

Due Diligence Report on Social Safeguard

July 2014

IND: Madhya Pradesh District Connectivity Sector Project

Sample Subprojects:

1. Chitrangi–Kasar Road
2. Dabra–Bhitawar–Harsi Road
3. Mahua–Chuwahi Road
4. Ujjain–Maksi Road

Prepared by the Government of Madhya Pradesh through the Madhya Pradesh Road Development Corporation for the Asian Development Bank

CURRENCY EQUIVALENTS

Currency unit – Indian Rupees (INR)
(as of June 6, 2014)

INR1.00	=	\$ 0.01690
\$1.00	=	INR 59.0361

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
MPRDC	-	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)	1
	A. Methodology of due diligence	2
	B. Measures to Minimize Impact	2
III.	GRIEVANCE REDRESS MECHANISM.....	2
IV.	INSTITUTIONAL ARRANGEMENT AND IMPLEMENTATION	2
V.	CONCLUSIONS	3
VI.	ROAD SPECIFIC FINDINGS.....	3
	A.Chitrangi to Kasar Road	4
	B.Dabra–Bhitarwar–Harsi Road	20
	C.Mahua-Chuwahi Road.....	31
	D.Ujjain-Maksi Road	54

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 tier, 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 will be finalized during project implementation period. Four sample roads have been fully appraised and 43 non-sample roads will also be prepared after approval. For all project roads, the improvement will be limited to within the existing right-of-way, therefore, no land acquisition is envisaged. The 4 sample roads comprise of 188 km traversing through mainly rural areas. It was found that the upgrading of the sample roads will not incur any permanent impact or physical displacement. For the 4 roads, 34 roadside vendors will experience temporary disruption in livelihood during construction period. None of the displaced persons belong to indigenous peoples groups. The details of the four roads are presented in Table 1.

Table 1: Sample Subproject Details

Road Name	Length (km)	District (s) Served	CD Block(s) Served
Chitrangi - Kasar	39.9km	Singrauli	Chitrangi
Dabra–Bhitawar–Harsi Road	62.4km	Gwalior and Shivapuri	Dabra, Bhitawar, and Narvar
Mahua–Chuwahi Road	49.1km	Sidhi and Singrauli	Devsar – Mazholi - Singhwal
Ujjain–Maksi Road	36.3km	Ujjain, Dewas, and Sajapur	Ujjain, Tarana, Tonkhurd, and Makshi

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 April-June 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 economical scenario of the project area in the month of May 2014. Poverty and Social Analysis report has 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 temporary disruption of livelihood was observed. During field visits, the survey team of respective DPR Consultant made sure to note any views of persons who may be 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 width has taken a variable width approach, ranging from 4.75 to 10 meters in different sections of road alignment as technically required. The detailed engineering design has taken 4.75 meters width for the single lane carriageway including hard shoulders 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 concludes that, there should be no issues of land acquisition and payment of compensation related to this project, if the detailed designs for the project does not change substantially. 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. Chitrangi to Kasar Road

1. Present Road Location

14. This Project road starts from Chitrangi (Existing Km 154+300 & Design Km 153+000) at 3-arm junction and passes through Boda- Bagaiya- -Gondnara- Vaidh Choraha-Gangi- Kasar and ends to Kasar (Existing Km 190+390 & Design Km 188+840). The end point of this section is linked with Katni To Singrauli SH-75. This Project road starts from Chitrangi (Start at Junction with Chitrangi Latitude 24°34'52" North and Longitude East & 82°53'55" East Karthuwa Road, Km stone exist at this junction indicating Bodha 4Kms) and passes through Boda-Dola, Dudhmaniya, Gonara, Parsohar, Gangi and ends to Kasar (ends at junction with Singrauli - Bargawan Road). The Total Length of road is 40.390 Kms (Existing) and 39.93 Kms (Design). The alignment is single lane having width of 3-3.75 m only with poor stretches in most of the lengths. The Project road is falling in Singrauli District. The road is through rural area with 7 small villages along the road.

2. Location Map and Binderies

3. Findings

15. During field visit to this sub project area by PPTA Consultants (Social and Environmental) along with MPRDC officials and respective DPR Consultant on April 22, 2014, it was observed that there is no permanent or partial impact on commercial structures in village Podi. It is also noticed that there will be no "Temporary Disruption of Livelihood" during civil work activity in village Podi. The same was observed during ADB mission visit on April 23, 2014.

16. Since there are no permanent or partial impact on any asset 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 is caused by sub project. Table A.1 details the findings.

Table A.1: Resettlement Impact

Nature of impact	Magnitude of impact
Number of houses to be displaced	No houses exist within ROW in built up and open area, therefore there are no resettlement issues 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 132 telephone / electric polls will be power relocated. 23 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
Government property	No Government property loss
Government property	No Government property loss
Indigenous People	There is no impact on Indigenous People
Project Awareness	Majority community beneficiaries are aware
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 (Appendix 6: Internal Monitoring (People's awareness and feedback)).

4. Public Consultation, Disclosure and Information Dissemination

a. Public Consultation

17. During socioeconomic survey of project area, public consultation was arranged on May 8, 2014 in village Gonara, Gangi and Dudhmania villages, on May 9, 2014 in village Chitragni of Chitrangi Block of Singrauli district. (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.

18. To confirm no temporary disruption of livelihood in the village Podi, public consultation was conducted in this village on June 7, 2014 at 1.30pm. Assistant General Manager, MPRDC and representatives of DPR Consultant facilitated the process. In the beginning AGM MPRDC, introduced about project and role of MPRDC and ADB. Total 15 people including road side shop owners participated in the consultation process. After explaining about the project details, people were asked to give their views. Following are the key issues raised by the villagers participated in consultation:

- The respective civil work contractors should have discussion and share construction plan with road side residents and shop keepers prior to construction activity;
- Assurance of quality work required;
- Provision of drainage along the road is must;
- The respective civil work contractor should have mechanism to control air (dust) and noise pollution during construction within built up area.

19. At the end, Grievance Redress Mechanism and responsibilities of Grievance Redress Committee was explained and a note on GRM and information of GRCs (Hindi) was distributed to all people. The consultation ended with signing of MOU by respective shop owners.

Table A.2: Public Consultation Profile

Sr. No	Name of village	Block / District	Number of participants	Date
1	Gonara	Chitrangi / Singrauli	26 (all male)	08/05/2014
2	Gangi	Chitrangi / Singrauli	23 (20 male + 3 female)	08/05/2014
3	Dudhmania	Chitrangi / Singrauli	16 (all male)	08/05/2014
4	Chitrangi	Chitrangi / Singrauli	27 (all male)	09/05/2014
	Chitrangi		27 (24 male + 3 female)	20/06/2014
5	Podu (Gonara)	Chitrangi / Singrauli	15 (all male)	07/06/2014
	Total		134 (128 male + 6 female)	

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

20. 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:** there is a possibility of accidents due to better quality of road; therefore road safety measures are necessary.
- f. **Road Quality:** the quality of road must be up to 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
(Temporary)**

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. Mehra G. P.	Chief Engineer	16 – A, Arera Hills, Bhopal - 462011	Mob: gp.mehra@yahoo.in
2	Mr. Chaturvedi P.K.	General Manager	16 – A, Arera Hills, Bhopal	Mob:9827328056 Pchaturvedi_1947@rediffmail.com
3	Mr. Rajendra Khade	Deputy General Manager	16 – A, Arera Hills, Bhopal	Mob:9406902208 khaderk@gmail.com
4	Mr. Deepak Pandye	Manager (Environment and Social Unit)	16 – 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), 14/397, Arun Nagar, Rewa	07662 – 231005 +91 942549159 mprdcrewa@rediffmail.com
2	Mr. Ramakant Dwivedi	Assistant General Manager	Rewa Division (2), 14/397, Arun Nagar, Rewa	07662 – 231005 +91 777 1895 025
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 with signature

Village Gonara

72

Public Consultation

Village - गोडारा

गोडारा के समस्त निवासियों ने एक साथ बैठक में गांव के विकास के लिए सहयोग करने हेतु सहमति जताई है। हमें इस बात का बहुत अच्छा लगा है। हम सभी गांववासी इस निर्णय का बहुत अच्छा स्वागत करते हैं।

<u>No.</u>	<u>Name</u>	<u>Sign.</u>
1.	Naseer Mohammed	
2.	Lakshman sabin	
3.	Lal Bahadur	
4.	Mendhal Gupta	
5.	वसुंधरा देवी	
6.	Itoria Devi	
7.	Sakaria Devi	
8.	Das mali Devi	
9.	Kailash Bais	
10.	Om Prakash Gupta	
11.	Lal Prasad Bani	
12.	Sant Kumar Bani	
13.	Laddu Lal	
14.	Ram naresh Rajak	
15.	Vinod Kumar Bani	

(16)	मनीकेंठ सुनीकेंठ देव	मनीकेंठ
(17)	Ramprasad Saket	शमभुकाण
(18)	Rahant Ali Ansari	नाह अला असाहि
(19)	Abdullah Lateef	अब्दुल लतीफ
(20)	Abdul Samad Samad	अब्दुल समद
(21)	Patilraj Singh	पतिराज सिंह
(22)	Rambakhan Singh	रामबखान सिंह
(23)	Ajeet Kumar Gupta	अजीत कुमार गुप्ता
(24)	Vinod Kumar Vaish	विनोद कुमार वैश
(25)	Govind Kumar Vaish	गोविंद कुमार वैश
(26)		

Village Gangi

Public Consultation
Village - Gangi

ग्राम गोंगी में रोड निर्माण कार्य को सम्पन्न ग्रामवासियों ने सहर्ष स्वीकृति प्रदान की, रोड निर्माण से आवागमन सुगम होगा, वर्तमान में सड़क की स्थिति ठीक नहीं है निमित्त पर व्यवसाय में भी बाधित होगी तथा आवागमन सुचारु रूप से

क्र.	नाम	हस्ताक्षर
1	अशोक कुमार	अशोक
2	बृजमोहन शर्मा	बृज
3	अशोक गुप्ता	अशोक
4	जयमल जाल आनिखान	जय
5	शैलमणी प्रताप	शैल
6	कृष्णमोहन विजय	
7		
8		
9		
10	कालिका कुमारी	कालिका
11	मिश्र बहादुर	मिश्र
12		
13	मोहनलाल शर्मा	मोहन
14	कन्हैयालाल शर्मा	कन्हैया
15	जयमल सुन्दर विश्वकर्मा	जयमल
16	संतोष कुमार जयमल	संतोष
17		
18	अशोक शर्मा	अशोक
19	अशोक शर्मा	अशोक
20	अशोक शर्मा	अशोक
21	गोपाल सिंह	गोपाल
22	गोपाल सिंह	गोपाल
23		

गोपाल सिंह

Village Dudhmania

Public Consultation - (MRF)

Village - Kasar / Dudhmania

इस ग्राम रोड निर्माण होने वाला समय ग्रामवासियों ने हर्ष व्यक्त कर अपनी सहमति जाहिर की तथा यह कहा कि इस कार्य से आंशिक व्ययगाह मिलेगा तथा आवागमन न होने से स्वरोपगाह तथा व्यवसाय की संभावनाएं बढ़ेंगी आवागमन सुगम हो लगेगा।

उ. नाम रजिस्टर

(1) अशोक कुमार (पूर्व प्रधान) - {916852395571, 9425841534}

(2) रामबल्लभ वर्मा

(3) कान्ता प्रसाद वर्मा {8085549547, 982627262283}

(4) देवदारी प्रसाद वर्मा

(5) विश्वनाथ मेकट

(6) रमेश कुमार गुप्ता

(7) तीरथ यादव

(8) रोशनलाल यादव

(9) रामपति सिंह

(10) मुन्नीलाल मेकट

(11) सैदीप नाई

(12) मिश्र सिंह

(13) कृष्णवीरारी यादव

(14) बंगलारी राजक

(15) सुधीलाल राजक

(16) मोशल राजक

ब. नमिहारी

Village Chitrangi

Public Consultation

Village - Chitrangi

समस्त चितरंगी निवासियों में रोड निर्माण कार्य के
लगायत किया उन्होंने पूर्ण सहयोग का हाथवासक
और कहा कि उन्हें शारीरिक सज्जा भी प्राप्त हो
सक दे लोग जादा काम भी कर सकेंगे और
उनका व्यापार भी बढ़ेगा। समस्त ग्राम वासियों
में यह व्याप्त था। सभी ने इस सौद सहजति
उपान की -

<p style="text-align: center;"><u>नाम</u></p> <ol style="list-style-type: none"> 1- गजदयाल सिंह वैश्य 2- गोखनाथ मिश्र 3- राजेन्द्र सिंह 4- रमेश कुमार 5- राजेश गुप्ता 6- मुनेश गुप्ता 7- लोकनाथ सिंह - 8- गिरिजा सिंह - 9- लालन सिंह 10- रामचरण सिंह 11- आनंद प्रताप सिंह 12- रामचंद्र सिंह - 13- लक्ष्मण - 14- विनोद 15- गजलक्ष्मण वैश्य 	<p style="text-align: center;"><u>हस्ताक्षर</u></p> <p style="text-align: center;"><u>गजदयाल</u> 6927160031</p> <p style="text-align: center;"><u>गोखनाथ</u> 9752632043</p> <p style="text-align: center;"><u>राजेन्द्र</u> 9893314745</p> <p style="text-align: center;"><u>रमेश कुमार</u> मुनेश गुप्ता</p> <p style="text-align: center;"><u>लोकनाथ सिंह</u> 8685803100 <u>गिरिजा सिंह</u> 989390968</p> <p style="text-align: center;"><u>लालन सिंह</u></p> <p style="text-align: center;"><u>रामचरण</u> 9685657032</p> <p style="text-align: center;"><u>आनंद</u></p> <p style="text-align: center;"><u>लक्ष्मण</u></p> <p style="text-align: center;"><u>विनोद</u></p>
--	---

क्र.सं.	नाम	हस्ताक्षर
14	दीपिका	
17	मुक्ताभा आचार्य	मो. मुक्ताभा आचार्य
18	मु. माहिर अख्तर	मो. माहिर 8349650
19	रामचन्द्र सिंह	रामचन्द्र सिंह
20	अनुभा कुमारी गुप्ता	अनुभा 9752250708
21	राजश्री कुर्वे	राजश्री कुर्वे
22	प्रमोद कुमार गुप्ता	 9752250708
23	मीनपुर चन्द गुप्ता	
24	मीनरेड कुमारी गुप्ता	मीनरेड 8827485663
25	माहिर कुमारी गुप्ता	माहिर 9605070871
26	अमरजीत मंगल पायसवाल	
27	आशीष कुमार गुप्ता	आशीष कुमार गुप्ता

Village Chitrangi (June 20, 2014)

PUBLIC CONSULTATION

Date 20.6.14

SUMMARY CUM ATTENDANCE SHEET

TIME 1 AM

Place Girchanda Chauk

Village CHITRANGI

Block District BLOCK - CHITRANGI, DIST - SINGRAULI

Summary of Meeting /Minutes of the meeting A public consultation camp was opened at Girchanda Chauk, Chitrangi. About 25 persons has given their consent to construct the road at Chitrangi. They have discussed on the condition and situation after construction of road. All the members were happy to know that road will be constructed.

S No	Name	Signature	Remark
1	Shated Prasad Baisya		
2	Upendra Kumar Gupta		
3	Sawmudal Singh		
4	Sh. Ramkali Agarwa		
5	Anish Kumar Gupta		
6	Girija Prasad Gupta		
7	Shri Ram Midam		
8	M. Agarwa		
9	Rajesh Kumar Yadav		
10	Ghaneshyram Baisya		
11	Ramdhari Singh		

12	Sudhir Kumar	सुधीर कुमार	
13	Trayam Singh	त्रयाम सिंह	
14	Sut. Kalpana	सुत. कल्पना	
15	Dadda Singh	ददा सिंह	
16	Pam dal Saket	पल्लु	
17	Sut. S. Kanchaniga	सुत. स. कंचनिका	
18	Der dal Singh	देरलल सिंह	
19	Panna dal	पल्लु	
20	Mumai dal Yadav	मुमलल	
21	Ram Adhar Gupta	राम अडर	
22	Sut. Pankaj	सुत. पंकज	
23	Daduraj Beiga	ददुराज	
24	Kuber Singh	कुबर सिंह	
25	Baram dal Beiga	बरलल	
26	Bhaya dal	भयालल	
27	Rachabayan	राचबयान	
28			
29			
30			
31			
32			
33			

Name and Signature of surveyor

Village Podi

Public Consultation participant's attendance sheet:

Name of the village: Gumora (Gram - Podi)Name of block/district: Chitrang

Location of the public consultation:

Sr. No	Name of participant	Temporarily affected person		Address / contact number	Signature / thumb
		Yes	No		
01	Summit Kumar		✓	9179983552	Sumit
02	नरेश कुमार		✓	786947324	नरेश
03	Ashok		✓	9926923552	अशोक
04	Mohammad Samim		✓		Samim
05	Ram narain Gogoi		✓	9755039487	Ram
06	Ali Ahmad		✓		Ali
07	Naseem		✓		नसीम
08	Naseer		✓	-	नसीर
09	Magimuddin		✓	9752292126	मगिमूद्दीन
10	Mishri Lal Viskarna				Mishri
11	Rahadali				Rahadali
12	Birajak Bas				बिराजक
13	Rajesh Sahu				राजेश
14	Nishu				नीशु
15	Rahima				राहिमा

Name of the facilitator (s) - DPR Consultants

1.

Signature

2.

Signature

Name of MPR Representative (s)

1.

Signature

2.

Signature

Appendix A.3: Public Consultation Photographs

Public Consultation – Village Gangi

Public Consultation – Village Dudhmania

Public Consultation 0 Village Chitrangi

Public Consultation 0 Village Chitrangi

Appendix A.4: Profile of Women Headed Households

Village	Category	Name of head	Caste	Family members	Monthly income (Rs)	Source of income
Chitrangi	WHH	Smt.Gulabiya	ST	2	2600	Labour
	WHH	Smt.Parvati	ST	1	600	Pension
	WHH	Smt.Dasmaniya	ST	1	600	Pension
	WHH	SmtTiwariya.	ST	1	600	p
	WHH	Smt.Hatiyadevi	ST	3	2200	AG Labour
	WHH	SmtRamkumari	Gen	5	7000	B
	WHH	SmtRamkali	Gen	1	1600	Labour
	WHH	SmtNarwadiya	OBC	6	3200	Labour
	WHH	SmtKirshnadevidi	Gen	5	4500	Ag
Bagaiya	WHH	SmtHagani Devi	ST	1	1500	Labour
	WHH	SmtHaljiyadevi	OBC	4	3000	abour
	WHH	SmtRajmati	ST	3	2500	Labour
	WHH	SmtJankidevi	ST	6	2000	Labour
Gangi	WHH	SmtSubhagiya Devi	ST	1	600	Pension
	WHH	SmtEtwariya Devi	ST	1	2000	Labour
	WHH	SmtSukmariya Devi	ST	1	1500	Labour
	TOTAL		16			

B. Dabra–Bhitarwar–Harsi Road

1. Present Road Location

21. The project road starts from T-Junction SH-75 Dabra city at Km 0 (25°52'46.25"N Latitude, 78°19'28.92"E Longitude) and ends at Km 62.4 at Nerver Village (Latitude 25°39'26.99"N, 77°54'51.28"E Longitude). **Dabra-Bhitarwar-Harsi Road (SH-6)** ("The Project Road") is situated in northern -eastern part of Madhya Pradesh State having a total length of 62.4Kms.

2. Findings

22. A survey of the Subproject affected households was carried out along the road in the months of April 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. The affected families were interviewed in the Subproject corridor by using structured questionnaire and discussions with the APs and other local people. During census survey it was observed that there will be no permanent impact on any assets but there will be partially impact on residential as well commercial structures within built up area with 5.5 meters width of the single lane carriageway including hard shoulders and side drain in built up areas.

23. Along with census survey of affected households, socioeconomic survey (20% sample) was carried out in project area to understand social and economical scenario of the project area in the month of May 2014. Poverty and Social Analysis report has been prepared and submitted to ADB.

24. I.D. Consultants, responsible for Dabra – Bhitarwar – Harsi Road of Gwalior and Shivpuri districts as DPR Consultant, conducted social and environmental survey, public consultation in project area during May 1 to 4, 2014. During assessing "Temporary Disruption of Livelihood", the survey team observed 13 shops from Bhitarwar town which will be temporarily affected and will loss income during construction period.

25. During field visit to this sub project area by PPTA Consultants (Social and Environmental) and respective DPR Consultant on May 5, 2014, along with MPRDC officials it was confirmed that there is no permanent or partial impact on any asset in this road section but there will be "Temporary Disruption of Livelihood" during construction period.

26. Since there is no permanent or partial impact on any asset, it is decided to prepare a due diligence report for this section of road. Table B.1 details the summary of findings:

Table B.1: Resettlement Impact

Nature of impact	Magnitude of impact
Number of houses to be displaced	No houses exist within ROW in built up and open area, therefore there are no resettlement issues related with housing.
Number of Directly Affected Persons (AP's)	There are no directly affected persons.

Nature of impact	Magnitude of impact
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	Temporary impact on income of (13) road side businesses. There are no community losses of livelihood.
Damage or disturbance to public utility.	Total 56 telephone / electric polls will be power relocated. 8 hand pumps supplying drinking water require relocation.
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
Government property	No Government property loss
Indigenous People	There is no impact on Indigenous People
Project Awareness	Majority community beneficiaries 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 (Appendix 6: Internal Monitoring (People's awareness and feedback)).

27. 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.

28. **Temporary Disruption of Livelihood:** there are total 13 small roadside shops (business) from 5 villages which will be temporarily affected 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. Following table shows profile of these shops / owners, their income etc.

Table B.2: Temporary Disruption of Livelihood profile

Village/ town	Name of the shop owner	Type of business	Ownership status	Age and cast	Total members of the family	Monthly income (Rs)	Monthly expenditure (Rs)
1	Mr. Rajendra Yadav	Cloth shop	Rented	38 years (OBC)	05	10,000	10,000
2	Mr. Hazari Rawat	Jewelry shop	Rented	35 years (OBC)	03	10,000	8,000
3	Mr. Lakhan Soni	Jewelry shop	Rented	32 years (OBC)	05	20,000	20,000
4	Mr. Sonu Rupchandani	Ice cream shop	Rented	22 years (OBC)	05	7,000	7,000
5	Mr. Sunil Kumar	Shoes shop	Rented	35 years (OBC)	04	6,000	6,000
6	Om Prakash Rajak	Cloth shop	Owner	70 years (OBC)	08	15,000	15,000
7	Ram Swaroop Yadav	Shoes Shop	Owner	74 years (OBC)	09	40,000	40,000
8	Balram Shivhare	Cloth shop	Rented	35 years (General)	06	35,000	35,000
9	Nand Kumar Agrawal	Cloth shop	Owner	56 years (OBC)	06	20,000	20,000
10	Mahendra tiwari	Cloth shop	Owner	50 years (General)	04	15,000	15,000
11	Pawan Kumar Swarnkar	Jewelry shop	Owner	44 years (General)	05	15,000	15,000
12	Kanchan Batham	Café	Owner	30 years (SC)	05	10,000	10,000
13	Komal Ojha	Iron/steel repair shop	Squatter	44, OBC	05	10000	5000

OBC: Other Backward Class, SC: Scheduled Cast

3. Public Consultation, Disclosure and Information Dissemination

a. Public Consultation

29. During socioeconomic survey of project area, public consultation was arranged on April 30, 2014, in village Kariawatti of Bhitwar Block of Gwalior district and on May 1, 2014 in village Belgadha of Narvar Block of Shivpuri district (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, benefits of the project etc. Following is the profile of public consultation:

30. Subsequent to the transect walks, the PIUs with help of DPR Consultant conducted formal consultation with all those persons likely to get temporarily disrupted and loss income for the period of construction activity as a result of the road improvement. Public Consultation was held at village level attended by the village community including all the temporarily affected persons, and the PIU officials and representatives of DPR Consultants. During the conduct of the transect walks, all temporarily disrupted shops and business were identified, fully consulted.

31. Public Consultation process in village Bhitwarwar: Bhitwarwar is the only village of the project road where there is temporary disruption of livelihood; therefore public consultation was conducted in this village on June 7, 2014 at. Assistant General Manager, MPRDC and representatives of DPR Consultant facilitated the process. In the beginning AGM MPRDC, introduced about project and role of MPRDC and ADB. Total 19 people including 13 shop owners participated in the consultation process. After explaining about the project details, people were asked to give their views. Following is the summary of discussion:

Issues raised / discussed	Issues raised by whom	MPRDC Action To be Taken
Wants road to be constructed that will lead development of the town and area. It will also generated new opportunities for education for the children of the town.	Akash Tiwari	Contracting being tendered soon.
Supports development of the road but at the same time stresses to avoid demolition of the houses/shops. He said all people will extend support for the construction of the broad.	Gaurav Soni	Design has been done in a way to avoid demolition
Development of the road will lead to better services of health/hospitals. At present, if someone gets seriously ill, it takes a lot of time to take him to nearby hospital at district level.	Shankarlal	Agreed and noted
Once road is constructed, it will help a lot in female education. At present, many girls do not go to school/college because of bad road condition and time to reach school.	Jyoti Agrawal	Agreed and noted
At present because of poor road condition, it is very difficult to take pregnant women to nearby hospital for delivery. The improved road will definitely save a lot of time in taking women to hospital and with more comfort.	Smt Shanit Devi	Agreed and noted
Development of this road is top priority of the citizen of this town. This will lead to overall development of the town. We all ready to extend to support for road development at our level.	Deepak	Agreed and noted
Emphasized the need for construction of concrete drain along the road	Ashok Kumar	Drains have been designed and will be built. Emphasized the maintenance
Development of road will help a lot in the business, particularly small businessman.	Sunil Kumar	
Development of road will make it easy to travel other cities/towns/district in shorter time and with comfort. Hence road should be constructed at the earliest.	Neeraj	Agreed and noted
We are hearing this news of development of this road since so many years/decades but nothing happened till date. If road is constructed now, it will benefit us and generations to come.	Kashi ram	Agreed and noted
It is important to make sure that quality construction should be done, road should have long life and it should	Vijay Rawat	Agreed and noted

Issues raised / discussed	Issues raised by whom	MPRDC Action To be Taken
not be deteriorated soon.		
Good quality road is very important for the development of the town, employment and for agriculture as well. Hence, road should be constructed at the earliest without any further delay.	Mohit Rawat	Agreed and noted
Road should be developed taking into account of benefit all. It is also important to make road safe particularly for children and older persons.	Lakhan Shakar	Agreed and noted
He strongly supports road construction, ready to give his part of premises too. Feels that road construction will increase his business and it will be easy to travel to nearby area in shorter time.	Rajendra yadav	Agreed and noted
He also feels that road to be developed at the earliest. It will help in his business at the same time schooling will be easy for his children.	Hazari Rawat	Agreed and noted
He feels that road to be developed. It will generate new opportunities for business. Time saving is also important criteria for him if road is constructed.	Pawan Kumar	Agreed and noted

Table B.3: Public Consultation Profile

Sr. no	Name of village	Block / District	Number of participants	Date
1	Kiriyawati	Bhitarwar / Gwalior	11	30/04/2014
2	Belgadha	Narvar / Shivpuri	14	01/05/2014
3	Bhitarwar	Bhitarwar / Gwalior	19	07/06/2014
	Total		44	

32. Subsequent to the transect walks, the PIUs with help of DPR Consultant conducted formal consultation with all those persons likely to get temporarily disrupted and loss income for the period of construction activity as a result of the road improvement. Public Consultation was held at village level attended by the village community including all the temporarily affected persons, and the PIU officials and representatives of DPR Consultants. During the conduct of the transect walks, all temporarily disrupted shops and business were identified and fully consulted.

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

**GRIEVANCE REDRESS COMMITTEE (STATE LEVEL) MPRDC, BHOPAL
(Temporary)**

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. Mehra G. P.	Chief Engineer	16 – A, Arera Hills, Bhopal - 462011	Mob: gp.mehra@yahoo.in
2	Mr. Chaturvedi P.K.	General Manager	16 – A, Arera Hills, Bhopal	Mob: Pchaturvedi_1947@rediffmail.com
3	Mr. Rajendra Khade	Deputy General Manager	16 – A, Arera Hills, Bhopal	Mob: khaderk@gmail.com
4	Mr. Deepak Pandye	Manager (Environment and Social Unit)	16 – A, Arera Hills, Bhopal	Mob: 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), GWALIOR DIVISION, MPRDC

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. Rajeev Shrivastawa	Divisional Manager	O/o Chief Engineer North Zhon (N/Z), PWD Thatipur, Gwalior.	0751 – 2235297 +91 9826019619 dmmprdcgwl@gmail.com
2	Mr. Pankaj Oza	Assistant General Manager	O/o Chief Engineer North Zhon (N/Z), PWD Thatipur, Gwalior	0751 – 2235297 dmmprdcgwl@gmail.com
3	Mr. Mohd. Qamrul Huda Khan	Manager	O/o Chief Engineer North Zhon (N/Z), PWD Thatipur, Gwalior	0751 – 2235297 dmmprdcgwl@gmail.com
4	Mr. S.K. Rajoria	Sub Divisional Officer, PWD		0982 6363 820

Village Belgadha

Infrastructure Development Consultants

Village: Belgadha

Block: Narwar

District: Shipuri

Public Consultation/FGD Conducted on: 01.05.2014

S.No	Name of Participant	Signature
1.	Ajmer Singh	आजमेर सिंह
2.	Indra Singh	इंद्र सिंह
3.	Parmanand Singh	परमनंद सिंह
4.	Chandan Singh	चन्दन सिंह
5.	Hari Singh	हरी सिंह
6.	Tikam Singh	टिकम सिंह
7.	Sunbhan Singh	सुब्बान सिंह
8.	Jaswant Singh	जसवंत सिंह
9.	Harnam Singh	हरनाम सिंह
10.	Mangal Singh	मंगल सिंह
11.	Ghamandi Jatar	घमण्डी जाटव
12.	Mal Khan Singh	मलखान सिंह
13.	Jitendra Singh	जीतेंद्र सिंह
14.	Ramdayal	राम कथाल

Village Bhitwarwar – June 7, 2014

Infrastructure Development Consultants

Public Consultation participant's attendance sheet:

Name of the village:

Name of block/district:

Location of the public consultation:

Sr. No	Name of participant	Temporarily affected person		Address / contact number	Signature / thumb
		Yes	No		
1	राजेश कुमार	✓		अननिसहा, बितरवार 9354878170	राजेश कुमार
2	हजारीराम	✓		9926026516	हजारीराम
3	नरसिंह सोनी	✓		9926232534	नरसिंह सोनी
4	सोनी नरपंकदाजी	✓		7879917779	सोनी नरपंकदाजी
5	सुनीलकुमार	✓		9425743034	सुनीलकुमार
6	समरसिंह डोगरा	✓			समरसिंह डोगरा
7	राजेश कुमार बिरा	✓		8602125411	राजेश कुमार
8	पराशर मिश्रा	✓		9617307110	पराशर मिश्रा
9	अनिल कुमार मिश्रा	✓		9926205928	अनिल कुमार
10	महेन्द्र मिश्रा	✓		9981341686	महेन्द्र मिश्रा
11	पवन कुमार	✓		8455510028	पवन कुमार
12	कुलदेव बिरा	✓		9165233478	कुलदेव बिरा
13	कोपल कोडर	✓		9617081288	कोपल कोडर
14	आकाश तिवारी		✓		आकाश तिवारी
15	गौरव सोनी		✓		गौरव सोनी
16	दीपक		✓		दीपक
17	ज्योति अग्रवाल		✓		ज्योति अग्रवाल
18	श्रीमान शान्ति देवी		✓		श्रीमान शान्ति देवी

Name of the facilitator (s): DPR Consultants

1. दीपक कुमार

Signature

2. सुनील कुमार

Signature

Name of MPRDC representative (s)

1. असिष्ठ प्रबंधक

Signature

2. असिष्ठ प्रबंधक

Signature

Appendix B.3: Public Consultation Photographs

Public Consultation – Kariyavati village

Public Consultation – Belgadha village

Public Consultation – Village Bhtarwar

Public Consultation – Village Bhtarwar

Appendix B.4: Profile of Women Headed Households

Village	Category	Name of head	Caste	Family members	Monthly income	Source of income
Kariyawati	WHH	Smt. Manju	General	3	1200.00	Stitching shop
Belgadha	WHH	Smt. Kaliya Bai Rawat	OBC	2	2000.00	Agriculture
Harsi	WHH	Smt. Shahsi Kala	General	4	900.00	Fruit Stall
Devorikala	WHH	Bhagwati Rawat	OBC	3	1400.00	Vegetable shop
Belgadha	WHH	Kaliya Bai Rawat	OBC	2	2000.00	Agriculture
Kairuwa	WHH	Shanti	SC	4	3000.00	Labor
	WHH	Sona	SC	6	3000.00	Labor
	WHH	Sharda	SC	4	2800.00	Labor
Total	6			28		

C. Mahua-Chuwahi Road

1. Present Road Location

33. This Project road starts from Mahua (Existing Km 300+000 & Design Km 297.700) at 3-arm junction (RHS direction goes to Sarai) and passes through Niwas, Nigrie, Tikri, Kamchhad, Majhigawan, Madwas, Jogi Pahadi, Siraula, Khadaura, Majholi and ends to Chuwahi (Existing Km 349+060 & Design Km 346.600). The end point of this section is linked with Beohari - Sidhi Road, SH- 55. The Total Length of road is 49.060 Kms (Existing) and 48.900 Kms (Design). The alignment is single lane having width of 3-3.75 m only with poor stretches in most of the lengths.

2. Location Map and Binderries

3. Findings

34. During field visit to this sub project area by PPTA Consultants (Social and Environmental) along with ADB mission, MPRDC officials and respective DPR Consultant on April 24, 2014, it was observed that there is no permanent impact on any asset in this road section but there will be partial impact on commercial structures in village Mazholi. It is also noticed that there will be Temporary Disruption of Livelihood during civil work activity in village Madvas and Mazholi. Table C.1 details the summary of findings:

Table C.1: Resettlement Impact

Nature of impact	Magnitude of impact
Number of houses to be displaced	No houses exist within ROW in built up and open area, therefore there are no resettlement issues 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.

Nature of impact	Magnitude of impact
Loss of individual and community Livelihoods	Temporary impact on income of 4 road side businesses. There are no community losses of livelihood.
Damage or disturbance to public utility.	Total 163 telephone / electric polls will be power relocated. 26 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
Government property	No Government property loss
Government property	No Government property loss
Indigenous People	There is no impact on Indigenous People
Project Awareness	Majority community beneficiaries 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 (Appendix 6: Internal Monitoring (People's awareness and feedback)).

35. 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.

36. **Temporary Disruption of Livelihood:** There are total 4 small roadside shops (business) from village Madvas which will be temporarily affected 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. Following table shows profile of these shops / owners, their income etc.

Table C.2: Temporary Disruption of Livelihood profile

Village/ town	Name of the shop owner	Type of business	Ownership status	Age and cast	Total members of the family	Monthly income (Rs)	Monthly expenditure (Rs)
1	Mr. Kamleshkumar Sakhet	Tailor	Owner	34 age / OBC	04	5,000	5,000
2	Mr. Mansukhlal Jaiswal	Cycle Shop	Owner	42 age / OBC	08	6,000	6,000

Village/ town	Name of the shop owner	Type of business	Ownership status	Age and cast	Total members of the family	Monthly income (Rs)	Monthly expenditure (Rs)
3	Mr. Niraj Jaiswal	Pan Shop	Owner	28 age / OBC	05	4,000	4,000
4	Mr. Rajendra	Hair saloon	Owner	32 age / OBC	12	5,000	5,000
	Total				29		

OBC: Other Backward Class, SC: Scheduled Cast

4. Public Consultation, Disclosure and Information Dissemination

a. Public Consultation

37. During socioeconomic survey of project area, public consultation was arranged on May 3, 2014, in village Mahua of Devsar Block of Singrauli district, on May 4, 2014 in village Nigrai of Devasar Block of Singrauli district, on May 5, 2014 in village Madvas of Mazholi Block of Sidhi district, in village Mazholi of Mazholi Block of Sidhi district and Nivas of Devasar Block of Singrauli district (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.

38. On June 6, 2014, a public consultation was carried out with the aim to obtain the views and opinions of owner of businesses that will suffer temporary livelihood disruptions. All four owners expressed that they will be happy to forgo the small assistance in return for construction of proper draining which will greatly benefit their businesses during rains. It was also focused at obtaining the viewpoints of residents and road users on how best the construction works should be carried out in order to minimize any nuisance during construction period. Table C.3 details the consultation profile.

Table C.3: Public Consultation Profile

Sr. no	Name of village	Block / District	Number of participants	Date
1	Gonara	Chitrangi / Singrauli	26 (all male)	08/05/2014
2	Gangi	Chitrangi / Singrauli	23 (20 male + 3 female)	08/05/2014
3	Dudhmania	Chitrangi / Singrauli	16 (all male)	08/05/2014
4	Chitrangi	Chitrangi / Singrauli	27 (all male)	09/05/2014
	Chitrangi		27 (24 male + 3 female)	20/06/2014
5	Podu (Gonara)	Chitrangi / Singrauli	15 (all male)	07/06/2014
	Total		134 (128 male + 6 female)	

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

39. 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 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.
- e. **Road Safety:** there is a possibility of accidents due to better quality of road; therefore road safety measures are necessary.
- 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
(Temporary)**

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. G. P. Mehra	Chief Engineer	16 – A, Arera Hills, Bhopal - 462011	Mob: gp.mehra@yahoo.in
2	Mr. Chaturvedi P.K.	General Manager	16 – A, Arera Hills, Bhopal	Mob:9827328056 Pchaturvedi_1947@rediffmail.com
3	Mr. Rajendra Khade	Deputy General Manager	16 – A, Arera Hills, Bhopal	Mob:9406902208 khaderk@gmail.com
4	Mr. Deepak Pandye	Manager (Environment and Social Unit)	16 – 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), 14/397, Arun Nagar, Rewa	07662 – 231005 +91 942549159 mprdcwewa@rediffmail.com
2	Mr. Ramakant Dwivedi	Assistant General Manager	Rewa Division (2), 14/397, Arun Nagar, Rewa	07662 – 231005 +91 777 1895 025
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

1. Mahua (May 3, 2014)

Public consultation - Village Mahuagon
Vaun - Durga chaur
Participants

- (1) Laxman Prasad Goswami (8th Pass)
- (2) Bhaskardhar Jaisvedi (10th Pass)
- (3) Chote Lal (5th Pass)
- (4) Sheetal Prasad Goswami (11th Pass)
- (5) Rangdeo (Literate)
- (6) Bhal Nath Sahu -
- (7) Vishnu Prasad Sahu -
- (8) Jai Prakash Sahu -
- (9) Mate Lal
- (10) Sam Nath
- (11) Mukund Lal
- (12) Subhmati
- (13) Shri Pal
- (14) Samina Prasad Yadav
- (15) Ram Deo

Conclusion - Rate of accident will reduce, smooth functioning and movement, in rainy season. development of village, marketing of Agri. prod

Mahua (June 15, 2014)

PUBLIC CONSULTATION		Date 15.06.14																																																
SUMMARY CUM ATTENDANCE SHEET		Time - 12.30 PM to 2 PM																																																
Place	mahua Gram Panchayat office																																																	
Village	Mahua																																																	
Block District	Deosai District. Singrauli																																																	
<p>Summary of Meeting / Minutes of the meeting: A meeting on public consultation for construction of road from Village mahua to chumrahi was organized at village mahua. The resident of village mahua has given their consent for the same and requested for early land fact work. They also request to construct speed breaker on the road with in city / market area. they were happy to listen to the work. as for their opinion, after construction of the road the movement will very smooth going and feel there will no muddy and slipping part on the road in rainy season, no accident will occur.</p>																																																		
<table border="1"> <thead> <tr> <th>S No</th> <th>Name</th> <th>Signature</th> <th>Remark</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>श्रीमती देवकली शुक्ला</td> <td>देवकली</td> <td></td> </tr> <tr> <td>2</td> <td>मनोज साहू</td> <td>मनोज</td> <td></td> </tr> <tr> <td>3</td> <td>राजेश सिंह</td> <td>राजेश सिंह</td> <td></td> </tr> <tr> <td>4</td> <td>श्रीमती ज्ञाना मोदराजी</td> <td>ज्ञाना</td> <td></td> </tr> <tr> <td>5</td> <td>योगेश साहू</td> <td>योगेश</td> <td></td> </tr> <tr> <td>6</td> <td>सीता राम</td> <td>सीता राम</td> <td></td> </tr> <tr> <td>7</td> <td>श्रीमती कुसुम कली</td> <td></td> <td>मिस्टर</td> </tr> <tr> <td>8</td> <td>श्रीमती चन्नालक्ष्मी</td> <td></td> <td>मिस्टर</td> </tr> <tr> <td>9</td> <td>राजेश कुमार यादव</td> <td>राजेश</td> <td></td> </tr> <tr> <td>10</td> <td>मनोहर मोदराजी</td> <td>मनोहर</td> <td></td> </tr> <tr> <td>11</td> <td>मुनीता देवी</td> <td>मुनीता देवी</td> <td></td> </tr> </tbody> </table>			S No	Name	Signature	Remark	1	श्रीमती देवकली शुक्ला	देवकली		2	मनोज साहू	मनोज		3	राजेश सिंह	राजेश सिंह		4	श्रीमती ज्ञाना मोदराजी	ज्ञाना		5	योगेश साहू	योगेश		6	सीता राम	सीता राम		7	श्रीमती कुसुम कली		मिस्टर	8	श्रीमती चन्नालक्ष्मी		मिस्टर	9	राजेश कुमार यादव	राजेश		10	मनोहर मोदराजी	मनोहर		11	मुनीता देवी	मुनीता देवी	
S No	Name	Signature	Remark																																															
1	श्रीमती देवकली शुक्ला	देवकली																																																
2	मनोज साहू	मनोज																																																
3	राजेश सिंह	राजेश सिंह																																																
4	श्रीमती ज्ञाना मोदराजी	ज्ञाना																																																
5	योगेश साहू	योगेश																																																
6	सीता राम	सीता राम																																																
7	श्रीमती कुसुम कली		मिस्टर																																															
8	श्रीमती चन्नालक्ष्मी		मिस्टर																																															
9	राजेश कुमार यादव	राजेश																																																
10	मनोहर मोदराजी	मनोहर																																																
11	मुनीता देवी	मुनीता देवी																																																

12	राम प्रसाद		निष्कर्ष
13	दिनेश साहू	<u>Dinesh</u>	
14	जमींदार साहू	<u>जमींदार</u>	
15	जमिला साहू	<u>जमिला साहू</u>	
16	कमलेश साहू	<u>Kamlesh Sahu</u>	
17	श्रीमती सुहासि		निष्कर्ष
18	श्रीमती देवली गोस्वामी		निष्कर्ष
19	अरुण कुमार साहू	<u>अरुण साहू</u>	
20	कीर्ति साहू	<u>कीर्ति साहू</u>	
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			
32			
33			

Name and Signature of surveyor

2. Nigri (May 4, 2014)

Public Consultation - Nigri (HDF)
Village -

<p>81. गीता</p> <p>(1) Sri Ram Kanchal Sahu</p> <p>(2) Ram Govind Sahu</p> <p>(3) Bish Kumar Sahu</p> <p>(4) Jagbhan Sahu</p> <p>(5) Ram Prakash Sahu</p> <p>(6) Gandhi Lal Badgai</p> <p>(7) Ram Kanchal Sahu</p> <p>(8) Umash Kumar Sahu</p> <p>(9) Manoj Sahu</p> <p>(10) Khema Devi</p> <p>(11) Shiv Nath Bousal</p> <p>(12) Shiv Raj Sahu</p> <p>(13) VENOD KU. Sahu</p> <p>(14) Bhupendra Sahu</p> <p>(15) Mahabab Sahu</p> <p>(16) Dhanu Kumar Sahu</p> <p>(17) Raghubans Sahu</p> <p>(18) Ajit Kumar Sahu</p> <p>(19) Viret Narayan Sahu</p> <p>(20) Ruspjeet Sahu</p>	<p>ए.सी.डी.</p> <p><u>MA</u></p> <p><u>P. S.</u></p> <p><u>श्री गीता</u></p> <p>21.5.14/21.5</p> <p>20-5-14/21.5</p> <p><u>Manoj Kumar</u></p> <p>CTO of Manjor Sahu</p> <p>CTO of Khema Devi</p> <p>श्री गीता</p> <p>श्री गीता</p> <p><u>Manoj</u></p> <p><u>Manoj</u></p> <p>श्री गीता</p> <p><u>Manoj</u></p> <p><u>Manoj</u></p>
--	--

Nigari (June 16, 2014)

PUBLIC CONSULTATION

SUMMARY CUM ATTENDANCE SHEET

Date 16-06-14
Time - 1 PM to 2 PM

Place Nigari market

Village Nigari

Block District Deogarh, District Singbani

Summary of Meeting /Minutes of the meeting In this meeting about 28 persons were present and has been given their consent to construct the road. they also request to construct speed breaker. All the members were pleased to know the road is going to construct.

S No	Name	Signature	Remark
1	Uttam Kumar Sahu		
2	Siddhant Sahu		
3	Vinod Kumar Sahu		
4	Dharmendra Vishwakarma		
5	Dhirendra Kumar Sahu		
6	Binothkeshari Prasad		
7	Mr. Romayan		
8	Mr. Sanat Kumar Sahu		
9	Mr. Sauri Kumar Sahu		
10	Mr. Mahesh Pandey		
11	Mr. Raju Bansal		

12	Mr. Suryopal Sahu	सुरीपाल साहू	
13	Mrs. Indrawasti Sahu	इंद्रवती	
14	Mr. Koushal Bhusal Sahu	कौशल भुसल	
15	Mrs. Mira Sahu	मीरा साहू	
16	Mr. Rang Nath	रंगनाथ	
17	Mr. Mukesh Bansal		
18	Mr. Kailash Bansal	कैलाश	
19	Mr. Sanjay Bansal	संजय	BPL
20	Mr. Ram Lallu Bansal	रामलाल	
21	Shri Phool Wahi		
22	Sunder Lal	सुंदरलाल	
23	Rajesh Bansal	राजेश	
24	Babulal Bansal	बाबूलाल	
25	Nand Lal Bansal		
26	Vaish Bahadur	वैश	
27	Tarak Lal Bansal	तारकलाल	
28	Mithai Lal Bansal	मिथैलाल	
29			
30			
31			
32			
33			

Name and Signature of surveyor

16/6/2014

3. Madvas (May 5, 2014)

Public Consultation - MADVAS 5/5/2014

हम सभी छातीय निवासी रोप-निर्माण हेतु सहमति प्रदान करते हैं। इस निर्माण से छातीय रोजगार के हाथसों में वृद्धि होगी, छाताघात खुल जाएगा और खुलाह पूर्ण होगा। साथ ही साथ-निर्माण के दौरान कौशल रोजगार भी उपलब्ध हो सकेगा। निर्माण के दौरान आने वाले व्यक्तियों से भी किसी निवासी को कोई क्षति नहीं होगी।

(1) राम भजन जाधववाल (पूर्व सरपंच) 5/5/2014
9630819589

(2) रामेश्वर गजमवाल कीर्ति

(3) गेलबूत गजग महेश्वर खान

(4) गजप्रसाद सिद्धा

(5) सिद्धांत वर्मा सिद्धा

(6) सुभाष राजीव

(7) सुहृद वर्मा सुहृद वर्मा

(8) इन्द्रावत इन्द्रावत

(9) गजेश राजेश

10. राजीव कुमाराजी राजीव

11. गैलेट सिंह गैलेट

12. रामपाल रामपाल

13. कृष्णा कृष्णा

14. विजय प्रताप विजय

15. रविनीश रविनीश

16. मनेज सिंह मनेज

Madvas (June 18, 2014)

PUBLIC CONSULTATION

SUMMARY CUM ATTENDANCE SHEET

Date 18/6/14
Time - 7 PM

Place Goghi Mohalla (गड्डी मोहल्ला)

Village Madvas

Block District Block - Majhoulie Dist- Siddhi

Summary of Meeting /Minutes of the meeting In this public consultation about 22 percent were present. They have given their consent for construction of the road.

S No	Name	Signature	Remark
1	Mohd Ramzan	M. Ramzan	
2	Abdul Salim		
3	Mohd. Gaffar		
4	Mohd. Faizan		
5	Mohd. Lalli		
6	Mohd. Lala	मो. लाली	
7	Mohd. Salim	मो. सलीम	
8	Buddha Yadav	B. Yadav	
9	Mohd. Salamat	मो. सलामत	
10	Smt Kaushalya Barman		
11	Pappu Barman	P. Barman	

12	Smt Zulekha	زلیکھا	
13	Smt Rukhsana	روکھسانا	
14	Smt Chand binoi		
15	Smt. Sakina		
16	Smt Naavali		
17	Smt Sakina bano		
18	Subraig Yadav	سوبرائے یادو	
19	Mohd. Hasib	محمد حسیب	
20	Mohd. Usman		
21	Mohd. Salim	محمد سلیم	
22	R.S. Pezhar	ریاض پتھر	
23			
24			
25			
26			
27			
28			
29			
30			
31			
32			
33			

Name and Signature of surveyor

4. Mazholi (May 5, 2014)

Public Consultation - Mazholi Date: _____

1. मझोली में रोड निर्माण हेतु समस्त ग्रामवासियों ने सह-
जीति प्रदान की तथा इस कार्य को बेज विहास में सह-
वतलया। इस कार्य से बेज विकास होगा तथा रोडगार
आवसर उत्पन्न होंगे। इस कार्य में समस्त ग्रामवासी सह-
हेतु सहमत हैं।

	Name	Sign
1-	मजगान-नामोय	<u>[Signature]</u>
2-	विकास	<u>[Signature]</u>
3-	Kanlesh Kumar Gupta	<u>[Signature]</u>
4-	Shiv Kumar Gupta	<u>[Signature]</u>
5-	Gaithy (ward members-12)	<u>[Signature]</u>
6-	राजेश कुमार नागदेव	<u>[Signature]</u>
7-	उमेश कुमार गुप्ता	<u>[Signature]</u>
8-	विशेषार-पमाद यादव	<u>[Signature]</u>
9-	अजय मिश्रा	<u>[Signature]</u>
10-	पमारा मिश्रा	<u>[Signature]</u>
11-	अजय-उमेश मिश्रा	<u>[Signature]</u>
12-	प्रीति कुमार गुप्ता	<u>[Signature]</u>
(13)	दीपक गुप्ता	<u>[Signature]</u>
(14)	राम-पाल कपूर	<u>[Signature]</u>
(15)	रोहित वर्मा	<u>[Signature]</u>
(16)	अजय कुमार सोनी	<u>[Signature]</u>
(17)	Shiv Kumar Gupta	<u>[Signature]</u>
(18)	Kanlesh Kumar Gupta	<u>[Signature]</u>
(19)	रामदेव 1 व 2	<u>[Signature]</u>
(20)	महेन्द्र गुप्ता	<u>[Signature]</u>

5. Nivas (May 5, 2014)

Name of Participant	Signature	NIVAS
1. Kishikesh Sharma		
2. Satya Prasad Jaiswal		
3. Ajay Prakash Sahu		
4. Rakesh Sahu		
5. Prashant Kumar		
6. Kunal Lal Sharma		
7. Manish Kumar Sahu		
8. Rakesh Kumar Sahu		
9. Umesh Sahu		
10. RoSHni Singh		
11. Priya Chohan		
12. Soniya Karma		
14. Mohan Sahu		
15. Anil Gupta		
16. Krishan Kumar Path		
17. Manoj Kumar Burela		
18. Rajiv Kumar Gupta		
19. Kallpani Gupta		
20. Venudhar Gupta		
21. Sangeeta Gupta		

Nivas (June 17, 2014)

[illegible]

12	Dadu		
13	Chaudrawali		
14	Ram Manohar Sahu	Rmsahu	
15	Raj Karan Arjapali	राजकारण	
16	Smt Sarvani		
17	Phool Bai Sahu		
18	Smt Gaudia		
19	Malti Sahu		
20	Smt Sudha Singh	सुधा सिंह	
21	Rukman Devi		
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			
32			
33			

Name and Signature of surveyor

6. Madvas (June 6, 2014)

Public Consultation participant's attendance sheet:

Name of the village: MadvasName of block/district: Majhauli / Sidhi

Location of the public consultation:

Sr. No	Name of participant	Temporarily affected person		Address / contact number	Signature / thumb	
		Yes	No			
01	Mr. Kamlesh Sekar	✓		Madvas		F-1
02	Mansukh Patel	✓		Madvas		F-2
03	Neeraj Jaiswal	✓		Madvas		F-3
04	Rajendra Soni	✓		Madvas		F-4
05	Rajendra Bargar	✓		Madvas		
06	Balraj Gupta	✓		Madvas		
07	Rajendra Gupta	✓		Madvas		
08	Rajendra Kumar	✓		Madvas		
09	Bimal Tiwari	✓		Madvas		
10	Mohammed Noor	✓		Madvas		
11	Sunil Pandey	✓		Madvas		
12	Sunil Chandra	✓		Madvas		
13	Keena devi	✓		Madvas		

Name of the facilitator (s): DPR Consultants

1.

Signature

2.

Signature

D. K. Jain

Name of MPRDC representative (s)

1.

Signature

2.

Signature

D. K. Jain

Appendix C.3: Public Consultation Photographs

Public Consultation – Mahua village

Public Consultation – Nigri village

Public Consultation – Madvas village

Public Consultation – Mazholi village

Public Consultation – Nivas village

Photos of Public Consultation held on June 6, 2014

Appendix C.4: Profile of Women Headed Households

Village	Category	Name of head	Caste	Family members	Monthly income	Source of income
Nigari	WHH	SmtSugarnua	OBC	7	5000	Business
	WHH	SmtJanki	ST	5	2300	Labour
	WHH	SmtGendupanika	OBC	6	4000	Labour
	WHH	SmtButali	ST	6	4000	Labour
	WHH	SmtTerasiya	OBC	5	4000	Labour
	WHH	SmtJaimaniyaSahu	OBC	4	4000	Business
	WHH	SmtKalawati	SC	3	2000	Labour
	WHH	SmtLeelawati	Sc	1	700	Bamboo work
	WHH	SmtSunita	ST	4	12000	Salary
	WHH	SmtGutaiya	ST	5	11000	Salary
Tikri	WHH	SmtMukhiya	Sc	1	600	Pension
	WHH	SmtChhotikewat	OBC	4	3000	Labour
	WHH	SmtAshasingh	Gen	3	1000	AG
	WHH	SmtManfer	sc	3	2500	Labour
	WHH	Smtkoushalya	sc	3	2000	Labour
Papal	WHH	Smtmeenagupta	Gen	5	5000	Salary
	WHH	Smt Ram pyari	Gen	2	7000	Business/salary
	WHH	Smt Ram bai	OBC	2	2000	Labour
	WHH	Smt Shiv poojan	Gen	4	11000	Salary
Mahuagaon	WHH	SmtGutaloo	OBC	4	2000	Labour
	WHH	SmtRamrati	OBC	1	900	Labour
	WHH	SmtMakhani	OBC	1	1000	Labour
	WHH	SmtGutaiya	OBC	5	3000	Labour
	WHH	SmtNarbadiya	ST	6	3150	Labour
	WHH	SmtSundarbai	OBC	6	4500	Labour
	WHH	SmtRankali	OBC	3	3600	Labour
	WHH	SmtGulliSahu	OBC	3	4000	Labour
	WHH	SmtShayamwati	OBC	1	800	Labour
	WHH	SmtSukarwati	OBC	6	3000	Labour
	WHH	SmtLeelawati	OBC	4	2500	Labour
Niwas	WHH	SmtMankumari	Gen	1	1400	Labour
	WHH	SmtSunita	OBC	3	2000	Labour
	WHH	SmtRamkali	Gen	2	5000	Salary
	WHH	SmtKalpana	Gen	3	5000	Business/salary
	WHH	SmtPargula	OBC	4	2000	Labour
Madwas	WHH	SmtRajwati	SC	6	3000	Labour
	WHH	Smt Anita kol	SC	4	1500	Labour
	WHH	SmtDulariya	SC	5	3000	Labour
	WHH	SmtManwati	SC	4	3000	Labour
	WHH	SmtBasntikol	ST	4	3000	Labour
	WHH	SmtSarojkali	OBC	4	3000	AG Labour

Village	Category	Name of head	Caste	Family members	Monthly income	Source of income
	WHH	SmtBitikol	ST	4	3000	Labour
	WHH	SmtKisamatiya	SC	1	600	Pension
	WHH	SmtSusheela	OBC	6	3500	Labour
	WHH	SmtShayamwati	ST	6	4000	AG Labour
	WHH	SmtRadha	ST	4	3000	Labour
	WHH	SmtSaroj	OBC	1	3000	Labour
	WHH	SmtShyamwati	ST	2	3700	Labour
	WHH	SmtLaxmi	ST	3	3500	Labour
Total				49		

D. Ujjain-Maksi Road

1. Present Road Location

40. The project road takes off from the end point Rail Over Bridge located in Ujjain City with starting chainage as km 1/890 (23°11' N Latitude to 75°48' E Longitude) and terminates at Makshi on NH-3 Junction at Km. 38/230 (23°15' N Latitude to 76°08' E Longitude.). **Ujjain-Makshi**, ("Project Road") situated at western part of Madhya Pradesh, which falls Dewas, Shajapur and Ujjain District has a total length of 36.34 Kilometres.

2. Location Map and Binderies

3. Findings

41. A survey of the Subproject affected households was carried out along the road in the months of May 2014 by respective DPR Consultant. The census was carried out based upon the detailed design drawings prepared by the DPR Consultants. 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 families were interviewed in the Subproject corridor by using structured questionnaire and discussions with the APs and other local people. During census survey it was observed that there will be no permanent impact on any assets but there will be partially impact on residential as well commercial structures within built up area with 13 meters width of the two lane carriageway including hard shoulders and side drain.

42. Along with census survey of affected households, socioeconomic survey (20% sample) was carried out in project area to understand social and economical scenario of the project area

in the month of May 2014. Poverty and Social Analysis report has been prepared and submitted to ADB.

43. SAI Consulting Engineers responsible for Ujjain – Makshi road as DPR Consultants, conducted social and environmental survey, public consultation in project area during May 12 to 18, 2014. Team observed 17 shops from village Patpala, Vijayganj Mandi, Kaitha, Pandyakhedi, and Shankarpur (ward 40) of Ujjain Municipal Council which will be temporarily affected and will loss income during construction period.

44. During field visit to this sub project area by PPTA Consultants (Social and Gender Expert) and respective DPR Consultant on June 5, 2014, along with MPRDC officials it was reconfirmed that there is no permanent or partial impact on any asset in this road section but there will be “Temporary Disruption of Livelihood” during civil work activity in village Patpala, Vijayganj Mandi, Kaitha, Pandyakhedi, and Shankarpur (ward 40) of Ujjain Municipal Council.

45. Since there is no permanent or partial impact on any asset, it is decided to prepare a due diligence report for this section of road. Table D.1 details the summary of findings:

Table D.1: Resettlement Impact

Nature of impact	Magnitude of impact
Number of houses to be displaced	No houses exist within RoW in built up and open area, therefore there are no resettlement issues 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	Temporary impact on income of (17) road side businesses. There are no community losses of livelihood.
Damage or disturbance to public utility	Total 50 telephone / electric polls will be relocated. 8 hand pumps supplying drinking water require relocation.
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, especially men beneficiaries 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-

Nature of impact	Magnitude of impact
	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 (Appendix 6: Internal Monitoring (People's awareness and feedback)).

46. 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.

47. **Temporary Disruption of Livelihood:** there are total 17 small roadside shops (business) from village Madvas which will be temporarily affected 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. Following table shows profile of these shops / owners, their income etc.

Table D.2: Temporary Disruption of Livelihood profile

Village/ town	Name of the shop owner	Type of business	Ownership status	Age and cast	Total members of the family	Monthly income (Rs)	Monthly expenditure (Rs)
Pandyakhedi (4)	Mr. Narayan Chawada	Vegetable	Vendor	28 / OBC	6	6,000	5,000
	Mr. Angat Ramkawar	Fruit	Vendor	45 / OBC	6	6,000	5,000
	Mr. Jagdish Rajoria	Fruit	Vendor	25 / OBC	5	5,000	4,500
	Mr. Amrit Lala	Pan shop	Squatter	48 / OBC	6	6,000	4,500
Shankarpur (1)	Mr. Raja Jar	Tea shop	Squatter	45 / OBC	5	6,000	5,000
Patpala (4)	Mr. Hemraj Kumar	Small business	Squatter	25 / OBC	4	6,000	5,000
	Mr. Lakhan Verma	Hair saloon	Squatter	23 / OBC	4	5,000	4,000
	Mr. Dinesh Mandloi	Small shop	Encroacher	54 / OBC	10	5,000	4,000
	Mr. Kamal Sing Sisodia	Vulcanization	Squatter	35 / OBC	5	8,000	7,000
Vijayganj Mandi (3)	Mr. Kashiram	Cobbler	Squatter	50 / SC	4	5,000	4,000
	Mr. Parvesh Dugaria	Cobbler	Squatter	35 / SC	7	5,000	4,000
	Mr. Arun Pahadiya	Fruit	Vendor	35 / OBC	6	7,000	6,000
Kaitha (5)	Mr. Prem Narayan	Cobbler	Squatter	50 / SC	10	5,000	5,000
	Mr. Sunil Kewat	Vegetable	Vendor	22 / OBC	6	6,000	5,000
	Mr. Rameshchandr	Vegetable	Vendor	40 / OBC	5	5,000	5,000
	Mr. Irfan Kazi	Flower	Squatter	28 /	5	5,000	4,000

Village/ town	Name of the shop owner	Type of business	Ownership status	Age and cast	Total members of the family	Monthly income (Rs)	Monthly expenditure (Rs)
				OBC			
	Mr. Ram Rathod	Tea stall	Encroacher	42 / OBC	6	10,000	8,000

OBC: Other Backward Class, SC: Scheduled Cast

4. Public Consultation, Disclosure and Information Dissemination

a. Public Consultation

48. During socioeconomic survey of project area, public consultation was arranged between May 12 to 17, 2014, in village Pandyakhedi, Makshi, Digroda, Pawasa, Kastha, Vijaygarj, and Tajpur. During public consultation focus was mainly given on project details, benefits of the project etc.). Following is the profile of public consultation (Appendix D.2: scanned copy of list of participants and signature and Appendix D.3: public consultation photographs).

49. On June 6, 2014, a public consultation was carried out with the aim to obtain the views and opinions of owner of businesses that will suffer temporary livelihood disruptions. All four owners expressed that they will be happy to forgo the small assistance in return for construction of proper draining which will greatly benefit their businesses during rains. It was also focused at obtaining the viewpoints of residents and road users on how best the construction works should be carried out in order to minimize any nuisance during construction period. Table D.3 details the consultation profile.

50. Subsequent to the transect walks, the PIUs with help of DPR Consultant conducted formal consultation with all those persons likely to get temporarily disrupted and loss income for the period of construction activity as a result of the road improvement. Public Consultation was held at village level attended by the village community including all the temporarily affected persons, and the PIU officials and representatives of DPR Consultants. During the conduct of the transect walks, all temporarily disrupted shops and business were identified and fully consulted.

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

51. 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:

52. **Public Consultation process in village Patpala, Vijayaganj Mandi and Kaitha:** public consultation in three villages started at 10.30am on June 6, 2014. Mr. L.C. Kurethia (AGM), Mr. Dhyansing Moyal (Manager) of MPRDC, Ujjain division, Mr. Chandrashekar sing (Social and Environment expert, SAI) participated in public consultation. First public consultation held in village Patpala in which 7 people participated, second was in village Vijayaganj Mandi in which 12 people participated and third was in village Kaitha in which 9 people participated. In the beginning AGM MPRDC, introduced about project and role of MPRDC and ADB. After explaining about the project details, people were asked to give their views. Following is the summary of discussion:

S. No	Issues Raised /discussed	Action taken by MPRDC officer/ consultant
1	How much of road width will be in Built-up area.	8 m including drainage and safety margin.
2	Any impact along road side shop	There will not be any impact along road side commercial as well as residential structures, only temporary disruption of livelihood may occur during construction phase ,this period may be less than 4 weeks due to using concrete surfacing
3	When construction of road will start.	When financial assistance and other clearance will be received.
4	Drainage problem during rainy season	Provision of 0.5 m both side drainage in proposed road will improve the drainage problem.
5	New road should be constructing as soon as possible.	We will try to proceed at the earliest.
6	Condition of existing road is not good, as per the villagers there are so many pot holes on the carriageway, it cause discomfort, chances of accident as well as it takes long time to travel from Ujjain to Maksi.	Proposed widening & strengthening of the road will provides better level of service in term of improving riding quality and smooth traffic flow.

Table D.3: Public Consultation Profile

Sr. no	Name of village	Block / District	Number of participants	Date
1	Pandyakhedi	Ujjain / Ujjain	13	17/05/2014
2	Makshi	Makshi / Sajapur	17	14/05/2014
3	Digroda	Tonkhurd / Dewas	17	14/05/2014
4	Pawasa	Ujjain / Ujjain	11	15/05/2014
5	Kaitha	Tarana / Ujjain	14	
6	Vijayganj Mandi	Dewas / Devas	14	16/05/2014
7	Tajpur	Ujjan / Ujjain	16	16/05/2014
8	Patpala	Ujjain / Ujjain	07	06/06/2014
9	Vijayaganj Mandi	Dewas / Devas	12	06/06/2014
10	Kaitha	Tarana / Ujjain	09	06/06/2014
	Total		130	

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

**GRIEVANCE REDRESS COMMITTEE (STATE LEVEL) MPRDC, BHOPAL
(Temporary)**

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. GP Mehra	Chief Engineer	16 – A, Arera Hills, Bhopal - 462011	Mob: gp.mehra@yahoo.in
2	Mr. Chaturvedi P.K.	General Manager	16 – A, Arera Hills, Bhopal	Mob: Pchaturvedi_1947@rediffmail.com
3	Mr. Rajendra Khade	Deputy General Manager	16 – A, Arera Hills, Bhopal	Mob: khaderk@gmail.com
4	Mr. Deepak Pandye	Manager (Environment and Social Unit)	16 – A, Arera Hills, Bhopal	Mob: 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), UJJAIN DIVISION, MPRDC

Sr. No	Name of the member	Designation	Address	Mobile / email
1	Mr. Suryavanshi A.L	Divisional Manager	90 – B, Sidhi Colony, Ujjain	0734 – 2554853 +91 9826021813 alsuryavansi@yahoo.co.in
2	Mr. L.C. Kurethia	Assistant General Manager	90 – B, Sidhi Colony, Ujjain	0734 – 2554853
3	Mr. Komal Bhutra	Sub Divisional Officer, PWD		0990 7262 555

Appendix D.2: Scanned copies of list of participants (Public Consultation) with signature

Village Pandyakhedi

Public Consultation Attendance Sheet

Road Name : Ujjain - Maksi Road

Name of Village : Pandyakhedi Tehsil Name : Ujjain District Name : Ujjain

Chhange : Pandyakhedi Date : 17/5/21

Sr. No.	Name	Age	Profession	Signature
1	Vahidbhai Pathan	74	Business	
2	Anand Singh	37	"	
3	Haribhai Pathan	50	"	
4	Anwarbhai Shaikh	30	"	
5	Bemrayanbhai	40	"	
6	Mangilal Sisodia	35	"	
7	Ashok Rathod	46	"	
8	Bablu Sheth (Chandrabhai)	37	"	
9	Vijendra Jaiswal	35	"	
10	Lokendra Sisodia	55	"	
11	Amit Raikwar	30	"	
12	Azam Khan	21	"	
13	Bisandas Sindhi	55	"	

Village Makshi

Public Consultation Attendance Sheet

Road Name : Ujjain - Makshi Road

Name of Village : Makshi Tehsil Name : Makshi District Name : SuratChange : 38.2mDate : 14-5-21

Sr. No.	Name	Age	Profession	Signature
1	Satish Raval	31	Fruit shop	21/05/2021
2	Rakesh Sharma	30	bus driver	21/05/21
3	Sabbir Khan	27	"	21/05/21
4	Sanjay Wdhi	23	fruit	21/05/21
5	Raja Wdhi	21	"	21/05/21
6	Rajesh Khan	28	"	21/05/21
7	Dayashankar Sharma	65	Pigari temple	21/05/21
8	Jitendra sing	32	Nastarabhai	21/05/21
9	Jivansing	30	"	21/05/21
10	Rajkumar Sharma	28	Rajkumar temple	21/05/21
11	Samir Varma	22	Nai	21/05/21
12	Tara Chand Varma	24	Nai	21/05/21
13	Rajesh Khan	32	Pancher shop	21/05/21
14	Rajendra Panchal	30	fruit shop	21/05/21
15	Narendran Raval	36	Nastarabhai	21/05/21
16	Bhagwan sing	32	"	21/05/21
17	Anupit Sharma	25	fruit shop	21/05/21

Village Digroda

Public Consultation Attendance Sheet

Road Name : Ujjain - Maksi Road

Name of Village : Digroda Tehsil Name : T. B. K. District Name : Dewas

Chiange : 31-6-15

Date : 14-5-15

Sr. No.	Name	Age	Profession	Signature
1	Mohan Bhatt	30	Teacher	
2	Udaysing	28	Agri	
3	Madhusudan Panchal	32	Business	
4	Manoj Panchal	25	Business	
5	Gajasingh Rajput	32	Agri	
6	Indrasingh	45	Agri	
7	Ramesh Panchal	42	Business	
8	Rajendrasingh	25	Agri	
9	Mangusingh	63	' '	
10	Krishnapal Singh	25	Panchayat Sahayak	
11	Babul Varma	60	Business	
12	Manoj Malviya	40	Panchayat Sachiv	
13	Rajesh Varma	34	Business	
14	Dilip Patidar	40	Business	
15	Manoj Singh	67	Agri	
16	Sodan Lal Varma	35	Agri	
12	Ramesh Chandra	45	Business	

Village Pawasa

Public Consultation Attendance Sheet

Road Name : Ujjain - Maksi Road

Name of Village : Pawasa Tehsil Name : Ujjain District Name : Ujjain

Change : 2.60

Date : 15-5-14

Sr. No.	Name	Age	Profession	Signature
1	Raj Bablu Dandekar	36	Business	[Signature]
2	Golu Jushi	28	[Signature]	[Signature]
3	Sanjay sethiya	46	Business	[Signature]
4	Rakesh chauran	30	"	[Signature]
5	Avinash gadwani	35	"	[Signature]
6	Parmond Patidar	49	"	[Signature]
7	Ramesh chand	58	Retiree	[Signature]
8	Jagdish wishwambhar	34	Business	[Signature]
9	Hemant singh	35	Driver	[Signature]
10	Shankhal Prayapati	42	Labour	[Signature]
11	Sandip sethiya	16	Student	Sandip sethiya

Village Kaitha

Public Consultation Attendance Sheet

Road Name : Ujjain – Maksi Road

Name of Village : Kaitha Tehsil Name : District Name :Change : 24.11.24

Date :

Sr. No.	Name	Age	Profession	Signature
1	Bhavansing Chaudhary	50	Business	
2	Gaundasing Chaudhary	33	"	
3	Shyam Lal Rathod	41	"	
4	Bhupendrasing Sisodia	42	"	
5	Pravinsing Rajpur	45	"	
6	Ram Rathod	42	"	
7	Shaiikh Abdul Rahim	53	"	
8	Ashok mehta	58	Press Reporter	
9	Bharat Rangvijan	42	Business	
10	Ajmer Rathod	22	"	
11	Kailash Rathod	46	"	
12	Dharmendra Rathod	25	"	
13	Yousuf Pathan	46	"	
14	Vinod Rathod	21	"	

Village Vijayganj

Public Consultation Attendance Sheet

Road Name : Ujjain - Maksi Road

Name of Village : Vijayganj... Tehsil Name : DeVas District Name : DeVasChhange : 16.8.14 MandiDate : 16-5-14

Sr. No.	Name	Age	Profession	Signature
1	Dr. Subhash Patel	52	Dr & Ex. Surgeon	<u>S. Patel</u>
2	Ramesh Katar	30	Business	<u>R. Katar</u>
3	Rajkhan	40	Agri.	<u>Rajkhan</u>
4	Ajmer Pantar	18	Agri.	<u>Ajmer</u>
5	Ashok Nath	38	Business	<u>Ashok Nath</u>
6	Gulabnath	49	"	<u>Gulab Nath</u>
7	Iqbal Patel	28	Agri.	<u>Iqbal</u>
8	Imrookhan	24	Business	<u>Imrookhan</u>
9	Santosh Chakran	32	"	<u>S. Chakran</u>
10	Shankar Sisodia	35	"	<u>Shankar</u>
11	Ummer Nath	60	"	<u>Ummer Nath</u>
12	Rajiv Nath	32	Business	<u>Rajiv Nath</u>
13	Vikram Nath	50	"	<u>Vikram</u>
14	Rajkhan	48	Business	<u>Rajkhan</u>

Village Tajpur

Public Consultation Attendance Sheet

Road Name : Ujjain – Maksi Road

Name of Village : Tajpur Tehsil Name : Ujjain District Name : UjjainChange : 12.2019Date : 16-5-19

Sr. No.	Name	Age	Profession	Signature
1	shri Jagdish Patel	55	Surpanel	
2	Vijay Patel	32	Business	
3	Sunil Rathod	28	Sachiv	
4	Bisendra Singh	32	Labour	
5	Mangilal Malviya	45	Sachiv	
6	Shivnarayan Patel	60	Agri.	
7	Surendra Khan	35	"	
8	Balaram Malviya	22	Student	
9	Vikram Malviya	15	"	
10	Narayan Malviya	65	Agri.	
11	Satyanarayan Rathod	40	"	
12	Pamasha Fakir	55	Landrout	
13	Jaharilal Mali	42	Shop	
14	Ramchandra Begam	52	Dancer	
15	Ganesh Sharma	40	Business	
16	Jagdish Chobe	35	Panchayat	

Village Vijayganj Mandi

Public Consultation participant's attendance sheet:

Name of the village: Vijayganj Mandi

Name of block/district: Dewas

Location of the public consultation:

Sr. No	Name of participant	Temporarily affected person		Address / contact number	Signature / thumb
		Yes	No		
1	Shivar Lal		✓		Signature
2	Samjay Dasgupta		✓		Signature
3	Samket Lal		✓		Signature
4	Vijay Dasg		✓		Signature
5	Arun Pattnayak	✓			Signature
6	Sonoo	✓			Signature
7	Babu Singh		✓		Signature
8	Shiv Sharma		✓		Signature
9	Raj Kumar		✓		Signature
10	Ramgopal		✓		Signature
11	Burg Khan		✓		Signature
12	Kailash		✓		Signature

Name of the facilitator (s): DPR Consultants

1. Chandras Shekhar Singh

Signature Chandras Shekhar

2.

Signature

Name of MPRDC representative (s)

1. Signature

ASST. GENERAL MANAGER

M.P.R.D.C. UJJAIN (M.P.)

2. Signature

Signature

प्रबंधक
म.प्र. सड़क विकास
निगम उज्जैन

Appendix D.3: Public Consultation Photographs

Public Consultation – Patpala Village

Public Consultation - Pandeyakedi

Public Consultation – Kaitha village

Public Consultation –Vijayganj Mandi

Public Consultation – Tajpur Village

Public Consultation – Makshi Village

Photos from Public Consultation held on June 6, 2014

Public Consultation – Village Kaitha

**Signing MOU by Mr. Kasi Ram in village
Vijayganj**

**Signing MOU by Mr. Dinesh Mandloi in
village Patpala**

**Signing MOU by Mr. Sunil Kewat in village
Kaitha**

Public Consultation – Village Patpala

Public Consultation – Village Vijayganj

Appendix D.4: Profile of Women Headed Households

Village	Category	Name of head	Caste	Family members	Monthly income Rs	Source of income
Pawasa	WHH	Smt. Bhagawati Rathod	OBC	6	6,000	Housewife
Vijayganj Mandi	WHH	Smt. Urmilal	OBC	4	5,000	Business
	WHH	Smt. Ganga Bai	SC	9	8,000	Housewife
Kaytha	WHH	Smt. Premlatadevi	General	8	10,000	Business
	WHH	Smt. Manu Varma	OBC	7	6,000	Business
	WHH	Smt. Lalita	OBC	4	5,000	Business
	Total	6		38		