days advance notice to relocate

IA/CSC will
ensure sufficient
provision of
notice

NGO/Consultant
will validate and
verify AP list
jointly with IA.

1.b Loss of rented private
land and government
land

Tenants,
leaseholders
and
Sharecroppers
(with lease
documents)

¶ Assistance for rental deposit or
unexpired lease deducted from the
land owner’s compensation.

¶ 60 days advance notice to harvest
standing seasonal crops prior to
damage, if notice cannot be given,
compensation for share of crops
will be provided (see entitlement
No. 3.a).

NGO/Consultant
will confirm
tenants’
eligibility

IA/ CSC will
ensure provision
of notice.

1.c Loss of Government
land

Non-titled
holders (i.e.
Squatters

5
,

Encroachers
6
)

¶ Compensation for assets lost at
replacement cost (see EM 2.a).

¶ 90 days advance notice to shift

¶ 60 days advance notice to harvest
standing seasonal crops prior to
damage, if notice cannot given,
compensation for share of crops
will be provided (see entitlement

IA/ CSC will
ensure provision
of notice.

NGO/Consultant
will confirm
affected
household’s

1
 The RFCLARRA 2013 outlines that no irrigated multi-cropped land shall be acquired under this Act, expect in

exceptional circumstances, as demonstrable last resort. Wherever such land is acquired, an equivalent area of
cultivable land shall be developed for agricultural purposes or an amount equivalent to the value of land acquired
shall be deposited with the appropriate Government for investment in agriculture for enhancing food security. Such
costs must be reflected in the resettlement budget.

2
 Traditional land rights refer to households with customary rights to land, and shall be treated equivalent to

titleholders
3
 During the preparation of the Resettlement Plan for the subproject road, the availability of land will be assessed

and this option will be retained/dropped depending on this assessment
4
 An independent third party will be hired to certify process whether process was fair and transparent and land cost

reflects evaluation methodology stipulated in the Government Order(s)
5
 Squatters are those who have no recognizable legal rights on the land they are occupying

6
Encroachers are those who use land or build structures which are in whole or in part of an adjacent property to
which they have no titles.

70 Annex 11

Type of Loss

Definition of
Entitled
Person

Compensation Policy
Responsible

Agency

No. 3.a). eligibility

1.d Temporary loss of
land

Legal
titleholders

¶ Rent at market value for the period
of occupation.

¶ Restoration of land to previous or
better quality

¶ Location of construction camps will
be fixed by contractors in
consultation with Government and
local community.

Contractor
negotiates
amount with
landowner –
supervised by
CSC.

IA/CSC ensures
compensation
paid prior to
take-over.

Contractor
responsible for
site restoration.

2 Structures

2.a Loss of residential,
commercial structures
and other assets

Legal
titleholders
Encroachers
and squatters

If partially affected
7
: Replacement

cost of the affected part or assets with
right to salvage materials. If
remainder of the structure is unviable,
the owner has the option to claim
compensation for entire structure (see
below).

Restoration grant of 10% of
replacement cost of structure.

8

If Residential / Commercial
structure fully affected:

¶ Replacement Cost of the
structure

¶ If relocating outside RoW,
Resettlement Allowance of Rs.
50,000 per family as per LARR
Act 2013.

9

¶ Monthly Subsistence Allowance
of Rs. 3,000 for one year (total
Rs. 36,000) for families having
to relocate their homesteads as
per LARR Act 2013.

10

¶ Shifting allowance of 10% of
replacement cost of structure up
to a maximum of Rs 50,000, as
per the LARR Act 2013

¶ Right to salvage materials from

NGO/Consultant
will confirm
titleholder’s
eligibility

IA/ CSC will
ensure provision
of notice.

7
 External to the living/commercial areas (i.e. verandahs, stairs)

8
 This have been added given that in the context of this RP, the concentration of impacts relate to structures being

partially affected and as such it is a needed additional assistance measure.
9
 Not cumulative if Resettlement Allowance has been given for loss of land (Entitlement 1.a)

10
 Households losing commercial structures are not eligible

Annex 11 71

Type of Loss

Definition of
Entitled
Person

Compensation Policy
Responsible

Agency

structure and other assets with
no deductions from replacement
cost.

¶ 90 day notice to vacate
structure.

2.b Loss of
residential/commercial
structure and other
assets

Tenants
(without
documentation)
and
leaseholders

¶ Replacement cost of part/whole of
structure – if latter has been
constructed by the
tenant/leaseholder with right to
salvage material

¶ Compensation for rental deposit or
unexpired lease (only for AP with
legitimate lease documentation).
This will be deducted from the
compensation amount of the
structure owner.

¶ Lump-sum equivalent to two month
lease to support search of
alternative housing.

NGO/Consultant
will confirm
tenants’
eligibility

IA/ CSC will
ensure provision
of notice.

72 Annex 12

Annex 12 - Indicative Terms of Reference (TOR) for the RP implementation Agency
(Consultant) to assist in Resettlement Plan Implementation

 Project Background A.

1. Uttar Pradesh Major District Roads Improvement Project proposed for ADB’s assistance
seeks to upgrade and rehabilitate about ten (10) major district roads (MDR) for a total of 609
km, thereby improving connectivity and fostering inclusive economic growth. The estimated cost
of the project is about $428 million, of which $300 million would be financed by the Asian
Development Bank (ADB). The project’s Executing Agency is Uttar Pradesh Public Works
Department (UPPWD).

2. The project construction will entail damage of assets, impact on livelihoods, community
property resources and potentially private land acquisition.

3. The overall implementation period for this assignment is XXX months from the
commencement of contract.

Table 31: Summary of Likely Impact

Permanent Land Acquisition (ha) XX

No. of Affected Private Structures XX

No. of Affected Community Property Resources (CPRs) XX

Total No. of Affected Households (HHs) XX

No. Titled Households XX

No. of Non-Titled Households XX

No. Households losing homestead (physically displaced) XX

No. of Severely Affected Households XX

No. of Vulnerable Households XX

No. Households losing income (whose commercial structure affected XX

 Objectives of the Assignment B.

4. The NGO/CONSULTANT shall be responsible for assisting UPPWD in facilitating land
acquisition and Resettlement Plan (RP) implementation in an efficient and transparent manner
for the project road. The implementation shall follow The Right to Fair Compensation and
Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013 and the ADB's
Safeguard Policy Statement 2009.

5. The overall tasks of the NGO/CONSULTANT are to:

(i) Coordinate the entire process from start to finish for disseminating assistance to
relevant Affected Persons (APs);

(ii) Coordinate with, and provide support, where needed, to Revenue officials and
other relevant line agencies in expediting the land acquisition and resettlement
process;

(iii) Implement livelihood and income restoration program;
(iv) Disseminate project information to APs in an NGO/ Consultant manner;
(v) Assist the APs in redressing their grievances (through the grievance redress

committee set up for the project);

Annex 12 73

(vi) Conduct awareness program for HIV/AIDs, health and hygiene, and human
trafficking in affected villages;

(vii) Collect data and submit progress reports on a monthly and quarterly basis for
UPPWD to monitor the progress of RP implementation; and

(viii) Any other tasks as assigned by UPPWD.

 Scope of Work C.

6. The principal responsibilities of the NGO/CONSULTANT will include, but not limited to
the following:

1. Administrative Responsibilities of the NGO/CONSULTANT

7. The NGO/CONSULTANT will work under the direction of the Member (Administration),
or any person authorized by the Member (Administration). NGO/CONSULTANT shall assist
UPPWD in carrying out the implementation of the RP for the project road.

8. The NGO/CONSULTANT shall assist UPPWD in conducting all public meetings,
information campaigns at the commencement of the project and give full information to the
affected villages. This includes translating the summarized RP into local language in a form of a
Project Information Brochure for disclosure and dissemination to APs.

9. The NGO/CONSULTANT shall submit monthly and quarterly progress report to UPPWD.
The report should cover implementation issues, grievances and summary of consultations

10. The NGO/CONSULTANT shall assist UPPWD in convening the GRC and keep the
records of GRC at PIU and State level.

11. Assist UPPWD in the management of the database of the APs, and at the end of the
assignment, ensure proper handover of all data and information to UPPWD.

2. Responsibilities for Implementation of the RP

12. The NGO/CONSULTANT shall verify the information already contained in the RP and
the individual losses of the relevant APs. They should validate the data provided in the RP and
make suitable changes if required and wherever changes are made it should be supported by
documentary evidence. The NGO/CONSULTANT shall establish rapport with all APs, consult
and provide information to them about the respective entitlements as proposed under the RP,
and distribute entitlement cum Identity Cards to the eligible APs. The identity card should
include a photograph of the DP, the extent of loss suffered due to the project, and the choice of
the DP with regard to the mode of compensation and assistance.

13. The NGO/CONSULTANT shall develop rapport between the APs and the Project
Authority. This will be achieved through regular meetings with both the PIU and the APs.
Meetings with the PIU will be held at least fortnightly, and meetings with the APs will be held
monthly, during the entire duration of the assignment. All meetings and decisions taken shall be
documented by the NGO/CONSULTANT.
14. The NGO/CONSULTANT shall display the list of eligible APs in prominent public places
like villages, Panchayat Offices, Block/Tehsil headquarters, and the District Headquarters.

74 Annex 12

15. During the verification of the eligible APs, the NGO/CONSULTANT shall ensure that
each of the APs are contacted and consulted either in groups or individually. The
NGO/CONSULTANT shall specially ensure consultation with women from the DP families
especially women headed households.

16. Participatory methods should be adopted in assessing the needs of the APs, especially
with regard to the vulnerable groups of APs. The methods of contact may include village level
meetings, gender participation through group’s interactions, and Individual meetings and
interactions.

17. The NGO/CONSULTANT shall explain to the APs the provisions of the policy and the
entitlements under the RP. This shall include communication to the roadside squatters and
encroachers about the need for their eviction, the timeframe for their removal and their
entitlements.

18. The NGO/CONSULTANT shall disseminate information to the APs on the possible
consequences of the project on the communities' livelihood systems and the options available,
so that they do not remain ignorant.

19. In all of these, the NGO/CONSULTANT shall consider women as a special focus group,
and deal with them with care and sympathy.

20. The NGO/CONSULTANT shall assist the project authorities in ensuring a smooth
transition (during the part or full relocation of the APs), helping the APs to take salvaged
materials and shift. In close consultation with the APs, the NGO/CONSULTANT shall inform PIU
about the shifting dates agreed with the APs in writing and the arrangements desired by the APs
with respect to their entitlements.

21. The NGO/CONSULTANT shall assist the APs in opening bank accounts explaining the
implications, the rules and the obligations of a bank account and how s/he can access the
resources s/he is entitled to. The NGO/CONSULTANT shall recommend methods of
disbursement for assistance to UPPWD for approval. The disbursement method should be
transparent, efficient and meets government audit requirements.

22. The NGO/CONSULTANT shall implement the livelihood restoration program for those
APs who qualify. The program should be based on a skill needs assessment of the eligible APs
and trainings should be of duration of no less than 3 months. The NGO/CONSULTANT shall
coordinate with relevant organization or mobilize its own short-term experts in carrying out the
training activities. An evaluation of the program should be conducted 3 months after its
completion. APs whose livelihood has not been restored to pre-project level should be provided
with individualized counseling and linked to national and state-sponsored employment
development and livelihood enhancement schemes.

23. The NGO/CONSULTANT shall ensure proper utilization of the R&R budget available for
the subproject. The NGO/CONSULTANT shall counsel the APs in finding suitable economic
investment options and help them in regaining the losses of land and other productive assets.

3. Accompanying and Representing the APs at the Grievance Committee
Meetings

Annex 12 75

24. The NGO/CONSULTANT shall make the APs aware of the existence of grievance
redressal committees (GRCs).

25. The NGO/CONSULTANT shall help the APs in submitting their grievances and also in
clearing their doubts about the procedure as well as the context of the GRC award.

26. The NGO/CONSULTANT shall record the grievance and bring it to the notice of the
GRCs within seven days of receipt of the grievance from the APs.

27. To accompany the APs to the GRC meeting on the decided date, help the DP to express
his/her grievance in a formal manner if requested by the GRC and again inform the APs of the
decisions taken by the GRC within 3 days of receiving a decision from the GRC.

4. Carry out Public Consultation

28. In addition to counseling and providing information to APs, the NGO/CONSULTANT will
carry out periodic and consultation with APs and other stakeholders.

5. Assisting the PIU with the Project’s Social Responsibilities

29. The NGO/CONSULTANT shall assist the UPPWD to implement STI & HIV/AIDS, road
safety1 and human-trafficking awareness measures. The NGO/CONSULTANT shall coordinate
with relevant organization or mobilize its own short-term experts in carrying out the activities.

6. Monitoring and Reporting

30. The NGO/CONSULTANT involved in the implementation of the RP will be required to
supply all information, documents to the external monitor.

 Documentation and Reporting by NGO/CONSULTANT D.

31. The NGO/CONSULTANT shall submit all of the following reports, brochures and outputs
in a format approved by UPPWD.

(i) Inception Report. To be submitted within two weeks of mobilization which
includes work plan for the whole contract period, staffing and personnel
deployment plan, and a withdrawal plan at the end of the period of contract.

(ii) Project Information Brochure. Summarize the RP, translate summary and
produce Project Information Brochure in local language within 1 month of
mobilization. For distribution to all affected households.

(iii) Microplans for relevant Non-titleholders. Includes issuance of ID cards and
other documents. To be completed at an agreed time with UPPWD.

(iv) Monthly Progress Reports. To be submitted to UPPWD at the end of each
month. Shall include weekly progress and work charts as against the scheduled
timeframe of RP implementation.

(v) Quarterly Progress Reports. To be submitted to UPPWD at the end of each
quarter. Shall include progress on implementation, livelihood restoration

1 Road safety awareness campaigns will include informing road residents on safe driving and pedestrian practices,

as well as discussing the safety design features of the road as well as other road safety capacity-building
measures for the EA financed by the project.

76 Annex 12

program, GRC, STI & HIV/AIDS awareness program, issues and challenges, and
etc.

(vi) Completion Report at the end of the contract period summarizing the actions
taken during the project, the methods and personnel used to carry out the
assignment, and a summary of support/assistance given to the APs.

(vii) All other reports/documentation as described in these terms of reference.
(viii) Record minutes of all meetings.

 Staffing Schedule E.

32. The table below details the required staffing structure for the assignment. Key personnel
will be evaluated during the proposal evaluation stage. The NGO/CONSULTANT is required to
submit CVs for the key personnel positions. Non-key personnel will not be evaluated during
proposal stage. At least one woman should be included as Field Support Staff.

1. Indicative Required Experts

No. Particulars No. Positions Estimated Person-months

Key Personnel

1 Team Leader

2 Field Coordinator 1

3 Field Coordinator 2

Non-key Personnel

4 Field Support Staff

5 MIS Officer

Total

33. All staff should be mobilized within XXX days of actual commencement.

2. Key Indicative Tasks per Position

34. The position-based tasks specified for each of the positions is mentioned below. The
tasks are indicative and the NGO/CONSULTANT needs to propose its own working
arrangement as a team based on the overall requirements in the TOR.

No. Particulars

1 Team Leader

¶ Provide overall technical and operational management of
NGO/CONSULTANT team.

¶ Act as main counterpart when communicating with UPPWD and
relevant government agencies.

¶ Draft work plan and ensure work plan is followed.

¶ Ensure deliverables and activities are completed in a timely and
transparent fashion.

¶ Review documentation and reports to verify accuracy.

2 Field Coordinator ¶ Responsible for assigned section of alignment

¶ Provide guidance to Field Staff and verify information collected.

¶ Ensure deliverables and activities are completed in a timely and
transparent fashion.

¶ Provide support to Grievance Redressal Mechanism

Annex 12 77

No. Particulars

4 Field Support Staff ¶ Responsible for assigned section of alignment.

¶ Establish rapport with relevant APs.

¶ Responsible collecting field level information.

¶ Undertake continued information disclosure and consultation.

5 MIS Officer ¶ Perform all computer/database related needs for the assignment.

3. Qualification

35. Qualification and experience requirements for experts are listed below.

No. Particulars

1 Team Leader

Minimum: Post graduate degree in social science is Sociology,
Economics, Master in Social Work, Masters in Rural Development,
Bachelors of law shall be added qualification

10 years of minimum professional experience

5 years of minimum relevant experience in implementing land
acquisition and resettlement and rehabilitation activities. Previous
experience in project funded by external donors. Good understanding
of land acquisition process and The Right to Fair Compensation and
Transparency in Land Acquisition, Rehabilitation and Resettlement Act,
2013

2 Field Coordinator Minimum: Bachelor’s degree in any discipline Post graduate degree in
social science is preferred

10 years of minimum professional experience

5 years of minimum relevant experience in implementing land
acquisition and resettlement and rehabilitation activities. Previous
experience in project funded by external donors strongly preferred.
Good understanding of land acquisition process and The Right to Fair
Compensation and Transparency in Land Acquisition, Rehabilitation
and Resettlement Act, 2013. Proficient in local language preferred.

4 Field Support Staff Minimum: Bachelor’s degree in any discipline civil Post graduate
degree in social science is added qualification

3 years of minimum professional experience

Previous experience in working rural communities required. Proficiency
in local language is required. Previous experience in land acquisition
activities is strongly preferred.

5 MIS Officer Minimum: Bachelor’s degree in computer application or related fields.

3 years of minimum professional experience

Proficient in operating computer and Microsoft Word, and Excel. Ability
to design and manage database. Proficient in English and local
language.

78 Annex 12

4. Condition of Services

36. The NGO/CONSULTANT shall ensure that the RP is implemented in an effective and
proper manner. The prime responsibility of the NGO/CONSULTANT shall be to ensure that
each and every eligible AP receives appropriate and due entitlement (within the Entitlement
Framework) and that, at the end of the project R&R services, the eligible APs have improved (or
at least restored) their previous standard of living. Additionally the NGO/CONSULTANT shall
help the UPPWD in all other matters deemed to be required to implement the RP in its spirit and
entirely including activities involving some financial implications.

37. All documents created, generated or collected during the period of contract, in carrying
out the services under this assignment will be the property of the UPPWD. No information
gathered or generated during and in carrying out this assignment shall be disclosed by the
NGO/CONSULTANT without explicit permission of the UPPWD.

5. Data, Services and Facilities to be provided by UPPWD

38. The UPPWD will provide to the NGO/CONSULTANT the copies of all relevant
documents required for the NGO/CONSULTANT to undertake its work. Documents will include
the APs' Census, the RP, and technical drawings. The UPPWD will assist the
NGO/CONSULTANT in collaborating with the Supervision Consultants. All facilities required in
the performance of the assignment, including office space, office stationery, transportation and
accommodation for staff of the NGO/CONSULTANT, etc., shall be arranged by the
NGO/CONSULTANT.

6. Payment Schedule:

39. The following payment milestone is proposed for making the payment to the
NGO/CONSULTANT. The payment will be made subject to the submission of a certificate from
the UPPWD that the targets have been achieved in a satisfactory manner.

Sl.
No.

Indicative Payment Milestone
Indicative Payment

(% of contract Value)

1 On submission of the inception Report complete in all respects 10%

2

On completion of the identification, verification of APs and initial
consultation sessions, and submission of updated data on APs
(Identification and Verification report) and review of the same by the
UPPWD.

20%

3 On submission and approval of first 30% of the Micro Plans of APs 6%

4 On submission and approval of second 30% of the Micro Plans of APs 7%

5 On submission and approval of final 40% of the Micro Plans of APs 7%

6
On completion of the rehabilitation process and implementation of
Livelihood and Income Restoration Program and STI & HIV/AIDs,
human trafficking in affected villages.

20%

7 On submission of the Final Completion Report 10%

8 On approval of the Final Completion Report 20%

 Total 100%

Annex 13 79

Annex 13 - Implementation Agencies and Key Responsibilities

Key Agency Responsibility

Government of Uttar Pradesh
through the UPPWD
(EA)/PMU

¶ Make final decision on roads to be included under the project

¶ Facilitate access to documentation about RoW

¶ If required launch process for RoW’s ownership transfer under EA

¶ Overall responsibility for project design, feasibility, construction and
operation and guide PIUs

¶ Ensure that sufficient funds are available to properly implement all
agreed social safeguards measures

¶ Ensure that all sub-projects comply with the provisions of ADB’s SPS
2009 and GoI’s policies and regulations

¶ Submit semi-annual safeguards monitoring reports to ADB

Project Implementation Units
(PIU)

(a) District Level

¶ Facilitate access to documentation about RoW

¶ Disseminate project information to the project affected community
with assistance from DPR Consultants

¶ Disclosure of project information in public spaces and through
relevant media.

¶ Ensure establishment of Grievance Redress Committee at the PIU
level for grievance redress with assistance from RP implementing
Consultants

¶ Facilitate the socio-economic survey and census

¶ Facilitate consultation by the civil works contractor with community
throughout implementation

¶ Oversee land acquisition and coordinate with District Commissioner

¶ Supervise the mitigation measures during implementation and its
progress

¶ Conduct internal monitoring and prepare reports

Detailed Project Report
(DPR) Consultants

¶ Verify RoW ownership documentation

¶ Undertake consultations involving community and APs

¶ Conduct baseline socio-economic survey

¶ Conduct census of APs and prepare inventory of loss assets

¶ Complete screening checklist

¶ Prepare due diligence report if no land acquisition

¶ Prepare Social Impact Assessment Report

¶ Encourage community/ APs to voluntarily participate during the
implementation

Project Preparation
Technical Assistance
(PPTA) Consultant

¶ Confirm RoW ownership information

¶ Verify screening checklist

¶ Verify accuracy of AP census and inventory of loss assets

¶ Provide support to DPR consultant in conducting consultations

¶ Prepare Resettlement Plans/due diligence reports

¶ Prepare Poverty and Social Analysis

RP Implementing Consultant/
NGO

¶ Implement RP activities. This includes:

- Validate the data contained in the RP and make updates if
required.

- Coordinate with, and provide support, where needed, to

80 Annex 13

Key Agency Responsibility

Revenue officials and other relevant line agencies in expediting
the resettlement and rehabilitation process and land acquisition
process;

- Verify final AP list and provide ID/entitlement cards

- Implement livelihood and income restoration program;

- Disseminate project information to APs in an ongoing manner;

- Assist the APs in redressing their grievances (through the
grievance redress committee set up for the project);

- Conduct awareness program for HIV/AIDs, health and hygiene,
and human trafficking in affected villages;

- Collect data and submit progress reports on a monthly and
quarterly basis for EA to monitor the progress of RP
implementation; and

¶ Collect data and submit progress reports on a monthly and quarterly
basis for EA and PIU to monitor the progress of RP implementation.

¶ Support the EA in the legalization process of the RoW if required.

¶ Assist and provide all information and data to External Monitor.

¶ Assist the PIU with the project’s social responsibilities, in particular
the STI-HIV/AIDS and road safety awareness activities with the
communities.

Construction
Supervision Consultants
(CSC)

¶ Act as External Monitor

¶ Guide and advise the implementation of the RPs

¶ Document and advise for addressing complaints and grievances
Provide technical advice and on the job training to the contractors as
necessary

¶ Prepare Semi-annual and annual monitoring reports based on the
monitoring checklists and submission to UPPWD for further
submission to ADB

Contractor ¶ Consult community and PIU regarding location of construction
camps

¶ Sign agreement with titleholder for temporary use and restore land to
equal or better condition upon completion

¶ Commence construction only when alignment is free of
encumbrance

¶ Respond in a timely fashion to recommendations from GRCs

¶ Implement Social Safeguards measures during project
implementation

¶ Awareness campaign on Road Safety, Gender Issues, HIV/AIDS,
Human Trafficking and child labor at camp and identified locations

¶ Ensure Women’s participation in Construction Activities during
implementation of the project

District level officials ¶ Provide any existing socio-economic information, maps and other
related information to DPR Consultant prior to the field
data/information collection activities.

¶ Act as the local focal point of information dissemination

¶ Execute land acquisition process

Annex 13 81

Key Agency Responsibility

Community Based
Organizations

¶ Ensure the community participation at various stages of the project

¶ Coordination with stakeholder organizations

¶ Assist in Monitoring of the project

¶ Providing indigenous knowledge as required

Village key persons ¶ Provide correct and accurate data and information from project
formulation stage

¶ Assist the project team to implement the project smoothly

¶ Arrange proper community participation

ADB ¶ Review RF /RP and endorse or modify the project classification

¶ Review planning documents and disclose the draft and final reports
on the ADB’s website as required

¶ Monitor implementation through review missions

¶ Provide assistance to the EA and IA of sub-projects, if required, in
carrying out its responsibilities and for building capacity for safeguard
compliance

¶ Monitor overall compliance of the project to ADB SPS

Social Safeguard Specialist, FGD-focus group discussion, PIU - Project Implementation Unit, PMU -
Project Management Unit, NGO/CONSULTANT, RP - resettlement plan, VC - Valuation Committee

82 Annex 14

Annex 14 - Indicative Monitoring Indicators

 Delivery of Entitlements A.

¶ Entitlements disbursed, compared with number and category of losses set
out in the entitlement matrix.

¶ Disbursements against timelines.

¶ Identification of the affected persons losing land temporarily, e.g. through soil
disposal, borrow pits, contractors’ camps, been included.

¶ Timely disbursements of the agreed transport costs, relocation costs,
income substitution support, and any resettlement allowances,
according to schedule.

¶ Progress on income and livelihood restoration activities being implemented as
set out in the income restoration plan.

¶ Affected businesses receiving entitlements, including payments for i n c o m e
losses resulting from lost business.

 Consultation and Grievances B.

¶ Consultations organized as scheduled including meetings, groups, and
community activities.

¶ Knowledge of entitlements by the affected persons.

¶ Use of the grievance redress mechanism by the affected persons.

¶ Information on the resolution of the grievances.

 Communications and Participation C.

¶ Number of general meetings (for both men and women).

¶ Percentage of women out of total participants.

¶ Number of meetings exclusively with women.

¶ Number of meetings exclusively with vulnerable groups.

¶ Number of meetings at new sites.

¶ Information disclosure.

¶ Translation of information disclosure in the local languages.

 Budget and Time Frame D.

¶ Resettlement staff appointed and mobilized on schedule for the field and office
work.

¶ Capacity building and training activities completed on schedule.

¶ Achieving resettlement implementation activities against the agreed
implementation plan.

¶ Funds allocation for resettlement to resettlement agencies on time.

¶ Receipt of scheduled funds by resettlement offices.

¶ Funds disbursement according to the resettlement plan.

 Livelihood and Income Restoration E.

¶ Number of affected persons under the rehabilitation programs (women,

Annex 14 83

men, and vulnerable groups).

¶ Number of affected persons who received vocational training (women,
men, and vulnerable groups).

¶ Types of training and number of participants in each.

¶ Number and percentage of affected persons covered under livelihood
programs (women, men, and vulnerable groups).

¶ Number of affected persons who have restored their income and livelihood
patterns (women, men, and vulnerable groups).

¶ Number of new employment activities.

¶ Extent of participation in rehabilitation programs.

¶ Extent of participation in vocational training programs.

¶ Degree of satisfaction with support received for livelihood programs.

¶ Percentage of successful enterprises breaking even (women, men, and
vulnerable groups).

¶ Percentage of affected persons who improved their income (women,
men, and vulnerable groups)

¶ Percentage of affected persons who improved their standard of living
(women, men, and vulnerable groups)

 Benefit Monitoring F.

¶ Noticeable changes in patterns of occupation, production, and resource use
compared to the pre-project situation.

¶ Noticeable changes in income and expenditure patterns compared to the
pre-project situation.

¶ Changes in cost of living compared to the pre-project situation.

¶ Changes in key social and cultural parameters relating to living standards.

¶ Changes occurred for vulnerable groups.

¶ Benefiting from the project by the affected persons.

