

Resettlement Plan

April 2016

IND: Rajasthan Urban Sector Development Program – Water Supply and Sewerage in Tonk

Prepared by Rajasthan Urban Infrastructure Development Project, Government of Rajasthan for the Asian Development Bank. This is an updated version of the draft originally posted in September 2014 available on <http://www.adb.org/projects/42267-026/main#project-documents>.

This 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. Your attention is directed to the "terms of use" section of this website. In preparing any country program or strategy, financing any project, or by making any designation of or reference to a particular territory or geographic area in this document, the Asian Development Bank does not intend to make any judgments as to the legal or other status of any territory or area.

CURRENCY EQUIVALENTS

(as of March 2016)

Currency Unit	–	Indian Rupees (INR)
\$1.00	=	INR 67.04

ABBREVIATIONS

ADB	–	Asian Development Bank
AE	–	Assistant Engineer
AP	–	Affected Person
ASO	–	Assistant Safeguards Officer
EA	–	Executing Agency
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

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

	Page
A. Sub-project Description.....	1
B. Scope of Land Acquisition and Resettlement.....	3
C. Socio-economic Information and Profile.....	16
D. Information Disclosure, Consultation and Participation.....	20
E. Grievance Redress Mechanism.....	23
F. Legal Framework.....	25
G. Entitlements, Assistance and Benefits.....	26
H. Resettlement Budget and Financing Plan.....	30
I. Institutional Arrangements and Implementation Schedule.....	30
J. Monitoring and Reporting.....	35
Annexure 1: Summary of Socio-Economic profile of APs.....	36
Annexure 2: Khasra Record of STP (Malaipura).....	108
Annexure 3: Jamabandi Record of STP (Malaipura).....	109
Annexure 4: Khasra Map of STP(Malaipura).....	110
Annexure 5: Land allotment of STP(Malaipura).....	111
Annexure 6: Collector Order STP, Soran.....	112
Annexure 7: Khasra Map(STP,Soran).....	113
Annexure 8: Noc of Commissioner, Nagar Parishad for STP,Soran.....	114
Annexure 9: NOC of Commissioner, Nagar Parishad ESR,Ramdwarra.....	115
Annexure 10: NOC of Commissioner, Nagar Parishad for Proposed SERs.....	116
Annexure 11: NOC of WRD for Proposed ESR at Sawaimahopur road.....	117
Annexure 12: Minutes of Nagar Parishad General Body Meeting dated 31.12.2014.....	118
Annexure 13 (A): Office order of CLC.....	124
Annexure 13 (B) Proceedings of City Level Stakeholder Consultation Meeting at Tonk on April, 30, 2014.....	127
Annexure 14: Leaflet disclosed prior to start of Survey.....	129
Annexure 15: Photographs of leaflet distribution.....	130
Annexure 16: Cutt-off-Date.....	131
Annexure 17: Photographs of Cutt-off-Date.....	133
Annexure 18: Orientation program with Contractor.....	134
Annexure 19: Photographs of Stakeholders Consultation.....	141
Annexure 20: Consent of Resident & Shops.....	144
Annexure 21: Photographs and MAPs of proposed site.....	155
Annexure 22: Photographs of Aps.....	163
Annexure 23: Scan copy of Survey Format.....	164
Annexure 24: Draft Terms of Reference (TOR) For RP Implementing NGO.....	169
Annexure 25: Copy of Identity Card.....	172
Annexure 26: Minimum Wages Rate Notification (Government of Rajasthan Minimum Wages Act).....	173
Annexure 27: Google MAPs of Water Supply and Sewerage Network.....	175

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. Tonk, the project town, is situated at a Distance of 100 Kms from Jaipur on the Jaipur-Kota NH- No.12. Tonk is a district headquarter and has a population of 1,65,294 persons as per census 2011. Tonk is surrounded by river Banas & Central Aravali region on the northern side with an average altitude of 300 M from Mean Sea Level. Tonk is an important industrial town for Leather, carpet, Namda and Bidi Works. Tonk is located at 26°.00' N latitude and 75°.47' East longitude. Tonk does not have any Connection by rail and Nearest Railway station is Niwai. Nearest Airport is Sanganer, Jaipur which is about 85 km. away from Tonk.

3. This Resettlement Plan (RP) document is prepared for proposed Water Supply and Sewerage Subprojects in Tonk and is in line with the Resettlement Framework (RF) prepared for the implementation of social safeguards under RUSDP. Currently, water supply service in Tonk is unreliable coupled with quality issues and huge distribution losses. At present, there is no sewerage system and a majority of the population disposes sewage through septic tanks. Effluent from septic tanks and sullage, and sewage from houses without septic tanks is let off into open drains which ultimately collect in lowlying areas in the outskirts of the town.

4. The sub-projects includes:**Water Supply:** (i) Construction and Commissioning Elevated Service Reservoirs (ESRs)-4 nos (ii) Supply and installation of Pumping units including mechanical and electrical items at Housing Board Pumping Stations for filling 4 ESRs (iii) Supply, laying, testing & commissioning of Transmission pipelines of Ductile Iron (DI) K9 (iv) HDPE PE 100, PN-6/ DI-K7 pipe distribution system of diameter 110 mm to 400 mm-430 Km (v) Metered House Service Connection, with Electro fusion saddle, Ferrule, HDPE pipe and GI pipe, ball valve, consumer meter, meter box where required etc-28,000 nos (vi) Establishment of Consumer Relation Management Centers(4 nos) and central control centre in the Tonk town including furniture, manpower, computer software and hardware as per requirement. **Sewerage:**(vii) Sewage Treatment plants (STPs) - 2 Nos(one of 16 MLD & another of 4 MLD capacity) (viii) Sewage Pumping Station-16 MLD (ix) Sewerage Collection network of Double wall corrugated PE pipes-250 Kms of which about 25 Kms will be laid with trenchless technology.(x) Rising main-4.20 Kms of 700 mm dia DI K9 pipes (xi) Effluent Pipe-7.0 Km (400 mm & 700mm) (xii) House Connection up to property chamber-22,000 nos.

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 2 nos of new sewage treatment plant (STP) and Construction of Elevated Service Reservoirs (ESRs)-2 nos will be undertaken in government land which is under Tonk's Nagar Parishad possession and no new land acquisition is required (**See Annexure 2 to 10**),where as one nos of ESR(Sawaimadhopur Road) is under the

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

possession of Water Resource Dept and NOC has been taken from WRD (**See Annexure 11**). One nos of ESR (Ramdwara) is under the jurisdiction of Forest Dept and NoC is awaited.

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 noted during site inspections that laying of pipeline may cause temporary loss of access/disruption to livelihood during civil works to 1006 vendors/traders located at both sides of road. These are majorly non-titled movable /transitory structure (push carts etc.)² owners. 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 lying 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. List of Aps will be bifurcated /separated after freezing of alignment/finalization of Service Improvement Plan (SIP) by the contractor.

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 15.12.2015 and safety issues were deliberated in detail. (**See Annexure 18**).

8. **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).

9. **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 from August 2015 to January, 2016. FGDs were conducted with the APs where in 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

² Resettlement impacts based on the detailed survey

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.

and very much needed. All participants are pleased and committed to support the implementation of the project. There was no opposition for this subproject.

10. Final RPs will be made available near affected area, and PIU and PMU offices. The sub-project RPs will be disclosed in ADB's website and the PMU websites. Leaflet prepared in local language (Hindi) has been distributed to the Affected Persons in the month of December (2015) for understanding the sub-projects scope, R& R provision and GRC system under this project. Cut-off-date for temporary impacts has been communicated to APs through NGO and disclosed in the project affected area on dated 21.12.2015.

11. **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.

12. **Compensation and Income Restoration:** The implementing agency 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. Ensuring there is no income or access loss during sub-project construction is the responsibility of contractors.

13. **Grievance Redress Mechanism.** Grievances of DPs/APs will first be brought to the attention of the Contractor, PIU and implementing NGO. 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/ NGO 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), which will be 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 IPIU 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.

14. **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, shall be setup for implementation. PMU will support PIUs in implementation, management and monitoring of the project. PMU and PIUs will be assisted by Programme Management, Design and Supervision

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

Consultants (PMDSC). At state-level an inter-ministerial Empowered Committee (EC) will be established to provide overall policy direction and City Level Committees (CLCs) will be established in each town to oversee the implementation at town level. The PMU will be assisted by a PMDSC social safeguards specialist (PMDSC SSS). For updating the resettlement plans, assist in the monitoring and supervision of ongoing subprojects and RP and IPP implementation, prepare resettlement plan and/or IPPs for new subprojects, where required, to comply with national law and/or ADB procedures; ensure all subprojects meet safeguard requirements as agreed in the loan covenant and in line with this resettlement framework. CAPC/NGO will be responsible for assisting in the RP implementation.

15. **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 PMDSC SSS, 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 the PMU on a semi-annual basis for its due submissions to ADB.

16. **Resettlement Budget:** The resettlement cost estimate for the Tonk Water and Sewerage subproject includes resettlement assistance, as outlined in the entitlement matrix, support cost for RP implementation 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 79,60,886**. The resettlement cost items and estimates are outlined in Table 8. The CAPC / implementing NGO will be involved in facilitating the disbursement process, and will facilitate opening bank accounts for the affected persons who do not have bank accounts. 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. This Resettlement Plan (RP) document is prepared for proposed Water Supply and Sewerage Subprojects in Tonk and is in line with the Resettlement Framework (RF) prepared for the implementation of social safeguards under RUSDP. Currently, water supply service in Tonk is unreliable coupled with quality issues and huge distribution losses. At present, there is no sewerage system and a majority of the population disposes sewage through septic tanks. Effluent from septic tanks and sullage, and sewage from houses without septic tanks is let off into open drains which ultimately collect in low lying areas in the out skirts of the town.

3. **The sub-projects includes: Water Supply:** (i) Construction and Commissioning Elevated Service Reservoirs (ESRs)-4 nos (ii) Supply and installation of Pumping units including mechanical and electrical items at Housing Board Pumping Stations for filling 4 ESRs (iii) Supply, laying, testing & commissioning of Transmission pipelines of Ductile Iron (DI) K9 (iv) HDPE PE 100, PN-6/ DI-K7 pipe distribution system of diameter 110 mm to 400 mm-430 Km (v) Metered House Service Connection, with Electro fusion saddle, Ferrule, HDPE pipe and GI pipe, ball valve, consumer meter, meter box where required etc-28,000 nos (vi) Establishment of Consumer Relation Management Centers(4 nos) and central control centre in the Tonk town including furniture, manpower, computer software and hardware as per requirement. **Sewerage:**(vii) Sewage Treatment plants (STPs) - 2 Nos(one of 16 MLD & another of 4 MLD capacity) (viii) Sewage Pumping Station-16 MLD (ix) Sewerage Collection network of Double wall corrugated PE pipes-250 Kms of which about 25 Kms will be laid with trenchless technology.(x) Rising main-4.20 Kms of 700 mm dia DI K9 pipes (xi) Effluent Pipe-7.0 Km (400 mm & 700 mm) (xii) House Connection up to property chamber-22,000 nos.

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

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

B. Scope of Land Acquisition and Resettlement

5. Consistent with the subproject selection criteria, rehabilitation is prioritized over new construction to avoid /minimize involuntary resettlement impacts. Construction of 2 nos of new sewage treatment plant (STP) and Construction of Elevated Service Reservoirs (ESRs)- 2 nos will be undertaken in government land which is under Tonk's Nagar Parishad possession and no new land acquisition is required(see Annex 2 to 10.),whereas one no of ESR (SawaiMadhopur Road) is under the possession of Water Resource Dept and NOC has been taken from WRD (**See Annexure 11**).One nos of ESR (Ramdwara) is under the jurisdiction of Forest Dept and NoC is awaited.

6. To estimate the temporary impacts, transect walks were undertaken initially in roads/ pipeline alignments to confirm that there are no impacts on private/ public land, private properties like housing, shops, commercial buildings, religious and community infrastructure. The main resettlement impacts will be due to laying of water supply and sewerage pipe networks. Pipes will be laid with in 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 noted during site inspections that laying of pipeline may cause temporary loss of access/disruption to livelihood during civil works to 1006 vendors/traders located at both sides of road (Ref **Table 1**). These are majorly non-titled movable /transitory structures (push carts etc.) owners. As per information from design engineers, maximum number of days the shops 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 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.

7. During transect walk, it was also observed that there are many narrow / congested street in the areas where pipeline is proposed. Meeting and discussion was made with PIU and decision was taken that where space will not be available, dia. of the pipe will be reduced and access will be made available to the Residential as well as Commercial Structures. Extensive consultations were made with the Residents and Shop Owners and they were informed about the up-coming works. They have given their consent for the works and are also ready for bearing temporary inconvenience during works (**See Annexure 20**).

8. 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 accordingly. 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). Summary of Sub-project components and possible IR impact are shown in **Table 2**.

Table 1 – Type of Business

Type of Business	No of Vendors	Type of Business	No of Vendors
Auto Repair	68	Cycle Repair	5
Welding	28	Battery/Repair	1
Bangle	13	Dhobi	11
Barbour	55	Egg stall	5
Bag+ Bag Repair	3	Electric Items	5
Pan stall	32	Perfume	9
Clinic	1	Fast Food	27
Cable	12	Fruit/Vegetables	390
Cosmetic	42	Motel	2
Garments	35	Mungfali/ Peanut	7
Decoration	1	Hair Saloon/Barber	10
General Store	8	Painting Denting	2
Grocery	8	Purse	1
Toy	1	Patasha Stall/ Pani Puri	9
Luhar (Black Smith)	5	Flower/Florist	51
Manhari / Cosmetic	1	Photostat	1
Matka/Potter	1	Pipe	1
Meet Stall/Butcher	1	Plastic	7
Mobile Repairing	1	Tailoring	7
Rajai Gadda (Mattress)	2	Tyre	10
Snacks	39	Tea Stall	66
Spare Parts	12	Chocolate/Toffee	1
Sweets	9	Total	1006

Table 2: Subproject Components and its Impact on Land Acquisition and Resettlement

S N	Name of the Components	Permanent Impact on Land Acquisition and Resettlement	Temporary Impact	Remarks
1	Construction and Commissioning Elevated Service Reservoirs (ESRs)-4 nos			
(a)	Annaporna Doongari	NO	NO	Rakwa No-6168/2. Total Area-24 Bigha, 1 Biswa. No resettlements impacts will be envisaged. The land is completely vacant and belongs to Nagar Parishad and allotted to PHED.
(b)	Bisalpur Colony, Sawai Madhopur Road	NO	NO	Area-9686 sq. feet. Land belong to WRD (Water Resource Department) NOC from WRD, given to PHED. No resettlements impacts will be envisaged. The land is completely vacant
(c)	Solangpur Mataji	NO	NO	Khasra No-4773-7227. Total Area-11 Bigha,12 Biswa. The land is completely vacant and belong to Nagar Parishad and allotted to PHED.
(d)	Ramdware	NO	NO	The land is completely vacant belong to Forest Department. Permission from Forest Depart has been taken.
2	Supply and installation of Pumping units including mechanical and electrical items at Housing Board Pumping Stations for filling 4 ESRs	NO	NO	No Impact
3	Sewage Treatment plants (STPs) - 2 Nos(one of 16 MLD & another of 4 MLD capacity)			
(a)	Sewerage Treatment Plant- Soran(4 MLD)	NO	NO	Khasra No-101,116/3 Total Area-25 bigha 10 Bishwa &106 Bigha 12 biswa. Land was transferred from Revenue Dept to Nagar Parishad for Solid Waste Management. Permission for construction of STP on this land has been taken from Dist. Collector
(b)	Sewerage Treatment Plant-Molaipura (16 MLD).	NO	NO	Land was transferred from Revenue Dept to Nagar Parishad. The land is vacant land.
4	Sewage Pumping Station-16 MLD at Bikapura	NO	NO	The land is completely vacant. Permission letter issued by Nagar Parishad on dated 02.03.15
5	Metered House Service	NO	NO	No Impact

S N	Name of the Components	Permanent Impact on Land Acquisition and Resettlement	Temporary Impact	Remarks
	Connection, with Electro fusion saddle, Ferrule, HDPE pipe and GI pipe, ball valve, consumer meter, meter box where required etc-28,000 Nos			
6	Establishment of Consumer Relation Management Centers(4 nos) and central control center in the Tonk town including furniture, manpower, computer software and hardware as per requirement.	NO	NO	No Impact
7	House Connection up to property chamber-22,000 nos.	NO	NO	No Impact
8	Supply, laying, testing & commissioning of Transmission pipelines of Ductile Iron (DI) K9	NO	NO	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 impacts on movable structures within RoW are envisaged on 1006 Aps.
9	HDPE PE 100, PN-6/ DI-K7 pipe distribution system of diameter 110 mm to 400 mm-430 Km	NO	YES	
10	Sewerage Collection network of Double wall corrugated PE pipes-250 Kms of which about 25 Kms will be laid with trenchless technology	NO	YES	

Figure 3: Drawing showing the Project Impacted Area

Figure 3(i): Drawing showing the Project Impacted Area

Figure 3(ii): Drawing showing the Project Impacted Area

Figure 3(iii): Drawing showing the Project Impacted Area

Figure 3(iv): Drawing showing the Project Impacted Area

Figure 3(v): Drawing showing the Project Impacted Area

9. **Impact on Common Property Resources:** Extent of impacts on CPRs has also been assessed. There are some sensitive receptors in close proximity to the sub-project alignment (**Table 3**). The Contractor has been instructed to take due care during final designing so that impact on these CPRs could be avoided.

Table 3: List of CPRs

S. No	Name of CPR	Location	Remarks
1	Bhairajee Temple	Ghanta Ghar to Subhash Circle	Discussion was made with the contractor to make the design or alignment in such a way, that impact on these CPRs could be avoided. If the impact could not be avoided, CPR cost will be included in the RP.
2	Water Hut	Subhash Circle	
3	Water Hut	Ramgang Circle	
4	Mosque	Higher Secondary School to Patel Circle	
5	Temple	Higher Secondary School to Patel Circle	
6	Public Toilet	Patel Circle to Ghanta Ghar	
7	Kuwan	Near Bada Kuwan	
8	Hand Pump	Near STP Site, Soran	

Source: Transect walks, technical documents and analysis.

Public Toilet

Bhairajee Temple

Water Hut

Water Hut

Hand Pumps

Temple

Table 4: 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	
Residential	0
Commercial	0
3. Loss of livelihood	
Permanent	0

Impact	Quantity
4. Temporary	
Temporary loss of land	0
Temporary loss of access/disruption to livelihood	1006 (These are majorly non-titled movable /transitory structures (push carts etc.)
5. Vulnerability	
Female Headed Households	256
Scheduled caste	141
Schedule Tribe	4
Physical Disabled	1
Socio-economic Profile	
1. Average family size	6
2. Average income/day (shops)	INR 211/day*
3. Average income/day (shops) on the basis of minimum wages ⁷	INR 213/day

* Based on Socio Economic Survey Dec 2015

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 23**). 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. For the purpose of analysis the income groups to which the households belong to are discussed below. The households have been grouped into following categories. They are - households having an income of less than and equal to Rs. 2500/- per month, Rs. 2501 to 6000 per month, Rs. 6000 to 10000/- per month and more than Rs. 10000/- per month. Data collected have been complied as above are presented in **Annexure 1**.

⁷ In case, daily income of AP is less than Minimum Wages (as per Government of Rajasthan Minimum Wages Act), then Average income/day of AP will be calculated on the basis of minimum wage (unskilled labour), which is Rs.197/- (Dec 2015). The daily wage has been calculated on this basis. (Ref Annexure 26).

13. **Income:** No households with a monthly income of less than or equal to Rs. 2500/- per month was identified. 1.9 % of the households likely to be affected belong to the income category between Rs. 100-199 per day. 88 % of the households likely to be affected belong to the income category between Rs.200-299 per day. 9.8 % of the households likely to be affected belong to the income category between Rs.300-399 per day. 0.1% of the households likely to be affected belong to the income category between Rs. 400 - 499 per day. This is followed by those households whose income varies between Rs. 500-599/- per day is 0.2%. The average earning of these people is approximately 211/- per day and the average household income works out to be 6330/- per month. But taking into consideration the Minimum Wages in Rajasthan (as on date), the average per day income per AP comes to Rs. 213 /-. The Resettlement Budget has been prepared on the basis of minimum wages in vogue

14. **Caste:** Households likely to be affected as per social category have been presented in **Annexure 1**. General Caste Comprise 28.3%, Other Backward Castes (OBC) comprises 31.7%, SC comprises 14%, WHH⁸ comprise 25.5%, ST Comprise 0.4% and Physical Disabled comprise 0.1% of the total households likely to be affected. It may be noted that OBC constitutes the majority in the overall social profile in the Tonk. This is closely followed by the general castes.

⁸ Household is considered women headed when she is the single bread earner of the family or earn most/significant part of the income for the family

15. Around 73% have movable structures, while 21% have cabin/ kiosk have constructed temporary sheds (can easily dismantled) and 6% sit on roads for selling their goods.

16. An average cost of their business unit/structure was estimated at Rs.9869 with minimum at Rs. 50 and maximum at Rs. 19000.

17. 89% of Aps (903/1006) have their own structure, while 11% (103/1006) are paying rent for structures.

18. 28% APs are paying Rs 150-300/month, 48% are paying Rs. 301-500/month, 20% are paying Rs. 501-700/month, 2% are paying Rs. 701-1000/month, while 0.97% pay Rs. 1001-1300/month.

19. **Working in Towns in Years:** 57% APs are living/working in town since last 1 to 10 years, 34% APs are living/working in town since last 11 to 20 years, 6% APs are living in town / working since last 21 to 30 years, while 1.39% APs are living / working in town since last 31 to 50 years.

20. **Working hours (Hrs/day) at Single Place:** 6% APs have indicated that they work at fixed location for 1 to 5 hrs/day, 77% APs have indicated that they have work at fixed location for 6 to 10 Hrs/day, 15% APs have indicated that they work at fixed location for 11-15 hrs/day, while 0.29% APs have indicated working at fixed location for 16-17 hrs/day.

D. Information Disclosure, Consultation and Participation

21. The RP was prepared in consultation with stakeholders. The key stakeholders to be 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; and transect walks, survey and interviews were conducted from August to Dec, 2015 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 5: Consultation with Stakeholders:-

S.No.	Name	Designation	Contact No.
1.	Mr. Shikhar Chand Jain	Commissioner Nagar Parisha, Tonk	8290122002
2.	Mr. Dinesh Goyal	EE, Nagar Parishad Tonk	9887483811
3.	Mr. M.K. Rangrajan	AEn, Nagar Parishad, Tonk	9928365633
4.	Mr. Fateh Singh	JEn, Nagar Parishad, Tonk	9887901638
5.	Mr. Radheshyam Gupta	AEn, PHED, Tonk	9414257799
6.	Mr. D.K. Pareek	Executive Engineer, WRD, Bisalpur Project	9413381382
7.	Mr. Kailash Puri	Mahant (Priest) Annapurna Dungri Temple	7737007743
8.	Mr. Deepak Puri	Mahant (Priest) Annapurna Dungri Temple	

Meeting with Ex.En ,Nagar Parishad

Meeting with Commissioner, Nagar Parishad

Meeting with A.En,PHED

Meeting with Nagar Parishad Officials

22. The approved RP documents will be disclosed on ADB and local government's websites and 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. The sign boards 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 questions/ grievances.

23. Information dissemination and disclosure is a continuous process since the beginning of the program. Information dissemination was carried out through printed leaflets/ information booklets that was prepared by the PMDSC in local language. The disclosure of Resettlement Plan has been circulated to the DPs and stakeholders through leaflet (Hindi script) on dated 30.11.2015 (**See Annexure 14 & 15**). The same were circulated to the PMU & PIU office. Leaflets were distributed 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. (**See Annexure 14 & 15**)

24. The leaflet/ information booklet contained the following:

- Description of the project and its objectives;

- Summary of impacts (including land acquisition, and 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 redress mechanisms, suggestion and complain handling mechanism, etc.

Table 6: 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 acquisition of land	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/ implementing NGO.
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 / implementing NGO
	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.

Program Phase	Activities	Details	Responsible Agency
	Formulating compensation and resettlement assistance measures	Conducting stakeholder consultations particularly APs in and reflecting issues raised in revised RP.	PMDSC SSS and CAPC/ implementing NGO.
	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/ implementing NGO 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/ implementing NGO with monitoring from PIU/PMU and external agency.

25. For the temporary impacts the date/period of socio-economic surveys was considered as cut-off date. Cut-off-date for temporary impacts was communicated to APs through NGO and PMDSC on dated 30.12.2015, (See Annexure 16 &17) 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 implementing NGO/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. Finalized RPs 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 implementing NGO/CAPC NGO⁹ 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/NGO 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 notice of the Grievance Redressal Committee (GRC). The City Level Committee (CLC), which will be established in every project city, will act as GRC¹⁰. 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 & rehabilitation¹¹, 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 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.

⁹ Implementing NGO role will be confined upto validation of APs, Facilitating Opening of Bank Accounts. CAPC will oversee all other matters (including distribution of Assistance and monitoring of Aps, income generation programs for APs. etc.) related to Implementation of Resettlement Plan (RP)

¹⁰ 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/DAMetc.). 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

¹¹ The Authority admits grievance only with reference to the LA and R&R issues under the new LARR Act, 2013.

Figure 4: 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 polices 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 assistance¹²
- (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 **15.12.2015** 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 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 IPIU and the NGO 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 7.

¹² 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).

38. The construction period will be minimized and is estimated to be less than 7 days and 20 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 maximum of 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 could 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. 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.

Table 7: 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 NGO will assess/verify impacts through structured surveys. Payment will be made by PIU through contractor.
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 NGO 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 it is suggested for 14 days of impact period during construction for both water supply and sewerage subprojects.

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 NGO will ascertain the nature and extent of such loss.

H. Resettlement Budget and Financing Plan

40. The resettlement cost estimate for the Tonk Water and Sewerage subproject includes resettlement assistance, as outlined in the entitlement matrix, support cost for RP implementation 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 79,60,886**. The resettlement cost items and estimates are outlined in **Table 8**. The implementing /CAPC NGO will be involved in facilitating the disbursement process, and will facilitate opening bank accounts for the affected persons who do not have bank accounts. Contractor will pay all the compensation before the start of civil works.

Table 8: Resettlement Budget

S.no	Item	Unit	Quantity	Unit Rate	Amount
A. Resettlement Cost					
1	Assistance for temporary livelihood impacts for 14 days	14 days	1006	213	2999892
2	Assistance for the temporary disruption of livelihood to vulnerable households (one time)	Once	402	7000	2814000
3	Shifting Assistance for 1006 Aps (one time)	Once	1006	1000	1006000
4	<i>Sub-Total A</i>				6819892
B	Additional Contingency (5%)				340994
C.	Implementation Cost ¹⁷				800000
	Grand Total (A+B+C)				7960886

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 Tonk 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

¹⁷ NGO costs for RP implementation activities (validation of APs, Facilitating Opening of Bank Accounts). Ref **Annexure 24** for RP implementation NGO TOR CAPC will oversee all the other matters.

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/IPP); 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 this 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, NGO, and line departments through capacity development support and training. Refer **Figure 5** 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 NGO/Contractor and prepare and submit monthly report on safeguards to be consolidated by PIU ASP; and (iv) organizing monthly meetings with the NGO to review the progress on R&R. Further details on agencies responsible for RP activities are in **Table 9** and a tentative implementation schedule is given in **Table 10**.

45. Apart from safeguard staff at PMU/PIU and PMDSC level, implementing NGO/CAPC will be appointed for Tonk to undertake various Community Awareness and Public Participation-activities including RP implementation. Key activities of the NGO 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. In close consultation with the affected persons, the NGO shall inform the PMU about the shifting dates agreed upon in

writing and the arrangements they desire with respect to their entitlements; (vi) 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 9: 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/NGO
Formation of VCs	PMU/PIU
RP Preparation and Updating Stage	
Conducting Census of all APs	CAPC/ implementing NGO/ PMDSC SSS
Conducting FGDs/meetings/workshops	CAPC/ implementing NGO / 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 /NGO
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/ CAPC/implementing NGO
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/ CAPC/implementing NGO
Consultations with APs during rehabilitation activities	PIU/ CAPC/implementing NGO

Activity	Responsible Agency
Grievances redressal	CAPC/implementing NGO / PMU /GRC
Internal monitoring	PMU / PIU
External monitoring	External Agency

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 5: Social Safeguard Implementation Arrangements

Table 10: 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. External monitoring												◆						◆
xx. 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 Tonk 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	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
1.	Sawai madopur Circle	Bus Dipo	Vinod	Left	200	200	Thela	8000	Nuclear	2	No (Gen)	Fruit and vegetable vendor
2.	Sawai madopur Circle	Bus Dipo	Shital Dass	Left	200	200	Thela	8000	Nuclear	5	No (Gen)	Washer man
3.	Sawai madopur Circle	Bus Dipo	Omprakash	Left	200	200	Thela	6000	Nuclear	5	NO (OBC)	Clinic
4.	Sawai madopur Circle	Bus Dipo	Babulal Saini	Left	200	200	Thela	2000	Joint	9	NO (OBC)	Washer man
5.	Sawai madopur Circle	Bus Dipo	Jameel kha	Left	200	200	Thela	8000	Nuclear	1	No (Gen)	Snacks
6.	Sawai madopur Circle	Bus Dipo	Radashyam Prjapt	Left	200	200	Thela	8000	Nuclear	2	NO (OBC)	Snacks
7.	Sawai madopur Circle	Bus Dipo	Shambu	Right	200	200	Cabin	20000	Nuclear	9	NO (OBC)	General store
8.	Sawai madopur Circle	Bus Dipo	Shakil ahmad	Right	200	200	Cabin	16000	Nuclear	3	NO (OBC)	Snacks
9.	Sawai madopur Circle	Bus Dipo	Baldav vijay	Right	250	250	Cabin	17000	Nuclear	5	No (Gen)	Cigarette/P an stall
10.	Sawai madopur Circle	Bus Dipo	Satyanarayan	Right	200	200	Cabin	19000	Nuclear	8	NO (OBC)	Hotel
11.	Sawai madopur Circle	Bus Dipo	Manbar devi	Right	200	200	Cabin	18000	Nuclear	8	WHH	Others/Farmer
12.	Sawai madopur Circle	Bus Dipo	Mukut	Right	200	200	Cabin	19000	Nuclear	4	NO (OBC)	Barber
13.	Sawai madopur Circle	Bus Dipo	Islam khan	Right	200	200	Cabin	16000	Nuclear	6	NO (OBC)	Spare-parts
14.	Sawai madopur Circle	Bus Dipo	Mohhammad hushain	Right	200	200	Cabin	18000	Nuclear	4	NO (OBC)	Cosmetic

¹⁸ If AP's daily income is less than Minimum Wages as per Government of Rajasthan Minimum Wages Act, then Compensation rate has to be calculated on the basis of minimum wage (unskilled labour), which is Rs.197/- (Dec 2015).The daily wage has been calculated on this basis.

An inflation of 7% (Flat) will be paid to APs (after a delay of 1 Year) to cover the time lag of survey and final implementation.

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
15.	Sawai madopur Circle	Bus Dipo	Ramlal	Right	200	200	Cabin	20000	Nuclear	6	NO (OBC)	Barber
16.	Sawai madopur Circle	Bus Dipo	Krashna davi	Right	200	200	Cabin	17000	Nuclear	5	WHH	Washer man
17.	Sawai madopur Circle	Bus Dipo	Satya narayan	Right	200	200	Cabin	18000	Nuclear	6	NO (OBC)	Small hotel (dhaba)
18.	Sawai madopur Circle	Bus Dipo	Chadkumar	Right	200	200	Cabin	20000	Nuclear	4	NO (OBC)	Barber
19.	Sawai madopur Circle	Bus Dipo	Abdul rashid	Right	200	200	Cabin	16000	Nuclear	3	NO (OBC)	Washer man
20.	Sawai madopur Circle	Bus Dipo	Indara kumar	Right	200	200	Cabin	20000	Nuclear	6	SC	Cigarette/P an stall
21.	Sawai madopur Circle	Bus Dipo	Shahid	Right	200	200	Cabin	16000	Nuclear	4	No (Gen)	Cosmetic
22.	Sawai madopur Circle	Bus Dipo	Shanju	Right	200	200	Cabin	20000	Nuclear	8	NO (OBC)	Others/Farmer
23.	Sawai madopur Circle	Bus Dipo	Kishan lal	Right	200	200	Cabin	20000	Nuclear	6	SC	Snacks
24.	Sawai madopur Circle	Bus Dipo	Ramswarup	Right	200	200	Cabin	2000	Nuclear	5	SC	Tea stall
25.	Sawai madopur Circle	Bus Dipo	Sahnaj bano	Right	200	200	Cabin	20000	Nuclear	4	WHH	Bangle shop
26.	Sawai madopur Circle	Bus Dipo	Khamraj sain	Right	200	200	Cabin	16000	Nuclear	7	NO (OBC)	Barber
27.	Sawai madopur Circle	Bus Dipo	Ganesh kumar	Right	200	200	Cabin	16000	Nuclear	6	NO (OBC)	Barber
28.	Sawai madopur Circle	Bus Dipo	Rakash kumar	Right	200	200	Cabin	16000	Joint	10	NO (OBC)	Barber
29.	Sawai madopur Circle	Bus Dipo	Umar mohammad	Right	200	200	Cabin	16000	Nuclear	8	NO (OBC)	General store
30.	Sawai madopur Circle	Bus Dipo	Jagdeesh	Right	200	200	Cabin	20000	Joint	13	NO (OBC)	Tea stall
31.	Sawai madopur Circle	Bus Dipo	Manish kumar jain	Right	200	200	Cabin	8000	Nuclear	5	No (Gen)	General store
32.	Sawai madopur Circle	Bus Dipo	Soni devi	Right	200	200	Thela	2000	Nuclear	3	WHH	Potter

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
33.	Sawai madopur Circle	Bus Dipo	Ramesh rager	Right	200	200	Thela	3000	Nuclear	6	SC	Cobbler
34.	Sawai madopur Circle	Bus Dipo	Sushila devi	Right	200	200	Thela	2000	Nuclear	6	WHH	Washer man
35.	Sawai madopur Circle	Bus Dipo	Kamlesh saini	Right	200	200	Cabin	1500	Nuclear	4	NO (OBC)	Florist
36.	Sawai madopur Circle	Bus Dipo	Yasain khan	Right	200	200	Thela	3000	Nuclear	6	NO (OBC)	Car Decoration
37.	Sawai madopur Circle	Bus Dipo	Kailash chand	Right	200	200	Thela	2000	Nuclear	5	SC	Washer man
38.	Sawai madopur Circle	Bus Dipo	Habib	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
39.	Sawai madopur Circle	Bus Dipo	Jakir	Right	200	200	Thela	8000	Nuclear	7	NO (OBC)	Fruit and vegetable vendor
40.	Sawai madopur Circle	Bus Dipo	Shyam sahu	Right	200	200	Thela	9000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
41.	Sawai madopur Circle	Bus Dipo	Arsad	Right	200	200	Thela	8000	Nuclear	3	NO (OBC)	Fruit and vegetable vendor
42.	Sawai madopur Circle	Bus Dipo	Habib	Right	200	200	Thela		Nuclear	7	No (Gen)	eggs stall
43.	Sawai madopur Circle	Bus Dipo	Prabhu lal	Right	200	200	Thela	9000	Nuclear	6	NO (OBC)	mumfali stall
44.	Sawai madopur Circle	Bus Dipo	Ram lal	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	mumfali gajak stall
45.	Sawai madopur Circle	Bus Dipo	Suresh	Right	200	200	Thela	500	Nuclear	5	SC	Cobbler
46.	Sawai madopur Circle	Bus Dipo	Bhanwar lal	Right	200	200	Thela	1500	Nuclear	4	NO (OBC)	Florist
47.	Sawai madopur Circle	Bus Dipo	Mena devi	Right	200	200	Thela	1500	Nuclear	4	WHH	Florist
48.	Sawai madopur Circle	Bus Dipo	Khushbu saini	Right	200	200	Thela	1500	Nuclear	4	WHH	Florist

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
49.	Sawai madopur Circle	Bus Dipo	Sunil	Right	200	200	Thela	1500	Nuclear	4	NO (OBC)	Florist
50.	Sawai madopur Circle	Bus Dipo	Amir	Right	200	200	Thela	18000	Nuclear	8	NO (OBC)	Welding
51.	Sawai madopur Circle	Bus Dipo	Ramesh chand varma	Right	200	200	Thela	16000	Nuclear	4	SC	Begs
52.	Sawai madopur Circle	Bus Dipo	Mohammad miya	Right	200	200	Thela	18000	Nuclear	11	No (Gen)	Spare-parts
53.	Sawai madopur Circle	Bus Dipo	Jumma miya	Right	200	200	Thela	15000	Nuclear	5	NO (OBC)	Eggs stall
54.	Sawai madopur Circle	Bus Dipo	Irfan khan	Right	200	200	Thela	20000	Nuclear	4	NO (OBC)	Auto repair
55.	Sawai madopur Circle	Bus Dipo	Mohammad miya	Right	200	200	Thela	190000	Nuclear	9	NO (OBC)	Begs repair
56.	Sawai madopur Circle	Bus Dipo	Mohammad kadeer	Right	200	200	Cabin	20000	Nuclear	4	No (Gen)	Pipe Dhakan
57.	Sawai madopur Circle	Bus Dipo	Mamta devi	Right	200	200	Cabin	16000	Nuclear	5	WHH	Bag
58.	Sawai madopur Circle	Bus Dipo	Yusuf husain	Right	200	200	Cabin	20000	Nuclear	4	NO (OBC)	Spare-parts
59.	Sawai madopur Circle	Bus Dipo	Naeem miyan	Right	200	200	Cabin	20000	Nuclear	8	NO (OBC)	Auto Repair
60.	Sawai madopur Circle	Bus Dipo	Rashidulla	Right	200	200	Cabin	19000	Nuclear	3	NO (OBC)	Cycle Repair
61.	Sawai madopur Circle	Bus Dipo	Dinesh kumar	Right	200	200	Cabin	20000	Nuclear	6	SC	Auto Repair
62.	Sawai madopur Circle	Bus Dipo	Sankar lal saini	Right	200	200	Cabin	170000	Nuclear	7	NO (OBC)	Barber
63.	Sawai madopur Circle	Bus Dipo	Sakinabi	Right	200	200	Thela	15000	Nuclear	6	WHH	Bangle
64.	Sawai madopur Circle	Bus Dipo	Mujib miya	Right	200	200	Cabin		Nuclear	5	No (Gen)	Motor Cycle Repair
65.	Sawai madopur Circle	Bus Dipo	Juber ahmad	Right	200	200	Thela	16000	Nuclear	5	NO (OBC)	Tea stall
66.	Sawai madopur Circle	Bus Dipo	Sarik	Right	200	200	Thela	8000	Nuclear		No (Gen)	Eggs stall

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
67.	Sawai madopur Circle	Bus Dipo	Jagdish prasad	Right	200	200	Thela	9000	Nuclear	5	NO (OBC)	Cigarette/Pan stall
68.	Sawai madopur Circle	Bus Dipo	Govind	Right	200	200	Cabin	8000	Nuclear	4	NO (OBC)	Cigarette/Pan stall
69.	Sawai madopur Circle	Bus Dipo	Anil	Right	200	200	Thela	8000	Nuclear	3	No (Gen)	Snacks
70.	Sawai madopur Circle	Bus Dipo	Kalu ram saini	Right	200	200	Thela		Nuclear	5	NO (OBC)	Snacks
71.	Sawai madopur Circle	Bus Dipo	Harishankar	Right	200	200	Thela	8000	Nuclear	4	NO (OBC)	Snacks
72.	Sawai madopur Circle	Bus Dipo	Aman	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Pani Puri Stall
73.	Sawai madopur Circle	Bus Dipo	Kailash chand	Right	200	200	Thela	9000	Nuclear	6	NO (OBC)	Cigarette/Pan stall
74.	Sawai madopur Circle	Bus Dipo	Kalu sahu	Right	200	200	Thela	8000	Nuclear	7	NO (OBC)	Mumfali Stoll
75.	Sawai madopur Circle	Bus Dipo	Banjara saini	Right	200	200	Thela	8000	Nuclear	8	NO (OBC)	Fruit and vegetable vendor
76.	Sawai madopur Circle	Bus Dipo	Gatol teli	Right	200	200	Thela	9000	Nuclear		NO (OBC)	Fruit and vegetable vendor
77.	Sawai madopur Circle	Bus Dipo	Buddinarayan	Right	200	200	Thela	9000	Nuclear		NO (OBC)	Fruit and vegetable vendor
78.	Bus Stand	Bambor Road	Kalu ram	Left	200	200	Cabin	20000	Nuclear	3	NO (OBC)	Barber
79.	Bus Stand	Bambor Road	Manju devi	Left	200	200	Cabin	6000	Nuclear	4	WHH	Cigarette/Pan Stall
80.	Bus Stand	Bambor Road	Kishan lal	Left	200	200	Thela	8000	Nuclear	5	SC	Cosmetic
81.	Bus Stand	Bambor Road	Premlal	Left	200	200	Thela	2000	Nuclear	4	NO (OBC)	Tea Stall
82.	Bus Stand	Bambor Road	Sahanawaj	Left	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
83.	Bus Stand	Bambor Road	Pawan sain	Left	200	200	Cabin	17000	Nuclear	5	NO (OBC)	Barber
84.	Bus Stand	Bambor Road	Shiv prakash	Left	200	200	Thela	8000	Nuclear	4	NO (OBC)	Pani Puri
85.	Bus Stand	Bambor Road	Pappu	Right	200	200	Thela	8000	Nuclear	4	NO (OBC)	Fruit and vegetable vendor
86.	Bus Stand	Bambor Road	Magan	Right	200	200	Thela		Nuclear	8	NO (OBC)	Barber
87.	Bus Stand	Bambor Road	Kishan lal	Right	200	200	Thela	8000	Nuclear	2	NO (OBC)	Tea Stall
88.	Bus Stand	Bambor Road	Rajkumar	Right	200	200	Thela	8000	Nuclear	6	NO (OBC)	Mumfali Stall
89.	Bus Stand	Bambor Road	Ramnarayan	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fast Food
90.	Bus Stand	Bambor Road	Ibrahim ali	Right	200	200	Cabin		Nuclear	7	NO (OBC)	Cosmetic
91.	Bus Stand	Bambor Road	Omprakash	Right	200	200	Cabin	15000	Nuclear	9	SC	Butcher
92.	Bus Stand	Bambor Road	Babulal	Right	200	200	Thela	8000	Nuclear	5	SC	Fruit and vegetable vendor
93.	Bus Stand	Bambor Road	Sampati devi	Right	200	200	Cabin	9000	Nuclear	5	WHH	Cigarette/ Pan Stall
94.	Bus Stand	Bambor Road	Navratan	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and Vegetable Vendor
95.	Bus Stand	Bambor Road	Vimla devi	Right	300	300	Thela	8000	Nuclear	8	WHH	Fruit and Vegetable Vendor
96.	Bus Stand	Bambor Road	Navratan	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Panipuri Stall
97.	Bus Stand	Bambor Road	Abdul rajak	Right	200	200	Thela	8000	Nuclear	7	NO (OBC)	Fruit and Vegetable Vendor
98.	Bus Stand	Bambor	Babulal	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Road										Vegetable Vendor
99.	Bus Stand	Bambor Road	Lalaram	Right	200	200	Cabin		Nuclear	6	NO (OBC)	Fruit and Vegetable Vendor
100.	Bus Stand	Bambor Road	Ramlal	Right	200	200	Cabin		Nuclear	10	NO (OBC)	Fruit and Vegetable Vendor
101.	Bus Stand	Bambor Road	Vimla devi	Right	200	200	Thela	8000	Nuclear	8	WHH	Fruit and Vegetable Vendor
102.	Bus Stand	Bambor Road	Mukesh kumar	Right	250	250	Thela	8000	Nuclear	3	No (Gen)	Fruit and Vegetable Vendor
103.	Bus Stand	Bambor Road	Rajesh sain	Right	200	200	Cabin	16000	Nuclear	3	NO (OBC)	Barber
104.	Bus Stand	Bambor Road	Dharamraj sain	Right	200	200	Cabin		Nuclear	5	NO (OBC)	Barber
105.	Bus Stand	Bambor Road	Mukesh	Right	200	200	Thela	8000	Nuclear	7	NO (OBC)	Mumfali Stall (Peanut)
106.	Bus Stand	Bambor Road	Motilal	Left	200	200	Thela	8000	Nuclear	6	NO (OBC)	Tea Stall
107.	Patel Circle	Tagore Chauraya	Sonu	Right	200	200	Thela	8000	Nuclear	3	NO (OBC)	Mumfali Stall (Peanut)
108.	Patel Circle	Tagore Chauraya	Dharamraj	Right	200	200	Cabin	10000	Nuclear	4	NO (OBC)	Fast Food
109.	Patel Circle	Tagore Chauraya	Sankar lal	Right	200	200	Thela	8000	Nuclear	6	SC	Fruit and Vegetable Vendor
110.	Patel Circle	Tagore Chauraya	Pritam	Right	200	200	Thela	500	Nuclear	5	SC	Cobbler
111.	Patel Circle	Tagore Chauraya	Anil	Right	200	200	Thela	8000	Nuclear	11	NO (OBC)	Panipuri stall
112.	Patel Circle	Tagore	Pappu lal	Left	200	200	Thela	8000	Nuclear	5	NO (OBC)	Tea stall

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Chauraya										
113.	Patel Circle	Tagore Chauraya	Rajulal	Left	200	200	Thela	8000	Nuclear	5	NO (OBC)	Tea stall
114.	Patel Circle	Tagore Chauraya	Omprakash	Left	250	250	Thela	80000	Nuclear	6	NO (OBC)	Fast food
115.	Patel Circle	Tagore Chauraya	Shyam sundar gupta	Left	250	250	Thela	8000	Nuclear	9	No (Gen)	Fast food
116.	Patel Circle	Tagore Chauraya	Chandmal	Left	200	200	Thela	8000	Nuclear	3	NO (OBC)	Tea stall
117.	Patel Circle	Tagore Chauraya	Nathu lal sharma	Left	200	200	Thela	8000	Nuclear	5	No (Gen)	Sweets (Toffee)
118.	Patel Circle	Tagore Chauraya	Vali mohammad	Left	200	200	Thela	8000	Nuclear	6	NO (OBC)	Genral Store
119.	Patel Circle	Tagore Chauraya	Ajay	Left	200	200	Thela	8000	Nuclear	6	SC	Fruit and Vegetable Vendor
120.	Patel Circle	Tagore Chauraya	Rajendra	Left	200	200	Thela	8000	Nuclear	5	No (Gen)	Tea stall
121.	Patel Circle	Tagore Chauraya	Ratan devi	Left	200	200	Thela	8000	Nuclear	3	WHH	Bedsheet/pillow/ mattress
122.	Patel Circle	Tagore Chauraya	Indrajeet	Left	200	200	Thela	8000	Nuclear	6	No (Gen)	Tea stall
123.	Patel Circle	Tagore Chauraya	Brijmohan	Left	200	200	Thela	10000	Nuclear	6	NO (OBC)	Tea stall
124.	Patel Circle	Tagore Chauraya	Rambabu	Left	200	200	Thela	8000	Nuclear	3	NO (OBC)	Cigarette/ Pan Stall
125.	Patel Circle	Tagore Chauraya	Mohammad farid khan	Left	200	200	Thela	8000	Nuclear	9	NO (OBC)	Cigarette/ Pan Stall
126.	Patel Circle	Tagore Chauraya	Badsaha khan	Left	200	200	Thela	8000	Nuclear	7	NO (OBC)	Cigarette/ Pan Stall
127.	Patel Circle	Tagore Chauraya	Shiv prasad	Left	200	200	Thela	8000	Nuclear	9	NO (OBC)	tea stall
128.	Patel Circle	Tagore Chauraya	Jagdish lal gurjar	Left	300	300	Thela	22000	Nuclear	2	NO (OBC)	Bedsheet/ pillow/

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
												mattress
129.	Patel Circle	Tagore Chauraya	Dev lal gurjar	Left	300	300	Thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
130.	Patel Circle	Tagore Chauraya	Chotu lal gurjar	Left	250	250	Thela	2000	Nuclear	4	NO (OBC)	Kirana Store / Grocery
131.	Patel Circle	Tagore Chauraya	Kamlesh	Left	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
132.	Patel Circle	Tagore Chauraya	Kailesh	Left	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
133.	Patel Circle	Tagore Chauraya	Raman soni	Left	300	300	Thela	8000	Nuclear	5	NO (OBC)	Fast Food
134.	Patel Circle	Tagore Chauraya	Gayrashi lal	Left	200	200	Thela	8000	Nuclear	7	NO (OBC)	Tea stall
135.	Ganta Ghar	Subhash Chauk	Purda mal saini	Left	300	300	Thela	8000	Nuclear	6	NO (OBC)	Fruit and vegetable vendor
136.	Ganta Ghar	Subhash Chauk	Satyanarayan sahu	Left	300	300	Thela	8000	joint	10	NO (OBC)	Fast food
137.	Ganta Ghar	Subhash Chauk	Nathu lal saini	Left	200	200	Thela	8000	Nuclear	5	NO (OBC)	Tea stall
138.	Ganta Ghar	Subhash Chauk	Ashok balai	Left	200	200	Thela	7000	joint	8	SC	Cosmetic
139.	Ganta Ghar	Subhash Chauk	Kamlesh mahawar	Left	200	200	Thela	7000	Nuclear	5	SC	Ready-Made Garments
140.	Ganta Ghar	Subhash Chauk	Khalil	Left	200	200	Thela	5000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
141.	Ganta Ghar	Subhash Chauk	Nasim ahmad	Left	200	200	Thela	8000	Nuclear	2	NO (OBC)	Purses
142.	Ganta Ghar	Subhash Chauk	Abdul basir	Left	200	200	Thela	7500	joint	10	NO (OBC)	Fruit and vegetable

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
												vendor
143.	Ganta Ghar	Subhash Chauk	Deepak	Left	200	200	Thela	7000	joint	4	No (Gen)	Mumfali stall (Peanuts)
144.	Ganta Ghar	Subhash Chauk	Mukesh kalar	Left	200	200	Thela	7000	Nuclear	5	NO (OBC)	Pani puri wala
145.	Ganta Ghar	Subhash Chauk	Mustikim	Left	200	200	Thela	7000	Nuclear	7	NO (OBC)	Fruit and vegetable vendor
146.	Ganta Ghar	Subhash Chauk	Jagdish	Left	300	300	Thela	8000	Nuclear	5	No (Gen)	Fast Food
147.	Ganta Ghar	Subhash Chauk	Tara chand soni	Left	200	200	Thela	1000	Nuclear	11	NO (OBC)	Bracelet / Bangle Store Cosmetic
148.	Ganta Ghar	Subhash Chauk	Basanti lal mahavar	Left	200	200	Thela	7000	Nuclear	8	SC	Ready-Made Garments
149.	Ganta Ghar	Subhash Chauk	Gulab chand sindhi	Left	200	200	Thela	7000	Nuclear	3	No (Gen)	Mumfali stall (Peanuts)
150.	Ganta Ghar	Subhash Chauk	Khaniya	Left	200	200	Thela	7000	joint	5	SC	Ready-Made Garments
151.	Ganta Ghar	Subhash Chauk	Banshi lal mahavar	Left	200	200	Thela	8000	Nuclear	11	SC	Fruit and vegetable vendor
152.	Ganta Ghar	Subhash Chauk	Mohan lal dhanka	Left	200	200	Thela	8000	Nuclear	8	ST	Ready-Made Garments
153.	Ganta Ghar	Subhash Chauk	Bhawani shankar	Right	200	200	Thela	7500	Nuclear	4	No (Gen)	Tea Stall
154.	Ganta Ghar	Subhash Chauk	Rajesh chawala	Right	300	300	Thela	1000	Nuclear	7	SC	Snacks stall
155.	Ganta Ghar	Subhash Chauk	Radhe shyam chawala	Right	200	200	Thela	9000	Nuclear	5	SC	Fruits/vegetable stall

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
156.	Ganta Ghar	Subhash Chauk	Ram lal saini	Right	200	200	Thela	2000	Nuclear	6	NO (OBC)	Florist
157.	Ganta Ghar	Subhash Chauk	Moh. Asfak khan	Right	200	200	Thela	8000	Nuclear	9	NO (OBC)	Toy Vendor (khel khilone)
158.	Ganta Ghar	Subhash Chauk	Rajendra mahavar	Right	150	197	Thela	8500	Nuclear	5	SC	Cosmetic
159.	Ganta Ghar	Subhash Chauk	Vishal mahavar	Right	200	200	Thela	8000	joint	9	SC	Fruits/vegetable stall
160.	Ganta Ghar	Subhash Chauk	Ramavatar chawala	Right	200	200	Thela	8000	joint	7	SC	Fruits/vegetable stall
161.	Ganta Ghar	Subhash Chauk	Ashok kumar	Right	200	200	Thela	9000	Nuclear	4	No (Gen)	Cosmetic
162.	Ganta Ghar	Subhash Chauk	Ramesh rahadiya	Right	150	197	Thela	8500	Nuclear	8	NO (OBC)	Readymade garments
163.	Ganta Ghar	Subhash Chauk	Laxminarayan	Right	200	200	Thela	8500	Nuclear	3	No (Gen)	Fruits/vegetable stall
164.	Ganta Ghar	Subhash Chauk	Prem vati	Right	200	200	Thela	2500	joint	5	WHH	Florist
165.	Ganta Ghar	Subhash Chauk	Manohari	Right	200	200	Thela	2000	Nuclear	3	WHH	Florist
166.	Ganta Ghar	Subhash Chauk	Santi devi	Right	200	200	Thela	2000	Nuclear	2	WHH	Florist
167.	Ganta Ghar	Subhash Chauk	Jafrul hak	Right	100	197	Thela	9000	Nuclear	2	NO (OBC)	Fruits/vegetable stall
168.	Ganta Ghar	Subhash Chauk	Ramswroop mahavar	Right	150	197	Thela	7000	Nuclear	7	SC	Readymade garments
169.	Ganta Ghar	Subhash Chauk	Bundu	Right	200	200	Thela	7000	joint	9	WHH	Fruits/vegetable stall
170.	Ganta Ghar	Subhash Chauk	Moh. Sahid	Right	300	300	Thela	8000	joint	11	NO (OBC)	Fruits/vegetable stall
171.	Ganta Ghar	Subhash Chauk	Kalu	Right	200	200	Thela	7000	Nuclear	3	NO (OBC)	Fruits/vegetable stall
172.	Ganta Ghar	Subhash Chauk	Moh. Rahis	Right	200	200	Thela	2000	joint	8	NO (OBC)	Perfume Vendor

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
173.	Ganta Ghar	Subhash Chauk	Rajendra mahavar	Right	200	200	Thela	7000	Nuclear	3	SC	Readymade Garments
174.	Ganta Ghar	Subhash Chauk	Nand kishor	Right	200	200	Thela	8000	Nuclear	5	SC	Fruits/ Vegetable Stall
175.	Ganta Ghar	Subhash Chauk	Laxman	Right	200	200	Thela	1500	joint	6	NO (OBC)	Florist
176.	Ganta Ghar	Subhash Chauk	Parmeshwar saini	Right	200	200	Thela	2000	Nuclear	7	NO (OBC)	Florist
177.	Ganta Ghar	Subhash Chauk	Gayarshi lal saini	Right	200	200	Thela	2000	Nuclear	6	NO (OBC)	Florist
178.	Ganta Ghar	Subhash Chauk	Sakuntala devi	Right	200	200	Thela	2000	Nuclear	1	WHH	Florist
179.	Ganta Ghar	Subhash Chauk	Raju sahu	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fast Food
180.	Ganta Ghar	Subhash Chauk	Hanuman prasad	Right	200	200	Thela	15000	Nuclear	8	No (Gen)	Cigarette/ Pan Stall
181.	Ganta Ghar	Subhash Chauk	Jagdish saini	Right	200	200	Thela	3000	Nuclear	9	NO (OBC)	Florist
182.	Ganta Ghar	Subhash Chauk	Giraj	Right	200	200	Thela	8000	Nuclear	5	No (Gen)	Snacks stall
183.	Ganta Ghar	Subhash Chauk	Munni devi	Right	200	200	Thela	2000	joint	10	WHH	Florist
184.	Ganta Ghar	Subhash Chauk	Manoj gidvani	Right	200	200	Thela	7000	Nuclear	3	No (Gen)	Cosmetic
185.	Ganta Ghar	Subhash Chauk	Moolchand	Right	200	200	Thela	7000	Nuclear	5	SC	Cosmetic
186.	Ganta Ghar	Subhash Chauk	Geeta devi	Right	200	200	Thela	2200	Nuclear	12	WHH	Florist
187.	Ganta Ghar	Subhash Chauk	Laxman saini	Right	200	200	Thela	1500	joint	5	NO (OBC)	Florist
188.	Ganta Ghar	Subhash Chauk	Omprakash sahu	Right	200	200	Thela	5000	joint	9	NO (OBC)	Fast food
189.	Ganta Ghar	Subhash Chauk	Khemchand sindhi	Right	150	197	Thela	10000	Nuclear	5	No (Gen)	Cosmetic

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
190.	Ganta Ghar	Subhash Chauk	Gulab saini	Right	150	197	Thela	1500	Nuclear	3	WHH	Florist
191.	Ganta Ghar	Subhash Chauk	Samim	Right	200	200	Thela	2000	Nuclear	5	NO (OBC)	Fruits/vegetable stall
192.	Ganta Ghar	Subhash Chauk	Rajesh kumar	Right	200	200	Thela	7000	Nuclear	5	SC	Cosmetic
193.	Ganta Ghar	Subhash Chauk	Pyare miya	Right	200	200	Thela	1000	Nuclear	7	NO (OBC)	Perfume Vendor (ittar)
194.	Ganta Ghar	Subhash Chauk	Girdhar gopal	Right	200	200	Thela	2000	Nuclear	3	NO (OBC)	Florist
195.	Ganta Ghar	Subhash Chauk	Dharam singh	Right	200	200	Thela	8000	Nuclear	3	SC	Fruits/vegetable stall
196.	Sawai Madhopur	Chandlok Circle	Rampal	Left	200	200	Thela	13000	Nuclear	7	NO (OBC)	Barber
197.	Sawai Madhopur	Chandlok Circle	Sonu saini	Left	200	200	Thela	8000	Nuclear	7	NO (OBC)	mumfali stall (Peanut)
198.	Sawai Madhopur	Chandlok Circle	Mahaveer	Left	200	200	Thela	8000	Nuclear	5	NO (OBC)	mumfali stall (Peanut)
199.	Sawai Madhopur	Chandlok Circle	Nandkishor	Left	200	200	Thela	8000	Nuclear	4	NO (OBC)	mumfali stall (Peanut)
200.	Sawai Madhopur	Chandlok Circle	Arjun	Left	200	200	Thela	8000	Nuclear	4	NO (OBC)	mumfali stall (Peanut)
201.	Sawai Madhopur	Chandlok Circle	Pyar singh	Left	200	200	Thela	8000	Nuclear	7	NO (OBC)	Patashi Stall
202.	Sawai Madhopur	Chandlok Circle	Mukesh saini	Left	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruits/ Vegetable Stall
203.	Sawai Madhopur	Chandlok Circle	Giraj prasad	Right	200	200	Cabin	18000	Nuclear	5	NO (OBC)	Barber
204.	Sawai Madhopur	Chandlok	Saiyad said	Right	300	300	Cabin	20000	Nuclear	9	NO (OBC)	Auto Repair

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Circle	hasan									
205.	Sawai Madhopur	Chandlok Circle	Khurshid ali	Right	300	300	Thela	20000	Nuclear	6	NO (OBC)	Puncture Repair (Mechanic)
206.	Sawai Madhopur	Chandlok Circle	Mammu khan	Right	200	200	Cabin	14000	Nuclear	5	NO (OBC)	Cigarette/ Pan Stall
207.	Sawai Madhopur	Chandlok Circle	Salman	Right	200	200	Cabin	20000	Nuclear	3	NO (OBC)	Tyre repair
208.	Sawai Madhopur	Chandlok Circle	Ratan	Right	200	200	Thela	1000	Nuclear	5	SC	Tea stall
209.	Sawai Madhopur	Chandlok Circle	Raju keer	Right	250	250	Thela	8000	Nuclear	8	NO (OBC)	Fruits/ Vegetable Stall
210.	Sawai Madhopur	Chandlok Circle	Pappu lal keer	Right	500	500	Thela	800	Nuclear	5	NO (OBC)	Tea Stall
211.	Sawai Madhopur	Chandlok Circle	Gangaram	Right	200	200	Thela	2000	Nuclear	6	SC	Cobbler
212.	Sawai Madhopur	Chandlok Circle	Ansar mohammad	Right	200	200	Thela	18000	Nuclear	4	NO (OBC)	Auto Repair
213.	Sawai Madhopur	Chandlok Circle	Shafiqurrahman	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Patashi Stall
214.	Sawai Madhopur	Chandlok Circle	Rajendra	Right	200	200	Thela	4000	Nuclear	5	SC	Tea Stall
215.	Sawai Madhopur	Chandlok Circle	Mustikem	Right	300	300	Cabin	20000	Nuclear	5	No (Gen)	Auto Repair
216.	Sawai Madhopur	Chandlok Circle	Sahid khan	Right	200	200	Cabin	1000	Nuclear	7	No (Gen)	Auto Repair
217.	Sawai Madhopur	Chandlok Circle	Suresh kumar	Right	200	200	Thela	8000	Nuclear	6	SC	Fruits/vegetable stall
218.	Sawai Madhopur	Chandlok Circle	Moolchand	Right	200	200	Cabin	18000	Nuclear	7	NO (OBC)	Barber
219.	Sawai Madhopur	Chandlok Circle	Kayamuddin khan	Right	200	200	Cabin	20000	Nuclear	5	No (Gen)	Welding
220.	Sawai Madhopur	Chandlok Circle	Mukesh	Right	200	200	Thela	8000	Nuclear	3	NO (OBC)	Panipuri stall

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
221.	Sawai Madhopur	Chandlok Circle	Rajesh	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Tea Stall
222.	Sawai Madhopur	Chandlok Circle	Hanuman prasad	Right	200	200	Thela	8000	Nuclear	6	No (Gen)	Fast Food
223.	Ghantagar	Chawani Chauraya	Mukesh prajapat	Left	200	200	Thela	9000	Nuclear	4	NO (OBC)	Patasi Stall
224.	Ghantagar	Chawani Chauraya	Habib ahmad	Left	200	200	Thela	8000	Nuclear	3	No (Gen)	Tea stall
225.	Ghantagar	Chawani Chauraya	Ramkaran	Left	300	300	cabin	9000	Nuclear	6	NO (OBC)	Tea stall
226.	Ghantagar	Chawani Chauraya	Prahlad	Left	200	200	Thela	8000	Nuclear	10	SC	Fast food
227.	Ghantagar	Chawani Chauraya	Hari bhajan	Left	200	200	Thela	2000	Nuclear	4	NO (OBC)	Tea stall
228.	Ghantagar	Chawani Chauraya	Jagdish	Left	200	200	Thela	2000	Nuclear	4	SC	Cobbler
229.	Ghantagar	Chawani Chauraya	Ramlal	Left	200	200	Thela	8000	Nuclear	4	SC	Egg stall
230.	Ghantagar	Chawani Chauraya	Ramgopal mahavar	Left	200	200	Thela	2000	Nuclear	6	SC	Florist
231.	Ghantagar	Chawani Chauraya	Prahlad	Right	200	200	Thela	4000	Nuclear	6	NO (OBC)	Tea stall
232.	Ghantagar	Chawani Chauraya	Aasif	Right	200	200	Thela	8000	Nuclear	9	No (Gen)	Fruits/ Vegetable Stall
233.	Ghantagar	Chawani Chauraya	Mukesh	Right	200	200	footpath	400	Nuclear	5	NO (OBC)	Fruits/ Vegetable Stall
234.	Ghantagar	Chawani Chauraya	Sonu	Right	200	200	footpath	500	Nuclear	10	SC	Cobbler
235.	Ghantagar	Chawani Chauraya	Ramkaran	Right	200	200	Thela	8000	Nuclear	6	NO (OBC)	Fruits/ vegetable stall
236.	Ghantagar	Chawani Chauraya	Ramabtar	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruits/ vegetable stall

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
237.	Ghantagar	Chawani Chauraya	Ramlal	Right	200	200	Thela	7000	Nuclear	5	NO (OBC)	Mumfali Stall (Peanut)
238.	Ghantagar	Chawani Chauraya	Khemchand	Right	200	200	Thela	8000	Nuclear	5	No (Gen)	Mumfali Stall (Peanut)
239.	Ghantagar	Chawani Chauraya	Prabhu lal	Right	250	250	Thela	8000	Nuclear	7	SC	Cigarette/ Pan Stall
240.	Ghantagar	Chawani Chauraya	Prem devi	Right	200	200	Thela	8000	Nuclear	7	WHH	Fruits/Vegetable Stall
241.	Ghantagar	Chawani Chauraya	Meera	Right	200	200	Thela	8000	Nuclear	5	WHH	Fruits/ Vegetable Stall
242.	Ghantagar	Chawani Chauraya	Ghasi ram sahu	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fast food
243.	Ghantagar	Chawani Chauraya	Rajkumar teli	Right	200	200	Thela	8000	Nuclear	7	NO (OBC)	Cigarette/ Pan Stall
244.	Ghantagar	Chawani Chauraya	Raj kumar	Right	200	200	Thela	9000	Nuclear	5	NO (OBC)	Patasi stall
245.	Ghantagar	Chawani Chauraya	Jagdish	Right	200	200	Thela	8000	Nuclear	7	SC	Egg stall
246.	Ghantagar	Chawani Chauraya	Dinesh kumar	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Mumfali Stall (Peanut)
247.	Ghantagar	Chawani Chauraya	Nand lal	Right	200	200	Thela	8000	Nuclear	9	NO (OBC)	Patasi stall
248.	Dipo	Kota Road	Said maiya	Left	200	200	Cabin	18000	Nuclear	4	No (Gen)	Welding
249.	Dipo	Kota Road	Hamid miya	Left	200	200	Cabin	18000	Nuclear	5	No (Gen)	Cigarette/ Pan Stall
250.	Dipo	Kota Road	Mohammad husain	Left	200	200	Cabin	18000	Nuclear	6	No (Gen)	Auto repair
251.	Dipo	Kota Road	Aamin	Left	200	200	Cabin	17000	joint	7	No (Gen)	Auto repair
252.	Dipo	Kota Road	Ikbal miya	Left	200	200	Cabin	9000	Nuclear	3	No (Gen)	Tea stall

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
253.	Dipo	Kota Road	Nadimulla	Left	200	200	Cabin	13000	Nuclear	9	No (Gen)	Auto Repair
254.	Dipo	Kota Road	Mohammad sarif	Left	200	200	Cabin	7000	Nuclear	6	NO (OBC)	Tea stall
255.	Dipo	Kota Road	Aasif saha khan	Left	200	200	Thela	3000	Nuclear	7	NO (OBC)	Tyre repair
256.	Dipo	Kota Road	Arsad ali	Left	200	200	footpath	700	Nuclear	4	No (Gen)	Auto Repair
257.	Dipo	Kota Road	Ubaid miya	Left	200	200	Cabin	9000	Nuclear	6	No (Gen)	Welding
258.	Dipo	Kota Road	Rashidulhasan	Left	200	200	tabil	600	Nuclear	6	No (Gen)	Oiling Greasing
259.	Dipo	Kota Road	Naim	Left	200	200	Cabin	14000	Nuclear	8	No (Gen)	Electric Items
260.	Dipo	Kota Road	Mohammad nisar	Left	200	200	Cabin	9000	Nuclear	5	No (Gen)	Tyre Repair
261.	Dipo	Kota Road	Salim mohammad	Right	200	200	Thela	4000	Nuclear	7	No (Gen)	Meter repair (Mechanic)
262.	Dipo	Kota Road	Ratan lal	Right	200	200	Thela	6000	Nuclear	6	NO (OBC)	Tea stall
263.	Dipo	Kota Road	Vahid khan	Right	200	200	Cabin	18000	Nuclear	5	No (Gen)	Tea stall
264.	Dipo	Kota Road	Samser	Right	200	200	Cabin	16000	Nuclear	7	No (Gen)	Welding
265.	Dipo	Kota Road	Najim husain	Right	200	200	Cabin	17000	Nuclear	5	No (Gen)	Welding
266.	Dipo	Kota Road	Safik	Right	200	200	Cabin	15000	Nuclear	7	No (Gen)	Welding
267.	Dipo	Kota Road	Moniuddin	Right	200	200	Cabin	13000	Nuclear	4	No (Gen)	Electric Items
268.	Dipo	Kota Road	Rahis	Right	200	200	Cabin	18000	Nuclear	5	NO (OBC)	Welding
269.	Dipo	Kota Road	Yunis	Right	200	200	Cabin	20000	Nuclear	4	No (Gen)	Tea stall
270.	Dipo	Kota Road	Mansur khan	Right	200	200	Cabin	17000	Nuclear	5	No (Gen)	Baring repair
271.	Dipo	Kota Road	Mohammad aabid	Right	200	200	Cabin	18000	Nuclear	6	No (Gen)	Baring repair
272.	Dipo	Kota Road	Sabir	Right	300	300	Cabin	15000	Nuclear	5	No (Gen)	Tea stall

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
273.	Dipo	Kota Road	Moh.islam	Right	200	200	Cabin	9000	Nuclear	6	No (Gen)	Welding
274.	Dipo	Kota Road	Vasim	Right	200	200	Cabin	17000	Nuclear	6	No (Gen)	Tyre Repair
275.	Dipo	Kota Road	Moh. Aamin	Right	200	200	Cabin	18000	Nuclear	5	No (Gen)	Welding
276.	Dipo	Kota Road	Sarfraj	Right	200	200	Thela	20000	joint	8	No (Gen)	Welding
277.	Dipo	Kota Road	Vasim	Right	200	200	Table	700	Nuclear	6	No (Gen)	Repair work (greasing/oiling)
278.	Dipo	Kota Road	Imran khan	Right	200	200	Cabin	13000	Nuclear	3	No (Gen)	Welding
279.	Dipo	Kota Road	Aarif	Right	200	200	Cabin	18000	Nuclear	5	No (Gen)	Auto repair
280.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Mukesh mali	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Tea stall
281.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Jagdish sharma	Right	200	200	Thadi	10000	Nuclear	4	No (Gen)	Cigarette/ Pan stall
282.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Mansi lal	Right	200	200	Thadi	8000	Nuclear	6	NO (OBC)	Snacks
283.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Bajrang lal	Right	200	200	Thadi	9000	Nuclear	7	NO (OBC)	Cigarette/ Pan stall
284.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Dhul chand	Right	200	200	Thadi	1000	Nuclear	7	NO (OBC)	Barber
285.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Gopal lal saini	Right	250	250	Thadi	15000	Nuclear	7	NO (OBC)	Cigarette/ Pan stall
286.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Shankar rana	Right	200	200	Thadi	8000	Nuclear	4	SC	Barber
287.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Sayid	Right	200	200	Thela	5000	Nuclear	7	No (Gen)	General store

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
	Side)											
288.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Kamlesh kumar	Right	200	200	Thela	7000	Nuclear	2	NO (OBC)	Tea stall
289.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Shayam nairiya	Right	200	200	Thela	8000	Nuclear	7	SC	Fruit and vegetable vendor
290.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Sita ram	Right	250	250	Thela	22000	Nuclear	7	SC	Barber
291.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Vimla devi	Left	200	200	Thela	1000	Nuclear	7	WHH	Washer man
292.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Kailash chand	Left	200	200	Thela	1000	Nuclear	7	SC	Washer man
293.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Shambhu	Left	200	200	Thela	1500	Nuclear	10	SC	Bangle shop
294.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Sita ram sen	Left	200	200	Thela	13000	Nuclear	5	NO (OBC)	Barber
295.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Kamlesh kumar	Left	200	200	Thela	8000	Nuclear	5	NO (OBC)	Snacks
296.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Mohammad hafiz	Left	200	200	Thela	8000	Nuclear	3	Physically Disabled	Cycle Repair
297.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Satya prakash	Left	200	200	Thela	9000	Nuclear	6	NO (OBC)	Snacks
298.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Badri lal	Left	200	200	Thela	7000	Nuclear	4	NO (OBC)	Cigarette/ Pan stall
299.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Vikram saini	Left	200	200	Thela	8000	Nuclear	15	NO (OBC)	Fruit and vegetable

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
	Side)											vendor
300.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Ram sahay	Left	200	200	Thela	13000	Nuclear	4	SC	Cigarette/Pan stall
301.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Tufaan	Left	200	200	Thela	19000	Nuclear	5	SC	Barber
302.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Ram karan	Left	200	200	Thela	3500	Nuclear	7	NO (OBC)	Tea Stall
303.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Devi shankar	Left	200	200	Thela	9000	Nuclear	2	No (Gen)	Tea Stall
304.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Ratan lal	Left	200	200	Thela	8000	Nuclear	7	SC	Barber
305.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Ratan lal	Left	200	200	Thela	20000	Nuclear	6	SC	Barber
306.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Shokin	Left	200	200	Thela	20000	Nuclear	7	SC	Barber
307.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Beni prasad	Left	200	200	Thela	8000	Nuclear	3	SC	Tea Stall
308.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Mustana	Left	200	200	Thela	18000	Nuclear	8	SC	Barber
309.	BuS deepo - Dhanna Tali (right Side)	Dhanna Talai	Banna khan	Left	200	200	Thela	6000	Nuclear	10	NO (OBC)	Cigarette/Pan stall
310.	Bada Kuwa	Najar Bag Chok	Vimla devi	Right	200	200	Street Vendor	1000	Joint	6	WHH	Fruit and vegetable vendor
311.	Bada Kuwa	Najar Bag Chok	Sita ram saini	Right	300	300	Street Vendor	2000	Nuclear	6	NO (OBC)	Fruit and vegetable

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
												vendor
312.	Bada Kuwa	Najar Bag Chok	Bhawar saini	Right	200	200	Street Vendor	500	Nuclear	7	WHH	Fruit and vegetable vendor
313.	Bada Kuwa	Najar Bag Chok	Banshi saini	Right	200	200	Street Vendor	800	Nuclear	6	WHH	Fruit and vegetable vendor
314.	Bada Kuwa	Najar Bag Chok	Jalebi devi	Right	200	200	Street Vendor	700	Nuclear	7	WHH	Fruit and vegetable vendor
315.	Bada Kuwa	Najar Bag Chok	Gulab devi	Right	200	200	Street Vendor	400	Nuclear	5	WHH	Fruit and vegetable vendor
316.	Bada Kuwa	Najar Bag Chok	Muli devi	Right	200	200	Street Vendor	1000	Nuclear	2	WHH	Cosmetic
317.	Bada Kuwa	Najar Bag Chok	Shanti devi	Right	200	200	Street Vendor	1000	Nuclear	8	WHH	Fruit and vegetable vendor
318.	Bada Kuwa	Najar Bag Chok	Savitri	Right	200	200	Street Vendor	1000	Nuclear	4	WHH	Fruit and vegetable vendor
319.	Bada Kuwa	Najar Bag Chok	Kali devi	Right	200	200	Street Vendor	1000	Nuclear	4	WHH	Fruit and vegetable vendor
320.	Bada Kuwa	Najar Bag Chok	Chota saini	Right	200	200	Street Vendor	6000	Nuclear	7	WHH	Fruit and vegetable vendor
321.	Bada Kuwa	Najar Bag Chok	Laleeta devi	Right	200	200	Street Vendor	8000	Nuclear	5	WHH	Fruit and vegetable vendor
322.	Bada Kuwa	Najar Bag Chok	Kailashi devi	Right	200	200	Street Vendor	1000	Nuclear	6	WHH	Fruit and vegetable vendor
323.	Bada Kuwa	Najar Bag Chok	Ram pyari	Right	200	200	Street Vendor	1000	Nuclear	8	WHH	Fruit and vegetable vendor

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
324.	Bada Kuwa	Najar Bag Chok	Sosar bai	Right	200	200	Street Vendor	500	Nuclear	4	WHH	Fruit and vegetable vendor
325.	Bada Kuwa	Najar Bag Chok	Kanta devi	Right	200	200	Street Vendor	500	Nuclear	6	WHH	Fruit and vegetable vendor
326.	Bada Kuwa	Najar Bag Chok	Chandu devi	Right	200	200	Street Vendor	500	Nuclear	6	WHH	Fruit and vegetable vendor
327.	Bada Kuwa	Najar Bag Chok	Meera devi	Right	200	200	Street Vendor	500	Nuclear	4	WHH	Fruit and vegetable vendor
328.	Bada Kuwa	Najar Bag Chok	Vimla devi	Right	200	200	Street Vendor	700	Nuclear	6	WHH	Fruit and vegetable vendor
329.	Bada Kuwa	Najar Bag Chok	Kanta devi	Right	200	200	Street Vendor	500	Nuclear	5	WHH	Fruit and vegetable vendor
330.	Bada Kuwa	Najar Bag Chok	Shanti devi	Right	200	200	Street Vendor	500	Nuclear	7	WHH	Fruit and vegetable vendor
331.	Bada Kuwa	Najar Bag Chok	Kailash bai	Right	200	200	Street Vendor	500	Nuclear	5	WHH	Fruit and vegetable vendor
332.	Bada Kuwa	Najar Bag Chok	Ganga devi	Right	200	200	Street Vendor	700	Nuclear	6	WHH	Fruit and vegetable vendor
333.	Bada Kuwa	Najar Bag Chok	Meera devi	Right	200	200	Street Vendor	500	Nuclear	6	WHH	Fruit and vegetable vendor
334.	Bada Kuwa	Najar Bag Chok	Choti devi	Right	200	200	Street Vendor	500	Nuclear	2	WHH	Fruit and vegetable vendor
335.	Bada Kuwa	Najar Bag Chok	Mohammad miya	Right	200	200	Street Vendor	4000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
336.	Bada Kuwa	Najar Bag Chok	Meera devi	Right	200	200	Street Vendor	7000	Nuclear	5	WHH	Fruit and vegetable vendor
337.	Bada Kuwa	Najar Bag Chok	Bajrang lal	Right	200	200	Street Vendor	7000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
338.	Bada Kuwa	Najar Bag Chok	Santosha	Right	200	200	Street Vendor	1000	Nuclear	9	WHH	Fruit and vegetable vendor
339.	Bada Kuwa	Najar Bag Chok	Meera devi	Right	200	200	Street Vendor	1000	Nuclear	5	WHH	Fruit and vegetable vendor
340.	Bada Kuwa	Najar Bag Chok	Kanni devi	Right	200	200	Street Vendor	500	Nuclear	5	WHH	Fruit and vegetable vendor
341.	Bada Kuwa	Najar Bag Chok	Kamla	Right	200	200	Street Vendor	700	Nuclear	3	WHH	Fruit and vegetable vendor
342.	Bada Kuwa	Najar Bag Chok	Kali devi	Right	200	200	Street Vendor	500	Nuclear	5	WHH	Fruit and vegetable vendor
343.	Bada Kuwa	Najar Bag Chok	Munni	Right	200	200	Street Vendor	700	Nuclear	8	WHH	Fruit and vegetable vendor
344.	Bada Kuwa	Najar Bag Chok	Prem	Right	200	200	Street Vendor	400	Nuclear	5	WHH	Fruit and vegetable vendor
345.	Bada Kuwa	Najar Bag Chok	Gaduli devi	Right	200	200	Street Vendor	70000	Nuclear	6	WHH	Fruit and vegetable vendor
346.	Bada Kuwa	Najar Bag Chok	Meera devi	Right	200	200	Street Vendor	800	Nuclear	6	WHH	Fruit and vegetable vendor
347.	Bada Kuwa	Najar Bag Chok	Mohammad jafar	Right	200	200	Street Vendor	7000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
348.	Bada Kuwa	Najar Bag Chok	Manna devi	Right	200	200	Street Vendor	1000	Nuclear	7	WHH	Fruit and vegetable vendor
349.	Bada Kuwa	Najar Bag Chok	Santosha	Right	200	200	Street Vendor	1000	Nuclear	7	WHH	Fruit and vegetable vendor
350.	Bada Kuwa	Najar Bag Chok	Santara devi	Right	200	200	Street Vendor	1000	Nuclear	6	WHH	Fruit and vegetable vendor
351.	Bada Kuwa	Najar Bag Chok	Kamla	Right	200	200	Street Vendor	1000	Nuclear	3	WHH	Fruit and vegetable vendor
352.	Bada Kuwa	Najar Bag Chok	Gyarsi devi	Right	200	200	Street Vendor	700	Nuclear	7	WHH	Fruit and vegetable vendor
353.	Bada Kuwa	Najar Bag Chok	Munni	Right	200	200	Street Vendor	700	Nuclear	9	WHH	Fruit and vegetable vendor
354.	Bada Kuwa	Najar Bag Chok	Prem devi	Right	200	200	Street Vendor	1000	Nuclear	2	WHH	Fruit and vegetable vendor
355.	Bada Kuwa	Najar Bag Chok	Man bhar devi	Right	200	200	Street Vendor	1000	Nuclear	7	WHH	Fruit and vegetable vendor
356.	Bada Kuwa	Najar Bag Chok	Sharda devi	Right	200	200	Street Vendor	1000	Nuclear	4	WHH	Fruit and vegetable vendor
357.	Bada Kuwa	Najar Bag Chok	Santra devi	Right	200	200	Street Vendor	1000	Nuclear	5	WHH	Fruit and vegetable vendor
358.	Bada Kuwa	Najar Bag Chok	Sita	Right	200	200	Street Vendor	700	Nuclear	11	WHH	Fruit and vegetable vendor
359.	Bada Kuwa	Najar Bag Chok	Kanchan devi	Right	200	200	Street Vendor	700	Nuclear	7	WHH	Fruit and vegetable vendor

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
360.	Bada Kuwa	Najar Bag Chok	Pana devi	Right	200	200	Street Vendor	700	Nuclear	7	WHH	Fruit and vegetable vendor
361.	Bada Kuwa	Najar Bag Chok	Anita	Right	200	200	Street Vendor	1000	Nuclear	7	WHH	Fruit and vegetable vendor
362.	Bada Kuwa	Najar Bag Chok	Kanheya lal	Right	200	200	Street Vendor	1000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
363.	Bada Kuwa	Najar Bag Chok	Phoola devi	Right	200	200	Street Vendor	700	Nuclear	5	WHH	Fruit and vegetable vendor
364.	Bada Kuwa	Najar Bag Chok	Chota	Right	200	200	Street Vendor	1000	Nuclear	6	WHH	Fruit and vegetable vendor
365.	Bada Kuwa	Najar Bag Chok	Shanti devi	Right	200	200	Street Vendor	1000	Nuclear	6	WHH	Fruit and vegetable vendor
366.	Bada Kuwa	Najar Bag Chok	Meera devi	Right	200	200	Street Vendor	700	Nuclear	5	WHH	Fruit and vegetable vendor
367.	Bada Kuwa	Najar Bag Chok	Laxmi	Right	200	200	Street Vendor	1000	Nuclear	6	WHH	Fruit and vegetable vendor
368.	Bada Kuwa	Najar Bag Chok	Vimla devi	Right	200	200	Street Vendor	700	Nuclear	11	WHH	Fruit and vegetable vendor
369.	Bada Kuwa	Najar Bag Chok	Meera devi	Right	200	200	Street Vendor	700	Nuclear	3	WHH	Fruit and vegetable vendor
370.	Bada Kuwa	Najar Bag Chok	Kailasi	Right	200	200	Street Vendor	1000	Nuclear	8	WHH	Fruit and vegetable vendor
371.	Bada Kuwa	Najar Bag Chok	Bardi devi	Right	200	200	Street Vendor	1000	Nuclear	1	WHH	Fruit and vegetable vendor

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
372.	Bada Kuwa	Najar Bag Chok	Kamla	Right	200	200	Street Vendor	500	Nuclear	8	WHH	Fruit and vegetable vendor
373.	Bada Kuwa	Najar Bag Chok	Sattar miya	Right	200	200	Thela	7000	Nuclear	4	No (Gen)	Fruit and vegetable vendor
374.	Bada Kuwa	Najar Bag Chok	Gulab chand	Right	200	200	Thela	6000	Nuclear	6	No (Gen)	Fruit and vegetable vendor
375.	Bada Kuwa	Najar Bag Chok	Kamla	Right	200	200	Thela	8000	Nuclear	1	WHH	Fruit and vegetable vendor
376.	Bada Kuwa	Najar Bag Chok	Abdul karim	Right	200	200	Thela	7000	Nuclear	3	No (Gen)	Fruit and vegetable vendor
377.	Bada Kuwa	Najar Bag Chok	Om prakash saini	Right	200	200	Thela	5000	Nuclear	4	NO (OBC)	Fruit and vegetable vendor
378.	Bada Kuwa	Najar Bag Chok	Ramesh	Right	200	200	Thela	8000	Nuclear	6	NO (OBC)	Fruit and vegetable vendor
379.	Bada Kuwa	Najar Bag Chok	Janil khan	Right	200	200	Thela	9000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
380.	Bada Kuwa	Najar Bag Chok	Mohammad abid	Right	200	200	Thela	10000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
381.	Bada Kuwa	Najar Bag Chok	Akhtar miya	Right	200	200	Thela	8000	Nuclear	3	No (Gen)	Fruit and vegetable vendor
382.	Bada Kuwa	Najar Bag Chok	Majhar ahamd	Right	200	200	Thela	7000	Nuclear	8	No (Gen)	Cosmetic
383.	Bada Kuwa	Najar Bag Chok	Salag ram	Right	200	200	Thela	8000	Nuclear	4	NO (OBC)	Fruit and vegetable vendor
384.	Bada Kuwa	Najar Bag	Kalu ram	Right	200	200	Thela	7000	Nuclear	4	NO (OBC)	Fruit and

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Chok										vegetable vendor
385.	Bada Kuwa	Najar Bag Chok	Mohammad fahim	Right	200	200	Thela	7000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
386.	Bada Kuwa	Najar Bag Chok	Ahamad miya	Right	200	200	Thela	8000	Joint	5	NO (OBC)	Fruit and vegetable vendor
387.	Bada Kuwa	Najar Bag Chok	Mohammad sabir	Right	200	200	Thela	7000	Nuclear	4	NO (OBC)	Fruit and vegetable vendor
388.	Bada Kuwa	Najar Bag Chok	Fakir mohammad	Right	200	200	Thela	7000	Joint	5	NO (OBC)	Fruit and vegetable vendor
389.	Bada Kuwa	Najar Bag Chok	Bhura khan	Left	200	200	Thadi	10000	Joint	4	NO (OBC)	Tea stall
390.	Bada Kuwa	Najar Bag Chok	Rakesh nama	Right	200	200	Thadi	8000	Nuclear	5	NO (OBC)	Tea stall
391.	Bada Kuwa	Najar Bag Chok	Tulsai ram	Right	200	200	Thadi	20000	Nuclear	4	No (Gen)	Grocery store
392.	Bada Kuwa	Najar Bag Chok	Gyarsi devi	Right	200	200	Thadi	1000	Nuclear	6	WHH	Fruit and vegetable vendor
393.	Bada Kuwa	Sawai Madhopur Choraha	Ravind kumar	Left	200	200	Thela	8000	Joint	6	SC	Readymade garments
394.	Bada Kuwa	Sawai Madhopur Choraha	Arif miya	Left	100	197	Thela	8000	Nuclear	8	NO (OBC)	Cosmetic
395.	Bada Kuwa	Sawai Madhopur Choraha	Sanjay kumar	Left	200	200	Thela	8000	Joint	6	NO (OBC)	Cosmetic
396.	Bada Kuwa	Sawai Madhopur Choraha	Shanti lal	Right	200	200	Thadi	800	Nuclear	4	NO (OBC)	Tea stall
397.	Bada Kuwa	Sawai	Galla ram	Right	200	200	Thela	8000	Nuclear	4	NO (OBC)	Fruit and

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Madhopur Choraha										vegetable vendor
398.	Bada Kuwa	Sawai Madhopur Choraha	Himanshu	Right	300	300	Thela	9000	Nuclear	5	NO (OBC)	Tea stall
399.	Bada Kuwa	Sawai Madhopur Choraha	Ram dev	Right	300	300	Thela	8000	Nuclear	5	NO (OBC)	Tea stall
400.	Bada Kuwa	Sawai Madhopur Choraha	Banwari	Right	200	200	Thela	8000	Nuclear	5	SC	Tea stall
401.	Bada Kuwa	Sawai Madhopur Choraha	Laxman prasad	Right	250	250	Thela	8000	Nuclear	4	No (Gen)	Grocery store
402.	Bada Kuwa	Sawai Madhopur Choraha	Suresh regar	Left	200	200	Street Vendor	1000	Nuclear	6	SC	Barber
403.	Bada Kuwa	Sawai Madhopur Choraha	Ratan lal	Left	200	200	Street Vendor	2500	Nuclear	5	NO (OBC)	Barber
404.	Bada Kuwa	Sawai Madhopur Choraha	Rajaram	Left	150	197	Street Vendor	2000	Nuclear	3	SC	Barber
405.	Bada Kuwa	Sawai Madhopur Choraha	Galol devi	Left	200	200	Street Vendor	1500	Nuclear	5	WHH	Florist
406.	Bada Kuwa	Sawai Madhopur Choraha	Sushila devi	Left	200	200	Street Vendor	2000	Nuclear	4	WHH	Florist
407.	Bada Kuwa	Sawai Madhopur Choraha	Geeta devi	Left	200	200	Street Vendor	1500	Joint	5	WHH	Florist
408.	Bada Kuwa	Sawai Madhopur Choraha	Tulsi ram	Left	200	200	Street Vendor	500	Nuclear	7	SC	Barber
409.	Bada Kuwa	Sawai	Shri lok devi	Left	300	300	Street	1500	Joint	7	WHH	Florist

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Madhopur Choraha					Vendor					
410.	Bada Kuwa	Sawai Madhopur Choraha	Madhubala	Left	200	200	Street Vendor	2500	Nuclear	5	WHH	Florist
411.	Bada Kuwa	Sawai Madhopur Choraha	Hari ram	Left	200	200	Street Vendor	2000	Nuclear	4	SC	Barber
412.	Bada Kuwa	Sawai Madhopur Choraha	Karan	Left	300	300	Cabin	20000	Joint	7	SC	Barber
413.	Bada Kuwa	Sawai Madhopur Choraha	Vishanu kumar	Left	200	200	Cabin	15000	Nuclear	5	NO (OBC)	Barber
414.	Bada Kuwa	Sawai Madhopur Choraha	Noratam	Left	200	200	Cabin	20000	Nuclear	3	SC	Barber
415.	Bada Kuwa	Sawai Madhopur Choraha	Pappu lal	Left	200	200	Cabin	14000	Nuclear	6	NO (OBC)	Barber
416.	Bada Kuwa	Sawai Madhopur Choraha	Prahlad das	Left	200	200	Cabin	20000	Nuclear	5	NO (OBC)	Grocery store
417.	Bada Kuwa	Sawai Madhopur Choraha	Jakir miya	Left	200	200	Thadi	9000	Nuclear	4	NO (OBC)	Auto repair
418.	Bada Kuwa	Sawai Madhopur Choraha	Govinda	Left	200	200	Thadi	3000	Nuclear	7	SC	Barber
419.	Bada Kuwa	Sawai Madhopur Choraha	Shankar	Left	200	200	Thadi	13000	Nuclear	9	SC	Washer man
420.	Bada Kuwa	Sawai Madhopur Choraha	Ganesh lal	Left	200	200	Thadi	13000	Nuclear	5	No (Gen)	Cigarette/ Pan stall
421.	Bada Kuwa	Sawai	Om prakash	Left	200	200	Gumti	17000	Nuclear	4	SC	Readymade

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Madhopur Choraha										garments
422.	Bada Kuwa	Sawai Madhopur Choraha	Pawan kumar	Left	200	200	Gumti	18000	Nuclear	5	SC	Readymade garments
423.	Bada Kuwa	Sawai Madhopur Choraha	Kailash	Left	200	200	Gumti	17000	Nuclear	3	SC	Readymade garments
424.	Bada Kuwa	Sawai Madhopur Choraha	Umesh kumar	Left	300	300	Gumti	20000	Nuclear	4	NO (OBC)	Cigarette/ Pan stall
425.	Bada Kuwa	Sawai Madhopur Choraha	Manbhar devi	Left	200	200	Cabin	16000	Nuclear	5	WHH	Barber
426.	Bada Kuwa	Sawai Madhopur Choraha	Kanheya lal	Left	200	200	Cabin	17000	Nuclear	7	SC	Barber
427.	Bada Kuwa	Sawai Madhopur Choraha	Moti lal	Left	200	200	Thadi	18000	Nuclear	4	SC	Barber
428.	Bada Kuwa	Sawai Madhopur Choraha	Mukesh kumar	Left	200	200	Thadi	16000	Nuclear	7	SC	Barber
429.	Bada Kuwa	Sawai Madhopur Choraha	Rafiku rahan	Left	200	200	Cabin	12000	Nuclear	8	No (Gen)	Bangle shop
430.	Bada Kuwa	Sawai Madhopur Choraha	Nand kishor	Left	200	200	Thadi	13000	Nuclear	9	NO (OBC)	Tea stall
431.	Bada Kuwa	Sawai Madhopur Choraha	Ganesh chawla	Left	400	400	Cabin	18000	Nuclear	6	SC	Readymade garments
432.	Bada Kuwa	Sawai Madhopur Choraha	Sakuntla devi	Right	200	200	Cabin	17000	Nuclear	1	WHH	Cosmetic
433.	Bada Kuwa	Sawai	Sheru miya	Right	200	200	Cabin	14000	Nuclear	4	No (Gen)	Auto repair

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Madhopur Choraha										
434.	Bada Kuwa	Sawai Madhopur Choraha	Pappu lal	Right	300	300	Cabin	20000	Nuclear	5	SC	Readymade garments
435.	Bada Kuwa	Sawai Madhopur Choraha	Nanna khan	Right	300	300	Cabin	18000	Joint	8	NO (OBC)	Readymade garments
436.	Bada Kuwa	Sawai Madhopur Choraha	Masum ali	Right	300	300	Cabin	20000	Joint	8	No (Gen)	Readymade garments
437.	Bada Kuwa	Sawai Madhopur Choraha	Dharmendra	Right	200	200	Cabin	20000	Nuclear	5	SC	Barber
438.	Bada Kuwa	Sawai Madhopur Choraha	Rashir	Right	200	200	Thela	9000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
439.	Bada Kuwa	Sawai Madhopur Choraha	Anil	Right	200	200	Thela	9000	Joint	5	SC	Readymade garments
440.	Bada Kuwa	Sawai Madhopur Choraha	Shyokaran	Right	200	200	Thela	8000	Nuclear	6	NO (OBC)	Readymade garments
441.	Bada Kuwa	Sawai Madhopur Choraha	Deepak kumar	Right	200	200	Thela	8000	Nuclear	4	SC	Fruit and vegetable vendor
442.	Bada Kuwa	Sawai Madhopur Choraha	Sakil	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
443.	Bada Kuwa	Sawai Madhopur Choraha	Shafik	Right	200	200	Thela	8000	Nuclear	6	No (Gen)	Fruit and vegetable vendor
444.	Bada Kuwa	Sawai Madhopur Choraha	Vasim	Right	200	200	Thela	8000	Nuclear	4	NO (OBC)	Fruit and vegetable vendor
445.	Bada Kuwa	Sawai	Ajeej	Right	200	200	Thela	8000	Nuclear	3	No (Gen)	Fruit and

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Madhopur Choraha										vegetable vendor
446.	Bada Kuwa	Sawai Madhopur Choraha	Fareed	Right	200	200	Thela	18000	Nuclear	4	No (Gen)	Fruit and vegetable vendor
447.	Bada Kuwa	Sawai Madhopur Choraha	Kanheya	Right	300	300	Thela	8000	Nuclear	6	NO (OBC)	Tea stall
448.	Bada Kuwa	Sawai Madhopur Choraha	Kamar miya	Right	200	200	Thela	8000	Nuclear	8	No (Gen)	Fruit and vegetable vendor
449.	Bada Kuwa	Sawai Madhopur Choraha	Mohammad karim	Right	200	200	Thela	8000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
450.	Bada Kuwa	Sawai Madhopur Choraha	Mohammad umar	Right	200	200	Thela	8000	Nuclear	6	No (Gen)	Fruit and vegetable vendor
451.	Bada Kuwa	Sawai Madhopur Choraha	Nasir	Right	200	200	Thela	8000	Joint	9	No (Gen)	Fruit and vegetable vendor
452.	Bada Kuwa	Sawai Madhopur Choraha	Pappu lal	Right	200	200	Thela	9000	Nuclear	5	SC	Barber
453.	Bada Kuwa	Sawai Madhopur Choraha	Murli dhar	Right	200	200	Thela	9000	Nuclear	5	SC	Cosmetic
454.	Bada Kuwa	Sawai Madhopur Choraha	Hameed miya	Right	200	200	Thela	9000	Nuclear	12	No (Gen)	Cosmetic
455.	Bada Kuwa	Sawai Madhopur Choraha	Gopal	Right	200	200	Thela	7000	Nuclear	4	NO (OBC)	Tea stall
456.	Bada Kuwa	Sawai Madhopur Choraha	Nadim	Right	200	200	Thela	8000	Nuclear	6	No (Gen)	Fruit and vegetable vendor
457.	Bada Kuwa	Sawai	Haneef	Right	100	197	Thela	9000	Nuclear	7	No (Gen)	Cosmetic

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Madhopur Choraha										
458.	Bada Kuwa	Sawai Madhopur Choraha	Gulab devi	Right	200	200	Thela	8000	Nuclear	11	WHH	Cosmetic
459.	Bada Kuwa	Sawai Madhopur Choraha	Sohan devi	Right	200	200	Thela	1000	Nuclear	4	WHH	Florist
460.	Bada Kuwa	Sawai Madhopur Choraha	Laxmi narayan	Right	200	200	Thela	8000	Nuclear	2	SC	Fruit and vegetable vendor
461.	Bada Kuwa	Sawai Madhopur Choraha	Shakil ahamad	Right	150	197	Thela	8000	Nuclear	4	No (Gen)	Barber
462.	Bada Kuwa	Sawai Madhopur Choraha	Ajeej	Right	200	200	Thela	9000	Nuclear	8	No (Gen)	Cosmetic
463.	Bada Kuwa	Sawai Madhopur Choraha	Bhairu lal	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
464.	Bada Kuwa	Sawai Madhopur Choraha	Sohan lal	Right	200	200	Thela	8000	Nuclear	8	SC	Cosmetic
465.	Bada Kuwa	Sawai Madhopur Choraha	Mahaveer prasad	Right	200	200	Thela	8000	Nuclear	4	NO (OBC)	Fruit and vegetable vendor
466.	Bada Kuwa	Sawai Madhopur Choraha	Mohammad saleem	Right	200	200	Thela	8000	Nuclear	3	No (Gen)	Fruit and vegetable vendor
467.	Bada Kuwa	Sawai Madhopur Choraha	Ghanshyam	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
468.	Bada Kuwa	Sawai Madhopur Choraha	Ramavtar	Right	200	200	Thela	8000	Nuclear	8	NO (OBC)	Fruit and vegetable vendor
469.	Bada Kuwa	Sawai	Kalawati devi	Right	200	200	Thela	8000	Nuclear	6	WHH	Fruit and

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Madhopur Choraha										vegetable vendor
470.	Bada Kuwa	Sawai Madhopur Choraha	Hari ram	Right	200	200	Thela	7000	Nuclear	6	NO (OBC)	Fruit and vegetable vendor
471.	Bada Kuwa	Sawai Madhopur Choraha	Kiran kumar	Right	300	300	Thela	8000	Nuclear	7	ST	Auto repair
472.	Bada Kuwa	Sawai Madhopur Choraha	Sajid ali	Right	200	200	Thela	8000	Nuclear	6	NO (OBC)	Plastic
473.	Bada Kuwa	Sawai Madhopur Choraha	Jameel miya	Right	200	200	Thela	8000	Nuclear	6	NO (OBC)	Cosmetic
474.	Bada Kuwa	Sawai Madhopur Choraha	Ashok	Right	200	200	Thela	8000	Nuclear	7	NO (OBC)	Snacks
475.	Bada Kuwa	Sawai Madhopur Choraha	Nand kishor	Right	200	200	Thela	8000	Nuclear	7	SC	Barber
476.	Bada Kuwa	Sawai Madhopur Choraha	Allah diya	Right	200	200	Thela	9000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
477.	Bada Kuwa	Sawai Madhopur Choraha	Tinku	Right	300	300	Thela	9000	Joint	7	NO (OBC)	Sweets
478.	Bada Kuwa	Sawai Madhopur Choraha	Amir	Right	200	200	Thela	8000	Joint	16	NO (OBC)	Snacks
479.	Bada Kuwa	Sawai Madhopur Choraha	Mukesh kumar	Right	200	200	Thela	9000	Nuclear	8	SC	Barber
480.	Bada Kuwa	Sawai Madhopur Choraha	Vikas	Right	200	200	Cabin	2000	Joint	5	SC	Barber
481.	Bada Kuwa	Sawai	Javed	Right	200	200	Thela	8000	Nuclear	3	NO (OBC)	Fruit and

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
		Madhopur Choraha										vegetable vendor
482.	Bada Kuwa	Sawai Madhopur Choraha	Mohammad naim	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
483.	Bada Kuwa	Sawai Madhopur Choraha	Noor miya	Right	200	200	Thela	8000	Joint	9	NO (OBC)	Fruit and vegetable vendor
484.	Bada Kuwa	Sawai Madhopur Choraha	Forij ali	Right	200	200	Thela	9000	Joint	8	NO (OBC)	Barber
485.	Bada Kuwa	Sawai Madhopur Choraha	Pappu lal	Ringh	200	200	Thela	9000	Joint	7	SC	Plastic
486.	Ghantaghar	Old Bus Stand	Shahid	Right	200	200	Thela	8000	Nuclear	8	No (Gen)	Fruit and vegetable vendor
487.	Ghantaghar	Old Bus Stand	Chittar mal	Right	200	200	Thela	2000	Nuclear	7	SC	Barber
488.	Ghantaghar	Old Bus Stand	Ashok	Ringh	200	200	Street Vendor	1000	Nuclear	5	SC	Barber
489.	Ghantaghar	Old Bus Stand	Kailash	Right	200	200	Street Vendor	1000	Nuclear	2	SC	Barber
490.	Ghantaghar	Old Bus Stand	Meera devi	Right	200	200	Street Vendor	1000	Nuclear	7	WHH	Others/Farmer
491.	Ghantaghar	Old Bus Stand	Rang lal	Right	200	200	Street Vendor	200	Nuclear	6	SC	Bangle shop
492.	Ghantaghar	Old Bus Stand	Prasann devi	Right	200	200	Street Vendor	200	Nuclear	6	WHH	Others/Farmer
493.	Ghantaghar	Old Bus Stand	Anees	Right	200	200	Thela	8000	Nuclear	3	NO (OBC)	Fruit and vegetable vendor
494.	Ghantaghar	Old Bus Stand	Mohammad arif	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
495.	Ghantaghar	Old Bus	Rabiya	Right	200	200	Thela	8000	Nuclear	3	WHH	Fruit and

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
		Stand										vegetable vendor
496.	Ghantaghar	Old Bus Stand	Meera devi	Right	250	250	Thela	8000	Nuclear	5	WHH	Fruit and vegetable vendor
497.	Ghantaghar	Old Bus Stand	Naim	Right	250	250	Thela	8000	Nuclear	6	No (Gen)	Fruit and vegetable vendor
498.	Ghantaghar	Old Bus Stand	Meera	Right	250	250	Thela	8000	Nuclear	5	WHH	Fruit and vegetable vendor
499.	Ghantaghar	Old Bus Stand	Atarurahman	Right	250	250	Thela	8000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
500.	Ghantaghar	Old Bus Stand	Vaseem	Right	200	200	Thela	8000	Joint	7	No (Gen)	Fruit and vegetable vendor
501.	Ghantaghar	Old Bus Stand	Babu lal	Right	200	200	Thela	8000	Nuclear	6	SC	Cosmetic
502.	Ghantaghar	Old Bus Stand	Madhu devi	Right	200	200	Thela	8000	Nuclear	5	WHH	Fruit and vegetable vendor
503.	Ghantaghar	Old Bus Stand	Harish kumar	Right	200	200	Thela	8000	Nuclear	4	No (Gen)	Fruit and vegetable vendor
504.	Ghantaghar	Old Bus Stand	Manoj kumar	Right	250	250	Thela	8000	Nuclear	3	No (Gen)	Fruit and vegetable vendor
505.	Ghantaghar	Old Bus Stand	Sushil kumar	Right	200	200	Thela	8000	Nuclear	3	No (Gen)	Fruit and vegetable vendor
506.	Ghantaghar	Old Bus Stand	Majid	Right	250	250	Thela	8000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
507.	Ghantaghar	Old Bus Stand	Abid	Ringh	200	200	Thela	8000	Nuclear	4	No (Gen)	Fruit and vegetable

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
												vendor
508.	Ghantaghar	Old Bus Stand	Fakir mohammad	Left	200	200	Thela	8000	Nuclear	3	No (Gen)	Fruit and vegetable vendor
509.	Ghantaghar	Old Bus Stand	Naresh kumar	Left	250	250	Thela	8000	Nuclear	5	NO (OBC)	Snacks
510.	Ghantaghar	Old Bus Stand	Sonu	Left	200	200	Thela	8000	Nuclear	8	SC	Snacks
511.	Ghantaghar	Old Bus Stand	Kanju miya	Left	250	250	Thela	8000	Nuclear	7	No (Gen)	Fruit and vegetable vendor
512.	Ghantaghar	Old Bus Stand	Jagdish saini	Left	200	200	Thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
513.	Ghantaghar	Old Bus Stand	Satya narayan	Left	200	200	Thela	8000	Nuclear	4	NO (OBC)	Snacks
514.	Ghantaghar	Old Bus Stand	Manju miya	Left	200	200	Thela	8000	Nuclear	6	No (Gen)	Fruit and vegetable vendor
515.	Ghantaghar	Old Bus Stand	Nathu lal	Left	200	200	Thela	8000	Nuclear	3	SC	Fruit and vegetable vendor
516.	Ghantaghar	Old Bus Stand	Guddi saini	Left	200	200	Street Vendor	200	Nuclear	6	WHH	Others/Farmer
517.	Ghantaghar	Old Bus Stand	Santosh	Left	200	200	Street Vendor	200	Nuclear	4	WHH	Others/Farmer
518.	Ghantaghar	Old Bus Stand	Seema	Left	150	197	Street Vendor	300	Nuclear	5	WHH	Others/Farmer
519.	Ghantaghar	Old Bus Stand	Kanya devi	Left	200	200	Street Vendor	700	Nuclear	4	WHH	Others/Farmer
520.	Ghantaghar	Old Bus Stand	Guddi devi	Left	200	200	Street Vendor	200	Nuclear	6	WHH	Others/Farmer
521.	Ghantaghar	Old Bus Stand	Gora	Left	200	200	Street Vendor	200	Nuclear	5	WHH	Others/Farmer
522.	Ghantaghar	Old Bus Stand	Shanti	Left	200	200	Street Vendor	1000	Nuclear	5	WHH	Others/Farmer

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
523.	Ghantaghar	Old Bus Stand	Misri devi	Left	200	200	Street Vendor	200	Nuclear	5	WHH	Others/Farmer
524.	Ghantaghar	Old Bus Stand	Mona	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Others/Farmer
525.	Ghantaghar	Old Bus Stand	Sanna devi	Left	200	200	Street Vendor	1000	Nuclear	5	WHH	Others/Farmer
526.	Ghantaghar	Old Bus Stand	Panchi	Left	200	200	Street Vendor	200	Nuclear	9	WHH	Others/Farmer
527.	Ghantaghar	Old Bus Stand	Matti devi	Left	200	200	Street Vendor	200	Nuclear	5	WHH	Others/Farmer
528.	Ghantaghar	Old Bus Stand	Megh raj	Left	200	200	Street Vendor	200	Nuclear	3	NO (OBC)	Others/Farmer
529.	Ghantaghar	Old Bus Stand	Kanya devi	Left	150	197	Street Vendor	200	Nuclear	6	WHH	Others/Farmer
530.	Ghantaghar	Old Bus Stand	Jagli	Left	150	197	Street Vendor	200	Nuclear	1	WHH	Others/Farmer
531.	Ghantaghar	Old Bus Stand	Kanta	Left	150	197	Street Vendor	200	Nuclear	5	WHH	Others/Farmer
532.	Ghantaghar	Old Bus Stand	Shimla devi	Left	200	200	Street Vendor	200	Nuclear	6	WHH	Others/Farmer
533.	Ghantaghar	Old Bus Stand	Nirmala	Left	200	200	Street Vendor	200	Nuclear	3	WHH	Others/Farmer
534.	Ghantaghar	Old Bus Stand	Gulab devi	Left	200	200	Street Vendor	200	Nuclear	4	WHH	Others/Farmer
535.	Ghantaghar	Old Bus Stand	Heena	Left	200	200	Street Vendor	200	Nuclear	4	WHH	Others/Farmer
536.	Ghantaghar	Old Bus Stand	Sugna devi	Left	200	200	Street Vendor	200	Nuclear	6	WHH	Others/Farmer
537.	Ghantaghar	Old Bus Stand	Molya devi	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Others/Farmer
538.	Ghantaghar	Old Bus Stand	Geeta bai	Left	200	200	Street Vendor	400	Nuclear	8	WHH	Others/Farmer
539.	Ghantaghar	Old Bus Stand	Ram karan	Left	200	200	Street Vendor	400	Nuclear	4	SC	Others/Farmer
540.	Ghantaghar	Old Bus Stand	Vimla	Left	200	200	Street Vendor	400	Nuclear	5	WHH	Others/Farmer

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
541.	Ghantaghar	Old Bus Stand	Krishana	Left	200	200	Street Vendor	400	Nuclear	5	WHH	Others/Farmer
542.	Ghantaghar	Old Bus Stand	Anita	Left	200	200	Street Vendor	1000	Nuclear	5	WHH	Others/Farmer
543.	Ghantaghar	Old Bus Stand	Surja bai	Left	200	200	Street Vendor	1000	Nuclear	6	WHH	Others/Farmer
544.	Ghantaghar	Old Bus Stand	Navratan	Left	200	200	Street Vendor	500	Nuclear	6	NO (OBC)	Others/Farmer
545.	Ghantaghar	Old Bus Stand	Kanheya	Left	200	200	Street Vendor	500	Nuclear	6	NO (OBC)	Others/Farmer
546.	Ghantaghar	Old Bus Stand	Phula devi	Left	200	200	Street Vendor	200	Nuclear	3	WHH	Others/Farmer
547.	Ghantaghar	Old Bus Stand	Ladi bai	Left	200	200	Street Vendor	700	Nuclear	6	WHH	Others/Farmer
548.	Ghantaghar	Old Bus Stand	Bhuri devi	Left	200	200	Street Vendor	700	Nuclear	4	WHH	Others/Farmer
549.	Ghantaghar	Patel Circle	Ram kesh	Right	200	200	Thela	8000	Nuclear	7	NO (OBC)	Snacks
550.	Ghantaghar	Patel Circle	Ramesh mahur	Right	250	250	Thela	8000	Nuclear	2	NO (OBC)	Fruit and vegetable vendor
551.	Ghantaghar	Patel Circle	Aslam	Ringh	200	200	Thela	7000	Nuclear	3	No (Gen)	Snacks
552.	Ghantaghar	Patel Circle	Ram lal	Right	200	200	Thela	7000	Nuclear	4	NO (OBC)	Snacks
553.	Ghantaghar	Patel Circle	Kishan lal	Right	200	200	Thela	8000	Nuclear	5	NO (OBC)	Tea stall
554.	Ghantaghar	Patel Circle	Kanheya lal	Right	200	200	Thela	7000	Nuclear	4	NO (OBC)	Tea stall
555.	Ghantaghar	Patel Circle	Ikra muddin	Right	200	200	Thela	8000	Nuclear	6	No (Gen)	Snacks
556.	Ghantaghar	Patel Circle	Chote lal	Right	200	200	Thela	8000	Nuclear	7	NO (OBC)	Snacks
557.	Ghantaghar	Patel Circle	Sushila devi	Left	200	200	Street Vendor	800	Nuclear	6	WHH	Florist
558.	Ghantaghar	Patel Circle	Jitendra kumar	Left	200	200	Street Vendor	500	Nuclear	4	SC	Barber

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
559.	Ghantaghar	Patel Circle	Chaitan	Left	200	200	Street Vendor	1000	Nuclear	7	NO (OBC)	Others/Farmer
560.	Ghantaghar	Patel Circle	Mithu lal	Left	200	200	Street Vendor	1000	Nuclear	5	NO (OBC)	Others/Farmer
561.	Ghantaghar	Patel Circle	Radhe shyam	Left	200	200	Street Vendor	500	Nuclear	6	SC	Barber
562.	Ghantaghar	Patel Circle	Arvind	Left	200	200	Thela	6500	Nuclear	6	NO (OBC)	Snacks
563.	Ghantaghar	Patel Circle	Laxman	Left	200	200	Street Vendor	700	Nuclear	6	SC	Snacks
564.	Ghantaghar	Patel Circle	Chosar lal	Left	200	200	Street Vendor	600	Nuclear	7	SC	Barber
565.	Ghantaghar	Patel Circle	Phula devi	Left	200	200	Street Vendor	800	Nuclear	4	WHH	Florist
566.	Ghantaghar	Patel Circle	Rekha devi	Left	200	200	Street Vendor	1000	Nuclear	4	WHH	Florist
567.	Ghantaghar	Patel Circle	Bali devi	Left	200	200	Street Vendor	600	Nuclear	4	WHH	Florist
568.	Ghantaghar	Patel Circle	Ram phool	Left	200	200	Street Vendor	400	Nuclear	5	NO (OBC)	Florist
569.	Ghantaghar	Patel Circle	Pappulal	Left	200	200	Street Vendor	500	Nuclear	5	SC	Barber
570.	Subhas Chok	Panch Batti	Mahadev regar	Right	200	200	Street Vendor	500	Nuclear	2	SC	Barber
571.	Subhas Chok	Panch Batti	Ram pratap	Right	200	200	Street Vendor	500	Nuclear	7	SC	Barber
572.	Subhas Chok	Panch Batti	Soleh khan	Right	100	197	Street Vendor	2000	Nuclear	7	No (Gen)	Cosmetic
573.	Subhas Chok	Panch Batti	Jahid mustim	Right	200	200	Street Vendor	1000	Nuclear	3	No (Gen)	Bangle shop
574.	Subhas Chok	Panch Batti	Ikbal	Right	200	200	Thela	8000	Nuclear	4	No (Gen)	Fruit and vegetable vendor
575.	Subhas Chok	Panch Batti	Sunny Khankhar	Right	200	200	Thela	7000	Joint	7	SC	Cosmetic
576.	Subhas Chok	Panch Batti	Munna ali	Right	200	200	Thela	7000	Nuclear	5	No (Gen)	Cosmetic

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
577.	Subhas Chok	Panch Batti	Sanwar lal	Right	250	250	Thela	8000	Nuclear	4	SC	Bag
578.	Subhas Chok	Panch Batti	Harish kumar	Right	200	200	Thela	8000	Nuclear	4	NO (OBC)	Cosmetic
579.	Subhas Chok	Panch Batti	Suraj	Right	200	200	Thela	7000	Nuclear	3	NO (OBC)	Cosmetic
580.	Subhas Chok	Panch Batti	Bagwan das	Right	300	300	Thela	7000	Joint	6	SC	Snacks
581.	Subhas Chok	Panch Batti	Rajesh	Right	200	200	Thela	7000	Joint	10	NO (OBC)	Snacks
582.	Subhas Chok	Panch Batti	Parvej ahmad	Right	200	200	Thela	10000	Joint	8	No (Gen)	Grocery store
583.	Subhas Chok	Panch Batti	Sunil	Right	200	200	Thela	8000	Joint	6	NO (OBC)	Cosmetic
584.	Subhas Chok	Panch Batti	Sonu	Right	200	200	Thela	8000	Joint	11	SC	Cosmetic
585.	Subhas Chok	Panch Batti	Saleem ahamad	Right	200	200	Thela	5000	Nuclear	6	No (Gen)	Cosmetic
586.	Subhas Chok	Panch Batti	Kudar tullah	Left	200	200	Thela	8000	Nuclear	5	No (Gen)	Readymade garments
587.	Subhas Chok	Panch Batti	Ashok kumar	Left	200	200	Thela	9000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
588.	Subhas Chok	Panch Batti	Babu lal	Left	200	200	Thela	7000	Nuclear	4	NO (OBC)	Tea stall
589.	Subhas Chok	Panch Batti	Babu lal	Left	200	200	Thela	8000	Nuclear	3	SC	Fruit and vegetable vendor
590.	Subhas Chok	Panch Batti	Sant	Left	200	200	Thela	9000	Nuclear	3	No (OBC)	Readymade garments
591.	Subhas Chok	Panch Batti	Ram kalyan	Left	200	200	Thela	10000	Nuclear	7	SC	Readymade garments
592.	Subhas Chok	Panch Batti	Bhairu lal	Left	200	200	Thela	9000	Nuclear	1	SC	Cosmetic
593.	Subhas Chok	Panch Batti	Sita ram	Left	200	200	Thela	7000	Nuclear	7	NO (OBC)	Fruit and vegetable vendor
594.	Subhas Chok	Panch Batti	Suraj	Left	200	200	Thela	8000	Nuclear	3	NO (OBC)	Tea stall

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
595.	Subhas Chok	Panch Batti	Dinesh kumar	Left	200	200	Thela	8000	Joint	5	SC	Readymade garments
596.	Subhas Chok	Panch Batti	Irshad	Left	200	200	Thela	8000	Joint	14	No (Gen)	Snacks
597.	Subhas Chok	Panch Batti	Sagar	Left	200	200	Thela	7000	Nuclear	7	NO (OBC)	Snacks
598.	Subhas Chok	Panch Batti	Ram chandra	Left	200	200	Thela	8000	Nuclear	3	SC	Snacks
599.	Subhas Chok	Panch Batti	Lokesh	Left	200	200	Thela	8000	Nuclear	6	SC	Plastic
600.	Subhas Chok	Panch Batti	Raj kumar	Left	200	200	Thela	6000	Joint	4	SC	Readymade garments
601.	Subhas Chok	Panch Batti	Mukesh	Left	200	200	Thela	7000	Joint	10	SC	Fruit and vegetable vendor
602.	Subhas Chok	Panch Batti	Mohammad ameen	Left	200	200	Thela	7000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
603.	Subhas Chok	Panch Batti	Raja ram	Left	200	200	Thela	8000	Nuclear	4	NO (OBC)	Readymade garments
604.	Subhas Chok	Panch Batti	Purushottam	Left	200	200	Thela	7000	Nuclear	5	No (Gen)	Others/Farmer
605.	Subhas Chok	Panch Batti	Shankar lal	Left	200	200	Thela	6000	Joint	7	No (Gen)	Cosmetic
606.	Subhas Chok	Panch Batti	Kamlesh	Left	200	200	Thela	7500	Joint	7	No (Gen)	Tea stall
607.	Subhas Chok	Panch Batti	Ram dhan	Left	200	200	Thela	8000	Joint	11	NO (OBC)	Snacks
608.	Subhas Chok	Panch Batti	Aslam	Left	200	200	Thela	6000	Nuclear	6	No (Gen)	Bangle shop
609.	Subhas Chok	Panch Batti	Rajendra Khanghar	Left	200	200	Thela	8000	Nuclear	4	SC	Bangle shop
610.	Subhas Chok	Panch Batti	Jay kisha	Left	200	200	Thela	5000	Joint	4	NO (OBC)	Readymade garments
611.	Subhas Chok	Panch Batti	Hem raj	Left	200	200	Thela	8000	Joint	10	SC	Cosmetic
612.	Najar Bag	Tal Katora	Aharshad	Left	200	200	Thela	20000	Nuclear	5	No (Gen)	Cigarette/Pan stall

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
613.	Najar Bag	Tal Katora	Umar miya	Left	250	250	Thadi	20000	Nuclear	4	No (Gen)	Cigarette/P an stall
614.	Tal Katora	Gadiyon Ka Aadaa	Mandor devi	Right	200	200	Street Vendor	300	Nuclear	2	WHH	Others/Farmer
615.	Tal Katora	Gadiyon Ka Aadaa	Santra devi	Right	200	200	Street Vendor	400	Nuclear	8	WHH	Others/Farmer
616.	Tal Katora	Gadiyon Ka Aadaa	Prasann Devi	Right	200	200	Street Vendor	400	Nuclear	3	WHH	Others/Farmer
617.	Tal Katora	Gadiyon Ka Aadaa	Kamla devi	Right	200	200	Street Vendor	400	Nuclear	9	WHH	Others/Farmer
618.	Tal Katora	Gadiyon Ka Aadaa	Khus nood	Right	300	300	Street Vendor	1500	Nuclear	4	No (Gen)	Cut-piece garments
619.	Tal Katora	Gadiyon Ka Aadaa	Mangi devi	Right	200	200	Street Vendor	400	Nuclear	5	WHH	Fruit and vegetable vendor
620.	Tal Katora	Gadiyon Ka Aadaa	Geeta devi	Right	200	200	Street Vendor	500	Nuclear	5	WHH	Fruit and vegetable vendor
621.	Tal Katora	Gadiyon Ka Aadaa	Prem devi	Right	200	200	Street Vendor	400	Nuclear	5	WHH	Fruit and vegetable vendor
622.	Tal Katora	Gadiyon Ka Aadaa	Phula bai	Right	200	200	Street Vendor	400	Nuclear	4	WHH	Fruit and vegetable vendor
623.	Tal Katora	Gadiyon Ka Aadaa	Prem devi	Right	200	200	Street Vendor	1500	Nuclear	6	WHH	Others/Farmer
624.	Tal Katora	Gadiyon Ka Aadaa	Prem devi	Right	200	200	Street Vendor	500	Nuclear	3	WHH	Fruit and vegetable vendor
625.	Tal Katora	Gadiyon Ka Aadaa	Prasanna Devi	Right	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
626.	Tal Katora	Gadiyon Ka Aadaa	Santosh devi	Right	200	200	Street Vendor	400	Nuclear	4	WHH	Fruit and vegetable vendor
627.	Tal Katora	Gadiyon Ka	Jhamku	Right	200	200	Street	400	Nuclear	5	WHH	Fruit and

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Adaa					Vendor					vegetable vendor
628.	Tal Katora	Gadiyon Ka Adaa	Heera devi	Right	200	200	Street Vendor	500	Nuclear	5	WHH	Others/Farmer
629.	Tal Katora	Gadiyon Ka Adaa	Urmeela	Right	200	200	Thadi	8000	Nuclear	7	WHH	Grocery store
630.	Tal Katora	Gadiyon Ka Adaa	Mohammad rafik	Right	200	200	Thadi	7000	Nuclear	5	No (Gen)	Tea stall
631.	Tal Katora	Gadiyon Ka Adaa	Shamshuddin	Right	500	500	Thadi	7000	Nuclear	7	No (Gen)	Others/Farmer
632.	Tal Katora	Gadiyon Ka Adaa	Jakir hussain	Right	200	200	Thadi	7000	Nuclear	8	No (Gen)	Cigarette/Pan stall
633.	Tal Katora	Gadiyon Ka Adaa	Ummed regar	Right	200	200	Thadi	7000	Nuclear	3	SC	Barber
634.	Tal Katora	Gadiyon Ka Adaa	Ram swaroop	Right	200	200	Thadi	17000	Nuclear	2	NO (OBC)	Tea stall
635.	Tal Katora	Gadiyon Ka Adaa	Sajid rahaman	Right	200	200	Thadi	7000	Nuclear	7	No (Gen)	Cigarette/Pan stall
636.	Tal Katora	Gadiyon Ka Adaa	Khalid ikbal	Right	200	200	Thela	7500	Nuclear	5	No (Gen)	Fruit and vegetable vendor
637.	Tal Katora	Gadiyon Ka Adaa	Naim	Right	200	200	Thela	7000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
638.	Tal Katora	Gadiyon Ka Adaa	Habib	Right	200	200	Thela	7000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
639.	Tal Katora	Gadiyon Ka Adaa	Rashed	Right	200	200	Thela	7000	Nuclear	2	No (Gen)	Fruit and vegetable vendor
640.	Tal Katora	Gadiyon Ka Adaa	Liyakat	Right	200	200	Thela	7500	Nuclear	6	No (Gen)	Fruit and vegetable vendor
641.	Tal Katora	Gadiyon Ka Adaa	Abdul rahaman	Right	200	200	Thela	7000	Nuclear	12	No (Gen)	Fruit and vegetable vendor

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
642.	Tal Katora	Gadiyon Ka Adaa	Sharukh	Right	200	200	Thela	8000	Nuclear	6	No (Gen)	Fruit and vegetable vendor
643.	Tal Katora	Gadiyon Ka Adaa	Farid rahaman	Right	200	200	Thela	7000	Nuclear	6	No (Gen)	Fruit and vegetable vendor
644.	Tal Katora	Gadiyon Ka Adaa	Aslam	Right	200	200	Thela	7000	Nuclear	8	No (Gen)	Fruit and vegetable vendor
645.	Tal Katora	Gadiyon Ka Adaa	Mohammad miya	Right	200	200	Thela	7000	Nuclear	4	No (Gen)	Fruit and vegetable vendor
646.	Tal Katora	Gadiyon Ka Adaa	Vasim	Right	200	200	Thela	7000	Nuclear	7	No (Gen)	Fruit and vegetable vendor
647.	Tal Katora	Gadiyon Ka Adaa	Gul fam	Right	200	200	Thela	7000	Nuclear	9	No (Gen)	Fruit and vegetable vendor
648.	Tal Katora	Gadiyon Ka Adaa	Babu khan	Right	200	200	Thela	7000	Nuclear	6	No (Gen)	Fruit and vegetable vendor
649.	Tal Katora	Gadiyon Ka Adaa	Shokat	Right	200	200	Thela	8000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
650.	Tal Katora	Gadiyon Ka Adaa	Parwej	Right	200	200	Thela	7000	Nuclear	4	No (Gen)	Fruit and vegetable vendor
651.	Tal Katora	Gadiyon Ka Adaa	Shimla Devi	Right	200	200	Thela	8000	Nuclear	5	WHH	Fruit and vegetable vendor
652.	Tal Katora	Gadiyon Ka Adaa	Mahabub	Right	200	200	Thela	7000	Nuclear	10	No (Gen)	Cosmetic
653.	Tal Katora	Gadiyon Ka Adaa	Faruk ali	Right	200	200	Thela	8000	Nuclear	10	No (Gen)	Fruit and vegetable vendor
654.	Tal Katora	Gadiyon Ka	Naim	Right	200	200	Thela	7000	Nuclear	6	No (Gen)	Fruit and

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
		Adaa										vegetable vendor
655.	Tal Katora	Gadiyon Ka Adaa	Ahamad miya	Left	200	200	Thela	7000	Nuclear	6	No (Gen)	Cosmetic
656.	Tal Katora	Gadiyon Ka Adaa	Khalik	Left	200	200	Thela	7000	Nuclear	7	No (Gen)	Fruit and vegetable vendor
657.	Tal Katora	Gadiyon Ka Adaa	Sayeed Ahamad	Left	200	200	Thela	7000	Nuclear	12	No (Gen)	Fruit and vegetable vendor
658.	Tal Katora	Gadiyon Ka Adaa	Rameshwar	Left	300	300	Thela	7000	Nuclear	2	NO (OBC)	Fruit and vegetable vendor
659.	Tal Katora	Gadiyon Ka Adaa	Chand mal	Left	200	200	Thela	8000	Nuclear	5	NO (OBC)	Snacks
660.	Tal Katora	Gadiyon Ka Adaa	Irshad alam	Left	200	200	Thela	7000	Nuclear	4	No (Gen)	Fruit and vegetable vendor
661.	Tal Katora	Gadiyon Ka Adaa	Arshad	Left	200	200	Thela	7000	Nuclear	7	No (Gen)	Fruit and vegetable vendor
662.	Tal Katora	Gadiyon Ka Adaa	Sajid khan	Left	200	200	Thela	7000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
663.	Tal Katora	Gadiyon Ka Adaa	Niyamat ali	Left	200	200	Thela	8000	Nuclear	2	No (Gen)	Fruit and vegetable vendor
664.	Tal Katora	Gadiyon Ka Adaa	Umar khan	Left	200	200	Thela	7500	Nuclear	9	No (Gen)	Fruit and vegetable vendor
665.	Tal Katora	Gadiyon Ka Adaa	Mohammad nasir	Left	200	200	Thela	8000	Nuclear	5	No (Gen)	Fruit and vegetable vendor
666.	Tal Katora	Gadiyon Ka Adaa	Javed	Left	200	200	Thela	8000	Nuclear	4	No (Gen)	Cosmetic
667.	Tal Katora	Gadiyon Ka	Salman	Left	200	200	Thela	7000	Nuclear	3	No (Gen)	Fruit and

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
		Adaa										vegetable vendor
668.	Tal Katora	Gadiyon Ka Adaa	Salim	Left	200	200	Thela	7000	Nuclear	6	No (Gen)	Fruit and vegetable vendor
669.	Tal Katora	Gadiyon Ka Adaa	Abdul salman	Left	200	200	Thela	7000	Nuclear	4	No (Gen)	Fruit and vegetable vendor
670.	Tal Katora	Gadiyon Ka Adaa	Kishan gopal	Left	200	200	Thela	7000	Nuclear	8	NO (OBC)	Fruit and vegetable vendor
671.	Tal Katora	Gadiyon Ka Adaa	Naim miya	Left	200	200	Thela	7000	Nuclear	8	No (Gen)	Fruit and vegetable vendor
672.	Tal Katora	Gadiyon Ka Adaa	Jafar	Left	200	200	Thela	7000	Nuclear	8	No (Gen)	Fruit and vegetable vendor
673.	Tal Katora	Gadiyon Ka Adaa	A. Kalam	Left	200	200	Thela	7000	Nuclear	4	No (Gen)	Fruit and vegetable vendor
674.	Tal Katora	Gadiyon Ka Adaa	Abdul kayum	Left	200	200	Thela	7000	Nuclear	7	No (Gen)	Fruit and vegetable vendor
675.	Tal Katora	Gadiyon Ka Adaa	Salim	Left	200	200	Thela	6000	Nuclear	6	No (Gen)	Snacks
676.	Tal Katora	Gadiyon Ka Adaa	Indu devi	Left	200	200	Street Vendor	800	Nuclear	7	WHH	Fruit and vegetable vendor
677.	Tal Katora	Gadiyon Ka Adaa	Phula devi	Left	200	200	Street Vendor	400	Nuclear	9	WHH	Fruit and vegetable vendor
678.	Tal Katora	Gadiyon Ka Adaa	Kapuri devi	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Fruit and vegetable vendor
679.	Tal Katora	Gadiyon Ka Adaa	Chothi devi	Left	200	200	Street Vendor	500	Nuclear	5	WHH	Fruit and vegetable

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
												vendor
680.	Tal Katora	Gadiyon Ka Aada	Sharda devi	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
681.	Tal Katora	Gadiyon Ka Aada	Motya devi	Left	200	200	Street Vendor	500	Nuclear	5	WHH	Others/Farmer
682.	Tal Katora	Gadiyon Ka Aada	Sita	Left	200	200	Street Vendor	400	Nuclear	5	WHH	Others/Farmer
683.	Tal Katora	Gadiyon Ka Aada	Janki	Left	200	200	Street Vendor	400	Nuclear	5	WHH	Fruit and vegetable vendor
684.	Tal Katora	Gadiyon Ka Aada	Gattu devi	Left	200	200	Street Vendor	400	Joint	6	WHH	Fruit and vegetable vendor
685.	Tal Katora	Gadiyon Ka Aada	Dhanni devi	Left	200	200	Street Vendor	400	Nuclear	9	WHH	Fruit and vegetable vendor
686.	Tal Katora	Gadiyon Ka Aada	Rasili devi	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
687.	Tal Katora	Gadiyon Ka Aada	Sita devi	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
688.	Tal Katora	Gadiyon Ka Aada	Nasir	Left	200	200	Thela	7000	Nuclear	10	No (Gen)	Fruit and vegetable vendor
689.	Tal Katora	Gadiyon Ka Aada	Tara devi	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
690.	Tal Katora	Gadiyon Ka Aada	Munni devi	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Others/Farmer
691.	Tal Katora	Gadiyon Ka Aada	Bhuri devi	Left	200	200	Street Vendor	500	Nuclear	8	WHH	Fruit and vegetable vendor
692.	Tal Katora	Gadiyon Ka Aada	Sita devi	Left	200	200	Street Vendor	300	Nuclear	3	WHH	Fruit and vegetable

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
												vendor
693.	Tal Katora	Gadiyon Ka Adaa	Shankri devi	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
694.	Tal Katora	Gadiyon Ka Adaa	Vimla devi	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
695.	Tal Katora	Gadiyon Ka Adaa	Champa devi	Left	200	200	Street Vendor	500	Nuclear	2	WHH	Fruit and vegetable vendor
696.	Tal Katora	Gadiyon Ka Adaa	Kamla devi	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Fruit and vegetable vendor
697.	Tal Katora	Gadiyon Ka Adaa	Muli devi	Left	200	200	Street Vendor	400	Nuclear	4	WHH	Fruit and vegetable vendor
698.	Tal Katora	Gadiyon Ka Adaa	Guddi devi	Left	200	200	Street Vendor	400	Nuclear	5	WHH	Fruit and vegetable vendor
699.	Tal Katora	Gadiyon Ka Adaa	Laxmi devi	Left	200	200	Street Vendor	400	Nuclear	4	WHH	Fruit and vegetable vendor
700.	Tal Katora	Gadiyon Ka Adaa	Gulab devi	Left	200	200	Street Vendor	500	Nuclear	6	WHH	Fruit and vegetable vendor
701.	Tal Katora	Gadiyon Ka Adaa	Geeta devi	Left	200	200	Street Vendor	500	Nuclear	6	WHH	Fruit and vegetable vendor
702.	Tal Katora	Gadiyon Ka Adaa	Gyarsi devi	Left	200	200	Street Vendor	500	Nuclear	2	WHH	Fruit and vegetable vendor
703.	Tal Katora	Gadiyon Ka Adaa	Indu devi	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Fruit and vegetable vendor
704.	Tal Katora	Gadiyon Ka Adaa	Chand lal	Left	200	200	Street Vendor	500	Nuclear	7	No (OBC)	Fruit and vegetable

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
												vendor
705.	Tal Katora	Gadiyon Ka Adaa	Geeta devi	Left	200	200	Street Vendor	500	Nuclear	6	WHH	Fruit and vegetable vendor
706.	Tal Katora	Gadiyon Ka Adaa	Ladi	Left	200	200	Street Vendor	400	Nuclear	5	WHH	Fruit and vegetable vendor
707.	Tal Katora	Gadiyon Ka Adaa	Anta	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Fruit and vegetable vendor
708.	Tal Katora	Gadiyon Ka Adaa	Prem devi	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
709.	Tal Katora	Gadiyon Ka Adaa	Gora	Left	200	200	Street Vendor	500	Nuclear	6	WHH	Fruit and vegetable vendor
710.	Tal Katora	Gadiyon Ka Adaa	Santosh devi	Left	200	200	Street Vendor	500	Nuclear	9	WHH	Fruit and vegetable vendor
711.	Tal Katora	Gadiyon Ka Adaa	Beena devi	Left	200	200	Street Vendor	400	Nuclear	5	WHH	Fruit and vegetable vendor
712.	Tal Katora	Gadiyon Ka Adaa	Nathi	Left	200	200	Street Vendor	500	Nuclear	6	WHH	Fruit and vegetable vendor
713.	Tal Katora	Gadiyon Ka Adaa	Phula	Left	200	200	Street Vendor	500	Nuclear	5	WHH	Fruit and vegetable vendor
714.	Tal Katora	Gadiyon Ka Adaa	Jhamku	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
715.	Tal Katora	Gadiyon Ka Adaa	Laxmi devi	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
716.	Tal Katora	Gadiyon Ka Adaa	Gulab devi	Left	200	200	Street Vendor	500	Nuclear	8	WHH	Fruit and vegetable

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
												vendor
717.	Tal Katora	Gadiyon Ka Adaa	Meera	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Fruit and vegetable vendor
718.	Tal Katora	Gadiyon Ka Adaa	Munni devi	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Fruit and vegetable vendor
719.	Tal Katora	Gadiyon Ka Adaa	Kailasi devi	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Fruit and vegetable vendor
720.	Tal Katora	Gadiyon Ka Adaa	Munni bai	Left	200	200	Street Vendor	400	Nuclear	2	WHH	Fruit and vegetable vendor
721.	Tal Katora	Gadiyon Ka Adaa	Anis	Left	200	200	Thela	400	Nuclear	4	No (Gen)	Fruit and vegetable vendor
722.	Tal Katora	Gadiyon Ka Adaa	Choti devi	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Fruit and vegetable vendor
723.	Tal Katora	Gadiyon Ka Adaa	Sita devi	Left	200	200	Street Vendor	500	Nuclear	4	WHH	Fruit and vegetable vendor
724.	Tal Katora	Gadiyon Ka Adaa	Phula devi	Left	200	200	Street Vendor	500	Nuclear	10	WHH	Fruit and vegetable vendor
725.	Tal Katora	Gadiyon Ka Adaa	Geeta devi	Left	200	200	Street Vendor	400	Nuclear	5	WHH	Fruit and vegetable vendor
726.	Tal Katora	Gadiyon Ka Adaa	Anokh	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
727.	Tal Katora	Gadiyon Ka Adaa	Gulab devi	Left	200	200	Street Vendor	400	Nuclear	12	WHH	Fruit and vegetable vendor
728.	Tal Katora	Gadiyon Ka Adaa	Prem devi	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Fruit and vegetable

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
												vendor
729.	Tal Katora	Gadiyon Ka Adaa	Shanti devi	Left	200	200	Street Vendor	400	Nuclear	3	WHH	Fruit and vegetable vendor
730.	Tal Katora	Gadiyon Ka Adaa	Tara devi	Left	200	200	Street Vendor	400	Nuclear	4	WHH	Fruit and vegetable vendor
731.	Tal Katora	Gadiyon Ka Adaa	Ganesh lal	Left	200	200	Street Vendor	400	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
732.	Tal Katora	Gadiyon Ka Adaa	Kanta devi	Left	200	200	Street Vendor	400	Nuclear	6	WHH	Fruit and vegetable vendor
733.	Tal Katora	Gadiyon Ka Adaa	Beena devi	Left	200	200	Street Vendor	400	Nuclear	4	WHH	Fruit and vegetable vendor
734.	Tal Katora	Gadiyon Ka Adaa	Sohel miya	Left	200	200	Street Vendor	700	Nuclear	9	No (Gen)	Cut-piece garments
735.	Tal Katora	Gadiyon Ka Adaa	Kesar devi	Left	200	200	Street Vendor	500	Nuclear	16	WHH	Fruit and vegetable vendor
736.	Tal Katora	Gadiyon Ka Adaa	Kishani devi	Left	200	200	Street Vendor	500	Nuclear	5	WHH	Fruit and vegetable vendor
737.	Tal Katora	Gadiyon Ka Adaa	Prem devi	Left	200	200	Street Vendor	500	Nuclear	5	WHH	Fruit and vegetable vendor
738.	Tal Katora	Gadiyon Ka Adaa	Panchi devi	Left	200	200	Street Vendor	500	Nuclear	10	WHH	Fruit and vegetable vendor
739.	Tal Katora	Gadiyon Ka Adaa	Kalya devi	Left	200	200	Street Vendor	500	Nuclear	10	WHH	Fruit and vegetable vendor
740.	Tal Katora	Gadiyon Ka Adaa	Bachi devi	Left	200	200	Street Vendor	500	Nuclear	8	WHH	Fruit and vegetable vendor

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
741.	Tal Katora	Gadiyon Ka Aadaa	Beena devi	Left	200	200	Street Vendor	500	Nuclear	5	WHH	Fruit and vegetable vendor
742.	Tal Katora	Gadiyon Ka Aadaa	Rajesh	Left	200	200	Street Vendor	500	Nuclear	6	NO (OBC)	Fruit and vegetable vendor
743.	Tal Katora	Gadiyon Ka Aadaa	Panchi devi	Left	200	200	Street Vendor	500	Nuclear	6	WHH	Fruit and vegetable vendor
744.	Tal Katora	Gadiyon Ka Aadaa	Jamna	Left	200	200	Street Vendor	500	Nuclear	2	WHH	Fruit and vegetable vendor
745.	Tal Katora	Gadiyon Ka Aadaa	Manna	Left	200	200	Street Vendor	500	Nuclear	10	WHH	Fruit and vegetable vendor
746.	Tal Katora	Gadiyon Ka Aadaa	Bhuri devi	Left	200	200	Street Vendor	500	Nuclear	7	WHH	Fruit and vegetable vendor
747.	Tal Katora	Gadiyon Ka Aadaa	Radha devi	Left	200	200	Street Vendor	500	Nuclear	3	WHH	Fruit and vegetable vendor
748.	Tal Katora	Gadiyon Ka Aadaa	Choti devi	Left	200	200	Street Vendor	500	Nuclear	4	WHH	Fruit and vegetable vendor
749.	Tal Katora	Gadiyon Ka Aadaa	Laxmi devi	Left	200	200	Street Vendor	500	Nuclear	6	WHH	Fruit and vegetable vendor
750.	Tal Katora	Gadiyon Ka Aadaa	Manna lal	Left	200	200	Street Vendor	500	Nuclear	4	NO (OBC)	Fruit and vegetable vendor
751.	Tal Katora	Gadiyon Ka Aadaa	Ratan devi	Left	200	200	Street Vendor	50	Nuclear	12	WHH	Fruit and vegetable vendor
752.	Tal Katora	Gadiyon Ka Aadaa	Munni saini	Left	200	200	Street Vendor	500	Nuclear	5	WHH	Fruit and vegetable vendor

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
753.	Tal Katora	Gadiyon Ka Aadaa	Radhe shyam saini	Left	200	200	Street Vendor	500	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
754.	Tal Katora	Gadiyon Ka Aadaa	Ladi	Left	200	200	Street Vendor	400	Nuclear	2	WHH	Fruit and vegetable vendor
755.	Tal Katora	Gadiyon Ka Aadaa	Sisham	Left	200	200	Street Vendor	400	Nuclear	4	WHH	Fruit and vegetable vendor
756.	Tal Katora	Gadiyon Ka Aadaa	Laxmi devi	Left	200	200	Street Vendor	400	Nuclear	10	WHH	Fruit and vegetable vendor
757.	Tal Katora	Gadiyon Ka Aadaa	Beena devi	Left	200	200	Street Vendor	400	Nuclear	9	WHH	Fruit and vegetable vendor
758.	Tal Katora	Gadiyon Ka Aadaa	Mitthu devi	Left	200	200	Street Vendor	500	Nuclear	4	WHH	Fruit and vegetable vendor
759.	Tal Katora	Gadiyon Ka Aadaa	Phoola devi	Left	200	200	Street Vendor	500	Nuclear	3	WHH	Fruit and vegetable vendor
760.	Tal Katora	Gadiyon Ka Aadaa	Gayashi devi	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Fruit and vegetable vendor
761.	Tal Katora	Gadiyon Ka Aadaa	Ratni devi	Left	200	200	Street Vendor	400	Nuclear	7	WHH	Fruit and vegetable vendor
762.	Tal Katora	Gadiyon Ka Aadaa	Kanya devi	Left	200	200	Street Vendor	500	Nuclear	6	WHH	Fruit and vegetable vendor
763.	Tal Katora	Gadiyon Ka Aadaa	Beena devi	Left	200	200	Street Vendor	400	Nuclear	5	WHH	Fruit and vegetable vendor
764.	Tal Katora	Gadiyon Ka Aadaa	Geeta devi	Left	200	200	Street Vendor	500	Nuclear	7	WHH	Rajka (Cattle Feed - forage)

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
765.	Tal Katora	Gadiyon Ka Adaa	Hanuman	Left	200	200	Street Vendor	500	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
766.	Tal Katora	Gadiyon Ka Adaa	Manbhar	Left	200	200	Street Vendor	1000	Nuclear	3	WHH	Fruit and vegetable vendor
767.	Tal Katora	Gadiyon Ka Adaa	Nirmala devi	Left	200	200	Street Vendor	1000	Nuclear	4	WHH	Fruit and vegetable vendor
768.	Tal Katora	Gadiyon Ka Adaa	Kamal sathiya	Left	150	197	Street Vendor	700	Nuclear	5	SC	Cobbler
769.	Tal Katora	Gadiyon Ka Adaa	Bali devi	Left	200	200	Street Vendor	1000	Joint	7	WHH	Fruit and vegetable vendor
770.	Tal Katora	Gadiyon Ka Adaa	Sita devi	Left	200	200	Street Vendor	300	Nuclear	5	WHH	Fruit and vegetable vendor
771.	Tal Katora	Gadiyon Ka Adaa	Saruk khan	Left	200	200	Thela	700	Nuclear	3	No (Gen)	Cut-piece garments
772.	Patel Circle	Circuit house Mode	Mohan lal	Left	200	200	Cabin	20000	Nuclear	4	NO (OBC)	Auto Repair
773.	Patel Circle	Circuit house Mode	Khanaram	Left	200	200	Cabin	16000	Nuclear	5	NO (OBC)	Painting
774.	Patel Circle	Circuit house Mode	Ramdhan saini	Left	200	200	Cabin	20000	Nuclear	4	NO (OBC)	Photostate
775.	Patel Circle	Circuit house Mode	Mukesh saini	Left	300	300	Cabin	20000	Nuclear	6	NO (OBC)	Tea stall
776.	Patel Circle	Circuit house Mode	Raja babu	Left	200	200	thadi	1000	Nuclear	5	No (Gen)	Tea stall
777.	Patel Circle	Circuit house Mode	Hanuman saini	Righ	200	200	thadi	6000	Nuclear	4	NO (OBC)	Tea stall
778.	Patel Circle	Circuit house Mode	Ramprasad	Righ	200	200	room	35000	Nuclear	6	SC	Tayer Repair
779.	Patel Circle	Circuit house Mode	Mukesh kumar	Left	200	200	Cabin	18000	Nuclear	5	NO (OBC)	Painting/ Denter
780.	jail chok	jail road	Mukesh Meena	Right	300	300	Cabin	12000	Nuclear	1	ST	Tea stall

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
781.	jail chok	jail road	Suaa lal	Left	200	200	thadi	3000	Nuclear	4	SC	Tailor
782.	jail chok	jail road	Budhram	Left	300	300	Cabin	20000	Nuclear	2	ST	Tea stall
783.	jail chok	jail road	Ram lal	Left	250	250	Thela	8000	Nuclear	5	NO (OBC)	Fast food
784.	jail chok	jail road	Ram mohan	Left	200	200	thela	8000	Nuclear	6	NO (OBC)	Fast food
785.	Madhopur Circle	Raj Tokij	Rajendra kumar	Left	200	200	Thela	8000	Nuclear	7	NO (OBC)	Patasi stall
786.	Madhopur Circle	Raj Tokij	Jagdish	Right	200	200	Street Vendor	1000	Nuclear	4	NO (OBC)	Luhar (Black smith)
787.	Madhopur Circle	Raj Tokij	Rodi	Right	200	200	Street Vendor	1000	Nuclear	1	WHH	Luhar (Black smith)
788.	Madhopur Circle	Raj Tokij	Badri lal	Right	200	200	Street Vendor	1000	Nuclear	2	NO (OBC)	Luhar (Black smith)
789.	Madhopur Circle	Raj Tokij	Arjun	Right	200	200	Street Vendor	1000	Nuclear	8	NO (OBC)	Luhar (Black smith)
790.	Madhopur Circle	Raj Tokij	Chanda lal	Right	200	200	Thela	1000	Nuclear	2	NO (OBC)	Fruit and vegetable vendor
791.	Madhopur Circle	Raj Tokij	Misri lal	Right	200	200	Street Vendor	1000	Nuclear	6	NO (OBC)	Luhar (Black smith)
792.	Chawani Choraha	Dipo bus stand	Trilok kumari	Left	200	200	Street Vendor	1000	Nuclear	2	WHH	Florist
793.	Chawani Choraha	Dipo bus stand	Man singh	Left	200	200	Thela	8000	Nuclear	4	NO (OBC)	Fast food
794.	Chawani Choraha	Dipo bus stand	Kailash chand	Left	200	200	Cabin	17000	Nuclear	5	NO (OBC)	Barber
795.	Chawani Choraha	Dipo bus stand	Subham	Left	200	200	Thela	8000	Nuclear	2	NO (OBC)	Fast Food
796.	Chawani Choraha	Dipo bus stand	Tarachand	Left	200	200	Cabin	17000	Nuclear	4	SC	Washerman

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
797.	Chawani Choraha	Dipo bus stand	Choth mal	Left	200	200	Cabin	2000	Nuclear	4	NO (OBC)	Tea Stall
798.	Chawani Choraha	Dipo bus stand	Nathi devi	Right	200	200	Street Vendor	1500	Nuclear	3	WHH	Florist
799.	Chawani Choraha	Dipo bus stand	Rampal sain	Right	250	250	thadi	8000	Nuclear	6	NO (OBC)	Sweets
800.	Chawani Choraha	Dipo bus stand	Anwar aadil	Right	250	250	thadi	8000	Nuclear	3	No (Gen)	Cigarette/P an stall
801.	Chawani Choraha	Dipo bus stand	Hanuman sahay	Right	200	200	Street Vendor	700	Nuclear	5	NO (OBC)	Florist
802.	Chawani Choraha	Dipo bus stand	Geeta bai	Right	200	200	Street Vendor	2500	Nuclear	6	WHH	Florist
803.	Chawani Choraha	Dipo bus stand	Jagdish prasad	Right	200	200	Cabin	2000	Nuclear	4	SC	Tea stall
804.	Chawani Choraha	Jaipur Road	Vasim	Left	200	200	cabin	15000	Joint	12	NO (OBC)	Mobile repairing
805.	Chawani Choraha	Jaipur Road	Abdul aji	Left	200	200	thela	7000	Nuclear	6	No (Gen)	Fast Food
806.	Chawani Choraha	Jaipur Road	Sokat ali	Left	200	200	thadi	3000	Nuclear	4	No (Gen)	Auto repair
807.	Chawani Choraha	Jaipur Road	Meera devi	Left	200	200	thela	8000	Nuclear	4	WHH	Fruit and vegetable vendor
808.	Chawani Choraha	Jaipur Road	Ratni devi	Left	200	200	thela	8000	Nuclear	3	WHH	Fruit and vegetable vendor
809.	Chawani Choraha	Jaipur Road	Ramswoop	Left	200	200	thela	8000	Nuclear	4	SC	Fruit and vegetable vendor
810.	Chawani Choraha	Jaipur Road	Nasir ahmad	Left	200	200	thela	8000	Nuclear	7	No (Gen)	Fruit and vegetable vendor
811.	Chawani Choraha	Jaipur Road	Vijay kumar	Left	200	200	thela	8000	Nuclear	6	SC	Cosmetic
812.	Chawani Choraha	Jaipur Road	Damodar sains	Left	200	200	thela	8000	Nuclear	4	NO (OBC)	Fruit and vegetable vendor

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
813.	Chawani Choraha	Jaipur Road	Sarla devi	Left	200	200	cabin	17000	Nuclear	5	WHH	dhobi presh bala
814.	Chawani Choraha	Jaipur Road	Buddhi prakash	Right	200	200	thela	8000	joint	10	NO (OBC)	Fast food
815.	Chawani Choraha	Jaipur Road	Bhagwan das	Right	200	200	cabin	20000	joint	10	NO (OBC)	Sweets
816.	Chawani Choraha	Jaipur Road	Dhanraj mehra	Right	200	200	thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
817.	Chawani Choraha	Jaipur Road	Pappu lal	Right	200	200	thela	8000	Nuclear	4	NO (OBC)	Fruit and vegetable vendor
818.	Chawani Choraha	Jaipur Road	Dayaram mehra	Right	200	200	thela	8000	Nuclear	7	NO (OBC)	Fruit and vegetable vendor
819.	Chawani Choraha	Jaipur Road	Ramjas teli	Right	200	200	thela	8000	Nuclear	4	NO (OBC)	Fruit and vegetable vendor
820.	Chawani Choraha	Jaipur Road	Satyanaran saini	Right	200	200	Street Vendor	1000	Nuclear	6	NO (OBC)	Florist
821.	Chawani Choraha	Jaipur Road	Haribhajan	Right	200	200	thela	8000	Nuclear	5	NO (OBC)	Fruit and vegetable vendor
822.	Chawani Choraha	Jaipur Road	Mahesh kumar	Right	200	200	thela	8000	Nuclear	5	SC	Fruit and vegetable vendor
823.	Chawani Choraha	Jaipur Road	Kailash	Right	200	200	thela	8000	Nuclear	10	NO (OBC)	Patasi bala
824.	Panch Batti	Vijay Ganj	Asgar	Left	200	200	Thela	8000	Owned	5	No (Gen)	Ready Made Garments
825.	Panch Batti	Vijay Ganj	Rajendra	Left	200	200	Street Vendor	1000	Owned	2	SC	Cobbler
826.	Panch Batti	Vijay Ganj	Munna bai saini	Right	200	200	Street Vendor	1000	joint	8	WHH	Florist
827.	Panch Batti	Vijay Ganj	Savir	Right	200	200	Thela	8000	joint	9	No (Gen)	Fast food

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
828.	Panch Batti	Vijay Ganj	Panmal sahu	Right	200	200	Thela	8000	Owned	7	NO (OBC)	Fast food
829.	Panch Batti	Vijay Ganj	Aslam	Right	200	200	cabin	10000	Owned	3	No (Gen)	Cigarette/P an stall
830.	Panch Batti	Vijay Ganj	Chitar regar	Left	200	200	Street Vendor	900	Owned	2	SC	Cobbler
831.	Panch Batti	Vijay Ganj	Naim khan	Left	200	200	Thela	8000	Owned	8	No (Gen)	Fast Food
832.	Panch Batti	Vijay Ganj	Nanna ansari	Left	200	200	Street Vendor	6000	Owned	11	No (Gen)	Cigarette/P an stall
833.	Panch Batti	Vijay Ganj	Moh. Aadhid	Right	200	200	Thela	8000	Owned	6	No (Gen)	Fruit and vegetable vendor
834.	Panch Batti	Vijay Ganj	Kallu ansari	Left	200	200	Street Vendor	1000	Owned	3	No (Gen)	Cigarette/P an stall
835.	Panch Batti	Vijay Ganj	Rajendra kumar	Left	200	200	Street Vendor	15000	Owned	5	No (Gen)	Tea Stall
836.	Panch Batti	Vijay Ganj	Kamruddin	Right	200	200	Street Vendor	1000	Owned	7	No (Gen)	Cosmetic Vendor
837.	Panch Batti	Vijay Ganj	Kailash sahu	Right	200	200	Thela	9000	Owned	5	NO (OBC)	Fast food
838.	Panch Batti	Vijay Ganj	Vimal kumar sahu	Right	200	200	Thela	9000	Owned	5	NO (OBC)	Fast food
839.	Panch Batti	Vijay Ganj	Vishnu sahu	Right	200	200	Thela	8000	joint	9	NO (OBC)	Fruit and vegetable vendor
840.	Panch Batti	Vijay Ganj	Jhaman das	Left	200	200	Thela	7000	Owned	2	No (Gen)	Sweets
841.	Panch Batti	Vijay Ganj	Savir husain	Left	200	200	Thela	9000	Owned	2	No (Gen)	Fruit and vegetable vendor
842.	Panch Batti	Vijay Ganj	Aabid miya	Left	200	200	Thela	8000	Owned	5	No (Gen)	Fruit and vegetable vendor
843.	Panch Batti	Vijay Ganj	Nahid	Left	200	200	Thela	8000	Owned	4	No (Gen)	Ready made Clothes

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
844.	Panch Batti	Vijay Ganj	Ajay sharma	Left	200	200	Thela	10000	Owned	3	No (Gen)	Fast food
845.	Panch Batti	Vijay Ganj	Rahis khan	Left	200	200	Thela	8000	Owned	3	No (Gen)	Ready made Clothes
846.	Panch Batti	Vijay Ganj	Moh. Aasif	Right	200	200	Thela	8000	Owned	3	No (Gen)	Cut Piece Vendor
847.	Panch Batti	Vijay Ganj	Laxman das	Right	200	200	Thela	8000	Owned	5	No (Gen)	Fast food
848.	Panch Batti	Vijay Ganj	Jakir khan	Left	250	250	Thela	8000	Owned	6	No (Gen)	Fast food
849.	Panch Batti	Vijay Ganj	Sanawwar miya	Left	200	200	Street Vendor	2000	Owned	10	No (Gen)	Cigarette/P an stall
850.	Panch Batti	Vijay Ganj	Anand telyani	Right	200	200	Thela	8000	joint	6	No (Gen)	Ready made Clothes
851.	Panch Batti	Vijay Ganj	Remeshwar sharma	Left	200	200	Thela	8000	Owned	9	No (Gen)	Fast food
852.	Panch Batti	Vijay Ganj	Ram prajapat	Right	200	200	Thela	8000	Owned	4	NO (OBC)	Sweets
853.	Panch Batti	Vijay Ganj	Safik	Left	200	200	Street Vendor	2500	Owned	6	No (Gen)	Perfume Vendor (Ittar)
854.	Panch Batti	Vijay Ganj	Aarif husain	Right	300	300	Thela	8000	joint	8	No (Gen)	Fruit and vegetable vendor
855.	Panch Batti	Vijay Ganj	Dinesh kachera	Right	200	200	Thela	7000	Owned	9	NO (OBC)	Tea stall
856.	dipo	high secondary school	Mujaffar khan	Right	300	300	gumti	35000	Nuclear	11	No (Gen)	Auto repair
857.	dipo	high secondary school	Mkhtar	Right	300	300	gumti	35000	Nuclear	5	No (Gen)	Electrical items
858.	dipo	high secondary school	Rajendra kumar	Right	300	300	gumti	35000	Nuclear	6	SC	Welding

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
859.	dipo	high secondary school	Hamid khan	Right	300	300	gumti	35000	Nuclear	6	No (Gen)	Spare-parts
860.	dipo	high secondary school	Abdul aji khan	Right	200	200	gumti	35000	Nuclear	6	No (Gen)	Auto repair
861.	dipo	high secondary school	Shahid khan	Right	200	200	gumti	35000	Nuclear	5	No (Gen)	Tire
862.	dipo	high secondary school	lftkhar	Right	250	250	gumti	35000	Nuclear	5	No (Gen)	Plastic
863.	dipo	high secondary school	Shadav ahmad	Right	300	300	gumti	35000	Nuclear	4	No (Gen)	Auto repair
864.	dipo	high secondary school	Shahjad khan	Right	250	250	gumti	35000	Nuclear	3	No (Gen)	Tailoring
865.	dipo	high secondary school	Habib khan	Right	300	300	gumti	35000	Nuclear	4	No (Gen)	Tailoring
866.	dipo	high secondary school	Najeer mohammad	Right	200	200	gumti	35000	Nuclear	11	No (Gen)	Auto repair
867.	dipo	high secondary school	Mo. Vahid	Right	300	300	gumti	35000	Nuclear	6	No (Gen)	Auto repair
868.	dipo	high secondary school	Ajar mo.	Right	300	300	gumti	35000	Nuclear	3	No (Gen)	Auto repair
869.	dipo	high secondary school	Mo. Sabir	Right	300	300	gumti	35000	Nuclear	11	No (Gen)	Plastic
870.	dipo	high secondary school	Khalid	Right	300	300	gumti	35000	Nuclear	8	No (Gen)	Auto repair

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
871.	dipo	high secondary school	Shaid khan	Right	300	300	gumti	35000	Nuclear	5	No (Gen)	Auto repair
872.	dipo	high secondary school	Ishak	Right	300	300	gumti	35000	Nuclear	10	No (Gen)	Auto repair
873.	dipo	high secondary school	Shahid husain	Right	300	300	gumti	35000	Nuclear	5	No (Gen)	Welding
874.	dipo	high secondary school	Mo. Shakil	Right	300	300	gumti	35000	Nuclear	5	No (Gen)	Auto repair
875.	dipo	high secondary school	Javed khan	Right	300	300	gumti	35000	Nuclear	7	No (Gen)	Auto repair
876.	dipo	high secondary school	Jafar miyan	Right	300	300	gumti	35000	Nuclear	3	No (Gen)	Auto repair
877.	dipo	high secondary school	Taufeeq	Right	300	300	gumti	35000	Nuclear	6	No (Gen)	Welding
878.	dipo	high secondary school	Noor ahmad	Right	250	250	gumti	35000	Nuclear	5	No (Gen)	Welding
879.	dipo	high secondary school	Mo. Raheesh	Right	300	300	gumti	35000	Nuclear	2	No (Gen)	Grocery store
880.	dipo	high secondary school	Jakir ali	Right	300	300	gumti	35000	Nuclear	6	No (Gen)	Welding
881.	dipo	high secondary school	Mukhtar ahmad	Right	300	300	gumti	35000	Nuclear	6	No (Gen)	Plastic
882.	dipo	high secondary school	Jhiya miya	Right	300	300	gumti	35000	Nuclear	3	No (Gen)	Auto repair

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
883.	dipo	high secondary school	Sabor mia	Right	300	300	gumti	35000	Nuclear	8	No (Gen)	Auto repair
884.	dipo	high secondary school	Ali khan	Right	300	300	gumti	35000	Nuclear	5	No (Gen)	Spare-parts
885.	dipo	high secondary school	Rafeek ahmad	Right	300	300	gumti	35000	Nuclear	6	No (Gen)	Auto repair
886.	dipo	high secondary school	Shahid miay	Right	250	250	gumti	35000	Nuclear	6	No (Gen)	Auto repair
887.	dipo	high secondary school	Rashid	Right	250	250	gumti	35000	Nuclear	3	No (Gen)	Auto repair
888.	dipo	high secondary school	Ramlal	Right	200	200	gumti	35000	Nuclear	5	NO (OBC)	Barber
889.	dipo	high secondary school	Deepak kumar	Right	200	200	gumti	35000	Nuclear	4	No (Gen)	General store
890.	dipo	high secondary school	Balkrishan	Right	200	200	gumti	35000	Nuclear	2	NO (OBC)	Barber
891.	dipo	high secondary school	Mahesh kumar	Right	250	250	gumti	35000	Nuclear	4	SC	General store
892.	dipo	high secondary school	Ameer mia	Right	300	300	gumti	35000	Nuclear	3	No (Gen)	Auto repair
893.	dipo	high secondary school	Anwer ali	Right	300	300	gumti	35000	Nuclear	6	No (Gen)	Auto repair
894.	dipo	high secondary school	Mahaveer parasad	Right	200	200	gumti	35000	Nuclear	4	NO (OBC)	Barber

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
895.	dipo	high secondary school	Mo. Hashif	Right	300	300	gumti	35000	Nuclear	3	No (Gen)	Welding
896.	dipo	high secondary school	Asrar	Right	200	200	gumti	35000	Nuclear	8	No (Gen)	Auto repair
897.	dipo	high secondary school	Pralad	Right	200	200	gumti	35000	Nuclear	4	NO (OBC)	Barber
898.	dipo	high secondary school	Shanker lal	Right	250	250	gumti	35000	Nuclear	7	NO (OBC)	Tea stall
899.	dipo	high secondary school	Jumma khan	Right	250	250	gumti	35000	Nuclear	7	No (Gen)	Auto repair
900.	dipo	high secondary school	Uvendra	Right	250	250	gumti	35000	Nuclear	7	No (Gen)	Welding
901.	dipo	high secondary school	Juber ahmad	Right	250	250	gumti	35000	Nuclear	6	No (Gen)	Spare-parts
902.	dipo	high secondary school	Abrar	Right	250	250	gumti	35000	Nuclear	6	No (Gen)	Auto repair
903.	dipo	high secondary school	Jahid mia	Right	300	300	gumti	35000	Nuclear	7	No (Gen)	Welding
904.	dipo	high secondary school	Aarif	Right	250	250	gumti	35000	Nuclear	9	No (Gen)	Auto repair
905.	dipo	high secondary school	Mahmood ali	Right	300	300	gumti	35000	Nuclear	8	No (Gen)	Welding
906.	dipo	high secondary school	Bhonda khan	Right	200	200	gumti	35000	Nuclear	2	No (Gen)	Auto repair

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
907.	dipo	high secondary school	Manish kumar	Right	300	300	gumti	35000	Nuclear	6	NO (OBC)	Auto repair
908.	dipo	high secondary school	Vashid arsad	Right	300	300	gumti	35000	Nuclear	5	No (Gen)	Auto repair
909.	dipo	high secondary school	Vaseem khan	Right	300	300	gumti	35000	Nuclear	7	No (Gen)	Auto repair
910.	dipo	high secondary school	Sandeep saini	Right	200	200	thela	8000	Nuclear	3	NO (OBC)	Snacks
911.	dipo	high secondary school	Hanuman prasad	Right	200	200	thadi	17000	Nuclear	4	No (Gen)	Tea stall
912.	dipo	high secondary school	Kallu khan	Right	300	300	thadi	20000	Nuclear	7	No (Gen)	Tire
913.	dipo	high secondary school	Ravi kumar	Right	300	300	thadi	35000	Nuclear	2	SC	Auto repair
914.	dipo	high secondary school	Akram mia	Right	250	250	thadi	18000	Nuclear	5	No (Gen)	Auto repair
915.	dipo	high secondary school	Aslam mia	Right	300	300	thadi	17000	Nuclear	4	No (Gen)	Auto repair
916.	dipo	high secondary school	Kailash	Right	200	200	thadi	18000	Nuclear	4	SC	Fruit and vegetable vendor
917.	dipo	high secondary school	Chandra prakash	Right	250	250	thadi	17000	Nuclear	5	SC	Auto repair
918.	dipo	high secondary school	Neeraj kumar	Right	200	200	thadi	16000	Nuclear	9	NO (OBC)	Tea stall

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
919.	dipo	high secondary school	Mohan lal	Right	200	200	thadi	20000	Nuclear	6	NO (OBC)	Barber
920.	dipo	high secondary school	Suraj devi	Right	150	197	thadi	6000	Nuclear	1	WHH	Bangle shop
921.	dipo	high secondary school	Vahid	Left	300	300	gumti	35000	Nuclear	5	No (Gen)	Welding
922.	dipo	high secondary school	Javed khan	Left	300	300	gumti	35000	Nuclear	9	No (Gen)	Auto repair
923.	dipo	high secondary school	Sanbbar hussain	Left	300	300	gumti	35000	Nuclear	5	No (Gen)	Electrical items
924.	dipo	high secondary school	Radhey shyam	Left	200	200	gumti	35000	Nuclear	7	SC	Auto repair
925.	dipo	high secondary school	Julfekar ahmad	Left	250	250	gumti	35000	Nuclear	4	No (Gen)	Auto repair
926.	dipo	high secondary school	Parvej	Left	300	300	gumti	35000	Joint	7	No (Gen)	Spare-parts
927.	dipo	high secondary school	Mo. Rasid	Left	200	200	gumti	35000	Nuclear	10	No (Gen)	Tailoring
928.	dipo	high secondary school	Mo. Usaman	Left	200	200	gumti	35000	Nuclear	8	No (Gen)	Auto repair
929.	dipo	high secondary school	Mo. Rasid	Left	300	300	gumti	35000	Nuclear	4	No (Gen)	Welding
930.	dipo	high secondary school	Vaseem khan	Left	200	200	gumti	35000	Nuclear	3	No (Gen)	Tailoring

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
931.	dipo	high secondary school	Nahid mia	Left	250	250	gumti	35000	Nuclear	8	No (Gen)	Spare-parts
932.	dipo	high secondary school	Arsad	Left	300	300	gumti	35000	Nuclear	6	No (Gen)	Spare-parts
933.	dipo	high secondary school	Aneed	Left	300	300	gumti	35000	Nuclear	5	No (Gen)	Spare-parts
934.	dipo	high secondary school	Sanjay khan	Left	300	300	gumti	35000	Nuclear	4	No (Gen)	Auto repair
935.	dipo	high secondary school	Prabhu lal	Left	200	200	gumti	35000	Nuclear	6	NO (OBC)	Barber
936.	dipo	high secondary school	Mo. Mia	Left	300	300	gumti	35000	Nuclear	4	No (Gen)	Auto repair
937.	dipo	high secondary school	Pawan kumar	Left	250	250	gumti	35000	Nuclear	5	SC	Auto repair
938.	dipo	high secondary school	Jameel ahmad	Left	250	250	gumti	35000	Nuclear	3	No (Gen)	Auto repair
939.	dipo	high secondary school	Mahfooj hasan	Left	250	250	gumti	35000	Nuclear	6	No (Gen)	Auto repair
940.	dipo	high secondary school	Rashid	Left	300	300	gumti	35000	Nuclear	4	No (Gen)	Welding
941.	dipo	high secondary school	Ayub	Left	300	300	gumti	35000	Nuclear	9	No (Gen)	Welding
942.	dipo	high secondary school	Mo. Ameer	Left	300	300	gumti	35000	Nuclear	6	No (Gen)	Spare-parts

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
943.	dipo	high secondary school	Hemant kumar	Left	300	300	gumti	35000	Nuclear	4	No (Gen)	Auto repair
944.	dipo	high secondary school	Hansraj	Left	300	300	gumti	35000	Nuclear	8	NO (OBC)	Auto repair
945.	dipo	high secondary school	Khursid	Left	300	300	gumti	35000	Nuclear	5	No (Gen)	Auto repair
946.	dipo	high secondary school	Haneef	Left	250	250	gumti	35000	Nuclear	8	No (Gen)	Auto repair
947.	dipo	high secondary school	Fareed khan	Left	300	300	gumti	35000	Nuclear	4	No (Gen)	Welding
948.	dipo	high secondary school	Musavvir	Left	300	300	gumti	35000	Nuclear	9	No (Gen)	Welding
949.	dipo	high secondary school	Aanad shekhar	Left	300	300	gumti	35000	Nuclear	5	SC	Spare-parts
950.	dipo	high secondary school	Kishor kumar	Left	300	300	gumti	35000	Nuclear	4	SC	Tailoring
951.	dipo	high secondary school	Naved khan	Left	300	300	gumti	35000	Nuclear	5	No (Gen)	Tire
952.	dipo	high secondary school	Hemraj	Left	300	300	gumti	35000	Nuclear	2	NO (OBC)	Auto repair
953.	dipo	high secondary school	Mo. Rijwan	Left	300	300	gumti	35000	Nuclear	14	No (Gen)	Tailoring
954.	dipo	high secondary school	Muneem khan	Left	300	300	gumti	35000	Nuclear	2	No (Gen)	Auto repair

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
955.	dipo	high secondary school	Keshar mia	Left	200	200	gumti	35000	Nuclear	12	No (Gen)	Tire
956.	dipo	high secondary school	Mo. Aamad	Left	300	300	gumti	35000	Nuclear	7	No (Gen)	Welding
957.	dipo	high secondary school	Madan lal	Left	300	300	gumti	35000	Nuclear	5	SC	Auto repair
958.	dipo	high secondary school	Mo. Haseeb	Left	250	250	gumti	35000	Nuclear	6	No (Gen)	Auto repair
959.	dipo	high secondary school	Vaseem khan	Left	250	250	thadi	18000	Nuclear	5	No (Gen)	Tire
960.	dipo	high secondary school	Mo. Iqwal	Left	250	250	thadi	17000	Nuclear	6	No (Gen)	Auto repair
961.	dipo	high secondary school	Nand kishor	Left	200	200	thadi	9000	Nuclear	6	NO (OBC)	Barber
962.	dipo	high secondary school	Surja devi	Left	200	200	thadi	8000	Nuclear	2	WHH	Fruit and vegetable vendor
963.	Vijay Ganj	Bada Kua	Suvalal saini	Right	200	200	Tadi	400	Joint	10	NO (OBC)	Florist
964.	Vijay Ganj	Bada Kua	Badam devi	Right	200	200	Road side Squatter		Nuclear	2	WHH	Florist
965.	Vijay Ganj	Bada Kua	Shakuntala devi	Right	200	200	Tadi	500	Nuclear	2	WHH	Florist
966.	Vijay Ganj	Bada Kua	Sunder devi saini	Right	200	200	Tadi	1000	Nuclear	8	WHH	Florist
967.	Vijay Ganj	Bada Kua	Sitaram mahavar	Right	200	200	No	8000	Nuclear	3	SC	Fruit and vegetable vendor
968.	Vijay Ganj	Bada Kua	Chandra prakash koli	Right	200	200	Tadi	1500	Nuclear	5	SC	Cosmetic

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
969.	Vijay Ganj	Bada Kua	Gori shankar lohar	Right	200	200	Tadi	9000	Joint	7	NO (OBC)	Bangle shop
970.	Vijay Ganj	Bada Kua	Choti devi sahu	Right	100	197	Tadi	8000	Nuclear	3	WHH	Cosmetic
971.	Vijay Ganj	Bada Kua	Rajendra kumar mahawar	Right	200	200	Thela Wala	8000	Nuclear	5	SC	Cosmetic
972.	Vijay Ganj	Bada Kua	Ram prasad verma	Right	200	200	Road side Squatter	500	Nuclear	7	SC	Others/Farmer
973.	Vijay Ganj	Bada Kua	Rajendra kumar jain	Right	200	200	Thela Wala	9000	Nuclear	4	No (Gen)	Snacks
974.	Vijay Ganj	Bada Kua	Narendra jain	Right	200	200	Thela Wala	8000	Joint	10	No (Gen)	Snacks
975.	Vijay Ganj	Bada Kua	Lali sani	Right	200	200	Tadi	2000	Joint	7	WHH	Florist
976.	Vijay Ganj	Bada Kua	Gopal lal soni	Right	200	200	Thela Wala	8000	Nuclear	6	NO (OBC)	Readymade garments
977.	Vijay Ganj	Bada Kua	Munni devi saini	Right	200	200	Tadi	700	Nuclear	2	WHH	Florist
978.	Vijay Ganj	Bada Kua	Ashok kumar goyal	Right	200	200	Thela Wala	9000	Nuclear	6	No (Gen)	Tea stall
979.	Vijay Ganj	Bada Kua	Nasim bano	Right	200	200	Thela Wala	9000	Joint	12	WHH	Bangle shop
980.	Vijay Ganj	Bada Kua	Sitaram saini	Right	200	200	Tadi	1000	Nuclear	5	NO (OBC)	Florist
981.	Vijay Ganj	Bada Kua	Usman rangrej	Right	200	200	Thela Wala	6000	Nuclear	2	NO (OBC)	Bangle shop
982.	Vijay Ganj	Bada Kua	Gulab devi	Right	200	200	Tadi	2000	Nuclear	3	WHH	Florist
983.	Vijay Ganj	Bada Kua	Pawan kumar khangar	Right	200	200	Thela Wala	9000	Nuclear	9	SC	Plastic
984.	Vijay Ganj	Bada Kua	Indra devi gavariya	Right	200	200	Thela Wala	1000	Nuclear	7	WHH	Bangle shop
985.	Vijay Ganj	Bada Kua	Bhojraj	Right	300	300	Thela Wala	7000	Nuclear	5	NO (OBC)	Sweets
986.	Vijay Ganj	Bada Kua	Omprakesh Agrawal	Right	200	200	Tadi	1000	Nuclear	4	No (Gen)	Readymade garments
987.	Vijay Ganj	Bada Kua	Papu chand sahu	Right	250	250	Thela	7000	Nuclear	4	NO (OBC)	Sweets

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnera ble	Business
							Wala					
988.	Vijay Ganj	Bada Kua	Ravi kumar sahu	Right	300	300	Thela Wala	7000	Nuclear	8	NO (OBC)	Snacks
989.	Vijay Ganj	Bada Kua	Vinod sahu	Right	300	300	Thela Wala	9000	Nuclear	5	NO (OBC)	Sweets
990.	Vijay Ganj	Bada Kua	Sita devi	Right	200	200	Tadi	2000	Nuclear	5	WHH	Florist
991.	Vijay Ganj	Bada Kua	Papu sahu	Right	200	200	Thela Wala	7000	Nuclear	6	NO (OBC)	Sweets
992.	Vijay Ganj	Bada Kua	Sushila devi	Right	200	200	Tadi	7000	Nuclear	3	WHH	Florist
993.	Vijay Ganj	Bada Kua	Mod. Ikbal ansari	Left	200	200	Thela Wala	7000	Nuclear	8	NO (OBC)	Snacks
994.	Vijay Ganj	Bada Kua	Radheshyam sahu	Left	200	200	Thela Wala	8000	Nuclear	10	NO (OBC)	Tea stall
995.	Vijay Ganj	Bada Kua	Jay prakesh baagwani	Left	200	200	Thela Wala	7000	Nuclear	7	No (Gen)	Fruit and vegetable vendor
996.	Vijay Ganj	Bada Kua	Mod. Nasim	Left	200	200	Thela Wala	2000	Nuclear	8	No (Gen)	Fruit and vegetable vendor
997.	Vijay Ganj	Bada Kua	Mukesh kumar verma	Left	200	200	Road side Squatter	500	Nuclear	3	SC	Cobler
998.	Vijay Ganj	Bada Kua	Ashok verma	Left	150	197	Road side Squatter	2000	Nuclear	10	SC	Cobler
999.	Vijay Ganj	Bada Kua	Banti khangar	Left	200	200	Thela Wala	8000	Nuclear	4	SC	Tea stall
1000.	Vijay Ganj	Bada Kua	Laxman das narwani	Left	200	200	Thela Wala	7000	Joint	7	No (Gen)	Fruit and vegetable vendor
1001.	Vijay Ganj	Bada Kua	Mod. Imran	Left	200	200	Road side Squatter	1200	Nuclear	6	NO (OBC)	Perfume
1002.	Vijay Ganj	Bada Kua	Ghanshyam sahu	Left	200	200	Thela Wala	15000	Nuclear	6	NO (OBC)	Snacks
1003.	Vijay Ganj	Bada Kua	Mahaveer	Left	200	200	Road side Squatter	500	Nuclear	4	SC	Cobler

S.No	Start Point	End Point	Name of the Affected Person	Place Of AP Left/ Right	Daily Income in Rs	Daily Income ¹⁸ in Rs (based on Wage Rate)	Type of Loss	Structure Cost	Type of family (N/J)	No. Of family members	Vulnerable	Business
1004.	Vijay Ganj	Bada Kua	Barkat	Left	200	200	Thela Wala	7000	Joint	12	NO (OBC)	Readymade garments
1005.	Vijay Ganj	Bada Kua	Bal kishan sahu	Left	200	200	Thela Wala	8000	Joint	7	NO (OBC)	Snacks
1006.	Vijay Ganj	Bada Kua	Raju lal sindi	Left	300	300	Thela Wala	8000	Nuclear	10	No (Gen)	Fruit and vegetable vendor

Annexure 3: Jamabandi Record of STP (Malaipura)

जमाबन्दी (खेत/बगानी) (प्रतिनिधि)					प्रतिनिधि दिनांक 10/02/15 पृष्ठ संख्या - 1 of 1	
का नाम :-	मोलाईपुरा	सम्मत :-	2071 - 2074	भूमि धारक का नाम :-	राज.सरकार	
कार हल्का :-	बजीरपुरा	क्षेत्रफल की ईकाई :-	बीघा-बिस्वा	खाता संख्या नया :-	90	
अभि.नि.क्षेत्र :-	कन्दाटोक	खाता संख्या पुराना :-	71	जरागाह व अन्य सामान्य काम हेतु		
हमील :-	टोक					
जमा :-	टोक					
सरकार का नाम :-						
क्र. सं.	क्षेत्रफल	भूमि वर्गीकरण	कृषक द्वारा देरत ममान	सिंचाई के साधन	अन्वेषण के क्रम में प्रमाणित नामाङ्कन संख्या व दिनांक	टिप्पणी
	69-19	बरागाह	69-19	0.00		
	55-08	बरागाह	55-08	0.00		
	5-10	बरागाह	5-10	0.00		
कुल	3	130-17	130-17	0.00		
अन्य :-						
<p>उक्त नकल केवल सरकारी कार्य हेतु प्रिमुक्तकारी की गई है। केवल प्रमाणित प्रतिनिधि ही न्यायालय में माल्य के रूप में स्वीकार की जाती है। यह प्रतिनिधि दिनांक तक अदिनांक है। नकल जारी करने की तिथि :- 07/09/2015 संघारित रजिस्टर का दस्तावेज क्रमांक :- 1578</p>						
<p> प्रमाणिकरण (अ.न.) (प्रदपारी/अपतमिस्तर द्वारा)</p>						
NIC						

Annexure 5: Land allotment of STP(Malaipura)

कार्यालय जिला कलेक्टर, टोंक

क्रमांक एक 12-3 (राजस्व/आवटन/15/) दिनांक

आदेश

उपखण्ड अधिकारी, टोंक/तहसीलदार, टोंक के प्रस्ताव व उनकी अनिशंधानुसार एवं संयुक्त शासन सचिव, राजस्व (ग्रुप-3) विभाग, राजस्थान जयपुर के पत्र संख्या 2 (49) राज-3/15 दिनांक 14.12.15 से प्रदत्त निर्देशों के क्रम में ग्राम मीलाईपुरा तहसील टोंक के आराजी खसरा नम्बर 2 रकबा 55.08 बीघा किस्म बरगाह भूमि टोंक शहर में आर यू आई डी पी के तृतीय चरण के तहत नगर परिषद टोंक को सीवरेज ट्रीटमेंट प्लांट एवं पम्पिंग स्टेशन के लिए राजस्व (ग्रुप-6) विभाग की अधिसूचना क्रमांक एक 6 (9) रेव-6/96पीटी/39 दिनांक 8.12.10 के अन्तर्गत वार्षिक लगान दर 10/-रुपये प्रति बीघा की दर से रकबा 55.08 बीघा भूमि की कुल लगान राशि 554/-रुपये की 40 गुणा पूंजीगत राशि 22160/-रुपये अक्षरे बाईस हजार एक सौ साठ रुपये जमा राजकोष कराने की शर्त पर आवंटन/हस्तान्तरित की जाती है।

— Seal —
जिला कलेक्टर, टोंक

क्रमांक एक 12-3 (राजस्व/आवटन/15/ 11540-48) दिनांक 18-12-15

not acceptable file
for file
3-12-15

प्रतिलिपि निम्न को सूचनाई, पालनाई एवं आवश्यक कार्यवाही हेतु प्रेषित है—

- 1- संयुक्त शासन सचिव, राजस्व (ग्रुप-3) विभाग, राजस्थान जयपुर को उनकी पत्र संख्या 2 (49) राज-3/15 दिनांक 14.12.15 से सूचनाई
- 2- प्रभारी अधिकारी, जिला राजस्व लेखा शाखा, कलेक्टर टोंक
- 3- उपखण्ड अधिकारी, टोंक
- 4- तहसीलदार, टोंक को प्रेषित कर ज्ञेय है कि नगर परिषद, टोंक से उक्त भूमि का पूंजीगत मूल्य 22160/-रुपये वसूल कर, इसी राजकोष में जमा कराकर, जका आवंटित/हस्तान्तरित भूमि का नियमानुसार नगर परिषद, टोंक के मांग राजस्व रिकार्ड में जमा कराया जाये एवं भूमि सुदुर्गो से देकर, पालना रिपोर्ट अधिलम्ब निजवान हेतु
- 5- परियोजना निदेशक, आर यू आई डी पी (RUIDP) जवाहर सर्किल, जे एन एन मार्ग मालवीय नगर, जयपुर 302017
- 6- अधीक्षण अभियन्ता, आर यू आई डी पी (RUIDP) टोंक
- 7- अधीक्षण अभियन्ता, जन स्वास्थ्य अभियांत्रिकी विभाग वृत्त टोंक
- 8- आयुक्त, नगर परिषद, टोंक
- 9- वसित पत्रावली

जिला कलेक्टर, टोंक

Transcript

As proposed by SDM/Tehsildar Tonk and as directed by letter no. 2(49) Raj-3/15 dated 14.12.2015 of Joint Secretary (Rev Group -03) , Charagah Land of Khasra No. 2 Rakba 55.08 Bigah of Molaipura Tehsil Tonk is transferred for STP and SPS to Nagar Parishad Tonk for RUIDP Phase III subjected to deposition of Rs. 22160/- and Rs. 554/- as Annual Lagan (lease) as per Notification no. F 6(9) Rev -6/96 PT/39 dated 8.12.2010 of Revenue Department (Group -6).

Collector, Tonk

Annexure 6: Collector Order STP, Soran

Transcript:

In compliance to sanction issued by Dy. Secretary, Revenue Department (Gr-3), Jaipur vide No. F -2/578/Raj./06/ dated 17-09-2008, land situated in Soran of Araji (land identification number) No. 101 of area 54 bigha 16biswa, Araji No. 100/2 of area 26 bigha 16 biswa, Araji No. 116/3 of area 25 bigha 10 biswa, land title earlier as Charagah (Grazing Land) is now cancelled and in accordance to the provisions of State Government Circular Dated 06-01-06 and after depositing of amount 29, 42,160 by Nagar Parishad, Tonk vide chalan no. 198 dated 27-11-2008, land is now allotted to Nagar Parishad, Tonk for waste management. Allotted land should be used only for the waste management and not to use for other purposes.

Annexure 7: Khasra Map(STP,Soran)

Annexure 8: Noc of Commissioner, Nagar Parishad for STP, Soran

कार्यालय नगर परिषद टोंक (राज0)	
क्रमांक :-एमसीटी/2014-15/ 8121	दिनांक 02-3-15
श्रीमान् अतिरिक्त परियोजना, निदेशक, RUIDP, जयपुर	
विषय :- RUIDP Phas III के तहत सीवरेज कार्य हेतु सोरण मे परिषद भूमि पर एसटीपी निर्माण हेतु जमीन 3.00 हेक्टेयर पर एनओसी जारी करने बाबत्।	
उपरोक्त विषयान्तर्गत लेख है कि वर्णित स्थान सोरण में सोलिडवेस्ट मनेजमेन्ट हेतु आवंटित भूमि 106 बिघा 12 बिस्वा मे सलंग्न नक्शे दिखाये अनुसार 3.00 हेक्टेयर भूमि पर एसटीपी निर्माण करने मे नगर परिषद को कोई आपत्ति नही है। उक्त भूमि नगर परिषद के नाम दर्ज है। जिस पर मालिकों हक नगर परिषद टोंक का रहेगा।	
	 आयुक्त नगर परिषद टोंक दिनांक :-
क्रमांक :-एमसीटी/2014-15/ प्रतिलिपि सूचनार्थ :-	
1. श्रीमान् जिला कलेक्टर, महोदया, टोंक । 2. सुरक्षित पत्रावली	
	आयुक्त नगर परिषद टोंक

Transcript:
To
APD, RUIDP

Regarding NOC for construction of STP in Village Soran on Nagar Parishad Land

With reference to above, we hereby grant NOC for construction of STP on land allotted for construction of SWM land in the village Soran. Nagar Parishad has no objection on construction of STP as per enclosed MAP of allotted 3 Hectare land out of total land of 106 Bigah 12 Biswa. The title of the land will remain with Nagar Parishad.

Commissioner
 Nagar Parishad Tonk

Annexure 9: NOC of Commissioner, Nagar Parishad ESR, Ramdwara

कार्यालय नगर परिषद टोंक

क्रमांक- _____ दिनांक _____

अनापत्ति प्रमाण पत्र

शहरी जलयोजना टोंक हेतु आर.यू.आई.डी.पी के तहत रामद्वारा पहाड़ी पर वन विभाग की भूमि में उच्च जलाशय का निर्माण किया जाना प्रस्तावित है। इस हेतु उक्त भूमि का प्रत्यावर्तन वन विभाग द्वारा जन स्वा.अभि.विभाग को किये जाने हेतु आवश्यक प्रस्ताव जन स्वा.अभि.विभाग द्वारा वन विभाग को प्रस्तुत कर दिये गये हैं। उक्त भूमि नगर परिषद क्षेत्र को अन्तर्गत आती है। उक्त भूमि का प्रत्यावर्तन वन विभाग द्वारा जन स्वा.अभि.विभाग को किये जाने बावत नगर परिषद टोंक को कोई आपत्ति नहीं है।

नगर परिषद, टोंक

आयुक्त

क्रमांक- 1342-43 दिनांक 13-5-15

प्रतिलिपि-

1. श्रीमान अतिरिक्त परियोजना निदेशक आर.यू.आई.डी.पी. जयपुर।
2. अधीक्षण अभियंता जन स्वा.अभि.विभाग वृत्त टोंक।

नगर परिषद, टोंक

आयुक्त

13/5/15

नगर परिषद, टोंक

Po (IV)
Tonic sh. panjwala Gupta

Transcript:

No Objection Certificate

For Tonk Water Supply Scheme, RUIDP has proposed for construction of SR at Ramdwara Hill, the land belongs to Forest Department. The proposal for transfer of the land on the name of PHED has been sent to Forest Department. The proposed land is under the Municipal boundary and Nagar Parishad Tonk has no objection if the proposed land is transferred to PHED by the Forest Department.

Commissioner
Nagar Parishad Tonk

CC: APD, RUIDP
SE, PHED, Tonk Circle

Annexure 10: NOC of Commissioner, Nagar Parishad for Proposed SERs

कार्यालय नगर परिषद टोंक (राज0)	
क्रमांक :-एमसीटी/2014-15/	दिनांक :-
श्रीमान् अधीक्षण अभियन्ता, जन स्वा0 अति0 विभाग, टोंक ।	
विषय :- RUIDP Phase III के तहत SR के लिए जमीन बाबत अनापत्ति प्रमाण पत्र बाबत।	
उपरोक्त विषयान्तर्गत लेख है कि RUIDP Phase III के तहत परिषद की भूमि पर संयुक्त निरीक्षण के अनुसार निम्न तीन स्थानों पर उच्च जलाशय (SR) बनाये जाने हैं	
1. अन्नपूर्णा मन्दिर के पास - भूमि साईज 30M X30M	
2. पार्कप्लाजा कॉलोनी - भूमि साईज 30M X30M	
अग्रवाल अस्पताल के पीछे सवाई माधोपुर रोड, टोंक	
3. सोलंगपुरा माता मन्दिर के पास - भूमि साईज 30M X30M	
उपरोक्त स्थानों पर अन्नपूर्णा मण्डिर जूगरी पर 6168/2 रकबा 24 बिघा 1 बिस्वा पार्कप्लाजा कॉलोनी अग्रवाल के पीछे सवाई माधोपुर रोड में खसरा नं. 5306, 5315 तक, तथा सोलंगपुरा माता जी मन्दिर परिसर खसरा नं. 4773 - 7227 रकबा 11 बिघा 12 बिस्वा भूमि नगर परिषद के नाम दर्ज है। जिसके अन्तर्गत उपरोक्त उच्च जलाशय निर्माण के लिए (प्रत्येक के लिए 30M X30M भूमि) पर टोंक शहर की जल आपूर्ति बढ़ाने के लिए अपेक्षित साईज में निर्माण करने पर नगर परिषद को कोई आपत्ति नहीं है। इस बाबत बोर्ड सभा दिनांक 31.12.14 द्वारा एनओसी जारी करने हेतु प्रस्ताव भी सर्वसम्मति से पारित कर निर्णय लिया जा चुका है। उपरोक्त जगहों पर मालिकाना हक नगर परिषद टोंक का रहेगा।	
क्रमांक :-एमसीटी/2014-15/ 6118-15	दिनांक :- 2-3-15
प्रतिलिपि सूचनार्थ :-	
1. श्रीमान् जिला कलेक्टर, महोदया, टोंक ।	
2. श्रीमान् अति0 परियोजना निदेशक, RUIDP जयपुर	
3. सुरक्षित पत्रावली	
आयुक्त नगर परिषद टोंक	
आयुक्त नगर परिषद टोंक	
D:\Nagar Parishad , Tonk\1\Statenshr\Letter 23.doc	
- 281 -	

**Transcript:
SE, PHED**

Sub: NOC regarding NOC for SR of RUIDP Phase III

As per the joint inspection done the SR on land of Nagar Parishad are proposed at following 03 locations

1. Near Annapuran Mandir – size 30mX30m
2. Parkplaza colony – 30mX30m (behind agarwal hospital)
3. Solangpur Mata Mandir – size 30X30m

All the above land is allotted on the name of Nagar parishad and Nagar Parishad has no objection on construction of SR on these lands (30mX30m) at the proposed location; the proposal of the same has also been approved in the Board Meeting/CLC meeting dated. 31.12.2014.

Commissioner
Nagar Parishad Tonk

Cc:

Annexure 11: NOC of WRD for Proposed ESR at Sawaimahopur road

08

कार्यालय मुख्य अभियन्ता, जल संसाधन विभाग, राजस्थान, जयपुर

क्रमांक: CE WR/SE/Wy/Land Allot./UWSS/PHED/Tonk/ 999 दिनांक 20-4-15

अतिरिक्त मुख्य अभियन्ता
जल संसाधन विभाग
जयपुर ।

विषय- प्रस्तावित पुनर्गठित जल योजना टोंक हेतु जमीन आवंटन के क्रम में ।
प्रसंग-आपका पत्रांक बीसलपुर जनरल/अति.मु.अ./जय/6922 दिनांक 27.03.2015 के क्रम में ।

महोदय

उपरोक्त विषयान्तर्गत प्रासंगिक पत्र के क्रम में आप द्वारा की गई अनुरोध के आधार पर "बीसलपुर नहर खण्ड टोंक कार्यालय परिसर में, सवाईमाहोपुर रोड पर स्थित विभाग की 9886.00 वर्ग मीटर (30m x 30m) भूमि पर जन स्वास्थ्य अभियान्तिकी विभाग को मात्र उच्च जलाशय निर्माण की स्वीकृति एतद्वारा निम्न शर्तों पर जारी की जाती है कि:-

- 1 भूमि पर निर्माण के पश्चात स्वामित्व जल संसाधन विभाग का ही रहेगा ।
- 2 जलाशय निर्माण हेतु दी जाने वाली भूमि का क्षेत्रफल/माप, 9886.00 वर्ग मीटर (30m x 30m) होगा ।
- 3 जमीन जन स्वास्थ्य अभियान्तिकी विभाग को हस्तांतरित नहीं की जा रही है ।
- 4 भूमि पर उच्च जलाशय निर्माण के अतिरिक्त परिसर में भूमिगत पाईप लाइन ही खोदी जा सकती । अन्य कोई निर्माण कार्य नहीं होगा ।
- 5 उक्त कार्य योजना से संबंधित रखरखाव की जिम्मेदारी जन स्वास्थ्य अभियान्तिकी विभाग की ही रहेगी ।

उक्त स्वीकृति राज्य सरकार के M.R No. 1649 PS / SWR /SWRPD / IGND दिनांक 13.04.2015 से अनुमोदित है ।

महोदय,
मुख्य अभियन्ता
जल संसाधन विभाग
राजस्थान, जयपुर ।

Transcript:
Addl. Chief Engineer
PHED
Jaipur

Sub: Land allotment for rehabilitation/strengthening of Water Supply Scheme for Tonk

If reference to above, the permission of construction of SR (only for construction) in Bisalpur Canal Block office (30mX30m) is granted subjected to following conditions:-

- 1) Owner ship of land will remain with PHED
- 2) Land allotted will be (30mX30m)
- 3) Land will not be transferred to PHED
- 4) No other construction work other than SR and pipeline will be allowed.
- 5) Responsibility related to maintenance of the scheme/work will be of the PHED only.

Chief Engineer PHED

Annexure 12: Minutes of Nagar Parishad General Body Meeting dated 31.12.2014

नगर परिषद टॉक की साधारण सभा बैठक
दिनांक 31.12.2014 का कार्यवाही विवरण

आज दिनांक 31.12.2014 को सभापति श्रीमति लक्ष्मी जैन नगर परिषद टॉक की अध्यक्षता में दोपहर 1.00 बजे नगर परिषद सभा भवन में साधारण सभा की बैठक आयोजित की गई थी जिसमें नानवीय विधायक महोदय एवं विभिन्नकित पार्षदगण उपस्थित हुए :-

क्र.सं.	नाम पार्षदगण	क्र.सं.	नाम पार्षदगण
1	श्रीमान अजीतसिंह मेहता, विधायक टॉक		विधानसभा राजस्थान जयपुर
1	श्री मुकेश कुमार	23	श्री नरेंद्र खान
2	श्री अजय तैनी, उपसभापति	24	श्री ओमप्रकाश अजमेरा
3	श्री देवराज	25	श्री 30 गुनी
4	श्रीमति राजनी देवी	26	श्री 30 गुनी
5	श्रीमति मूर नाज	27	श्री सुमतल
6	श्री मुखार अली	28	श्री विकास लदी
7	श्रीमति मधु शर्मा	29	श्री हरीकान्त राय शोदा
8	श्रीमति राजमा बेगम	30	श्री प्रमोद
9	श्री लियकत अली	31	श्री राजेश कुमार
10	श्री रोहित कुमार जैन	32	श्री मंगेश्वर
11	शुभी चामरीन	33	श्री राजन
12	श्रीमति सुखसला	34	श्री 30 गुनी
13	श्री 30 गुनी	35	श्रीमति महमूदउर्फनबीना बी
14	श्रीमति कविता सिधल	36	श्रीमति उषा
15	श्रीमति मायत्री देवी	37	श्री अशोक कुमार महावर
16	श्री शकील मिर्जा	38	श्री निहार अहमद
17	श्री भोगचन्द	39	श्री विजय महावर
18	श्रीमति प्रियका	40	श्री मनोज काता
19	श्रीमति रईसा बेगम	41	श्री इतेश कुमार जैन
20	श्रीमति बटसुनिता	42	श्रीमति राजमा परवीन
21	श्रीमति राहु	43	श्रीमति मोल्पा देवी
22	श्री बसोम जकरण	44	श्री सोधमत तैनी

D:\2015 DATA\PA\meeting 31-12-2014.doc

- 1 -

श्रीमति लक्ष्मी जैन
सभापति
नगर परिषद, टॉक

कोरम पूर्ण है, सभापति ने सदन की बैठक की कार्यवाही से पूर्व कहा कि सेठ श्री निजामुद्दीन एवं पूर्व सभाजसेवी स्व. श्री भंडार जी विधार्थी एवं श्री हुकमवंद जी अभय तथा परिषद के कर्मचारी श्री मेहरवंद जी बागवान एवं ज्ञात अज्ञात दिवंगत आत्माओं की शांति के लिए 2 मिनट का मौन रखकर श्रद्धांजली दे दी जावे। इस पर सदन द्वारा दिवंगत आत्माओं की शांति के लिए उपस्थित सभी गणमान्य पार्षदों, अधिकारी/कर्मचारी व निडिया कर्मी द्वारा 2 मिनट का मौन धारण किया गया। तत्पश्चात सभापति महोदया द्वारा 2 मिनट के लिए बैठक कार्यवाही स्थगित की गई। इसके बाद बैठक कार्यवाही प्रारम्भ की गई।

प्रस्ताव सं० 01 - वार्षिक कार्य योजना 2015-16 का अनुमोदन

नगर परिषद क्षेत्र में स्थित वार्ड 1 से 45 में वर्ष 2015-16 में विकास कार्यो यथा सडक निर्माण गाली निर्माण व अन्य कार्य करवाये जाने है। जिसकी सूचना सभी वार्ड पार्षदो को पूर्व में जानकारी दी गई थी की अपने-अपने वार्डो में करवाये जाने वाले निर्माण कार्यो की सूची परिषद को उपलब्ध करावे। जिसके तहत संलग्न सूची अनुसार 343 निर्माण कार्यो की वार्ड पार्षदो द्वारा निर्माण कार्य करवाये जाने की सहमति दी गई है। एवं दोष रटे वार्डो पार्षदो से भी निवेदन किये जाते है कि अपने वार्ड में अपने करवाये जाने वाले कार्यो को अविलम्ब दो दिवस में प्रस्तुत करें। ताकि उन कार्यो को वार्षिक योजना में शामिल किया जा सके। उपस्थित पार्षदगण श्रीमती धायत्री देवी, श्री रामलाल सेलिधान एवं अशोक महावर तथा अन्य पार्षदगण द्वारा कार्यो की सूची उपलब्ध करवाये जाने की मांग की गई। इस पर सभापति महोदया ने कहा की सूची उपलब्ध कया दी जाएगी, तत्पश्चात निम्नानुसार वष 2015-16 में प्रस्तावित निर्माण कार्यो को प्रस्ताव का सर्व सम्मति से अनुमोदन किया गया। एवं यदि कार्यो की अन्य सूची प्राप्त होती है तो उन्हें भी उक्त योजना में शामिल करते हुए प्रस्ताव भिजवाया जावे।

क्र.सं.	कार्य का नाम	अनुमानित राशि
1	सीतावन जी के मकान से सादु जी मकान तक गाली निर्माण कार्य वार्ड नं. 1	5.00
2	सबकारी कार्टर से लेकर रामु जी मकान तक सीसी रोड निर्माण कार्य वार्ड नं. 1	3.00
3	रामबाबु के मकान से लेकर महेन जी के मकान तक सीसी रोड निर्माण कार्य वार्ड नं. 1	5.00
4	आहमद मिर्चो की दुकान से लेकर सीतावन जी के मकान तक सीसी रोड निर्माण कार्य वार्ड नं. 1	7.00
5	सीतावन जी की होटल से लेकर मेहरवा एक मकान निर्माण कार्य वार्ड नं. 1	3.00
6	पुल बाग जलो की बस्ती में मन्दिर के पीछे महुन के मकान से लेकर इन्फान्टायन के मकान तक सीसी रोड निर्माण कार्य वार्ड नं. 1	8.00
7	भंडार जी परिवार के मकान से लेकर मनराज घाट तक सीसी रोड निर्माण कार्य वार्ड नं. 1	5.00
8	इंदरगड कोटा से पिरो से चौधवाल जी के मकान से सामने से लेकर रव्या जी के मकान तक सीसी रोड निर्माण कार्य वार्ड नं. 1	7.00
9	विशाल जी के मकान से लेकर शंकर जी के मकान तक सीसी रोड निर्माण कार्य बजरंग जी के मकान से लेकर रामु जी के मकान तक वार्ड नं. 1 इंच	9.00
10	बिजलुस में सान्द जी के मकान से लेकर छोदु जी के दुकान तक सीसी रोड निर्माण कार्य वार्ड नं. 1	6.00
11	रामदेव जी ठेकेदार के मकान से लेकर जलपान जी के मकान तक सीसी रोड निर्माण कार्य वार्ड नं. 1	4.00
12	जगदीश जी के मकान से लेकर खाल की पुलिया बनवाने हेतु एवं सीसी रोड निर्माण कार्य वार्ड नं. 1	3.00
13	पुलबाग जालाब की धावर बनवाने का कार्य वार्ड नं. 1	3.00
14	तामरा के घाटो और चार चौकरी निर्माण कार्य एवं मरम्मत कार्य वार्ड नं. 1	10.00
15	वार्ड नं. 1 में कचरी नालियो की मरम्मत कार्य निर्माण कार्य वार्ड नं. 1	5.00
16	गोपाला मटोया के मकान से लक्ष्मीनारायण के मकान की आगे सीसी रोड निर्माण कार्य वार्ड नं. 2	3.00
17	खाल की बालाजी से बैबुम्ब धाब तक सीसी रोड निर्माण कार्य वार्ड नं. 1	20.00
18	राजु सीरी के मकान से मिरली के मुए एवं रामकिशन के मकान से रामबाबो रवुल तक सीसी रोड एवं गाली निर्माण कार्य वार्ड नं. 2	10.00
19	जैसूर जाला सार के मकान से कुए तक सीसी रोड निर्माण कार्य वार्ड नं. 2	3.00
20	बालु राम घासकी के मकान से घासकी के मकान तक सीसी रोड निर्माण कार्य वार्ड नं. 2	4.00

D:\2015 DATA\Planning 31-12-2014.doc

- 2 -

आशुवत
नगर परिषद, टोंक

आशुवती
सभापति
नगर परिषद, टोंक

लिए जीडीएम/आरटीटी लगाने के आवेदन किया गया है, जामा मस्जिद बहीर, अन्नपूर्णा झुंगरी, संतोष नगर, छावनी चौकहा, बका कुआ, इन्दा कालोनी, हाउसिंग बोर्ड, माणक चौक, काफला मस्जिद गादियों का अड़दा, रोडवेज डिपो के सामने, कम्प्यू लालकटोरा जिनबी के पास, व एम.टी.एस. कम्पनी द्वारा बका कुआ मोतीबाग रोड आदि स्थानों के लिए आवेदन दिया गया है। बाद विचार विमर्श कर निर्णय लिया गया। कि जिन स्थानों के लिए आवेदन पत्र प्राप्त हुए है उनका मौका निरीक्षण करवाया जाकर मोबाईल टावर उपविधि व राज्य सरकार के आदेश नगरीय विकास आवास एवं स्वायत्त शासन विभाग जफपुर द्वारा जारी आदेश क्रमांक एफ 10 (147)यूडीडी/3/2008 पार्ट द्वितीय दिनांक 31.08.12 एवं समय समय जारी राज्य सरकार द्वारा जारी दिशा निर्देशों के अनुसार एन.ओ.सी जारी करने का सर्वसम्मति से निर्णय लिया गया। एन.ओ.सी जारी करने के लिए सभापति व आयुक्त को अधिकृत किया जाता है। साथ ही अन्नपूर्णा झुंगरी में जारी एन.ओ.सी का अनुमोदन किया गया।

प्रस्ताव सं 12 - सौवरेज एवं जलदाय योजना हेतु भूमि आवंटन पर विचार :-

नगर परिषद टोक क्षेत्र में राजस्थान अरबन इन्फ्रास्ट्रक्चर डेवलपमेंट प्रोजेक्ट द्वारा नगर परिषद में सौवरेज ट्रीटमेंट प्लान हेतु आराजी खसरा नं 2 रकबा 55 बीघा 08 बिस्वा किरम गेर मुनकीन चरागाह ग्राम मोलाईपुरा पटवार हल्का वजीरपुरा टोक में ट्रीटमेंट प्लान हेतु श्रीमान जिला कलेक्टर महोदय टोक द्वारा इस कार्य हेतु आवंटन करने हेतु पत्रांक 7474-75 दिनांक 18.12.14 के द्वारा लिखा गया है। इस कार्य हेतु परिषद को आवंटन करने हेतु प्रस्ताव प्रस्तुत है। एवं श्रीमान जिला कलेक्टर टोक के द्वारा पुनर्गठित जल योजना टोक हेतु स्वच्छ जलाशय एवं पम्प हाउस निर्माण तथा उच्च जलाशय के लिए टोक शहर के निम्नलिखित विन्हित स्थानों पर भूमि का आवंटन चाहा गया है। भूमि का सम्बंधित एजेन्सी पीएचडी/आरयूआईसीपी को नियमानुसार भूमि आवंटन की कार्यवाही तत्काल की जाकर इस कार्यालय को अवगत कराने के निर्देश दिये हैं।

क्र. सं.	कार्य का नाम	स्थान	एरिया	आवंटन एजेन्सी
1	उच्च जलाशय	अन्नपूर्णा मंदिर के पास	30 मी X 30मी	आयुक्त नगर परिषद टोक
2	उच्च जलाशय	पार्क प्लाजा कालोनी अस्पताल अस्पताल के पीछे पार्क में सवाई माधोपुर रोड	30 मी X 30मी	आयुक्त नगर परिषद टोक
3	उच्च जलाशय	सौलगपुरा माताजी मन्दिर परिसर	30 मी X 30मी	आयुक्त नगर परिषद टोक

उक्त जलाशय हेतु नगर परिषद टोक क्षेत्र में अन्नपूर्णा गणेश झुंगरी पर 6168/2 रकबा 24 बीघा 01 बिस्वा पार्क प्लाजा कालोनी अस्पताल अस्पताल के पीछे पार्क में सवाई माधोपुर रोड खसरा नं 5308 से 53015 तक, सौलगपुरा माताजी मन्दिर परिसर खसरा नं 4773-7227 रकबा 11 बीघा 12 बिस्वा भूमि नगर परिषद के नाम दर्ज है। बाद विचार विमर्श सर्व सम्मति से टोक शहर की जलाभूति बढ़ाने के लिए एवं सौवरेज लाईन कार्य हेतु प्रस्तावित पुनर्गठित जल योजना हेतु स्वच्छ जलाशय, पम्प हाउस निर्माण तथा उच्च जलाशय के लिए एन.ओ.सी. जारी किये जाने का सदन द्वारा निर्णय लिया गया। साथ ही निशुल्क भूमि आवंटन हेतु राज्य सरकार से स्वीकृति हेतु पत्राचार कर स्वीकृति उपरान्त निशुल्क आवंटन किये जाने का निर्णय लिया गया। एवं आराजी खसरा नं 2 रकबा 55 बीघा 08 बिस्वा किरम गेर मुनकीन चरागाह ग्राम मोलाईपुरा पटवार हल्का वजीरपुरा टोक की भूमि को नगर परिषद टोक को आवंटन कराने की कार्यवाही की जावे। जिला कलेक्टर टोक को पत्राचार कर आवंटन की कार्यवाही करवाई जाने का सर्व सम्मति से निर्णय लिया गया।

11. सरकारी भग्नों, जोड़ों एवं सड़क सार विद्यार्थी की दिवारों व उनमें गेटों पर निजी कॉमर्शियल प्रकार-प्रसार करने हेतु पोस्टर विपणन, स्लेगन लिखकर सरकारी दीवार, ऐतिहासिक भग्नों की सुन्दरता को खराब करने व देनरों लगाने पर उक्त संस्था के मासिक अथवा त्रैमासिक पर पावे गये व्ययित से (प्रत्येक कृप्य पर) 1500.00 रुपये प्रतिदिन
12. बिना सखन स्वीकृति के सड़कट करने पर 500.00 रुपये प्रतिदिन
13. अपने मकानों का गन्दे पानी का निवास आम सड़क पर करने पर 100.00 रुपये प्रतिदिन
14. अपने मकान भवन का सीदरेज कनेक्शन नहीं लेकर सीदरेज की गन्दगी आम गाली/आरे में बहाने पर 500.00 रुपये प्रतिदिन
15. ग्रामांक 02 से 08 तक दर्शित व्यवसायियों द्वारा अपने व्यवसाय स्थल का अथवा एकत्रित रखने पर 500.00 रुपये प्रतिदिन
16. दुकानदार अथवा होला व्यवसायियों द्वारा सड़क पर बैठकर स्कूटर व साईकिल रिपेयरिंग कर जीवन, मिटटी व पानी फैलाकर गन्दगी करने पर 100.00 रुपये प्रतिदिन
17. गेट की दुकानों के सामने दुकानदारी द्वारा काले गये जानवरों की इन्डिडला, मलम, मलीबा, खून, नुर्ब के पंख, अण्डों के छिलकों इत्यादि सड़क, आम गाली में डालकर गन्दगी फैलाने पर 100.00 रुपये
18. आम सला, सड़क व मकान के सामने गाय, बैल, बकरी, कुत्ते, भेड़, ऊट, गधा, घोड़े, तुंगर इत्यादि पालतू जानवरों से गन्दगी फैलाने पर 200.00 रुपये प्रतिदिन
19. गाली विवाह स्थलों के बाहर, कचरा डालने पर 1000.00 रुपये प्रतिदिन
20. आम सला, सड़क पर खुले में या टैन्ड जगाकर खुलेआम भोज-भाजनी करना व अथ सड़क पर डालने व गन्दगी फैलाने पर 100.00 रुपये प्रतिदिन
21. सार्वजनिक स्थान, जमीन व सड़क के किनारे बैठक सज्जियों बैठाकर छिलकों व अन्न, सड़क पर डालने पर व गन्दगी फैलाने पर 100.00 रुपये प्रति दिन
22. हेबर कटिंग सेलून वालों द्वारा आम सला, सड़क पर गन्दगी, बाल इत्यादि डालने पर 100.00 रुपये प्रतिदिन
23. दुकानदारी अथवा व्यवसायियों द्वारा आम सला, सड़क अथवा दुकान के सामने की खाली सरकारी जमीन पर अतिक्रमण कर भजन सामग्री डालकर व्यवसाय करने पर 2500.00 रुपये प्रतिदिन/उपविधियों का लगातार उल्लंघन करने पर अभियोजन भी प्रस्तावित हो सकेगा।
24. आम सला, सड़क कुटपाथ, सरकारी जमीन पर अतिक्रमण कर भोजनसाल, डाका बस्ताकर, गन्दगी फैलाने से। जिनसे कोरिंग सार्जिस को रूप में 100 रुपये प्रतिदिन वसूल किये जावेंगे।
25. प्राईवेट अस्पताल नर्सिंग होम, क्लिनिक, दवाखाना, इत्यादि आम सला सड़क, कुटपाथ पर गन्दगी बालकर गन्दगी फैलाने से। जिनसे सार्जिस को रूप में प्रतिदिन 500 रुपये वसूल किये जावेंगे।

बाद विचार विमर्श कर ठोस अपशिष्ट एवं हथालत नियम 2014 के नियम/उपनियमों का सदन द्वारा सर्व सम्मति से अनुमोदन करते हुए नियमानुसार कार्यवाही की जाकर उक्त उपविधियों लागू किये जाने का निर्णय लिया गया।

प्रस्ताव सं 11 - मोबाईल टावर एनओसी-के अनुमोदन पर विचार।

नगर परिषद टोक क्षेत्र में वार्ड 1 से 45 में 4 जी मोबाईल टावर ऐन्टीना/इन्टरनेट सर्विसे हेतु बिना नगर परिषद की स्वीकृति प्राप्त किये हुए मोबाईल टावर लगा लिये जाते हैं. नगर परिषद टोक में रिलायंस जियो इन्फोकॉम लिमिटेड द्वारा परिषद क्षेत्र में विभिन्न स्थानों पर 4 जी मोबाईल टावर ऐन्टीना लगाये जाने हेतु पत्रावलिओं प्रस्तुत की गई है। राज्य सरकार के आदेश दिनांक 31.08.12 द्वारा स्वीकृति जारी करने हेतु 30,000/- पंजीयन शुल्क एवं वार्षिक शुल्क, 10,000/- निर्धारित करने हेतु निर्दिष्ट किया है। जिसमें जारी दिशा-निर्देशों की पालना करते हुए परिषद में प्राप्त पत्रावलिओं का मौका तकनीकी रिपोर्ट करवाई जाकर आपत्ति आमन्त्रित की जाकर स्वीकृति जारी करने हेतु कार्यवाही की जावे एवं अन्य कम्पनीयों द्वारा जो परिषद क्षेत्र में बिना स्वीकृति के मोबाईल टावर ऐन्टीना लगाये हुए हैं उनके विरुद्ध कार्यवाही किये जाने हेतु सदन को जानकारी दी गई। रिलायंस जियो इन्फोकॉम लिमिटेड कम्पनी को ओवरहेड व अण्डरग्राउण्ड ऑप्टिकल फाइबर कॅबल बिछाने एवं 4जी नेटवर्क के लिए जीबीएम एवं आरटीटी लगाने हेतु राज्य सरकार द्वारा निर्धारित निर्देशों व शर्तों के अन्तर्गत पर एनओसी दी जानी है। परिषद क्षेत्र में निम्नांकित स्थानों पर 4जी नेटवर्क के

D:\2015 DATA\Meeting 31-12-2014.doc

- 31 -

नगर परिषद, टोक

लक्ष्मी जैन
समाप्ति
नगर परिषद, टोक

- 33 टीवर/पोल एन्टिना का सर्वेक्षण :- नगर निकाय क्षेत्र में स्थापित टीवर/पोल एन्टिना का सर्वेक्षण इस आदेश के जारी होने के पन्द्रह दिवस के अन्दर अन्दर करवा सुनिश्चित करने। इस हेतु संस्था द्वारा एक रिपोर्ट रजिस्टर संधारित किया जायेगा।
- 34 राज्य एवं जिला स्तरीय टेलीकॉम कमेटी का गठन :- दूर संचार विभाग के TERM शाखा एवं राज्य स्तरीय एवं जिला स्तरीय स्थानीय प्रशासन की एक कमेटी राज्य सरकार द्वारा मोबाइल टीवरों की स्थापना आपसी समन्वय एवं रिज्यू किये जाने हेतु गठित की जा सकेगी।
- 35 विलम्ब से फीस :- विलम्ब से फीस/राशि अदा करने पर 18 प्रतिशत वार्षिक पर से अतिरिक्त ब्याज नगर परिषद टोक द्वारा वसूल किया जायेगा तथा तीन माह तक की अनुज्ञा राशि की अदायगी नहीं होने पर जारी अनुज्ञा स्वतः समाप्त हो जायेगी तथा टीवर/एन्टिना से सम्बंधित मशीन एवं स्ट्रक्चर को नगर परिषद टोक जप्त कर सकेगी और सक्लम न्यायालय में अमिषोजन प्रस्तुत करने की कार्यवाही की जा सकेगी।
- 36 निरसन एवं बचाव :- इन उपविधियों के प्रवर्तन में आने के पश्चात इन उपविधियों से सम्बंधित सम्पूर्ण नियम, उपनियम, प्रस्ताव, विज्ञप्तियां एवं आदेश जो भी प्रचलित है, समग्ररूप से विखण्डित हो जायेगे, पूर्व में प्रचलित उपविधियों के अध्याधीन नियम, उपनियम, प्रस्ताव, विज्ञप्तियां एवं आदेश इन उपविधियों के प्रावधानों में विपरीत न होने की रीति तक असंगत नहीं समझे जायेगे। इन उपविधियों के प्रवर्तन में आने से पूर्व में उक्त नियमों, उपनियमों, प्रस्तावों, विज्ञप्तियों एवं आदेशों के अन्तर्गत किया हुआ कोई कार्य केवल इन उपविधियों के प्रभावशील हो जाने के कारण अवैध नहीं समझा जायेगा बल्कि ऐसा कार्य इन उपविधियों के प्रावधानों के विपरीत न हो।
- 37 संशोधन का अधिकार :- इन उपविधियों में समय समय पर संशोधन का अधिकार बोर्ड में निहित रहेगा।

बाद विचार विमर्श सर्वसम्मति से मोबाइल टावर संशोधित उपविधि 2014 का अनुमोदन किये जाने तथा लागू किये जाने का निर्णय लिया गया। तथा नियमानुसार कार्यवाही की जाये।

प्रस्ताव सं 14 - बीपीएल सूची पर विचार :-

नगर परिषद टोक क्षेत्र में स्थित गरीब परिवार जो कोसर, एच.आई.वी, टी.बी. आदि खतरनाक बिमारियों से पीड़ित है तथा आवेदकी द्वारा उपखण्ड अधिकारी टोक के यहाँ अपील की गई है उपखण्ड अधिकारी द्वारा इस सम्बंध में जाँच रिपोर्ट व पात्र परिवारों की अभिपंशा हेतु पत्र प्रेषित किया है। निम्नानुसार आवेदन पत्रों के सम्बंध में सम्बंधित लिपिक एवं वार्ड पार्षद से जाँच कराई गई, इनके द्वारा प्रस्तुत जाँच रिपोर्ट के अनुसार निम्नांकित परिवारों को बीपीएल का पात्र माना गया है। एवं इनका नाम जोड़ने हेतु योग्य बताया गया है।

क्र.सं.	मुखिया का नाम	पता	वार्ड नं.
1	ओ डालाम / ओ करीम	बानपुरा गेट पुलनी टोक	6
2	मो. रफीक / यारल खा	पहाड़िया मेहन्दीबाग टोक	8
3	मेकीचन्द जैन / रतनलाल	मेहन्दीबाग टोक	8
4	इमिद खा / अहमद खा	गढ़का पहाड़िया टोक	11
5	बक़्तुल ख़ुमार सेनी / रामनारायण	सेनी नगर राज टाकिया के पास टोक	17
6	भेतन कुमार / रामरस	छोटा लख्ता टोक	22
7	निरंजन श्रीरमिया/प्रहलाद दास	तेलियों की गली छोटा लख्ता टोक	22
8	भवंरलाल / अर्जुनलाल	नारो मियों का पुन कोतियों का मोहला	22
9	मोहनलाल / धन्नामल	तेलियों की गली छोटा लख्ता टोक	22
10	नन्धलाल टैलर/रामनिवास	तेलियों की गली छोटा लख्ता टोक	22

आयुक्त

नगर परिषद, टोक

लक्ष्मी जैन
सभापति
नगर परिषद, टोक

11	कमलदा देवी / प्रेमचन्द	मुम्बटो की चौकी बस्ती कटौतियाक	22
12	रमेश चन्द / सुजयसिंहन देवी	तलियों की वाली छोटा तल्ला टोक	22
13	बनवारी / मुलाबचन्द चावू	तलियों की वाली छोटा तल्ला टोक	22
14	राजकुमार / सावीरसमल	तलियों की वाली छोटा तल्ला टोक	22
15	दानजाल / हरिदाम बेरवा	धन्ना तलाई टोक	23
16	सरसीत कुमार / मेदी लाल	छोटा तल्ला टोक	23
17	मुकेश कुमार / रामनारायण	मोतीबाग रोड टोक	24
18	लोकेशिया राम / तुलसा मेरुटा	राम नगर बगलोनी खारवात बस्ती टोक	29
19	कैलाश / मोहनलाल खगार	दिवान जी का कुआ टोक	30
20	किशनलाल / पद्मावन खट्टी	अम्बिका कातोनी टोक	33
21	रमेश सिंघाडिया / रामगीपाल	अम्बिका कातोनी टोक	33
22	प्रेमचन्द / रामनिवास	अम्बिका कातोनी टोक	33
23	सरपंचाज / अन्नार अहमद	पांच बस्ती टोक	33
24	अजहरुददीन / मुसलीमुददीन	मोहल्ला कटौतिया छावनी टोक	35
25	मोठ आरिफ / मोठ पंजर	बाबरो का चौक पुतनी टोक	41
26	ग्यारसी / जगदीश गारसी	मलियों का मोहल्ला पुतनी टोक	44

बाद दिवार विमर्श बीपीएल सुची वर्ष 2003 में उपरोक्तानुसार सम्बंधित लिपिक की जीव रिपोर्ट व वाई पार्षद की अभिप्राय के आधार पर नाम जोड़े जाने हेतु सर्वसम्मति से अनुमोदन करते हुए उपरोक्त अधिकारी टोक को विजवावे जाने का निर्णय लिया गया।

अन्त में बाद घाय-नारता सभापति महोदय द्वारा सदन की कार्यवाही सधभ्यवाद समाप्त की गई।

आयुक्त
नगर परिषद टोक
कमांक - 5963 - (617)
प्रतिरिपि :- सूचनाार्थ एवं आवश्यक कार्यवाही हेतु।

सभापति
नगर परिषद टोक
दिनांक - 2.1.15

1. श्रीमान सुखबीर सिंह जोगपुरिया संसद महोदय टोक-सवाई मधोपुर क्षेत्र भारत सरकार गई दिल्ली।
2. श्रीमान अजीत सिंह मेहता, विधायक महोदय विधानसभा क्षेत्र टोक
3. श्रीमान जिला कलेक्टर महोदय टोक
4. श्रीमान निदेशक महोदय स्वायत्त शासन विभाग राजस्थान जयपुर
5. श्रीमान उपनिदेशक (क्षेत्रीय) महोदय स्थानीय निकाय विभाग अजमेर
6. सभापति महोदय नगर परिषद टोक
7. उपसभापति नगर परिषद टोक
8. पार्षद वाई नं० _____ श्री/श्रीमति _____ नगर परिषद टोक
9. समस्त शाखा प्रभारी नगर परिषद टोक को पालनाार्थ
10. सुरक्षित पत्रावली

आयुक्त
नगर परिषद टोक
लक्ष्मी जैन
सभापति

D:\2015 DATA\PA\writing 21-12-2014.doc - 38 -

Relevant transcript:-

Proposal no. 12 for land allotment of Sewerage (Molaiपुरा) and Water Supply Scheme (Near Annapuran Mandir, Parkplaza colony, Solangpur Mata Mandir)

It was unanimously decided to initiate letter to District collector to initiate the process of land allotment as per desire of RUIDP project.

Laxmi Jain
Chairman Nagar Parishad Tonk

Annexure 13 (A): Office order of CLC

**Government of Rajasthan
Administrative Reforms Department
(Group-3)**

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

Dated: 13-04-2013

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

Dated

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

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, Bhilwara, Pali, Tonk, Banswara, Hanumangarh, Jhunjhunu, Pratappgarh, Dungarpur, Jalore, Sirohi and Dausa.
5. Hon'ble Member of Legislative Assembly for Ganganagar, Bhilwara, 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

13. P.S. to Pr. Secretary, Tourism, GOR, Jaipur
14. P.S. to Pr. Secretary, Public Health Engg. Department, GOR, Jaipur
15. P.S. to Pr. Secretary, Finance Department, GOR, Jaipur
16. P.S. to Pr. Secretary, PWD, GOR, Jaipur
17. P.S. to Secretary, LSGD, GOR, Jaipur
18. All members (through the Administrative Department)
19. Divisional Commissioner – Jaipur, Jodhpur, Kota, Ajmer, Bikaner, Bharatpur and Udaipur.
20. District Collector -Sri Ganganagar/ Bhilwara/ Pali/ Tonk/ Banswara/ Hanumangarh/ Jhunjhunu/ Pratapgarh/ Dungarpur/ Jalore/ Sirohi/ Dausa.
21. Mayor/ Chairperson, Municipal Corporation /Council- Sriganganagar/ Bhilwara/ Pali/ Tonk/ Banswara/ Hanumangarh/ Jhunjhunu/ Pratapgarh/ Dungarpur/ Jalore/ Sirohi/ Dausa/ Mt. Abu.
22. Chairman, UIT- Sriganganagar/ Abu/ Bhilwara.
23. Director, Information & Public Relations, Rajasthan, Jaipur
24. Guard File

Section Officer

Annexure 13 (B) Proceedings of City Level Stakeholder Consultation Meeting at Tonk on April, 30, 2014

1. This stakeholder consultation meeting was organized on April 30, 2014 at Tonk District collector's meeting hall. The meeting was organized by the Tonk Nagar Parishad (TNP) with the support of RUIDP PMU and ADB PPTA Team. District Collector Tonk chaired the meeting. Representatives of Tonk Nagar Parishad (elected and technical/administrative) participated in the meeting. In all 12 persons, representing various agencies, attended the meeting.
2. The objective of the meeting was to appraise the stakeholders about the proposed Rajasthan urban Infrastructure Development Project III (RUIDP III). The subprojects proposed for Tonk in water supply and sewerage sector, and the likely environmental and social issues, and the proposed mitigation measures were discussed during the meeting.
3. A detailed presentation on overall RUIDP III, and subprojects and components proposed in Tonk was made to the stakeholders. Executive summary of Initial Environmental Examination (IEE) conducted for the Tonk subproject, Environmental Management Plan, proposed Grievance Redress Mechanism (GRM), draft Entitlement Matrix of the Resettlement Framework was displayed at the meeting, and were made available to the interested persons.
4. The comments, suggestions of the stakeholders are presented below:
 - All the stakeholders were supportive of the project and indicated their willingness to participate in the project to make it successful.
 - Stakeholders were of the view that these subprojects provide benefits to all the people by improving water supply and sewerage.
 - Stakeholders are concerned about the pollution of water bodies due to entry of wastewater. It was explained that this subproject will mitigate this problem by effectively collecting, treating the sewage.
 - Stakeholders requested provision of water supply and sewerage infrastructure in outer areas of the city
 - Stakeholders suggested that (i) utility shifting should be properly planned before execution of the work; (ii) road restoration should be carried out properly; (iii) in major roads where width of the road is more, water supply lines to be laid in duct for easy maintenance in the future; and (iv) complete existing distribution network has to be replaced.

Annexure 14: Leaflet disclosed prior to start of Survey

राजस्थान नगरीय आवास्मूत विकास परियोजना (RUIDP)

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

परियोजना के उद्देश्य

आपके शहर टोंक में जल अपूर्ण पैयजल 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 पैयजल और सीवरेज से सम्बंधित समस्याओं का निष्काशन होगा और पूरे शहर को नियमितरूप से प्रति दिन पर्याप्त मात्रा में स्वच्छ पैयजल उपलब्ध होगा। सीवरेज परियोजना से पूरे शहर को स्वच्छता के नये आयाम मिलेंगे और पूरा शहर साफ-सुथरा और स्वच्छ नजर आयेगा।

जलप्रदाय योजना

(अ) वर्तमान क्षमताओं का पूर्ण उपयोग करना तथा जहाँ भी आवश्यक हो उत्खनन एवं वितरण व्यवस्था में अभिवृद्धि ।
 (ब) परियोजना के तहत जहाँ एक ओर क्षतिग्रस्त पाइप लाइनों को बदल कर छीजत को कम किया जायेगा वहीं 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 घरे से होने वाले सभी प्रकार के निस्तारित जल को सीवर लाईन से जोड़ा जायेगा।
 (ब) सीवरेज ट्रीटमेंट (जल मल निस्तारण) संयंत्र का निर्माण किया जायेगा।

परियोजना घटक एवं सुधार के प्रस्ताव

योजना की अभिकल्पित आबादी लगभग 2.82 लाख (वर्ष-2048)
 जलप्रदाय योजना

(अ) आवश्यक जल परिवहन पाईप लाइने व वितरण पाईप लाईनों के कार्य (लगभग 436 km पुरानी पाईपलाइन को बदलना एवं नयी पाईप लाइन डालना)
 (ब) घाटी के अपव्यय को नियंत्रित करने हेतु जोन पाईप बल्क मीटरिंग व्यवस्था।
 (स) घरेलू मीटर सहित कनेक्शन (प्रतिस्थापन लगभग 18700/14580 मने)

सीवरेज कार्य

(अ) लगभग 254 km सीवर लाईन नेटवर्क
 (ब) 20 एमएलडी सीवरेज ट्रीटमेंट प्लांट (जल मल निस्तारण संयंत्र) लगाए जाएंगे।

परियोजना की अनुमानित लागत — राशि रुपये 388 करोड़

निर्माण कार्य के दौरान संभावित अल्पवधि प्रभाव :-
 जो लोग रोड के किनारे थड़ी-डेला कल-सम्बी, साम कि बड़ी, कंरी आस्थाई दुकान लगाकर अपना व्यवसाय कर जीवनयापन करते हैं, कार्य के सफल क्रियान्वयन के लिए इन लोगों को अल्पवधि के लिए अन्यत्र स्थानान्तरित की आवश्यकता पड़ेगी। यदि व्यवसायियों को किसी भी तरह की हानि पहुँचेगी तो उन्हें प्रभावित मानते हुये एजीसी /राजस्थान सरकार व भारत सरकार के मामलों में अनुसार उचित क्षतिपूर्ति का प्रबंधन किया जायेगा। इस कार्य हेतु कार्य दिनांक 27.11.2015 से शुरू किया जा रहा है जिसने हम आपसे सहायता की अपेक्षा करते हैं।

 अधीक्षण अभियंता,
 आर.पु.आई.सी.पी. सी. आर्.यू.
 ट्रांजिस्ट हास्टल, सिविल लाईन्स
 टोंक (राज)
 फोन : 01432-244534

हमारी सहायता करें - स्वयं की सहायता करें

राजस्थान शहरी क्षेत्र विकास कार्यक्रम (RUSDP)

जल का संरक्षण बदलेगा जीवन। मंदरी भयंकर बीभारी है। इससे ही भागवती है।

Annexure 15: Photographs of leaflet distribution

Annexure 16: Cutt-off-Date

क्र. सं.	हानि का प्रकार	प्रायोज्यता	इकट्ठार व्यक्ति की परिभाषा	मुआवजा नीति	क्रियान्वयन विवाधक	उत्तरदायी संस्था
1	जीवन निर्वाह की अस्थायी दिक्कतता या प्रभाव	तात्कालिक प्रभाव	विविध स्वत्वधारी/अस्वत्वधारी प्रभावित व्यक्ति	विभिन्नता की कबलापत्ति और प्रकार को सम्मिलित करते हुये स्निर्माण क्रिया कलापों से संबंधित 30 दिन का अग्रिम नोटिस। न्यूनतम मजदूरी/प्रति माह की औसत आय के आधार पर प्रभावित आय / अजीविका के लिये नकद सहायता। निरंतर आर्थिक क्रियाकलापों के लिये अस्थायी रूप से स्थान परिवर्तन (उदाहरण - रोड के दूरी तक जहाँ निर्माण कार्य ना हो रहा हो) हेतु विक्रेताओं / हॉकर को एकमुस्त नकद सहायता (₹ 1000)। यह सहायता केवल नान मूवेबल हॉकर के लिये ही है।	आर्थिक क्रियाकलापों को जारी रखने के लिये वैकल्पिक अस्थायी स्थलों की पहचान	मूल्यांकन समिति आय में हुई हानि का आकलन करेगी। टेकेंदार आय / आने जाने के मार्ग (access) में होने वाले अत्यावधि व्यवधान को कम करने के लिये कार्यवाही करेगा।

राजस्थान नगरीय आधारभूत विकास परियोजना (RUIDP)

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

परियोजना के उद्देश्य

जलप्रदाय योजना

- (अ) वर्तमान क्षमताओं का पूर्ण उपयोग करना तथा जहां भी आवश्यक हो उत्पादन 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।

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 लाइन से जोड़ा जायेगा।
(ब) सीवरेज ट्रीटमेन्ट (जल मल निस्तारण) संयंत्र का निर्माण किया जायेगा।

परियोजना घटक एवं सुधार के प्रस्ताव

जलप्रदाय योजना

- (अ) आवश्यक जल परिवहन पाइप लाइनें व वितरण पाइप लाइनों के कार्य मय पुरानी पाइपलाइन को बदलना एवं नयी पाइप लाइन डालना (कुल लम्बाई लगभग 436 K.M.)
(ब) पानी के अपव्यय को नियंत्रित करने हेतु जॉन वाईज बल्क मीटरिंग व्यवस्था।
(स) हाउस कनेक्शन (प्रतिस्थापन लगभग 17000/11000 नये)।

सीवरेज कार्य

- (अ) लगभग 250 km सीवर लाइन नेटवर्क
(ब) 2 नये सीवरेज ट्रीटमेन्ट प्लांट, क्षमता 16 एम एल डी एवं 4 एम एल डी (जल मल निस्तारण संयंत्र) लगाए जाएंगे।।

परियोजना की लागत – राशि रूपये 388 करोड़

निर्माण कार्य के दौरान संभावित अल्पावधि प्रभाव

जो लोग रोड़ के किनारे थड़ी-ठेला,फल-सब्जी, चाय कि थड़ी, फेरी अस्थाई दुकान लगाकर अपना व्यवसाय कर जीवनयापन करते हैं, कार्य के सफल क्रियान्वयन के लिए उन लोगों को अल्पावधि के लिए अन्यत्र स्थानान्तरित करने की आवश्यकता पड़ेगी। यदि व्यवसायियों को किसी भी तरह की हानि पहुँचेगी तो उन्हें प्रभावित मानते हुये एडीबी / राजस्थान सरकार / भारत सरकार के मानकों के अनुसार उचित क्षतिपूर्ति का प्रावधान किया जायेगा।

पात्रता सारणी (Entitlement Matrix)

राजस्थान नगरीय आधारभूत विकास परियोजना (RUIDP)

क्र. सं.	हानि का प्रकार	प्रायोज्यता	हकदार व्यक्ति की परिभाषा	मुआवजा नीति	क्रियान्वयन विभागांक	उत्तरदायी संस्था
				जीविका आरंभ में हुए नुकसान या विचिन्ता कालावधि के लिये परिवर्ती भत्ता (transitional allowance) जो भी अधिक हो को सम्मिलित करते हुये संनिर्माण क्रियकलापों की अवधि के लिये मुआवजा। इस परियोजना में 14 दिन का मुआवजा देना तय किया गया है। ठेकेदार ईएनपी/ IEE के विन्दुओं को ध्यान में रख कर यह सुनिश्चित करे की वाहनों के आवागमन के लिए जगह की उपलब्धता, धातु शीट का प्रयोग करना, चरण बढ़ निर्माण कार्य, एक समय में एक ही खंड एवं सड़क के एक ही तरफ कार्य करना, आदि शामिल है।		
2	निर्धन प्रभावित व्यक्तियों पर प्रभाव	समस्त प्रभाव	निर्धन प्रभावित व्यक्ति (अनुसूचित जाति, अनुसूचित जनजाति, गरीबी रेखा के नीचे जीवनयापन करने वाले परिवार, किष्वा, विकलांग, महिला मुखिया परिवार)	निर्धन परिवारों के लिये कौशल प्रशिक्षण एवं जीवन निर्वाह या रोजगार के लिए परियोजना कार्य में प्राथमिकता दी जायेगी। निर्धन प्रभावित व्यक्तियों के व्यापार पर अस्थायी प्रभाव होने पर एकमुश्त ₹ 7000 की नकद सहायता का प्रदान।	निर्धन परिवारों की पहचान क्रियान्वयन गैर सरकारी संगठन द्वारा सामाजिक आर्थिक सर्वे के दौरान की जायेगी।	एनजीओ सर्वे द्वारा प्रभावित व्यक्तियों पर होने वाले प्रभाव को सत्यापित एवं मूल्यांकन करेगा और साथ ही साथ निर्धन परिवारों/ गृहस्थियों की पहचान करेगा।
3	सामान्य संसाधनों पर हानि और अस्थायी प्रभाव	सामान्य संसाधन	समुदाय	जन जल स्टैंड, मन्दिरों पूजा स्थलों बस स्थलों इत्यादि को सम्मिलित करते हुये प्रभावित सामुदायिक सुविधाओं का प्रतिस्थापन या प्रत्यावर्तन।		परियोजना क्रियान्वयन ईकाई (पी आई यू) और ठेकेदार
4	पहचान न की गई अन्य हानि (any other unidentified impact)			एडीबी आइ आर पालिसी एवं परियोजना के लिए तैयार की गई पुनर्वास डांचा दस्तावेज में उल्लिखित सिद्धान्तों के तहत अपरिफलिप्त अनधिकृत प्रभावों को लिखा और कम किया जायेगा।		एन जी ओ, परियोजना में कार्यरत परामर्शदाता ऐसी हानि की प्रकृति और सीमा को सुनिश्चित करेगा। पीआईयू एडीबी आइ आर पालिसी की लाइन में हको को अंतिम रूप देगे।

प्रभावित व्यक्तियों की अनुमानित सूची :- संलग्न

इस कार्य हेतु सर्वे कार्य दिनांक 30.11.2015 से शुरू किया गया था। जो लोग इस सर्वे की अन्तिम तिथि 15.12.2015 तक शामिल नहीं हो सके वे अपने उचित दस्तावेजों के साथ दिनांक 30.12.2015 तक आर.यू.आई.डी.पी. के स्थानीय कार्यालय (निम्नलिखित पते पर) में प्रातः 9.30 बजे से सायं 5.30 बजे तक, सम्पर्क करें।

क्रमांक:

दिनांक: 21-12-2015

 अधीक्षण अभियन्ता,
 आर.यू.आई.डी.पी. पी. आई.यू.
 ट्रांजिट हॉस्टल, सिविल लाईन्स
 टोंक (राज)
 फोन : 01432-244534

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

जल का संरक्षण बदलेगा जीवन।

गंदगी गवंकर बीगारी है। इससे ही महामारी है।

Annexure 17: Photographs of Cutt-off-Date

Annexure 18: Orientation program with Contractor

MINUTES OF MEETING

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

Date: 15.12.2015 **Place:** M/s Tonk Water Supply Limited (TWSL) office

Time Started: 4:30 PM to 6:00 PM

An orientation program was conducted by Safeguard Experts (Environment & Social) PMDSC, the list of participants is enclosed separately (Annexure -1). Following issues were discussed and deliberated during the orientation program.

	Issues	Action
1. Environmental Safeguard	1.1. Introduction of ADB's Safeguard Policy Statement (SPS -2009)	
	1.2. Requirement of contractor's Safety Personnel and compliance of EMP	Contractor
	1.3. Various permissions required to be obtained prior to start of construction for Tree Cutting. Road Cutting and Road Closing/diversion etc.	Contractor/PIU
	1.4. Labour Accommodation and basic facilities required for labours was discussed in detail	Contractor
	1.5. Requirement of Consent from RPCB for Crushers, Batching Plants, DG Sets etc. wherever required	Contractor
	1.6. Requirement in Construction Camps	Contractor
	1.7. Requirement for Baseline Environment Monitoring (at the earliest)	Contractor
	1.8. Updating required in IEE & EMP/ Monitoring	PMDSC Expert
	1.9. Land Issues and Hindrance Mapping	PIU/Contractor/ PMDSC
	1.10. Use of PPEs, Safety in Trench Work, road safety, Signage	Contractor
	1.11. Labour Insurance/Health Checkup of workers	Contractor
	1.12. Road Restoration	Contractor/PIU
2. Social Safeguard	2.1. Introduction to SPS 2009	PMU/ PIU /PMDSC/ CAPC/Contractor/ Line Agency
	2.2. Introduction to Agreed Resettlement Framework	
	2.3. Type of Impact envisaged and Mitigation Measures	
	2.4. Resettlement Plan and its components	
	2.5. Contractor's role in minimization of involuntary resettlement during finalization of design and during execution	
	2.6. Requirement of preparation/updating of Resettlement plan by PMDSC and requirement of contractor to intimate about final scope/alignment/change of scope and mitigation plan for congested areas including	

	Issues	Action
	liaison with concerned department 2.7. Requirement of 100% Socio Economic Survey (by PMDSC) as per finalized alignment / scope 2.8. Informed about Gender Action Plan (GAP) requirement of ADB and role and responsibilities of the contractor 2.9. Grievance Redress Mechanism/Grievance Redress Committee /City Level Committee 2.10. Role and responsibility of Community Awareness Participation Consultant (CAPC) 2.11. Requirement of Coordination between contractor IPIU and PMDSC 2.12. Desired documentation for Safeguard Compliance.	

Prepared by:
PMDSC Safeguard Team

ATTENDANCE SHEET

Contractor Name: Tonk Water
Supply Ltd.
(TWSL)

Town: Tonk

Project: Water Supply & Sewerage work in Tonk

Date: 15/12/2015

Subject: Safeguard orientation to Contractors, PWR PMDS & staff.

S.No.	Name	Designation	Mobile and email	Signature
1	K.S. Singhal	Project Director	9312437120 Kalyan.Singhal@utility-essels.com	
2	Jaiprakash Dadhich	GET	7742925627 jpsd627@gmail.com	
3	Anshul Suwalika	GET	7737576210 ansul.suwalika1164@gmail.com	
4	ROHIT MEENA	J.EN	8290942249 rohit.meena83@gmail.com	
5	Vinod Kumar Meena	(JEN.)	9702367534 meena.vinod48@gmail.com	
6	VIJENDRA KU. BAIRWA	Support Engg.	9785862332 vijem.kumar8@gmail.com	
7	Rishikesh Sharma	Support Staff	9875268537 Rishikeshsharma07@gmail.com	
8	Nandakishore Behety	Survey Engg.	9920349140 Nteelotus21@gmail.com	
9	Nilesh Futzele	Support Engg.	7221002989 nilesh5676@gmail.com	
10	Rupak Singh	Project Coordinator (TWSL)	800318760 rupak.sambor@gmail.com	
11	Mukesh Modhgani	Safeguard Staff, PWR	9057388841	
12	K.V.S. Sai Prasad	Planning Manager (TWSL)	9167731348	
13				

Mitigation / Safety Measures for Pipelaying – Deliberated to Contractor

Possible Impacts	Mitigation Measures	Monitoring Indicators	Timing	Responsible Party
Destroyed fields, trees and crops	Compensation for destroyed trees and crops and replanting of trees	Adequately compensated as per LAW and more trees planted	Throughout construction	Client Contractor
Temporary impact on livelihood	<p>If Affected Persons will be identified, Assistance to APs will be disbursed prior to commencement of civil works.</p> <p>Payment will be directly made by PIU to APs or PIU will make payment through contractor, however PIU will maintain a separate account for the same (before the start of civil works).</p> <p>Efforts to be made to provide employment to DPs by facilitating their engagement by the civil works contractor</p> <p>Arrange for local people to be</p>	Public consultation meetings	Prior to commencement of works and throughout construction	Contractor, Client

Possible Impacts	Mitigation Measures	Monitoring Indicators	Timing	Responsible Party
	employed and trained			
Temporary impact during construction like disruption of normal traffic, damage to adjacent parcel of land/assets due to movement of machinery	Compensation for Loss of income potential	<p>(a) The contractor shall bear the cost of any impact of structure or land due to movement of machinery.</p> <p>(b) Restoration of land to its previous or better quality.</p> <p>(c) The contractor will maintain access to businesses (e.g. Planks, keeping traffic flow, pedestrian access, no full street closure etc).</p>	Prior to commencement of works and throughout construction	Contractor
Impact on Common Property Resources - Hand pumps, platform /chabutra/ Shrine/ Temples etc. community facilities	All possible impact should be avoided through proper designing	Public consultation meetings	Throughout the project	Contractor. Replacement or restoration of the affected community facilities – including public water stand posts, public utility posts, temples, shrines, etc.

Possible Impacts	Mitigation Measures	Monitoring Indicators	Timing	Responsible Party
Any unanticipated adverse impact due to project intervention	Any unanticipated consequences of the project will be documented and mitigated and if require compensated according to the LAW.			
Other Measures / Recommendation	<ol style="list-style-type: none"> 1. Special festival, business (local bazar) etc. days will be strictly followed and works causing disturbance will not be carried out on those days. 2. No drainage channel shall be disturbed/stopped during construction works. Any drain affected by construction works shall be set right as early as possible and definitely before onset of monsoon. 3. The pedestrian area shall be always kept free from debris / trip hazard 4. Environmental Management Plan (EMP) shall be strictly followed for all works and also dealing with any pipe. 5. Land contamination, if encountered, shall be immediately brought to the notice of the PIU/PMU and remedial measures shall be taken as advised. Disposal of contaminated earth shall be as advised by the PIU/PMU experts. 6. Night time work, if any, shall be carried out after due authorization with adequate safety and security measures. Acoustic hood shall be used on equipment to reduce noise pollution. Female workers, if any, shall not be involved in night time work. 7. Include women, poor & vulnerable groups in the implementation of the Project activities, in general 8. Contractor to provide adequate mobile toilets on site, contractor to provide crèche for labourer's children if found necessary. 			

Photographs of Orientation with Contractor

Annexure 19: Photographs of Stakeholders Consultation

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

सहमति पत्र

आर. यू. आई. डी.पी. द्वारा प्रस्तावित उक्त योजना शहरवासियों के लिए स्वास्थ्य की दृष्टि से काफी हितकारी योजना है जिससे हमारी पेयजल एवं सीवरेज सम्बन्धित परेशानियों दूर होगी। तथा हमारा शहर साफ-सुथरा रहेगा।

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

नाम एवं हस्ताक्षर

स्थान / गली का नाम किलेदार हवेलीवाली गली ५ नवरी रोड
कोड नं. 10

दिनांक

(अ.क.वार्ड)

शारदा

वसीम नौग

शारदा

शारदा व 10

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

सहमति पत्र

आर. यू. आई. डी.पी. द्वारा प्रस्तावित उक्त योजना शहरवासियों के लिए स्वास्थ्य की दृष्टि से काफी हितकारी योजना है जिससे हमारी पेयजल एवं सीवरेज सम्बन्धित परेशानियाँ दूर होंगी। तथा हमारा शहर साफ-सुथरा रहेगा।

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

नाम एवं हस्ताक्षर

[Handwritten Signature]
[Handwritten Name]

[Handwritten Date]

स्थान / गली का नाम *मेन्डवी काठ कला प्रता* दिनांक
(तेलियाँ की) के कामभरवागोटा

उमरगंध
Chandani Wall
नीमकालोनी
कुलील ईमर
उममानु निगम
राम नरु
विरुड

कामरीन
Azamathullah
Beulah

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

सहमति पत्र

आर. यू. आई. डी.पी. द्वारा प्रस्तावित उक्त योजना शहरवासियों के लिए स्वास्थ्य की दृष्टि से काफी हितकारी योजना है जिससे हमारी पेयजल एवं सीवरेज सम्बन्धित परेशानियाँ दूर होंगी। तथा हमारा शहर साफ-सुथरा रहेगा।

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

नाम एवं हस्ताक्षर

यासमीन
पार्षद
वार्ड नं 11 न.प. टोंक

स्थान / गली का नाम ब्रेजल वस्ती ward No. 11

दिनांक

लाइला

ओम प्रकाश

शुद्धि कुमार

रवि

मुक्तिश

राम अमिताज

→ ब्रह्मांड कर्मा

वि.पी.।

Seedsaver

यासमीन
पार्षद

जन 5 2021

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

सहमति पत्र

आर. यू. आर्इ. डी.पी द्वारा प्रस्तावित उक्त योजना शहरवासियों के लिए स्वास्थ्य की दृष्टि से काफी हितकारी योजना है जिससे हमारी पेयजल एवं सीवरेज सम्बन्धित परेशानियों दूर होंगी। तथा हमारा शहर साफ-सुथरा रहेगा।

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

Kavita
कविता सिंहल
नगर एवं इन्फ्रास्ट्रक्चर
प्रमुख, पाईपलाइन विभाग
नगर परिषद, टोक

स्थान / गली का नाम

रत्ने वाली गली बार्ड 14
8 अग्रिको की गली छवफा काली गली,
राजवसोपुर जी.प.क.

दिनांक

दिनांक
मो. 11/05/2024

राजवसोपुर

अ. व. स. डी.
415H

राम बाबू झा
चोरना

शाहिद

रईश

शाहीन

शाहिद व. शाहिद

ज्जारीफात्री

मैडमूद

सका

Sc...

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

सहमति पत्र

आर. यू. आई. डी.पी. द्वारा प्रस्तावित उक्त योजना शहरवासियों के लिए स्वास्थ्य की दृष्टि से काफी हितकारी योजना है जिससे हमारी पेयजल एवं सीवरेज सम्बन्धित परेशानियाँ दूर होंगी। तथा हमारा शहर साफ-सुथरा रहेगा।

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

नाम एवं हस्ताक्षर

स्थान / गली का नाम	दिनांक
निमोजो की चौकी (रजक) बार्ड नं. 13 मुजिबुल्लाह मोहम्मद दल मोहम्मदिया	मुजिबुल्लाह
Shams मुजिबुल्लाह हजल मल मोहम्मद	मोहम्मद हकीमुर रहमान मुजिबुल्लाह
मोहम्मदिया प्रबुल मुजीब (पाबंद) बार्ड नं. 13, न.प. टोंक 314	मोहम्मद शरीफ
मोहम्मदिया	मोहम्मद मुजिबुल्लाह मुजिबुल्लाह

Annexure 21: Photographs and MAPs of proposed site

Photographs

Proposed ESR site at Annapurna Doongri

Proposed ESR site at Sawai Madhopur Road

Proposed ESR site at Solanpura

Proposed ESR site at Ramdwara

Proposed STP site at Soran

Proposed STP site at Molaipura

Proposed SPS site at Bikapura

Google MAPs of Proposed Sites

Annexure 22: Photographs of Aps

Vendors occupying ROW near Kafila Bazar

Vendors occupying ROW near Sawaimadhapur Circle

Occupying Road for selling Vegetable, Badakuwa

Commercial Establishment both side of road, near Subhash Circle

Blacksmith Occupying ROW, Near Kidwai Park

Vendors occupying ROW near Bus stand

Annexure 23: 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

Polaroid Picture of the AP. Surveyed front facing.

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 Right

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 4 Kiosks (Tadi, Gumti, Cabin) or

- | | | | | |
|---|----------------------------|----------------------|--|--|
| | | | Mobile Vendor (With fixed Business location) | |
| 2 | Commercial | <input type="text"/> | 5 | Mobile Vendor/ ThelaWala (Moving Business area in whole day) <input type="text"/> |
| 3 | Residential and commercial | <input type="text"/> | 6 | Others (Any other type of loss like crop loss, Trees, Access loss or any as per RF) <input 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"/>	No <input style="width: 150px; height: 15px;" type="checkbox"/>
BPL Card	<input type="checkbox"/>	Adhar Card	<input type="checkbox"/>	
Bank Passbook	<input type="checkbox"/>	Other	<input type="checkbox"/>	

[

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	<input type="checkbox"/>	Nuclear	<input type="checkbox"/>	Extended	<input type="checkbox"/>
-------	--------------------------	---------	--------------------------	----------	--------------------------

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		Physically Disabled	
Schedule tribe		Below Poverty Line (BPL)	
Women Headed House Hold			

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

Tea stall		Small hotel(dhaba)		Barber	
Grocery store		Fruit and vegetable vendor		Washer man	
Readymade garments		Snacks		Clinic	
Cut-piece garments		Cigarette/Pan stall		Motel	
Medicines		Cycle repair		Hotel	
Auto repair		Tire		Electrical items	
Spare-parts		Tailoring		Welding	
Sweets		General store		Plastic	
Flowers		Cosmetic		Others/Farmer	
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)	Employer's Representative
Name:	Name:	Name:	Name:

Annexure 24: Draft Terms of Reference (TOR) For RP Implementing NGO

A. Scope of Work

The objectives of the implementing NGO¹⁹ appointed for the implementation of the Resettlement Plan are:

- Communicate closely with APs and provide them timely information of construction schedule, distribute identification cards, educate them on their entitlements under the Resettlement Plan;
- Assist the PIU in opening bank accounts of APs, disbursement of compensation and resettlement assistance
- Assist PMDSC SSS in preparation of internal monitoring reports.
- Organise consultation and discussion meetings with the APs, throughout RP implementation.
- Assist in preparation and update AP database, with reference to changed design/alignment with respect to census cut-off-date.

The NGO will work as a link between the PIU/SDE PMDSC and the APs. The NGO will be responsible for assisting the APs during physical resettlement, if any and rehabilitation process and shall ensure that all of the provisions laid down in the RP are implemented appropriately and effectively. The NGO's task will be as follows but not restricted to these alone. To this effect the NGO will perform:

1. Develop coordination between the APs and the project implementation authorities. This will be achieved through regular meeting with the IPIU/PMDSC implementation staff and consultation with the APs. Meetings with the PIU will be held at least fortnightly and regular consultation with APs will be held as and when necessary throughout the implementation. Documentation of AP related correspondence.
2. Assist PIU/PMU to undertake public information campaign (distribution of leaflets/identification of location for information boards) in local language, during implementation of the project to inform the affected communities of:
 - The need for shifting of Squatters and Encroachers from temporary impact zone along construction sites;
 - The resettlement policy, Resettlement Framework and entitlement packages;
 - The likely consequences of the project on the communities/persons' economic livelihood.
 - Work schedule of Contractor
3. Identify and verify APs (already identified through survey) and distribute identity cards to the eligible beneficiaries only.
4. Assist APs in receiving resettlement assistances as per RP/ micro plan to be prepared by PMDSC SSS.
5. Third Party validation of voluntary refusal of compensation/ donation land with cost.

The CAPC²⁰ will also conduct AP related activities including the following but not restricted to these alone. CAPC will:-

1. Orient and link the APs to the respective vocational trainings for income restoration;

¹⁹ Separate NGO will be mobilized for Survey of APs and for Implementation. Implementing NGO role will be confined upto validation of APs, Facilitating Opening of Bank Accounts, facilitating Shifting of APs (if required).

²⁰ CAPC Consultant has been mobilized for 42 Months

2. Assist the APs in the redressal of grievances through the Grievance Redress mechanism established as part of the Resettlement Plan; and make the APs aware of GRM at several levels. Sort out grievances and assist the APs to have access to the several tiers of grievance redress mechanism, including the contractors at site and to the SPO at PIU, and finally town level GRC. If necessary will accompany the aggrieved APs, especially the vulnerable ones, to appropriate GRC members and see through the grievance redress mechanism till the APs get redressed.
3. Orientation for optimum utilization of the compensation money by the APs, particularly the vulnerable APs under the economic rehabilitation programme.
4. Assist APs in getting benefits from various government development programs particularly for income restoration/ generation, if desirable by the APs. The CAPC will co-ordinate the training programs for sustainable livelihood and assist in identifying the required skills for livelihood rehabilitation and the training institutes to impart skills. The CAPC shall coordinate with other government departments and other NGOs working in the area to ensure that all the skill development trainings are known to the APs to select from the list the appropriate training.

Monthly Information from the CAPC team will be collected and provided to PMDSC SSS by the implementation NGO.

B. Methodology

In order to carry out the above tasks, employees of NGOs will be stationed in the sub-project area. Besides interaction with the APs on an individual basis to regularly update the baseline information, group meetings will be conducted by the NGOs during RP implementation. The frequency of such meetings will depend on the requirements of the APs but should occur at least once a month, to allow the APs to remain up to date on project developments. NGOs will encourage participation of individual APs in such meetings by discussing their problems regarding R&R. Such participation will make it easier to find a solution acceptable to all involved.

C. Reporting

The NGO shall submit monthly progress reports to PIU on the activities carried out and proposed activities for the coming month.

The progress reports of CAPC will include data on (to be collected and forwarded to PMDSC SSS):-

- Dissemination of information about the project and other activities conducted
- Status of Grievances
- Report on Orientation programs vocational trainings for income restoration conducted with Affected Persons APs.
- Reports on Orientation Programs for optimum utilization of the compensation money by the APs (vulnerable APs). Provide specific examples of community involvements in the process and local capacity building to deal with the issues.

On completion of the assignment the NGO shall submit a final report summarizing the actions taken during the sub-project implementation, the methodology and manpower used to carry out the work, and a summary of assistance recommended/given to each AP under the sub-project and provide suggestions for improvements in future resettlement policy making and planning.

D. Time Schedule

It is estimated that the NGO services will be required for three years for participating in the implementation of RP. However, this may be rescheduled based on the exact nature of the activity and change if any in project plan and other project related activities (such as CAPC).

E. Key Personnel

Community Officer (with desired experience) will be required to carry-out the activities of Implementation NGO. The staffing requirements may be reviewed based on field requirement.

Annexure 25: 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 26: Minimum Wages Rate Notification (Government of Rajasthan Minimum Wages Act)

(Minimum Wage Rate = 197)

 सत्यमेव जयते	राजस्थान राज-पत्र विशेषांक	RAJASTHAN GAZETTE Extraordinary
	साधिकाय प्रकाशित	<i>Published by Authority</i>
	अग्रहायण 30, सोमवार, शक 1937-दिसम्बर 21, 2015 <i>Agrahayana 30, Monday, Saka 1937-December 21, 2015</i>	

भाग 1 (ख)
 महत्वपूर्ण सरकारी आइयों।
 श्रम विभाग
 अधिसूचनाएं
 जयपुर, दिसम्बर 17, 2015

संख्या एफ.5(6)न्यु.म./श्रम/2000/पार्ट/27607 :- कमांक एफ 5(6)न्यु. म./श्रम/2000/पार्ट/ चुकि राज्य सरकार द्वारा न्यूनतम मजदूरी अधिनियम, 1948 (केंद्रीय अधिनियम 11 वर्ष 1948) की धारा 5 की उप-धारा (1) के खण्ड (ख) की अपेक्षानुसार राजस्थान राजपत्र में निम्नांकित अनुसूचित नियोजनों में कर्मचारियों के संबंध में न्यूनतम मजदूरी की दरों को पुनरीक्षण करने के प्रस्ताव अधिसूचना कमांक एफ.5(6)न्यु. म./श्रम/2000/पार्ट/13740 दिनांक 4.8.2015 से राजस्थान राजपत्र विशेषांक भाग - 1(ख) दिनांक 4.8.2015 में प्रकाशित किये गये थे।

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

अतः अब न्यूनतम मजदूरी अधिनियम, 1948 (केंद्रीय अधिनियम 11 वर्ष 1948) की धारा 5 की उप-धारा (2) सपडित धारा 3 की उप-धारा(1) खण्ड (क) तथा (ख) द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए राजस्थान सरकार की पूर्व अधिसूचना दिनांक 28.1.2015 को राजस्थान राजपत्र विशेषांक भाग 1 (ख) दिनांक 29.1.2015 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 1.1.2015 से पुनरीक्षित करती है:-

अनुसूची " भाग-I"

क्र.सं.	अनुसूचित नियोजनों के नाम
1	2
1.	सोप स्टीन फैक्ट्रीज
2.	कॉटन जिनिंग तथा प्रेसिंग फैक्ट्रीज
3.	ऑटोमोबाईल वर्कशॉप
4.	कॉटन-डाईंग, फिनिंग तथा वाशिंग फैक्ट्रीज
5.	स्मॉल स्केल इण्डस्ट्रीज
6.	गांवा किनारी एवं लष्पा सस्थानों में नियोजन
7.	पूलन स्पिनिंग एवं वीरिंग फैक्ट्रीज
8.	पावरलूम फैक्ट्रीज
9.	प्रिंटिंग प्रेस
10.	सिनेमा इण्डस्ट्रीज
11.	तेल मिल (ऑयल मिल)
12.	इंजीनियरिंग इण्डस्ट्रीज
13.	वूल क्लिनिंग एवं प्रेसिंग फैक्ट्रीज
14.	इण्डलूम उद्योग
15.	मैकेनिकल शक्ति के बगैर चलने वाले शुगरप्लान के नियोजन
16.	दुकान एवं वाणिज्यिक सस्थान
17.	कॉटन वेस्ट स्पिनिंग फैक्ट्रीज
18.	किसी स्थानीय प्राधिकारी के अधीन नियोजन
19.	सार्वजनिक मोटर परिवहन में नियोजन
20.	अन्नक कर्मात्ता में नियोजन (अन्नक खानों के अतिरिक्त)
21.	किसी साखल मिल, आटा मिल या दाल मिल में नियोजन
22.	खडको के संनिर्माण या अनुरक्षण या निर्माण शक्तिधालों में नियोजन
23.	सरकारी कार्यालयों में कांटेजेन्सी एण्ड वर्कर (आकास्मिक जिसमें निगम तथा मण्डलों में नियुक्त श्रमिक/कामगार भी शामिल है)

1	2
24.	विद्युत उत्पादन, वितरण तथा पूर्ति से संबंधित नियोजन
25.	जन स्वास्थ्य अभियांत्रिकी विभाग में नियोजित श्रमिक/कामगार
26.	सिंचाई विभाग में नियोजित श्रमिक/कामगार
27.	सार्वजनिक निर्माण विभाग में नियोजित श्रमिक/कामगार
28.	जट पट्टी उद्योग
29.	होटल एवं रेस्टोरेंट
30.	निजी औद्योगिक संस्थानों में नियोजन
31.	निजी चिकित्सालयों एवं नर्सिंग होम्स (जो सरकार या स्थानीय निकायों द्वारा संचालित न हों) में नियोजन।
32.	कैबल ऑपरेटिंग एवं संबंधित सेवा में नियोजन
33.	सीमेंट प्रीस्ट्रेसड प्रोडक्ट्स उद्योग में नियोजन
34.	कोल्ड ड्रिक्स, सोडा एवं अलाइड प्रोडक्ट्स ली मेन्स्यूकचरिंग में नियोजन
35.	कोल्ड स्टोरेज में नियोजन
36.	कम्प्यूटर हार्डवेयर उद्योग एवं सेवाओं में नियोजन
37.	कैब्ररी अधिनियम में पंजीकृत सभी कारखानों जो अन्य किसी अनुसूचित नियोजन में सम्मिलित नहीं हैं, में नियोजन
38.	गैर सरकारी संगठन (एन.जी.ओ.) एवं संस्थाओं में नियोजन
39.	खादी, हैंडलूम प्रोडक्ट्स 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 फ़ाउण्ड्री एवं जनरल इंजीनियरिंग उद्योग में नियोजन
43.	पेस्टीसाइड 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.एच. संबंधित सेवाओं में नियोजन
46.	स्वीपर एवं सेनेटरी सेवा जो अन्य नियोजनों में सम्मिलित नहीं हैं
47.	टेलरिंग कार्य तथा गारमेंट्स उद्योग में नियोजन
48.	टैक्सिज, ऑटो रिक्शा एवं ट्रेवलिंग एजेंसीज में नियोजन
49.	टैक्सटाइल्स उद्योग (सभी प्रकार के) में नियोजन
50.	टाइल्स निर्माण एवं पॉटरीज 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 घरेलू को जीतना और बोना, दुग्ध उद्योग, किसी कृषि संबंधी या उद्यान कृषि संबंधी वस्तु का उत्पादन, उसकी खेती, उसे उगाना और काटना, जीवन घन पालन, मधुमक्खी या कुक्कुट पालन और किसी कृषि द्वारा या किसी कृषि क्षेत्र पर या कृषक कर्म की अनुषंगिक रूप या उनके साथ-साथ की गई क्रियाएँ (जिनके अन्तर्गत वन संबंधी या कार्थीकरण संबंधी क्रियाएँ, और कृषि उपज मण्डी के लिए तैयार करने और मण्डार में या मण्डी को या मण्डी तक परिवहनार्थ बाहन का परिधान 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 (रुपये में)	
	प्रतिमाह	प्रतिदिन
1	2	3
1. अकुरुशल - बेलदार, चौकीदार, जमादार, हाजी, वर्क्स कीपर, फर्नास, धोबी, शिश्ती, शिशु गृह परिचारक, स्वीपर, जलघारी, पेट्रोल लोडर, चतुर्थ श्रेणी कर्मचारी, गैंगमैन, खलासी, पशु अवरोधक, साईकिल सवार, निर्वाहक, मुख्य नाविक, पम्प परिचालक, सेनेटरी जमादार, घपरासी,	5122/-	197/-

Annexure 27: Google MAPs of Water Supply and Sewerage Network

Network input data is not as per the reference coordinate system, however this data has been Geo referenced and brought close to the Google Imagery

Network input data is not as per the reference coordinate system, however this data has been Geo referenced and brought close to the Google Imagery