

Due Diligence Report on Social Safeguards

June 2015

IND: Madhya Pradesh District Connectivity Sector Project

Non – sample roads (Rewa Division)

1. Keoti-Katra-Lalgaon Road
2. Katra-Mauganj Road
3. Sidhi-Tikri Road

Prepared by the Madhya Pradesh Road Development Corporation, Government of India for the Asian Development Bank.

CURRENCY EQUIVALENTS

Currency unit – Indian Rupees (INR)
(as of June 2015)

INR1.00	=	\$ 0.01562
\$1.00	=	INR 64.0385

ABBREVIATIONS

ADB	:	Asian Development Bank
AP	:	Affected Person
CPS	:	Country Partnership Strategy
DP	:	Displaced Person
DDR	:	due diligence report
DPR	:	Detail Project Report
EA	:	Executive Agency
FYP	:	Five Year Plan
GM	:	General Manager
GOMP	:	Government of Madhya Pradesh
GRC	:	Grievance Redress Committee
GRM	:	Grievance Redress Mechanism
HDI	:	Human Development Index
MOU	:	Memorandum of Understanding
MPRDC Corporation	:	Madhya Pradesh Road Development Corporation
PPTA	:	Project Preparatory Technical Assistance
RP	:	Resettlement Plan

This due diligence 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. 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.

TABLE OF CONTENTS

I.	Project Overview	1
A.	Project Background	1
II.	Objectives of Due Diligence Report (DDR)	2
A.	Methodology of due diligence	2
III.	Grievance Redress Mechanism.....	3
IV.	Institutional Arrangement and Implementation.....	3
V.	Conclusions.....	3
VI.	Road Specific Findings.....	3
A.	Keoti-Katra-Lalgaon Road	3
	Appendix A. 1: Grievance Redress Committee temporarily formed at State (MPRDC) and Divisional level.....	9
	Appendix A. 2: Scanned copies of list of Participants with signature.....	10
	Appendix A. 3: Public Consultation Photographs.....	14
	Appendix A. 4: Profile of women headed families	15
B.	Katra – Mauganj Road.....	16
	Appendix B. 1: Grievance Redress Committee temporarily formed at State (MPRDC) and Divisional level.....	19
	Appendix B. 2: Scanned copies of list of Participants with signature.....	20
	Appendix B. 3: Public Consultation Photographs.....	24
	Appendix B. 4: Profile of women headed families	26
C.	Sidhi – Tikri Road	27
	Appendix C. 1: Grievance Redress Committee temporarily formed at State (MPRDC) and Divisional level.....	30
	Appendix C.2: Scanned copy of list of participants with signature.....	31
	Appendix C.3: Public Consultation Photographs.....	37
	Appendix C.4: Profile of women headed families	39

LIST OF TABLES

Table 1: Sub-Project Area.....	1
Table 2: Resettlement Impact	4
Table 3: Temporary Disruption of Livelihood profile	6
Table 4: Public Consultation Profile.....	7
Table 5: Resettlement Impact	17
Table 6: Public Consultation Profile.....	18
Table 7: Resettlement Impact	28
Table 8: Public Consultation Profile.....	29

I. PROJECT OVERVIEW

A. PROJECT BACKGROUND

1. The Government of Madhya Pradesh (GOMP) has been using a combination of budgetary, PPP, and ADB financing, to improve road network in Madhya Pradesh. ADB has supported numerous state highways and rural roads. However, the intermediate tiers, major district roads (MDRs), have not been specifically targeted for improvement resulting in overall poor overall road network connectivity. MDRs form the key linkage between rural, peri-urban and urban areas, and have to be essentially developed to complete state road connectivity. GOMP has now proposed to improve the MDRs through the Madhya Pradesh District Connectivity Sector Project (the Project) financed by ADB. The Project will improve transport connectivity in the state by rehabilitating and upgrading major district roads (MDRs). The Project constitutes (i) rehabilitating and upgrading about 1,600 km of MDRs; (ii) improving road maintenance and asset management; and (iii) developing an efficient accident response system. MPRDC specifically, targeting MDRs to form key linkage between rural, peri-urban and urban areas and complete state road connectivity. The Executing Agency (EA) will be the GOMP acting through the Madhya Pradesh Road Development Authority (MPRDC) and the IAs will be the 10 Project Implementation Units (PIUs).

2. Under the sector loan modality of ADB, a resettlement framework for the project as a whole has been prepared. Sample projects are prepared at time of board approval and non-sample projects are now under preparation process. Four sample roads have been fully appraised and 43 non-sample roads are now under appraisal stage. For all project roads, the improvement will be limited to within the existing right-of-way; therefore, no land acquisition is envisaged. This due diligence report covers a) Keoti-Katra-Lalgaon road, b) Katra-Mauganj road, and c) Sidhi-Tikri road of Rewa division. Total length of these three non-sample roads is 95.77km traversing through mainly rural areas. During sub project assessment, It was observed that few road side shop keepers of Keoti – Katra - Lalgaon sub project will experience temporary disruption of livelihoods during civil work activity. In other two non – sample subprojects, no shop keeper will experience temporary disruption of livelihood during civil work activity. The details of the three non – sample roads are presented in Table 1.

Table 1: Sub-Project Area

Road Name	Length (km)	District (s) Served	CD Block (s) Served
Keoti-Katra-Lalgaon	25.910km	Rewa	Sirmour and Tyothar
Katra-Mauganj	38.010km	Rewa	Mauganj, Naigarhi, Hanumana
Sidhi-Tikri	31.850km	Sidhi	Gopad Bans, Majhauri
Total	95.77km		

II. OBJECTIVES OF DUE DILIGENCE REPORT (DDR)

3. Objectives of this due diligence report is to: (i) determine whether the section of the subproject road is free of any resettlement impacts, e.g., land acquisition, displacement, adverse impacts on income and livelihood of both titled, non-titled Displaced Persons (DPs); and (ii) review the present field situation of this subproject.

4. The DDR also details the consultation process where the Grievance Redress Process was discussed with people living along the project corridor.

A. Methodology of due diligence

5. A survey of the subproject affected households was carried out along the road in the months of July and August 2014 by respective Detailed Project Report (DPR) Consultant. The census was carried out based upon the detailed design drawings prepared by the DPR Consultant. The main objective of the survey was to prepare an inventory of all the affected assets and affected households. Another objective of the survey was to estimate the extent of resettlement impacts due to the Subproject implementation and to prepare a Resettlement Plan accordingly for compensating and providing necessary assistance to the eligible affected people based on ADB guidelines and prevailing law of India. The affected households were interviewed in the Subproject corridor by using structured questionnaire and discussions with the APs and other local people.

6. Along with the census survey of affected households, socioeconomic survey (20% sample) was also carried out in project area to understand social and economic scenario of the project area in the month of July and August 2014. Poverty and Social Analysis reports have been prepared and submitted to ADB.

7. Special public consultations were arranged in the built up areas along the road, including where during initial assessment scope of partial impact on residential structures and lands as well temporary disruption of livelihood was observed. During field visits, the survey team of DPR Consultant made sure to note any views of persons who may be partially affected or temporarily disrupted their livelihood during road construction activity.

8. During public consultations, information of project was explained by the representatives of DPR Consultant and MPRDC. Grievance Redress Mechanism was explained and distributed written note in local language (Hindi) on GRM along with list (names, address and contact numbers) of Grievance Redress Committees (GRCs) both MPRDC and divisional level to *Gram Panchayat*, and village key persons.

B. Measures to Minimize Impact

9. The Design Standards of Indian Road Congress has been followed as the basis for the technical design of this Subproject. As an approach to reduce resettlement impact, the detailed design roadway width has taken a variable width approach, ranging from 10 to 13 meters in different sections of road alignment as technically required. The detailed engineering design has taken 5.5 meters width carriageway for flexible pavement and 7.0 m for CC pavement and side drain within the built-up area.

III. GRIEVANCE REDRESS MECHANISM

10. To gear up Grievance Redress System within project, a temporary “Grievance Redress Committees” both State (MPRDC) and Divisional level (PIU) have been established in time for community consultations. A guiding note of concept, importance and responsibilities of GRC have been prepared and distributed to all the respective members.

IV. INSTITUTIONAL ARRANGEMENT AND IMPLEMENTATION

11. The Executing Agency for the project is GOMP through MPRDC. MPRDC is wholly owned by GoMP and has been equipped with adequate capacity to implement the project. The implementation arrangements basically follow the ongoing MPSRSP-II. A General Manager (GM) at MPRDC headquarter has been designated as person in charge for project implementation. The Environmental and Social Cell at MPRDC headquarters, reporting to the General Manager, will be responsible for ensuring compliance with environmental and social safeguards of project roads. MPRDC has seven division offices (Bhopal, Jabalpur, Sagar, Gwalior, Ujjain, Indoor, and Rewa) acting as Project Implementation Units (PIUs), each headed by a Divisional Manager (Tech.) will be responsible for project road implementation in the field. MPRDC will engage Construction Supervision Consultants to act as the engineer for the construction contracts.

V. CONCLUSIONS

12. The results of this Due Diligence study conclude that, there should be no issues of land acquisition and payment of compensation related to this project. In case any claims or complaints are submitted during the project implementation period, an effective and efficient Grievance Redress Mechanism, being already in place, will enhance provision of timely and sensible hearings and facilitate solutions.

VI. ROAD SPECIFIC FINDINGS

13. The following section presents the road-specific findings.

A. Keoti-Katra-Lalgaon Road

1. Present Road Location

14. This Project road starts from a 3 arm junction on Rewa – Sirmour Road (MDR) at Keoti village (near Keoti falls), Passing through Dadar Khurd, Bagahiya, Kolhai, Sonvarsa, Lalgaon, Siswa, Bans, Kathmana, Pangadi, Newariya village and terminates by Making T Intersection with Mangawan/Rewa – Allahabad Road (NH-27) in Katra village. The project road in the entire stretch traverses through plain & rolling terrain. The Section describing in this report is from Keoti to Katra (From km 0 to km 25.910, Design) for a length of 25.910 km only.

2. Location Map and Binderries

3. Findings

15. Socioeconomic survey of the Subproject affected households was carried out along the road in the months of July 2014 by respective DPR Consultant. The census was carried out based upon the detailed design drawings prepared by the DPR Consultant. The main objective of the survey was to prepare an inventory of all the affected assets and affected households. Another objective of the survey was to estimate the extent of resettlement impacts due to the Subproject implementation and to prepare a Resettlement Plan accordingly for compensating and providing necessary assistance to the eligible affected people based on ADB guidelines and prevailing law of India. During field visit by social and environmental experts of PPTA team in the month of July 2014, along with MPRDC and DPR Consultants representatives, it was observed that 30 road side shop keepers, vendors, encroachers will experience temporary disruption of livelihood during civil work activity from village Kalwari and Lalgaon.

16. There is no permanent or partial impact on any asset. Total 30 road side shop keepers were identified during the survey as those that may experience temporary disruption of livelihood during civil work activity for a period not more than 30 days. However, engineering solutions will be sought during design and implementation to avoid impact. No physical displacement will occur. It is decided to prepare a due diligence report for this section of road. The Project falls in **category C**, therefore no resettlement plan is required as there is no private land acquisition or acquisition of other assets. There is no displacement of people and there is no loss of permanent income is caused by sub project. Table 2 details the findings.

Table 2: Resettlement Impact

Nature of Impact	Magnitude of impact
Number of houses to be displaced	No house exist within ROW in built up and open

Nature of Impact	Magnitude of impact
	area, therefore there are no resettlement issue related with housing.
Number of Directly Affected Persons(AP's)	There are no directly affected persons.
Loss of Agricultural Area / Cropland	There is no agriculture land require for improvement of existing road, therefore no loss of agricultural area/ cropland.
Loss of Orchards	There are no losses of orchards.
Loss of structures / buildings	There is no loss of any structure/ building.
Loss of individual and community livelihoods	There will be no loss of livelihood permanently or temporarily.
Damage or disturbance to public utility.	Total 172 (Left – 82 & Right - 90) Telephone/ Electric Power Polls will be relocated. Total 31 (Left – 15 & Right - 16) hand pumps supplying drinking water require relocation (Ref. DPR).
Loss of grazing and fishing activities	There is no loss of g razing and fishing activity.
Loss of community properties	There is no loss of community property.
Temporary Disruption of Livelihood	Total 30 shop keepers may experience temporary disruption of livelihood during civil work activity.
Government property	No Government property loss.
Indigenous People	There is no impact on Indigenous People.
Project Awareness	Majority Community beneficiaries especially are aware of the project.
Gender Impacts	During the discussion with community, especially with women it was observed that women's status is considered to be below that of men. They have low participation in decision making for socioeconomic activities.
Resettlement Budget	Not applicable
Implementation Schedule	Not applicable
Monitoring and Evaluation	The Monitoring & Evaluation activities of this sub-project will be limited to monitoring the implementation of construction. It will be ensured that the contractors include the employment of local labor force in the construction and post construction activities. A separate internal monitoring framework is designed Internal Monitoring (People's awareness and feedback.)

17. The Project falls in Category C, therefore no resettlement plan is required as there is no private land acquisition or acquisition of other assets. There is no displacement of people and there is no loss of permanent income is caused by sub project.

18. **Temporary Disruption of Livelihood:** There are total 7 small roadside shops (business) from village Kalwari and 23 from Lalgaoon village may experience temporary disruption of livelihood during civil work activity for a period of not more than 30 days. They will not suffer any physical displacement. Construction of proper drainage may temporarily restrict full access to the existing shop. Contractor will seek for solutions to avoid impact. Following table shows profile of these shops / owners, their income etc.

Table 3: Temporary Disruption of Livelihood profile

Sr. No	Village/ town	Name of the shop owner	Type of business	Owner ship status	Age and cast	Total members of the family	Monthly income (Rs)	Monthly expenditure (Rs)
1	Kalwari	Sukhi Nand Patel	Hotel	Self	56/OBC	7	10000	9000
2	Kalwari	Kailash Gupta	Paan Corner	Self	25/Gen	6	7000	5000
3	Kalwari	Pintu Vishvkarma	Paan Corner	Self	25/OBC	3	5000	4000
4	Kalwari	Shiv Sagar Singh	Restaurant	Self	62/Gen	9	6000	5000
5	Kalwari	Shrinivas Sen	Hair Saloon	Self	55/OBC	5	4000	3500
6	Kalwari	Sunder Lal Shukla	Hotel	Self	47/OBC	7	5000	4000
7	Kalwari	Indra Mani Sen	Hair Saloon	Self	51/OBC	8	4500	5000
8	Lalgaon	Ravendra Prasad Gautam	Hotel	Self	35/OBC	9	8000	7000
9	Lalgaon	Mahesh Yadav	Vegetable Shop	Self	45/OBC	6	5000	4500
10	Lalgaon	Deepak Sahu	Vegetable Shop	Self	37/OBC	5	4000	3500
11	Lalgaon	Mahendra Tiwari	Hotel	Self	40/Gen	7	8000	7000
12	Lalgaon	Narendra Tiwari	Paan Corner	Self	35/Gen	6	5000	4000
13	Lalgaon	Bheem Shankar Karpenter	Vegetable Shop	Self	42/OBC	5	5000	4000
14	Lalgaon	Amarjeet Saket	General Store	Self	40/SC	6	6000	5500
15	Lalgaon	Upendra Sen	Hair Saloon	Self	49/OBC	4	4000	3500
16	Lalgaon	Chhotelal Saket	Bicycal Store	Self	48/SC	6	5000	4000
17	Lalgaon	Ramnaresh Sen	Hair Saloon	Self	41/OBC	7	6000	5000
18	Lalgaon	Ghantilal Sen	Hair Saloon	Self	45/OBC	4	5000	4000
19	Lalgaon	Rajesh Sen	Hair Saloon	Self	39/OBC	4	4000	3500
20	Lalgaon	Rekha Sahu	Vegetable Shop	Self	48/Gen	8	7000	6000
21	Lalgaon	Laxman Sharma	Paan Corner	Self	45/Gen	5	4000	3500
22	Lalgaon	Ramnivas Sharma	Tea Corner	Self	64/Gen	4	5000	5000
23	Lalgaon	Sachendra Jaiswal	Vegetable Shop	Self	26/OBC	9	10000	9000
24	Lalgaon	Anil Kachre	Shoes Shop	Self	35/Gen	17	8000	8000
25	Lalgaon	Umesh Mishra	Seed Shop	Self	32/Gen	4	5000	4500

Sr. No	Village/ town	Name of the shop owner	Type of business	Owner ship status	Age and cast	Total members of the family	Monthly income (Rs)	Monthly expenditure (Rs)
26	Lalgaon	Mohd. Waseem Khan	Business	Self	26/Gen	5	5000	4000
27	Lalgaon	Smt. Yashoda	General Sore	Self	28/Gen	10	6000	6000
28	Lalgaon	Vinod Kumar Sharma	General/Pan Store	Self	25/Gen	3	4000	3500
29	Lalgaon	Chandradev Soni	Hotel	Self	29/OBC	7	5000	5000
30	Lalgaon	Mevalal Kachare	General Sore	Self	28/Gen	5	4000	4000

OBC: Other Backward Class, SC: Scheduled Cast

4. Public Consultation, Disclosure and Information Dissemination

a. Public Consultation

19. During socioeconomic survey of project area, public consultations were arranged in Keoti, Dassapurva, Hinauti and Madri villages on 21-July, 22-July (Appendix A.2: scanned copy of list of participants and signatures and Appendix A.3: public consultation photographs). During public consultation focus was mainly given on project details, benefits of the project etc.

20. A special public consultation was arranged in village Kalwari to discuss issue of resettlement impact and solution on August 30, 2014. Total 14 people participated in this consultation. Following are the issues discussed in public consultation:

- Widening of the road along this village must be confined to the existing RoW;
- Though widening of the within the existing RoW will cause temporary disruption of the encroachers.

Table 4: Public Consultation Profile

Sl. No.	Village/Town Name	Block	Date of Consultation	No of participants		
				M	F	T
1	Keoti	Sirmaur	21/07/2014	8	8	16
2	Dasspurva	Sirmaur	22/07/2014	2	8	10
3	Madari	Sirmaur	22/07/2014	8	5	13
4	Hinauti	Sirmaur	22/07/2014	7	5	12
5	Kalwari	Tyonther	30/08/2014	7	7	14
			Total	32	33	65

b. Community's Overall Response to the Proposed Sub-Project

21. The major concern of the community is of bad condition of existing road. Some residents also demanded employment of local persons during the construction activity period. The local communities' responses to the subproject are summarized as follows:

- a. **Project Awareness:** The majority of the beneficiary, especially men communities were found aware of the Project activities.
- b. **Effects on business and living conditions:** Almost all of the community expect a positive impact of the sub-project in terms of improved living standards.
- c. **Job Opportunities:** The communities requested to be hired for unskilled to semi- skilled jobs during the construction and operation of the project activities. In such case, priority will be given to women headed households identified during socioeconomic survey (Appendix A.4: Profile of Women Headed HH).
- d. **Provision of Drainage:** almost all the villagers reside along the road has made request of appropriate and effective drainage system.
- e. **Road Safety:** traffic on the existing road is low but after improvement, traffic will increase and will be a major issue of road safety; therefore road safety measures are necessary.
- f. **Road Quality:** villagers are not sure about the quality because of past experience; local people should be involved in quality check and monitoring. Road must be up to the standards and road should be constructed within given time.

Appendix A. 1: Grievance Redress Committee temporarily formed at State (MPRDC) and Divisional level.

GRIEVANCE REDRESS COMMITTEE (STATE LEVEL) MPRDC, BHOPAL

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. Mehra G. P.	Chief Engineer	45 – A, Arera Hills, Bhopal - 462011	Mob: gp.mehra@yahoo.in
2	Mr. Chaturvedi P.K.	General Manager	45 – A, Arera Hills, Bhopal	Mob:9827328056 Pchaturvedi_1947@rediffmail.com
3	Mr. Rajendra Khade	Deputy General Manager	45 – A, Arera Hills, Bhopal	Mob:9406902208 khaderk@gmail.com
4	Mr. Deepak Pandey	Manager (Environment and Social Unit)	45 – A, Arera Hills, Bhopal	Mob: 9424402217 Deepak.mprdc@gmail.com
5	Mr. L.K. Dubey	Superintendent Engineer (PWD) Bhopal	Office of Engineering Chief (PWD) Bhopal	0998 1050 208

GRIEVANCE REDRESS COMMITTEE (DIVISIONAL LEVEL), REWA DIVISION, MPRDC

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. Bairagi R.S.	Divisional Manager	Rewa Division (2),old PWD Work shop, chirahula Rewa	07662-231005 +91 9425449159 mprdcruwa@rediffmail.com
2	Mr. R.L. Pandey	Assistant general Manager	Rewa Division (2),old PWD Work shop, chirahula Rewa	07662-231005 +91 9424349279
3	Mr. Ravi Pratap Singh (Chitrangi – Kasar road)	Sub Divisional Officer, PWD		0999 3144 760
4	Mr. Mangaleshwar Dwivedi (Mahua – Chuwahi Road)	Sub Divisional Officer, PWD		0900 9394 135

Appendix A. 2: Scanned copies of list of Participants (Public Consultation) with signature

Village Keoti

Reporting of Public Consultation: Attendance Sheet Public Consultation no.

Name of the village: केटी
District / Block: सुरभौर / रीवा
Sub Project: ज्वेली-कल्या २३
Date: २१/०७/१५
Name of the surveyor: अजयशर्मा

Name of the participant	Male	Female	Signature
राम भास्कर	L		राम भास्कर कोटी
उज्जैन	L		3572-5
सीतलाल	L		सीतलाल
सोखी लाल सोनबाई	L		ज्वेली-कल्या कोटी
श्री विवाश पटेल	L		
रामकरण भादव	L		
श्रीधरलाल	L		श्रीधरलाल
सीताबाई प्रजापति		L	
राजकली		L	
पावती		L	
सत्यमिता पाण्डेय		L	
संगीता पटेल		L	संगीता पटेल
पानक दुलारी		L	पानक दुलारी पटेल
वीणा अम्बेडकर पाण्डेय		L	वीणा अम्बेडकर
राधकली		L	राधकली
जीवनीपान			

Signature of Facilitators

1. अजयशर्मा

2.

Village Madri

Reporting of Public Consultation:
Attendance Sheet
Public Consultation no.

Name of the village: मदरी
District/Block: रीवा / सिरोमौर
Sub Project: वादी-कटर रोड
Date: 22/07/14
Name of the surveyor: Kasim Khan

Name of the participant	Male	Female	Signature
Pradeep Kumar Patel	M		
Uinek Patel	M		
Pawan Patel	M		
Raju Patel	M		
S. Ganga Sahu	M		
Virendra Patel	M		
Sankhu Kaul	M		
Durgji Shaktet	F		
Parvati Uish	F		
Ramvati Uishkarna	F		
Sangeeta Sahu	F		
Raj Kumar Sahu	M		
Gyatsi Sahu	F		

Signature of Facilitators

1.

2.

React - ①

Name of the village: ५२५०००
District / Block: सिरगौर / श्री गौर
Sub Project: कृषि कलर रोड
Date: ०२२/०७/१४
Name of the surveyor: Karim Khan

[illegible]

Signature of Facilitators

1. Deputy

2.....

Village Hinauti

Reporting of Public Consultation:
Attendance Sheet
Public Consultation no.

Name of the village:

24/10/2024

District / Block:

सिद्धेश्वर | शिवा
सिरमौर

Sub Project:

Date: 22/07/14

Name of the surveyor:

डा. जय शर्मा

[illegible]

Signature of Facilitators

↑ <http://www.fox.com>

2

Appendix A. 3: Public Consultation Photographs

PUBLIC CONSULTATION PHOTOGRAPHS	
A group of people, including men and women, are gathered indoors for a public consultation. Some are sitting on the floor, while others are standing. A man in a white shirt is interacting with the group.	A group of people are gathered outdoors under a covered area for a public consultation. A man in a white shirt is standing and talking to the group, while others are sitting on chairs or on the ground.
Public Consultation at Keoti Village	Public Consultation at Madri Village
A group of people are gathered outdoors for a public consultation. A man in a white shirt is interacting with a group of people, including a man in a white shirt and a woman in a red sari.	A group of people are gathered outdoors under a covered area for a public consultation. A man in a white shirt is interacting with a group of people, including a man in a white shirt and a woman in a white sari.
Public Consultation at Kalwari Village	Public Consultation at Lagaon Village
A group of people are gathered outdoors for a public consultation. A man in a white shirt is interacting with a group of people, including a man in a white shirt and a woman in a white sari.	A group of people are gathered indoors for a public consultation. A man in a white shirt is interacting with a group of people, including a man in a white shirt and a woman in a white sari.
Public Consultation at Keoti Village	Public Consultation at Daspura Village

Appendix A. 4: Profile of women headed families

Village	Name of family head	Age	Category	Number of Family Members	Monthly Income (Rs)	Source of Income
Keoti (Adivasi tola)	Sonabai Prajapati	47	OBC	6	3500	Labor
Keoti	Sukhvariya	40	OBC	6	4500	Labor/Agri
Keoti (Adivasi tola)	Rajkali	43	SC	9	6000	Labor
Dassapurva	Prembai	50	SC	7	5000	Labor
Dassapurva	Saroj	71	OBC	4	3000	Labor/Agri
Madari	Durgi Saket	62	SC	5	4000	Labor
Madari	Prabha	67	OBC	7	5500	Labor/Agri
Kalwari (Jamuniya Tola)	Umadevi	55	SC	3	3000	Labor
Kalwari (Jamuniya Tola)	Mohini Devi	35	SC	2	1500	Labor
Kalwari (Jamuniya Tola)	Shyamkali	28	SC	3	3000	Labor
Kalwari (Jamuniya Tola)	Savitri	45	SC	4	3500	Labor
Total	11			56	3864	

B. Katra – Mauganj Road

1. Present Road Location

22. The project road starts from Rewa – Allahabad Road (NH-27) at Ghuma (Katra) and passes through villages like Jaikara, Hakariya, Kot, Mahewa, Rampur, Dubi, Parasiya Pahad, Shivrajpur, Tituri, Patharauda Kalan, Sumeda Kalan, Bahati, Madau, Sipinhai, Chhiriuha, Chamarhar, Tendua, Mudariya Ram Naval, Dhamahi and terminates by Making T Intersection with Rewa - Varanashi Road (NH-7) in Mauganj Town. The project road lies totally in Rewa district. The section described in this report is from Katra to Mauganj (km 0 to 38+010, Design) for a total length of 38.010Km.

2. Location Map and Binderies

3. Findings

23. A survey of the Subproject affected households was carried out along the road along with socioeconomic survey in the months of July 2014 by respective DPR Consultant. The census was carried out based upon the detailed design drawings prepared by the DPR Consultant. The main objective of the survey was to prepare an inventory of all the affected assets and affected households. Another objective of the survey was to estimate the extent of resettlement impacts due to the Subproject implementation and to prepare a Resettlement Plan accordingly for compensating and providing necessary assistance to the eligible affected people based on ADB guidelines and prevailing law of India. During census survey and field visit of PPTA team (Social and Environmental expert) along with MPRDC and DPR Consultants representatives, it was observed that there will be no permanent or partial impact on any assets and also no road side vendor or shop keeper will experience temporary disruption of livelihood during civil work activity.

24. Since there are no permanent or partial impact on any assets or temporary disruption of livelihood, it is decided to prepare a due diligence report for this section of road. The Project falls in **category C**, therefore no resettlement plan is required as there is no private land acquisition or acquisition of other assets. There is no displacement of people and there is no loss of permanent income caused by sub project. Table 5 details the findings.

Table 5: Resettlement Impact

Nature of Impact	Magnitude of impact
Number of houses to be displaced	No house exist within ROW in built up and open area, therefore there are no resettlement issue related with housing.
Number of Directly Affected Persons(AP's)	There are no directly affected persons.
Loss of Agricultural Area / Cropland	There is no agriculture land require for improvement of existing road, therefore no loss of agricultural area/ cropland.
Loss of Orchards	There are no losses of orchards.
Loss of structures / buildings	There is no loss of any structure/ building.
Loss of individual and community livelihoods	There will be no loss of livelihood permanently or temporarily disruption of livelihood.
Damage or disturbance to public utility.	Total 135 (Left – 77 & Right-58) Telephone/ Electric Power Polls will be relocated. Total 50 (Left – 25 & Right-25) hand pumps supplying drinking water require relocation (Ref. DPR).
Loss of grazing and fishing activities	There is no loss of grazing and fishing activity.
Loss of community properties	There is no loss of community property.
Temporary Disruption of Livelihood	No shop keeper, vendor or encroacher will experience temporary disruption of livelihood during civil work activity.
Government property	No Government property loss.
Indigenous People	There is no impact on Indigenous People.
Project Awareness	Majority Community beneficiaries especially are aware of the project.
Gender Impacts	During the discussion with community, especially with women it was observed that women's status is considered to be below that of men. They have low participation in decision making for socioeconomic activities.
Resettlement Budget	Not applicable
Implementation Schedule	Not applicable
Monitoring and Evaluation	The Monitoring & Evaluation activities of this sub-project will be limited to monitoring the implementation of construction. It will be ensured that the contractors include the employment of local labor force in the construction and post construction activities. A separate internal monitoring framework is designed Internal Monitoring (People's awareness and feedback.)

4. Public Consultation, Disclosure, and Information Dissemination

a. Public Consultation

25. During socioeconomic survey of project area, public consultations were arranged in Bahuti, Kot, Tendua, Dhadhani & Rampur villages on 23rd and 24th July'2014. (Appendix B.2: scanned copy of list of participants and signatures and Appendix B.3: public consultation photographs). During public consultation focus was mainly given on project details, grievance redress mechanism and benefits of the project etc.

Table 6: Public Consultation Profile

Sl. No.	Village/Town Name	Block	Date of Consultation	No of participants		
				M	F	T
1	Bahuti	Hanumana	23/07/2014	6	6	12
2	Tendua	Naigarhi	23/07/2014	5	5	10
3	Dhadhani	Mauganj	23/07/2014	6	10	16
4	Kot	Naigarhi	24/07/2014	9	5	14
5	Rampur	Naigarhi	24/07/2014	7	9	16
			Total	33	35	68

b. Community's Overall Response to the Proposed Sub-Project

- a. **Road quality:** quality of road is major concern of the road side communities. According to the villagers the quality of road must be up to standards and road should be constructed within given time.
- b. **Project Awareness:** people along the road are well aware of the project and demanding implementation of this section on priority basis.
- c. **Job Opportunities:** The communities requested to be hired for unskilled to semi-skilled jobs during the construction and operation of the project activities. In such case, priority will be given to women headed households identified during socioeconomic survey (Appendix B.4: Profile of Women Headed HH).

Appendix B. 1: Grievance Redress Committee temporarily formed at State (MPRDC) and Divisional level.

GRIEVANCE REDRESS COMMITTEE (STATE LEVEL) MPRDC, BHOPAL

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. Mehra G. P.	Chief Engineer	45 – A, Arera Hills, Bhopal - 462011	Mob: gp.mehra@yahoo.in
2	Mr. Chaturvedi P.K.	General Manager	45 – A, Arera Hills, Bhopal	Mob:9827328056 Pchaturvedi_1947@rediffmail.com
3	Mr. Rajendra Khade	Deputy General Manager	45 – A, Arera Hills, Bhopal	Mob:9406902208 khaderk@gmail.com
4	Mr. Deepak Pandey	Manager (Environment and Social Unit)	45 – A, Arera Hills, Bhopal	Mob: 9424402217 Deepak.mprdc@gmail.com
5	Mr. L.K. Dubey	Superintendent Engineer (PWD) Bhopal	Office of Engineering Chief (PWD) Bhopal	0998 1050 208

GRIEVANCE REDRESS COMMITTEE (DIVISIONAL LEVEL), REWA DIVISION, MPRDC

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. Bairagi R.S.	Divisional Manager	Rewa Division (2),old PWD Work shop, chirahula Rewa	07662-231005 +91 9425449159 mprdcruwa@rediffmail.com
2	Mr. R.L. Pandey	Assistant general Manager	Rewa Division (2),old PWD Work shop, chirahula Rewa	07662-231005 +91 9424349279
3	Mr. Ravi Pratap Singh (Chitrangi – Kasar road)	Sub Divisional Officer, PWD		0999 3144 760
4	Mr. Mangaleshwar Dwivedi (Mahua – Chuwahi Road)	Sub Divisional Officer, PWD		0900 9394 135

Appendix B. 2: Scanned copies of list of Participants (Public Consultation) with signature

Village Bahuti

Reporting of Public Consultation:
Attendance Sheet
Public Consultation no.

Name of the village: बहूती
District / Block: महुँगाज
Sub Project: सीआर (कटरा-महुँगाज)
Date: 23/09/14
Name of the surveyor: काभिर खोस

Name of the participant	Male	Female	Signature
कपूर चंद्रशेखर	L		कपूर चंद्रशेखर
के.के. खन्ना	L		के.के. खन्ना
जगदीश प्रसाद खन्ना	L		जगदीश प्रसाद खन्ना
रामरज खन्ना	L		रामरज खन्ना
Hemant Sakti	L		Hemant Sakti
Omish Kumar Verma	L		Omish Kumar Verma
Su Khatri		L	Su Khatri
शीला साकेत		L	शीला साकेत
ममता साकेत		L	ममता साकेत
सोनी साकेत		L	सोनी साकेत
मुस्तफा		L	मुस्तफा
इन्दुवती कुशवाहा		L	इन्दुवती कुशवाहा

Signature of Facilitators

1.

2.

Village Rampur

Reporting of Public Consultation: Attendance Sheet Public Consultation no.

Name of the village: रामपुर
District / Block: नईगाँवी
Sub Project: सीवा (कटरा - मऊआंज)
Date: 24/07/14
Name of the surveyor: कासिम खान

Name of the participant	Male	Female	Signature
मकाऊ चोखासिया			
सरेखती चोखासिया			
सावित्री साहू			सवित्री साहू
कुआसिया नामदेव			
रामकली साहू			
श्यामलाल कुशवाहा	✓		
सुनीता साहू		✓	सुनीता साहू
मिहिर उमर साहू	✓		
रामनरेश साहू	✓		
कुशुभेन साधिया	✓		
अमला उमर नामदेव	✓		
जोषी उमर साहू			कमला कुशुभेन साहू
रामप्रवरी साहू		✓	
रामरति साहू		✓	
विद्यावती साहू			विद्यावती साहू
जीता कुशवाहा		✓	

Signature of Facilitators

1. Kasim Khan

2. _____

Village Kot

Reporting of Public Consultation:
Attendance Sheet
Public Consultation no.

Name of the village: कोट
District / Block: नईगढ़ी / शीवा
Sub Project: (कटरा - भड्गण)
Date: 24/07/14
Name of the surveyor: कासिम खान

Name of the participant	Male	Female	Signature
विमला आदिवासी		L	विमला
सुविता आदिवासी		L	
संख्या 11		L	संख्या
अर्चना		L	अर्चना
पिम्पलकर	L		पिम्पलकर
Abhishek Tiwari	L		Abhishek Tiwari
समजावन विमली	L		समजावन विमली
जवाहर लाल गुप्ता	L		जवाहर लाल गुप्ता
शमशेर लाल गुप्ता	L		शमशेर लाल गुप्ता
राजेश कुमार खिवाड़ी	L		राजेश कुमार खिवाड़ी
गीता गुप्ता		L	गीता गुप्ता
भावन लाल गुप्ता	L		भावन लाल गुप्ता
पुरन गुप्ता	L		पुरन गुप्ता
जीवन लाल	L		जीवन लाल

Signature of Facilitators

1.

2.

Village Tendua

Reporting of Public Consultation: Attendance Sheet Public Consultation no.

Name of the village: Tendua
 District / Block: નહેરોદી / રીવા
 Sub Project: કલરા-મકાન
 Date: ૨૩/૪/૧૫
 Name of the surveyor: અજય સર્મા

Name of the participant	Male	Female	Signature
અનંદ કુશવાદ		✓	
કાલાવતી કુશવાદ		✓	
રાવકલી સાકેત		✓	
રામલાલ કુશવાદ	✓		
નાશી સાકેત	✓		
પુષ્પેન્દ્ર કુશવાદ	✓		
જગન્નાથ કુશવાદ	✓		
લીલાવતી કુશવાદ		✓	
ગોવિંદ કુશવાદ	✓		
રામચંદ્ર કુશવાદ		✓	

Signature of Facilitators

1. Ajay

2.

Mauganj

Reporting of Public Consultation:
Attendance Sheet
Public Consultation no.

Name of the village:

हड़नी

District / Block:

मऊगंज

Sub Project:

(क२२१-मऊगंज) रीवा

Date:

23/07/14

Name of the surveyor:

काशिम खान

Name of the participant	Male	Female	Signature
Suryamani Sahu	L		सूर्यमणि साहू
Brayshan Sahu	L		ब्रजशान साहू
Umesh Kumar Sahu	L		उमेश कुमार साहू
Vishnu	L		विष्णु साहू
Rajkali Sahu		L	राजकाली साहू
Savitri Sahu		L	सवित्री साहू
Kamla nati Sakot		L	कमला नती साकोट
Munni Sakot		L	मुन्नी साकोट
Geeta Sakot		L	गीता साकोट
Munni Sakot		L	मुन्नी साकोट
Shanti Sakot		L	शान्ति साकोट
Munni Sakot		L	मुन्नी साकोट
Kamgori	L		कामगोरी
Chandrar Shekhar	L		चन्द्रार शेखर
Shyam Kali		L	श्याम काली
Michki		L	मिचकी

Signature of Facilitators

1.

2.

Appendix B. 3: Public Consultation Photographs

PUBLIC CONSULTATION PHOTOGRAPHS	
<p>23.07.2014 12:07 PM</p>	<p>23.07.2014 12:07 PM</p>
<p>Public Consultation at Bahuti Village</p>	<p>Public Consultation at Dhandani Village</p>
<p>23.07.2014 04:31 PM</p>	<p>24.07.2014 12:31 PM</p>
<p>Public Consultation at Tendua Village</p>	<p>Public Consultation at Rampur Village</p>
<p>24.07.2014 01:59 PM</p>	<p>23.07.2014 02:05 PM</p>
<p>Public Consultation at Kot Village</p>	<p>Public Consultation at Falkaransingh Village</p>

Appendix B. 4: Profile of women headed families

Village	Name of head	Age	Category	Family members	Monthly income (Rs)	Source of income
Bahuti	Teras bai	33	Gen	4	5000	Agri./Labour
Bahuti	Sona Gupta	42	Gen	12	7000	Agri./Labour
Bahuti	Mutan	57	SC	6	4000	Labour
Tendua	Rajkali saket	62	SC	7	5000	Labour
Tendua	Kalavati Kushwaha	29	OBC	5	4000	Labour
Dhadhani	Michki saket	42	SC	6	4500	Labour
Dhadhani	Rajkali sahu	44	Gen	3	3000	Labour
Kot	Vimla Adivasi	51	SC	7	6000	Labour
Rampur	Aarti Sahu	43	Gen	4	3000	Salary
Rampur	Duasia Namdeo	48	OBC	6	5000	Labour

C. Sidhi – Tikri Road

1. Present Road Location

26. This Project road starts from Rewa –Singrauli Road (NH-75E) in Sidhi City and passes through Sidhi Khurd, Rampur, Sarda, Gandhigram, Barambaba and terminates by Making Y Intersection with Majholi - Bargawan Road (MDR-46-6) in Tikri Town. The Total Length of road is 31.850 Km (Design). The entire road traverses through Sidhi District.

2. Location Map and Binderies

3. Findings

27. A survey of the Subproject affected households was carried out along the road along with socioeconomic survey in the months of 7th and 8th August 2014 by respective DPR Consultant. The census was carried out based upon the detailed design drawings prepared by the DPR Consultant. The main objective of the survey was to prepare an inventory of all the affected assets and affected households. Another objective of the survey was to estimate the extent of resettlement impacts due to the Subproject implementation and to prepare a Resettlement Plan accordingly for compensating and providing necessary assistance to the eligible affected people based on ADB guidelines and prevailing law of India. During census survey and field visit of PPTA team (Social and Environmental experts) in the month of July 2014 along with MPRDC and DPR Consultants representatives, it was observed that there will be no permanent or partial impact on any assets and also no road side vendor or shop keepers will experience temporary disruption of livelihood during civil work activity.

28. Since there are no permanent or partial impact on any assets or temporary disruption of livelihood, it is decided to prepare a due diligence report for this section of road. The Project falls in **category C**, therefore no resettlement plan is required as there is no private land

acquisition or acquisition of other assets. There is no displacement of people and there is no loss of permanent income caused by sub project. Table 7 details the findings.

Table 7: Resettlement Impact

Nature of Impact	Magnitude of impact
Number of houses to be displaced	No house exist within ROW in built up and open area, therefore there are no resettlement issue related with housing.
Number of Directly Affected Persons(AP's)	There are no directly affected persons.
Loss of Agricultural Area / Cropland	There is no agriculture land require for improvement of existing road, therefore no loss of agricultural area/ cropland.
Loss of Orchards	There are no losses of orchards.
Loss of structures / buildings	There is no loss of any structure/ building.
Loss of individual and community livelihoods	There will be no loss of livelihood permanently or temporarily.
Temporary Disruption of Livelihood	No shop keeper, vendor or encroacher will experience temporary disruption of livelihood during civil work activity.
Damage or disturbance to public utility.	Total 328 (Left – 190 & Right - 138) Telephone/ Electric Power Polls will be relocated. Total 30 (Left – 14 & Right - 26) hand pumps supplying drinking water requires relocation (Ref. DPR).
Loss of grazing and fishing activities	There is no loss of grazing and fishing activity.
Loss of community properties	There is no loss of community property.
Government property	No Government property loss.
Indigenous People	There is no impact on Indigenous People.
Project Awareness	Majority Community beneficiaries especially are aware of the project.
Gender Impacts	During the discussion with community, especially with women it was observed that women's status is considered to be below that of men. They have low participation in decision making for socioeconomic activities.
Resettlement Budget	Not applicable
Implementation Schedule	Not applicable
Monitoring and Evaluation	The Monitoring & Evaluation activities of this sub-project will be limited to monitoring the implementation of construction. It will be ensured that the contractors include the employment of local labor force in the construction and post construction activities. A separate internal monitoring framework is designed Internal Monitoring (People's awareness and feedback.)

4. Public Consultation, Disclosure and Information Dissemination

a. Public Consultation

29. During socioeconomic survey of project area, public consultation was arranged in Tikri, Dol, Gandhigram, Barambaba, Rampur & Goriara villages and towns between 7th and 8th August 2014 (Appendix C.2: scanned copy of list of participants and signatures and Appendix C.3: public consultation photographs). During public consultation focus was mainly given on project details, benefits of the project etc.

Table 8: Public Consultation Profile

Sl. No.	Village/Town Name	Block	Date of Consultation	No of participants		
				M	F	T
1	Tikri	Majhauri	07/08/2014	10	5	15
2	Dol(Fata)	Gopad Banas	07/08/2014	17	10	27
3	GandhiGram	Gopad Banas	07/08/2014	9	13	22
4	Rampur	Gopad Banas	08/08/2014	16	7	23
5	Goriara	Gopad Banas	08/08/2014	10	13	23
6	Barambaba	Gopad Banas	08/08/2014	20	17	37
			Total	82	65	147

b. Community's Overall Response to the Proposed Sub-Project

30. The major concern of the community is of bad condition of existing road and poor connectivity between Sidhi and Tikri. Some residents also demanded employment of local persons during the construction activity period. The local communities' responses to the subproject are summarized as follows:

- a. **Project Awareness:** The majority of the beneficiaries are aware of project activities. Beneficiaries of this road section were demanding improvement of proposed road, especially the section passes through the forest
- b. **Effects on business and living conditions:** Almost all of the community expect a positive impact of the sub-project in terms of improved living standards.
- c. **Job Opportunities:** The communities requested to be hired for unskilled to semi-skilled jobs during the construction and operation of the project activities. In such case, priority will be given to women headed households identified during socioeconomic survey (Appendix C.4: Profile of Women Headed HH).
- d. **Provision of Drainage:** almost all the villagers reside along the road has made request of appropriate and effective drainage system, especially within built up areas.
- e. **Road Safety:** there is a possibility of accidents due to increase in traffic for better quality of road; therefore road safety measures are necessary, especially near schools.
- f. **Road Quality:** the quality of road must be up to standards and road should be constructed within given time.

Appendix C. 1: Grievance Redress Committee temporarily formed at State (MPRDC) and Divisional level.

GRIEVANCE REDRESS COMMITTEE (STATE LEVEL) MPRDC, BHOPAL

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. Mehra G. P.	Chief Engineer	45 – A, Arera Hills, Bhopal - 462011	Mob: gp.mehra@yahoo.in
2	Mr. Chaturvedi P.K.	General Manager	45 – A, Arera Hills, Bhopal	Mob:9827328056 Pchaturvedi_1947@rediffmail.com
3	Mr. Rajendra Khade	Deputy General Manager	45 – A, Arera Hills, Bhopal	Mob:9406902208 khaderk@gmail.com
4	Mr. Deepak Pandey	Manager (Environment and Social Unit)	45 – A, Arera Hills, Bhopal	Mob: 9424402217 Deepak.mprdc@gmail.com
5	Mr. L.K. Dubey	Superintendent Engineer (PWD) Bhopal	Office of Engineering Chief (PWD) Bhopal	0998 1050 208

GRIEVANCE REDRESS COMMITTEE (DIVISIONAL LEVEL), REWA DIVISION, MPRDC

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. Bairagi R.S.	Divisional Manager	Rewa Division (2),old PWD Work shop, chirahula Rewa	07662-231005 +91 9425449159 mprdcrewa@rediffmail.com
2	Mr. R.L. Pandey	Assistant general Manager	Rewa Division (2),old PWD Work shop, chirahula Rewa	07662-231005 +91 9424349279
3	Mr. Ravi Pratap Singh (Chitrangi – Kasar road)	Sub Divisional Officer, PWD		0999 3144 760
4	Mr. Mangaleshwar Dwivedi (Mahua – Chuwahi Road)	Sub Divisional Officer, PWD		0900 9394 135

Appendix C.2: Scanned copy of list of participants with signature

Village Barambaba

Madhya Pradesh Road Development Corporation (MPRDC), Bhopal

Reporting of Public Consultation:

सार्वजनिक परामर्श की रिपोर्टिंग

Public Consultation no.

जनता में परामर्श संख्या 06

Date and time:

Location: बरम्बाबा

Name of Facilitators: 1. Kabim Khan 2. Shivendra

Attendance Sheet

Name of the participant	Male	Female	Signature
विलक शर्मा सिंह	✓		विलक शर्मा
बैरना सिंह	✓		बैरना
इपाम लाल साहु	✓		इपाम लाल साहु
हरिगण सिंह	✓		हरिगण सिंह
कुमिलकुमार सिंह	✓		कुमिल
सुखलाल वंसल	✓		सुखलाल
गोविंद प्रसाद वंसल	✓		गोविंद प्रसाद वंसल
राम-रामन सिंह	✓		राम-रामन
राजवहोर रणक	✓		राजवहोर
लखपति सिंह	✓		लखपति सिंह
हरिप्रसाद सिंह	✓		हरिप्रसाद
जीम सिंह पांडेय	✓		जीम सिंह
विष्णु गोरवाही	✓		विष्णु
मनराज सिंह	✓		मनराज

Signature of Facilitators

1.

2.

Village Gandhigram

Madhya Pradesh Road Development Corporation (MPRDC), Bhopal

गांधीग्राम
 Reporting of Public Consultation:
 गांधीग्राम सार्वजनिक परामर्श की रिपोर्टिंग

Public Consultation no.

जनता में परामर्श संख्या 03

Date and time: 7/8/14 - 6:25

Location:

गांधीग्राम (जिला म. ब.)

Name of Facilitators: 1. Kasim Khan 2. Ajay Sharma

Attendance Sheet

Name of the participant	Male	Female	Signature
सुरेशमती वैजा		✓	सुरेशमती
सेनकली "		✓	
उर्मिला "		✓	
निरखी "		✓	
प्रमिला वर्मा		✓	प्रमिला
सौरभकली गेड		✓	
रमेश माहव		✓	
दान बट्टूर सिंह	✓		दान बट्टूर सिंह
सौरभ बट्टूर वैजा	✓		सौरभ
अजय नृसिंह	✓		अजय
असिम लाल	✓		असिम लाल सिंह
राजेश्वर वैजा	✓		राजेश्वर वैजा

Signature of Facilitators

1. Kasim Khan

2. Ajay Sharma

Village Dol

Madhya Pradesh Road Development Corporation (MPRDC), Bhopal

Reporting of Public Consultation:

सार्वजनिक परामर्श की रिपोर्टिंग

Public Consultation no.

जनता में परामर्श संख्या

Date and time: 7/8/14 - 4:15 PM Location: Dol

Name of Facilitators: 1. शिवेन्द्र 2. पारसीप खान

Attendance Sheet

Name of the participant	Male	Female	Signature
Vijay sahu	✓		
Umesh Sahu	✓		
Shyam nati	✓		
Bablu Singh	✓		
Sunita deni		✓	
Rambhau Singh	✓		
Ramesh Gupta	✓		
Asharfi Lal	✓		
Rangh yadav	✓		
Foolmati		✓	
Ankita Sahu		✓	
Ravvati Sahu		✓	
Dadan Singh	✓		

Signature of Facilitators

1.

2.

Village Rampur

Madhya Pradesh Road Development Corporation (MPRDC), Bhopal

Reporting of Public Consultation: (FGD)
सार्वजनिक परामर्श की रिपोर्टिंग

Public Consultation no.

जनता से परामर्श संख्या

Date and time: 04

Location: रामपुर

Name of Facilitators: 1. राजेश शर्मा 2. काशीराम खन्ना

Attendance Sheet

Name of the participant	Male	Female	Signature
सुमिता साहू		✓	सुमिता साहू
पानकली साहू		✓	पानकली साहू
उमिता साहू		✓	उमिता साहू
बन्दी साहू		✓	बन्दी साहू
शमशेर साहू	✓		शमशेर साहू
रफा नाम	✓		रफा नाम
देवराज शर्मा	✓		देवराज शर्मा
मुनी शर्मा		✓	मुनी शर्मा
पुन साहू (शर्मा)	✓		पुन साहू (शर्मा)
राजकुमार शर्मा (संयोजक)	✓		राजकुमार शर्मा

Signature of Facilitators

1. राजेश शर्मा

2. काशीराम खन्ना

Village Tikri

Madhya Pradesh Road Development Corporation (MPRDC), Bhopal

Reporting of Public Consultation:

सार्वजनिक परामर्श की रिपोर्टिंग

Public Consultation no.

जनता में परामर्श संख्या 01

Date and time: 10:30

Location: Tikri Choulah

Name of Facilitators: 1. महावीर शरणरवी 2. राजय शर्मा

Attendance Sheet

Name of the participant	Male	Female	Signature
Ashok Dandekar	✓		अशोक दान्देकर
Akhilash	✓		
Arnia Ramat		✓	अरनिया रामत
Bhagwan Singh	✓		
Vijendra Dandekar	✓		विजेंद्र दान्देकर
✓ Anurag Singh	✓		अनुराग सिंह
Pramod Dandekar	✓		प्रमोद दान्देकर
Akhilash Singh	✓		A.
Uma Gupta		✓	
Lila Dandekar		✓	
Antara Ramat		✓	
Pasmati Ramat		✓	
Bhimlal Yadav	✓		बिहमल यादव
Shiv Lal Yadav	✓		

Signature of Facilitators

1. Ramay Choudhary

2.

Village Goriyara

Madhya Pradesh Road Development Corporation (MPRDC), Bhopal

Reporting of Public Consultation:

सार्वजनिक परामर्श की रिपोर्टिंग

Public Consultation no.

जनता में परामर्श संख्या

Date and time:

8/8/14

Location:

12:15

Name of Facilitators: 1.....

2.....

3.....

Attendance Sheet

Name of the participant	Male	Female	Signature
हिरणी केस		L	
इरफा रावत		L	
राजकुमारी रावत		L	
कलकरी रावत		L	
सरोज रावत		L	
छोटे रावत	L		
विप्रा रावत	L		
राम लाल केस		L	
गिरधार केस		L	
धर्मेष्टी लखन चौधन		L	
रामच नाल रावत	L		
मुक्ति रावत		L	
मुन्नी रावत		L	
मल्ली रावत		L	

Signature of Facilitators

1.....

2.....

Appendix C.3: Public Consultation Photographs

PUBLIC CONSULTATION PHOTOGRAPHS

Public Consultation at Barambaba Village

Public Consultation at Barambaba Village

Public Consultation at Barambaba Village

Public Consultation at Dol Village

Public Consultation at Dol Village

Public Consultation at Gandhi-Gram Village

PUBLIC CONSULTATION PHOTOGRAPHS**Public Consultation at Goriyara-Paschim Village****Public Consultation at Rampur Village****Public Consultation at Rampur Village****Public Consultation at Tikri****Public Consultation at Tikri****Public Consultation at Tikri**

Appendix C.4: Profile of women headed families

Village	Name of head	Age	Caste	Family member s	Monthly income (Rs)	Source of income
Patehara Khurd	Ramvati kol	34	ST	01	800	Pension
Patehara Khurd	Faguni Bai Kantali Kol	47	ST	01	800	Pension
Tikri(Bahar Tola)	Kaushalya Devi Gupta	49	Gen.	05	3500	Pension/Labour
Tikri(Bahar Tola)	Lulariya Pandey	41	Gen.	05	4000	Pension /Agricultural
Tikri(Bahar Tola)	Tersi Gupta	38	Gen.	07	7000	Pension /Agricultural
Dol (Fata)	Foolmati Yadav	45	Gen.	06	4800	Pension /Agricultural
Gandhi Gram (Aadivasi Tola)	Sukhmanti	44	OBC	03	2500	Pension /Agricultural
Gandhi Gram (Aadivasi Tola)	Shukvariya yadav	61	Gen.	07	3000	Pension/Labour
Gandhi Gram (Aadivasi Tola)	Bhagvaniya Baiga	53	ST	03	3000	Pension/Labour
Gandhi Gram (Aadivasi Tola)	Ramkali	35	ST	02	1500	Pension/Labour
Goriyara Pashchim	Rajkumari Rawat	37	OBC	06	2500	Labour
Rampur(Baniya)	Ramrati Jaiswal	48	OBC	06	4800	Pension/Labour
Rampur(Baniya)	Panaua Jaiswal	51	OBC	05	3200	Labour
Barambaba (Baniya Tola)	Duasiya Prajapati	55	OBC	08	5000	Pension/Labour
Barambaba (Baniya Tola)	Premvati Agariya	53	ST	08	6000	Pension/Labour