


# Social Monitoring Report

---

Project Number: 47341-002  
July 2017

Period: July 2016 – December 2016

## IND: South Asia Subregional Economic Cooperation Road Connectivity Investment Program - Tranche 1

Subproject: Changrabandha to Pasakha (AH-48)

Submitted by

Project Implementation Unit, Public Works Department, Government of West Bengal

This report has been submitted to ADB by the Project Implementation Unit, Public Works Department, Government of West Bengal and is made publicly available in accordance with ADB's Public Communications Policy (2011). It does not necessarily reflect the views of ADB.

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

**Asian Development Bank**

RUS

PKM/AM

From: Project Director Asian Highway 48 <pdasianhighway48@gmail.com>  
 To: Anil Motwani Sr Project Officer ADB INRM <akmotwani@adb.org>, pmishra@adb.org  
 Cc: Nirmal Mondal <pdsasec.pwr@gmail.com>, amahajan.consultant@adb.org  
 Date: 05/14/2017 09:55 AM  
 Subject: 4th Semi Annual Social Monitoring Report AH- 48 from July- December- 2016

Sir,

Please find attached Revised 4th Social Monitoring Report for AH-48 for the period July-December - 16 for your perusal and disclosure .  
 Hope you would find the same in order.

Warm Regards,

Deepak Kr Singh  
 Project Director  
 Asian Highway- 48 Project

West Bengal , India  
 Report\_AH-48\_July to Dec 2016\_130517\_revised.pdf


Semi Annual


dept copy recd. 29.06.17

*Consultancy Service for Implementation Support for SASEC Road Connectivity Investment Program:  
SASEC Road Connectivity Investment Program-Tranche-1*

*Asian Highway No. 48 from Changrabandha to Pasakha (about 91 km).*

**MINISTRY OF ROAD TRANSPORT AND HIGHWAYS**

**GOVERNMENT OF INDIA**

**PUBLIC WORKS DEPARTMENT, GOVERNMENT OF WEST BENGAL**

*Funded by: Asian Development Bank and MoRT&H*

## **SEMI ANNUAL SOCIAL MONITORING REPORT (AH-48)**


**(July 2016 to December 2016)**


**LEA Associates South Asia Pvt. Ltd.  
New Delhi**

# CONTENTS

<b>1.</b>	<b>INTRODUCTION .....</b>	<b>1</b>
1.1.	BACKGROUND.....	1
1.2.	MODE OF PROJECT .....	2
1.3.	PURPOSE OF THE REPORT .....	2
1.4.	SOCIAL CATEGORY OF THE PROJECT .....	2
1.5.	STATUS OF INVOLUNTARY RESETTLEMENT DOCUMENTATION .....	2
<b>2.</b>	<b>IMPACTS .....</b>	<b>4</b>
2.1.	IMPACT ON LAND .....	4
2.2.	PHYSICAL DISPLACEMENT AND LOSS OF LIVELIHOOD: .....	4
2.3.	COMMUNITY ASSETS .....	5
<b>3.</b>	<b>COMPENSATION .....</b>	<b>6</b>
3.1.	COMPENSATION FOR TITLE HOLDERS.....	6
3.2.	COMPENSATION FOR NON TITLEHOLDERS.....	7
3.3.	COMPENSATION TO THE COMMUNITY ASSETS.....	7
<b>4.</b>	<b>ASSITANCE TO AFFECTED PERSONS.....</b>	<b>9</b>
4.1.	VULNERABLE DHHS.....	9
4.2.	TRAINING FOR SKILL DEVELOPMENT AND LIVELIHOOD SUPPORT .....	10
<b>5.</b>	<b>RELOCATION OF COMMON PROPERTY RESOURCES (CPRS).....</b>	<b>11</b>
<b>6.</b>	<b>PUBLIC CONSULTATION AND DISCLOURE OF INFORMATION.....</b>	<b>14</b>
6.1.	COMMUNITY CONSULTATIONS.....	14
6.2.	DISCLOSURE OF INFORMATION AND AWARENESS ON ENTITLEMENTS.....	14
<b>7.</b>	<b>GENDER ACTION PLAN.....</b>	<b>16</b>
7.1.	IMPLEMENTATION OF GENDER ACTION PLAN .....	16
7.2.	AWARENESS CAMPAIGN ON HIV/AIDS AND GENDER ISSUES .....	17
<b>8.</b>	<b>INSTITUTIONAL ARRANGEMENT .....</b>	<b>18</b>
<b>9.</b>	<b>GRIEVANCE REDRESSAL MECHANISM.....</b>	<b>19</b>
<b>10.</b>	<b>INTERNAL MONITORING OF RP IMPLEMENTATION.....</b>	<b>20</b>
10.1.	WAY FORWARD.....	20

**List of Tables**

Table 1: District wise total area of land to be acquired as per DPR.....	4
Table 2: Loss of livelihood and Physical Displacement .....	4
Table 3: Loss of Community Assets.....	5
Table 4: Status of Land acquisition as per December 2016 .....	6
Table 5: Compensation for Non – Titleholders.....	7
Table 6: Compensation for the community Assets.....	7
Table 7: Assistance to the non- titleholders .....	9
Table 8: Vulnerable HHS– AH-48.....	9
Table 9: Training for Eligible Persons from Vulnerable HHS.....	10
Table 10: Loss of Community Structures .....	11
Table 11: Public Consultation .....	14
Table 12: Compliance to Gender Action Plan .....	16
Table 13: Roles and Responsibilities of the stakeholders in R&R implementation.....	18
Table 14: The RP implementation unit.....	18
Table 15: Number of Grievances received for AH-48 .....	19

**List of Figures**

Figure 1: Project Corridor.....	1
---------------------------------	---

**List of Annexures**

Annexure 1: Disclosure of Information and Awareness on entitlements.....	21
Annexure 2: Summary of Entitlement of the Project AHH.....	23
Annexure 3: Status of Land Acquisition for AH-48.....	24
Annexure 4: Status of Land Acquisition for Asian Highway- 48 Project in the State of West Bengal .....	31
Annexure 5: Payment details for Non Titleholders in AH-48.....	33

**Abbreviations**

ADB	:	Asian Development Bank
AH	:	Asian Highway
APs	:	Affected Persons
CALA	:	Competent Authority for Land Acquisition
CPRs	:	Common Property Resources
DHHs	:	Displaced Households
DP	:	Displaced Person
EA	:	Executing Agency
EPC	:	Engineering, Procurement and Construction
GAP	:	Gender Action Plan
GRC	:	Grievance Redressal Committee
GRM	:	Grievance Redress Mechanism
GRM	:	Grievance Redress Mechanism
ISC	:	Implementation Support Consultant
JV	:	Joint Venture
MFF	:	Multi-Tranche Financing Facility
MoRTH	:	Ministry of Road Transport and Highways
NGO	:	Non-governmental organization
NHAI	:	National Highways Authority of India
PCH	:	Physically Challenged
PD	:	Project Director
PHED	:	Public Health Engineering Department
PIU	:	Project Implementation Unit
PWD	:	Public Works Department
RF	:	Resettlement Framework
RFCTLARRA	:	Right to Fair Compensation and Transparency in Land Acquisition, Resettlement and Rehabilitation Act
RP	:	Resettlement Plan
SC	:	Scheduled Caste
SRCIP	:	SASEC Road Connectivity Investment Program
ST	:	Scheduled Tribe
TA	:	Technical Assistance
TH	:	Titleholder
WHH	:	Women Headed Household

# 1. INTRODUCTION

## 1.1. Background

The Government of India has applied for financial assistance from the Asian Development Bank (ADB) towards the cost of SASEC Road Connectivity Investment Program (SRCIP). The SRCIP is a multi-tranche financing facility (MFF) that aims to improve about 500 km of priority road sections in the North Bengal and Northeast of India, through an investment program set out in phases (Tranches). The first tranche of the SRCIP covers two packages in North Bengal viz.: Asian Highway No. 02 from Panitanki to Banglabandha (about 37km) and Asian Highway No. 48 from Changrabandha to Pasakha (about 91 km).

In Asian Highway No.- 48 project corridor, the road starts from Bhutan Border at Phuentsholing and ends at Bangladesh border at Changrabandha comprises of route, Phuentsholing – Jaigaon – Hasimara – up to Dhupguri – then from Mainaguri – Changrabandha – Burimari (about 91 km) with a proposed Pasakha access road, including one LCS along the Pasakha access road is situated in the State of West Bengal in the North Eastern Part of India.


Figure 1: Project Corridor

## 1.2. Mode of Project

The project contracts have been structured as Engineering, Procurement and Construction (EPC), largely based on the model EPC contracts of MoRT&H, and duly amended for use by ADB. Under these contracts, MoRT&H would be designated as “Executing Agency” (“EA”) and further PWD (West Bengal) is designated as “Project Implementation Unit” (“PIU”). MoRT&H would separately appoint agencies as “Authority’s Engineer”, “Implementation Support Consultant” and “Wildlife External Monitoring”. The objective of Implementation Support Consultant (ISC), awarded to **LEA Associates South Asia Pvt. Ltd. India** is to assist the MoRT&H/PWD/ADB to implement the project works by supporting areas that are not covered under the scope of the “Authority’s Engineer”, but relate to areas that are required for fulfilling MoRT&H’s role under the ADB loan. The ISC has been mobilized along with the project supervision consultants i.e. “Authority’s Engineer”. The ISC team was mobilized at the end of June 2015.

The implementation of the RP is carried out by the respective PIUs through the NGO. **Manavadhikar Samajik Manch & Study Point Samiti** (JV) has been engaged by the MoRTH for the implementation of the RP. The NGO has mobilized their team from the month of April, 2015 and the RP implementation activities are in progress.

## 1.3. Purpose of the Report

The purpose of Biannual Social Monitoring Report is to analyze periodically over the total implementation period of the project to comply with the approved Involuntary Resettlement and Indigenous People Development Plan (RP) 2014. This report covers Social Monitoring, addressing all the issues related with social safeguards, with reference to the progress achieved and current status of reporting period. According to Resettlement Framework (RF), the monitoring reporting schedule for social safeguard components is to be submitted biannually. This report is third semi-annual report covers the activities for the period of July 2016- December 2016.

## 1.4. Social Category of the Project

The project has been categorized as category **A- project**, as it was assessed to have significant involuntary resettlement impacts. A resettlement plan, including an assessment of social impacts and Indigenous people Plan was prepared for the project.

## 1.5. Status of Involuntary Resettlement Documentation

The Resettlement and Indigenous people plan prepared as part of the DPR was verified and updated by the PIU with the assistance of the NGO. There is a major variation in the category of non-titleholders affected by the project. The verified number of Displaced persons is more than 50 percent of the RP 2014 approved by ADB. It was decided to revise the RP with the updated profile of the DPs and the revised RP was submitted in May 2016 for the review of the Indian Resident Mission, ADB. The revised RP was reviewed by the Indian Resident Mission, ADB and comments were given in August 2016 for the updation of the report. However, in September 2016 during ADB Mission it is decided that ISC team would visit Indian ADB office to understand the gap and accordingly TL of ISC has attended the meeting at INRM 2 on 20<sup>th</sup> October 2016.


It was agreed that the revised RP shall be submitted to the Bank after finalization of the complete list of APs. The list of APs were finalized for non-titleholders by the NGO and approved by the PIU in the month of December, 2016. The LA for four lanning of the section towards the international borders of Bhutan and Bangladesh has been proposed by the EC. This will increase the number of the titleholder APs. The list is yet to be finalized by the CALA. The revised RP will be submitted to the INRM after finalization of the affected titleholders.

The Micro plans were prepared for all the affected non-titleholders by the NGO and for the titleholders as per the provisions of the RP 2014. The Competent Authorities for Land Acquisition (CALA) of the respective districts prepared the micro plans for providing compensation for those who lose their lands and assets as per the provisions of Right to Fair Compensation in Land Acquisition and resettlement and Rehabilitation Act, 2013.

The micro plans for the livelihood and shifting assistance as per the RFCLA&RR Act is yet to be considered for the titleholders by the CALA and NGO.

## 2. IMPACTS

### 2.1. Impact on Land

The project caused for the acquisition of 54.707 ha of land, which included 11.918 ha of private land. The major part of the land acquired is owned by the Government Department and Tea Estates. The land acquisition for the entire project is completed and the site is handed over to the contractor for construction. The summary of land acquisition for the project is given in **Table 1**. The details of land acquired for the project is presented in **Annexure 3**. The proposed four lanning requires

**Table 1: District wise total area of land to be acquired as per DPR**

District	As Per RP Total Area (ha)	Total Area (ha)	Govt. Land (ha)	Tea Garden Land (ha)	Private Land (ha)
Coochbehar District	0.240	54.704	18.4863	24.3014	11.91578
Alipurduar District	50.650				
Jalpaiguri District					
Land to be acquired ( Ha)	<b>50.890</b>	<b>54.704</b>	<b>18.4863</b>	<b>24.3014</b>	<b>11.91578</b>
<b>Land Acquired and Handed over to the contractor</b>	<b>50.43678</b>				

Source: Office of the Project Director for Special Projects, PWD, Govt. of West Bengal

### 2.2. Physical Displacement and Loss of Livelihood:

The project involves displacement of 2507 nos. of structures. The impacted structures having physical displacement of 256 households losing residential structures, loss of livelihood of 2028 households by losing commercial structures and loss of residence and livelihood by 28 households. These impacted structures are having 1965 squatters, 23 encroachers and 327 tenants. Among the affected households titleholders are 192, non-titleholders are 1988 and tenants are 327.

**Table 2: Loss of livelihood and Physical Displacement**

Type of loss	Categories of DP ( Revised)					
	Total DPs as per RP 2014	Owners	Encroacher	Squatter	Tenant	Grand Total
Commercial	857	15	18	1678	317	2028
Commercial cum Residential	139	2	2	23	1	28
Others	232	16	0	104	5	125
Residential	215	89	3	160	4	256
Newly adding displaced titleholders		70				70
<b>Grand Total</b>	<b>1443</b>	<b>192</b>	<b>23</b>	<b>1965</b>	<b>327</b>	<b>2507</b>

Source: Office of the Project Director for Special Projects, PWD, Govt. of West Bengal

### 2.3. Community Assets

The RP prepared as part of DPR identified 140 community Assets which includes temple, mosques, hand pumps, tube wells, water taps, government buildings etc schools, etc. As part of RP implementation the PIU and NGO has identified the following structures are affected and to be compensated by the project. The community assets identified in the RP 2014 includes the water taps and bus shelters, etc. Some of the structures are treated as part of the utility shifting and road side furniture in the EPC Contract The relocation arrangement of the community structures are presented in section the disbursement of compensation. Further elaboration about the community assets relocation is provided in Section 5 of this report.

**Table 3: Loss of Community Assets**

Community Assets	As Per RP	Nos.
Hand Pump	16	3
Police Assistance Both , Jalpaiguri		1
Netaji Statue		1
Pump House	1	1
Bus Shelter	29	
Water tap	38	
Place of worship	34	9
Compound wall of community structures	6	
Public toilet	3	
Kitchen of a School	1	
Check post / booth	8	
Other government buildings	4	
<b>Grand Total</b>	<b>140</b>	<b>15</b>

Source: Office of the Project Director for Special Projects, PWD, Govt. of West Bengal

### 3. COMPENSATION

#### 3.1. Compensation for Title holders

The list of project affected titleholders has been finalized by the CALA as per the details available in the revenue records. The compensation for the titleholders estimated as per the provisions of Fair Compensation for Land Acquisition and Resettlement Act 2014 by the CALA. Most of the individual titleholders received their compensations. There are few individuals who are yet to receive their compensation due to some disputes. The status of land acquisition is presented in **Table 4**. There are 298 nos. of properties are notified for acquisition. The number of title holder owning the properties are about 219 nos. These numbers are getting reconciled by the revenue officials at the time of disbursing the payments. This includes 192 structures.

**Table 4: Status of Land acquisition as per December 2016**

Sl. No.	Status of Land Acquisition	Alipurduar District		Coochbehar District		Jalpaiguri District		Total	
		Area in Ha	Amount (in Rs.)	Area in Ha	Amount (in Rs.)	Area in Ha	Amount (in Rs.)	Area in Ha	Amount (in Rs.)
1	Land handed over	46.3159	3100,16,662.00	0.1016	202,87,232.00	1.78918	631,00,970.00	25.498	3934,04,864.00
2	Land not handed over	0.729	82,02,908.00	0.000	-	0.611	104,95,675.00	2.800	186,98,583.00
3	3G estimate received	47.0449	2626,10,395.00	0.1016	-	2.40018	-	101.530	2626,10,395.00
4	Revised Estimate	0.000	-	0.000	-	0.605	371,90,887.00	0.605	371,90,887.00
5	Under Process ( The estimates are yet to be received from CALA)	0.755	-	2.883	-	-	-	0.775	-
6	Land parcels notified under 3D	48.0365		2.883		2.40018		53.31968	
7	Land Parcel for which 3D yet to be Notified	1.3757				0.0081		1.3838	
	<b>Total</b>	<b>49.4122</b>	<b>5808,29,965.00</b>	<b>2.883</b>	<b>202,87,232.00</b>	<b>2.40828</b>	<b>1107,87,532.00</b>	<b>54.70368</b>	<b>7119,04,729.00</b>
<b>Total Amount disbursed</b>									<b>54.67Crores</b>

Source: Office of the Project Director for Special Projects, PWD, Govt. of West Bengal

The compensation amount for the titleholders are estimated as per the provisions of the Right to Fair Compensation and Transparency in Land Acquisition, Resettlement and Rehabilitation Act (RFCTLARRA), 2013

RFCTLARRA 2013 has given the cut of date of one year for enforcement of the Act for the projects undertaken under NHA Act, 1986 and 13 more number of sector specific Acts as listed in Schedule 4 of the ordinance 2015.

The funds required for land acquisition were transferred to the respective CALA. The fund flow status is shown in **Table 4**.

It was discussed with PIU that the micro plan preparation for the titleholders is part of the RP implementation and the financial implications of the same shall be assessed only based on their need. However, PIU is waiting for the advisory of the MoRTH. The micro plan for the livelihood assistance will be prepared by the PIU with the assistance of the NGO on completion of the tasks of evaluating and disposal of responses to the grievances. The list of newly adding displaced titleholders are given in **Annexure 4**. The compensation is yet to be paid for them.

### 3.2. Compensation for Non Titleholders

The non titleholders affected by the project are squatter and tenants (in occupied Government lands). The compensation for the loss of assets was paid to the squatter and tenants as per their entitlements. The details of compensation made to the non-titleholders in every km are presented in **Annexure 5**.

**Table 5: Compensation for Non – Titleholders**

Type of structure	No. of DHHs	Compensation for loss of Structures			
		Encroacher <sup>1</sup>	Squatter	Tenant	Grand Total
Commercial	2013	33150	157471870	14197850	171702870
Commercial cum Residential	26	0	7207595.8	43150	7250745.8
Others	109		10378080	182600	10560680
Residential	167	33150	17359464	40000	17432614
<b>Grand Total</b>	<b>2315</b>	<b>66300</b>	<b>192417010</b>	<b>14463600</b>	<b>206946910</b>

Source: Office of the Project Director for Special Projects, PWD, Govt. of West Bengal

### 3.3. Compensation to the Community Assets

The RP 2014 recorded about 140 community assets as impacted and they are to be compensated which includes water taps and bus shelters and tax collection booths, religions structures etc. There were only 15 such structures qualified to provide compensations under R&R and others are either covered under civil works or with concerned Deptt. (Refer Section 5 for further detail). The small shrines located within the RoW were shifted to the adjacent place. The details of the compensation paid to the titleholders are provided in **Table 6**.

**Table 6: Compensation for the community Assets**

Sl. No.	Description of CPR	Location	District	Approved/ Deposited Value for CPR	Payment Status
1	Netaji Statue	VIP More, Changrabandha	Coochbehar	54372.00	To be Paid
2	Sani Mandir	Hospital More, Changrabandha	Coochbehar	40000.00	To be Paid
3	Shiv Mandir	Kalsibandha, Changrabandha	Coochbehar	110000.00	To be Paid
4	Hand Pump	Cahngrabandha	Coochbehar	6000.00	To be Paid
5	Hand Pump	Cahngrabandha	Coochbehar	6000.00	To be Paid
6	Hand Pump	Cahngrabandha	Coochbehar	6000.00	To be Paid
7	Jalpaiguri S.P. (Police Booth)	Dhupguri	Jalpaiguri	40000.00	To be Paid

<sup>1</sup>One property has been mentioned as squatter in the data base, who is not eligible for compensation.

Sl. No.	Description of CPR	Location	District	Approved/ Deposited Value for CPR	Payment Status
8	Dhupguri Mahavirsthan Mandir Trust	Dhupguri	Jalpaiguri	500000.00	Paid
9	Gairkata Sarbojanin Sani Mandir Committee	Gairkata	Jalpaiguri	30000.00	Paid
10	Gairkata Taxi Stand Sani Mandir Puja Committee	Gairkata	Jalpaiguri	30000.00	Paid
11	Ambadipa Sani Mandir Committee	Ambadipa	Jalpaiguri	30000.00	Paid
12	Ethelbari Mandir Committee	Ethelbari	Alipurduar	30000.00	Re-Located
13	Pump House	Dalsingpara	Alipurduar	212000.00	Paid
14	Masjid Committee	Dalsingpara	Alipurduar	200000.00	Paid
15	Hanuman Mandir	Dalsingpara	Alipurduar	75000.00	Paid
<b>TOTAL</b>				<b>1369372.00</b>	

Source: Monthly progress Report of NGO, June 2016

## 4. ASSISTANCE TO AFFECTED PERSONS

The project affected non titleholders were provided shifting assistance and subsistence allowances and the vulnerable DPS were given additional assistance for their livelihood support. The assistance was given as per the provisions of the RP 2014. The summary of the assistance provided for the affected persons are given in **Table 7**.

**Table 7: Assistance to the non- titleholders**

Sl. No	Impact Category	Shifting allowance		Loss of livelihood		Assistance to vulnerable	
		No of DHHs	Amount (in Rs)	No of DHHs	Amount (in Rs)	No of DHHs	Amount (in Rs)
<b>1</b>	<b>Commercial</b>	<b>1354</b>	<b>13540000</b>	<b>1624</b>	<b>53835600</b>	<b>190</b>	<b>6265350</b>
1.1	Encroacher					2	33150
1.2	Squatter	1058	10580000	1307	43327050	164	5502900
1.3	Tenant	296	2960000	317	10508550	24	729300
<b>2</b>	<b>Others</b>	<b>43</b>	<b>430000</b>	<b>30</b>	<b>994500</b>	<b>11</b>	<b>364650</b>
2.1	Squatter	38	380000	26	861900	11	364650
2.2	Tenant	5	50000	4	132600		
<b>3</b>	<b>Residential</b>	<b>127</b>	<b>1270000</b>	<b>3</b>	<b>99450</b>	<b>33</b>	<b>1193400</b>
3.1	Encroacher					1	33150
3.2	Squatter	123	1230000	3	99450	32	1160250
2.3	Tenant	4	40000				
<b>4</b>	<b>Residential cum Commercial</b>	<b>16</b>	<b>160000</b>	<b>17</b>	<b>563550</b>	<b>1</b>	<b>33150</b>
4.1	Encroacher						
4.2	Squatter	16	160000	17	563550	1	33150
<b>5</b>	<b>Tenant (Residential cum Commercial)</b>	<b>1</b>	<b>10000</b>	<b>1</b>	<b>33150</b>		
5.1	Tenant	1	10000	1	33150		
	<b>Grand Total</b>	<b>1541</b>	<b>15410000</b>	<b>1675</b>	<b>55526250</b>	<b>235</b>	<b>7856550</b>

Source: Office of the Project Director for Special Projects, PWD, Govt. of West Bengal

### 4.1. Vulnerable DHHs

The data base update has been completed for non-titleholders. The total number of vulnerable HHs is 235 out of total 2315 non-titleholders. The vulnerable households are families Below Poverty Line (BPL), Women Headed Households (WHH), Lonely Old age and Physically Challenged (PCH) the summary of vulnerable families are given in **Table 8**. There are no DHHs reported as vulnerable under SC and ST category as per the database provided by the NGO in the previous report, now there were about 235 cases reported as vulnerable displaced HHs.

**Table 8: Vulnerable HHs– AH-48**

Vulnerability Type	Number of HH impacted	Percentage
Below Poverty Line	184	78.30
Below Poverty Line & Women Headed Household	8	3.40

Vulnerability Type	Number of HH impacted	Percentage
Below Poverty Line & Disabled Household	1	0.43
Disabled Household	8	3.40
Lonely Old age	2	0.85
Scheduled Caste	5	2.13
Scheduled Tribe	2	0.85
Women Headed Household	25	10.64
<b>Total Vulnerable</b>	<b>235</b>	<b>100.00</b>

Source: Source: PIU - AH-48, 2016

## 4.2. Training for Skill Development and Livelihood Support

The skill development training for the livelihood affected persons are to be arranged by the PIU. The NGO has identified the eligible DP persons and willing to take part in the training to upgrade their skill level and to engage themselves for better employment opportunities in the areas interested to them. The NGO has identified 87 persons for training under different trades. The details of the training requirements assessed by the NGO are presented in **Table 9**.

**Table 9: Training for Eligible Persons from Vulnerable HHS**

Trades	No of Persons
Candle Making	7
Computer	57
Mobile Repair	17
Parlour	4
Tailoring	2
<b>Grand Total</b>	<b>87</b>


## 5. RELOCATION OF COMMON PROPERTY RESOURCES (CPRS)

The verification process for the impacted CPRs is being undertaken by the NGO and PIU. The CPRs identified in the RP document includes utilities and road side amenities. Except the religious structures and few community owned assets rest of them are owned by the Government Agencies. The water taps, hand pumps and overhead tanks are generally relocated as part of the utility shifting by the project authorities as a deposit work under Public Health Engineering Department (PHED). The summary of the community assets identified as affected at the time of RP preparation and the mechanisms adopted for their relocations is given below.

**Table 10: Loss of Community Structures**

Type of Community Asset	Number of Structures	Nature of Relocation as per RP	Relocation assistance for Community Structures under R&R	Responsibility	Relocation or restoration arrangement
Bus Shelter	29	To be Provided as part of road side amenities		<ul style="list-style-type: none"> <li>Contractor</li> </ul>	<ul style="list-style-type: none"> <li>Replaced as part of the civil work by the contractor.</li> <li>The cost is included as part of the road side amenities in the civil works</li> </ul>
Hand pump	16	To be Relocated as part of the utility shifting	3	<ul style="list-style-type: none"> <li>Public Health Engineering Department</li> </ul>	<ul style="list-style-type: none"> <li>The estimated budget for the relocations of the hand pumps are very less and cannot be relocated, the PIU will request the State Public Health Engineering Department to restore them as deposit works.</li> <li>The Hand pump identified as part of the RP were not functioning and unused by the community. The hand pumps identified for relocation are 3 and they were paid compensation for relocation.</li> </ul>
Water tap	38	To be Relocated as part of utility shifting	38	<ul style="list-style-type: none"> <li>Public Health Engineering Department</li> </ul>	<ul style="list-style-type: none"> <li>Restored as part of the utility shifting by the PHE department. The payment for relocation of the water supply line is already made to the PHED</li> </ul>
Pump house	1	To be Relocated in consultation with the community	1	<ul style="list-style-type: none"> <li>To be arranged in consultation with the community</li> </ul>	<ul style="list-style-type: none"> <li>Community was paid for relocating pump house to other location</li> </ul>
Place of worship	34	To be relocated in consultation with the community.	10	<ul style="list-style-type: none"> <li>To be arranged in consultation with the community.</li> <li>Most of the structures are very small and utilised by the small group does not have any</li> </ul>	<ul style="list-style-type: none"> <li>The small shrines are relocated by the PIU at the time of site clearance in consultation with the community.</li> <li>The structures owned by the trust or committee the compensation amount will be made for reconstruction of the affected structures.</li> <li>There are issues in making</li> </ul>

Type of Community Asset	Number of Structures	Nature of Relocation as per RP	Relocation assistance for Community Structures under R&R	Responsibility	Relocation or restoration arrangement
				archaeological or regional importance.	<p>compensation for the structures not claimed any ownerships by any of the community or committees.</p> <ul style="list-style-type: none"> <li>This place of worship includes Nataji Subash Chandra Bose Statue (Freedom fighter, Commander in Chief of Indian National Army)</li> <li>The number of structure identified in RP was 34, it was recorded as 10 at the time of verification. The remaining 24 structures were small and temporary. They were shifted or relocated by the community and the PIU without any compensation. There are no documentation on this process as there were no compensation received by the community.</li> </ul>
Compound wall of community structures	6	To be relocated are compensated	0	<ul style="list-style-type: none"> <li>To be carried out in consultation with the community</li> </ul>	<ul style="list-style-type: none"> <li>The compound wall affected will be compensated or reconstructed by the project. These works are not able to be taken up by the school managements/institutes as they are not authorised to receive the money as compensation.</li> </ul>
Kitchen of a School	1	To be reconstructed	0	<ul style="list-style-type: none"> <li>Will be constructed separately as works contract by the PIU. The amount is already remitted to the accounts of BDOs.</li> </ul>	<ul style="list-style-type: none"> <li>The competent authorities can execute the works through tender process of the government works. It cannot be made through civil contract works of the project.</li> <li>The PIU is working-out the budget with the respective departments.</li> </ul>
Public toilet	3	Compensation will be paid to respective local bodies			
Check post / booth	8	To be paid to the respective department			
Other government buildings	4	To be paid to the respective department	1		
<b>Total</b>	<b>140</b>				

Source: Census and Social Survey, RP, April-June 2013

Verification of impacted CPRs is under process, and it to be completed and resolved with the respective stakeholders. Out of 140 CPR structures, brief consultations with local community have been already held for 98 CPRs. The religious structure are most critical one to relocate, the most important CPR is located at Junction of Dhupguri at chainage 42+250 km. The local authority and the residents have been consulted for formation of a trust or a board which would take all the desired decision regarding relocation of the same. The consultation process has been initiated with the community for relocation and compensation of the affect community assets.

The project affected religious structures as per the RP and the verification of the NGO is 34 and the compensation has been paid for only 10 structures. The religious structures are small in natures and were located along the road side. The larger structures which required relocations are 5 in number and it is having a constituted management committee.

## 6. PUBLIC CONSULTATION AND DISCLOSURE OF INFORMATION

### 6.1. Community Consultations

The public consultation are being carried out by the PIU officials and NGO representatives at community level and group level during the verification and updating of the affected persons.

The NGOs carried out individual household level consultations for all the affected households and informed about the impacts of projects and their entitlements.

Apart from them there were consultation made on case to case basis by the project director based on the significance of the issues. The NGO has reported that the consultations were carried out with community and focus groups. There were 8 consultations carried out by the NGO and PIU officials for the reporting period and it were attended by 118 persons.

**Table 11: Public Consultation**

Sl. No.	Date	Location	Number of Participants
1	13.06.2016	Near BDO Office, Mekliganj, Changrabandha, Coochbehar	19
2	21.06.2016	Birpara Chowpati, Madarihat, Alipurduar	12
3	18.07.2016	Gairkata, Dhupguri, Jalpaiguri	18
4	11.08.2016	VIP More, Changrabandha, Coochbehar	14
5	26.08.2016	Khokhlabasti, Pasakha, Kalchini, Alipurduar	15
6	22.09.2016	Dhupguri, Jalpaiguri	11
7	23.09.2016	Gairkata, Dhupguri, Jalpaiguri	17
8	24.09.2016	Ethelbari Chowpati, Madarihat, Alipurduar	12
<b>Total</b>			<b>118</b>

Source: Quarterly progress report, NGO for RP implementation, May 2016

The detailed minutes of consultations were not made by the NGO or PIU to present the issues and the decisions made in the meeting, the focus of the consultations as informed by the PIU and NGO are below.

- Hearing on the Grievances by the individuals and community.
- Quantum of losses due to the project as perceived by the community
- Compensation for the loss of commercial and residential structures
- Formation of SHGs and promotion of entrepreneurial activities
- Relocation of the community Assets

### 6.2. Disclosure of Information and Awareness on entitlements

The provisions of the entitlements were summarized for the disclosure. The instruction for getting the compensation and procedures were prepared in “Bengali”, which is most spoken vernacular language in the project area. The Affected persons were given the summary of entitlements under the Resettlement Plan. The copies of the disclosed document are given in **Annexure 1**. The activities carried out by the NGOs for discloser of information to the DPs are:

- The RP documents were made available at the office of the District Commissioner for the access of the Public,
- The displaced households were explained about the requirement of land for the project and the impact levels on case to case basis.
- The summary of the entitlement matrix was prepared as handouts to the all the project affected persons. Details provided to the DP are given in **Annexure 2**
- The entitlement matrix summary was distributed to the project displaced households prior to the disbursement of Compensation at the block development offices.
- The entitlements were explained to the DPHH at the time of distribution of the ID cards by the field staffs of NGO.

## 7. GENDER ACTION PLAN

### 7.1. Implementation of Gender Action Plan

The Gender sensitization has been considered as components for monitoring by the implementing agencies in the lifecycle of the project. The gender inclusiveness of the project activities were attempted to assess based on the available information from the contractors, NGOs and PIU. The contractor confirmed that no women workers engaged for the construction works. This is evident from the photograph taken in HIV/AIDS awareness programme.

The team of NGO employed for the implementation of the RP consists of the women key professionals and sub professionals. There are 2 women key professionals and sub professionals were engaged by the NGO.

There is no women engineers are engaged part of the PIU staffs but there is one support staff has been employed on temporary basis.

It was reported by the contractor they have not employed any women workers in the construction activities.

The women headed household recorded during the verification of APs reported to be 33 of that 8 households are women headed and Below Poverty Line category, one of the WHH is under STHH and one of the WHH is Destitute.

The project design has taken care of the gender inclusiveness in every stage. The PIU and NGO have ensured that the women headed households affected by the project had given proper compensation and assistance. The implementation of the Gender Action Plan components is being worked out by the PIU and NGO. The components of the GAP are given below.

**Table 12: Compliance to Gender Action Plan**

Gender Action Plan	Compliance Level
<ul style="list-style-type: none"> <li>Women beneficiary among the displaced families who are selected for income restoration / alternate livelihood training options will be notified prior to start of activity.</li> </ul>	<ul style="list-style-type: none"> <li>Project affected women headed households have been notified and provided with additional assistance as per the provisions of the RP</li> <li>The training requirements of the women are to be assessed on completion of the disbursement of the compensation.</li> </ul>
<ul style="list-style-type: none"> <li>Women participants for the awareness campaign programme for road safety, risk of HIV/AIDS and human trafficking along project road will be selected with due judgment and caution. Women action groups will be formed who can identify and interact with girls / women at risk of HIV/AIDS and trafficking especially among those working as labourer at construction sites.</li> </ul>	<ul style="list-style-type: none"> <li>The plans are yet to be submitted by the NGO and approved by PIU.</li> </ul>
<ul style="list-style-type: none"> <li>A few women may be selected as member of village monitoring team to oversee planned activities under RP and GAP. It is recommended that women are encouraged to form a peer group in specific locations prone to risk of HIV/AIDS and human trafficking</li> </ul>	<ul style="list-style-type: none"> <li>Yet to be organized</li> </ul>
<ul style="list-style-type: none"> <li>Encourage local affected / displaced persons including women to get direct employment as unskilled labour in construction work, where feasible. For that the people's</li> </ul>	<ul style="list-style-type: none"> <li>No women workers are engaged in construction activities as reported by the contractor.</li> </ul>

Gender Action Plan	Compliance Level
representatives at local GPs should be consulted to gain confidence of the women. If necessary, contractor's contract agreement may include a clause to explore availability of women labour from villages by the project road side.	
<ul style="list-style-type: none"> <li>Ensure women entitled for compensation / resettlement assistance get their due compensation. For that help / assist them to prepare documents in advance and accompany them, if necessary to the payment disbursement locations.</li> </ul>	<ul style="list-style-type: none"> <li>The women headed households are identified and given compensation.</li> <li>They also paid livelihood assistance under vulnerable categories.</li> </ul>
<ul style="list-style-type: none"> <li>To ensure women employed under the contractor for project work are getting equal wage or other benefit as stipulated in the contract document and also they are protected from any kind of harassment including sexual offense.</li> </ul>	<ul style="list-style-type: none"> <li>No women workers are engaged by the contractors.</li> </ul>
<ul style="list-style-type: none"> <li>To address risk of HIV/AIDS along project impact zone a plan for awareness creation and sustainable raise in awareness level is required. Besides, to educate the potentially high risk women for HIV/AIDS and trafficking, particularly of the poor and migrant families, a target specific plan is envisaged. Women of some areas of the project roads close to international border with possibility of human trafficking are at a risk of social vulnerability. Special measures will need to be planned to create awareness level among the women to protect against widespread net of women and child traffickers.</li> </ul>	<ul style="list-style-type: none"> <li>Carried out by the NGO</li> </ul>
<ul style="list-style-type: none"> <li>NGOs that are linked with the activities related to prevention against HIV/AIDS and human trafficking will be linked to address these issues. Women of these villages will be identified by the NGO implementing GAP activities and arrangement will be made to bring them within the knowledge sharing forum and take part in the programmes that help to prevent such situation whereby the women become more socially vulnerable.</li> </ul>	<ul style="list-style-type: none"> <li>Consultations have been carried out for the awareness on HIV/AIDS and Human Trafficking.</li> </ul>
<ul style="list-style-type: none"> <li>At construction sites and on road where women will be engaged in unskilled labour measures will be taken to prevent violence and abuse against women. To achieve this peer education, awareness and motivation generating programmes will be carried out.</li> </ul>	<ul style="list-style-type: none"> <li>Yet to be done.</li> </ul>
<ul style="list-style-type: none"> <li>There should also be a system of grievance redress mechanism, which will be established under RP/GAP activities and which will also look after gender issues related to project activities and under supervision of project personnel.</li> </ul>	<ul style="list-style-type: none"> <li>An GRC is formed at the PIU level as well as block level.</li> <li>The GRC committee members help the women to approach the PIU in case of compensation.</li> </ul>

## 7.2. Awareness Campaign on HIV/AIDS and Gender Issues

The NGO carried out the awareness programmes on HIV/AIDSs, road safety, and Gender sensitization to the road users, school children, women and construction workers in the last reporting period as per the requirement of their contract. The extended contract's scope of services does not include any additional awareness programmes. Hence no awareness activities were carried out by the NGO. The PIU and contractor carried out the awareness programmes for the labours and officials in the construction camps on HIV/AIDSs.

## 8. INSTITUTIONAL ARRANGEMENT

The institutional arrangement for the implementation of the RP involves the role of PIU, NGO and ISC. The institutional arrangement proposed in the RP 2013 is well established and they are deployed with adequate staffs to perform the roles. The roles and responsibilities of the stakeholders involved in RP implementation is summarized in the following table.

**Table 13: Roles and Responsibilities of the stakeholders in R&R implementation**

Review and obtaining of approval of resettlement plan from ADB	EA / PIU
Submission of land acquisition proposals to District Magistrate	PIU
Compensation award and payment of compensation	District Magistrate
Payment of replacement cost and assistances	PIU / NGO
Taking possession of acquired land	PIU
Handing over the land free of encumbrance to contractors for construction	PIU
Notify the date of commencement of construction to DPs	PIU / NGO
Assistance in relocation, particularly for vulnerable groups	PIU / NGO
Internal Monitoring of RP Implementation	PIU /
External Monitoring	ISC

The institutional Arrangement for the implementation of the RP proposed in the approved RP2014 and the existing structure is presented below in **Table 14**. The staffs are mobilized by the respective agencies as per the requirement of the contract. As the activities of the NGO have been reduced, the staff strength is reallocated as per the requirements of activities.

**Table 14: The RP implementation unit**

Structure as per RP 2014	Status during Reporting Period
MoRTH	MoRTH
PIU	PIU
PIU-Resettlement Officer	PIU-Resettlement Officer
CALA	CALA
NGO	NGO
ISC	ISC


## 9. GRIEVANCE REDRESSAL MECHANISM

A project-specific grievance redress mechanism (GRM) has been established to receive, evaluate and facilitate the resolution of displaced persons concerns, complaints and grievances about the social and environmental performance at the level of the subproject.

The GRC has been constituted at PWD level headed/chaired by Chief Engineer. At the PIU level it is comprising of the Project Director, Resettlement Officer, a representative from local NGOs or a local person of repute and standing in the society, elected representative from Zilla Parisad/District Council, two representatives of affected persons including vulnerable groups and women in the committee. The GRC will continue to function, for the benefit of the DPs, during the entire life of the project including the defects liability periods. The decision of the GRCs is binding, unless vacated by the court of law. The complainant can access the appropriate court of law or any alternative redress at any time and not necessarily go through the GRC.

The GRCs recommendations are taken into consideration and accordingly cases have been referred to the R&R implementation unit of PIU and the NGO. The cases were placed to the GRC of AH-48 and recommended for the compensation and additional compensation based on their merits. There were 1572 cases reported by the NGO upto the month of June 2016.

**Table 15: Number of Grievances received for AH-48**

Districts	Duration		TOTAL
	Upto Jun- 2016	Dec-2016	
Coochbehar/ Jalpaiguri	193	0	<b>193</b>
Jalpaiguri	508	0	<b>508</b>
Alipurduar	539	0	<b>539</b>
Alipurduar	332	0	<b>332</b>
<b>Total</b>	<b>1572</b>	<b>0</b>	<b>1572</b>

*R&R imlementation support NGO, December, 2016*

The officials of both PIUs and NGOs were involved in the process of verifying the grievances and updating the data base and preperation of the responses to the applicants in the month of June 2016. The grievances received by the GRC were verified by the NGO and reports were submitted agains individual petitions for the review of the PIU. In the process, the complaints nature and their genuinity were taken into account and placed to the GRC committee. The GRC gave their recommendations to the PIU and the same were consider.

The PIU have examined all the cases received and they were referred to the decision of the GRC. GRC gave their views based on the merits of the cases. The PIU has prepared a response to all the petitions received by them and they have also intimated to the applicant. There are cases, in which the addresses do not match or not found to be approachable and their reply have been dispatched through postal services.

The PIU has received representations from the affected persons with respect to the compensation amount and omissions of the properties. The NGOs and PIU officials are scrutinizing individual cases. The PIU has received 1572grievances upto the previous reporting period and all were closed after verification. New grievances were not received for the reporting peiod.

## **10. INTERNAL MONITORING OF RP IMPLEMENTATION**

The internal monitoring of the project activities are carried out on the construction activities and R&R activities by the PIU and the ISC. The monthly and quarterly progresses of various activities related to the project were reported by the PIUs to the MoRTH.

Apart from the monitoring of physical and financial progress of the R&P implementation, the ISC monitors and reports to the PIU on the process adopted by the NGO and PIU. This process helps in ensuring that they process are complied to the RP and safeguard policy guidelines of ADB.

### **10.1. Way Forward**

Some of the key issues to be addressed with respect to the implementation of the RP have been presented below:

- The additional land required for the project is yet to be completed by the PIU. The land acquisition is to be completed due to the time required for completing the mandatory legal process.
- The livelihood support training for the eligible PAPs is yet to be imparted in co-ordination with the local institutes.

## Annexure 1: Disclosure of Information and Awareness on entitlements

**পশ্চিমবঙ্গ সরকার**  
**প্রকল্প অধিকর্তার দপ্তর, এশিয়ান হাইওয়ে 48 (AH-48), পূর্ত (সড়ক) দপ্তর**  
**আনন্দনগর, ময়নাগুড়ি**

**এশিয়ান হাইওয়ে 48 (AH-48) এর চ্যাপরাবান্দা - ইন্দ্রিমা মোড় - ধুপগুড়ি - গয়েরকাটা - বীরপাড়া -**  
**মাদারিহাট - হাসিমারা - জয়গাঁও অংশের পুনর্বাসন বাস্তবায়ন**

আপনাদের সকলকে জানানো যাচ্ছে যে, SASEC Road Connectivity Investment Programme (SRCIP) এর অধীনে, ADB-এর আর্থিক ঋণ সহায়তায় ও ভারত সরকারের সড়ক পরিবহন ও হাইওয়ে মন্ত্রণালয় এবং পশ্চিমবঙ্গ সরকারের পূর্ত (সড়ক) দপ্তরের পরিচালনায়, ভারত-বাংলাদেশ-ভূটান এর মধ্যে আঞ্চলিক বানিজ্য সড়ক সংযোগের মানোন্নয়ন, উন্নতি সঞ্জন ও কার্যকারিতা বৃদ্ধির জন্য এশিয়ান হাইওয়ে 48 এর চ্যাপরাবান্দা - ইন্দ্রিমা মোড় - ধুপগুড়ি - গয়েরকাটা - বীরপাড়া - মাদারিহাট - হাসিমারা - জয়গাঁও অংশের আঞ্চলিক মানের পুরসার ও শক্তিশালীকরণ প্রকল্প হাতে নেওয়া হয়েছে।

ADB-এর Resettlement Safeguard Policy Statement এবং National Rehabilitation and Resettlement Policy, 2007 অনুযায়ী, মানবিকার সামাজিক ক্ষণ ও স্টাডি পয়েন্ট সমিতির যৌথ উদ্যোগের সহযোগিতায় পশ্চিমবঙ্গ সরকারের পূর্ত (সড়ক) দপ্তর পুনর্বাসন পরিকল্পনার বাস্তবায়নের প্রচেষ্টা শুরু করেছে।

এই সড়কের পাশে যে সকল মানুষ ব্যবসা বা বসবাস করছেন, তাদের সমীক্ষা ইতিপূর্বে করা হয়েছে। পূর্বতন সমীক্ষার ভিত্তিতে, বর্তমানে, এই প্রকল্পের জন্য প্রভাবিত মানুষদের, সনাক্তকরণ ও যাচাই করার প্রক্রিয়া শুরু হয়েছে।

এই কারণে, উক্ত সড়কের পাশাপাশি ব্যবসা ও বসবাসকারী মানুষদের জানানো যাচ্ছে যে, সমীক্ষকদের সাথে সহযোগিতা করুন, তাদের প্রশ্নপত্রের সঠিক উত্তর দিন, প্রশ্নপত্রে স্বাক্ষর করুন এবং নিম্নলিখিত প্রমাণপত্রগুলির নীলা কলির কন্ডমে স্ব-প্রত্যয়িত (Self Attested) Photocopy প্রস্তুত করে সমীক্ষকদের ফাযথ ভাবে জমা করুন। প্রকল্পের জন্য প্রভাবিত পরিবারকে বিশেষভাবে অনুরোধ করা হচ্ছে যে Photo Identity Card এর জন্য, তাদের পরিবারের কর্তা/ কন্ডেকে, সমীক্ষা চলাকালীন, সমীক্ষকদের কাছে ফাযথ ভাবে ফটো তুলতে হবে।

প্রয়োজনীয় প্রমাণপত্রগুলির **নীলা কলির কন্ডমে স্ব-প্রত্যয়িত (Self Attested) Photocopy:**

- ১) ভোটার আইডেন্টিটি কার্ড (কফাজের একই পিঠে ভোটার কার্ডের দুই পিঠের Photocopy) বা অধার কার্ড (কফাজের একই পিঠে অধার কার্ডের দুই পিঠের Photocopy) অথবা পাশপোর্টের Photocopy
- ২) রেশন কার্ড (কফাজের একই পিঠে রেশন কার্ডের দুই পিঠের Photocopy)
- ৩) তফশিলী জাতি (SC) বা তফশিলী উপজাতি (ST) শংসপত্রের Photocopy
- ৪) বাড়ি সন্ধান, পড়া বা খাজনার রসিদের Photocopy
- ৫) বাড়ি বা দোকান সন্ধান, ট্রেড লাইসেন্স/ ট্যাক্স রিসিট/ ইলেকট্রিসিটি বিল/ টেলিফোন বিলের Photocopy
- ৬) ব্যাঙ্কের পাশবইয়ের প্রথম পাতার বা চেক বইয়ের cancelled পাতার Photocopy

আদেশানুসারে,

প্রকল্প অধিকর্তা  
এশিয়ান হাইওয়ে 48  
পূর্ত (সড়ক) দপ্তর, পশ্চিমবঙ্গ সরকার

Government of West Bengal  
Office of the Project Director, Asian Highway 48, PWD  
Anandanagar, Maynaguri

Chengrabandha – Indira More – Dhupguri – Gairkata – Birpara – Madarihat –  
Hasimara – Jaygaon section of the Asian Highway 48 (AH-48)

The SASEC Road Connectivity Investment Programme (SRCIP) is planned to improve road connectivity and efficiency of the international trade corridors particularly in the India-Bangladesh-Myanmar region.

In view of widening and upgrading of the existing road for Chengrabandha-Indira More- Dhupguri-Gairkata-Birpara-Madarihat-Hasimara-Jaygaon section of the Asian Highway 48 (AH-48) by MoRT&H, GOI and PW (R) D, GoWB a survey of the persons living by the side of the road is already conducted.

In compliance with ADBs Safeguard Policy Statement and National Rehabilitation and Resettlement Policy, 2007 the implementation of the Resettlement Plan is being prepared by PW (R) D, GoWB with the help of Manavadhikar Samajik Manch and SPS.

Presently the process of identification and verification of the Affected Persons are in progress. In this regard the persons are intimated to keep one set of the following documents ready for verification and handing over to the scrutinizer. It is also requested to present the Head of the Family for photo identity card.

The documents are:

1. Voter Identity Card or Adhar Card ( Photocopy of the Card both side)
2. Ration Card ( Photocopy of the Ration Card both side)
3. Caste or Tribe Certificate ( Photocopy of the certificate)
4. Any documents relating to the title of the parcel of Land
5. Bank Accounts details (photocopy of the First page of Bank Pass Book or cancelled cheque)

BY Order,

Project Director  
Asian Highway 48  
PW (R) D, Government of West Bengal

## Annexure 2: Summary of Entitlement of the Project AHH

<b>Impacts to squatters / Encroachers (non-title holders)</b>		
<b>A Impacts to squatters</b>		
1a <b>Loss of House:</b> Compensation at scheduled rates without depreciation for structure with 2-month notice to demolish the affected structure		
1b Right to salvage the affected materials;		
1c Shifting assistance of Rs. 10,000/-		
2a <b>Loss of shop:</b> Subsistence allowance based on 25 days minimum agricultural wages per month for a period of 6 months to the business owner-squatter, and compensation at scheduled rates without depreciation for structure with 2-month notice to demolish affected structure	Only business-owner squatter will be eligible for assistance and not those who build shops on RoW/Govt land and rent it for commercial/residential purpose.	
2b Right to salvage the affected materials;		
2c Shifting assistance of Rs. 10,000/-		
3 <b>Cultivation:</b> 2-month notice to harvest standing crops or market value of compensation for standing crops		
<b>B Impacts to encroachers</b>		
1 <b>Cultivation:</b> 2-month notice to harvest standing crops or market value of compensation for standing crops, if notice is not given.		Market value for the loss of standing crops will be decided by the IA in consultation with the Agriculture and Horticulture. The value of commercial structures and other immovable properties will be determined by PWD, buildings wing, on the basis of relevant Basic Schedule of Rates (BSR) as on date without depreciation. If the BSR is not updated in the financial year of RP implementation, the same will be updated using approved tender rate escalations.
2a <b>Structure:</b> 2-month notice to demolish the encroached structure;		
2b Compensation at scheduled rates without depreciation for the affected portion of the structure to vulnerable households		
<b>Loss of employment to agricultural and non-agricultural workers/employees</b>		
Subsistence allowance based on monthly minimum wages for 1 month;	Only agricultural labourers who are in fulltime / permanent employment of the land owner, will be eligible for this assistance. Seasonal agricultural labourers will not be entitled for this assistance.	
<b>Impact to Vulnerable Displaced Persons</b>		
Training for skill development and assistance <sup>26</sup> based on 25 days minimum agricultural wages per month for a period of 6 months per Displaced Household. This assistance includes cost of training and financial assistance for income generation.	The PIU with support from the DSC and NGO will identify the number of eligible vulnerable displaced persons based on the 100% census of the displaced persons and will conduct a training need assessment in consultations with the displaced persons so as to develop appropriate income restoration schemes. Suitable trainers or local resources will be identified by PIU and NGO in consultation with local training institutes. The financial amount provided for training and income generating asset together will be equivalent to 300 days minimum wages.	
<b>Loss of Community assets</b>		
Relocation of community / cultural properties impacted or cash compensation in consultation with the community prior to demolition of impacted asset. Realignment of utilities and such will follow the ADB SPS in terms of notice and compensation.		

## Annexure 3: Status of Land Acquisition for AH-48

Sl. No	District	Mouza	Area in Hactare	Estimated Cost (in Rs.)	Cost for	Status of Land Hand Over	Payment Status
1	Coochbehar	Chengrabandha	0.1016	202,87,232.00	Land, Structure & Tree	Handed Over	Paid
2		Uttar Botebari	1.213				
3		Nagar Chengrabandha	1.526				
4		Kamal Chengrabandha	0.144				
5	Jalpaiguri	Paschim Haramati	0.257	79,93,843.00	Land, Structure, Tree & Additional for TG	Handed Over	Paid
6	Jalpaiguri	Barakamat	0.0445	6,17,226.00	Land	Handed Over	Paid
7	Jalpaiguri	Dakshin Bhuskadanga	0.14568	47,16,776.00	Land, Structure & Tree	Handed Over	Paid
8	Jalpaiguri	Uttar Bhuskadanga	0.008				3D under Process
9	Jalpaiguri	Dakshin Madhabdanga	0.2246	142,54,738.00	Land, Structure & Tree	Handed Over	Paid
10	Jalpaiguri	Purba Altagram	0.611	104,95,675.00	Land, Structure & Tree	Not Handed Over	Inter departmental transfer & court case (tentative cost)
11	Jalpaiguri	Dhupguri	0.0546	34,99,648.00	Land	Handed Over	Paid
12	Jalpaiguri	Mallik Sobha	0.1436	24,39,099.00	Land	Handed Over	Paid
13	Jalpaiguri	Uttar Dangapara	0.2932	186,96,870.00	Land, Structure & Tree	Handed Over	paid
14	Jalpaiguri	Gairkata Tea Garden	0381	108,82,770.00	Land, Structure & Tree	Handed Over	Paid
15	Jalpaiguri	Gairkata	0.245	371,90,887.00	Land	Handed Over	Zilla Parishad land
16	Alipurduar	Jugijhora Barabak	0.243	598,92,049.00	Land, Structure & Tree	Handed Over	Paid
17	Alipurduar	Birpara T G	0.755			Handed Over	Govt Land
18	Alipurduar	Paschim Khairbari	0.729	82,02,908.00	Land, Structure & Tree	Not Handed Over	Paid to CALA , but Owners are refusing to

Sl. No	District	Mouza	Area in Hactare	Estimated Cost (in Rs.)	Cost for	Status of Land Hand Over	Payment Status
							accept payment
19	Alipurduar	Soudamini	1.52	128,81,646.00	Tea Bush & shed tree	Handed Over	Paid
20	Alipurduar	Soudamini	1.3757				3D under Progress
21	Alipurduar	Malangi	12.045	1643,30,098.00	Tea Bush & shed tree	Handed Over	Paid
22	Alipurduar	Beech	2.741	352,55,009.00	Tea Bush & shed tree	Handed Over	Paid
23	Alipurduar	Dalsingpara	0.915	102,51,667.00	Tea Bush & shed tree	Handed Over	Paid to CALA , but owner has not accepted payment
24	Alipurduar	Torsa Tea Garden	58.995	398,91,975.00	Tea Bush & shed tree	Handed Over	'- Do-
25	Alipurduar	Chota Jaigaon	5.551	2501,24,613.00	Land, Structure & Tree	Handed Over	Paid
<b>Grand Total</b>			<b>54.704</b>	<b>7119,04,729.00</b>			

Source: PIU AH-48

## LAND SCHEDULE

Brief description of land to be acquired, with or without structure, falling within the stretch of land from 0.000 Km to 6.000 Km of AH-48 in District Coochbehar in the State of West Bengal.

Sl. No.	Name of the District	Name of Sub-Division / Block	Name of the Mouza, J.L. No., Sheet No.	Plot No. (L.R.)		Class of Land	Ownership of Land	Area		Name of the Land Owners / Interested persons		
				Full	Part			In acre	In hectare			
1	2	3	4	5	6	7	8	9	10	11		
1	COOCHBEHAR	MEKHLIGANJ	UTTAR BHOTBARI, J.L. No. 85, SHEET NO. 2		4604	Doem	Govt.	0.005	0.0020	Govt.		
2					4606	Seom	Govt.	0.020	0.0081	Govt.		
3					4607	Doem	Govt.	0.020	0.0081	Govt.		
4					4608	Doem	Govt.	0.050	0.0202	Govt.		
5					4609	Doem	Govt.	0.060	0.0243	Govt.		
6					4610	Foot	Govt.	0.430	0.1740	Govt.		
7					4611	Rail Rasta	Govt.	0.840	0.3399	Govt.		
8					4612	Foot	Govt.	0.660	0.2671	Govt.		
9					4619	Rasta	Govt.	0.080	0.0324	Govt.		
								<b>Sub-Total</b>		<b>2.165</b>	<b>0.8762</b>	
1					NAGAR CHANGRABANDHA, J. L. NO. 82, SHEET NO. 1		108	Doem	Private	0.013	0.0053	Path
2							172	Doem	Govt.	0.020	0.0081	Govt.
3							173	Bastu	Private	0.082	0.0332	GouriAcharya& Others, W/o-Lt. GopalAcharya
4							176	Bastu	Private	0.055	0.0223	(i) Champa Rani Ghosh, W/o-Sunil Ch. Ghosh, (ii) SadhanAcharya&TapanAcharya, S/o- AbinashAcharya
5							177	Bastu	Private	0.044	0.0178	Lt. Ratan Das & others, S/o-Harabandhu Das
6							180	Bastu	Private	0.038	0.0154	Uttam Kr Das & Others, S/o-JaduGopal Das
7							181	Bastu	Private	0.017	0.0069	RatanChanda, S/o-AmulyaChanda
8							182	Bastu	Private	0.022	0.0089	PradipChanda, S/o-SudhirChanda
9							183	Bastu	Private	0.044	0.0178	(i)BadalGhosh, S/o- Lt. JnandraNathGhosh,(ii) BelaraniGhosh , W/o- Lt. JnandraNathGhosh
10	COOCHBEHAR	MEKHLIGANJ	NAGAR CHANGRABANDHA, J. L. NO. 82, SHEET NO. 1		187	Bastu	Private	0.038	0.0154	GopalSaha, S/o- Lt. GourangaSaha		
11					188	Bastu	Private	0.080	0.0324	(i)NitaiRanjanSaha, S/o- Lt. RakhalSaha,(ii)Lt. Harinarayansaha ,S/o- Lt. RakhalSaha,(iii)Lt. Krishna das Saha, S/o-RakhalSaha,		
12					191	Bastu	Private	0.044	0.0178	(i) Anil Mazumder,S/o-Lt. AbinashMazumder (ii) Bharat Prasad Gupta		


**LAND SCHEDULE**

Brief description of land to be acquired, with or without structure, falling within the stretch of land from 0.000 Km to 6.000 Km of AH-48 in District Coochbehar in the State of West Bengal.

Sl. No.	Name of the District	Name of Sub-Division / Block	Name of the Mouza, J.L. No., Sheet No.	Plot No. (L.R.)		Class of Land	Ownership of Land	Area		Name of the Land Owners / Interested persons
				Full	Part			In acre	In hectare	
1	2	3	4	5	6	7	8	9	10	11
13	COOCHBEHAR	MEKHLIGANJ	NAGAR CHANGRABANDHA, J. L. NO. 82, SHEET NO. 1		192	Bastu	Private	0.073	0.0295	(i)BadalSarkar, S/o- Lt.Mukandasarkar (ii)Kamal Sarkar, AmalSarkar, Tapansarkar, S/o- Lt.Mukandasarkar (iii) Bharat Prasad Gupta
14					194	Bastu	Private	0.039	0.0158	SimantaKarmakar, ShashankaKarmakar S/o-Lt. Ganesh Karmakar
15					195	Bastu	Private	0.029	0.0117	Manju Dam, W/o- Lt. Subhash Dam
16					196	Mandir	Private	0.024	0.0097	Manju Dam, W/o- Lt. Subhash Dam
17					197	Seom	Private	0.053	0.0214	CatholicChurch, C/o- IsacKujur
18					203	Bastu	Private	0.039	0.0158	BhupendraNathGhosh, S/o- Lt. NarendranathGhosh
19					204	Bastu	Private	0.098	0.0397	(i) ShubhamaiGhosh, S/o- BhupendraNathGhosh(ii) DilipGhosh, S/o- DharanidharGhosh (iii) ShilaKanu, W/o- Bijay Prasad Kanu
20					205	Bastu	Private	0.077	0.0312	DilipGhosh, S/o- Lt. Narayan Ch. Ghosh
21					212	Awal	Private	0.045	0.0182	AbhimuyaGhosh, S/o- Lt. Girish Ch. Ghosh
22					213	Bastu	Private	0.048	0.0194	AbhimuyaGhosh, S/o- Lt. Girish Ch. Ghosh
23					214	Bastu	Private	0.016	0.0065	Lt. Nitai Ch. Ghosh, S/o- Lt. GopiBallavGhosh
24					218	Bastu	Private	0.015	0.0061	RathinGhosh, Shyamal Kr. Ghosh, Subal Ch. Ghosh S/o- Lt. Manindra Mohan Ghosh
25					219	Bastu	Private	0.015	0.0061	BimalTarafdar, S/o- Lt. NakulTarafdar
26		221	Bastu	Private	0.015	0.0061	JitendraNathSanyal, AtindraNathSanyal, SatyendraNathSanyal, S/o- Lt. JatindranathSanyal			

**LAND SCHEDULE**

Brief description of land to be acquired, with or without structure, falling within the stretch of land from 0.000 Km to 6.000 Km of AH-48 in District Coochbehar in the State of West Bengal.

Sl. No.	Name of the District	Name of Sub-Division / Block	Name of the Mouza, J.L. No., Sheet No.	Plot No. (L.R.)		Class of Land	Ownership of Land	Area		Name of the Land Owners / Interested persons
				Full	Part			In acre	In hectare	
1	2	3	4	5	6	7	8	9	10	11
27	COOCHBEHAR	MEKHLIGANU	NAGAR CHANGRABANDHA, J. L. NO. 82, SHEET NO.1		228	Bastu	Private	0.006	0.0024	Niharkana Ghosh, W/o- Lt. Khagendra Nath Ghosh
28					250	Gudam	Govt.	0.054	0.0219	I.T.I Collage
29					254	Bastu	Private	0.017	0.0069	(i) Lt. Sunil Das , S/o- Lt. Chhattu Das (ii) Chandrika Das, S/o-Lt. Chhattu Das (iii) Ranadhir Shil Sharma , S/o- Ramesh Sil Sharma, (iv) Krishnapada Roy, Lt. Haripada Roy
30					256	Bastu	Private	0.035	0.0142	(i) Satyaranjanghosh, S/o- Lt. Haramohan Ch. Ghosh (ii) Uttam Chakraborty S/o- Lt. Amaresh Chakraborty (iii) Narayan ch. Ghosh, S/o- Lt. Paresh Ch. Ghosh
31					376	Karkhana	Private	0.067	0.0271	Coochbehar Zilla Parisad
32					377	Doem	Private	0.093	0.0376	Chhaganlal Parekh, S/o- Lt. Premchand Parekh
33					378	Seom	Private	0.151	0.0611	(i) Lakshi Barman, W/o- Lt. Narayan Barma (ii) Namita Guha, W/o- Lt. Ranjit Kr. Guha (iii) Padam Anchaliya & Others, S/o- Indarchand Anchaliya
34					380	Bastu	Private	0.068	0.0275	Purnima Banik, W/o- Lt. Tulshi Das Banik
35					381	Bastu	Private	0.064	0.0259	(i) Arati Das, W/o- Lt. Pijush Kanti Das (ii) Swapan Dam, s/o- Prithish Dam
36					383	Seom P. Patit	Private	0.088	0.0356	Coochbehar Zilla Parisad
37		384	Doem	Private	0.034	0.0138	Coochbehar Zilla Parisad			
38		385	Karkhana	Zilla Parisad	0.137	0.0554	Coochbehar Zilla Parisad			
39		386	Bastu	Govt.	0.034	0.0138	Govt.			
40		387	Club Ghar	Govt.	0.013	0.0053	Vivekananda Sporting & Cultural Association, C/o- Abhijit Saha			
41		388	Seom	Govt.	0.036	0.0146	Govt.			
42		391	Bastu	Private	0.007	0.0028	Lt. Santosh Ghosh, S/o- Lt. Debendra Nath Ghosh			

**LAND SCHEDULE**

Brief description of land to be acquired, with or without structure, falling within the stretch of land from 0.000 Km to 6.000 Km of AH-48 in District Coochbehar in the State of West Bengal.

Sl. No.	Name of the District	Name of Sub-Division / Block	Name of the Mouza, J.L. No., Sheet No.	Plot No. (L.R.)		Class of Land	Ownership of Land	Area		Name of the Land Owners / Interested persons			
				Full	Part			In acre	In hectare				
1	2	3	4	5	6	7	8	9	10	11			
43					392	Bastu	Private	0.014	0.0057	Raja Dey, S/o- Lt. Amar Ch. Dey			
44					393	Bastu	Private	0.011	0.0045	(i)Raja Dey, S/o- Lt. Amar Ch. Dey, (ii) DiptiPal, W/o- Lt. Aloke Pal(iii) Rupa Pal (Barman), W/o- Ajoy Barman (iv) Arup Pal, S/o- Lt. Aloke Pal			
45					256 / 454	Bastu	Private	0.016	0.0065	SumitraGhosh, S/o- SatyaranjanGhosh			
46	COOCHBEHAR	MEKHLIGANJ	NAGAR CHANGRABANDHA, J. L. NO. 82, SHEET NO. 2		696	SEUM/PU PATIT	GOVT OF INDIA	0.241	0.0975	GOVT.			
47					697	SEOM	GOVT OF INDIA	0.680	0.2752	GOVT.			
48						703	BASTU	PRIVATE	0.023	0.0093	BAKHTAWAR MAL PARAKH		
49						704	GUDAM	PRIVATE	0.011	0.0045	DHANRAJ PARAKH		
50							706	BASAT BHUMI	ZILLA PARISHAD	0.063	0.0255	COOCH BEHAR ZILLA PARISHAD	
51							707	KARKHANA	ZILLA PARISHAD	0.086	0.0348	COOCH BEHAR ZILLA PARISHAD	
52							711	PATH	PRIVATE	0.020	0.0081	PRIYALAL BHOUMIK & BRAJLAL BHOUMIK	
53							712	BASTU	PRIVATE	0.099	0.0401	DEEPANJAY BHOUMIK, DEVJYOTI BHOUMIK & DEVJIT BHOUMIK	
54							713	SEOM	PRIVATE	0.101	0.0409	DEVJYOTI BHOUMIK& DEVJIT BHOUMIK	
55							715	BAGAN	PRIVATE	0.024	0.0097	SULABH SAUCHALAYA	
56							740	BASTU	PRIVATE	0.037	0.0150	SURESH PRASAD KANU	
57							741	SEOM	PRIVATE	0.045	0.0182	DEVJYOTI BHOUMIK	
58							742	RASTA	GOVT.	0.018	0.0073	GOVT.	
59							743	BASTU	PRIVATE	0.042	0.0170	SAMAR KUMAR ROUT	
60							744	BASTU	PRIVATE	0.033	0.0134	SAMAR KUMAR ROUT	
61							745	BASTU	PRIVATE	0.029	0.0117	BHANWARLAL PARAKH	
62							746	SEOM	PRIVATE	0.032	0.0130	BHANWARLAL PARAKH	
63								1194	SEOM	PRIVATE	0.061	0.0247	INDER DEVI CHOUDHARY
64								1195	RASTA	GOVT.	0.011	0.0045	GOVT.
65								1196	BASTU	PRIVATE	0.058	0.0235	INDER DEVI CHOUDHARY
66					1197	BASTU	PRIVATE	0.005	0.0020	YASHODADEV I KOTHARI			

<b>LAND SCHEDULE</b>										
Brief description of land to be acquired, with or without structure, falling within the stretch of land from 0.000 Km to 6.000 Km of AH-48 in District Coochbehar in the State of West Bengal.										
Sl. No.	Name of the District	Name of Sub-Division / Block	Name of the Mouza, J.L. No., Sheet No.	Plot No. (L.R.)		Class of Land	Ownership of Land	Area		Name of the Land Owners / Interested persons
				Full	Part			In acre	In hectare	
1	2	3	4	5	6	7	8	9	10	11
67	COOCHBEHAR	MEKHLIGANJ	KAMAT CHANGRABANDHA, J. L. No. 77, SHEET NO. 1		1312	PATH	GOVT.	0.066	0.0267	GOVT.
68					1313	NALA	GOVT.	0.040	0.0162	GOVT.
69					1328	BASTU	PRIVATE	0.046	0.0186	SOHANLAL VAYED
70					1329	BASTU	PRIVATE	0.052	0.0210	MADANLAL SHARMA & MANIK CHAND DUGAD
71					1330	GUDAM	PRIVATE	0.030	0.0121	SOHANLAL VAYED
72					520/ 1397	BASTU	PRIVATE	0.020	0.0081	SAVITREE DE SARKAR
1							1492	Seom	Private	0.012
2				1493	Seom	Private	0.025	0.0101	Uttam Kr Sarkar	
3				1494	Bastu	Private	0.015	0.0061	Srinath Sarkar	
4				1496	Doem	Private	0.011	0.0045	Paritosh Sarkar	
5				1498	Doem	Private	0.013	0.0053	Paritosh Sarkar	
6				1499	Doem	Private	0.022	0.0089	Paritosh Sarkar	
7				1502	Bastu	Private	0.044	0.0178	Rafikul Islam & Others	
8				1503	Doem	Private	0.036	0.0146	Bikash Bose & Others	
9				1504	Bastu	Private	0.050	0.0202	Pran Krishna Mandal & Others	
10				1518	Doem	Private	0.027	0.0109	Chitya Gopal Mandal & Others	
11				1518	Bastu	Private	0.040	0.0162	Chitya Gopal Mandal & Others	
12				1519	Bastu	Private	0.060	0.0243	Nitya Gopal Mandal & Others	
13				1520	Bastu	Private	0.043	0.0174	Debashis Chakroborty & Others	
14				1524	Doem	Private	0.056	0.0227	Khatibar Rahaman & Others	
15				1527	Doem	Private	0.030	0.0121	Khatibar Rahaman & Others	
16				1528	Doem	Private	0.033	0.0134	Khatibar Rahaman & Others	
<b>Grand Total</b>								<b>6.683</b>	<b>2.7046</b>	

Source: 3D Notification, Office of the Project Director, AH-48

## Annexure 4: Status of Land Acquisition for Asian Highway- 48 Project in the State of West Bengal

Sl. No	NH No.	Job No.	Name of Jobs	NH Div No.	District	Mouza	LA required in Area (Hactre)	Sanctioned LA provision in Crores	Notification Status (with dates of 3a, 3A, 3D, 3G)				Amount Disbursed to CALA in Crores		Land Aquired		Status of LA Handover in Progress			Remarks	
									3a	3A	3D	3G	Amt	%	Ha	%	Date of Handover	Ha	%		
1	NH-717	Job No – AH-48-WB-2014-15-380 )	Rehabilitation and Upgrading of 2-lane with paved shoulder configuration and Strengthening of Bhutan Border (at Pasakha) to Bangladesh Border (at Changrabandha) comprising of Jaigaon-Hasimara-Dhupguri section and Mainaguri – Changrabandha section (totalling 90.568 Km) including Pasakha access road of AH-48 corridor in the state of West Bengal under IND (47116)- SASEC Road Connectivity Investment Program (SRCIP) ( Job No – AH-48-WB-2014-15-380 )	Construction Division , Special Project	Coochbehar	Chengrabandha	0.1016	51.64	16.04.2015	16.04.2015	15.09.2015	23.11.2015	2.0287	100.00	0.1016	100.00	24.06.2016	0.1016	100.00		
2	NH-717				- DO-	Uttar Bhotbari	1.213		16.04.2015	27.10.2016	28.12.2016		0.00	1.213	0.00		0	0.00			New LA Proposal for 4-lanning near bangladesh border.
3	NH-717				- DO-	Nagar Chengrabandha	1.526		16.04.2015	27.10.2016	28.12.2016		0.00	1.526	0.00		0	0.00			
4	NH-717				- DO-	Kamat Chengrabandha	0.144		02.05.2016	27.10.2016	28.12.2016		0.00	0.144	0.00		0	0.00			
5	NH-717				Jalpaiguri	Paschim Haramati	0.257		30.09.2014	14.05.2015	14.10.2015	18.01.2016	.0.7993	100.00	0.257	100.00	26.02.2016	0.257	100.00		
6	NH-717				- DO-	Barakamat	0.0445		30.09.2014	14.05.2015	14.10.2015	27.11.2015	.0.061	100.00	0.0445	100.00	26.02.2016	0.0445	100.00		
7	NH-717				- DO-	Dakshin Bhuskadanga	0.14568		30.09.2014	14.05.2015	14.10.2015	27.11.2015	.0.4716	100.00	0.14568	100.00	04.05.2016		100.00		
8	NH-717				- DO-	Uttar Bhuskadanga	0.008		30.09.2014	10.01.2017			.0.000	0.00	0	0.00		0	0.00		
9	NH-717				- DO-	Dakshin Madhabdanga	0.2246		30.09.2014	14.05.2015	14.10.2015	18.01.2016	.1.43	100.00	0.2246	100.00	27.05.2016	0.2246	100.00		
10	NH-31				- DO-	Purba Altagram	0.611		30.09.2014	14.05.2015	14.10.2015	18.01.2017	.0.00	0.00	0	0.00		0	0.00		Land transfer from Agriculture deptt is involved
11	NH-31				- DO-	Dhupguri	0.0546		30.09.2014	14.05.2015	14.10.2015	18.01.2016	.0.3499	100.00	0.0546	100.00	03.05.2016	0.0546	100.00		
12	NH-31				- DO-	Mallik Sobha	0.1436		30.09.2014	14.05.2015	14.10.2015	18.01.2016	.0.2439	100.00	0.1436	100.00	03.05.2016	0.1436	100.00		
13	NH-31				- DO-	Uttar Dangapara	0.2932		30.09.2014	14.05.2015	14.10.2015	11.02.2016	.1.8696	100.00	0.2932	100.00	27.05.2016	0.2932	100.00		
14	NH-31				- DO-	Gairkata Tea Garden	0.381		30.09.2014	14.05.2015	14.10.2015	29.01.2016	.0.6007	100.00	0.381	100.00		0.381	100.00		
15	NH-31				- DO-	Gairkata	0.245		30.09.2014	14.05.2015	14.10.2015	28.07.2016	.0.00	0.00	0.245	100.00	17.07.2016	0.245	0.00		
16	NH-31				Alipurduar	Jugijhora Barabak	0.243		30.09.2014	14.05.2015	14.10.2015	18.01.2016	.5.9892	100.00	0.243	100.00	27.05.2016	0.2428	100.00		
17	NH-31				- DO-	Birpara T G	0.306		30.09.2014	14.05.2015	14.10.2015		.0.00	0.00	0.306	100.00		0.306	100.00		Govt Land
18	NH-31C				- DO-	Paschim Khairbari	0.729		30.09.2014	14.05.2015	14.10.2015	11.02.2016	.0.8202	100.00	0	0.00		0	0.00		Land owners are refusing to accept compensation and vacate the land.
19	NH-31C				- DO-	Soudamini	1.52		30.09.2014	14.05.2015	14.10.2015	20.06.2016	.0.7751	89.41	1.52	89.41	09.08.2016	0.8559	89.41		Balance is govt land
20	NH-317A				- DO-	- DO-	1.3757		30.09.2014	10.01.2017			.0.00	0.00	0	0.00		0	0.00		
21	NH-317A				- DO-	Malangi	12.045		30.09.2014	14.05.2015	14.10.2015	20.06.2016	.10.10	89.41	12.045	100.00	09.08.2016	11.833	100.00		
22	NH-317A				- DO-	Beech	2.741		30.09.2014	14.05.2015	14.10.2015	20.06.2016	.1.996	89.41	2.741	100.00	09.08.2016	2.7398	100.00		

Sl. No	NH No.	Job No.	Name of Jobs	NH Div No.	District	Mouza	LA required in Area (Hactre)	Sanctioned LA provision in Crores	Notification Status ( with dates of 3a, 3A, 3D, 3G)				Amount Disbursed to CALA in Crores		Land Aquired		Status of LA Handover in Progress			Remarks
									3a	3A	3D	3G	Amt	%	Ha	%	Date of Handover	Ha	%	
23	NH-317A				- DO-	Dalsingpara	0.915		30.09.2014	14.05.2015	14.10.2015	20.06.2016	.0.5938	100.00	0.915	100.00	09.08.2016	0.9145	100.00	
24	NH-317A				- DO-	Torsa Tea garden	5.3987		30.09.2014	14.05.2015	14.10.2015	20.06.2016	.1.531	100.00	5.3987	100.00	09.08.2016	5.3987	100.00	
						- Do-	18.4863								18.4863		14.07.2016	18.4863	77.40	Govt Land in Toorsa T G Mouza
25	NH-317A				- DO-	Chota Jaigoan	5.551		30.09.2014	14.05.2015	14.10.2015	20.06.2016	.25.01	100.00	5.551	100.00	23.05.2017	5.5486	100.00	
<b>Total =</b>							<b>54.70348</b>						<b>.54.67</b>						<b>48.21638</b>	

\* - Amount is not separately mentioned in sanctioned estimate , included with Rehabilitation and Resettlement cost

#### Abstract of Land Acquisition

categories of land	Area under Acquisition (ha )	Already Acquired
Govt Land	18.4863	18.4863
Tea Garden Land	24.3014	22.9257
Pvt Land	11.91578	9.02478
<b>Total =</b>	<b>54.70348</b>	<b>50.43678</b>

## Annexure 5: Payment details for Non Titleholders in AH-48

Kms	Encroacher		Squatter		Tenant		Total	
	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)
<b>Commercial</b>	<b>18</b>	<b>33150</b>	<b>1678</b>	<b>157471870</b>	<b>317</b>	<b>14197850</b>	<b>2013</b>	<b>171702870</b>
0			20	1569932			20	1569932
1	1	0	46	3361849	10	431500	57	3793349
2	1	0	18	1550006	1	43150	20	1593156
3	1	0	45	4095636	2	76300	48	4171936
4			3	268231			3	268231
6			38	4088360	9	421500	47	4509860
9			2	121624			2	121624
10			1	132323			1	132323
11	1	0	3	312189	2	86300	6	398489
13			31	2946201	3	129450	34	3075651
14			1	33522			1	33522
18			24	2241668	1	76300	25	2317968
20	4	33150	5	426361	3	129450	12	588961
36			13	794417	1	43150	14	837567
37			2	321176			2	321176
38			15	1273364	3	162600	18	1435964
39			55	3671151	15	680400	70	4351551
40			288	22466081	50	2246950	338	24713031
41			35	3280586	6	292050	41	3572636
42			16	1028989			16	1028989
43			17	1436323	3	129450	20	1565773
44			35	4171725	6	325200	41	4496925
45			2	158801			2	158801
46			30	2579591	6	292050	36	2871641
47			6	459150			6	459150
48			10	739336			10	739336
49	3	0	38	3767700	10	431500	51	4199200
50	6	0	24	1544102	4	142600	34	1686702
52			3	374850			3	374850
53			146	18211111	45	2230100	191	20441211

Kms	Encroacher		Squatter		Tenant		Total	
	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)
54			25	2726860	7	335200	32	3062060
55			10	1036039	5	215750	15	1251789
56	1	0	10	1798866	5	215750	16	2014616
57			32	2622358	9	421500	41	3043858
58			33	2921852	8	315200	41	3237052
59			55	3207701	13	560950	68	3768651
60			23	2751745			23	2751745
61			4	282610			4	282610
64			1	21021			1	21021
65			204	19493011	36	1463400	240	20956411
66			9	818967	2	86300	11	905267
68			4	334724			4	334724
69			2	253177			2	253177
70			15	1010474	3	129450	18	1139924
71			16	1167218	1	43150	17	1210368
72			7	524661			7	524661
74			7	818312	2	86300	9	904612
75			1	49267			1	49267
76			3	183596	1	43150	4	226746
78			23	2788145	3	109450	26	2897595
79			51	4793452	8	335200	59	5128652
80			15	1603667			15	1603667
81			6	689416	6	258900	12	948316
83			1	50729			1	50729
92			6	512788			6	512788
94			3	178588			3	178588
95			1	117587			1	117587
96			16	2307452	5	215750	21	2523202
97			31	4522802	11	474650	42	4997452
98			60	7152498	5	215750	65	7368248
99			24	2713505	4	172600	28	2886105
105			1	105722	2	86300	3	192022


Kms	Encroacher		Squatter		Tenant		Total	
	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)
106			7	486706			7	486706
107					1	43150	1	43150
<b>Others</b>			<b>104</b>	<b>10378080</b>	<b>5</b>	<b>182600</b>	<b>109</b>	<b>10560680</b>
0			8	929586			8	929586
18			1	108730			1	108730
39			2	83966			2	83966
40			3	270311			3	270311
41			2	77919			2	77919
49			1	52771			1	52771
50					1	43150	1	43150
53			6	496930			6	496930
54			2	224880			2	224880
57			4	162786			4	162786
58			1	297680			1	297680
65			14	2905921	1	43150	15	2949071
74			3	166041			3	166041
75			1	50185			1	50185
79			4	213108	1	43150	5	256258
80			1	55085			1	55085
81			3	179426			3	179426
92			2	161391			2	161391
94			2	86510			2	86510
96			4	202426	1	43150	5	245576
97			6	433616			6	433616
98			1	71201			1	71201
99			5	405369			5	405369
105			7	733584	1	10000	8	743584
106			19	1939434			19	1939434
107			2	69223			2	69223
<b>Residential</b>	<b>3</b>	<b>33150</b>	<b>160</b>	<b>17359464</b>	<b>4</b>	<b>40000</b>	<b>167</b>	<b>17432614</b>
0			11	736586			11	736586
1			1	17424			1	17424

Kms	Encroacher		Squatter		Tenant		Total	
	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)
2	1	0	2	40097			3	40097
18	1	0					1	0
20	1	33150					1	33150
38			2	102764			2	102764
39			2	51444			2	51444
40			1	45632			1	45632
44			1	63992			1	63992
46			1	25826			1	25826
47			7	328752			7	328752
48			4	256212			4	256212
49			3	161817			3	161817
52			9	660196			9	660196
53			4	510457			4	510457
55			4	190590			4	190590
56			3	263854			3	263854
57			1	115147			1	115147
60			3	192722			3	192722
61			1	86840			1	86840
65			10	4567887	4	40000	14	4607887
66			5	208845			5	208845
71			14	777210			14	777210
79			14	797523			14	797523
80			12	873550			12	873550
92			3	117402			3	117402
94			6	487767			6	487767
96			5	650623			5	650623
97			5	684512			5	684512
98			7	1504387			7	1504387
100			7	1036205			7	1036205
101			3	311434			3	311434
102			2	370559			2	370559
103			1	59963			1	59963

Kms	Encroacher		Squatter		Tenant		Total	
	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)	No of DHHs	R & R Cost (Rs)
104			1	69895			1	69895
105			1	171452			1	171452
106			3	604137			3	604137
107			1	215760			1	215760
<b>Residential cum Commercial</b>	<b>2</b>	<b>0</b>	<b>23</b>	<b>7207596</b>			<b>25</b>	<b>7207596</b>
1	2	0	1	96848			3	96848
38			1	57263			1	57263
46			1	78220			1	78220
49			1	92286			1	92286
53			14	6202503			14	6202503
65			1	171426			1	171426
79			1	150527			1	150527
83			1	99463			1	99463
98			1	178666			1	178666
105			1	80394			1	80394
<b>Tenant (Residential cum Commercial)</b>					<b>1</b>	<b>43150</b>	<b>1</b>	<b>43150</b>
99					1	43150	1	43150
<b>Grand Total</b>	<b>23</b>	<b>66300</b>	<b>1965</b>	<b>192417010</b>	<b>327</b>	<b>14463600</b>	<b>2315</b>	<b>206946910</b>