

Resettlement Plan

Document stage: Draft (to be updated based on detailed design and ADB's approval sought, prior to commencement of construction)

Project Number: 42267-026
August 2017

IND: Rajasthan Urban Sector Development Program (RUSDP) – Water Supply and Sewerage Subprojects in Jhunjhunu

Prepared by the Government of Rajasthan for the Asian Development Bank.

This draft resettlement plan is a document of the borrower. The views expressed herein do not necessarily represent those of ADB's Board of Directors, Management, or staff, and may be preliminary in nature.

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.

CURRENCY EQUIVALENTS

(as of March 2017)

Currency Unit	–	Indian Rupees (INR)
\$1.00	=	INR 66.65

ABBREVIATIONS

ADB	–	Asian Development Bank
AE	–	Assistant Engineer
AP	–	Affected Person
ASO	–	Assistant Safeguards Officer
DBO	-	Design Build and Operate
EA	–	Executing Agency
ER	-	Employer Representative
GOI	–	Government of India
GOR	–	Government of Rajasthan
IA	–	Implementing Agency
PIU	–	Project Implementation Unit
PMU	–	Project Management Unit
LSGD	–	Local Self Government Department
NGO	–	Non-governmental Organization
PO	–	Project Officer
PMDSC	–	Project Management, Design and Supervision Consultant
RF	–	Resettlement Framework
RoW	–	Right of Way
RUIDP	–	Rajasthan Urban Infrastructure Development Project
RUSDP	–	Rajasthan Urban Sector Development Program
SIP	–	Service Improvement Plan (SIP)
SDP	–	Sector Development Program
SPS	–	Safeguard Policy Statement, 2009
STP	–	Sewage Treatment Plant
ULB	–	Urban Local Body
DPR	–	Detailed Project Report
ESR	–	Elevated Service Reservoir
mld or MLD	–	Million Liters per day
WDS	–	Water Distribution Station
CWR	–	Clear Water Reservoir
CAPC	–	Community Activities and Participation Consultant
CRMC	-	Consumer Relation Management Centre
MCC	-	Master Control Centre

NOTES

- (i)The fiscal year (FY) of the Government of India and its agencies ends on 31 March.
- (ii)In this report, "\$" refers to US dollars.

CONTENTS

A.	SUB-PROJECT DESCRIPTION	1
B.	SCOPE OF LAND ACQUISITION AND RESETTLEMENT	3
C.	SOCIO-ECONOMIC INFORMATION AND PROFILE	11
D.	INFORMATION DISCLOSURE, CONSULTATION AND PARTICIPATION.....	14
E.	GRIEVANCE REDRESS MECHANISM.....	19
F.	LEGAL FRAMEWORK	20
G.	ENTITLEMENTS, ASSISTANCE AND BENEFITS	21
H.	RESETTLEMENT BUDGET AND FINANCING PLAN.....	25
I.	INSTITUTIONAL ARRANGEMENTS AND IMPLEMENTATION SCHEDULE	25
J.	MONITORING AND REPORTING	30
	ANNEXURE 1: SUMMARY OF SOCIO-ECONOMIC PROFILE OF APS	31
	ANNEXURE 2:LETTER OF DISTRICT COLLECTOR FOR PERMISSION OF CONSTRUCTION OF SPS IN COMMUNITY AREA, DEENDAYAL NAGAR	56
	ANNEXURE 3: LETTER OF COMMISSIONER,MUNICIPAL COUNCIL TO SE,PIU,RUIDPFOR PERMISSION OF CONSTRUCTION OF SPS IN THE PREMISES OF PANCHAYAT SAMITI	57
	ANNEXURE 4: NOC OF SUPERINTENDENT OF POLICE FOR CONSTRUCTION OF WATER DISTRIBUTION PUMPING STATION AND CLEAR WATER RESERVOIRS AT MAHIA POLICE STATION,ISLAM NAGAR	58
	ANNEXURE 5: NOC OF COMMISSIONAR, NAGAR PARISHAD FOR PROVIDING LAND FOR CONSTRUCTION OF CRMC.	59
	ANNEXURE 6: LETTER OF ER TO CONTRACTOR FOR FREEZING OF ALIGNMENT	60
	ANNEXURE 7 (A):OFFICE ORDER OF CLC	61
	ANNEXURE 7 (B) PROCEEDINGS OF CITY LEVEL STAKEHOLDER CONSULTATION MEETING ATJHUNJHUNUON 29.10.2015.....	63
	ANNEXURE 8:LEAFLET DISCLOSED PRIOR TO START OF SURVEY	68
	ANNEXURE 9: PHOTOGRAPHS OF LEAFLET DISTRIBUTION	69
	ANNEXURE 10: CUTT-OFF-DATE.....	70
	ANNEXURE 11: PHOTOGRAPHS OF CUTT-OFF-DATE	72
	ANNEXURE12: ORIENTATION PROGRAM WITH CONTRACTOR	73
	ANNEXURE 13: PHOTOGRAPHS OFSTAKEHOLDERS CONSULTATION.....	78
	ANNEXURE 14:CONSENT OF RESIDENT & SHOPS	80
	ANNEXURE15: SCAN COPY OF SURVEY FORMAT	85
	ANNEXURE 16: COPY OF IDENTITY CARD.....	90
	ANNEXURE 17: MINIMUM WAGES RATE NOTIFICATION (GOVERNMENT OF RAJASTHAN MINIMUM WAGES ACT).....	91
	ANNEXURE 18: SUBPROJECT SITES PHOTOGRAPHS	93
	ANNEXURE 19(I) : PROPOSED WATER DISTRIBUTION PUMPING STATION,CRMC,MCC,CITY CAMPUS MARKED IN GOOGLE MAP	94

ANNEXURE 19(II) : PROPOSED WATER DISTRIBUTION PUMPING STATION & CWRLOCATION MARKED IN GOOGLE MAP	95
ANNEXURE 19(III) : PROPOSED WATER DISTRIBUTION PUMPING STATION & CWRLOCATION MARKED IN GOOGLE MAP	96
ANNEXURE 19(IV) : PROPOSED WATER DISTRIBUTION PUMPING STATION & CWRLOCATION MARKED IN GOOGLE MAP	97
ANNEXURE 19(V) : PROPOSED WATER DISTRIBUTION PUMPING STATION & CWRLOCATION MARKED IN GOOGLE MAP	98
ANNEXURE 19(VI) : PROPOSED WATER DISTRIBUTION PUMPING STATION & CWRLOCATION MARKED IN GOOGLE MAP	99
ANNEXURE 19(VII) : PROPOSED ESRLOCATION MARKED IN GOOGLE MAP.....	100
ANNEXURE 19(VIII) : PROPOSED INTERMEDIATE PUMPING STATION LOCATION MARKED IN GOOGLE MAP	101
ANNEXURE 19(IX) : PROPOSED INTERMEDIATE PUMPING STATION LOCATION MARKED IN GOOGLE MAP	102
ANNEXURE 19(X): PROPOSED STPLOCATION MARKED IN GOOGLE MAP	103
ANNEXURE 19(XI): PROPOSED CMRC LOCATION AT GANDHI PARK MARKED IN GOOGLE MAP	104
ANNEXURE 19(XII): PROPOSED CMRC LOCATION AT NAGAR PARISHAD CAMPUS MARKED IN GOOGLE MAP	105
ANNEXURE 19(XIII): PROPOSED CMRC LOCATION AT HOUSING BOARD MARKED IN GOOGLE MAP	106

EXECUTIVE SUMMARY

1. **Sub-project Scope.** Rajasthan Urban Sector Development Program (RUSDP) will complement the past and ongoing efforts of the government of Rajasthan (GOR) to improve water supply and wastewater services to the residents of the state of Rajasthan. It comprises (i) a program, financed by a policy-based loan, to support policy reforms, including institutional development and governance improvement in the urban sector in the state, and (ii) a project, financed by a project loan, to invest in water distribution network and sewerage systems in the six project cities in the state¹.

2. Jhunjhunu is the district headquarter of the district Jhunjhunu which is located about 185 km from Jaipur towards North abutting the district of Bhiwani of Haryana in Rajasthan State with 69 km from Sikar, 39 km from Navalgadh & 15 km from Baggar in S-W direction. The town is having 4391 Ha of area comprising of 45 wards. Jhunjhunu is one of the six project towns selected for implementation of the ADB funded Rajasthan Urban Sector Development Program (RUSDP).

3. The sub-projects includes: **Water Supply:** (i) GIS based consumer, properties and asset mapping, surveys & Investigations, underground utility mapping, prepare consumer data base for total project area. (ii) Study, review, update hydraulic modelling and other designs and prepare service improvement plan for project area. (iii) Treated Water Transmission Mains: DI-K9 pipeline of 100-600 mm dia, about 19 km length. (iv) The old water distribution mains of AC, PVC and CI pipelines will be replaced by the new water mains of different sizes of 75 mm to 400 mm dia- 563 km length. (v) Water distribution Pumping station (6 nos) (City Campus, Colony campus, Islam nagar, Housing board, Beewani and Khetri Mahal). (vi) Clear Water Reservoirs-5(nos)- Colony campus-800 KL, Islam Nagar-300 KL, Housing Board-550KL, Khetri Mahal-300KL, Beewani-250KL (vii) Elevated Service Reservoir-1 nos (viii) Metered Consumer service connection-32650 nos (ix) Refurbishment and rehabilitation of existing infrastructure works of OHSR, PS, CWR tube well etc including replacement of mechanical and electrical equipments/appliances. (x) Bulk water meters, pressure sensors-As per design requirement (xi) Well equipped and staffed consumer relation management centres-4 nos and one Master Control Centre (xii) O&M of system, including water distribution service delivery with performance guarantee, meter reading, billing and collection system and consumer service for the completed DMAs including consumer service centres. **Sewerage:** (i) Sewerage network 124 kms including left over work of sewerage system of UIDSSMT scheme with construction of 5810 Manholes (ii) Cleaning, Hydro-testing and commissioning of laid sewer lines and constructed Manholes under left out packages-61 kms and 2522 Manholes (iii) House Sewer connection –About 20424 nos (iv) 2 nos of Intermediate Pumping station of capacity 3.5 mld and 1 mld. (v) Construction of 7 mld STP with Primary Settling Tank followed by SBR technology, Effluent Disposal & Reuse works includes 1000 KL capacity of Reservoirs with pumping station & 1000 KL Capacity of OHT (vi) Sewer suction cum jetting machine-2 nos of 4000 liters capacity and sewer jetting machine-2 nos each of 500 liters capacity (vii) Road restoration works (viii) Power and Gas generation from 15.5 Mld sewerage. Project scope also includes O&M of the created assets for 10 years.

¹ The six project cities are Bhilwara, Jhunjhunu, Sri Ganganagar, Hanumangarh, Tonk, and Pali.

4. This Resettlement Plan (RP) document is prepared for proposed Water Supply and Sewerage Subprojects in Jhunjhunu and is in line with the Resettlement Framework (RF) prepared for the implementation of social safeguards under RUSDP.

5. Summary of Resettlement Impact Consistent with the subproject selection criteria, rehabilitation is prioritized over new construction to avoid / minimize involuntary resettlement impacts. Construction of Water distribution Pumping station(6 nos), Clear Water Reservoirs (5 nos), Elevated Service Reservoir(1 nos), Consumer relation management centres (4 nos), Master Control Centre(1 nos) ,Intermediate Pumping station(2 nos) of capacity 3.5 mld and 1 mld and Construction of 7 mld STP will be undertaken in existing PHED Campus and government land. No new land acquisition is required. **Details are in table 1 and NoCs are attached in annexure 2 to 5.**

6. The main resettlement impacts will be due to laying of water supply and sewerage pipe networks. Pipes will be laid within road rights-of-way (RoW), and will not require land acquisition or cause permanent displacement, but will cause temporary access disruptions and possible temporary losses in income during construction. It has been confirmed through transect walks and SIA (followed by 100% Socio-Economic Survey) that laying of pipeline may cause temporary loss of access/disruption to livelihood during civil works to 503 vendors/traders located at both sides of road. These are majorly non-titled movable /transitory structure (push carts etc)²owners. As per information from design engineers, maximum number of days the vendors will experience loss of access/disruption of livelihood is 14 days which can be further minimized by scheduling civil works at night time or non-market day and laying of pipeline in phases. Temporarily affected persons (APs) will be assisted in moving to the other side of the road and returning their structures after construction is completed. Where moving is not required, access will be ensured by the contractor through measures prescribed in bidding documents.

7. To further minimize construction impacts, work will be executed during the early hours of the day in order to avoid inconveniences to the public as well as traders and vendors. All safety norms would strictly be adhered to depending on the magnitude of work and the sensitivity of the location. The Project Implementation Unit (PIU) will also ensure that all the necessary rules related to safety and security of the public and residents are followed by the contractor. The actual dates of construction schedule with respect to rush hour, festival time, and special business days have been discussed with vendors, squatters, market committee members, and residents, and intimated to the contractor for planning construction activities. After laying of pipes the lane/road will be restored to its original condition (including bitumen, cement concrete (CC) and CC interlocking tiles as applicable). Orientation program with Project Contractor and PIU was held on **08.03.2017 & 02.05.2017** and safeguard issues were deliberated in detail. (**See Annexure 12**).

8. It is pertinent to inform that this project is Design Build and Operation (DBO) contract and even though the DPRs are being prepared by consultants (PMDSC), the final design/alignment/confirmation has to be provided/ prepared by Contractor. Taking a note of above SIA and census and socio economic survey (100%) of the entire town was conducted and now even if some minor changes are made by the contractor in final DPR there will be no change in categorization of RP as these minor changes (in case the impacts are further minimized by scheduling civil works at night time or non-market day and laying of pipeline in

² Resettlement impacts based on the detailed survey

phases etc.) may at its maximum result in reduction of DPs. Letter has been issued to Contractor through Employers Representative (ER), on dated 11.05.2017 for freezing of alignment of DP Areas. (**See annexure 6**)

9. **Categorization.** This subproject has been categorized as “B”³ for Involuntary Resettlement (IR) impact as per the ADB’s Safeguard Policy Statement (SPS), 2009. This resettlement plan (RP) is developed as per Detail Project Report (DPR)⁴ and as per agreed Resettlement Framework (RF).

10. **Public Consultations and Disclosure:** Consultations were carried out during RP preparation and will continue throughout the subproject cycle. The social safeguard team carried out preliminary consultations, through focus group discussions (FGDs) and meetings with the affected persons (APs) as well as the general public. FGDs were conducted with the APs wherein policy related issues, i.e., displacements and other issues like compensation and assistance, input to alternative design were discussed. During consultation meetings, participants were of the view that this subproject is important and very much needed. All participants are pleased and committed to support the implementation of the project. There was no opposition for this subproject.

11. RPs will be made available near affected area, and PIU and PMU offices. The sub-project RP will be disclosed in ADB’s web site and the PMU web sites. Leaflet prepared in local language (Hindi) has been distributed to the Affected Persons in the month of April (2017) for understanding the sub-projects scope, R & R provision and GRC system under this project (**see annexure 8&9**). Cut-off-date for temporary impacts has been communicated to APs through survey agency and disclosed in the project affected area on dated 08.05.2017 (**see annexure 10&11**).

12. **Policy Framework and Entitlements.** The policy framework and entitlements for the program are based on national laws: the Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013⁵, (ii) National Rehabilitation and Resettlement Policy, (NRRP) 2007 (iii) ADB SPS, 2009; and agreed RF.

13. **Compensation and Income Restoration:** The implementing agency (PIU) will provide compensation in accordance with the entitlement matrix of the updated RF. As a policy, all affected persons will be provided 30 days advance notice to ensure minimal disruption of livelihood. Compensation will be completed prior to start of civil works. If required, they will also be assisted to temporarily shift for continued economic activity. For example they will be assisted to shift to the other side of the road where there is no construction. Letter has been issued to Contractor through ER, on 11.05.2017 for freezing of alignment and for shifting requirement of the project as ensuring there is no income or access loss during sub-project construction is the responsibility of contractors.

³ A proposed project is classified as category B if it includes involuntary resettlement impacts that are not deemed significant.

⁴ SIP (by contractor) is under preparation which includes finalization of Designs/ coverage area/alignment. This RP may be revised accordingly.

⁵ The Act has received the assent of the President on the 26 September 2013.

14. **Grievance Redress Mechanism.** Grievances of DPs/APs will first be brought to the attention of the Contractor, Social Development Expert of CAPC, Implementing officer, PMDSC (Safeguard Staff of PMDSC) and PIU. They can immediately resolve issues on-site in consultation with each other, and will be required to do so within 3 days of receipt of a complaint/grievance. All grievances that cannot be redressed within 3 days at field/ ward level will be brought to the notice of Social Project Officer (SPO) of PMU. PMU SPO will resolve the grievance within 7 days of receipt of compliance / grievance in discussion with the PIU, CAPC/ Safeguard Staff and the Contractor. All the grievances that are not addressed by PMU within 7 days of receipt will be brought to the notice of the Grievance Redressal Committee (GRC). The City Level Committee (CLC), established in every project town, will act as GRC. The GRC will resolve the grievance within 15 days of receiving the complaint. An aggrieved person shall have access to the country's legal system at any stage, and accessing the country's legal system can run parallel to accessing the GRM and is not dependent on the negative outcome of the GRM. The PIU will keep records of all grievances received including: contact details of complainant, date of the complaint received, nature of grievance, agreed corrective actions and the date these were effected, and final outcome. All costs involved in resolving the complaints will be borne by the PMU. The GRCs will continue to function throughout the project duration.

15. **Institutional Arrangements:** The Local Self Government Department (LSGD), Government of Rajasthan (GoR) will be the Executing Agency (EA) of the Project and will be responsible for overall strategic approvals, guidance, monitoring the execution of the project. The current Project Management Unit of RUIDP, under the LSGD, will be the Implementing Agency (IA) for the project. IA will execute and monitor the RUSDP implementation. Six Project Implementation Units (PIUs), one each of in six project towns, have been setup for implementation. PMU is providing support to PIUs in implementation, management and monitoring of the project. PMU and PIUs are being assisted by Programme Management, Design and Supervision Consultants (PMDSC). At state-level an inter-ministerial Empowered Committee (EC) has been established to provide overall policy direction and City Level Committees (CLCs) has established in each town to oversee the implementation at town level. The PMU are assisted by a PMDSC social safeguards specialist (PMDSCSSS). The SSS will (i) update the existing resettlement plans based on the detailed design; (ii) assist in the monitoring and supervision of ongoing subprojects and RP and IPP implementation; (iii) prepare resettlement plan and/or IPPs for new subprojects, where required to comply with national law and/or ADB procedure; (iv) ensure all subprojects meet safeguard requirements as agreed in the loan covenant and in line with resettlement framework; (v) review and finalize all reports in consultation with the PMU SPO (RP updating and preparation, preparation of semi-annual social safeguard monitoring report for PMU submission to ADB, and support GRM implementation); (vi) provide project management support. In addition, SSS will assist the PMU in procurement needs and other project implementation aspects, and shall play a central role in ensuring capacity building on resettlement management of the PMU, Contractor, and line departments through capacity development support, training and orientations. In addition to this, at town level, Safeguard Implementation Officer is appointed (as per recent variation in PMDSC Contract on recommendation of ADB) to support Contractor's outreach team in RP implementation.

16. **RP Implementation and Monitoring:** All compensation is to be paid prior to start of civil works. RP implementation will be closely monitored by PIU with an effective basis for assessing resettlement progress and identifying potential difficulties and problems. The PIU, with assistance from Safeguard Implementation Officer PMDSC, will prepare monthly and quarterly progress report in terms of physical and financial indicators. In addition, the monitoring process will also look into: the communication and reactions of affected persons;

use of grievance procedures; information dissemination to affected persons on benefits; and options and implementation time table, livelihood and living standard of affected persons in pre and post-project situations. Report prepared by PIU will be compiled by PMDSC SSS and the PMU on a semi-annual basis for its due submissions to ADB.

17. **Resettlement Budget:** The resettlement cost estimate for the Jhunjhunu Water and Sewerage subproject includes resettlement assistance, as outlined in the entitlement matrix, and contingency provision amounting to be 5% of the total cost. Funds for resettlement will be released in a timely manner. The total resettlement cost for the subproject is INR **36,73,759/-**. The resettlement cost items and estimates are outlined in Table 9. The town Safeguard Implementation Staff will be involved in facilitating the disbursement process, and will facilitate opening bank accounts for the affected persons who do not have bank accounts. PIU will be issuing sanction order to payment of DPs /APs and making ECS/NEFT transaction from bank through concerned Treasury (State Share). Payment of the compensation will be ensured before the start of civil works.

RESETTLEMENT PLAN

A. Sub-project Description

1. Rajasthan Urban Sector Development Program (RUSDP), building on the previous two ADB funded projects: RUIDP and RUSDIP (also referred as RUIDP I and II respectively), will support the Government of India (GOI) and the Government of Rajasthan (GoR) in their policy of balanced regional socio-economic development and poverty reduction through improvements in urban governance, management, and infrastructure and service provision in six selected cities⁶ in Rajasthan. The selected cities are particularly district headquarters with more than 100,000 population and the ones which were not benefitted under the previous two ADB funded urban sector projects. With a main focus on improvement of water supply and sewerage services, proposed RUSDP will be implemented over a 6-year period beginning in 2014 through ADB's Sector Development loan (SDP).

2. The sub-projects includes: **Water Supply:** (i) GIS based consumer, properties and asset mapping, surveys & Investigations, underground utility mapping, prepare consumer data base for total project area. (ii) Study, review, update hydraulic modelling and other designs and prepare service improvement plan for project area.(iii) Treated Water Transmission Mains: DI-K9 pipeline of 100-600 mm dia, about 19 km length.(iv) The old water distribution mains of AC, PVC and CI pipelines will be replaced by the new water mains of different sizes of 75 mm to 400 mm dia- 563 km length.(v) Water distribution Pumping station (6 nos) (City Campus, Colony campus, Islam nagar, Housing board, Beewani and Khetri Mahal).(vi) Clear Water Reservoirs-5(nos)- Colony campus-800 KL, Islam Nagar-300 KL, Housing Board-550KL, Khetri Mahal-300KL, Beewani-250KL (vii) Elevated Service Reservoir-1 nos (viii) Metered Consumer service connection-32650 nos (ix) Refurbishment and rehabilitation of existing infrastructure works of OHSR, PS, CWR tube well etc including replacement of mechanical and electrical equipments/appliances. (x) Bulk water meters, pressure sensors-As per design requirement (xi) Well equipped and staffed consumer relation management centres-4 nos and one Master Control Centre (xii) O&M of system, including water distribution service delivery with performance guarantee, meter reading, billing and collection system and consumer service for the completed DMAs including consumer service centres. **Sewerage:** (i) Sewerage network 124 kms including left over work of sewerage system of UIDSSMT scheme with construction of 5810 Manholes (ii) Cleaning,Hydro-testing and commissioning of laid sewer lines and constructed Manholes under left out packages-61 kms and 2522 Manholes(iii) House Sewer connection –About 20424 nos (iii) 2 nos of Intermediate Pumping station of capacity 3.5 mld and 1 mld.(iv) Construction of 7 mld STP with Primary Settling Tank followed by SBR technology, Effluent Disposal & Reuse works includes 1000 KL capacity of Reservoirs with pumping station& 1000 KL Capacity of OHT (v) Sewer suction cum jetting machine-2 nos of 4000 liters capacity and sewer jetting machine-2 nos each of 500 liters capacity (vi) Road restoration works (vii) Power and Gas generation from 15.5 Mld sewerage.Project scope also includes O&M of the created assets for 10 years.

3. This Resettlement Plan (RP) document is prepared for proposed Water Supply and Sewerage Subprojects in Jhunjhunu and is in line with the Resettlement Framework (RF) prepared for the implementation of social safeguards under RUSDP.

4. Categorization. This subproject has been categorized as “B” for Involuntary Resettlement (IR) impact as per the ADB's Safeguard Policy Statement (SPS), 2009. This

⁶The selected cities include: Pali, Tonk, Sri Ganganagar, Jhunjhunu, Bhilwara, and Hanumangarh

resettlement plan (RP) is based on Detail Project Report (DPR)⁷ and as per agreed Resettlement Framework (RF).

Figure 1: Proposed Treated Water Transmission Main

Figure 2: Proposed Layout plan of water distribution

Figure 3: Proposed Layout of Sewer Network

⁷Initial design prepared by Project Management and Design Supervision constulatat, however, final design/alignment confirmation will be provided/ prepared by Contractor..

B. Scope of Land Acquisition and Resettlement

18. Consistent with the subproject selection criteria, rehabilitation is prioritized over new construction to avoid /minimize involuntary resettlement impacts. Construction of Water distribution Pumping station(6 nos), Clear Water Reservoirs (5nos), Elevated Service Reservoir(1 nos), Consumer relation management centres (4 nos), Master Control Centre(1 nos) ,Intermediate Pumping station(2 nos) of capacity 3.5 mld and 1 mld and Construction of 7 mld STP will be undertaken in existing PHED Campus and government land. No new land acquisition is required. **Details are in below table 1 and NoCs are attached in annexure 2 to 5.**

Table 1: Land allotment Jhunjhunu

Location	Work details	Land Requirement ⁸	Land ownership
City Campus	Water distribution Pumping station	50MX20M	Existing Campus of PHED
	CRMC	90Square Mtr	
	MCC	500 Square Mtr	
Colony campus	Water distribution Pumping station and Clear Water Reservoirs	40MX20M	Existing Campus of PHED
Islam nagar	Water distribution Pumping station and Clear Water Reservoirs	30MX40M	Existing Campus of Mahila Police Thana. NOC provided by Police

⁸ All the required land is available with the PHED and Municipal Council at above locations. All required NoCs have been taken.

Location	Work details	Land Requirement ⁸	Land ownership
			department is enclosed at Annexure 4.
Housing board	Water distribution Pumping station and Clear Water Reservoirs	20MX20M	Existing Campus of PHED
Beewani	Water distribution Pumping station and Clear Water Reservoirs	20MX20M	Existing Campus of PHED
Khetri Mahal	Water distribution Pumping station and Clear Water Reservoirs	25MX15M	Existing Campus of PHED
Lal Pahari	Elevated Service Reservoir	10MX10M	Municipal council
Panchayat Samiti	Intermediate Pumping station	30MX30M	Municipal council
Deendayal Nagar	Intermediate Pumping station	30MX40M	Municipal council
Existing Campus	Construction of 7 mld STP	7380 Sqm	Municipal council (at baggar road)
Gandhi Park	CRMC	90 Square Mtr	Municipal council
Municipal council office premises	CRMC	90 Square Mtr	Municipal council
Housing Board - 1	CRMC	90 Square Mtr	Municipal Council

5. To estimate the temporary impacts, transect walks were undertaken in roads/ pipeline alignments to confirm that there are no impacts on private/ public land, private properties like housing, shops, commercial buildings, and community infrastructure. It is ascertained that the main resettlement impacts will be due to laying of water supply and sewerage pipe networks. Pipes will be laid within road rights-of-way (RoW), and will not require land acquisition or cause permanent displacement, but will cause temporary access disruptions and possible temporary losses in income during construction. It has been confirmed through SIA followed by 100% Socio-Economic Survey that laying of pipeline may cause temporary loss of access/disruption to livelihood to 503 vendors/traders located at both sides of road (Ref **annexure 1**) during civil works. These are majorly non-titled movable /transitory structures (push carts etc.) owners (**Details are in Table 2 & 3**). As per information from design engineers, maximum number of days the traders/vendors may experience loss of access/disruption of livelihood is 14 days which can be further minimized by scheduling civil works at night time or non-market day and laying of pipeline in phases. Temporarily affected person (APs) will be assisted in moving to the other side of the road (if required) and returning their structures after construction is completed. Where moving is not required, access will be ensured by the contractor through measures prescribed in bidding documents and ensuring that there is no income or access will be the responsibility of contractors in this case.

Table 2: Summary of Resettlement Impacts and Socio-Economic Details

Impact	Quantity
1. Loss of land	
Permanent land acquisition	0
Temporary land acquisition	0
2. Loss of structures	

Impact	Quantity
Residential	0
Commercial	0
3. Loss of livelihood	
Permanent	0
4. Temporary	
Temporary loss of land	0
Temporary loss of access/disruption to livelihood	503 (These are majorly non-titled movable /transitory structures (push carts etc.)
5. Vulnerability	
Female Headed Households	31
Scheduled caste	61
Schedule Tribe	04
Physical Disabled	01
Socio-economic Profile	
1. Average family size	4
2. Average income/day (shops)	INR 329/day*

* Based on Socio Economic Survey April, 2017; Average income of 328.3 rounded off to 329

Table 3 – Type of Business

Type of Business	No of Vendors	Type of Business	No of Vendors
Juice Centre	35	Motorcycle repair	6
Bangle Item	4	Plastic	2
Barber	5	Potter	6
Blacksmith	7	Readymade Garments	25
Cigarette/Pan stall	25	Tea Stall	58
Cobbler	18	Snacks	55
Cosmetic	30	Sweets	2
Cycle Repair	1	Welding	2
Flowers	5	Electrical Items	2

Fruit and Vegetable Vendors	175	General Items	13
Grocery Items	6	Washer man/ Laundryman	2
Others	19 (Shoes,CD,Watch Repair,Dairy,Spices etc)	Total	503

6. During transect walk, it was also observed that there are many narrow/congested street in the areas where pipeline is proposed. Meeting and discussions were made with project contractor and decision was taken that either trenchless work or night works will be taken up in these narrow / congested streets with all safety provision. Extensive consultations were made with the Residents and Shop Owners and they were informed about the upcoming works. They have given their consent for the works and are also ready for bearing temporary inconvenience during works (**See Annexure 14**). Consultation will continue with the Residents and Shop Owners throughout project implementation.

7. In addition to this, to further minimize construction impacts, work will be executed during the early hours of the day, this will avoid inconveniences to the public as well as traders and vendors. All safety norms will be strictly adhered to, depending on the magnitude of work and the sensitivity of the location. The Project Implementation Unit (PIU) will ensure that all the necessary rules related to safety and security of the public and residents are followed by the contractor. The actual dates of construction schedule with respect to rush hour, festival time, and special business days have been discussed with vendors, squatters, market committee members, and residents, and intimated to the contractor for planning construction activities accordingly. After laying of pipes, lanes/roads will be restored to its original condition (including bitumen, cement concrete (CC) and CC interlocking tiles as applicable). Summary of Sub-project components and possible IR impact are shown in **table 4**.

Table 4: Subproject Components and its Impact on Land Acquisition and Resettlement

Work details	Location	Permanent Impact on Land Acquisition and Resettlement	Temporary Impact	Land ownership
Water distribution Pumping station	City Campus	NO	NO	Vacant land available in the premises of PHED Campus.
Water distribution Pumping station and Clear Water Reservoirs	Colony campus	NO	NO	Vacant land available in the premises of PHED Campus.
Water distribution Pumping station and Clear Water Reservoirs	Islam nagar	NO	NO	Vacant land available in the Police Station.
Water distribution Pumping station and Clear Water Reservoirs	Housing board	NO	NO	Vacant land available in the premises of PHED Campus.

Work details	Location	Permanent Impact on Land Acquisition and Resettlement	Temporary Impact	Land ownership
Water distribution Pumping station and Clear Water Reservoirs	Beewani	NO	NO	Vacant land available in the premises of PHED Campus.
Water distribution Pumping station and Clear Water Reservoirs	Khetri Mahal	NO	NO	Vacant land available in the premises of PHED Campus.
Elevated Service Reservoir	Lal Pahari	NO	NO	Municipal council
Intermediate Pumping station	Panchayat Samiti	NO	NO	Municipal council
Intermediate Pumping station	Deendayal Nagar	NO	NO	Municipal council
Construction of 7 mld STP	Existing Campus	NO	NO	Vacant land available in the premises of STP Campus, which is the property of Municipal council
CRMC (4 Nos) & MCC (1 No)	City Campus (CRMC & MCC) Housing board (CRMC) Gandhi Park (CRMC) Municipal council office (CRMC)	NO	NO	Vacant land available with PHED and Municipal Council
Treated Water Transmission Mains: DI-K9 pipeline of 100-600 mm dia, about 19 km length. Water distribution mains of different sizes : 75 mm to 400 mm dia- 563 km length Sewerage network 124 kms including left over work of sewerage system of UIDSSMT scheme with construction of 5810 Manholes		NO	Yes	The pipelines will be buried below in a trench on the edge of the road within the existing right of way (RoW). There are no impacts of pipe laying on permanent/semi-permanent structures. Temporary economic impacts on businesses (movable structures within RoW) are envisaged, and are likely to affect 503 APs.

8. It is pertinent to inform that this project is Design Build and Operation (DBO) contract and even though the DPRs are being prepared by consultants (PMDSC), the final design/alignment/confirmation has to be finally provided/ prepared by Contractor. Taking a

note of above SIA and census and socio economic survey (100%) of the entire town was conducted and now even if some minor changes are made by the contractor in final DPR there will be no change in categorization of RP as these minor changes (in case the impacts are further minimized by scheduling civil works at night time or non-market day and lying of pipeline in phases etc.) may at it maximum result in reduction of DPs. Letter has been issued to Contractor through ER, on dated **11.05.2017** for freezing of alignment of DP Areas. (**See annexure 6**)

Figure 4: Map of DPs areas (Google)

9. **Impact on Common Property Resources:** Extent of impacts on CPRs has also been assessed. As of now, there is no impact envisaged on any CPR however, there are some sensitive receptors in close proximity to the sub-project alignment (**Table 5**). The Contractor has been instructed to take due care during final designing.

Table 5: List of CPRs

S.No.	Start point to end point	left	Right	Remarks
1	Mandawa Chaurah to Kureshi Hotel	Public Toilet		Discussions on ADB policy for sensitive receptors made with the contractor, the design or alignment will be finalized accordingly.
2	Bus Stand to Jai Prakash Government Senior Secondary School		2Public Toilet	
3	Mandawa Chaurah to Churu Bypass	Temple Tree		
4	Jai Prakash Government Senior Secondary School to Gandhi Chowk		(1)Public Toilet (2)Temple Tree	

Source: Transect walks, technical documents and analysis.

Figure 5: Common Property Resources (CPR) identified during SIA

Toilet- Jai Prakash Government Senior Secondary School to Gandhi Chowk

Temple(Tree)- Jai Prakash Government Senior Secondary School to Gandhi Chowk

Temple(Tree) -Mandawa Chaurah to Churubypass

Public Toilet-Mandawa Chaurah to Kureshi Hotel

Public Toilet-Bus Stand to Jai Prakash Government Senior Secondary School

Public Toilet-Bus Stand to Jai Prakash Government Senior Secondary School

C. Socio-economic Information and Profile

10. The following sections present socio-economic profile of the households likely to be affected by the proposed works. To estimate the temporary impacts initially a series of transect walks were conducted; this was followed by a 100 percent census and a socio-economic survey conducted in the areas, where the works is to be taken up (Sample format is attached in **Annexure 15**). The baseline information collected through survey provides the socio-economic conditions of affected households. A wide range of data including, social category, Type of losses, Type of Occupation, sources of income, choice of resettlement etc have been collected by conducting census and socio-economic survey among likely project affected households. (**Summary of Socio-Economic profile is attached in Annexure 1**).

11. The data base provides broad understanding of social and economic conditions of project affected households and the likely impacts that people would experience due to proposed Works. A selected set of socio-economic information is discussed in the following sections to establish the profile of the project affected persons. The data base generated through household socio-economic survey would be used by the monitoring and evaluation consultant for evaluation of the resettlement plan objectives.

12. Respondents were asked to provide monthly income against business. Data collected have been compiled are presented in **Annexure 1**.

13. **Income:** No households with a monthly income of less than or equal to Rs. 2500/- per month was identified as minimum income of households is around Rs. 250/- per day i.e. 7500/- per month. 5.4 % of the households likely to be affected earn Rs.250/- per day. 63.8% of the households likely to be affected have income of Rs.300/- per day. 30.6% of the households likely to be affected earn around Rs 400 per day and 0.2% of the households likely to be affected earn Rs.500 per day. The average earning of these people is approximately 329/- per day and the average household income works out to be 9870/- per month. Thus Average Earning of all DPs identified is

above Minimum Wages in Rajasthan (as on date minimum wage rate in Rajasthan is Rs. 201/-).

14. **Caste:** Households likely to be affected as per social category have been presented in Annexure 1. General Caste Comprise 7%, Other Backward Castes (OBC) comprises 77%, SC comprises 15% and ST Comprise 1% of the total households likely to be affected. It may be noted that OBC constitutes the majority in the overall social profile in the town, followed by the SC and General.

15. Around 61% have movable structures (thela/push carts), 11% sit on the floor and remaining 28% have constructed temporary sheds (eg. cabin/ kiosk which can easily dismantle).

16. 96% of APs (483/503) donot pay any rent for their structures, carts or for sitting arrangements, while remaining 4% (20/503) are paying rent for structures, push carts or for equipments.

17. An average cost of business unit/structure is estimated to Rs.8788 with minimum at Rs. 1000/- and maximum of Rs. 35000/-.

18. Out of total 20DPs, 65% of DPs are paying Rs200-500/- per month as rent, 30% are paying Rs. 600-1000/- per month as Rent and remaining5% are paying Rs. 1100 - 1500/- per month as rent for structures, push carts or for equipments.

19. **Working in Towns in Years:** 60% APs are living/working in town since last 1 to 10 years; 28% APs are living/working in town since last 11 to 20 years;9% APs are living in town / working since last 21 to 30 years; while 3% APs are living / working in town since last 31 to 40 years.

20. **Working hours (Hrs/day) at Single Place:** 0.2% APs have indicated that they work at fixed location for 1 to 5 hrs/day; 71.8% APs have indicated that they work at fixed location for 6 to 10Hrs/day; while 28% APs have indicated working at fixed location for 11-15hrs/day.

D. Information Disclosure, Consultation and Participation

21. The RP was prepared in consultation with stakeholders. The key stakeholders consulted during various stages of RP preparation include (i) all APs, including vulnerable households; (ii) program beneficiaries; (iii) elected representatives, community leaders, and representatives of community-based organizations; (iv) local NGOs; (v) local government and relevant government agency representatives; and (vi) Program staff, PMU, PIU, and consultants. Meetings and individual interviews were held involving stakeholders particularly, potentially temporarily Affected persons; from March-May, 2017 to determine the potential impacts of subproject. The issues like, awareness and extent of the project and development components, benefits of project, traffic disruptions and impacts on livelihood. It was informed to APs surveyed that appropriate measures will be undertaken during construction to minimize impacts. (Including scheduling of activities and reducing construction activities during the rush hour). It was also informed that, if despite mitigation measures, there would be any temporary impacts on livelihood; these would be compensated in accordance with the resettlement plan's entitlement matrix.

Table 6: Consultation with Stakeholders:-

Date	Location	Activity	Persons with consultation	Topic discussed
16.12.2015	PHED office	Meeting and Discussed about RUIDP work	Mr. Yogesh Trilota, EE, PHED	Proposed components of the project, Social and Environment requirement of ADB. Land availability with respect to all the components of the project.
01.02.2016	Panchayat Samiti	Meeting and Discussed about RUIDP work	Mr. Hazari Lal Meena (RFO)	Proposed components of the project Social and Environment requirement of ADB Land availability with respect to the proposed components
	Primary School Dhani Vyapariyan/ Deendayal Nagar		Ms Vimla Devi	
	Mahila Police Station		Mr. Kushal Singh (SI)	
05-04-2017	Mittal colony	Public Consultation on benefits of the project, Water Conservation, Property connection etc	1. Govind prashad 2. Ramesh 3. Hanuman 4. Ranveer 5. Vinod Kumar	Current Status of Water and Sewerage in the town 1. Project outcomes 2. Cooperation required 3. Willingness to pay 4. ADB policy 5. GRC mechanism of the project
11-04-2017	Maliyo ki Basti	Public Consultation on benefits of the project, Water Conservation, Property connection etc	1. Mrs. Geeta devi 2. Pramod . 3. Moti lal 4. Sunita 5. Kamlesh	Current Status of Water and Sewerage in the town 1. Project outcomes 2. Cooperation required 3. Willingness to pay 4. ADB policy 5. GRC mechanism of the project
15-04-2017	Vasasnt Vihar	Public Consultation on benefits of the project, Water Conservation, Property connection etc	1. Sanwar Mal 2. Prakash 3. Arvind 4. Purshotam 5. Rajpal	Current Status of Water and Sewerage in the town 1. Project outcomes 2. Cooperation required 3. Willingness to pay 4. ADB policy 5. GRC mechanism of the project
18-04-2017	Indira colony	Meeting with public & Discussed about RUIDP work and their benefits, Property	1. Pramod 2. Vijay Kumar 3. Kuldeep 4. Ambar Lal	Current Status of Water and Sewerage in the town 1. Project outcomes 2. Cooperation required

Date	Location	Activity	Persons with consultation	Topic discussed
		connections, Water Metering		3. Willingness to pay 4. ADB policy 5. GRC mechanism of the project
20-04-2017	Near Ushmaniya Maszid	Meeting with public & Discussed about RUIDP work and their benefits, Property connections, Water Metering	1.Sakur mohmed 2.Abdul 3.Yusuf 4.Wajeed 5.Sokat	Current Status of Water and Sewerage in the town 1. Project outcomes 2. Cooperation required 3. Willingness to pay 4. ADB policy 5. GRC mechanism of the project
26-04-2017	Millat colony	Meeting with public & Discussed about RUIDP work and their benefits, Property connections, Water Metering	1.Aasma 2.Rahmat 3.Sajaad khan 4.Mohd. Rafik	Current Status of Water and Sewerage in the town 1. Project outcomes 2. Cooperation required 3. Willingness to pay 4. ADB policy 5. GRC mechanism of the project
29-04-2017	Immam Nagar	Meeting with public & Discussed about RUIDP work and their benefits, Property connections, Water Metering	1.Balkesh 2. Shabana 3.Shahida	Current Status of Water and Sewerage in the town 1. Project outcomes 2. Cooperation required 3. Willingness to pay 4. ADB policy 5. GRC mechanism of the project

22. The RP documents will be disclosed on ADB and local government's websites and final RP will be available in key local/state government offices. During the subproject implementation, construction schedules will be informed to all residents (including APs) prior to the commencement of pipe laying through signboards and leaflets. The signboards will be in local language and will include at minimum: (i) section to be affected, (ii) start and end dates, (iii) information on traffic rerouting if any, and (iv) Contact information for grievances/queries.

23. Information dissemination and disclosure is a continuous process since from the beginning of the project. Information dissemination will be carried out through printed leaflets/information booklets prepared in local language. The disclosure leaflets have already been circulated to the DPs and stakeholders (Hindi script) in the month of April - 2017 (**See Annexure 8&9**). During implementation phase, project information leaflets will be circulated not only to APs but also to people (residents, businessmen and others) within the immediate

project influence area in advance so that people could be aware about the project works and its benefit and also R&R provision under these project.

24. The leaflet/ information booklet contains (including but not limited to) the following:
- Description of the project and its objectives;
 - Summary of impacts (including temporary loss of livelihood ,impacts on common property resources, etc);
 - Resettlement & Rehabilitation provisions of the project and specific benefits available to vulnerable APs;
 - Ways and means of involving local communities;
 - Grievance redresses mechanisms, suggestion and complain handling mechanism, etc.

Table 7: Consultation and Disclosure Activities

Program Phase	Activities	Details	Responsible Agency
Investment Program Initiation/ Bridging Phase	Mapping of the program areas	Area to be mapped, clearly showing survey numbers of titleholders of land/property proposed for acquisition.	PMU in coordination with DC's offices and other local bodies.
	Stakeholder identification	Cross section of stakeholders to be identified in order to facilitate their participation in the Program.	PMU and PIUs in consultation with stakeholders.
	Program/sub-project information dissemination; Disclosure of proposed land acquisition	Leaflets containing information on the Program and sub-project to be prepared. Public notice issued in local newspapers (and disclosed on PMU/PIU websites) including survey numbers and names of titleholders for land to be acquired concurrent with consultation with titleholders.	PMU SPO and PIU ASO. Notice will be issued from the DC's office. PMU SPO and PIU ASO to disclose on the web.
	Stakeholder consultations	Further consultations with affected titleholders and households. Consultations with non-titled APs and other stakeholders during subproject scoping.	PMDSC SSS and CAPC/Safeguard implementing Staff.

Program Phase	Activities	Details	Responsible Agency
RP Preparation Phase	Disclosure of cut-off date	For permanent land acquisition as per the LARR, 2013 while for temporary impacts by PIU.	PIU with support from PMDSC SSS and CAPC / Safeguard implementing Staff
	SIA surveys	Surveys to be conducted. Summary RF to be disclosed in local language through printed materials to APs particularly those who are vulnerable and other stakeholders.	PIU through PMDSC SSS to conduct surveys. PMDSC SSS to disclose RF to stakeholders (including making it available in PMU/PIU offices and government agency offices) PMU/PIU to disclose on the web.
	Formulating compensation and resettlement assistance measures	Conducting stakeholder consultations particularly APs in and reflecting issues raised in revised RP.	PMDSC SSS and CAPC/ Safeguard implementing Staff.
	Disclosure of final entitlements and rehabilitation packages	Provision of RPs to all stakeholders particularly APs. Conducting consultations and distributing local language versions of the summary RP.	PMU/PIU to disclose on the web. SSS of PMDSC and CAPC/Safeguard implementing Staff to conduct consultations.
RP Implementation Stage	Disclosure of RP	Review and approval of RP by EA. Review and approval of RP by ADB. Web disclosure of the RP.	PMU to provide ADB with RP for review and approval. PMU SPO to disclose on the web.
	Consultation with APs during RP implementation	Consultations with APs.	CAPC/ Safeguard implementing Staff with monitoring from PIU/PMU.

25. For the temporary impacts the last date of socio-economic surveys was considered as cut-off date. Cut-off-date for temporary impacts was communicated to APs through Survey Agency and Safeguard Staff of PMDSC on dated 08.05.2017 (**See Annexure 10&11**) and also by putting up printed information in project affected area at common advertisement place. Similarly, list of APs was published at common places with contact details of PIU officials. The list was put up area wise and at a time for the entire city. The objective of the cut-off-date was to avoid APs moving into other areas and to identify any duplication of APs.

26. Approved RP will also be disclosed in ADB's website, PMU websites, and PIU or city websites; and information dissemination, through subproject specific leaflets and public announcements, and consultation will continue throughout program implementation.

E. Grievance Redress Mechanism

27. The RP will follow the three-tier project-specific grievance redress mechanism (GRM) furnished in the RF. The GRM established will receive, evaluate, and facilitate the resolution of AP's concerns, complaints, and grievances about the social and environmental performance at the level of the Project. The GRM will aim to provide a time-bound and transparent mechanism to voice and resolve social and environmental concerns linked to the Project.

28. In case of grievances that are immediate and urgent in the perception of the complainant, the contractor, and supervision personnel from PIU the PMDSC on-site will provide the most easily accessible or first level of contact for quick resolution of grievances. Contact phone numbers and names of the concerned PIU Assistant Safeguards Officer, contractors, will be posted at all construction sites at visible locations.

- (i) **1st level grievance.** The contractors, PIU supervision personnel, PIU Assistant Safeguards Officer and Safeguard implementing Staff/CAPC can immediately resolve issues on-site in consultation with each other, and will be required to do so within 3 days of receipt of a complaint/grievance.
- (ii) **2nd level grievance.** All grievances that cannot be redressed within 3 days at field/ward level will be brought to the notice of Social Project Officer (SPO) of PMU. PMU SPO will resolve the grievance within 7 days of receipt of compliance/grievance in discussion with the PIU, CAPC/Safeguard Implementation Staff and the Contractor.
- (iii) **3rd level grievance.** All the grievances that are not addressed by PMU within 7 days of receipt will be brought to the notice of the Grievance Redressal Committee (GRC). The City Level Committee (CLC), which will be established in every project city, will act as GRC⁹. GRC will meet twice a month and determine the merit of each grievance brought to the committee. The PIU ASO will be responsible to see through the process of redressal of each grievance. The GRC will resolve the grievance within 15 days of receiving the complaint.

29. The project GRM notwithstanding, an aggrieved person shall have access to the country's legal system at any stage, and accessing the country's legal system can run parallel to accessing the GRM and is not dependent on the negative outcome of the GRM. Alternatively, if the grievance is related to land acquisition, resettlement & rehabilitation¹⁰, the APs can approach the Land Acquisition, Rehabilitation and Resettlement Authority (LARRA).

30. In the event that the established GRM is not in a position to resolve the issue, the affected person also can use the ADB Accountability Mechanism through directly contacting (in writing) the Complaint Receiving Officer (CRO) at ADB headquarters or the ADB India Resident Mission (INRM). The complaint can be submitted in any of the official languages of

⁹ City Level Committees (CLC)/ Grievance redress committees (GRC) will be formed at city-level with members composed of: District Collector (DC) as Chairperson, and following as members: ULB Commissioner; Assistant Safeguards Officer PIU; representative from RPCB regional office; and one representative each from relevant government departments as appropriate (PWD/PHED/DAM etc.). All city-level GRCs will have at least one woman member/ chairperson. In addition, for project-related grievances, representatives of APs, community-based organizations (CBOs), and eminent citizens will be invited as observers in GRC meetings

¹⁰ The Authority admits grievance only with reference to the LA and R&R issues under the new LARR Act, 2013.

ADB's DMCs. The ADB Accountability Mechanism information will be included in the PID to be distributed to the affected communities, as part of the project GRM.

31. Records will be kept of all grievances received including: contract details of complainant, date of the complaint received, nature of grievance, agreed corrective actions and the date of these were effected, and final outcome. All costs involved in resolving the complaints (meetings, consultations, communication and reporting/information dissemination) will be borne by the concerned PIU at city level while costs related to escalated grievances will be met by the PMU.

Figure 6: Grievance Redress Process

ASO - Assistant Safeguard Officer; IPIU - Investment Program Implementation Unit; PMU - Investment Program Management Unit; PMDSC - Project Management, Design & Supervision Consultant

F. Legal Framework

32. The policy framework and entitlements for the RUSDP are based on:

- (i) The recently passed-The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act (RFCT in LARR), 2013.
- (ii) National Rehabilitation and Resettlement Policy, (NRRP)2007; and
- (iii) ADB's Safeguard Policy Statement (SPS), 2009. The salient features of Government and ADB policies are summarized below. The resettlement

principles and procedures to be followed for social safeguards under RUSDP are detailed out in the RF document.

33. Core involuntary resettlement principles for the RUSDP to be followed for each sub-project, including sample sub-projects are:

- (i) Land acquisition, and other involuntary resettlement impacts will be avoided or minimized exploring all viable alternative sub-project designs;
- (ii) Where unavoidable, time-bound resettlement plans (RPs) will be prepared and APs will be assisted in improving or at least regaining their pre-program standard of living;
- (iii) Full information and close consultations with APs including consultation with APs on compensation, disclosure of resettlement information to APs, and participation of APs in planning and implementing sub-projects will be ensured;
- (iv) Vulnerable groups will be provided special assistance¹¹
- (v) Payment of compensation to APs including non-titled persons (e.g., informal dwellers/squatters, and encroachers) for acquired assets at replacement rates;
- (vi) Payment of compensation and resettlement assistance prior to the contractor taking physical acquisition of the land and prior to the commencement of any construction activities;
- (vii) Provision of income restoration and rehabilitation; and
- (viii) Establishment of appropriate grievance redress mechanisms.

34. APs will be entitled to a combination of compensation measures and resettlement assistance, depending on the nature of ownership rights of lost assets and scope of the impact, including social and economic vulnerability of the APs.

G. Entitlements, Assistance and Benefits

35. All APs who are identified in the subproject areas on the cut-off date will be entitled to compensation for their affected assets, and rehabilitation measures (as outlined in the entitlement matrix below) sufficient to assist them to improve or at least maintain their pre project living standards, income-earning capacity and production levels. Compensation eligibility is limited by a cut-off date as set for this project on the day of the completion of the census survey which is **08.05.2017** in this case. APs who settle in the affected areas after the cut-off date will not be eligible for compensation and assistance. APs will be provided 30 days advance notice to ensure no or minimal disruption in livelihood. If required, they will also be assisted to temporarily shift for continued economic activity. For example they will be assisted to shift to the other side of the road where there is no construction. Ensuring there is no income or access loss during sub-project construction is the responsibility of contractors.

36. In majority of the cases, work will be undertaken on one side of the road at a time, and temporarily affected person (APs) will be assisted in moving to the other side of the road and returning their structures after construction is completed. Where moving is not required, access will be ensured by the contractor through measures prescribed in bidding

¹¹ Including poor households, households headed by women, the elderly, the physically handicapped, Schedule Caste and Scheduled Tribes considered vulnerable based on the Indigenous Peoples Planning Framework (IPPF).

documents/environmental management plan (EMP). An alternate place in the vicinity will also be identified where more number of APs are affected at one place (e.g. vegetable market) so that they can continue with their livelihood activities.

37. The PIU and the Safeguard Implementation staff will provide the identity cards (ID) to each of the APs. The entitlement matrix for the subproject based on the above policies is in **Table 8**.

38. The construction period will be minimized and is estimated to be less than 7 days and 14 days per section of work for water supply and sewerage pipelines, respectively. Though, the construction period is specified different for water supply and sewerage works, livelihood losses will be estimated for 14 days considering delays in works and road restoration (which force movable vendors to operate from different place). During orientation program with Contractor, It is suggested that water supply and sewerage works should be carried out at parallel to minimize impacts on stretches where both the works are proposed.

39. If construction activities results unavoidable livelihood disruption, compensation for lost income or a transitional allowance for the period of disruption whichever is greater will be provided. Under this project a 14 days of impact period during construction for both water supply and sewerage subprojects has been fixed¹². Vulnerable APs will be given priority in project construction employment and provided with additional special assistance for income restoration support. Compensation and assistance to APs must be made prior to possession of land/assets and prior to the award of civil works contracts. Since most affected households have moveable stalls, ID cards should be distributed 30 days before compensation. In summary, temporarily APs will be provided with:

- (i) 30 days advance notice regarding construction activities, including duration and type of disruption.
- (ii) Contractor's actions to ensure there is no income/access loss consistent with the initial environmental examination. This includes: leaving spaces for access between mounds of soil, providing walkways and metal sheets to maintain access across trenches for people and vehicles where required, increased work forces to finish work in areas with impacts on access, timing of works to reduce disruption during business hours, phased construction schedule and working one segment at a time and one side of the road at a time.
- (iii) Assistance to mobile vendors/hawkers to temporarily shift for continued economic activity. For example assistance to shift to the other side of the road where there is no construction.
- (iv) For construction activities involving unavoidable livelihood disruption, compensation for lost income or a transitional allowance for the period of disruption whichever is greater.

¹²As per RF

Table 8: Entitlement Matrix

RF No.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
1	Temporary disruption of livelihood	Temporary impacts	Legal titleholders, non-titled APs	<ul style="list-style-type: none"> 30 days advance notice regarding construction activities, including duration and type of disruption. Cash assistance based on the minimum wage/average earnings per month for the loss of income/livelihood for the period of disruption Contractor's actions to ensure there is no income/access loss consistent with the IEE.¹³ Assistance to vendors/hawkers to temporarily shift for continued economic activity (Rs. 1,000 as one time assistance)¹⁴ For construction activities involving unavoidable livelihood disruption, compensation for lost income or a transitional allowance for the period of disruption whichever is greater¹⁵ 	Identification of alternative temporary sites to continue economic activity.	Valuation Committee will determine income lost. Contractors will perform actions to minimize income/access loss. For temporary impacts during construction activities, PMDSC SSS with the help of implementing Staff will assess/verify impacts through structured surveys. Payment will be made by PIU through Treasury.
2	Impacts on vulnerable APs	Temporary impacts	Vulnerable APs ¹⁶	<ul style="list-style-type: none"> Livelihood. Vulnerable households will be given priority in project construction employment and provided with income restoration support. Vulnerable persons/businesses will receive Rs. 7,000 as one time assistance under temporary impacts. 	Vulnerable households will be identified during the census.	PMDSC SSS and implementing Staff will verify the extent of impacts through a 100% survey of APs, determine assistance, verify and identify vulnerable households.

¹³ This includes: leaving spaces for access between mounds of soil, providing walkways and metal sheets to maintain access across trenches for people and vehicles where required, increased workforces to finish work in areas with impacts on access, timing of works to reduce disruption during business hours, phased construction schedule and working one segment at a time and one side of the road at a time

¹⁴ For example assistance to shift to the other side of the road where there is no construction. These will be however given to only non-movable businesses (which are not on wheels).

¹⁵ Under this project a 14 days of impact period during construction for both water supply and sewerage subprojects has been taken.

¹⁶ Vulnerable households include female-headed households, physically handicapped-headed households, scheduled tribe and schedule caste households, Below Poverty Line households, and households with marginal land holdings, that is the only source of livelihood, and majority of that land is being acquired under the project.

RF No.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
3	Loss and temporary impacts on common resources	Common resources	Communities	<ul style="list-style-type: none"> Replacement or restoration of the affected community facilities – including public water stand posts, public utility posts, temples, shrines, etc. 	-	PMU and Contractor.
4	Any other loss not identified	-	-	<ul style="list-style-type: none"> Unanticipated involuntary impacts will be documented and mitigated based on ADB's Safeguard Policy (SPS), 2009/RUSDP RF/EM. 	-	PMDSC SSS and implementing Staff will ascertain the nature and extent of such loss.

H. Resettlement Budget and Financing Plan

40. The resettlement cost estimate for the Jhunjhunu Water and Sewerage subproject includes resettlement assistance, as outlined in the entitlement matrix and contingency provision amounting to be 5% of the total cost. The funds for resettlement will be released in a timely manner. The total resettlement cost for the subproject is **INR 36,73,759/-**. The resettlement cost items and estimates are outlined in **Table 9**. PIU will be issuing sanction order for payment of DPs/APs and for making ECS/NEFT transaction from bank through concerned Treasury from state share. The Safeguard Implementation Staff mobilized at town/PIU level, will facilitate the entire disbursement process and will assist affected persons in opening bank accounts (incase DP is not having an account).

Table 9: Resettlement Budget

S.no	Item	Unit	Quantity	Unit Rate	Amount
A.	Resettlement Cost				
1	Assistance for temporary livelihood impacts for 14 days	14	503	329	2316818
2	Assistance for the temporary disruption of livelihood to vulnerable households (one time)	LS	97	7000	679000
3	Shifting Assistance for 503 APs (one time)	LS	503	1000	503000
4	<i>Sub-Total A</i>				3498818
B	Additional Contingency (5%)				174941
	Grand Total (A+B+C)				3673759

I. Institutional Arrangements and Implementation Schedule

41. The Local Self Government Department (LSGD) is the executing agency responsible for overall technical supervision and execution of all subprojects funded under the Program. The Implementing Agency is the Program Management Unit (PMU) of the ongoing Rajasthan Urban Infrastructure Development Project (RUIDP), to coordinate construction of subprojects and ensure consistency across the towns Project Implementation Unit (PIU) has been established. The inter-ministerial Empowered Committee provides LSGD with central policy guidance and coordination and City Level Committees (CLCs) established in Jhunjhunu to oversee the implementation at city level. The PMU is assisted by: PMDSC who manages the Program and assure technical quality of the design and construction; managing the tendering of Contractors, and supervising construction.

42. PMU Social Project Officer (SPO) will perform responsibilities like Addressing social safeguards issues; Implementing the resettlement framework/IPF; Liaising with district administration for land acquisition and resettlement plan implementation; Addressing any problems and/or delays in the land acquisition process including GRM management and monitor the overall complaint resolution status; Monitoring physical and financial progress on

land acquisition activities and updating the PMU on the same; Monitoring implementation of safeguards plans (Resettlement plan/PPs); Guiding the PIUs as and when necessary; and Endorsing and submitting periodic semiannual social safeguard monitoring reports.

43. The PMU will be assisted by a PMDSC social safeguards specialist (PMDSC SSS). The SSS will (i) update the existing resettlement plans based on the detailed design; (ii) assist in the monitoring and supervision of ongoing subprojects and RP and IPP implementation; (iii) prepare resettlement plan and/or IPPs for new subprojects, where required to comply with national law and/or ADB procedure; (iv) ensure all subprojects meet safeguard requirements as agreed in the loan covenant and in line with resettlement framework; (v) review and finalize all reports in consultation with the PMU SPO (RP updating and preparation, preparation of semi-annual social safeguard monitoring report for PMU submission to ADB, and support GRM implementation); In addition, SSS will assist the PMU in procurement needs and other project implementation aspects, and shall play a central role in ensuring capacity building on resettlement management of the PMU and line departments through capacity development support and training. Refer **Figure 7** for the implementation arrangement of environment and resettlement safeguards.

44. PMU Social Project Officer (SPO) will receive support from Social Safeguard Specialist (SSS) of the PMDSC Team in implementation of social/land acquisition/resettlement related tasks at PIU level. At each PIU, an Assistant Engineer (AE) rank officer will be designated as Assistant Safeguards officer (ASO) who will assist PMU SPO in implementation of the social safeguards at the PIU level. The PIUs will be responsible for implementation of the resettlement plan. PIUs will undertake internal monitoring and supervision and record observations throughout the project period to ensure that the safeguards and mitigation measures are provided as intended. ASO will be responsible for (i) implementing and monitoring safeguards compliance activities, public relations activities, gender mainstreaming activities, and community participation activities; (ii) coordinating with district administration and NGO for land acquisition and R&R aspects and addressing any problems and/or delays; (iii) monitoring physical and financial progress on land acquisition and R&R activities including record keeping of the grievance and redress issues as reported by CAPC/Safeguard Implementation Staff/Contractor and prepare and submit monthly report on safeguards to be consolidated by PIU ASP; and (iv) organizing monthly meetings with the Contractor Outreach team and Safeguard Implementation Staff to review the progress on R&R. A tentative implementation schedule is given in **Table 10**.

45. Apart from safeguard staff at PMU/PIU and PMDSC level, Safeguard Implementation Staff of PMDSC has been appointed and Social Development Expert cum Gender Expert of CAPC will also be appointed for Jhunjhunu town to undertake RP implementation and to ensure compliance to ADB key objectives like public participation and gender sensitization. Key activities of the Safeguard Implementing Staff of PMDSC in relation to resettlement planning and implementation will include: (i) conducting detailed survey of physically and economically displaced persons based on detailed design, and identifying poor, female-headed, and vulnerable households affected by land acquisition and resettlement; (ii) preparing the list of the potential affected persons and issue identification cards; (iii) facilitating the process of disbursement of compensation to the affected persons, coordinating with the revenue department and informing the affected persons of the compensation disbursement process and timeline; (iv) assisting affected persons in opening bank accounts, explaining the implications, rules, and obligations of a joint account and how he or she can access the resources he or she is entitled to; (v) assisting the executing agency in ensuring a smooth transition (during the partial or full relocation of the affected persons), helping them to take salvaged materials and shift; after close consultation with the affected persons, the implementing Safeguard Staff shall inform the PMU about the shifting dates agreed upon in

writing and the arrangements they desire with respect to their entitlements; (vi) assist in organizing training programs for income restoration; (vii) conducting meaningful, ongoing consultation and ensuring disclosure of resettlement plans in an accessible manner to the affected persons; (viii) assisting PIUs in grievance redress mechanism; (ix) assisting PIUs in keeping detailed records of progress and establishing monitoring and reporting systems of resettlement; (x) acting as the information source for community interaction with the project, and liaising between community, PMDSC contractors, and project management and implementing units during the execution of the works; and (xi) providing advice and other support to PIUs as required.

Table 10: Institutional Roles and Responsibilities

Activity	Responsible Agency
Sub-project Initiation Stage	
Finalization of sites for sub-projects	PMU
Disclosure of proposed land acquisition and sub-project details by issuing Public Notice	PMU
Meetings at community/household level with APs	PIU/Safeguard Implementation Staff
Formation of VCs	PMU/PIU
RP Preparation and Updating Stage	
Conducting Census of all APs	Safeguard implementation Staff/PMDSC SSS
Conducting FGDs/meetings/workshops	CAPC/ Safeguard Implementation Staff / PMDSC SSS
Computation of replacement values of land/properties proposed for acquisition and for associated assets	VC//NGO/ PMDSC SSS
Categorization of APs for finalizing entitlements	PMU / PMDSC SSS
Formulating compensation and rehabilitation measures	PMU / PMDSC SSS
Conducting discussions/meetings/workshops with APs and other stakeholders	PMU / PMDSC SSS /Safeguard Implementation Staff
Fixing compensation for land/property with titleholders	VC/ PMU
Finalizing entitlements and rehabilitation packages	PMU/ PMDSC SSS
Disclosure of final entitlements and rehabilitation packages	PMU/Safeguard Implementation Staff
Approval of RP	PMU/ ADB
Sale deed execution and payment	EA/ PMU
Taking possession of land	EA/ PMU
RP Implementation Stage	
Implementation of proposed rehabilitation measures	PIU/ Safeguard Implementation Staff
Consultations with APs during rehabilitation activities	PIU/ Safeguard Implementation Staff

Activity	Responsible Agency
Grievances redressal	CAPC/Safeguard ImplementationStaff / PMU /GRC
Internal monitoring	PMU / PIU

ADB-Asian Development Bank, AP-affected person, PMDSC SSS-Project Management, Design and Supervision. Consultant's Social Safeguard Specialist, FGD-focus group discussion, PIU- Project Implementation Unit, PMU- Project Management Unit, NGO-nongovernmental organization, RP-resettlement plan, VC-Valuation Committee.

Figure 7: Social Safeguard Implementation Arrangements*

*As per latest variation in PMDSC contract

Table 11: Tentative Schedule of Resettlement Implementation

Activity	Months																	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
i. Establishment of PMU and PIU	◆																	
ii. Appointment of PMDSC	◆																	
iii. Appointment of NGOs	◆																	
iv. GRC Formation	◆																	
v. Briefing of the CLC on GRC functions	◆																	
vi. Census and socio-economic surveys (issuance of ID. cards)	◆	◆																
vii. Consultations and disclosure		◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆
viii. Confirmation of government land to be used and transfer from other departments	◆	◆																
ix. RP preparation		◆	◆															
x. RP review and approval (PMU and ADB)			◆															
xi. Issue notice to APs				◆														
xii. Compensation and resettlement assistance					◆	◆	◆											
xiii. Relocation as required					◆	◆	◆											
xiv. Skills training as required					◆	◆	◆											
xv. Takeover possession of acquired property								◆	◆	◆								
xvi. Internal monitoring				◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆
xvii. Handover land to contractors											◆							
xviii. Start of civil works												◆						
xix. Rehabilitation of temporarily occupied lands																		Immediately after construction

* The census will be the cut-off date for non-titled APs. For titled APs, the cut-off date is the date Declaration.

** The RP will be updated based on final detailed design

*** Endorsement and disclosure of finalized RPs consistent with the RF to be undertaken.

ADB-Asian Development Bank, AP-affected person, PMDSC-project management, design and supervision consultants, GRC-grievance redressal committee, PIU-Project Implementation Unit, PMU- Project Management Unit, SSS-social safeguard specialist, CLC-City Level Committee

J. Monitoring and Reporting

46. Monitoring and evaluation are important activities of any infrastructure development project involving involuntary resettlement. It helps in making suitable changes, if required during the course of RP implementation and also to resolve problems faced by the DPs. Monitoring is periodical checking of planned activities and provides midway inputs, facilitates changes, if necessary and provides feedback to Project Authority for better management of project activities. Evaluation on the other hand assesses whether the activities have actually achieved intended goals and purposes. Thus monitoring and evaluation of resettlement action plan implementation are critical in order to measure the project performance and fulfillment of project objectives. Indicators and benchmarks for achievement of the objectives proposed under the Resettlement Plan are:

- i) Process indicators: indicating resettlement related project inputs and actions, expenditures, staff deployment, etc.
- ii) Output indicators: indicating results in terms of number of affected persons assisted, training held, assistance disbursed, etc,
- iii) Impact indicators: related to socio- economic status on people's lives, and
- iv) Complaints and Grievances received and resolved.

47. The benchmarks and indicators are limited in number, and combine quantitative and qualitative types of data. The first two types of indicators, related to process and immediate outputs and results, will be monitored to inform project management about progress and results, and to adjust the work programme where necessary, if delays or problems arise. Monitoring would be carried out for regular assessment of both processes followed and progress of the RP implementation.

48. RP implementation will be closely monitored to provide the PMU with an effective basis for assessing resettlement progress and identifying potential difficulties and problems. As per ADB guidelines, for category B projects only internal monitoring will be required. Internal monitoring for Jhunjhunu will be undertaken by the PIU (through the PMDSC SSS) with assistance from the PMU SPO. Monthly progress reports will be prepared and submitted to the PMU. PMU will consolidate the same and will submit semi-annual monitoring reports to the ADB for approval.

Annexure 1: Summary of Socio-Economic profile of APs

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
1	Shyam lal	Madan lal	50	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Tadi	5000	Nuclear	3	SC	Cobbler
2	Javala Prasad	Lichhaman	67	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	3	SC	Tea stall
3	Mangi lal	Prabhu lal	47	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	street Vendor	3000	Nuclear	5	NO	Juice Center
4	Motiram	Banwari	45	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Cabin	2000	Nuclear	5	SC	Cobbler
5	Sanwar mal	Ramotar	35	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Tadi	7000	Nuclear	5	NO	Tea stall
6	Vinod	Shyam lal	27	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Cabin	15000	Nuclear	4	NO	Electrical items
7	Chothmal	Birbal	56	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Tadi	10000	Nuclear	2	NO	Juice Center
8	Kaliash chand	Maturam	54	GEN	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
9	Ashok Kumawat	Chouthmal	26	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Tadi	10000	Nuclear	2	NO	Juice Center
10	Rajkumar	Bajrang lal	42	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Tadi	10000	Nuclear	5	NO	Cigarette/P an stall
11	Abdul Sattar	Kasam	57	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	7	NO	Snacks
12	Mo.Talim	Mo. Islam	19	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	4	NO	Snacks
13	Karim	Manir	48	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	5	NO	Snacks
14	Subhash Chand	Mam chand	52	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Cabin	12000	Nuclear	8	NO	Tea stall
15	Vishvnath	Mangala ram	47	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	4	NO	Tea stall
16	Kamlesh Saini	Hari ram	36	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	4	NO	Snacks
17	Shankar lal	Mulchand	45	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Cabin	10000	Nuclear	3	SC	Juice Center
18	Girdhari lal	Balaram	59	GEN	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Cabin	10000	Nuclear	3	NO	Tea stall
19	Mo.Rafik	Abdul	46	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
20	Phula ram	Jyanki	31	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	10000	Nuclear	4	NO	Juice Center
21	Buddram	Matu ram	55	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	6	NO	Juice Center

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
22	Deepak	Buddram	25	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	6	NO	Snacks
23	Pankaj	Dwaraka	21	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
24	Rustam	Hamid	46	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	7	NO	Snacks
25	Faruk	Hamid	30	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	5	NO	Snacks
26	Islam	Sarvar	37	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	street Vendor	5000	Nuclear	9	NO	Snacks
27	Sharwan kumar	Ram kumar	39	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	5	NO	Snacks
28	babu lal	Piru ram	42	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	street Vendor	10000	Nuclear	4	NO	Juice Center
29	Om Prakash	Bajrang lal	43	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	4	NO	Snacks
30	Anil Sharma	Ram niwas	32	GEN	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	5	NO	Tea stall
31	Aslam	Ibrahim	37	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	4	NO	Cosmetic
32	Vashu dev	Hajari lal	37	GEN	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	4	NO	Snacks
33	Sunil	Ram niwas	32	GEN	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
34	Ramesh	Jawala prasad	42	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Cabin	10000	Nuclear	1	SC	Cigarette/P an stall
35	Kishori	vishvanath	72	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Cabin	4000	Nuclear	3	SC	Cobbler
36	Sunil	Babu lal	30	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Tadi	8000	Nuclear	4	SC	Cigarette/P an stall
37	babu lal	Poolchand	46	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Left	Thela	8000	Nuclear	6	SC	Snacks
38	Mo.Rahis	Chhotu khan	67	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Potter (kumhar - Matke wale)
39	Lal Mohammed	Yasin	50	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Readymade garments
40	Shyam lal	Mularam	67	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	Readymade garments
41	Suman	Mahesh	40	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	Woman Headed Household	Cosmetic
42	N. vahid	Mumtaj	44	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Cup And Saucer

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
43	Ishwar ram	Matu ram	56	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	SC	Juice Center
44	Iqbal	Yasin	43	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	8	NO	Snacks
45	Seema devi	Sanjay	25	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	Woman Headed Household	Cosmetic
46	Bilal	Anwar	18	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
47	Jabid	Anwar	13	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
48	Sajid	Faruk	35	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
49	Soyab	Faruk	20	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	7	NO	Fruit and vegetable vendor
50	Chand kishor	Lal singh	33	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Snacks
51	Surendra	Banwari	31	SC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	SC	Cosmetic
52	Puran mal	Nami chand	23	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	SC	Fruit and vegetable vendor
53	Vikash	Shyam lal	34	GEN	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	street Vendor	7000	Nuclear	3	NO	Juice Center
54	Akash sharma	Yogesh	26	GEN	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Snacks
55	Saroj	Bir singh	38	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	Women Headed Household	Cosmetic
56	Aslam	Bhura	41	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
57	Dashrath Sharma	Matu ram	56	GEN	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Cabin	20000	Nuclear	6	NO	Juice Center
58	Jagmal	Lachhman ram	59	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Tadi	10000	Nuclear	2	NO	Tea stall
59	Yogesh sharma	Kishan	56	GEN	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Snacks
60	Piruma	Imam	42	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	10000	Nuclear	6	NO	Fruit and vegetable vendor
61	Pawan kumar	ShambuDay al	33	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
62	Dalip kumar	ShambuDay al	23	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
63	Mustaq ali	Badru deen	40	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
64	Mahesh	Sitaram	48	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	SC	GEN store
65	Naveen	Mahesh	23	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Cabin	15000	Nuclear	4	SC	GEN store
66	Abdul Aziz	Manudeen	32	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
67	Ramjan Ali	Yasin	42	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	7	NO	Shoe trader
68	Aslam	Isalam	34	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
69	Mukesh	Radheshyam	28	GEN	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
70	Salim	Abdul Sntar	30	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Cabin	12000	Nuclear	4	NO	Snacks
71	Firoz	Shokat ali	49	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
72	Ravinder	Shankar lal	28	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	SC	Readymade garments
73	Bhagwana ram	Gharsiram	46	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Cabin	15000	Nuclear	3	NO	Cigarette/P an stall
74	Kapil dev	Shankar lal	26	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	SC	Readymade garments
75	Manoj kumar	Dev karan	33	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	SC	Readymade garments
76	Mustqiem	Mustaq ali	36	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
77	Makbul	Chand mohammed	53	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
78	Budhram	Ginda ram	44	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	street Vendor	2000	Nuclear	2	NO	Potter (kumhar - Matke wale)
79	Imaran	Abdul	30	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
80	Mo.Iqbal	Abdul Mo.	34	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	7000	Nuclear	2	NO	Fruit and vegetable vendor
81	Mo.issak	Mo.idrish	35	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Washer man
82	Ayyub ali	Manudeen	44	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
83	Shankar lal	Tiku singh	63	SC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Cabin	10000	Nuclear	4	SC	Readymade garments
84	Mahendra Kumar	Toru ram	46	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Cabin	10000	Nuclear	4	NO	Juice Center
85	Imran	Ramjan ali	36	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
86	Amit kumar	Dev karan	32	SC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Tadi	8000	Nuclear	2	SC	GEN store
87	Babu	Shabharati	33	SC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	SC	Snacks
88	Shamim	Mo.Sariph	32	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	Woman Headed Household	Cosmetic
89	Tayab ali	Mo.Husen	68	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Snacks
90	Ram Niwas	Haridatram	54	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	GEN store
91	Najama	Yunus	47	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Tadi	10000	Nuclear	5	Woman Headed Household	Fruit and vegetable vendor
92	Saddam Hussain	Yunus	25	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Tadi	10000	Nuclear	4	NO	Electrical items
93	Shakil	Pappu	29	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
94	Suresh	Shyamlal	32	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Readymade garments
95	Japhar ali	Allarakh	60	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
96	Shahrukh	Japhar ali	21	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
97	Kanhaiya lal	Nanuram	29	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Juice Center
98	Mohasin ali	Abdul Satar	21	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Readymade garments

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
99	Mubarik	Daud	29	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
100	Yakub	Salahudin	46	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
101	Anil kumawat	Mahaveer prasad	31	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Readymade garments
102	Mo.Salim	Babu ali	38	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
103	Kamarudin	Idushah	49	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
104	Rustam ali	Sabir	39	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
105	Inayat	Chandamo	55	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
106	Liyakat	Saludeen	44	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
107	Mo.Vasid	Mo.Ibrahim	41	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Cosmetic
108	Menudeen	Nanudeen	63	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
109	Mo.Javed	Mo.Ismail	21	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
110	Ram prasad	Deva ram	59	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Cabin	12000	Nuclear	6	NO	Readymade garments
111	Adil	Pappu	27	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
112	Om Prakash	Shyam lal	37	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Cabin	12000	Nuclear	4	NO	Readymade garments
113	Imran	Islam	23	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
114	Pappu	Ladu	52	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
115	Madan lal	Keshar dev	58	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	Potter (kumhar - Matke wale)

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
116	Abdul Satar	Mo. Cahhju	76	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Snacks
117	Ganesh	Ram niwas	29	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	GEN store
118	Babu lal	Mangatu ram	51	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Cabin	12000	Nuclear	3	NO	Readymade garments
119	Shokiet ali	Imam bano	34	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Cabin	10000	Nuclear	5	Physically Disabled	Readymade garments
120	Pankaj	Om Prakash	25	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Readymade garments
121	Sakil	Shabbir ali	28	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
122	Mo.Jakir	Mo.Ahamed	40	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
123	Shokat	Abdul ganni	32	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
124	Idrish	Mo.Ahamed	37	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
125	Suddam hussain	Liyakat ali	23	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
126	Zamil	Liyakat ali	26	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
127	Ayyub ali	Shabbir ali	34	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
128	Liyakat	Yasin	50	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
129	Pankaj	Suresh	23	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	3	NO	Readymade garments
130	Mo.Iqbal	Ahamad	39	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	7	NO	Fruit and vegetable vendor
131	Imran	Mo.Shabir	34	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
132	Mo.Salim	Abdul Satar	30	OBC	400	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	3	NO	Readymade garments
133	Muralilal	Umarav	56	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
134	Arif	Makabul	35	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
135	Mo.Ramjayan	Chhotu khan	57	OBC	300	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
136	Mr.Kaasam	Labdi khan	58	OBC	250	Bus adda Tiraha	Jay Prakash Govt. School Road	Right	Thela	2000		8	NO	CD Shop
137	Chunni	Sarafat	39	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Tadi	10000	Nuclear	6	Woman Headed Household	Bangle shop
138	Makabul	Giga	46	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
139	Sarwan kumar	Rameshwar	31	OBC	400	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	4	NO	Snacks
140	Sish ram	Banwari lal	30	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Cabin	15000	Nuclear	5	NO	Fruit and vegetable vendor
141	Mahipal	Mangi lal	39	OBC	400	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
142	Rahul	Nami chand	25	OBC	400	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	4	NO	Readymade garments
143	Guljhari lal	Pal nath	46	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Cabin	12000	Nuclear	5	NO	Cosmetic
144	Nami chand	Arjun lal	50	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	4	NO	Readymade garments
145	Santosh kumar	Madan lal	44	GEN	300	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	6	NO	GEN store
146	Chatram	Gampat ram	65	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	2	NO	Readymade garments
147	Mo.Ajamat	Mo.Sadik	38	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
148	Mo.Munnudir	Ajimudin	44	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	7	NO	Bangle shop
149	Afzal	Khairati	40	OBC	400	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	5	NO	Plastic
150	Murlidhar	Jagdish	30	OBC	400	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
151	Mukesh kumar	Maturam	32	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	4	NO	Cosmetic
152	Hetram	Sagar ram	44	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
153	Dhannalal	Gopal	46	OBC	400	Gandhi chowk	Purana Bus Stand	Left	streetV endor	2000	Nuclear	5	NO	Tea stall

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
154	Munna	Giga	48	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
155	Sabir ali	Babu ali	28	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
156	Hakim	Hamid	48	OBC	250	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	4	NO	Musical Instrument
157	Indraj	Banwari lal	32	OBC	400	Gandhi chowk	Purana Bus Stand	Left	Cabin	25000	Nuclear	4	NO	Fruit and vegetable vendor
158	Surendra singh	Prabhu dayal	36	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Thela	8000	Nuclear	6	NO	Readymade garments
159	Moti lal	Brij lal	56	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Cabin	10000	Nuclear	2	NO	Cigarette/P an stall
160	Shri ram	Malaram	43	OBC	300	Gandhi chowk	Purana Bus Stand	Left	Tadi	10000	Nuclear	5	NO	Cigarette/P an stall
161	Jay ram	Rameshwar	62	OBC	300	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	2	NO	Tea stall
162	Banshidhar	Nathuram	44	OBC	400	Gandhi chowk	Purana Bus Stand	Right	Cabin	20000	Nuclear	5	NO	Juice Center
163	Dillip kumar	Govind kumar	40	OBC	400	Gandhi chowk	Purana Bus Stand	Right	Tadi	15000	Nuclear	5	NO	Tea stall
164	Sanwar mal	Bal chand	24	OBC	400	Gandhi chowk	Purana Bus Stand	Right	Cabin	15000	Nuclear	3	NO	Tea stall
165	Amit	Banwari lal	21	OBC	300	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	7	NO	Fruit and vegetable vendor
166	Subhash chand	Nathuram	52	OBC	250	Gandhi chowk	Purana Bus Stand	Right	Tadi	10000	Nuclear	5	NO	GEN store
167	Nisar	Giga	26	OBC	400	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
168	Pursottam lal	Prabhu dayal	51	GEN	300	Gandhi chowk	Purana Bus Stand	Right	Tadi	5000	Nuclear	4	NO	GEN store
169	Harish	Rajkumar	23	GEN	300	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	4	NO	Cup And Saucer
170	Rajkumar	Bhagwan das	56	GEN	300	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	4	NO	Cup And Saucer
171	Hajari lal	davarka Prasad	43	OBC	300	Gandhi chowk	Purana Bus Stand	Right	streetV endor	2000	Nuclear	3	NO	Watch repairing work
172	Vikram kumar	Suresh	25	SC	250	Gandhi chowk	Purana Bus Stand	Right	Cabin	2000	Nuclear	4	SC	Cobbler
173	Manoj	Satyanarayan	28	OBC	400	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	3	NO	Juice Center
174	Rudaram	Bhagwanaram	56	OBC	400	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	2	NO	Tea stall
175	Manish	Satyanarayan	23	OBC	300	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	4	NO	Juice Center
176	Mahesh kumar	Vishwnath	52	GEN	300	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	5	NO	Tea stall

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
177	Yusuf ali	Bhika MO.	40	OBC	400	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
178	Sulochana	Vikram kumar	25	OBC	300	Gandhi chowk	Purana Bus Stand	Right	streetV endor	1000	Nuclear	2	Woman Headed Household	Cosmetic
179	Sita ram	My bhaibaks	66	SC	300	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	2	SC	GEN store
180	Ramawatar	Jagish Prasad	32	SC	300	Gandhi chowk	Purana Bus Stand	Right	Cabin	10000	Nuclear	5	SC	Cobbler
181	Daraka Prasad	Juri mal	66	OBC	300	Gandhi chowk	Purana Bus Stand	Right	Cabin	8000	Nuclear	2	NO	Watch repairing work
182	Raju	Shyam lal	39	SC	300	Gandhi chowk	Purana Bus Stand	Right	streetV endor	1000	Nuclear	4	SC	Cobbler
183	Kanahaiya lal	Laxman	34	OBC	400	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	3	NO	Cigarette/P an stall
184	Bhawar lal	Mangi lal	62	OBC	300	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	2	NO	Snacks
185	MO.Idris	Alisher	31	OBC	300	Gandhi chowk	Purana Bus Stand	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
186	Kurban	Mahamud	25	OBC	300	Gudda Choraha	Khendala Road	Left	Thela	8000	Nuclear	7	NO	Snacks
187	MO.Babu	MO.Madan	39	OBC	300	Gudda Choraha	Khendala Road	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
188	Aslam	Asgar	38	OBC	400	Gudda Choraha	Khendala Road	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
189	Lal MO.	Nishar MO.	34	OBC	300	Gudda Choraha	Khendala Road	Left	Thela	8000	Nuclear	7	NO	Snacks
190	Yakub	Yasin	42	OBC	300	Gudda Choraha	Khendala Road	Left	Thela	10,000	Nuclear	8	NO	Fruit and vegetable vendor
191	Mahesh kumar	Hariram	23	OBC	250	Gudda Choraha	Khendala Road	Left	Thela	8000	Nuclear	6	NO	Snacks
192	Rakesh kumar	Shyam lal	31	OBC	400	Gudda Choraha	Khendala Road	Left	Thela	8000	Nuclear	4	NO	Juice Center
193	Salim	Nabu Mo.	46	OBC	400	Gudda Choraha	Khendala Road	Right	Thela	8000	Nuclear	1	NO	Fruit and vegetable vendor
194	Navab Ali	Ibrahim	32	OBC	400	Gudda Choraha	Khendala Road	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
195	Imamudin	Bhuru khan	53	OBC	400	Gudda Choraha	Khendala Road	Right	Thela	8000	Nuclear	8	NO	Fruit and vegetable vendor

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
196	Sitaram	Chhajuram	39	SC	300	Gudda Choraha	Khendala Road	Right	Thela	8000	Nuclear	4	SC	Fruit and vegetable vendor
197	Mo.Rafik	Salam kha	52	OBC	300	Gudda Choraha	Khendala Road	Right	Thela	10,000	Nuclear	7	NO	Fruit and vegetable vendor
198	Sharukh khan	Mumtaj	20	OBC	300	Gudda Choraha	Khendala Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
199	Mahboob	Ahammed khan	36	OBC	300	Gudda Choraha	Khendala Road	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
200	Mr.Sanjay	Govind Ram	45	SC	300	Gudha Choraha	Khandela Road	Right	Thela	4000	Nuclear	7	SC	Fruit and vegetable vendor
201	Mr.Farukh khan	Banne khan	30	OBC	250	Gudha Choraha	Khandela road	Right	Thela	8000	Nuclear	5	NO	Juice Center
202	Vikas	Munim	21	OBC	300	Gudda Choraha	Khami Shakti Mandir	Right	Thela	8000	Nuclear	4	NO	Juice Center
203	Vir singh	Raj bahadur	32	OBC	300	Gudda Choraha	Khami Shakti Mandir	Right	Thela	8000	Nuclear	4	NO	Snacks
204	Ramdhan	Rohitash	47	OBC	400	Gudda Choraha	Khami Shakti Mandir	Right	Thela	22,000	Nuclear	5	NO	Tea stall
205	MO. Sakib	Babu ali	24	OBC	300	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
206	Raviendra saini	Sukhvir	42	OBC	400	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	8	NO	Snacks
207	Shiv lal	Madhu ram	34	OBC	300	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	2	NO	Juice Center
208	Chothmal	Brij lal	48	OBC	300	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	4	NO	GEN store
209	Sanjay	Munim	32	OBC	300	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	5	NO	GEN store
210	Rajesh kumar	Chunni lal	32	OBC	300	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
211	Nahar singh	Mahaveer Prasad	34	OBC	300	Gudda Choraha	Khami Shakti Mandir	Left	Tadi	10,000	Nuclear	4	NO	Tea stall
212	Girdhari	Nagar mal	36	OBC	400	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
213	Rajendra Singh	Devkaran	32	OBC	400	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
214	Prithviraj	Bashidhar	31	OBC	300	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	5	NO	Snacks
215	Ajay kumar	Damodar Prasad	45	OBC	300	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	5	NO	Snacks
216	Chandgi ram	Hanuman Prasad	57	OBC	300	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	5	NO	GEN store

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
217	Subhash	Ramchand	35	OBC	400	Gudda Choraha	Khami Shakti Mandir	Left	Thela	8000	Nuclear	4	NO	Snacks
218	Liyakat	Gulab Hussain	44	OBC	300	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	7	NO	Fruit and vegetable vendor
219	Mo.Muslim	Mo.Iqbal	19	OBC	300	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	7	NO	Fruit and vegetable vendor
220	Mo.Saneef Rayeen	Mo.Ahamed	33	OBC	300	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
221	Chunni lal	Shyochand	53	OBC	300	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
222	Nitin	Nathmal	40	GEN	300	Collectorate circle	Bus adda tiraha	Right	Cabin	30000	Nuclear	5	NO	Book seller
223	Nand lal	Tola ram	65	OBC	300	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
224	Mustafa	Mumtaj	24	OBC	300	Collectorate circle	Bus adda tiraha	Right	Thela	9000	Nuclear	3	NO	Fruit and vegetable vendor
225	Balram	Mahadeen	30	OBC	300	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	6	NO	Snacks
226	Mustak	Agsar	30	OBC	300	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
227	Umeed khan	Shakoor khan	26	OBC	400	Collectorate circle	Bus adda tiraha	Right	Tadi	7000	Nuclear	4	NO	Cigarette/P an stall
228	Raghuveer singh	Shiv karan Singh	36	SC	400	Collectorate circle	Bus adda tiraha	Right	Thela	25000	Nuclear	4	SC	Juice Center
229	Krishan kumar	Sevaram	27	OBC	400	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	2	NO	Snacks
230	Kan Singh	Jagdhan singh	58	OBC	400	Collectorate circle	Bus adda tiraha	Right	Tadi	8000	Nuclear	6	NO	Tea stall
231	Sitaram	Sunda ram	45	SC	300	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	6	SC	Cigarette/P an stall
232	Radheshyam	Ganpat ram	58	OBC	400	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	8	NO	Snacks
233	Mo.Imran	Munshi	26	OBC	300	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
234	Ramkumar	Ramsevak	25	OBC	400	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	4	NO	Snacks
235	Mo.Rafik	Mo.Safi	35	OBC	300	Collectorate circle	Bus adda tiraha	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
236	Sarda	Nathmal	57	GEN	300	Collectorate circle	Bus adda tiraha	Right	Thela	30000	Nuclear	2	Woman Headed Household	Book seller
237	Samasudi	Gafurasya	70	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	2	NO	Cigarette/P an stall

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
238	Mo.Talib	Mo.jakir	19	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	7	NO	Fruit and vegetable vendor
239	MO.Eliyas	Mo.Ahamed	33	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
240	Prahalad	Ramishawar	49	OBC	300	Collectorate circle	Bus adda tiraha	Left	Tadi	8000	Nuclear	4	NO	Tea stall
241	Om Prakash	Bajrang	37	OBC	300	Collectorate circle	Bus adda tiraha	Left	Tadi	10000	Nuclear	5	NO	Barber
242	Madan lal	Ram deva	52	OBC	250	Collectorate circle	Bus adda tiraha	Left	streetV endor	2000	Nuclear	7	NO	Black Smith (Lohar)
243	Gahassi ram	Hanuman	58	OBC	250	Collectorate circle	Bus adda tiraha	Left	streetV endor	2000	Nuclear	3	NO	Black Smith (Lohar)
244	Munna ram	Banna ram	46	OBC	250	Collectorate circle	Bus adda tiraha	Left	streetV endor	2000	Nuclear	7	NO	Black Smith (Lohar)
245	Chandagi ram	Prabhati ram	46	OBC	250	Collectorate circle	Bus adda tiraha	Left	streetV endor	2000	Nuclear	6	NO	Black Smith (Lohar)
246	Gojya	Prem	36	OBC	250	Collectorate circle	Bus adda tiraha	Left	streetV endor	2001	Nuclear	7	Woman Headed Household	Black Smith (Lohar)
247	Haradeva	Ba ram	42	OBC	250	Collectorate circle	Bus adda tiraha	Left	streetV endor	1000	Nuclear	6	NO	Black Smith (Lohar)
248	Arif	Sarvar	34	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
249	Gudda ram	Gahassi ram	46	OBC	250	Collectorate circle	Bus adda tiraha	Left	streetV endor	2000	Nuclear	5	NO	Black Smith (Lohar)
250	Pramshavar	Lakshman	37	OBC	400	Collectorate circle	Bus adda tiraha	Left	Tadi	10000	Nuclear	5	NO	Tea stall
251	Surendra	Magha ram	41	OBC	400	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	6	NO	Tea stall
252	Sarvar ali	Kurda	54	OBC	400	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
253	Mangeja ram	Hira lal	51	SC	250	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	6	SC	Snacks
254	Jagdish Prasad	Moolchand	58	SC	400	Collectorate circle	Bus adda tiraha	Left	Tadi	10000	Nuclear	2	SC	Cigarette/P an stall
255	Mustafa	Abdul Satar	27	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
256	Taiyyab ali	Shafi	18	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
257	Irfan	Julfikar	21	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
258	Wasid ali	Shafi	31	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
259	Salim	Shafi	32	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
260	Liyas	Julfikar	25	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	10000	Nuclear	2	NO	Fruit and vegetable vendor
261	Julfikar	Manir	46	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
262	Suresh	Toru ram	53	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
263	Shakut	Gulab	57	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
264	Ankit kumar	Manniram	23	OBC	400	Collectorate circle	Bus adda tiraha	Left	Thela	20000	Nuclear	3	NO	Juice Center
265	Balavendra	Gotiram	27	OBC	300	Collectorate circle	Bus adda tiraha	Left	Thela	8000	Nuclear	4	NO	Snacks
266	Tara chand	Radheshyam	38	SC	300	Collectorate circle	Railway station	Right	Cabin	20,000	Nuclear	4	SC	Tea stall
267	Farukh Ali	Mosam ali	23	OBC	300	Collectorate circle	Railway station	Right	streetV endor	20,000	Nuclear	3	NO	Plant seller
268	Ganesh	Udaram	60	SC	300	Collectorate circle	Railway station	Right	Thela	8000	Nuclear	2	SC	Cigarette/P an stall
269	Vikram Soni	Babu lal	25	OBC	300	Collectorate circle	Railway station	Right	Tadi	10,000	Nuclear	2	NO	Motorcycle Repair
270	Kishan kumar	Lal chand	25	SC	300	Collectorate circle	Railway station	Right	Cabin	25,000	Nuclear	6	SC	Barber
271	Gajendra singh	Baluram	62	OBC	300	Collectorate circle	Railway station	Right	Cabin	10,000	Nuclear	3	NO	Tea stall
272	Raghuveer Singh	Jagmal	36	OBC	300	Collectorate circle	Railway station	Left	Cabin	20,000	Nuclear	4	NO	Tea stall
273	Aslam	Saravan	27	OBC	300	Collectorate circle	Railway station	Left	Thela	8000	Nuclear	3	NO	Snacks
274	Karpal	Shiv Prasad	19	SC	400	Collectorate circle	Railway station	Left	Tadi	8,000	Nuclear	6	SC	Tea stall
275	Asif	Yakub	32	OBC	400	Collectorate circle	Railway station	Left	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
276	Ramdev	Satyanaraya n	29	GEN	300	Collectorate circle	Railway station	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
277	Jagdish	Malaram	54	GEN	300	Collectorate circle	Railway station	Left	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
278	Bhanwar Singh	Piru Singh	53	OBC	300	Collectorate circle	Railway station	Left	Thela	8000	Nuclear	6	NO	Cigarette/P an stall
279	Pawan kumar	Jagdish Prasad	37	GEN	300	Collectorate circle	Railway station	Left	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
280	Pukhraj Sharma	Suresh kumar	33	GEN	300	Collectorate circle	Railway station	Left	streetV endor	2000	Nuclear	4	NO	Cigarette/P an stall
281	Shokin	Basir Ali	26	OBC	300	Collectorate circle	Railway station	Left	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
282	Ghudaram	Sohanlal	45	SC	300	Collectorate circle	Railway station	Left	Thela	8000	Nuclear	5	SC	Snacks
283	Anup Sahal	Bishambar Sahal	43	GEN	400	Jay Prakash govt. School	Gandhi chowk	Right	streetV endor	2000	Nuclear	6	NO	Sweets
284	Mithu ram	Peru ram	42	OBC	300	Jay Prakash govt. School	Gandhi chowk	Right	streetV endor	2000	Nuclear	5	NO	Juice Center
285	Rama purushottam	Purushottam Bhojiya	59	OBC	300	Jay Prakash govt. School	Gandhi chowk	Right	streetV endor	2000	Nuclear	4	Woman Headed Household	Readymade garments
286	Chandrabhan	Ratan lal	32	GEN	400	Jay Prakash govt. School	Gandhi chowk	Right	Thela	8000	Nuclear	5	NO	Snacks
287	Deepak	Satyanarayan	28	OBC	400	Jay Prakash govt. School	Gandhi chowk	Right	Thela	8000	Nuclear	2	NO	Snacks
288	Shihram	Kanhaiya lal	30	OBC	300	Jay Prakash govt. School	Gandhi chowk	Right	streetV endor	2000	Nuclear	4	NO	Flowers
289	Sanvar mal	Piru ram	54	OBC	300	Jay Prakash govt. School	Gandhi chowk	Right	streetV endor	2000	Nuclear	4	NO	Juice Center
290	Dhir Singh	Poolchand	38	OBC	400	Jay Prakash govt. School	Gandhi chowk	Right	streetV endor	2000	Nuclear	4	NO	Flowers
291	Jagdish Prasad	Piru ram	49	OBC	300	Jay Prakash govt. School	Gandhi chowk	Right	streetV endor	3000	Nuclear	3	NO	Flowers
292	Lakshmi purushottan	Jasamat	29	OBC	300	Jay Prakash govt. School	Gandhi chowk	Right	streetV endor	2000	Nuclear	2	Woman Headed Household	Readymade garments
293	Jitendra	Jagdish Prasad	34	OBC	400	Jay Prakash govt. School	Gandhi chowk	Right	streetV endor	2000	Nuclear	3	NO	Flowers
294	Kalsum	Salim husian	43	OBC	300	Jay Prakash govt. School	Gandhi chowk	Left	streetV endor	1,500	Nuclear	6	Woman Headed Household	Cosmetic
295	Salim husian	Nathu husian	46	OBC	300	Jay Prakash govt. School	Gandhi chowk	Left	streetV endor	1,500	Nuclear	6	NO	Cosmetic
296	Madina Bano	Mohammed Raes	35	OBC	300	Jay Prakash govt. School	Gandhi chowk	Left	streetV endor	1,500	Nuclear	6	Woman Headed Household	Cosmetic
297	Firoj Khan	Lal kha	42	OBC	300	Jay Prakash govt. School	Gandhi chowk	Left	streetV endor	1,500	Nuclear	5	NO	Cosmetic
298	Mohammed Raes	Gafur lakhan	38	OBC	300	Jay Prakash govt. School	Gandhi chowk	Left	streetV endor	1,500	Nuclear	6	NO	Cosmetic

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
299	Yusuph	Sahabudin	66	OBC	400	Jay Prakash govt. School	Gandhi chowk	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
300	Koomal	Sukhveer	43	OBC	300	Jay Prakash govt. School	Gandhi chowk	Left	Thela	8000	Nuclear	5	NO	Snacks
301	Jetun bano	Tufei Ahamed	56	OBC	300	Jay Prakash govt. School	Gandhi chowk	Left	Thela	8000	Nuclear	5	Woman Headed Household	Fruit and vegetable vendor
302	Sadam husian	Aslam Husain	26	OBC	300	Jay Prakash govt. School	Gandhi chowk	Left	streetV endor	1,500	Nuclear	3	NO	Flowers
303	Mohammed Husian	Mumtaj	21	OBC	400	Jay Prakash govt. School	Gandhi chowk	Left	Cabin	1,500	Nuclear	4	NO	Fruit and vegetable vendor
304	Ramesh ram	Chand ram	28	OBC	250	Mandava Choraha	Churu Bypass	Left	Cabin	10000	Nuclear	4	NO	Tea stall
305	Om prakash	Hanuman singh	49	OBC	300	Mandava Choraha	Churu Bypass	Left	Tadi	5000	Nuclear	6	NO	Tea stall
306	Rohit kumar	Dvarika	21	OBC	250	Mandava Choraha	Churu Bypass	Left	Thela	8000	Nuclear	2	NO	Snacks
307	Muslim Mubarak Baig	Mubarak Amin	36	OBC	300	Mandava Choraha	Churu Bypass	Left	Cabin	10000	Nuclear	4	NO	Tea stall
308	Om Prakash	Madan lal	34	OBC	300	Mandava Choraha	Churu Bypass	Left	Thela	8000	Nuclear	5	NO	Snacks
309	Motaram	Kesaram	59	OBC	300	Mandava Choraha	Churu Bypass	Left	Cabin	10000	Nuclear	2	NO	Tea stall
310	Balram	Mahadeen	30	OBC	400	Mandava Choraha	Churu Bypass	Left	Thela	8000	Nuclear	6	NO	Snacks
311	Om Prakash	Banarasi lal	47	OBC	400	Mandava Choraha	Churu Bypass	Left	Thela	8000	Nuclear	10	NO	Snacks
312	Mo.Muslim	Shabbir	52	OBC	400	Mandava Choraha	Churu Bypass	Left	Cabin	14000	Nuclear	8	NO	Snacks
313	Norang lal	Arjun ram	60	OBC	300	Mandava Choraha	Churu Bypass	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
314	Anil	Kajour	18	OBC	300	Mandava Choraha	Churu Bypass	Left	Cabin	20000	Nuclear	4	NO	Juice Center
315	Vinod kumar	Kajour mal	48	OBC	400	Mandava Choraha	Churu Bypass	Left	Tadi	8000	Nuclear	6	NO	Tea stall
316	Pradeep	Manohar lal	25	OBC	400	Mandava Choraha	Churu Bypass	Left	Cabin	18000	Nuclear	4	NO	Snacks
317	Lalit	Manohar lal	25	OBC	400	Mandava Choraha	Churu Bypass	Left	Cabin	18000	Nuclear	2	NO	Sweets
318	Deepak	Farkhrudin	45	OBC	300	Mandava Choraha	Churu Bypass	Left	Cabin	18000	Nuclear	5	NO	Cosmetic
319	Ikbal	Rajak	43	OBC	400	Mandava Choraha	Churu Bypass	Left	Cabin	10000	Nuclear	7	NO	Snacks
320	Surendra	Bhagu ram	49	ST	300	Mandava Choraha	Churu Bypass	Left	Cabin	5000	Nuclear	3	ST	Juice Center
321	Kapil	Surendra	23	ST	400	Mandava Choraha	Churu Bypass	Left	Cabin	15000	Nuclear	3	ST	Milk booth
322	Satyanarayan	Mohanlal	65	SC	250	Mandava Choraha	Churu Bypass	Left	Cabin	12000	Nuclear	2	SC	Cigarette/P an stall
323	Rajendra	Ramkaran	41	GEN	300	Mandava Choraha	Churu Bypass	Left	Cabin	12000	Nuclear	4	NO	Tea stall
324	Mahmood ali	Mahmod Yaseen	31	OBC	300	Mandava Choraha	Churu Bypass	Right	Thela	8000	Nuclear	8	NO	Fruit and vegetable vendor
325	Shokat ali	Basir ali	57	OBC	300	Mandava Choraha	Churu Bypass	Right	Cabin	20000	Nuclear	9	NO	Washer man

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
326	Bhawar ali	Abdul	58	OBC	300	Mandava Choraha	Churu Bypass	Right	Cabin	4000	Nuclear	2	NO	Fruit and vegetable vendor
327	Shakil	Bhawar ali	32	OBC	400	Mandava Choraha	Churu Bypass	Right	Cabin	15000	Nuclear	4	NO	Fruit and vegetable vendor
328	Imran ali	Bhawar ali	34	OBC	300	Mandava Choraha	Churu Bypass	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
329	Khadim ali	Bhawar ali	38	OBC	500	Mandava Choraha	Churu Bypass	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
330	Manohar lal	Bhagwan ram	48	SC	400	Mandava Choraha	Churu Bypass	Right	Tadi	8000	Nuclear	5	SC	Cigarette/P an stall
331	Prakash	Motiram	58	SC	300	Mandava Choraha	Churu Bypass	Right	Thela	8000	Nuclear	2	SC	Fruit and vegetable vendor
332	Rahul Saini	Dinesh kumar	21	OBC	300	Mandava Choraha	Churu Bypass	Right	Cabin	15000	Nuclear	5	NO	Fruit and vegetable vendor
333	Dinesh kumar	Phoolchand	48	OBC	300	Mandava Choraha	Churu Bypass	Right	Cabin	15000	Nuclear	5	NO	Fruit and vegetable vendor
334	Sadam	Asgar	26	OBC	300	Mandava Choraha	Churu Bypass	Right	Cabin	10000	Nuclear	3	NO	Fruit and vegetable vendor
335	Rohit	Parmeshwar	20	SC	400	Mandava Choraha	District Jail	Left	Cabin	20000	Nuclear	5	SC	Cobbler
336	Jakir	Faiju khan	36	OBC	400	Mandava Choraha	District Jail	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
337	Girvar Singh	Hanuman Singh	36	OBC	400	Mandava Choraha	District Jail	Left	Cabin	25000	Nuclear	4	NO	Mobile repair
338	Punit	Bhanwar lal	24	OBC	300	Mandava Choraha	District Jail	Left	Cabin	8000	Nuclear	4	NO	Juice Center
339	Jagdish	Surajaram	69	OBC	300	Mandava Choraha	District Jail	Left	Cabin	12000	Nuclear	5	NO	Tea stall
340	Jitendra	Sanwaramal	40	GEN	300	Mandava Choraha	District Jail	Left	Thela	8000	Nuclear	6	NO	Tea stall
341	Darshan Kumar	Madan lal	32	SC	300	Mandava Choraha	District Jail	Left	Cabin	25000	Nuclear	3	SC	Cobbler
342	Asgar	Makbul	62	OBC	300	Mandava Choraha	District Jail	Left	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
343	Dhrampal	Rarmal	47	SC	300	Mandava Choraha	District Jail	Left	Tadi	10000	Nuclear	5	SC	Tea stall
344	Bharat	Mahesh kumar	28	SC	400	Mandava Choraha	District Jail	Left	Cabin	25000	Nuclear	3	SC	Cobbler
345	Mukesh	bhagrith	34	OBC	400	Mandava Choraha	District Jail	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
346	Babu kha	Faiju khan	49	OBC	400	Mandava Choraha	District Jail	Left	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
347	Shyam lal	Richhupal	46	GEN	400	Mandava Choraha	District Jail	Left	Cabin	10000	Nuclear	6	NO	Tea stall
348	Shyam lal	Banwari	47	SC	250	Mandava Choraha	District Jail	Left	streetV endor	1000	Nuclear	7	SC	Cobbler
349	Sundar mal	Bhagu ram	55	OBC	300	Mandava Choraha	District Jail	Left	Thela	8000	Nuclear	7	NO	Fruit and vegetable vendor
350	Subhash	Savarmal	50	OBC	300	Mandava Choraha	District Jail	Left	Cabin	10000	Nuclear	4	NO	Tea stall
351	Om prakash	Chataruram	52	OBC	300	Mandava Choraha	District Jail	Left	Thela	8000	Nuclear	7	NO	Fruit and vegetable vendor
352	Mukesh	Raju	26	OBC	400	Mandava Choraha	District Jail	Left	Cabin	25000	Nuclear	4	NO	Fruit and vegetable vendor
353	Govrdhan	Birbal ram	44	OBC	300	Mandava Choraha	District Jail	Left	Cabin	25000	Nuclear	5	NO	Juice Center
354	Pappu	Ramasavrar up	43	OBC	300	Mandava Choraha	District Jail	Left	Thela	8000	Nuclear	6	NO	Cigarette/P an stall
355	Shri ram	Jawahar lal	56	OBC	400	Mandava Choraha	District Jail	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
356	pyarelal	Atmaram	51	GEN	300	Mandava Choraha	District Jail	Left	Cabin	10000	Nuclear	6	NO	Tea stall
357	Vijay kumar	Dailep kumar	22	SC	300	Mandava Choraha	District Jail	Left	streetV endor	2000	Nuclear	4	SC	Cobbler
358	Sanwar mal	Pukar mal	47	OBC	300	Mandava Choraha	District Jail	Right	Thela	8000	Nuclear	11	NO	Fruit and vegetable vendor
359	Aashish	Sundar mal	20	OBC	300	Mandava Choraha	District Jail	Right	Thela	8000	Nuclear	7	NO	Fruit and vegetable vendor
360	MO.sarif	Mo.Sadik	39	OBC	300	Mandava Choraha	District Jail	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
361	Lokesh kumar	Nagar mal	39	SC	300	Mandava Choraha	District Jail	Right	Cabin	15000	Nuclear	5	SC	Tea stall
362	Abdul Rahaman	Giga	56	OBC	300	Mandava Choraha	District Jail	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
363	Imran	Rafik	18	OBC	300	Mandava Choraha	District Jail	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
364	Sajid ali	Aminali	28	OBC	400	Mandava Choraha	District Jail	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
365	Rafiq	Sabbir	35	OBC	300	Mandava Choraha	District Jail	Right	Cabin	10000	Nuclear	6	NO	Juice Center

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
366	Amit	Devidat	39	GEN	400	Mandava Choraha	District Jail	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
367	Jhindu ram	Shravan kumar	48	SC	400	Mandava Choraha	District Jail	Right	Thela	8000	Nuclear	5	SC	Tea stall
368	Ikbal	Navab	47	OBC	400	Mandava Choraha	District Jail	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
369	Rustam ali	Ibrahim	39	OBC	400	Mandava Choraha	District Jail	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
370	Rohitash kumar	Goverdhan	19	OBC	300	Mandava Choraha	District Jail	Left	Tadi	5000	Nuclear	5	NO	Fruit and vegetable vendor
371	Kishor kumar	Banwari lal	56	SC	300	Mandava Choraha	District Jail	Left	streetV endor	12000	Nuclear	5	SC	Cobbler
372	Mohamed Rafik	Bhanwar khan	40	OBC	300	Mandawa circle	District Jail	Right	Thela	2500		5	NO	Crushed Ice candy
373	Bahadur	Radheshyam	36	OBC	400	Mandava Choraha	Collectorate circle	Right	Cabin	10000	Nuclear	3	NO	Tea stall
374	Farooq	Fateh MO.	34	OBC	300	Mandava Choraha	Collectorate circle	Right	Cabin	10000	Nuclear	3	NO	Fruit and vegetable vendor
375	Babu	Jamal	50	OBC	300	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
376	Sitaram	Ishwarram	30	SC	400	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	2	SC	Cosmetic
377	Nabab Singh	Ganga Prasad	37	OBC	300	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	5	NO	Snacks
378	Kamata	Bahgavana	40	SC	300	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	6	SC	Fruit and vegetable vendor
379	Subhash	Gopal singh	36	OBC	300	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	3	NO	Cigarette/P an stall
380	Pawan Joshi	Vinod kumar	32	GEN	400	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	4	NO	Grocery store
381	Ravi Prakash	Gopal singh	38	OBC	250	Mandava Choraha	Collectorate circle	Right	streetV endor	2000	Nuclear	1	NO	Juice Center
382	Moti lal	Gayna ram	62	OBC	250	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	6	NO	Tea stall
383	Surendra	Om Prakash	33	ST	400	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	5	ST	Grocery store
384	Munan	Shahin	59	OBC	300	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
385	Rakesh kumar	Ram ji lal	36	OBC	400	Mandava Choraha	Collectorate circle	Right	streetV endor	5000	Nuclear	5	NO	Juice Center
386	Shishram	Sawarmal	37	OBC	300	Mandava Choraha	Collectorate circle	Right	streetV endor	5000	Nuclear	4	NO	Juice Center

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
387	Shri ram	Chandram	54	OBC	300	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	6	NO	Tea stall
388	Mo.jabid	Mo.Ramjan	32	OBC	400	Mandava Choraha	Collectorate circle	Right	Thela	7000	Nuclear	4	NO	Fruit and vegetable vendor
389	Bhoop singh	Ganga Prasad	36	OBC	300	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	4	NO	Snacks
390	Shobha Devi	Kamata	40	SC	300	Mandava Choraha	Collectorate circle	Right	Thela	8000	Nuclear	6	Woman Headed Household	Fruit and vegetable vendor
391	Govind ram	Bhawalal	32	SC	250	Mandava Choraha	Kureshi Hostel	Right	Thela	8000	Nuclear	4	SC	Cosmetic
392	Satyaveer	Banwari	37	SC	400	Mandava Choraha	Kureshi Hostel	Left	streetV endor	1000	Nuclear	5	SC	Cobbler
393	MO.Rafik	Subhan	36	OBC	300	Mandava Choraha	Kureshi Hostel	Left	Tadi	18,000	Nuclear	7	NO	Tea stall
394	Ammilal	Bhairaram	46	OBC	300	Mandava Choraha	Kureshi Hostel	Left	Tadi	8000	Nuclear	4	NO	Tea stall
395	Daud ali	Umedasya	45	OBC	400	Mandava Choraha	Kureshi Hostel	Left	Tadi	15000	Nuclear	6	NO	Cycle repair
396	Durga ram	Daloo ram	60	OBC	300	Mandava Choraha	Kureshi Hostel	Left	Tadi	15000	Nuclear	3	NO	Tea stall
397	Ramavtar	Ridhu ram	43	OBC	300	Mandava Choraha	Kureshi Hostel	Left	Thela	8000	Nuclear	5	NO	Tea stall
398	Ved Prakash	Chandgi ram	32	OBC	300	Mandava Choraha	Kureshi Hostel	Left	Tadi	15000	Nuclear	4	NO	Barber
399	Aslam	Amina	26	OBC	300	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
400	Shashi kal	Balram	28	SC	300	Nehru bajar	Shahidan chowk	Left	streetV endor	2000	Nuclear	4	Woman Headed Household	Cosmetic
401	Khalid	Mukbal	36	OBC	300	Nehru bajar	Shahidan chowk	Left	Tadi	10000	Nuclear	7	NO	Tea stall
402	Mo.Mubarik	Mukbal	52	OBC	400	Nehru bajar	Shahidan chowk	Left	Tadi	10001	Nuclear	5	NO	Cigarette/P an stall
403	Rajendra	Chothmal	28	OBC	300	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	4	NO	Readymade garments
404	Tulashi	Maharaj	47	SC	400	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	5	SC	Cosmetic
405	Bhagoti Devi	Rajesh	38	SC	300	Nehru bajar	Shahidan chowk	Left	streetV endor	1500	Nuclear	7	Woman Headed Household	Cosmetic
406	Banto	Rotash	44	SC	300	Nehru bajar	Shahidan chowk	Left	streetV endor	1500	Nuclear	3	Woman Headed Household	Cosmetic
407	Mo.Salim	Ganni	33	OBC	400	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
408	Santosh devi	Suresh	45	SC	300	Nehru bajar	Shahidan chowk	Left	streetV endor	2000	Nuclear	5	Woman Headed Household	Cosmetic
409	Mamta devi	Satveer	36	SC	300	Nehru bajar	Shahidan chowk	Left	streetV endor	2000	Nuclear	5	Woman Headed Household	Cosmetic
410	Khalil Ahamed	ibrahim	48	OBC	400	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	4	NO	Cobbler
411	Asagar	Albaks	46	OBC	400	Nehru bajar	Shahidan chowk	Left	Cabin	10000	Nuclear	5	NO	Snacks

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
412	Munni	Raphik	45	SC	300	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	4	Woman Headed Household	Bangle shop
413	Kashmir bano	Kasam	49	OBC	400	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	8	Woman Headed Household	Fruit and vegetable vendor
414	Anwar	Saddik	38	OBC	400	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	7	NO	Readymade garments
415	Sher Mohammed	Mumtaj	40	OBC	300	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	7	NO	Readymade garments
416	Sikandar	Salamudin	20	OBC	400	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	6	NO	Cobbler
417	Ramesh	Gopal	32	GEN	250	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	5	NO	Toys
418	Navab ali	Asgar	40	OBC	300	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	7	NO	Cobbler
419	Jafar ali	Bhura ali	56	OBC	300	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	2	NO	Cigarette/P an stall
420	Akbar ali	Piru	21	OBC	400	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
421	Kiran devi	Mukesh kumar	38	SC	300	Nehru bajar	Shahidan chowk	Left	streetV endor	1500	Nuclear	6	Woman Headed Household	Cosmetic
422	Mukesh	Om Prakash	32	GEN	300	Nehru bajar	Shahidan chowk	Left	streetV endor	1500	Nuclear	4	NO	Plastic
423	Mustafa	Mo.Rahama n	27	OBC	300	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
424	Kayum	Rafik	21	OBC	400	Nehru bajar	Shahidan chowk	Left	Cabin	20000	Nuclear	6	NO	Spice Seller
425	Suresh	Malaram	58	SC	300	Nehru bajar	Shahidan chowk	Right	streetV endor	1500	Nuclear	5	SC	Shoe trader
426	Chatara devi	Madan lal	52	SC	300	Nehru bajar	Shahidan chowk	Right	streetV endor	1500	Nuclear	4	Woman Headed Household	Cosmetic
427	Nadim	Mo.Sarvar	31	OBC	300	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	3	NO	Fruit and vegetable vendor
428	Indraj	Maliram	36	SC	300	Nehru bajar	Shahidan chowk	Right	streetV endor	2000	Nuclear	4	SC	Cosmetic
429	Mo.Amin	Makbul	39	OBC	400	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
430	Rustam	Safi	32	OBC	400	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
431	Imran	Safi	33	OBC	400	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
432	Sikram	Safi	32	OBC	400	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
433	Aabid	Amin	30	OBC	300	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
434	Dolat ram	Uda ram	39	SC	400	Nehru bajar	Shahidan chowk	Right	streetV endor	2000	Nuclear	4	SC	Shoe trader
435	Bacchi singh	Chatrapal	31	GEN	300	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	6	NO	Cosmetic
436	Mo.Asiam	Abdul ganni	31	OBC	300	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
437	Mo.Salim	Abdul ganni	55	OBC	400	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
438	Rustam ali	Saladuin	41	OBC	400	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	6	NO	Fruit and vegetable vendor
439	Jafar ali	Nabu khan	57	OBC	300	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	5	NO	Cobbler
440	Sugara	Bandu	66	OBC	300	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	2	Woman Headed Household	Fruit and vegetable vendor
441	Sampat Devi	Rakesh kumar	35	SC	300	Nehru bajar	Shahidan chowk	Right	streetV endor	2000	Nuclear	8	Woman Headed Household	Cosmetic
442	Mo.Adil	Aslam	25	OBC	300	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	2	NO	Fruit and vegetable vendor
443	Maya	Indraj	40	OBC	300	Nehru bajar	Shahidan chowk	Right	streetV endor	1500	Nuclear	6	Woman Headed Household	Cosmetic
444	Sikandar ali	Asgar ali	30	OBC	400	Nehru bajar	Shahidan chowk	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
445	Yusuf	Asgar	27	OBC	300	Nehru bajar	Shahidan chowk	Left	Thela	8000	Nuclear	4	NO	Cobbler
446	Mrs.Bano	Gulab Nabi	45	OBC	250	Nehru bajar	Shahidan chowk	Left	Thela	2000	Nuclear	5	Woman Headed Household	Fruit and vegetable vendor
447	Mrs.Bhuri	Late Shadik	68	OBC	250	Nehru bajar	Shahidan chowk	Left	Thela	2000	Joint	8	Woman Headed Household	Fruit and vegetable vendor
448	Suresh	Nathuram	35	OBC	400	Railway station	Ricco Circle	Right	streetV endor	2000	Nuclear	4	NO	Potter (kumhar - Matke wale)
449	Mahaveer prasad	Bheruram	44	OBC	300	Railway station	Ricco Circle	Right	Cabin	2000	Nuclear	4	NO	Tea stall

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
450	Mahendra	Puran mal	31	OBC	300	Railway station	Ricco Circle	Right	streetV endor	2000	Nuclear	4	NO	Potter (kumhar - Matke wale)
451	Ishwar singh	Shaitan singh	36	OBC	300	Railway station	Ricco Circle	Left	Cabin	10,000	Nuclear	4	NO	Tea stall
452	Aamin	Ishlam	20	OBC	300	Railway station	Ricco Circle	Left	Cabin	10,000	Nuclear	4	NO	Cigarette/P an stall
453	Hariram	Baluram	55	OBC	300	Railway station	Ricco Circle	Left	Cabin	20,000	Nuclear	2	NO	Potter (kumhar - Matke wale)
454	Kamlesh	Chandgi ram	38	OBC	300	Railway station	Ricco Circle	Left	Cabin	15000	Nuclear	2	NO	Fruit and vegetable vendor
455	Ramavtar	Bajrang lal	38	GEN	400	Railway station	Ricco Circle	Left	Cabin	35,000	Nuclear	5	NO	Grocery store
456	Deepak Sharma	Prahalad Sharma	39	GEN	400	Railway station	Ricco Circle	Left	Cabin	35,000	Nuclear	4	NO	Juice Center
457	Sharawan kumar	Mohan lal	41	SC	300	Railway station	Ricco Circle	Left	Cabin	10,000	Nuclear	4	SC	Motorcycle Repair
458	Yunash ali	Mumtaj ali	37	OBC	300	Railway station	Ricco Circle	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
459	Ratan lal	Chandgi ram	39	OBC	400	Railway station	Ricco Circle	Left	Cabin	10,000	Nuclear	4	NO	Grocery store
460	Jakir hussian	Yasian khan	21	OBC	400	Railway station	Ricco Circle	Left	Cabin	20,000	Nuclear	2	NO	Grocery store
461	Kailas	bakshuram	50	OBC	300	Railway station	Ricco Circle	Left	Tadi	5000	Nuclear	6	NO	Motorcycle Repair
462	Manni ram	Prahalad ram	41	SC	400	Railway station	Ricco Circle	Left	Thela	8000	Nuclear	5	SC	Fruit and vegetable vendor
463	Pyare lal	Ramnarayan	42	SC	300	Railway station	Ricco Circle	Left	Cabin	10,000	Nuclear	5	SC	Fruit and vegetable vendor
464	Chouthu ram	Debu ram	29	SC	300	Railway station	Ricco Circle	Left	Cabin	10,000	Nuclear	2	SC	Motorcycle Repair
465	Santra bano	Ate mohammed	66	OBC	300	Railway station	Ricco Circle	Left	Tadi	5000	Nuclear	2	Woman Headed Household	Bangle shop
466	Mr.Mohamed shakil	Phul mohamed	35	OBC	250	Rly station	Ricco Circle	left	Thela	5000	Nuclear	8	NO	Fruit and vegetable vendor
467	Mr.Saleem	shadik	42	OBC	250	Rly station	Ricco Circle	Left	Thela	4000	Joint	11	NO	Fruit and vegetable vendor
468	Babu lal	Dhan singh	39	SC	300	Ricco Circle	Police Line	Right	Cabin	30,000	Nuclear	4	SC	Motorcycle Repair

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
469	Madan lal	Bhagirath	30	OBC	300	Ricco Circle	Police Line	Right	Cabin	10,000	Nuclear	5	NO	Tea stall
470	Umarav	Nathu ram	44	ST	300	Ricco Circle	Police Line	Right	Tadi	10,000	Nuclear	5	ST	Tea stall
471	Surendra	Hira lal	44	OBC	300	Ricco Circle	Police Line	Right	Cabin	15,000	Nuclear	4	NO	Tea stall
472	Vishambar	Keshar dev	36	OBC	300	Ricco Circle	Police Line	Left	Cabin	20,000	Nuclear	4	NO	Barber
473	Aslam	Subhrati	40	OBC	250	Ricco Circle	Police Line	Left	Cabin	12,000	Nuclear	7	NO	Tea stall
474	Sitaram	Bishambhar lal	39	OBC	300	Ricco Circle	Police Line	Left	Tadi	5,000	Nuclear	1	NO	Snacks
475	Manoj kumar	Mangej lal	32	GEN	300	Ricco Circle	Police Line	Left	Cabin	18000	Nuclear	3	NO	Grocery store
476	Surgyan singh	Mansa ram	48	OBC	300	Ricco Circle	Police Line	Left	Tadi	5,000	Nuclear	4	NO	Tea stall
477	Hariram	Chhajuram	32	OBC	400	Ricco Circle	Police Line	Left	Cabin	18,000	Nuclear	5	NO	Fruit and vegetable vendor
478	Akshya	Bhagwana	54	OBC	300	Ricco Circle	Police Line	Left	Cabin	10,000	Nuclear	5	NO	Tea stall
479	Mo.Raphik	Mo.Salim	27	OBC	300	Ricco Circle	Police Line	Left	Cabin	15,000	Nuclear	4	NO	Car Decore
480	Shokin	Banras ali	33	OBC	400	Ricco Circle	Police Line	Left	Thela	8000	Nuclear	5	NO	Fruit and vegetable vendor
481	Najir	Khushi	46	OBC	300	Piru singh Circle	Gudda Choraha	Right	Thela	8000	Nuclear	5	NO	Juice Center
482	Pramod kumar	Girdhari la	32	SC	400	Piru singh Circle	Gudda Choraha	Right	Cabin	10,000	Nuclear	5	SC	Tea stall
483	Rashid	Kamruddin	66	OBC	300	Piru singh Circle	Gudda Choraha	Right	Thela	8000	Nuclear	2	NO	Cigarette/P an stall
484	Asgar	Chand mohammed	53	OBC	300	Piru singh Circle	Gudda Choraha	Right	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
485	Vijay kumar	Rameshwar lal	23	OBC	300	Piru singh Circle	Gudda Choraha	Left	Cabin	15,000	Nuclear	5	NO	Barber
486	Mahwir giri	Shambhu	28	OBC	300	Piru singh Circle	Gudda Choraha	Left	Thela	8000	Nuclear	4	NO	Juice Center
487	Virendra kumar	Lal chand	39	GEN	300	Piru singh Circle	Gudda Choraha	Left	Thela	8000	Nuclear	7	NO	Snacks
488	Ram Pratap	Har lal	50	OBC	300	Piru singh Circle	Gudda Choraha	Left	Cabin	15,000	Nuclear	5	NO	Tea stall
489	Bhagavat Prasad	Manga ram	60	OBC	400	Piru singh Circle	Gudda Choraha	Left	Thela	8000	Nuclear	2	NO	Cigarette/P an stall
490	Mahendra kumar	Sagar mal	41	OBC	300	Piru singh Circle	Gudda Choraha	Left	Thela	8000	Nuclear	4	NO	GEN store
491	Abdul Latif	Ast Ali	53	OBC	300	Piru singh Circle	Gudda Choraha	Left	Thela	8000	Nuclear	7	NO	Snacks
492	Mohammed Wasim	Mumtaj ali	25	OBC	300	Piru singh Circle	Gudda Choraha	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
493	Manavar	Saddik Kha	50	OBC	400	Road no.2,Kabbadi Market	Nagaliya Choraha	Right	Cabin	10,000	Nuclear	3	NO	Tea stall
494	Ram Pratap	Mahaveer	49	OBC	400	Road no.2,Kabbadi Market	Nagaliya Choraha	Left	Tadi	10,000	Nuclear	3	NO	Cigarette/P an stall

S.No	Name of the Affected Person	Name of Husband/ Father	Age	Cast e	Daily Income in Rs.	Start Point	End Point	Place of AP Left / Right	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
495	Ramavtar	Kurda ram	40	OBC	300	Road no.2,Kabbadi Market	Nagaliya Choraha	Left	Cabin	15,000	Nuclear	4	NO	Snacks
496	Japhar hussain	Basir	62	OBC	300	Road no.2,Kabbadi Market	Nagaliya Choraha	Left	Thela	8000	Nuclear	2	NO	Cigarette/P an stall
497	Liladhar	Nagar mal	48	OBC	300	Road no.2,Kabbadi Market	Nagaliya Choraha	Left	Thela	8000	Nuclear	5	NO	Juice Center
498	Mohammed Zakir	Nabi bax	48	OBC	300	Road no.2,Kabbadi Market	Nagaliya Choraha	Left	Thela	8000	Nuclear	4	NO	Fruit and vegetable vendor
499	Mangi lal	Jevan ram	47	GEN	300	Road no.2,Kabbadi Market	Nagaliya Choraha	Left	Thela	8000	Nuclear	5	NO	Tea stall
500	Harlal	Juvaram	37	OBC	300	Road no.2,Kabbadi Market	Nagaliya Choraha	Left	Cabin	10,000	Nuclear	2	NO	Tea stall
501	Gita	Raju	34	SC	400	Road no.2,Kabbadi Market	Nagaliya Choraha	Left	Cabin	10,000	Nuclear	10	Woman Headed Household	Welding
502	Jagdish Prasad	Patashi	37	SC	400	Road no.2,Kabbadi Market	Nagaliya Choraha	Left	Cabin	10,000	Nuclear	2	SC	Welding
503	Abdul aziz	Latif	23	OBC	300	Road no.2,Kabbadi Market	Nagaliya Choraha	Left	Cabin	15,000	Nuclear	6	NO	Motorcycle Repair

**Annexure 2:Letter of District Collector for permission of construction of SPS in
Community area, Deendayal Nagar**

राजस्थान सरकार कार्यालय जिला कलेक्टर एवं जिला मजिस्ट्रेट, झुन्झुनू	
क्रमांक:- 133	दिनांक:- 15.02/2017
आयुक्त नगर परिषद झुन्झुनू।	
विषय:- आर.यू.आई.डी.पी. फेज III के अन्तर्गत दीनदयाल नगर के कम्युनिटी क्षेत्र, झुन्झुनू में सीवरेज पम्प हाउस के निर्माण हेतु भूमि उपलब्ध कराने के संबंध में।	
संदर्भ:- अधीक्षण अभियंता आर.यू.आई.डी.पी. फेज III पी.आई.यू. झुन्झुनू का कार्यालय पत्रांक 433 दिनांक 13.02.2017	
उपरोक्त विषयान्तर्गत लेख है कि आई.डी.एस.एम.टी. स्कीम के अन्तर्गत दीनदयाल नगर के प्रस्तावित कम्युनिटी क्षेत्र, झुन्झुनू की लगभग 13000 वर्गमीटर रिक्त भूमि में से सीवरेज पम्प हाउस के निर्माण हेतु में से 30 मीटर X 40 मीटर = 1200 वर्गमीटर भूमि आर.यू.आई.डी.पी. झुन्झुनू को सीवरेज पम्प हाउस के निर्माण हेतु उपलब्ध कराने की अनुमति दी जाती है।	
संलग्न:- नक्शा	जिला कलेक्टर झुन्झुनू दिनांक:- 15/02/17
क्रमांक:- प्रतिलिपि :- 134	1. अधीक्षण अभियंता, आर.यू.आई.डी.पी. (फेज III) पी.आई.यू. झुन्झुनू
	 जिला कलेक्टर झुन्झुनू

Transcript: -

Commissioner

15.02.2017

Municipal Council

Sub: land availability of SPS land for RUIDP Phase III in Deendayal Nagar, Jhunjhunu

Ref: SE PIU,RUIDPletter no. 4333 dated 13.02.2017

With reference to above, permission is hereby granted to allot 1200 sq meter (30mtrX40 mtr) of for SPS work of RUIDP, out of total 13000 Sq meter vacant land of community area of deendayal nagar.

District Collector, Jhunjhunu

Annexure 3: Letter of Commissioner, Municipal Council to SE, PIU, RUIDP for permission of construction of SPS in the premises of Panchayat Samiti

	कार्यालय नगर परिषद, झुंझुनू (राज.)	
क्रमांक :- एफ-6() भूमि / 2016-17 / 19334		दिनांक :- 7-9-17
अधीक्षण अभियन्ता आरयुआईडीपी फेज-III पीआईयू झुंझुनू		
विषय :- झुंझुनू शहर में स्वीकृत पेयजल एवं सीवरेज के कार्यों के निर्माण हेतु अनापत्ति बाबत। प्रसंग :- आपका पत्रांक 344 दिनांक 11.01.2017		
उपर्युक्त विषयान्तर्गत लेख है राजस्थान शहरी विकास परियोजना के अन्तर्गत झुंझुनू शहर में पेयजल एवं सीवरेज कार्यों के विस्तार की स्वीकृत कार्यों हेतु सहमति/अनापत्ति वांछित की गई थी। इसके क्रम में निम्न स्थलो की अनापत्ति राज्य सरकार द्वारा निर्धारित राजस्थान भवन विनियम 2013 एवं अन्य तकनीकी मापदण्ड के अध्याधीन प्रदान की जाती है		
1. पंचायत समिति परिसर में पानी की टंकी के पास खसरा नं. 3028 (30 मीटरx30 मीटर)		
नोट:- उपरोक्त में स्वामित्व नगर परिषद झुंझुनू का रहेगा।		
	आयुक्त नगर परिषद झुंझुनू	

Transcript

To
SE, PIU, RUIDP Phase III, Jhunjhunu

Sub: NOC for Water Supply and Sewerage work
Ref: your letter no. 344 dated 10.01.2017

Vide above letter, permission was required for rehabilitation and expansion of Water Supply and Sewerage work in Jhunjhunu under RUIDP Phase III. A permission/ NOC is hereby allotted for work of RUIDP on following land as per Rajasthan Building Regulation 2013 and as per technical criteria:-

1 Khasra no. 3028 in premises of Panchayat Samiti near water tank (30X30 mtr)

Note the possession will be Municipal Council Jhunjhunu

Commissioner
Municipal Council Jhunjhunu

Annexure 4: NoC of superintendent of police for construction of Water distribution Pumping station and Clear Water Reservoirs at Mahia Police Station, Islam Nagar

10-4
कार्यालय पुलिस अधीक्षक जिला झुंझुनु
कार्यांक-म-4(3) झु.पि./झु.म./प्रस्ताव/2014-2017/6618-अतिरिक्त-04/जुन. 2017

अधीक्षक अभियन्ता,
आर.यू.आई.सी.पी. (फैज-III)
पी.आई.यू. झुंझुनु।

EE
6/6/17

संदर्भ-श्री जगमाल सिंह छात्रा, वार्ड नं. 10, तहसील के पार, झुंझुनु।

विषय-महिला पुलिस थाना को आवंटित भूमि में की 1200 वर्गमीटर भूमी पर पम्प हाउस के निर्माण की अनुमति के संबंध में।

प्रसंग-आपका पत्र कार्यांक- RUSDP/PIU/JJN/POL/ 142 दिनांक 26.5.2017 के संबंध में।

महोदय,

उपरोक्त विषयान्वयित प्रशासनिक पत्र के संबंध में निवेदन है, कि राजस्वधान सरकार की महत्वपूर्ण परियोजना में झुंझुनु शहर में फीज तृतीय के अन्तर्गत पेयजल सौकर का कार्य निर्माण किये जाने हेतु आप द्वारा प्रेषित निम्नानुसार शर्तों के अनुसार उद्यमपुरुवादी पत्र पर विद्यत महिला पुलिस थाना परिसर में मात्र एक पेयजल पम्पिंग स्टेशन का निर्माण किये जाने के लिये 40 X 30 (1200 वर्गमीटर) भूमी उपलब्ध कराई जा रही है।

1. राजस्वधान शहरी आधारभूत विकास परियोजना फीज तृतीय के अन्तर्गत महिला पुलिस थाना परिसर में सीवरज संबंधी ईकाई का निर्माण नहीं किया जावे।
2. महिला पुलिस थाना परिसर में स्वीकृत मात्र एक पेयजल पम्पिंग स्टेशन का ही निर्माण किया जावे।

उपरोक्तानुसार शर्तों के अन्वय पर आपको उपलब्ध कराई जा रही भूमी पर मात्र एक पेयजल पम्पिंग स्टेशन का निर्माण आप द्वारा किया जाता है, जो इस कार्यालय को कोई आपत्ति नहीं है।

प्रस्ताव कार्य के अतिरिक्त परियोजना के अन्य किसी प्रकार का निर्माण कार्य इस कार्यालय की अनुमति प्राप्त किये बिना नहीं किया जावे।

भवदीय
[Signature]
(समीक्षक अभियन्ता)
पुलिस अधीक्षक,
जिला झुंझुनु

प्रतिलिपि-निम्नलिखित को उपरोक्तानुसार सूचना एवं आवश्यक कार्यवाही हेतु प्रेषित है-

1. जिला कलेक्टर, झुंझुनु।
2. अतिरिक्त पुलिस अधीक्षक, जिला झुंझुनु।
3. वृत्ताधिकारी, वृत्त झुंझुनु।
4. थानाधिकारी, थाना महिला झुंझुनु।

[Signature]
पुलिस अधीक्षक
जिला झुंझुनु

Transcript

To

SE, PIU, RUIDP Phase III, Jhunjhunu

Sub: NoC for construction of pump house in the 1200 sq mtr areas in the allotted land of Mahila Police Station.

Ref: your letter no. RUSDP/PIU/JJN/POL/142 dated 26.05.2017.

Vide above letter, A permission/ NOC is hereby allotted for construction of pump house in the 1200 sq mtr areas in the allotted land of Mahila Police Station under rehabilitation and expansion of Water Supply and Sewerage work in Jhunjhunu under RUIDP Phase III with that conditions that no sewerage related works to be executed in that premises and no other works to be planned or executed prior to the permission of this office.

Superintendent of police
Dist-Jhunjhunu

Annexure 5: NoC of Commissioner, Nagar Parishad for providing land for construction of CRMC.

कार्यालय नगर परिषद झुन्झुनू (राज.)																						
क्रमांक/एक 8(विकास)2017-18/ 1102-	दिनांक-10/8/17																					
श्रीमान अधीक्षण अभियन्ता आर.यु.आई.सी.पी. (फेज-III) पी.आई.यू. झुन्झुनू.																						
<i>विषय- उपरोक्ता सेवा केंद्र बनाने की सहमति बाबत। प्रसंग- आपका पत्र क्रमांक 303-04 दिनांक 07.07.2017</i>																						
उपरोक्त विषय एवं प्रास्ताविक पत्र के सन्दर्भ में लेख है कि दिनांक 30.05.2017 की मर्मा के क्रम में निम्न लिखित स्थानों पर उपरोक्ता सेवा केंद्र निर्माण की सहमति प्रदान की जाती है।																						
<ol style="list-style-type: none"> 1. नगर परिषद कार्यालय परिसर 2. गांधी पार्क गांधी चौक झुन्झुनू. 3. पार्क हाउसिंग बोर्ड न.-1 																						
<p>आमंत्रित नगर परिषद झुन्झुनू.</p> <p>S.No. 443-44 Date - 14/8/17</p> <p>प्रतिलिपी निम्नलिखित को सूचना के रूप में आवश्यक कार्यवाही हेतु प्रेषित है:-</p> <p>1. ACM, PMDCC, JHUNJHUNU</p> <p>PROJECT MANAGER, LET JHUNJHUNU</p> <p>Received 10/8/17</p>																						
<table border="1"> <tr> <td>Program Management</td> <td>Design & Construction Supervision</td> <td>CRMC</td> </tr> <tr> <td>RESDP (RUIDP-III) (Phase-3)</td> <td></td> <td></td> </tr> <tr> <td>Project No. 443</td> <td></td> <td></td> </tr> <tr> <td>DCM</td> <td>JCM</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> </tr> </table>		Program Management	Design & Construction Supervision	CRMC	RESDP (RUIDP-III) (Phase-3)			Project No. 443			DCM	JCM										
Program Management	Design & Construction Supervision	CRMC																				
RESDP (RUIDP-III) (Phase-3)																						
Project No. 443																						
DCM	JCM																					

Transcript

To
SE, PIU, RUIDP Phase III, Jhunjhunu

Sub: NoC for construction of Consumer Relation Management Centre (CRMC).

Ref: your letter no. 303-04 dated 07.07.2017

With the above subject , A permission/ NOC is hereby granted for construction of Consumer Relation Management Centre (CRMC) as per decision on dated 30.05.2017.

1. Municipal Council Office premises.
2. Gandhi Park, Jhunjhunu
3. Park, Housing Board, Ward no-1

Commissioner
Municipal Council Jhunjhunu

Annexure 6: Letter of ER to Contractor for freezing of alignment

	Shah Technical Consultants Private Limited
	<small>IN ASSOCIATION WITH</small>
	Grontmij A/S and DRA Consultants Pvt. Ltd
	<small>Program Management, Design & Construction Supervision Consultancy Services for Rajasthan</small>
	<small>Urban Sector Development Program – ADB Loan No. 3183-IND</small>
	<small>Address: Kishan Colony, Ward No. 10, Near Tehsil Building, Jhunjhunu</small>
	<small>Email: jhunjhunu.pmdsc@rusdp.com</small>
<small>Tel.: 01592-234420</small>	
Ref.: STC/RUSDP/JJN/01/124	11th May 2017
<p>To, Project Manager Larsen & Toubro Ltd. Plot No.B-7, Near Sonu Complex Maan Nagar, Jhunjhunu Pin- 333001-Rajasthan</p>	
<p>Subject:- Jhunjhunu Water and Wastewater Project comprising of Design and Construction of Work Water Supply Distribution Network Improvement with House Service Connections for Non-Revenue Water Reduction and Continuous Water Supply, Constriction of Reservoirs and Pumping Stations, Water Transmission and all other allied works and Construction of Sewer Network with House Connection, Design and Construction of Sewage Pumping Stations, Sewage Treatment Plant, Effluent Reuse & Allied Works and Operation & Maintenance Services of the Entire System for 10 Years at Jhunjhunu. Regarding freezing of alignment of DP Areas (as per socio economic data)</p>	
<p>Dear Sir,</p>	
<p>As discussed with you during orientation by our R&R team, the Draft RP of all the projects towns including (Jhunjhunu Project) needs to be updated before start of civil work. For updating of RP, the socio economic survey of the entire Jhunjhunu Town (based on initial DPR) has been completed by a survey agency (under supervision of our R&R team) and all possible impacts have been identified (as per Resettlement Framework (RF) as agreed with ADB). However, since it is DBO contract, the final DPs and final impacts could only be determined upon the completion of detail engineering design from your end. So we are forwarding the list of identified potential displaced person along with details of Common Property Resources (CPRs) which are likely to be affected during civil work in the town and you are requested to kindly: -</p>	
<ol style="list-style-type: none"> 1) Freeze the alignment of all these identified DP areas with a confirmation that whether a relocation of these identified vendors/DPs will be required or not during execution of Water Supply and Sewerage work. 2) In Case relocation is not required, a confirmation needs to be provided that required access (at least a 2 metre access) will be made available to these DPs during execution of civil work and that there will be no negative impact on livelihood of these DPs. (Ref section 6 clause no. 6.14 and Annexure B of contract document) 	
<p>Regards,</p>	
<p style="text-align: center;"><i>W. Munirani</i></p> <p>Employer's Representative 11.05.2017 Magendiran Vaiyapuri Deputy Construction Manager PMDSC –Jhunjhunu Email: dcm-1.pmdsc@rusdp.com: erjhun.pmdsc@rusdp.com Mob. - +91 9952053993</p>	
<p>Cc to:</p> <ol style="list-style-type: none"> 1. SE, PIU, Jhunjhunu– for information and necessary action, pls 2. Team Leader, PMDSC, Jaipur 3. R&R Expert, PMDSC, Jaipur 	

Annexure 7 (A): Office order of CLC

Government of Rajasthan Administrative Reforms Department (Group-3)

No. F6(45)AR/Gr. -3/99

Dated: 13-09-2013

ORDER

H. E. the Governor of Rajasthan accords consent for constituting the **City Level Committees** for Rajasthan Urban Infrastructure Development Project for implementation of Rajasthan Urban Development Program (RUIDP Phase-III) in its each project town proposed to be financed by ADB, under the Local Self Government Department, as follows:

1.	District Collector	Chairman
2.	Hon'ble Member of Parliament (concerned Town)	Member
3.	Hon'ble Member of Legislative Assembly (concerned Town)	Member
4.	Mayor / Chairman- Municipal Corporation / Council	Member
5.	Dy. Mayor/Vice Chairman- Municipal Corporation/ Council	Member
6.	Chairman/ Secretary, UIT	Member
7.	Addl. Chief Engineer / Superintending Engineer, PHED (as the case may be)	Member
8.	Addl. Chief Engineer / Superintending Engineer, PWD (as the case may be)	Member
9.	CEO/ Commissioner- Municipal Corporation /Council	Member
10.	Senior Most officer of Town Planning Department in district	Member
11.	Superintending Engineer/Executive Engineer, Project Implementation Unit, RUIDP (as the case may be)	Member Secretary
12.	Representatives of local NGOs and CBOs as nominated by the state government	Invitees

Hon'ble Member of Parliament and Hon'ble Member of Legislative Assembly from the following Lok Sabha/ Vidhan Sabha constituencies shall be the member of the committee:

S.No.	Name of Town	Name of Vidhan Sabha constituency	Name of Lok Sabha constituency
1.	Sri Ganganagar	Ganganagar	Ganganagar
2.	Bhilwara	Bhilwara	Bhilwara
3.	Pali	Pali	Pali
4.	Tonk	Tonk	Tonk- Sawaimadhopur
5.	Banswara	Banswara	Banswara
6.	Hanumangarh	Hanumangarh	Ganganagar
7.	Jhunjhunu	Jhunjhunu	Jhunjhunu
8.	Pratapgarh	Pratapgarh	Chittorgarh

9.	Dungarpur	Dungarpur	Banswara
10.	Jalore	Jalore	Jalore
11.	Sirohi	Sirohi	Jalore
12.	Dausa	Dausa	Dausa
13.	Mount Abu	Pindwara-Abu	Jalore

The committees shall discharge the following functions:

- 1) to provide overall subproject guidance;
- 2) to develop an effective mechanism for coordinating the local Project activities among the different line agencies;
- 3) to assist in planning and programming the Project activities;
- 4) serve as a coordinating agency among different line agencies;
- 5) serve as a mechanism for ensuring that the public is represented in the Project activities;
- 6) monitor the Project progress and activities;
- 7) to sort out the issues & remove hindrances, if any;
- 8) identify issues for improvement, and provide guidance to the PIU on actions to be taken to improve the project performance.

The committee shall meet at-least once per quarter or more frequently, if required, to review the project activities, identify issues for improvement, and provide guidance to the PIU on actions to be taken to improve the project performance. L.S.G. Department will be the Administrative Department for this committee.

By order

(Rajni C. Singh)
Dy. Secretary to Government

No. F6(45)AR/Gr.-3/99

Dated

Copy to the following for information and necessary action:

1. Principal Secretary to H.E. the Governor, Rajasthan, Jaipur
2. Pr. Secretary to Chief Minister, Rajasthan, Jaipur
3. SA to Minister, Urban Development & LSG, Rajasthan, Jaipur
4. Hon'ble Member of Parliament for Sri Ganganagar, Bhiwara, Pali, Tonk, Banswara, Hanumangarh, Jhunjhunu, Pratappgarh, Dungarpur, Jalore, Sirohi and Dausa.
5. Hon'ble Member of Legislative Assembly for Ganganagar, Bhiwara, Pali, Tonk, Banswara, Hanumangarh, Jhunjhunu, Pratappgarh, Dungarpur, Jalore, Sirohi, Dausa, Pindwara-Abu.
6. PS to Chief Secretary, Rajasthan, Jaipur
7. P.S. to Addl. Chief Secretary, UDH & LSGD, GOR, Jaipur
8. PS to Secretary, Election Commission of India, Nirvachan Sadan, Ashoka Road, New Delhi (Tel: 011-23717391 Fax: 011-23713412)
9. P.S. to Chief Electoral Officer, Election Department, Secretariat, Jaipur
10. P.S. to Secretary, Legislative Assembly Rajasthan, GOR, Jaipur
11. P.S. to Pr. Secretary, Planning, GOR, Jaipur
12. P.S. to Pr. Secretary, Art & Culture, GOR, Jaipur

**Annexure 7 (B) Proceedings of City Level Stakeholder Consultation Meeting
atJhunjhunuon 29.10.2015**

कार्यालय जवाहारक आभियन्ता राजस्थान शहरी आधारभूत विकास परियोजना, झुन्झुनूं
क्रमांक- 12-23 दिनांक:-26.10.2015
निर्मित

1. श्रीमती संतोष अहलायत माननीय सांसद
2. श्री वृजेन्द्र ओला माननीय विधायक
3. श्री सुदेश अहलायत माननीय सभापति नगर परिषद, झुन्झुनूं
4. माननीय उपसभापति नगर परिषद, झुन्झुनूं
5. अधीक्षण अभियन्ता सार्वजनिक निर्माण विभाग/जनस्वास्थ्य विभाग, झुन्झुनूं
6. अधीक्षण अभियन्ता अजमेर डिस्कॉम, झुन्झुनूं
7. अधीक्षण अभियन्ता कुम्भाराम प्रोजेक्ट, झुन्झुनूं
8. जिला नगर नियोजक, झुन्झुनूं
9. आयुक्त नगर परिषद, झुन्झुनूं

विषय:- राजस्थान शहरी आधारभूत विकास परियोजना झुन्झुनूं को तृतीय चरण के अन्तर्गत कार्य - कारवाये जाने के सम्बन्ध में।

उपरोक्त विषयान्तर्गत परियोजना निदेशक राजस्थान शहरी आधारभूत विकास परियोजना, जयपुर के निर्देशानुसार श्रीमान जिला कलक्टर की अध्यक्षता में सिटी लेवल कमेटी का गठन किया गया है। उक्त कमेटी निर्देशानुसार दिनांक 29.10.2015 को आहुत की जानी आवश्यक है। अतः अनुरोध है कि झुन्झुनूं सहर के आरयूआईडीपी फेज तृतीय में कारवाये जाने वाले कार्य के सम्बन्ध में विस्तृत चर्चा हेतु दिनांक 29.10.2015 को प्रातः 10.00 बजे बैठक जिला कलक्टर सभागार में आयोजित की गई है। कृपया उक्त बैठक में उपस्थित होने का कष्ट करें।

भवदीय
अधीक्षण अभियन्ता
आर.यू.आई.डी.पी.
झुन्झुनूं
दिनांक:-26.10.2015

क्रमांक- 12-23
प्रतिलिपि निम्न को आवश्यक कार्यवाही व सूचनार्थ:-
1. निजि सहायक, परियोजना निदेशक आर.यू.आई.डी.पी. जयपुर को उनके पत्रांक 15073 दिनांक 16.10.2015 की पालना में।
2. निजि सहायक जिला कलक्टर, झुन्झुनूं
3. अधिसाषी अभियन्ता आर.यू.आई.डी.पी. झुन्झुनूं को आवश्यक तैयारी हेतु।

अधीक्षण अभियन्ता
आर.यू.आई.डी.पी.
झुन्झुनूं

Office of District Collector, Jhunjhunu

Minutes of consultation meeting held on dated 29.10.2015 for need assessment and identification of work to be considered in Jhunjhunu town under RUIDP Phase III.

A consultation meeting for need assessment and identification of work for consideration under RUIDP Phase III was held under the chairmanship of District Collector, Jhunjhunu in compliance to Project Director, RUIDP letter no. 15073 dated 16.10.2015. List of Stakeholders and Officials attended the meeting is enclosed as annexure.

Additional project director RUIDP appraised the key aspects of RUIDP project (RUIDP Phase III), RUIDP officials briefed the members on key aspects of Project i.e. (i) coverage of Water Supply and Wastewater sectors (ii) Single contract for wastewater and water supply (iii) DMA based execution and SCADA based monitoring (iv) NRW reduction strategy (v) Use of Recycled treated wastewater. All the stakeholders were requested to suggest the priority of works to be included in water and wastewater sector for the town. It was requested that ownership of created assets will be owned by Municipal Council, therefore, all possible support will be needed for finalization of priority works so that a realistic / necessity oriented Detailed Project Report is prepared by RUIDP Consultants (named as PMDSC) by January 2016 and tenders may be invited accordingly.

District Collector appreciated the concern shown by RUIDP team and agreed that for successful implementation of time bound projects it is necessary that all the stakeholders should take active participation and requested all the stakeholders to support the project. The discussions were held on Water & Waste water sector works as below:-

Water Supply Sector

The Municipal Council suggested that Water Supply sector should be taken in totality. It was brought to the notice by SE, PHED that the major source of water supply to the town is 130 nos. Tube wells and water distribution is through 9 pumping stations and Clear Water Reservoirs with 15 nos. service reservoirs. Present service level is 106 LPCD. Replacement of old transmission and distribution pipe lines and pumps is needed. The existing pipelines are of C.I., A.C. and P.V.C. The water supply system is commissioned in 1971. Rejuvenation of some Pumping stations along with replacement is required. So that existing water supply system could be strengthened to facilitate the entire distribution system and reduction of NRW.

Present ground water quality is not as per norms and Tube wells water has fluoride contents from 0.5 to 15 Mg. /liter. It was informed by EE

Kumbharam lift canal Project that Jhunjhunu town will get surface water @ 100lpcd from Clear Water Reservoir under construction at PHED campus by December 2016. The requirement for Jhunjhunu town is @135 lpcd +20% losses, to meet this demand reservation of water for designed population is required. Therefore, CE (Special Project) PHED be requested accordingly, so that sufficient surface water is available and dependency on ground water is gradually reduced.

Chairman, Nagar Parishad desired that the 17 villages which are outside the municipal limit should be included under upcoming RUIDP Phase III project. The issue was discussed in detail and was decided that RUIDP Phase III will cover area under municipal limit however, PHED officials were directed to determine the bulk demand of these adjoining villages so that a decision could be taken on this issue by the Administration jointly.

District Collector, directed to plan construction of new pump houses and OHSRs in existing boundary of pump houses as far as possible looking to the lesser availability of government land.

Sewerage Sector

It was informed by APD, RUIDP that the work under package UIDSSMT/JHUN/WW/Lot.1, Laying of sewer line in different area of Jhunjhunu was terminated on 27.04.2015. Total 61.7 Km sewer pipe is laid out of 105 Km and 2528 manhole were constructed and the remaining balance work will be included in RUIDP Phase III. Under package UIDSSMT/JHUN/WW/Lot.2 construction of 8.5 MLD sewerage treatment plant is under progress, till date 70% work is completed. Chairman, Municipal Council, Jhunjhunu suggested for treatment of sullage flowing in drain up to STP and coverage of remaining area of the city in the RUIDP project. It was informed by APD, RUIDP that since this water contains 600 BOD and STP is designed for treatment of sewerage up to 300 BOD therefore, it is not feasible. However, after completion of remaining work of sewer line and outfall decision will be taken as per analysis report of drain water. APD, RUIDP informed that in Phase III there is provision of 10 year O&M of STP by the contractor and for use of Recycled treated wastewater municipal council will be consulted as it is the propriety of Municipal Council. This water may be reused for agriculture around the disposal point and for industrial purpose as per requirement. This work may be carried out by PMDSC in consultation with Municipal Council.

The issue of public inconvenience during execution of laying of sewer line which is basically due to not taking up the required road restoration timely was discussed and APD, RUIDP assured that in the upcoming project all necessary steps will be taken so that these issues are minimized and better public participation is ensured. Due care should be taken at the DPR stage for utility shifting.

The issue of manholes on road No. 3 which are above road level and making accident prone zone on road was discussed and it was decided that road around the manholes will be raised in taper by PWD. An Estimate for the same will be submitted by PWD to RUIDP for transfer of funds.

It was suggested by Chairman, Municipal Council that the work should be taken up ward wise. After discussions, following directions were issued by the District Collector:

- 1) Municipal Council and PHED officials were directed to ensure regular inputs at this initial stage to facilitate the preparation of realistic DPR based on field conditions.
- 2) Field inputs from all stakeholders will be taken on regular basis by RUIDP Consultants and officials.
- 3) SE, RUIDP, Jhunjhunu & EE, Municipal Council will ensure coordination needed from local administration and will appraise to the District Collector time to time.

Meeting ended with vote of thanks

Member Secy
District Collector
Jhunjhunu

Date

No

Copy to for information and necessary action

1. Hon'ble Member of Parliament, Jhunjhunu.
2. Hon'ble Member of Legislative Assembly, Jhunjhunu
3. Chairman Municipal Council, Jhunjhunu
4. Project Director, RUIDP, Jaipur
5. PA to District Collector, Jhunjhunu
6. Addl. Project Director RUIDP, Jaipur
7. Commissioner, Municipal Council, Jhunjhunu
8. SE PHED/ PWD/JVVNL, Jhunjhunu
9. SE(WW)/(WS), RUIDP, Jaipur
10. Team Leader, PMDSC, RUIDP, Jaipur
11. Executive Engineer, RUIDP (Ph III), Jhunjhunu

Superintending Engineer
RUSDP, Jhunjhunu

OFFICE OF SUPERINTENDING ENGINEER
RUIDP Div- JHUNJHUNU

C/o Sh. Jagmal Singh Lamba, Kishan Colony Ward No. 10, Near Tehsil Building, Jhunjhunu (Raj.)
Mail-ipiu.jjn@gmail.com

Attendance Sheet- A

Sl. No.	Name	Mobile No.	Signature
1			
2	S. S. Sohta (D.M. Jhunjhunu)		
3	Sudesh Athlawat ^{Chair Person} Nagar Panchayat Jjn.	9194004900	<i>[Signature]</i>
4	G. S. Mada APD RUIDP Jaipur	9414181770	<i>[Signature]</i>
5			
6			
7	B.P. Bhadrana SE RUIDP Jjn	9828242866	<i>[Signature]</i>
8	Praveen Anandia, SE (us), RUIDP	9414057444	<i>[Signature]</i>
9	Dr. Dharmraj Jangid SE (WW)	9166002200	<i>[Signature]</i>
10	P. C. Saini EE RUIDP Jjn	9414080054	<i>[Signature]</i>
11	Rajpal Singh EE (Project) PHED Jjn	9414413157	<i>[Signature]</i>
12	Cristian Angelescu PMSC TL	9549931596	<i>[Signature]</i>
13	M. M. Pandit, PMDSC DTL/W/Sr	0141-2722418	<i>[Signature]</i>
14	C.R. Dayananda PMDSC	0141-2722418	<i>[Signature]</i>
15	Robert Skojana, Grantmij/WR Exp-t	8107193121	<i>[Signature]</i>
16	Anil Mathur, STC	9950712893	<i>[Signature]</i>
17	M. P. Singh GM AAC	8696504500	<i>[Signature]</i>
18	P. L. VERMA SE PHED Jjn	9414435189	<i>[Signature]</i>
19	Rajendra Seegun CMC Jjn	9413892206	<i>[Signature]</i>
20	Sandeep Nagpal XEN MC Jjn	9414086274	<i>[Signature]</i>
21	Rakesh Mathur DTP	9785645543	<i>[Signature]</i>
22	P. N. Anandhary SE (PWR)	9213311711	<i>[Signature]</i>
23	V. L. Dhankhar XEN PWR	9413328063	<i>[Signature]</i>
24	G. N. Saini XEN AVPL	9413392137	<i>[Signature]</i>
25	Pradeep Singh EEPWD PMIS W/Sr	9414026261	<i>[Signature]</i>
26	Hemant Singh EEPWD	9530158143	<i>[Signature]</i>
27	Vipash Tripathi EE PHED Jjn	9829274581	<i>[Signature]</i>
28	G. K. Katna Subpart Engr (us)	9414220549	<i>[Signature]</i>

Annexure 8: Leaflet disclosed prior to start of Survey

राजस्थान नगरीय आधारभूत विकास परियोजना (RUIDP)

परियोजना का नाम – झुंझुनू शहर में जलप्रदाय योजना के सुदृढीकरण एवं जल-मल निस्तारण (सीवरेज) प्रणाली के विकास का कार्य (Jhunjhunu Water Supply and Sewerage Works)

परियोजना के उद्देश्य
आपके शहर झुंझुनू में जल आपूर्ति पेयजल और सीवरेज परियोजना को शुरू किया जा रहा है। इस परियोजना के सफलता पूर्वक संचालन के लिए आप सब शहरवासियों से सहायता की आवश्यकता है। इस योजना के संचालन से शहर के लोगों को पेयजल व सीवरेज से सम्बंधित समस्याओं का निष्पादन होगा और पूरे शहर को नियमित रूप से प्रति दिन प्रयाप्त मात्रा में स्वच्छ पेयजल उपलब्ध होगा। सीवरेज परियोजना से पूरे शहर को स्वच्छता के नये आयाम मिलेंगे तथा पूरा शहर साफ-सुथरा और स्वच्छ नजर आयेगा।

जलप्रदाय योजना
(अ) वर्तमान क्षमताओं का पूर्ण उपयोग करना तथा जहाँ भी आवश्यक हो उत्पादन एवं वितरण व्यवस्था में अभिवृद्धि।
(ब) परियोजना के तहत जहाँ एक ओर क्षतिग्रस्त पाइप लाइनों को बदल कर छीजत को कम किया जायेगा वही वितरण में वृद्धि की जायेगी।

सीवरेज कार्य
(अ) पर्यावरण की गुणवत्ता में सुधार तथा स्वच्छता के लिए योजना का क्रियान्वयन करना जिसके तहत सीवरेज की विस्तृत प्रणाली स्थापित की जाएगी तथा घरों से होने वाले सभी प्रकार के निस्तारित जल को सीवर लाईन से जोड़ा जायेगा।
(ब) सीवरेज ट्रीटमेन्ट (जल मल निस्तारण) संयंत्र का निर्माण किया जायेगा।

परियोजना घटक एवं सुधार के प्रस्ताव
जलप्रदाय योजना की अभिकल्पित आबादी लगभग 2.00 लाख (वर्ष 2046)
जलप्रदाय योजना
(अ) आवश्यक जल परिवहन पाईप लाइनें व वितरण पाईप लाईनों के कार्य (लगभग 581. K.M.)
(ब) 6 पंपिंग स्टेशन, 1 उच्च जलाशय, 5 स्वच्छ जलाशय का निर्माण
(स) पानी के अपव्यय को नियंत्रित करने हेतु जॉन यार्डज बल्क मीटरिंग व्यवस्था।
(द) घरों में जल कनेक्शन (प्रतिस्थापन लगभग 32650)।

सीवरेज कार्य
(अ) लगभग 127 km सीवर लाईन नेटवर्क
(ब) सीवरेज ट्रीटमेन्ट प्लांट 7 एम.एल.डी.
(स) दो सीवरेज पंपिंग स्टेशन का निर्माण 3.5 एम.एल.डी. एवं 1 एम.एल.डी

परियोजना की लागत – राशि रूपये 237.00 करोड़

निर्माण कार्य के दौरान संभावित अल्पावधि प्रभाव
जो लोग रोड़ के किनारे थड़ी-ठेला,फल-सब्जी, घाय कि थड़ी, फेरी अस्थाई दुकान लगाकर अपना व्यवसाय कर जीवनयापन करते है, कार्य के सफल क्रियान्वयन के लिए उन लोगों को अल्पावधि के लिए अन्यत्र स्थानान्तरित करने की आवश्यकता पड़ेगी। इस हेतु सर्वेक्षण के दौरान प्रभावितों से आधार कार्ड/फोटो परिचय पत्र भी लिया जा रहा है। ताकि पात्र प्रभावितों को आवश्यकता पड़ने पर नियमानुसार पुनः स्थापित करने आदि की कार्यवाही की जा सके।

अतः सभी अस्थाई दुकानदारों से अनुरोध है कि सर्वे कर रहे कार्मिक को फोटो परिचय पत्र एवं फार्म भरने में सहयोग करें।
सर्वे कार्य दिनांक 22.04.2017 से शुरू किया जा रहा है।

 अधीक्षण अभियन्ता,
 आर.यु.आर.डी.पी. सी. आई.यू.
 C/o श्री जगमालसिंह सोलर पार्क नं. 10, तहसील के पास,
 झुंझुनू (राज.)

हमारी सहायता करें स्वयं की सहायता करें
राजस्थान शहरी क्षेत्र विकास कार्यक्रम (RUSDP)

जल का संस्कार बदलेगा जीवन।
संदर्भ मयकर बीमारी है। इससे ही बचावारी है।

Annexure 9: Photographs of leaflet distribution

Annexure 10: Cutt-off-Date

 राजस्थान नगरीय आधारभूत विकास परियोजना (RUIDP)						
परियोजना का नाम – झुंझुनू शहर में जलप्रदाय योजना के सुदृढीकरण एवं जल-मल निस्तारण (सीवरेंज) प्रणाली के विकास का कार्य (Jhunjhunu Water Supply and Sewerage Works)						
परियोजना के उद्देश्य आषाढ शहर झुंझुनू में जल आपूर्ति प्रियोजना और सीवरेंज परियोजना को शुरू किया जा रहा है। इस योजना के संततन से शहर के लोगों को प्रियोजना व सीवरेंज से सम्बंधित समस्याओं का निषादन होगा और पूरे शहर को निषमितरूप से प्रति दिन प्रयोग मात्र में स्वच्छ प्रियोजना उपलब्ध होगा। सीवरेंज परियोजना से पूरे शहर को स्वच्छता के नये आयाम मिलेंगे तथा पूरा शहर साफ-सुधरा और स्वच्छ नजर आयेगा।						
जलप्रदाय योजना (अ) वर्तमान क्षमताओं का पूर्ण उपयोग करना तथा जहां भी आवश्यक हो तराफन एवं वितरण व्यवस्था में अभिवृद्धि। (ब) परियोजना के तहत जहां एक ओर क्षतिग्रस्त पाइप लाइनों को बदल कर छीजत को कम किया जायेगा वहीं वितरण में वृद्धि की जायेगी।						
सीवरेंज कार्य (अ) पर्यावरण की गुणवत्ता में सुधार तथा स्वच्छता के लिए योजना का क्रियान्वयन करना जिसके तहत सीवरेंज की विस्तृत प्रणाली स्थापित की जाएगी तथा घरों से होने वाले सभी प्रकार के निस्तारित जल को सीवर लाइन से जांड़ा जायेगा। (ब) सीवरेंज ट्रीटमेंट (जल मल निस्तारण) संयंत्र का निर्माण किया जायेगा।						
परियोजना घटक एवं सुधार के प्रस्ताव जलप्रदाय योजना की अधिकल्पित आबादी लगभग 2.00 लाख (वर्ष 2046) जलप्रदाय योजना (अ) आवश्यक जल परिवहन पाइप लाइनें व वितरण पाइप लाइनों के कार्य (लगभग 561. K.M.) (ब) 6 पंपिंग स्टेशन, 1 उच्च जलाशय, 5 स्वच्छ जलाशय का निर्माण (स) पानी के अपव्यय को नियंत्रित करने हेतु जोन वाईज बल्क मीटरिंग व्यवस्था। (द) घरों में जल कनेक्शन (प्रतिस्थापन लगभग 32650)।						
सीवरेंज कार्य (अ) लगभग 127 km सीवर लाइन नेटवर्क (ब) सीवरेंज ट्रीटमेंट प्लांट 7 एम.एल.डी. (स) दो सीवरेंज पंपिंग स्टेशन का निर्माण 3.5 एम.एल.डी. एवं 1 एम.एल.डी						
परियोजना की लागत – राशि रूपये 237.50 करोड़						
निर्माण कार्य के दौरान संभावित अल्पावधि प्रभाव जो लोग रोड़ के किनारे धड़ी-दला,फल-सब्जी, चाय कि धड़ी, फेरी अस्थाई दुकान लगाकर अपना व्यवसाय चर जीवनयापन करते हैं, कार्य के सकल क्रियान्वयन के लिए उन लोगों को अल्पावधि के लिए अन्यत्र स्थानान्तरित करने की आवश्यकता पड़ेगी। इस हेतु सर्वेक्षण के दौरान प्रभावितों से आगर कार्ड/फोटो परिधय पत्र भी लिया गया है। ताकि मात्र प्रभावितों को आवश्यकता पड़ने पर नियमानुसार पुनः स्थापित करने आदि की कार्यवाही की जा सके।						
भाजता सारणी (Entitlement Matrix)						
क्र. सं.	हानि का प्रकार	प्राप्तिक्रम	हुकदाल प्रक्रिया की परिभाषा	मुआवजा नीति	क्रियान्वयन विधय	उत्तरदायी संस्था
1	जोपन निरोह की अस्थायी विधिन्ना या प्रभाव	सांख्यिक प्रभाव	विधिक सज्जकारण/अस्थायी प्रभावित व्यक्ति	विधिन्ना की कालावधि और प्रकार को सम्बन्धित करते हुये संनिर्माण क्रिया कालापी से संबन्धित 30 दिन का अधिक मॉटिन। न्यूनतम मजदूरी/प्रति माह की असीत आय के आधार पर प्रमादिन आय / अर्जाविका के लिधे न्यूनतम सहायता। निर्ंतर आदिज क्रियाकलापों के लिधे अस्थापी रूप से सज्ज परिधिन्न। उदाहरण - रोड़ के पुनरी मरक जहां निधिन्न काम न हो रहा हो हेतु विधिन्ना होकर को	अधिध क्रियाकलाप को जारी रखने के लिधे वैकल्पिक अस्थापी स्थली की परधान	सूच्यक्रम संनिर्माण आय में सुदृ हानि को आकंन करनी। होकर आय / अण जाने के माग (access) में हाने बाल अस्थापी व्यवधान को कम करने के लिधे कारोदार करेगा।

राजस्थान नगरीय आधारभूत विकास परियोजना (RUIDP)

क्र	हानि प्रकार	कारण/कारण	संरक्षक व्यक्ति की पहचान	मुआवजा राशि	शिकायत विवरण	उत्तरदाता संस्था
1				एकमुक्ता नकद सहायता (₹ 1000)। यह सहायता जल नल सुव्यवस्था के लिए ही है। अधिक आय में हुए मुआवजा का विधिवत अनुमति के लिए पर्याप्त क्षति (transitional allowance) की भी अधिक हो कर सम्मिलित करत हुए संपत्ति का विस्थापन की अवधि के लिए मुआवजा। इस परियोजना में 14 दिन का मुआवजा देना उप विधा का है। देखेंदार ईएमपी/IEE के नियमों का ध्यान में रख कर यह सुनिश्चित करें की पकड़ों के अत्यायन के लिए जल की उपलब्धता धानु हीन का प्रयोग करना तथा निलाल कार्य एक समय में एक ही जगह एवं सड़क के एक ही तरफ कार्य करना आदि शामिल हैं।		
2	निधन प्रभावित व्यक्ति का मृत्यु	सामान्य प्रभाव	निधन प्रभावित व्यक्ति (अनुसूचित जाति, अनुसूचित जाति, शरीरी रक्षा के साथ जीवनव्ययन करने वाले परिवार, विधवा, विकलांग, महिला परिवार)	निधन परिवारों के लिए वार्षिक प्रशिक्षण एवं जीवन निर्वाह का संयोजन के लिए परियोजना कार्य में प्राथमिकता दी जायेगी। निधन प्रभावित परिवारों के व्यापार पर अस्थायी प्रभाव होने पर एकमुक्ता ₹ 7000 की नकद सहायता का प्रदान।	निधन परिवारों को प्रधान विद्यालय पर संरक्षक समर्थन द्वारा समर्थित आर्थिक सहायता के दौरान दी जायेगी।	एनजीओ सहायता प्रभावित परिवारों पर होने वाले प्रभाव को संतुलित एवं मुआवजा करत आर साथ ही साथ निधन परिवारों/नृत्तियों की पहचान करेगा।
3	सामान्य सहायता पर हानि और अस्थायी प्रभाव	सामान्य संसाधन	समुदाय	जल जल स्टॉक नदियों पूजा स्थल) वन स्थलों इत्यादि को सम्मिलित करते हुए प्रभावित समुदायिक सुविधाओं का प्रतिस्थापन या प्रदानकर्ता।		परियोजना विद्यालयन ईमार्ग (एन आई पी) की संरक्षण
4	पहचान न की गई अन्य हानि (any other unidentified impact)			एडोर्स आइ आर चालीसी एवं परियोजना के लिए तैयार की गई मुआवजा हांक वस्तुवैज में उन्मूलित विधानों के तहत अपरिष्कृत अर्थोत्पन्न प्रभावों को तिरस और वन विधा जायेगा।		एन जी ओ परियोजना में कार्यरत परामर्शदाता ऐसी हानि की पहचान और तैयार को सुनिश्चित करेगा। एमआईपी एडोर्स आइ आर चालीसी की लाइन में हानि को अतिरिक्त रूप देगी।

प्रभावित व्यक्तियों की सूची :- संलग्न

इस कार्य हेतु सर्वे कार्य दिनांक 22.04.2017 से शुरू किया गया था। जो लोग इस सर्वे की अंतिम तिथि 01.05.2017 तक शामिल नहीं हो सके वे दिनांक 08.05.2017 तक अपने उचित दस्तावेजों के साथ आरयुआईडीपी के स्थानीय कार्यालय (निम्नलिखित पते पर) में प्रातः 9.30 बजे से सायं 5.30 बजे तक, कार्यालय दिवस में सम्पर्क करें।

प्रमाणक:

 डी.सी.एम. 03-05-2017 सहायक सेंक गार्ड अधिकारी
 पी.एम.डी.एस.सी. पी.एम.डी.एस.सी.

 अधिकारी अभियन्ता,
 आरयुआईडीपी, पी.आई.पू.
 C/O श्री जगमालसिंह लाम्हा, गार्ड नं. 10 तहसील के पत्र,
 झुन्धुनू (राज.)

जल का संरक्षण बढ़ाने का जीवन।

हमारी सहायता करें स्वयं की सहायता करें
 राजस्थान शहरी क्षेत्र विकास कार्यक्रम (RUSDP)

संरक्षक अधिकारी हैं। इससे ही सहायता है।

Annexure 11: Photographs of Cutt-off-Date

Annexure12: Orientation program with Contractor

MINUTES OF MEETING

Subject of Meeting: Safeguard Orientation for PIU, Contractor & PMDSC staff for Jhunjhunu Water Supply and Sewerage Works

Date: 08.03.2017, **Place:** M/s L&T office

Objectives: - Orientation with the contractor on Social and Environment issues.

PMDSC Expert briefed about the documentation requirement {updating of Resettlement Plan (RP) and Initial Environment Examination Report (IEE), requirement Environment Management Plan (EMP) etc} under the project especially the Grievance Redress Mechanism.

Following issues were identified/ discussed during site visit:-

Orientation Program Conducted with the Contractor: - As Desired, an orientation was organized at L&T office (list of participants enclosed as annexure A) and the following issues were deliberated in detail:-

Issues	Topics covered
1. Environmental Safeguard	<p>1.1. Introduction of ADB's Safeguard Policy Statement (SPS -2009)</p> <p>1.2. Labour Accommodation and basic facilities required for labours was discussed in detail</p> <p>1.3. Requirement of Consent from RPCB for Crushers, Batching Plants, DG Sets etc.</p> <p>1.4. Requirement in Construction Camps</p> <p>1.5. Use of PPEs, Safety in Trench Work, road safety, Signage, barricading etc.</p> <p>1.6. Labour Insurance/Health Checkup of workers</p> <p>1.7. Documentation required i.e. various permission obtained prior to start of construction should be kept properly; Labour records should be kept handy and should be made available.</p> <p>1.8. IEE report update and its various components.</p> <p style="text-align: center;"><i>It was also informed that as a requirement L&T should submit its own EMP in line with draft IEE enclosed with Bid for review of Environmental Expert PMDSC. EMP should be implemented in the project and related activities.</i></p> <p>1.9. Approval of the employer/ IPIU should be taken in case contractor is planning for Night work. A night work plan developed was also discussed with contractor and it was advised that the points indicated should be considered while submitting the night work plan to PIU.</p>

Issues	Topics covered
2. Social Safeguard	<p>2.1. Introduction to SPS 2009</p> <p>2.2. Introduction to Agreed Resettlement Framework</p> <p>2.3. Introduction to requirement of Resettlement Plan update and requirement for 100% socio economic survey.</p> <p>2.4. Type of Impact (to be further envisaged in next visit before start of survey) and Mitigation strategy</p> <p>2.5. Contractor's role in minimization of involuntary resettlement during finalization of design and during execution</p> <p>2.6. Requirement of contractor to intimate about final scope/alignment/change of scope and mitigation plan for congested areas including liaison with concerned department</p> <p>2.7. Grievance Redress Mechanism/Grievance Redress Committee /City Level Committee</p> <p>2.8. Requirement of Coordination between contractor PIU and PMDSC</p> <p>2.9. Timely information about work schedule</p> <p>2.10. Mobilization of Implementation officer and role of outreach team in R&R implementation.</p> <p>2.11. Advance notice for start of work along with project information board should be provided.</p> <p>2.12. Desired documentation for Safeguard Compliance.</p> <p>2.13. Important issues like how to minimize or mitigate the impacts or in-case the impacts are unavoidable how the Resettlement Plan is to be implemented were discussed in detail.</p> <p>2.14. Importance of work schedule to maintain parity between civil progress and RP implementation.</p>

Orientation at PMDSC office and disucssion on planning for DMAs

Meeting and orientation with PIU

Orientation in Contractor's office

Date - 08.03.2017

Orientation Program

Attendance Sheet

Name	Designation	Mail ID	Signature
Rishi Kumar	P.M. (L&T)	rishik@lnvecc.com	
RAVINDRA Pat Singh	Support Engg.	ravindrakpat2000@gmail.com	
Prashant Kumar	Planning (L&T)	K-prashant@lnvecc.com	
Rahul Sharma	Sr. Engineer Civil	R-Sharma@lnvecc.com	
Satish Veniwa	EMS En's incharge	satishveniwa@lnvecc.com	
Mukesh Balkara	Mech. Engg [L&T]	mukeshbalkara@lnvecc.com	
James Bishnoi	Civil Engg L&T	JamesBishnoi@lnvecc.com	
Sumit Sharma	Sr. Engineer Civil	sharmasumit911@gmail.com	
Mrityunjay Singh	IR Officer	mjs@lnvecc.com	
SARATH KUMAR	Civil Engg (L&T)	S-Sarathkumar@lnvecc.com	
Jitendra kr Dubit	Support Engineer	jitendra997500@rediffmail.com	
Ajay Kumar	Junior Engineer R&D	ruideajay@gmail.com	
Krishna Kumar	Project Accountant	SKK@lnvecc.com	

Iyoti Khatri Singh
 Rel. Head of Content
 PMDSC, Jaipur

~~Prashant~~
 Prashant
 (PMDSC Support)

~~Abhay~~
 Abhay Srivastava
 (Environment Specialist)
 PMDSC, Jaipur

ए.डी.ए. - अ.पी.डी.डी. अ.पी.डी.डी.
 दिनांक - 02/05/2017

शीर्षक - Regarding Social Safeguard & Environmental management plan.

क्र.सं.	अभिधीारी का नाम	पद / विभाग	हस्ताक्षर
1.	Moham Meena	SE, RUIDP	
2.	Klaxta choudhary	AE, PHED	
3-	Abhay Srivastava	Envr. Specialist PMDSC	
4.	Ajay kumar	JE, RUIDP	
5.	Ravindra Pal Singh	Support Engin PMDSC	
6.	Jyoti Dhawan Singh	R&R expert phase	
7.	RAM GOPAL SHARMA	Social Safeguard/Support	

ATTENDANCE SHEET Date: 02.05.2017

Agenda of the Meeting : Social Safeguard & Environmental, PMDSC, Jhunjhunu

Sr. No.	Name	Department	Position	Signature
1	Abhay Srivastava	Envr. Specialist	PMDSC	
2	Vinay Kumar Patil	Executive SR	L&T	
3	Kumareshtal	Civil	L&T	
4	Satish Varney	EHS	L&T	
5	RAM GOPAL SHARMA	PMDSC JJN	Social Safeguard/Support	
6	Ravindra Pal Singh	PMDSC JJN	Support Engin	
7	Shivam Bhandary	PMDSC	IT MGR	
8	Hariram	PMDSC	Support Engin	
9	Jitendra Kumar Dubey	PMDSC	Support Engin	
10	Jyoti Dhawan Singh	R&R expert phase	-	
11				
12				

Annexure 13: Photographs of Stakeholders Consultation

Annexure 14: Consent of Resident & Shops

परियोजना का नाम - झुंझुनू शहर में जलप्रदाय योजना के सुदृढीकरण एवं जल-मल निस्तारण (सीवरेंज) प्रणाली के विकास का कार्य (Jhunjhunu Water Supply and Sewerage Work)

सहमति पत्र

हम जानते हैं कि सहभागिता से ही स्थायी एवं दीर्घकालीन विकास संभव है। आर.यु.आर्.डी.पी द्वारा प्रस्तावित उक्त योजना शहर के आम नागरिकों के स्वास्थ्य के दृष्टिकोण से एक महत्वपूर्ण योजना है। इस योजना के क्रियान्वयन से न केवल वर्तमान पीढ़ी को बल्कि भविष्य में भी हमारी पीढ़ियों को शुद्ध पेयजल मिल सकेगा तथा जल मल निकासी का भी स्थायी समाधान हो सकेगा।

उक्त योजना के क्रियान्वयन में हमारा पूरा-पूरा सहयोग रहेगा तथा हम इस परियोजना से अल्पावधि असुविधा के बावजूद सहमति प्रदान करते हैं।

नाम एवं हस्ताक्षर

नाम	मोबाइल न.	हस्ताक्षर
Sh. Ram Chandra ^{Sh. Harshvardh} Ram	-	-
Sh. Vinod Kumar	9460844733	Vinod
Sh. Ashok Kumar ^{Sh. Asha Kum}	7733036824	-
Sh. Dhampal Singh	9462022200	-
Sh. Gopal Sharma	9509031908	- मोपाल शर्मा
Sh. Shiv Karam Singh	9413925227	- Shiv Karam Singh
" Mohendra Singh	9680818972	- Mohendra Singh
Rajendra Singh	9413435356	राजेंद्र
Sh. Omprakash Thakur	8764415801	- Omprakash Thakur
Sh. Irshad Khan	7727888059	- इरशद खान
रमजान - मलवान	9460992343	रमजान मलवान
Ramzan Malwan	9461260220	- रमजान मलवान
Ali Haaban	7568365319	- Ali Haaban
Sushil Kumar	9887128590	Sushil Kumar
Muram Ali	9680840864	Muram Ali
Ashok Kumar	9461377070	Ashok Kumar
Mangla Ram	9982642169	- Mangla Ram

स्थान/गली का नाम: भंडावागोड, चौराहा से
चूरु नोड की तरफ

दिनांक: 24-04-2017

Transcript

This project will be beneficial for us. After the execution of works, water quality will be improved and quality of life and the hygienic conditions in the areas will be improved after improvement of sewerage system. We all are ready for temporary inconveniences during works execution and assured for full cooperation.

परियोजना का नाम - झुंझुनू शहर में जलप्रदाय योजना के सुदृढीकरण एवं जल-मल निस्तारण (सीवरेंज) प्रणाली के विकास का कार्य (Jhunjhunu Water Supply and Sewerage Work)

सहमति पत्र

हम जानते हैं कि सहभागिता से ही स्थायी एवं दीर्घकालीन विकास संभव है। आर.यु.आई.डी.पी द्वारा प्रस्तावित उक्त योजना शहर के आम नागरिकों के स्वास्थ्य के दृष्टिकोण से एक महत्वपूर्ण योजना है। इस योजना के क्रियान्वयन से न केवल वर्तमान पीढ़ी को बल्कि भविष्य में भी हमारी पीढ़ियों को शुद्ध पेयजल मिल सकेगा तथा जल मल निकासी का भी स्थायी समाधान हो सकेगा।

उक्त योजना के क्रियान्वयन में हमारा पूरा-पूरा सहयोग रहेगा तथा हम इस परियोजना से अल्पावधि असुविधा के बावजूद सहमति प्रदान करते हैं।

नाम एवं हस्ताक्षर

नाम	मोबाईल न.	हस्ताक्षर
Sh. Surender Prakash	9928409401	- Surender
Sh. Shyam Sunder	9414741794	- Shyam
Sh. Sandeep Agarwal	9587227261	- Sandeep
Sh. Mahendrakumar	941811769	- Mahendra
Sh. Kamal Kumar	7014078120	- Kamal
Sh. Jeetendra Agarwal	9530670414	- Jeetendra
Mohd. Fiyakat	7726840865	- Fiyakat Ali
Zakir Hussain	9166165921	- Zakir Hussain
Sh. Lacharam Mittal	01592-233546	- Lacharam
Sh. Sansar Kishore	01592-235427	- Sansar
Sh. Anil Kumar	09950271708	- Anil
Sh. Raj Kumar	9414647247	- Raj Kumar
Sh. Vishnu Dhadich	9462079781	- Vishnu
Sh. Raj Kumar	9461414951	- Raj
Sh. Vijay Gadia	9314212061	- Vijay
Sh. Atul Gadia	9413366700	- Atul

स्थान/गली का नाम:
नेहरू बाजार

दिनांक: 29-04-2017

परियोजना का नाम - झुंझुनू शहर में जलप्रदाय योजना के सुदृढीकरण एवं जल-मल निस्तारण (सीवरेंज) प्रणाली के विकास का कार्य (Jhunjhunu Water Supply and Sewerage Work)

सहमति पत्र

में जानते हैं कि सहभागिता से ही स्थायी एवं दीर्घकालीन विकास संभव है। आर.यु.आई.डी.पी द्वारा स्थापित उक्त योजना शहर के आम नागरिकों के स्वास्थ्य के दृष्टिकोण से एक महत्वपूर्ण योजना है। इस योजना के क्रियान्वयन से न केवल वर्तमान पीढ़ी को बल्कि भविष्य में भी हमारी पीढ़ियों को शुद्ध योजल मिल सकेगा तथा जल मल निकासी का भी स्थायी समाधान हो सकेगा।

उक्त योजना के क्रियान्वयन में हमारा पूरा-पूरा सहयोग रहेगा तथा हम इस परियोजना से अल्पावधि (सुविधा के बावजूद सहमति प्रदान करते हैं।

नाम एवं हस्ताक्षर

नाम	मोबाईल न.	हस्ताक्षर
श्री प्रदीप जी	982939211	श्री प्रदीप जी
श्री अमर प्रकाश जी	01592-232034	श्री अमर प्रकाश
श्री अजित कुमार जी	9460567626	Amr L Sub Prdet
श्री अमर प्रकाश जी	01592-234151	अमर प्रकाश
श्री शिवम	9529322461	Shivam
श्री मनोज खन्ना	9929484870	Manoj
श्री अमर प्रकाश	01592-233669	अमर प्रकाश
अमर प्रकाश	9413434558	अमर प्रकाश
SHri Brojyoon Pandey	9461362245	SHri Brojyoon Pandey
SHri Motilal Pandey	876437914	motilal Pandey
श्री सीताराम खन्ना	9414213804	श्री सीताराम खन्ना
श्री अशोक खन्ना	-	अशोक खन्ना
श्री अशोक खन्ना	9819745844	अशोक खन्ना
श्री अशोक खन्ना	9461049438	अशोक खन्ना
श्री अशोक खन्ना	8104552308	अशोक खन्ना

स्थान/गली का नाम: बस डिपो के सामने

दिनांक: 22-04-2017

परियोजना का नाम - झुंझुनू शहर में जलप्रदाय योजना के सुदृढीकरण एवं जल-मल निस्तारण (सीवरेंज) प्रणाली के विकास का कार्य (Jhunjhunu Water Supply and Sewerage Work)

सहमति पत्र

हम जानते हैं कि सहभागिता से ही स्थायी एवं दीर्घकालीन विकास संभव है। आर.यु.आई. डी.पी द्वारा प्रस्तावित उक्त योजना शहर के आम नागरिकों के स्वास्थ्य के दृष्टिकोण से एक महत्त्वपूर्ण योजना है। इस योजना के क्रियान्वयन से न केवल वर्तमान पीढ़ी को बल्कि भविष्य में भी हमारी पीढ़ियों को शुद्ध पेयजल मिल सकेगा तथा जल मल निकासी का भी स्थायी समाधान हो सकेगा।

उक्त योजना के क्रियान्वयन में हमारा पूरा - पूरा सहयोग रहेगा तथा हम इस परियोजना से अल्पावधि असुविधा होने के बावजूद सहमति प्रदान करते हैं।

नाम एवं हस्ताक्षर

नाम	मोबाईल न.	हस्ताक्षर
Irfan	-	रिफान
Ayub Ali	7014787942	अयुब
Mustafa	-	मुस्तफा
Sitaram	7891606696	सीताराम
Jagdish Prasad	9983721456	जगदीश प्रसाद
Mangi Lal	9929612575	Mangi Lal
Hardeva Ram	-	हरदेव राम
Gudaram	9636694022	गुडाराम
Aarif	7014641614	आरिफ
Surendra	9983878702	Surendra
Sarwar Ali	9799456045	सरवार अली
Mohd. Rafiq	9887692981	मो. रफिक

स्थान/गली का नाम: कले + ट्रेड रफिक रो
वस झुंझुनू

दिनांक: 25-04-17

परियोजना का नाम - झुंझुनु शहर में जलप्रदाय योजना के सुदृढीकरण एवं जल-मल निस्तारण (सीवरज) प्रणाली के विकास का कार्य (Jhunjhunu Water Supply and Sewerage Work)

सहमति पत्र

हम जानते हैं कि सहभागिता से ही स्थायी एवं दीर्घकालीन विकास संभव है। आर.यु.आई. डी.पी द्वारा प्रस्तावित उक्त योजना शहर के आम नागरिकों के स्वास्थ्य के दृष्टिकोण से एक महत्वपूर्ण योजना है। इस योजना के क्रियान्वयन से न केवल वर्तमान पीढ़ी को बल्कि भविष्य में भी हमारी पीढ़ियों को शुद्ध पेयजल मिल सकेगा तथा जल मल निकासी का भी स्थायी समाधान हो सकेगा।

उक्त योजना के क्रियान्वयन में हमारा पूरा-पूरा सहयोग रहेगा तथा हम इस परियोजना से अल्पावधि असुविधा के बावजूद सहमति प्रदान करते हैं।

नाम एवं हस्ताक्षर

नाम	मोबाईल न.	हस्ताक्षर
Mahsin Ali	9649872765	Mahsin ali
ISwar Ram	84611055339	इश्वर राम
Mrs. Suman	-	सुमन
Abdul wahid	9427882296	अबुलवाहद
Iqbal	9726869503	इकबाल
Mod. Saleem	9629311725	Saleem
Chanchoa Kishor	-	चंचो केशव
Kankhaiya Lal	9649452167	कंकैया लाल
Suresh Kumar	9950244328	सुरेश
Surendra Chandel	8896546405	सुरेंद्र
Purvi Mal.	" "	पुर्वी माल
Ms. Areef	95852185207	अरिफ
Murari Lal	-	मुरारी लाल
Murari Bhangar	9309319651	मुरारी
Dasrath Shorme	7300356718	दशरथ
Jogmal	8769206820	जोगमल
Ramveer Singh	9414080800	रामवीर सिंह

स्थान/गली का नाम लस डिपो के सामने

दिनांक: 25-04-17

Annexure15: Scan copy of Survey Format

Format for Socio Economic Survey	
(Temporary Impact - For Street Shops/Vendors/ Encroacher/ Squatters / Crop loss/Access Loss)	
Date of Survey /Cutoff Date: /	
Name of the Surveyor	
1.0 General Information	
1-1	Name of Town: Package (name)
1-2	Name of Affected Person: S/o or W/o
1-3	Daily income*/wage: * (income = sale – cost)
1-4	Address (Present): Mobile No.:
1-5	Permanent Address Contact No.:
1-6	Legal Title Holder {please (√)} Yes () NO () Specify if Tenant ()
1-6.1	Is the affected person is encroacher () or squatter () please (√)
1-7	Location
Name of Street Name of Locality	
Start Point of Survey End Point of Survey	
Location of AP (Corresponding to start point) Left <input type="checkbox"/> Right <input type="checkbox"/>	
Ward Chainage	
Road Width (ROW)..... Distance from Center of the Road	
Carriage Way (BT/CT) Road.....	
1-8	Types of losses (to be √ for 1-5, 6 - to be specified)
1	Residential <input type="checkbox"/>
4	Kiosks (Tadi, Gumti, Cabin) or <input type="checkbox"/>

Polaroid Picture
of the AP
Surveyed, front
facina.

			Mobile Vendor (With fixed Business location)
2	Commercial <input style="width: 40px;" type="text"/>	5	Mobile Vendor/ThelaWala (Moving Business area in whole day) <input style="width: 40px;" type="text"/>
3	Residential and commercial <input style="width: 40px;" type="text"/>	6	Others (Any other type of loss like crop loss, Trees, Access loss or any as per RF) <input style="width: 100px; height: 30px;" type="text"/>

Provide details of loss in brief from above:

1. Width (in mtrs) _____ 2. Length (in mtrs) _____ 3. Kiosk Cost (approx) _____

Additional Information for 1-8 (4 & 5) - Moving /Fixed Vendors □

1-8.1 Since when staying in Town? Year

1-8.2 Does he stay continuously in one place? Yes [] No []
 If "Yes", stable period at a location.

If "No", what are the other places?

1-8.3 All through the Year deals with same goods/services? Yes [] No []
 If "No", what other goods/services s/he deals? When?

1-8.4 All through the day/week/month/year, parks the mobile stall at the same place?
 Yes [] No []
 If "No", what are the other places from which s/he vends the goods/services?

.....

 1-8.5 Is the mobile stall own or on rent? Own[] On Rent[]

1-8.6 How much rent per day/per month is paid?

1-8.7 For parking the mobile stall, is any parking fee paid? Yes[] No[]

If "Yes", to whom?

1-8.8 How much fee per day/per month is paid? ^

2.0 Supporting Documents

2.1 Document of Identity (Please √ appropriate cell)

Ration Card	<input type="checkbox"/>	Voter Card	<input type="checkbox"/>	
BPL Card	<input type="checkbox"/>	Adhar Card	<input type="checkbox"/>	<input type="checkbox"/>
Bank Passbook	<input type="checkbox"/>	Other	<input type="checkbox"/>	

No

[

3.0 Description of the family

3.1 Name of head of the family:

4.0 Social group discussion

4.1 Type of family. (Please √ appropriate cell)

Joint Nuclear Extended

4.2 Family Details Gross Family Income per month Rs

No of family members:				Earning Members:			
Male		Female		Male		Female	

4.3 Vulnerability Status. (Please ✓ appropriate cell)

Schedule caste	<input type="checkbox"/>	Physically Disabled	<input type="checkbox"/>
Schedule tribe	<input type="checkbox"/>	Below Poverty Line (BPL)	<input type="checkbox"/>
Women Headed House Hold	<input type="checkbox"/>		

4.4 What type of business AP is involved in? (Please ✓ appropriate cell)

+

Tea stall	<input type="checkbox"/>	Small hotel(dhaba)	<input type="checkbox"/>	Barber	<input type="checkbox"/>
Grocery store	<input type="checkbox"/>	Fruit and vegetable vendor	<input type="checkbox"/>	Washer man	<input type="checkbox"/>
Readymade garments	<input type="checkbox"/>	Snacks	<input type="checkbox"/>	Clinic	<input type="checkbox"/>
Cut-piece garments	<input type="checkbox"/>	Cigarette/Pan stall	<input type="checkbox"/>	Motel	<input type="checkbox"/>
Medicines	<input type="checkbox"/>	Cycle repair	<input type="checkbox"/>	Hotel	<input type="checkbox"/>
Auto repair	<input type="checkbox"/>	Tire	<input type="checkbox"/>	Electrical items	<input type="checkbox"/>
Spare-parts	<input type="checkbox"/>	Tailoring	<input type="checkbox"/>	Welding	<input type="checkbox"/>
Sweets	<input type="checkbox"/>	General store	<input type="checkbox"/>	Plastic	<input type="checkbox"/>
Flowers	<input type="checkbox"/>	Cosmetic	<input type="checkbox"/>	Others/Farmer	<input type="checkbox"/>

Specify in Hindi also (mandatory)

5.0 Opinion & Willingness

5.1 Opinion on the sub-project in his area:

To be Benefited [] Not to be Benefited [] Can't say []

5.2 When construction work starts in the area, is s/he willingly vacate the place of occupation and shift to another place? Yes [] No []

5.3 In case s/he willingly shifts to another place, which area s/he has in mind? Why?
.....

If necessary you may add additional sheets and provide further details and Photographs of Vendors/ Locality

Sign & Date(Surveyed By)	Sign & Date(Data Entered by)	Sign & Date(Checked and Validated by) By)	Employer's Representative
Name:	Name:	Name:	Name:

Annexure 16: Copy of Identity Card

R&R IDENTITY CARD FOR RUSDIP	
Name of AP _____	Sex____ Age____
House No _____	Road/Lane _____
Town _____	Block _____
District _____	
No. of family members:	
Adults: Male _____	Female _____ Children: Male _____ Female _____
No. of working members: _____	
Main occupation of head of household: _____	
Type of Loss: _____	
Entitlements: _____	

Signature/Thumb impression of AP: _____
Signature of NGO/CBO representatives: _____
Name of the Executive engineer: _____
Signature of Executive engineer: _____
Date of issue: _____ Office Seal: _____
Please note: <i>This ID card is issued for identification of AP in RUIDP project only and it should not be coorelated to any other government scheme / project. This ID card is valid/ autehntic only for RUIDP project and does not have any other legal standing. This ID Card Stands cancelled once the RUIDP Project is completed.</i>

**Annexure 17: Minimum Wages Rate Notification
(Government of Rajasthan Minimum Wages Act)**

(Minimum Wage Rate = 201)

 सत्यमेव जयते	राजस्थान राज-पत्र विशेषांक	RAJASTHAN GAZETTE Extraordinary
	साधिकार प्रकाशित	Published by Authority
	आषाढ 14, मंगलवार, शाके 1938-जुलाई 5, 2016 Asadha 14, Tuesday, Saka 1938-July 5, 2016	

भाग 1 (ख)
महत्वपूर्ण सरकारी आज्ञायें।
श्रम विभाग
अधिसूचनायें
जयपुर, जुलाई 5, 2016

संख्या एफ 5(6)न्यू. म./श्रम/2000/पार्ट/- चूंकि राज्य सरकार द्वारा न्यूनतम मजदूरी अधिनियम, 1948 (केन्द्रीय अधिनियम 11 वर्ष 1948) की धारा 5 की उप-धारा (1) के खण्ड (ख) की अपेक्षानुसार राजस्थान राजपत्र में निम्नांकित अनुसूचित नियोजनों में कर्मचारी के संबंध में न्यूनतम मजदूरी की दरों को पुनरीक्षण करने के प्रस्ताव अधिसूचना क्रमांक एफ.5(6)न्यू.म./ श्रम/ 2000/ पार्ट/6633 दिनांक 17.3.2016 से राजस्थान राजपत्र विशेषांक भाग - 1(ख) दिनांक 18.3.2016 में प्रकाशित किये गये थे।

चूंकि उक्त प्रस्तावों के संबंध में प्राप्त अभ्यावेदनों पर राज्य सरकार द्वारा विचार-विमर्श कर लिया गया है।

अतः अब न्यूनतम मजदूरी अधिनियम, 1948 (केन्द्रीय अधिनियम 11 वर्ष 1948) की धारा 5 की उप-धारा (2) संपठित धारा 3 की उप-धारा(1) खण्ड (क) तथा (ख) द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए राजस्थान सरकार की पूर्व अधिसूचना दिनांक 17.12.2015 जो राजस्थान राजपत्र विशेषांक भाग 1 (ख) दिनांक 21.12.2015 में प्रकाशित हुई थी, का अधिकरण करते हुए राज्य सरकार न्यूनतम वेतन सलाहकार मण्डल से परामर्श करने के पश्चात् राजस्थान राज्य में निम्नांकित अनुसूची "भाग- I एवं भाग II " में सम्मिलित अनुसूचित नियोजनों में नियोजित कर्मचारियों के संबंध में निम्नानुसार मजदूरी की न्यूनतम दरें दिनांक 1.4.2016 से पुनरीक्षित करती है:-

अनुसूची " भाग-I"
अनुसूचित नियोजनों के नाम

क्र.सं.	अनुसूचित नियोजनों के नाम
1	2
1	सोप स्टोन फैक्ट्रीज
2	कोटन जिनिंग तथा प्रेसिंग फैक्ट्रीज
3	ऑटोमोबाईल वर्कशॉप
4	कोटन-डाईंग, प्रिन्टिंग तथा बाशिंग फैक्ट्रीज
5	स्माल स्केल इण्डस्ट्रीज
6	गोटा किनारी एवं लप्पा संस्थानों में नियोजन
7	यूलन स्पिनिंग एवं वीविंग फैक्ट्रीज
8	पावरलूम फैक्ट्रीज
9	प्रिंटिंग प्रेस
10	सिनेमा इण्डस्ट्रीज
11	तेल मिल (ऑयल मिल)
12	इजीनियरिंग इण्डस्ट्रीज
13	यूल विलनिंग एवं प्रेसिंग फैक्ट्रीज
14	इण्डलूम उद्योग
15	मैकेनिकल शक्ति के बगैर चलने वाले शुगरपान के नियोजन
16	दुकान एवं वाणिज्यिक संस्थान
17	कोटन वेस्ट स्पिनिंग फैक्ट्रीज
18	किन्हीं स्थानीय प्राधिकारों के अधीन नियोजन
19	सार्वजनिक मोटर परिवहन में नियोजन
20	अन्नक कर्मान्त में नियोजन (अन्नक खानों के अतिरिक्त)
21	किन्हीं चावल मिल, आटा मिल या दाल मिल में नियोजन

27	सार्वजनिक निर्माण विभाग में नियोजित श्रमिक/कामगार
28	जट पट्टी उद्योग
29	होटल एवं रेस्टोरेन्ट
30	निजी शैक्षणिक संस्थानों में नियोजन
31	निजी चिकित्सालयों एवं नर्सिंग होम्स (जो सरकार या स्थानीय निकायों द्वारा संचालित न हों) में नियोजन।
32	केबल ऑपरेटिंग एवं संबंधित सेवा में नियोजन
33	सीमेन्ट प्रीस्ट्रेज्ड प्रोडक्ट्स उद्योग में नियोजन
34	कोल्ड ड्रिक्स, सोडा एवं अलाइड प्रोडक्ट्स की मैन्यूफैक्चरिंग में नियोजन
35	कोल्ड स्टोरेज में नियोजन
36	कम्प्यूटर हार्डवेयर उद्योग एवं सेवाओं में नियोजन
37	फैक्ट्री अधिनियम में पंजीकृत सभी कारखाने जो अन्य किसी अनुसूचित नियोजन में सम्मिलित नहीं हों, में नियोजन
38	गैर सरकारी संगठन (एन.जी.ओ.) एवं संस्थाओं में नियोजन
39	खादी, हैण्डीक्राफ्ट्स एवं विलेज इण्डस्ट्रीज में नियोजन
40	एल.पी.जी. वितरण एवं संबंधित सेवाओं में नियोजन
41	मार्केटिंग एवं कन्जुमर्स को-ऑपरेटिव सोसायटीज में नियोजन
42	मैटल फाउण्ड्री एवं जनरल इंजीनियरिंग उद्योग में नियोजन
43	पैस्टीसाइड सहित कैमिकल्स एवं फार्मास्यूटिकल्स उद्योग में नियोजन
44	पेट्रोल पम्प एवं संबंधित सेवाओं में नियोजन
45	एस.टी.डी., आई.एस.डी., पी.सी.ओ. एवं संबंधित सेवाओं में नियोजन
46	स्वीपर एवं सेनेटरी सेवा जो अन्य नियोजनों में सम्मिलित नहीं हैं
47	टैलरिंग कार्य तथा गारमेन्ट्स उद्योग में नियोजन
48	टैक्सीज, ऑटो रिक्शा एवं ट्रेवलिंग एजेंसीज में नियोजन
49	टैक्सटाइल्स उद्योग (सभी प्रकार के) में नियोजन
50	टाइल्स निर्माण एवं पोटररीज उद्योग में नियोजन
51	बुड वर्क्स एवं फर्नीचर निर्माण उद्योग में नियोजन

अनुसूची "भाग-II"

क्र.सं.	अनुसूचित नियोजन का नाम
1	कृषि में नियोजन— किसी भी रूप में कृषि कर्म में नियोजन, जिनके अन्तर्गत धरती को जोतना और बोना, दुग्ध उद्योग, किसी कृषि संबंधी या उद्यान कृषि संबंधी वस्तु का उत्पादन, उसकी खेती, उसे उगाना और काटना, पशुधन पालन, मधुमक्खी या कुक्कुट पालन और किसी कृषि द्वारा या किसी कृषि क्षेत्र पर या कृषक कर्म की अनुषांगिक रूप या उनके साथ-साथ की गई क्रियायें (जिनके अन्तर्गत वन संबंधी या काष्ठीकरण संबंधी क्रियायें, और कृषि उपज मण्डी के लिए तैयार करने और मण्डार में या मण्डी को या मण्डी तक परिवहनार्थ वाहन का परिदान करना आता है/आती है)

पुनरीकृत न्यूनतम मजदूरी की दरें

अनुसूची भाग I एवं II में वर्णित नियोजनों में नियोजित श्रमिकों/कर्मचारियों का वर्गीकरण	न्यूनतम मजदूरी की दरें (रूपये में)	
	प्रतिमाह	प्रतिदिन
1	2	3
1. अकुशल - बेलदार, चौकीदार, जमादार, हाली, वर्क्स कीपर, फर्राश, घोबी, भिरती, शिशु गृह परिचारक, स्वीपर, जलधारी, पेट्रोल लोडर, चतुर्थ श्रेणी कर्मचारी, गैंगमैन, खलासी, पशु अवरोधक, साईकिल सवार, निर्वाहक, मुख्य नाविक, पम्प परिचालक, सेनेटरी जमादार, चपरासी, कुंजी पाल, स्प्रेमैन, गैज रीडर्स, जरी वर्कर, फीडर, लोडर्स, बैग फिलर, ट्रौली फिलर, जिनिंग वर्क्स, पैकर्स, फीडर्स, बेल लीफ्टर्स, लर्नर, लेबर, ब्लोवर, मर्सराईजिंग हैल्पर, कीर बॉयलर्स एण्ड ब्लीघर्स, डाईंग ऑन एडन वर्क्स, डाईंग वर्क्स, जीगर वर्कर, मैसेन्जर्स, मजदूर, वॉचमैन, डाईंगमैन, वूल क्लीनर्स, बिलोमशीन हैल्पर, होपरमैन, बेल पैकर्स, क्लीनिंग, वर्क्स, वूल केरियर, बॉबिन केरियर, ड्रायर्स, ट्रौलीमैन, घरखा .	5226/-	201/-

Annexure 18: Subproject Sites Photographs

**Proposed CWR and Pumping stationsite
Islam Nagar**

Proposed Pumping stationsitecity campus

**Proposed CWR and Pumping stationsite
Beewani**

**Proposed CWR and Pumping stationsite
Housing Board**

Proposed SPS Deendayal Nagar

Proposed SPS site,Panchayat Samiti

**Proposed CWR and Pumping stationsite
Khetri Mahal**

Proposed STP site,near Existing STP

Annexure 19(i) : Proposed Water Distribution pumping station,CRMC,MCC, City Campus marked in Google Map

Annexure 19(ii) : Proposed Water Distribution pumping station & CWR location marked in Google Map

Annexure 19(iii) : Proposed Water Distribution pumping station & CWR location marked in Google Map

Annexure 19(iv) : Proposed Water Distribution pumping station & CWRlocation marked in Google Map

Annexure 19(v) : Proposed Water Distribution pumping station & CWR location marked in Google Map

Annexure 19(vi) : Proposed Water Distribution pumping station & CWR location marked in Google Map

Annexure 19(vii) : Proposed ESRI location marked in Google Map

Annexure 19(viii) : Proposed Intermediate Pumping Station location marked in Google Map

Annexure 19(ix) : Proposed Intermediate Pumping Station location marked in Google Map

Annexure 19(x): Proposed STP location marked in Google Map

Annexure 19(xi): Proposed CMRC location at Gandhi Park marked in Google Map

Annexure 19(xii): Proposed CMRC location at Nagar Parishad campus marked in Google Map

Annexure 19(xiii): Proposed CMRC location at Housing Board marked in Google Map

