

Social Monitoring Report

Project Number: 47229-001
May 2017
Period: July 2016 – December 2016

IND: Uttarakhand Emergency Assistance Project

Submitted by

Project Implementation Unit, UEAP - Tourism (Garhwal), Dehradun

This report has been submitted to ADB by the Project Implementation Unit, UEAP- Tourism (Garhwal), Dehradun, Government of Uttarakhand, Dehrdaun and is made publicly available in accordance with ADB's Public Communications Policy (2011). It does not necessarily reflect the views of ADB.

This social monitoring report is a document of the borrower. The views expressed herein do not necessarily represent those of ADB's Board of Directors, Management, or staff, and may be preliminary in nature. In preparing any country program or strategy, financing any project, or by making any designation of or reference to a particular territory or geographic area in this document, the Asian Development Bank does not intend to make any judgments as to the legal or other status of any territory or area

Asian Development Bank

R25

for typing pls
SMI/AS

**PROJECT IMPLEMENTATION UNIT –Tourism (Garhwal)
Uttarakhand Emergency Assistance Project (UEAP)**

74/1 RAJPUR ROAD, GMVN BUILDING, DEHRADUN – UTTARAKHAND, PIN: 248001
Tel +91-135-2742044, Fax:+91-135-2746847
Email: ueap.plutourism.gmvm@gmail.com

Ref.: 39 /PIU-GMVN/2017-18

Dated: 15/5/17

To,

The Country Director
Asian Development Bank
South Asia Department
India Resident Mission
4 San Martin Marg, Chanakyapuri
New Delhi – 110021, India

Sub : ADB Loan No. 3055-IND, UEAP (Tourism Sector Subprojects) Submission of Semi-Annual Social Monitoring Report (July 2016 to December 2016)

Dear Sir,

Reference to the subject matter, kindly find enclosed herewith one copy in hard form of "Semi-Annual Social Monitoring Report (July 2016 to December 2016)" for Uttarakhand Emergency Assistance Program (Tourism Sector Subprojects) for your information and record.

Yours sincerely

Encl: As above

AK
15/5/17
(Atul Kumar Gupta)
Program Manager

Copy to:

1. Program Director, PMU, UEAP for kind information please
2. Mr. A.K. Motwani, Team Leader, UEAP (Tourism); ADB
3. Mr. Ashok Srivastava, Sr. Project Officer (Tourism Sector), ADB
4. Project File

Program Manager

SEMI ANNUAL SOCIAL MONITORING REPORT

(July, 2016 to December, 2016)

(ADB Loan No: 3055-IND)

Uttarakhand Emergency Assistance Project
PIU – Tourism

Contents

I. Project Fact Sheet.....	4
1. Introduction	5
2. Need of the Subproject.....	5
3. Objective of the Subproject.....	5
4. Impact and Outcome	6
5. Output.....	6
6. Project Beneficiaries	6
7. Sub project Summary & Implementation Status.....	7
8. Land Acquisition and Involuntary Resettlement.....	12
9. Indigenous Peoples.....	12
10. Gender Issues.....	13
11. Public Consultation.....	13
12. Grievance Redress Mechanism.....	14
13. Photographs of Public Consultation.....	15

ABBREVIATIONS

ADB	Asian Development Bank
AP	Affected Person
CBO	Community Based Organization
CREDA	Centre for Rural and Ecological Development
DSC	Design and Supervision Consultants
EA	Executing Agency
FGD	Focus Group Discussions
FHH	Female Headed Household
GoI	Government of India
GoU	Government of Uttarakhand
GRC	Grievance Redressal Committee
GMVN	Garhwal Mandal Vikas Nigam
KMVN	Kumaun Mandal Vikas Nigam
IA	Implementing Agency
IP	Indigenous Peoples
IR	Involuntary Resettlement
PMU	Program Management Unit
PIU	Program Implementation Unit
LA	Land Acquisition
NGO	Non-Government Organizations
PIU	Project Implementation Unit
RoW	Right of Way
RF	Resettlement Framework
RP	Resettlement Plan
R&R	Resettlement & Rehabilitation
SC	Schedule Caste
ST	Schedule Tribe
TRH	Tourist Rest House
UEAP	Uttarakhand Emergency Assistance Program

I. Project Fact Sheet

Brief Summary of Project

Funded by	Asian Development Bank
Loan No	3055- IND
Package No.	UK/UEAP-T(KMVN) /NTL/01& 02 (R2), UK UEAP-T(GMVN)/DDN/03 to 09
Subject	Semi Annual Social Safeguard Monitoring Report for the construction of FRP, LGFS and Hybrid Huts in 5 districts of Uttarakhand
Duration	January 2016 to June 2016
Districts	Bageshwar, Pithoragarh, Uttarkashi, Rudraprayag & Chamoli
Implementation Agency	Project Implementation Unit- Tourism , Uttarakhand
Executing Agency	State Disaster Management Authority, Uttarakhand
IR & IP Category	C (No Impact)

1. Introduction

The Uttarakhand Emergency Assistance Project (the project) envisages rehabilitation and reconstruction of state roads and bridges including urban roads, tourism infrastructure (including construction of trekking routes), urban water supply and construction of helipads which were devastated due to unprecedented cloud bursts, incessant rains, major floods, and landslides in the upper valleys during 15-17 June, 2013. Some major pilgrimage centres in the districts of Rudrarayag, Chamoli, Uttarkashi Bageshwar and Pithoragarh were affected seriously. It is anticipated that the project will provide economic and social revival from the disaster in Uttarakhand state. One of the components is rehabilitation and reconstruction of Tourism assets of above mentioned five districts of Uttarakhand.

The Uttarakhand Emergency Assistance Project for Tourism (UEAP) targets enhanced economic growth and provision of livelihood opportunities for local communities through tourism infrastructure development with a focus on preservation and development of natural and cultural heritage and incidental services. The Program supports the state of Uttarakhand to develop the tourism sector as a key driver for economic growth.

2. Need of the Sub Project

The subproject of Tourism has been taken up for the reconstruction and restoration of the damaged tourism assets of the Uttarakhand. Proposed subprojects would strengthen state's coping mechanism and help in reviving tourism in Uttarakhand. Construction of environmentally sustainable, affordable accommodation for tourists with eco-friendly material would help in bridging the gap in the shortage of accommodation during the tourist season. The sub-project would ensure the provision of affordable yet safe accommodation to tourists at various destinations in the form of LGFS/FRP huts which are aesthetically and eco-friendly designed, taking into consideration the natural landscape of the area. These accommodation facilities coupled with toilet facilities would encourage tourists to stay at most frequented locations.

Reconstruction/Redevelopment/Strengthening/Restoration of the assets of tourism has become imperative to provide better and safe accommodation facility to the tourists /pilgrims of Chardham yatra and livelihood opportunities for local communities with a focus on preservation and development of natural and cultural heritage and incidental services.

3. Objectives of the subproject

The program objectives are:

- To provide livelihood opportunities for local communities through tourism infrastructure development, with a focus on preservation and development of natural and cultural heritage and incidental services.
- To revive the interest and faith of the tourists/pilgrims in Uttarakhand tourism after the calamity of June 2013.
- To boost up the economy of the Uttarakhand region as tourism is one of the major sources of revenue in Uttarakhand.

4. Impact and Outcome

The subproject is expected to increase the tourist inflow, generate employment opportunities for young people and for people interested in surrounding villages. As tourism activities increase, there will be more opportunities for development of retail trade, restaurant and entertainment options, transport services and this will generate more income. It provides opportunities for the residents of nearby villages to interact with other people, lifestyles and cultures. Overall, improving basic infrastructure and services will definitely attract people and provides a rich experience for tourists, economic benefits to the local people and support to the reserve.

5. Outputs

The outputs of the Program are:

1. Improved basic urban infrastructure and services at tourist destinations and attractions.
2. Improved connectivity
3. Enhanced quality of natural and cultural attractions
4. Greater participation by local communities in tourism-related economic activities
5. Strengthened capacity of sector agencies and local communities for planning, development, management, and marketing of tourist destinations and attractions

6. Project Beneficiaries

The primary beneficiaries would be the communities of the affected districts in the State and the tourist visiting Char-dham shrines that would benefit from the increased accommodation capacity of the region and improved accommodation facilities for tourist/ pilgrim. Despite increased accommodation facilities for tourist, it would generate indirect employment for the locals. Through strengthening of environmentally sustainable tourism support infrastructure, the project has the potential to benefit the entire State of Uttarakhand.

7. Sub-Project Summary and Implementation Progress of the Sub-Projects

The Uttarakhand Emergency Assistance Project for Tourism (UEAP) targets enhanced economic growth and provision of livelihood opportunities for local communities through tourism infrastructure development with a focus on preservation and development of natural and cultural heritage and incidental services. As tourism activities increase, there will be more opportunities for development of retail trade, restaurant and entertainment options, transport services and this will generate more income. It will provide opportunities for the residents of nearby villages to interact with other people, lifestyles and cultures. Overall, improving basic infrastructure and services will definitely attract people and provides a rich experience for tourists, economic benefits to the local people and support to the reserve.

Under this project the damaged tourism assets are being reconstructed so that the interest and faith of the tourists in Uttarakhand Tourism can be revived and the economy of the state which is mostly dependent on the tourism can be invigorated. This

project mostly belongs to Char Dham Yatra Route and Kailash Mansarovar Yatra Route. It is divided in total nine packages in which package 1 and 2 are in Kumaun region which is being implemented by Tourism Project Implementation Unit- KMVN (Kumaun Mandal Vikas Nigam) Nainital and rest 7 packages are in GMVN (Garhwal Mandal Vikas Nigam) which are implemented by GMVN Dehradun.

Package 1 covers Pithoragarh district in which 100 FRP huts in 17 locations have been proposed and **package 2** covers Bageshwar district in which 45 FRP huts at 9 locations are proposed to be constructed as FRP Huts.

Package 3 covers the Uttarkashi district, at 6 locations in which total 21 hybrid huts are to be constructed. Package No. 4 covers the Rudraprayag District, where only one sub-project location is proposed in which total 8 Hybrid huts are to be constructed at Kanakchauri. Package No. 5 covers the Chamoli District, where 5 sub-project locations are proposed in which total 32 Hybrid huts are to be constructed. In Package No. 6 constructions/reconstruction of Tourism Assets are proposed in Rudraprayag District. Total 84 LGFS huts, 1 MPH, 1 MDH and 4 Night Shelters are to be constructed at 6 locations of Rudraprayag District. Package No. 7 contains the Rehabilitation and Restoration of existing Tourist Rest houses at 6 locations of Rudraprayag District. Package No. 8 contains the Renovation and up gradation of damaged assets at 10 locations of Chamoli and Uttarkashi districts. Package 9 contains Renovation & Upgradation of additional damaged Tourism Assets in Chamoli & Uttarkashi District at 11 existing sites in line with Package no. 08. The details of these subprojects are summarized in the following **table 1 to 3**.

Project Progress of Package-1 and 2

District Pithoragarh Package No.1 - [UK/UEAP-T (KMVN)/ NTL/01 (R2)-Proposed Huts- 100

Package 1 covers two blocks Dharchula and Munsiyari of district Pithoragarh. Both blocks situated in the route of Kailash Mansarovar Yatra & Milam Glaciar Track Route. In this package there are 17 sub projects sites and where 100 FRP Huts are proposed to be constructed. The construction work for all 17 sites has been started. The progress of sites is given in Table-1.

Table -1: Detail & Implementation progress of location

S. N.	Block	Construction of FRP in Pithoragarh	Land Status	No of Huts sanctioned	Land Available	Work progress	Remark
1	Dharchula	Gunji	Tourism Depart	10	2000	10 huts has been installed Furniture reached at site	Work is stopped due to snow fall and routes are blocked

2		Budi (Chhiyalak)	ment	10	1400	4 FRP huts has been constructed Furniture reached at site Toilet work is under progress	As per requirement 4 FRP huts has been installed remaining huts have been approved by ADB on 25/04/2016 for the other subproject location in the SAR. No requirement for remaining FRP huts at site
3		Kalapani		9	2400	Plinth work of 9 Huts completed FRP huts reached at site for installation	Work stopped due to bad weather condition and route blocked
4		Nabhidhang		10	1000	10 FRP Huts installed. Furniture reached at site Toilet work is under progress	
5		Narayan Ashram		5	2000	5 FRP huts has been installed Furniture reached at site	
6		Malpa (Lamri)		7	400	7 FRP Huts installed Furniture reached at site Toilet work is under progress	
7		Gala	Government Land	5	600	4 FRP huts completed with Door Windows and retaining wall Furniture reached at site	As per requirement 4 FRP huts has been installed remaining huts have been approved by ADB on 25/04/2016. No requirement for remaining FRP huts work stopped due to bad weather condition.
8		Kutti	Tourism Department	5	1000	Plinth work of all huts completed	work stopped due to bad weather condition
9		Burfu		5	650	Plinth work of all huts completed	
10		Dugtu		5	1000	All FRP huts have been installed	
11		Bedang		5	1000	Site inaccessible	
12		Balling		5	600	All FRP huts have been installed	
13	Munsiyari	Ghangar		5	1150	Plinth work has been completed	
14		Martoli		5	1000	Plinth work of all huts completed and Huts have been carted at site	
15		Ralam		5	1000	Plinth of huts and toilets completed	
16		Sirkha	Leased	6	570	FRP Huts have been installed. Furniture reached at site	
17		Tola	Leased	5	1200	Plinth of huts and toilets completed	

Package-No 2-[UK/UEAP-T (KMVN)/ NTL/01 & 2 (R2) Bageshwar District-45 Huts proposed

Package 2 covers Kapkot block in district Bageshwar. This block is situated on the trek route of Pindari Glacier. There are total 9 sub-projects where 45 FRP huts are proposed to be constructed. The construction work at all sites has been started. The progress of location/site details are given in table-2.

Table -2: Detail & Implementation progress of location

S.N	Block	Construction of FRP in Bageshwar	Land Status	No of Huts sanctioned	Land available	Work progress	Remark
1	Kapkot	Supi	Owned by Tourism Dept.	5	1200	5 huts with toilets have been installed	
2		Jhooni		5	400	5 Huts and 3 toilets have been installed	Sanitary work is in progress
3		Badiyakot		5	400	5 Huts and 3 toilets have been installed	
4		Pindari Phurkiya		5	400	3 Huts have been installed	Only 3 FRP huts will be constructed as per requirement. remaining huts have been approved by ADB on 22/03/2016. Work stopped due to bad weather condition
5		Jaikuni		5	400	5 Huts and 3 toilets have been installed	RR dry wall work is in progress
6		Sorag		7	400	7 Huts 3 toilets have been installed	Water line work is in progress
7		Baccham Tok Dhakuri		5	400	5 Huts and 3 toilets have been installed Ground levelling and RR dry wall work is also completed	Finishing work is in progress
8		Teek	Donated	5	600	5 Huts and 3 toilets have been installed	Dannama Land, DDR and SAR approved by ADB
9		Sorag Tok Dhoor		5	500	5 Huts and 3 toilets have been installed approach and water line work is also completed	Dannama Land, DDR and SAR approved by ADB

In this duration the following SAR have been prepared and submitted to ADB for approval-

1. Supply and Installation of Solar Street Light and Solar Water Heater.
2. Supply and Installation of Sewage Treatment Plan
3. Supply and Installation of Furniture, kitchen equipment and utensils.
4. Supply and Installation of Reverse Osmosis Water Purifier system
5. Rehabilitation and modernization of Tourism Assets in Disaster Affected Districts Bageshwar & Pithoragarh

Table – 3: Implementation Progress Package 3 to 9 of GMVN

Package 3 covers the 6 locations of Uttarkashi whereas package 4 covers the one site of Rudraprayag District and package 5 is in Chamoli district having 5 locations. In these all the

three Packages, Hybrid huts are being constructed on the other hand package 6 of Rudraprayag district having 6 locations LGFS Huts are being constructed. Package 7 is basically :Rehabilitation and Restoration of Tourist Rest Houses in Various Locations at Rudraprayag District and package 8 is :Renovation and up gradation of damaged tourist assets in Chamoli and Uttarkashi District. In the same way package 9 is Renovation & Upgradation of additional damaged Tourism Assets in Chamoli & Uttarkashi District (Kaleshwar, Aadibadri, Gopeshwar, TL Badrinath & Yatri Niwas Badrinath-500 bed in Chamoli District and Purola, TRH- Barkot Annexy, TL Barkot, TRH Syanachatti, TRH-Hanumanchatti & TRH Maneri in Uttarkashi District.

Till the end of December 2016 civil works on all the 7 packages of Garhwal has been started. Package 3, 4, 5 and 6 are construction of new huts (Hybrid & LGFS) at different locations of Rudraprayag, Chamoli and Uttarkashi. In rest 3 packages (Package no 7, 8 and 9) there is only the work of renovation and restoration in existing TRHs. No any social issue envisaged on any of the sub-project started so far. In Garhwal out of 18 sites work on the entire site is in progress. In package no 6, (two sites Guptkashi and Gaurikund) construction of one LGFS hut at each of the site has been completed and made available for the use of tourists. In Package no. 7 and 8 & 9 works of renovation and restoration has been started. In package no. The detail of implementation progress of package 3-9 is given in the following table no 3.

Table no. 3

S.no	Location (District)/ type of Huts	Package No.	Land ownership	No of Huts	Physical Progress
1	Package no. UK UEAP-T(GMVN)/DDN/03 includes the construction of Hybrid Huts in 6 towns of Uttarkashi such as Purola, Barkot, Raithal, Barsu, Harshil and Phoolchatti,	UK UEAP-T(GMVN)/DDN/03	Tourism	Total no of blocks are 13 having 21 rooms on 6 sites of package -03	72% physical work has been completed and works on all the sites are still under progress. No social issues envisaged as the construction of the huts are within the premises of the GMVN. During field visit it is observed that locals are satisfied. In some of the sites local expressed that during pilgrimage season we will get benefitted financially as well as culturally.
2	Package no. UK UEAP-T(GMVN)/DDN/04 includes the construction of Hybrid huts at Kanakchauri in Rudraprayag district	UK UEAP-T(GMVN)/DDN/04	Tourism	There are 2 blocks having 8 rooms on one site of package 4	Kanakchauri is a very beautiful place in Rudraprayag district. It on the foot of the hill where Kartik swami temple is situated. It is a place where tourists use to go in all the season. 60% physical work has been completed on this site. Locals are supporting the work of the UEAP as according to them it will help them enhancing the cultural as well financial conditions.
	Package no. UK UEAP-T(GMVN)/DDN/05 includes the construction of Hybrid Huts in 5 towns of Chamoli such as Pandukeshwar, Lohjung, Auli, Joshimath, Deval	UK UEAP-T(GMVN)/DDN/05	Tourism	In Chamoli there are total 8 blocks including 32 rooms at 5 sites in different towns.	In Chamoli total 77% physical work has been completed and remaining work is under progress. During public consultation pamphlets has been distributed to the community to make them aware about the project activities. After knowing the work of UEAP the community responded positively and revealed that how they will get benefitted by this project after completion.
4	Construction/Reconstruction of LGFS structures at 6 locations in Rudraprayag District. It is all under Package no. UK UEAP-T(GMVN)/DDN/06 and the locations are Tilwara, Jakholi, Sonprayag, Triyuginarayan, Gaurikund & Guptkashi	UK UEAP-T(GMVN)/DDN/06	Tourism	In Rudraprayag there are total 84 rooms in 21 blocks including 1 MPH, 1 MDH and 1 night shelter at 6 different locations.	In Rudraprayag district work is under progress at total 6 locations. The work of huts at two sites in this package that is Guptkashi and Gaurikund has been completed and handed over to the department on June 2016. The department earned total Rs. 315000 and Rs.66330 from Guptkashi and Gaurikund respectively during the Pilgrimage season (July, Aug, Sep and Oct 2016). As a whole only 62% work of this package has been completed so far.
5.	Rehabilitation and Restoration of Tourist Rest Houses in Various Locations at Rudraprayag District in Tilwara, Jakholi, Guptkashi, Rampur, Trituginarayan and Gaurikund.	UK UEAP-T(GMVN)/DDN/07	Already Existing TRHs	As it is a work going on the already existing 6 TRHs of Rudraprayag District.	As Rudraprayag is the most effected district during the disaster of June 15 to 17, 2013, the tourism assets also got damaged. So many TRHs were merged within the Mandakini river and some were partially damaged which needs to be restored. For restoration 6 sites of Rudraprayag has been taken into consideration. As renovation /restoration work is in the existing TRHs which are within the premises of GMVN, there is no any issue to the local community.

6	Renovation and up gradation of damaged Tourism Assets in Chamoli and Uttarkashi District in Joshimath Old, Guchar, Karnprayag, Gairsain, Joshimath New Nandprayag, Pipalkoti, Hotel Devlok Badrinath and Uttarkashi	UK UEAP-T(GMVN)/DDN/08	Already Existing TRHs	It is a work of Renovation & up gradation at already existing 10 sites. Out of which 8 Sites at Chamoli & 2 Sites at Uttarkashi.	Chamoli and Uttarkashi are the two districts besides Rudraprayag in Garhwal region which were badly damaged during the disaster of June 2013. Disaster also affected the tourism as well as tourist guest houses which needs to be renovated. All the work of Renovation and Up gradation is in the existing TRHs which are within the premises of GMVN and without creating any issues.
7.	Renovation & Upgradation of additional damaged Tourism Assets in Chamoli & Uttarkashi District (Kaleshwar, Aadibadri, Gopeshwar, TL Badrinath & Yatri Niwas Badrinath-500 bedded in Chamoli District and Purola, TRH- Barkot Annexy, TL Barkot, TRH Syanachatti, TRH-Hanumanchatti & TRH Maneri in Uttarkashi District) in line with Package no. 08.	UK/UEAP-T(GMVN)/DDN/09/LOT C1/C2/C3/C4/C5/U1/U2/U3/U4/U5/U6	Renovation and Up gradation of exiting TRHs	It is a work of Renovation & up gradation at already existing 11 sites. Out of which 6 Sites at Chamoli & 5 Sites at Uttarkashi.	The contracts of all 11 lots have been awarded on 07.09.2016 and notice to proceed has been issued on 28.10.2016 for 8 out of 11 lots. Work is being started. As all the work is on the existing TRHs there is no social issue.

8. Land Acquisition and Involuntary Resettlement

The subproject Tourism does not entail any permanent land acquisition and resettlement. Efforts have been made by the engineering team to minimize the resettlement impact by considerable design as all the implementation activities under this subproject will be confined to the existing place only. Most of the works will be undertaken within the existing campus of GMVN & KMVN except four sites of KMVN that is Teek, Sorag Tok Dhoor, Sirkha & Tola. Out of four sites two are leased land two are donated land.

The DDR for the same has been submitted to ADB on 22nd July 2016 and got the approval on August 11, 2016 from ADB. All the above four land is a barren land. There was neither any construction work on the land or used as agricultural purpose by the owners of the land. They provided their land after understanding the project and its benefits. As they are well aware about the tourism activity and its benefits they donated their land to the department. They were involved there in the tourism activity as guide, porter and restaurant owner etc.

As it is an implementation phase, no social impact has been seen so far. Therefore, it is proposed that works are carried out in phases, so that disturbance could be minimized.

As per baseline survey conducted, there is no physical or economic, temporary or permanent, IR impact. Under this sub project no person or community is being adversely affected, rather, the tourists and local community will be benefited. Similarly, no land or asset acquisition is necessitated in this sub-project. So people and communities will not be physically or economically displaced due to the sub-project interventions.

9. Indigenous Peoples

In this subproject not a single household or person of indigenous community will be negatively impacted. Instead, they will enjoy the same benefits as other people of the state i.e. the project will help them in restoring their livelihood opportunities through increased tourist influx in the state. The subproject is categorized as 'Category C_' for Indigenous Peoples and hence, no indigenous people

plan (IPP) is required. However, an Indigenous Peoples Planning Framework (IPPF) is in place to suggest mitigation measures for all negative impacts on indigenous people.

10. Gender Issues

The project will not have any adverse impact on status of women except some positive potential employment scope. However, as a part of social due diligence, focused group discussions were conducted with the women groups in the surrounding villages of the project site to create awareness among them regarding developmental activities and their livelihood opportunities which are likely to come up. Consultation will be a continuing activity during implementation of the project. The implementing NGO has been conducting series of consultation meetings, focus group discussions (FGD), particularly with females in community and labours employed in construction works etc, on safety and security measures of employment opportunity, policy of equal payment for similar work by male and female workers and on other similar issues. They are also conducting meeting and consultations with community people on health and hygiene. They conducted awareness campaigns on HIV/ AIDS and prepared and distributed IEC material on the same.

11. Public Consultation

Public consultation and information disclosure is an integral part of the social assessment process. During the project formulation stage and preparation of DPR consultation were held with all the stakeholders for incorporating their views. Considerable dialogue was held with the EA/IA during the due diligence process and this will continue throughout the construction and implementation process. The proposed sub projects will in fact bring lot of benefit to mass people in the urban centres of the subproject area. Since the construction will be done mostly along on the GMVN/KMVN/Government Land, so, there will be no need for additional land. But on four sites of KMVN private land has been taken up in which land of two sites is donated and two sites is leased.

Public Consultation for the Awareness of Project for Tourism KMVN- Package1 & 2 -

Public consultation is a continuous process for the formulation and implementation of the project. In this duration social expert and officials of KMVN have organized public consultation/ meetings at different locations of project. The objective of the public consultations was to build capacity and enhance understanding of project to community, labours and contractors. They also aware and sensitized them for health & hygiene, HIV/AIDS, equal wage for equal work under GAP, core labour laws and use of PPEs for labours. One brochure has also been prepared in Hindi language for the distribution among the community. Information boards are also being prepared for sites by which community can aware about the project.

The brief description of the of consultations which have been carried out is given below in **Table no- 4**

No of Public Consultations (PC)	Date	Venue	Total participants	Total number of Women participants	List Topics covered	Remark
01 PC	15/11/2016	Patal Bhubneswar	5	01		

01 PC	15/11/2016	Bageswar	11	01	Information & Benefit of project, awareness for GAP and Social Safeguards	<i>Organized by officials of UEAP,PIU-T,KMVN</i>
01 PC	15/1/2016	Bajinath	11	00		
01 PC	16/11/2016	Munsyari	06	0		
01 PC	16/11/2016	Didihat	06	0		
01 PC	23/11/2016	Jaikuni	07	0		
01 PC	23/11/2016	Bacham Tok Dhakuri	07	0		
01 PC	23/11/2016	Sorag Tok Dhoor	08	0		

Public Consultation of Tourism GMVN Package 3 to 8

Public consultation has been regularly organised on the different locations of the sub project by the NGO or by the social expert. During public consultations project information has been dispersed to the community to make them aware about the project activities and benefits which they will get in near future after the completion of the project when the tourist influx will be there.

Along with public consultations NGO CREDA organises different awareness activities with school children, teachers, local community including FPIUs, contractors and labours in order to make them aware about safety and security measures, employment opportunity, policy of equal payment for similar work by male and female workers, law against engagement of child labor, and other similar issues. One disclosure brochure of each district of Garhwal has been prepared by NGO in Hindi language for distribution among the community to make the community aware about the project (**The brochures are attached here with the report**). They are also conducting awareness activities among community people and labours on health and hygiene, HIV/ AIDS and prepared & distributed IEC material on the same. During this reporting period they have covered different sites of Chamoli in the month of October 2016, Uttarkashi in November 2016 and Rudraprayag in the month of December 2016.

12. Grievance Redress Mechanism (GRM)

A robust and efficient GRM has been established to assist DPs/ community/stakeholders in resolving their quarries and complaints at PMU level and a dedicated phone no for registering the grievances and complaints from any stakeholders or individuals is also in operation. The dedicated no. is 0135-708376 and email-id is grevincepmu@gmail.com . The DPs/ APs can also register complaints/inquiry/ grievances online through the web link: www.ukdisasterrecovery.co.in.

Photographs of Public Consultation at different sites

Didihat

Sorag tok Dhoor

Public Consultation at Gaurikund

Bacham Tok Dhakuri

Public Consultation at Uttarkashi

Public Consultation and Gap Awareness at Gauchar

PUBLIC CONSULTATION RECORD

Name of Project: Uttarakhand Emergency Assistance Project
 Project Package No: UR/UEAP-T (KMMVDF/EO) (ADB LOAN NO. 3055-IND)
 Location to be improved: Jaisi Khati, Musiakh, Bagshimoo-7
 Place of Public Consultation: Jaisi Khati, Musiakh, Bagshimoo-7
 Date: 23-Nov-2016

List Of Stakeholders/Participants in Public Consultation

S.No	Name & Address	Occupation	Signature
1	Bhupendra Singh, Jaisi Khati	Farmer	[Signature]
2	Anand, Jaisi Khati	Farmer	[Signature]
3	Prakash Singh, Jaisi Khati	Farmer	[Signature]
4	Hemendra, Jaisi Khati	Farmer	[Signature]
5	Manish, Jaisi Khati	Farmer	[Signature]
6	Prakash Singh, Jaisi Khati	Farmer	[Signature]
7	Manish, Jaisi Khati	Farmer	[Signature]

PUBLIC CONSULTATION RECORD

Name of Project: Uttarakhand Emergency Assistance Project
 Project Package No: UR/UEAP-T (KMMVDF/EO) (ADB LOAN NO. 3055-IND)
 Location to be improved: Bacham Tok, Dhakuoi
 Place of Public Consultation: Bacham Tok, Dhakuoi, Bagshimoo-7
 Date: 23-Nov-2016

List Of Stakeholders/Participants in Public Consultation

S.No	Name & Address	Occupation	Signature
1	Prakash Singh, Bacham Tok	Farmer	[Signature]
2	Anand, Bacham Tok	Farmer	[Signature]
3	Prakash Singh, Bacham Tok	Farmer	[Signature]
4	Manish, Bacham Tok	Farmer	[Signature]
5	Prakash Singh, Bacham Tok	Farmer	[Signature]
6	Manish, Bacham Tok	Farmer	[Signature]

PUBLIC CONSULTATION RECORD

Name of Project: Uttarakhand Emergency Assistance Project
 Project Package No: UR/UEAP-T (KMMVDF/EO) (ADB LOAN NO. 3055-IND)
 Location to be improved: TOURIST REST HOUSE AT MUNSIVARI
 Place of Public Consultation: MUNSIVARI
 Date: 16/11/2016

List Of Stakeholders/Participants in Public Consultation

S.No	Name & Address	Occupation	Signature
1	Neera Singh Chahal, Munsivari	Public Represent	[Signature]
2	Manish Singh, Munsivari	Public Represent	[Signature]
3	Suresh Singh, Munsivari	Businessman	[Signature]
4	Manish Singh, Munsivari	Farmer	[Signature]
5	Prakash Singh, Munsivari	Contractor	[Signature]
6	Manish Singh, Munsivari	Shopkeeper	[Signature]

PUBLIC CONSULTATION RECORD

Name of Project: Uttarakhand Emergency Assistance Project
 Project Package No: UR/UEAP-T (KMMVDF/EO) (ADB LOAN NO. 3055-IND)
 Location to be improved: पंचम जवाहर 212, जौहरी
 Place of Public Consultation: जौहरी
 Date: 16-11-2016

List Of Stakeholders/Participants in Public Consultation

S.No	Name & Address	Occupation	Signature
1	Prakash Singh, पंचम जवाहर 212, जौहरी	Farmer	[Signature]
2	Anand, पंचम जवाहर 212, जौहरी	Farmer	[Signature]
3	Prakash Singh, पंचम जवाहर 212, जौहरी	Farmer	[Signature]
4	Manish, पंचम जवाहर 212, जौहरी	Farmer	[Signature]
5	Prakash Singh, पंचम जवाहर 212, जौहरी	Farmer	[Signature]
6	Manish, पंचम जवाहर 212, जौहरी	Farmer	[Signature]

उत्तराखण्ड आपातकालीन सहायता परियोजना

उत्तराखण्ड शासन

Asian Development Bank

महत्वपूर्ण फोन नम्बर

राज्य शिकायत निवारण प्रकोष्ठ-यू0इ0ए0पी0 (देहरादून) 0135 2708376

उत्तराखण्ड पुलिस महिला हेल्पलाइन:

- महिला हेल्प लाईन : 1090, 1800 180 4111
- पुलिस कंट्रोल रूम : 100
- एम्बुलेन्स : 108
- ईमेल : dgc-police-ua@nic.in
- एस0 एम0 एस0 (देहरादून) : 9411112780

उत्तराखण्ड राज्य शासन द्वारा एशियाई विकास बैंक (ए०डी०बी०) से वित्तपोषित उत्तराखण्ड आपातकालीन सहायता परियोजना की पुर्नवास नीति के अन्तर्गत गढ़वाल मण्डल में पर्यटक स्थलों के सुदृढीकरण एवं उन्नयन कार्य के क्रियान्वयन एवं संपादन सम्बन्धी सारांश ।

जनपद-चमोली

सहयोगी संस्था:
सेन्टर फार रुरल एण्ड इकोलॉजिकल डेवलपमेण्ट,
देहरादून

उत्तराखण्ड आपातकालीन सहायता परियोजना (यू०इ०ए०पी०)

सामान्य परिचय:

उत्तराखण्ड राज्य की लगभग 90% भूमि पहाड़ी है तथा सबसे अधिक प्राकृतिक आपदाओं से प्रभावित है। 17 जून, 2013 को उत्तराखण्ड राज्य एवं आसपास के क्षेत्रों में सामान्य मानसून के दौरान भारी वर्षा तथा बादल फटने से भारी बाढ़ तथा मूसखलान की स्थिति उत्पन्न हुयी जिसके कारण राज्य के बहुत से जिले जिनमें विशेष रूप से बागेश्वर, चमोली, पिथौरागढ़, रुद्रप्रयाग तथा उत्तरकाशी इस आपदा से प्रभावित हुए। ये जिले देश के महत्वपूर्ण धार्मिक स्थल हैं। यात्रा सीजन के दौरान प्राकृतिक आपदा के कारण आयी भारी बाढ़ व मूसखलान के चलते बहुत बड़ी संख्या में घरों सार्वजनिक भवनों/सम्पत्तियों, सड़क-पुल, पेयजल आपूर्ति, शहरी व ग्रामीण बुनियादी सुविधाओं/बोचों का भारी मात्रा में नुकसान हुआ। लाखों लोग इससे प्रभावित हुए। बहुत से जीवन समाप्त हो गये तथा बड़ी संख्या में लोग लापता हुए।

इस आपदा के संकट से अतिग्रस्त सुविधाओं के पुर्नवास हेतु तथा राज्य में आर्थिक और सामाजिक पुर्नस्थापना (R&R) हेतु एशियाई विकास बैंक (ADB) से वित्तपोषित उत्तराखण्ड आपातकालीन सहायता परियोजना (यू०इ०ए०पी०) का संचालन उत्तराखण्ड सरकार द्वारा किया जा रहा है। इस योजना से बुनियादी सार्वजनिक और सामाजिक बोचों का पुर्नवास किया जाएगा तथा आर्थिक और सामाजिक उन्नयन में सहायता प्राप्त होगी। इस महत्वपूर्ण परियोजना के अन्तर्गत चयनित जिलों में पुर्नवास एवं पुर्नस्थापना नीति के क्रियान्वयन एवं सम्पादन में सहयोग करने हेतु **सेन्टर फार रुरल एण्ड इकोलॉजिकल डेवलपमेण्ट (CREDA)**, देहरादून को सहयोगी संस्था के रूप में चयनित किया गया है।

यह परियोजना पी0एन0यू0-यू0इ0ए0पी0 द्वारा चयनित पर्यटन क्षेत्र में सुदृढीकरण एवं उन्नयन हेतु एशियाई विकास बैंक द्वारा वित्तपोषित महत्वपूर्ण योजना है। इस कार्यक्रम के अन्तर्गत पर्यटन के क्षेत्र में चमोली जिले में पर्यटकों की सुविधा हेतु **Hybrid Huts** का निर्माण कराया जा रहा है। इसके अतिरिक्त मांजूता पर्यटक स्थलों का नवीकरण भी इस परियोजना के अन्तर्गत कराया जा रहा है।

चयनित जिलों/क्षेत्रों व निर्माण स्थलों पर निर्माण कार्यों के अतिरिक्त यू०इ०ए०पी० के अन्तर्गत सहयोगी संस्था **क्रेडा** द्वारा जन जागरूकता, HIV/AIDS जागरूकता कार्यक्रम, जेण्डर एवरेन प्लान, स्वास्थ्य जागरूकता व सड़क सुरक्षा सम्बन्धी जागरूकता कार्यक्रमों का संचालन भी किया जा रहा है।

इस परियोजना के अन्तर्गत चमोली जिले में पर्यटन के क्षेत्र में कराये जा रहे निर्माण कार्य का विवरण निम्न है..

SECTOR- TOURISM				
क्र.सं	पैकेज संख्या	स्थान	जनपद	निर्माण का प्रकार
1	UK/UEAP-T(GMVN)/DDN/05	पाण्डुकरगढ़	चमोली	हाइब्रिड हट्स
2		जोशीमठ		
3		आली		
4		साहजंग		
5		देवल		

महत्वपूर्ण फोन नम्बर

राज्य शिकायत निवारण प्रकोष्ठ-यू0इ0ए0पी0 (देहरादून) 0135 2708376

उत्तराखण्ड पुलिस महिला हेल्पलाइन:

- महिला हेल्प लाईन : 1090, 1800 180 4111
 > पुलिस कंट्रोल रूम : 100
 > एम्बुलेंस : 108
 > ईमेल : dgc-police-ua@nic.in
 > एस0 एन0 एस0 (देहरादून) : 9411112780

उत्तराखण्ड आपातकालीन सहायता परियोजना

उत्तराखण्ड शासन

उत्तराखण्ड राज्य शासन द्वारा एशियाई विकास बैंक (ए०डी०बी०) से वित्तपोषित उत्तराखण्ड आपातकालीन सहायता परियोजना की पुनर्वास नीति के अन्तर्गत गढ़वाल मण्डल में पर्यटक स्थलों के सुदृढीकरण एवं उन्नयन कार्य के क्रियान्वयन एवं संपादन सम्बन्धी सारांश ।

जनपद-रूद्रप्रयाग

सहयोगी संस्था:
सेन्टर फार रूरल एण्ड इकोलॉजिकल डेवलपमेण्ट,
देहरादून

उत्तराखण्ड आपातकालीन सहायता परियोजना (यू0इ0ए0पी0)
सामान्य परिचय:

उत्तराखण्ड राज्य की लगभग 90% भूमि पहाड़ी है तथा सबसे अधिक प्राकृतिक आपदाओं से प्रभावित है। 17 जून, 2013 को उत्तराखण्ड राज्य एवं आसपास के क्षेत्रों में सामान्य मानसून के दौरान भारी वर्षा तथा बादल फटने से भारी बाढ़ तथा भूस्खलन की स्थिति उत्पन्न हुई। जिसके कारण राज्य के बहुत से जिले जिनमें विशेष रूप से बागेश्वर, चमोली, पिथौरागढ़, रूद्रप्रयाग तथा उत्तरकाशी इस आपदा से प्रभावित हुए। ये जिले देश के महत्वपूर्ण धार्मिक स्थल हैं। यात्रा सीजन के दौरान प्राकृतिक आपदा के कारण आयी भारी बाढ़ व भूस्खलन के चलते बहुत बड़ी संख्या में घरों सार्वजनिक भवनों/सम्पत्तियों, सड़क-पुल, पेयजल आपूर्ति, शहरी व ग्रामीण बुनियादी सुविधाओं/बैंकों का भारी मात्रा में नुकसान हुआ। लाखों लोग इससे प्रभावित हुए। बहुत से जीवन समाप्त हो गये तथा बड़ी संख्या में लोग लापता हुए।

इस आपदा के संकट से क्षतिग्रस्त सुविधाओं के पुनर्वास हेतु तथा राज्य में आर्थिक और सामाजिक पुनर्स्थापना (R&R) हेतु एशियाई विकास बैंक (ADB) से वित्तपोषित उत्तराखण्ड आपातकालीन सहायता परियोजना (यू0इ0ए0पी0) का संचालन उत्तराखण्ड सरकार द्वारा किया जा रहा है। इस योजना से बुनियादी सार्वजनिक और सामाजिक ढाँचों का पुनर्वास किया जाएगा तथा आर्थिक और सामाजिक उन्नयन में सहायता प्राप्त होगी। इस महत्वपूर्ण परियोजना के अन्तर्गत चयनित जिलों में पुनर्वास एवं पुनर्स्थापना नीति के क्रियान्वयन एवं संपादन में सहयोग करने हेतु सेन्टर फार रूरल एण्ड इकोलॉजिकल डेवलपमेण्ट (CREDA), देहरादून को सहयोगी संस्था के रूप में चयनित किया गया है।

यह परियोजना पी0एन0यू0 - यू0इ0ए0पी0 द्वारा चयनित पर्यटन क्षेत्र में सुदृढीकरण एवं उन्नयन हेतु एशियाई विकास बैंक द्वारा वित्तपोषित महत्वपूर्ण योजना है।

पर्यटन के क्षेत्र में रूद्रप्रयाग जिले में पर्यटकों की सुविधा हेतु LGFS एवं Hybrid Huts का निर्माण कराया जा रहा है। इसके अतिरिक्त मौजूदा पर्यटक स्थलों का भी नवीकरण इस परियोजना के अन्तर्गत कराया जा रहा है।

चयनित जिलों/क्षेत्रों व निर्माण स्थलों पर निर्माण कार्यों के अतिरिक्त यू0इ0ए0पी0 के अंतर्गत सहयोगी संस्था केड्रा द्वारा जन जागरूकता, HIV/AIDS जागरूकता कार्यक्रम, जेण्डर एक्शन प्लान, स्वास्थ्य जागरूकता व सड़क सुरक्षा सम्बन्धी जागरूकता कार्यक्रमों का संचालन भी किया जा रहा है।

इस परियोजना के अन्तर्गत रूद्रप्रयाग जिले में कराये जा रहे निर्माण कार्यों का विवरण निम्न है...

SECTOR-TOURISM				
क्र0सं0	पैकज संख्या	स्थान	जनपद	निर्माण का प्रकार
1	UK/UEAP-T(GMVN)/DDN/03	तिलवाड़ा	रूद्रप्रयाग	LGFS हट्स
2		जखाली		
3		त्रिभुगीनारायण		
4		गौरीकुण्ड		
5		सोनप्रयाग		
6		गुल्डकाशी		
7		कनकशोरी		

उत्तराखण्ड आपातकालीन सहायता परियोजना

महत्वपूर्ण फोन नम्बर

- राज्य शिकायत निवारण प्रकोष्ठ-यू0ई0ए0पी0 (देहरादून) : 0135 2708376

उत्तराखण्ड पुलिस महिला हेल्पलाईन:

- महिला हेल्प लाईन : 1090, 1800 180 4111
- पुलिस कंट्रोल रूम : 100
- एम्बुलेन्स : 108
- ईमेल : dec-plice-ua@nic.in
- एस0 एम0 एस0 (देहरादून) : 9411112780

उत्तराखण्ड शासन

Asian Development Bank

उत्तराखण्ड राज्य शासन द्वारा एशियाई विकास बैंक (ए०डी०बी०) से वित्तपोषित उत्तराखण्ड आपातकालीन सहायता परियोजना की पुर्नवास नीति के अन्तर्गत गढ़वाल मण्डल में पर्यटक स्थलों के सुदृढीकरण एवं उन्नयन कार्य के क्रियान्वयन एवं संपादन सम्बन्धी सारांश।

(जनपद-उत्तरकाशी)

सहयोगी संस्था

सेन्टर फार रुरल एण्ड इकालॉजिकल डेवलपमेण्ट
देहरादून

उत्तराखण्ड आपातकालीन सहायता परियोजना (यू0इ0ए0पी0)

सामान्य परिचय:

उत्तराखण्ड राज्य की लगभग 90% भूमि पहाड़ी है तथा सबसे अधिक प्राकृतिक आपदाओं से प्रभावित है। 17 जून, 2013 को उत्तराखण्ड राज्य एवं आसपास के क्षेत्रों में सामान्य मानसून के दौरान भारी वर्षा तथा बादल फटने से भारी बाढ़ तथा भूस्खलन की स्थिति उत्पन्न हुयी जिसके कारण राज्य के बहुत से जिले जिनमें विशेष रूप से बागेश्वर, चमोली, पिथौरागढ़, रुद्रप्रयाग तथा उत्तरकाशी इस आपदा से प्रभावित हुए। ये जिले देश के महत्वपूर्ण धार्मिक स्थल हैं। यात्रा सौजन के दौरान प्राकृतिक आपदा के कारण आयी भारी बाढ़ व भूस्खलन के चलते बहुत बड़ी संख्या में घरों सार्वजनिक भवनों/सम्पत्तियों, सड़क-पुरा, पेयजल आपूर्ति, शहरी व ग्रामीण बुनियादी सुविधाओं/ ढाँचों का भारी मात्रा में नुकसान हुआ। लाखों लोग इससे प्रभावित हुए। बहुत से जीवन समाप्त हो गये तथा बड़ी संख्या में लोग लापता हुए।

इस आपदा के संकट से क्षतिग्रस्त सुविधाओं के पुर्नवास हेतु तथा राज्य में आर्थिक और सामाजिक पुर्नस्थापना (R&R) हेतु एशियाई विकास बैंक (ADB) से वित्तपोषित उत्तराखण्ड आपातकालीन सहायता परियोजना (यू0इ0ए0पी0) का संचालन उत्तराखण्ड सरकार द्वारा किया जा रहा है। इस योजना से बुनियादी सार्वजनिक और सामाजिक ढाँचों का पुर्नवास किया जाएगा तथा आर्थिक और सामाजिक उन्नयन में सहायता प्राप्त होगी। इस महत्वपूर्ण परियोजना के अन्तर्गत चयनित जिलों में पुर्नवास एवं पुर्नस्थापना नीति के क्रियान्वयन एवं संपादन में सहयोग करने हेतु सेन्टर फार रुरल एण्ड इकालॉजिकल डेवलपमेण्ट (CREDA), देहरादून को सहयोगी संस्था के रूप में चयनित किया गया है।

यह परियोजना पी0एम0यू0 - यू0इ0ए0पी0 द्वारा चयनित पर्यटन क्षेत्र में सुदृढीकरण एवं उन्नयन हेतु एशियाई विकास बैंक द्वारा वित्तपोषित महत्वपूर्ण योजना है।

इस कार्यक्रम के अन्तर्गत पर्यटन के क्षेत्र में उत्तरकाशी जिले में पर्यटकों की सुविधा हेतु Hybrid Huts का निर्माण कराया जा रहा है। इसके अतिरिक्त मौजूदा पर्यटक स्थलों का भी नवीकरण इस परियोजना के अन्तर्गत कराया जा रहा है।

चयनित जिलों/क्षेत्रों व निर्माण स्थलों पर निर्माण कार्यों के अतिरिक्त यू0इ0ए0पी0 के अंतर्गत क्रेडा द्वारा जन जागरूकता, HIV/AIDS जागरूकता कार्यक्रम, जेण्डर एक्शन प्लान, स्वास्थ्य जागरूकता व सड़क सुरक्षा सम्बन्धी जागरूकता कार्यक्रमों का संचालन भी किया जा रहा है।

इस परियोजना के अन्तर्गत उत्तरकाशी जिले में कराये जा रहे निर्माण कार्यों का विवरण निम्न है....

SECTOR-TOURISM				
क्र. सं.	पैकेज संख्या	स्थान	जनपद	निर्माण का प्रकार
1	UK/UEAP-T(GMVN)/DDN/03	पुरोला	उत्तरकाशी	हाइब्रिड हट्स
2		ब्रडकोट		
3		फूलचट्टी		
4		रैथल		
5		बारसू		
6		डर्विल		