

Resettlement Planning Document

Project Number: 40648-034
March 2016

IND: Infrastructure Development Investment Program for Tourism - Tranche 3

Sub Project : Last Mile Connectivity to Cultural sites in the Western Circuit (civil work) (Package no. PB/IDIPT/T3/10/14)

Submitted by

Program Management Unit, Punjab Heritage and Tourism Board, Chandigarh

This resettlement due diligence report has been prepared by the Program Management Unit, Punjab Heritage and Tourism Board, Chandigarh for the Asian Development Bank and is made publicly available in accordance with ADB's public communications policy (2011). It does not necessarily reflect the views of ADB.

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

Asian Development Bank

SGS/VV

Punjab Heritage and Tourism Promotion Board
Infrastructure Development Investment Programme for Tourism
(ADB Assisted Project)

The Country Director,
South Asia Department
India Resident Mission
4, San Martin Marg, Chanakyapuri
New Delhi 110021, India

No. PHTPB/IDIPT/2016/6962-66

Date: 18/02/2016

Subject: Social Safeguards DDR for Last Mile Connectivity to Cultural sites in the Western Circuit (civil work) (package no.: PB/IDIPT/T3/10/14).

Social Safeguards Due Diligence Report (DDR) of Package **Last Mile Connectivity to Cultural sites in the Western Circuit (civil work) (package no.: PB/IDIPT/T3/10/14)** is enclosed with this letter.

Additional Project Director

CC:

1. PA to PD, IDIPT-PB
2. CGM, PHTPB
3. TL, PMC, IDIPT-PB
4. TL DSC, IDIPT-PB

Recd. soft copy on 19.02.16 PA

DUE DILIGENCE REPORT ON SOCIAL SAFEGUARDS

INFRASTRUCTURE DEVELOPMENT INVESTMENT PROGRAM FOR TOURISM (TRANCHE 3) STATE OF PUNJAB

LAST MILE CONNECTIVITY TO CULTURAL SITES IN THE WESTERN CIRCUIT (CIVIL WORK) (PACKAGE NO.: PB/IDIPT/T3/10/14)

DECEMBER 2015

Prepared by
The Government of Punjab for the Asian Development Bank

CONTENTS

1.	INTRODUCTION.....	4
2.	DESCRIPTION OF SUB-PROJECT	4
2.1.1	<i>Resettlement Framework (RF)</i>	<i>6</i>
2.1.2	<i>Initial Environmental Examination Report (IEE)</i>	<i>6</i>
3.	OBJECTIVE OF DUE DILIGENCE REPORT	12
4.	REQUIREMENT OF DUE DILIGENCE REPORT	12
5.	SCOPE OF DUE-DILIGENCE EXERCISE.....	12
6.	APPROACH AND METHODOLOGY	13
6.1	ACTIVITY 1: REVIEW AND APPRAISAL OF SUB-PROJECT REPORTS AND DOCUMENTS	13
6.2	ACTIVITY 2: CONSULTATIONS WITH THE PIU & CONTRACTOR	13
6.3	ACTIVITY 3: SITE VISIT AND ON-SITE OBSERVATIONS.....	13
7.	SOCIAL SAFEGUARD DUE DILIGENCE	13
7.1	ASSESSMENT/REVIEW OF SOCIAL ISSUES	13
7.2	DETAILS OF LAND.....	14
7.3	RESETTLEMENT IMPACTS.....	15
7.4	IMPACT ON SCHEDULED TRIBE / INDIGENOUS POPULATION	15
7.5	GENDER ISSUES	15
7.6	WAGES AND LABOUR REGISTER.....	15
7.7	LABOUR CAMP SITE.....	15
7.8	PUBLIC CONSULTATION	15
7.8.1	<i>Public Consultation conducted during Project/IEE Preparation</i>	<i>15</i>
7.8.2	<i>Public Consultation conducted during DDR Preparation</i>	<i>16</i>
7.9	PROJECT ORGANIZATION STRUCTURE.....	16
7.10	GRIEVANCE REDRESSAL MECHANISM.....	18
7.11	EMPLOYMENT POTENTIAL.....	19
7.12	OTHER SOCIAL ISSUES.....	19
7.12.1	<i>HIV/AIDS Awareness</i>	<i>19</i>
7.12.2	<i>Child Labour.....</i>	<i>19</i>
7.13	OCCUPATIONAL HEALTH & SAFETY.....	19
7.14	DISCLOSURE PROCESS FOLLOWED FOR SAFEGUARD AND OTHER RELATED DOCUMENTS	20
7.15	SOCIAL SAFEGUARDS IMPACT CATEGORIZATION	20
7.16	COMPLIANCE TO SOCIAL IMPACTS MITIGATION DURING PROJECT PLANNING, DESIGN AND IMPLEMENTATION STAGES.....	21
8.	SUMMARY FINDINGS/ RECOMMENDATION	21
LIST OF FIGURES		
Figure 1: Project Location of approach road to J. Sardar Sham Singh Attariwala and Attari Village		7
Figure 2: Project Location link Road from Attari to Pul Kanjri		8
Figure 3: Project Location of approach road to Ram Tirath Temple.....		9
Figure 4: Proposed road connectivity from Gurudwara Darbar Sahib to Gurudwara Chola Sahib (0.70 Km), Dera Baba Nanak ...		10
Figure 5: Proposed road connectivity from Bir Baba Buddha Sahib Road		11
LIST OF TABLES		
Table 1: Approach Connectivity Roads under this Subproject.....		5
Table 2: Site Visit and Consultation Photographs during DDR		16
Table 3: Project Social Safeguards Impact Categorization		21
Table 4: Compliance to Social Impacts Mitigation		21

LIST OF APPENDIX

APPENDIX 1: NOC & UNDERTAKING

APPENDIX 2: PROJECT MANAGEMENT STRUCTURE (AS PROPOSED IN PAM)

APPENDIX 3: GRIEVANCE REDRESSAL MECHANISMS (AS PROPOSED IN RF/IEE)

APPENDIX 4: CONTRACT PAGE OF AGREEMENT FOR OH&S

APPENDIX 5: INVOLUNTARY RESETTLEMENT IMPACT CATEGORIZATION FORM

APPENDIX 6: INDIGENOUS PEOPLE CATEGORIZATION FORM

ABBREVIATIONS

ADB	---	Asian Development Bank
AF	---	Affected Family
AP	---	Affected Person
BPL	---	Below Poverty Line
CDO	---	Community Development officer
COI	---	Corridor of Impact
CPRs	---	Community Property Resources
DF	---	Displaced Family
DP	---	Displaced Person
DSC	---	Design Supervision Consultant
EA	---	Executing Agency
FGD	---	Focused Group Discussion
GoI	---	Government of India
GoP	---	Government of Punjab
HH	---	Household
MP	---	Micro Plan
NGO	---	Non-Government Organization
PH	---	Physical Handicapped
PHTPB	---	Punjab Heritage and Tourism Development Board
PIU	---	Project Implementation Unit
PMU	---	Project Management Unit
R&R	---	Resettlement and Rehabilitation
ROW	---	Right of Way
RP	---	Resettlement Plan
SC	---	Schedule Caste
ST	---	Schedule Tribe
ToR	---	Terms of Reference

SOCIAL SAFEGUARD DUE DILIGENCE

1. INTRODUCTION

1. The Government of India has signed a loan with the Asian Development Bank (ADB) on 28-September-2015 for US \$ 123.51 million for tranche 3 of the Infrastructure Development Investment Program for Tourism (IDIPT) with an objective to continue upgrading tourism infrastructure and services in three states, Punjab, Uttarakhand and Himachal Pradesh. The loan is intended for development and conservation of places of tourist attractions as well as to improve basic tourism facilities, and to build the capacity of sector agencies and local communities in the three States. The third tranche loan is part of the \$250 million multi-tranche financing facility that ADB approved in 2010.
2. LEA Associates South Asia Private Limited, (LASA) in association with Simpson & Brown Architects (UK) and Addyman Archeology, UK (UK) has been retained as Project Management Consultant for Punjab Heritage and Tourism Promotion Board, Punjab, Project Management Unit (PMU) and the Project Implementation Units (PIUs) with an objective to ensure effective coordination and implementation of IDIPT. The department of Tourism, Government of Punjab is the Executing Agency (EA) and Punjab Heritage and Tourism Promotion Board (PHTPB) is the implementation agency (IA) for the IDIPT for Punjab and the PMU has been set up at the PHTPB.
3. Shah Technical Consultants Private Limited in association with Grassroots Research and Consultancy (India) has also been engaged as Design Supervision Consultant (DSC) for Punjab Heritage and Tourism Promotion Board, Punjab.
4. This report presents the due diligence on Social Safeguards for one of the sub-projects of IDIPT, entitled, “Last Mile Connectivity to Cultural Sites in the Western Circuit (Civil Work) (Package No.: PB/IDIPT/T3/10/14) covered five different approach roads at different locations in Amritsar, Tarn Taran and Gurdaspur.

2. DESCRIPTION OF SUB-PROJECT

5. This subproject is part of the Western Circuit. The Western Circuit is located in the North-Western segment of the state and includes the districts of Amritsar, Tarn Taran, Gurdaspur and Kapurthala under tranche 3. The area borders Pakistan in the west and the River Beas flows through the eastern portion. The district of Amritsar is part of the Sikh Heritage Trail, Freedom Struggle Trail and Grand Trunk Trail which starts from Ambala in the state and ends at Attar / Wagah Border. (Source: As per Punjab Tourism Development Master Plan, 2008-2023; United Nations World Tourism Organization (UNWTO)).
6. The project aims to improve connectivity at five tourist destinations of Gurdaspur, Amritsar and Tarn Taran districts. The sites selected for improving connectivity in Amritsar are located at an approximate distance of 25 km towards the west of Amritsar city. Tourist potential can be tapped due to the proximity of these sites along with their historical and natural importance. The subproject includes improvement of three tourist sites in Amritsar district one in each district of Tarn Taran and Gurdaspur. This includes improving connectivity to Samadh of Jarnail Sardar Shyam Singh Attariwala, Pul Kanjri and Ram Tirath, located west of Amritsar City near Attari / Wagah Border and form a cluster of sites of tourist importance.
7. Gurudwara Darbar Sahib to Gurudwara Chola Sahib (0.70 Km), located in Dera Baba Nanak. Gurdaspur district is situated in the northern part of Punjab. This includes improving connectivity to access road from one to another Gurudwara. The city of Gurdaspur is situated on the Amritsar-Jammu National

Highway Road at a distance of 32 km from Batala and 36 km from Pathankot city. The district has immense historical value due to the presence of famous Gurudwaras. The river Beas flows on one side and the river Ravi on the other side of Gurdaspur district. Below table presents the approach road connecting different tourists destination in western circuit under last mile connectivity.

Table 1: Approach Connectivity Roads under this Subproject

SUBPROJECT	SALIENT FEATURES
1. Upgradation/Strengthening of connectivity to Samadh Jarnail Sardar Shyam Singh from Amritsar – Attari Road	Upgradation of PCC Approach road to the Samadh of Jarnail Sardar Shyam Singh Attariwala (600 m x 5.5 m).
2. Upgradation/widening of link Road from Attari to Pul Kanjri	Relaying of PCC approach road to Pul Kanjri (7 km x 5.5m).
3. Connectivity to Ram Tirath towards Jhanjhoti Road and Saidopura and bank towards main Amritsar Ajnala Road.	Upgradation and strengthening of approach road to Ram Tirath Temple towards Jhanjhoti Road and Saidopura (3km x 3.5 m).
4. Improvement of access road from Gurudwara Darbar Sahib to Gurudwara Chola Sahib (0.70 Km), Dera Baba Nanak	Strengthening and improvement of the existing road (0.7 Km) in terms of its capacity and services
5. Chheharata - Dhand – Bir Baba Buddha Sahib Road	Upgradation of existing two lane road for the total length of 2.4 Km.

8. **Upgradation/Strengthening of Last Mile Connectivity including Culverts and Bridges to the Samadh of Jarnail Sardar Shyam Singh Attariwala from Amritsar-Attari Road.** Attari is approximately at a distance of 600 m from NH-1 and is about 25 km from Amritsar on the Amritsar- Wagah Border Road. Sardar Shyam Singh Attariwala (1785 - 1846) was a Sikh general in Sikh army of the Lahore Darbar who belonged to a Jatt family of the Sidhu clan. He was first in line to convert to Sikhism in the early days of Sikh political ascendancy and joined the Jatha or band of Sardar Gurbaksh Singh of Roranwala. He soon established his protection over an area around Attari, a village he founded some 25 km west of the holy city of Amritsar.

9. **Pul Kanjri** is located midway between Lahore and Amritsar. The site is connected with life and times of Maharaja Ranjit Singh. The area was once a thriving trade center that suffered the brunt of Partition and a short occupancy by Pakistan during the 1971 war before being recaptured by the Indian Army. Pul Kanjri now encompasses a ruined culvert (pul) and baradari, a historic Sarovar (pond) with a temple, remnants of the old canal and a mosque reflective of its historic and secular credentials.

10. **Ram Tirath Temple** is located about 11 km to the west of Amritsar city. This place has great religious significance and attracts huge number of devotees. The place gets a special mention in the great Hindu epic “Ramayana”. This place was once the ashram of Saint Balmiki. The saint is believed to have scripted many of his sacred manuscripts at this place. As per mythology, Ram’s wife, Sita took shelter in Maharishi Valmiki’s hermitage after Ram deserted her. After Sita gave birth to the twins, Luv and Kush at his ashram, the sage Valmiki trained them and made them proficient in the realms of religious and social life besides the intricacies of warfare. At the site of the temple, is a hut where Sita gave birth to Luv and Kush. There is a large sacred tank here that is said to have been dug by Hanuman, the epic monkey- hero himself.

11. **Dera Baba Nanak** is located towards the west at a distance of 35 km from Gurdaspur city. The town is located at a distance of 55 km from Amritsar city and is well connected by rail and road. It is situated on the bank of the river Ravi and is considered to be one of the most sacred and important destination in the Sikh Circuit. Two famous Gurudwaras at Dera Baba Nanak are Sri Darbar Sahib and Sri Chola Sahib. Other than these two important Gurudwaras, the destination is also significant because of the Shri Kartarpur Sahib Darshan Sthal. On the right bank of river Ravi, just opposite to Dera Baba Nanak, is the town of Kartarpur founded by Shri Guru Nanak Dev Ji which is presently located in Pakistan. The town is at an approximate distance of 1 km from India-Pakistan border. The town has a large number of

Gurudwaras. Dera Baba Nanak is a historical town and has many lanes and houses dating back to the times of Guru Nanak Dev ji that have been preserved

12. **Chheharta Dhand - Bir Baba Buddha Sahib road (2.40 Km)** Gurdwara Bir Baba Buddha Sahib is situated on Chabal - Amritsar road near village Chabal Kalan in district Tarn Taran Punjab. Guru Arjan Dev Ji also visited this place at some stage. Baba Buddha Ji spent many years looking after the Bir, a reserved forest used for cattle grazing, said to have been offered to Guru Arjan by Chaudhari Langah of Patti out of his private lands. The shrine honours and commemorates Baba Buddha Ji (1506 - 1631), the venerable Sikh of the time of Guru Nanak who lived long enough to anoint five succeeding Gurus. Besides the daily prayers and the celebration of important anniversaries on the Sikh calendar, largely attended divans take place on the first of each Bikrami month. The biggest function of the year is a religious fair held on the 21st day of Assu, corresponding with 5-7th October. Also, it is believed that the tourists on the pilgrim tour who visit the Golden Temple also visit Gurudwara Bir Baba Buddha for the pilgrimage is believed to be incomplete otherwise. During the fair, devotees in lakhs visit the place which leads to traffic Jams which becomes inconvenient for the tourists

13. The proposed sub-project locations are presented below in Figure 1 to 5.

2.1.1 Resettlement Framework (RF)

14. A Resettlement Framework is in place for guidance in preparation of resettlement plans and overall safeguards management under IDIPT. The RF prepared for IDIPT tranche 1, has been modified to include the development with respect to new land acquisition Act, and for implementation of Tranche 3 sub-projects. The RF reflects the national and state level acts and policies with respect to land acquisition, Involuntary Resettlement, as well as ADB's safeguards policy statement (SPS, 2009). This RF is applicable to all sub-projects under IDIPT and is subjected to review and updating ensuring relevance and consistency with applicable country/state legal framework and ADBs SPS, 2009. The following web link may be referred for Resettlement Framework Document. <http://www.adb.org/sites/default/files/project-document/148689/40648-034-rf-02.pdf>

2.1.2 Initial Environmental Examination Report (IEE)

15. An Initial Environmental Examination (IEE) Report is in place for the sub-projects under IDIPT, which classifies the proposed interventions, the subprojects as Environmental Category B as per the SPS, 2009 as no significant impacts are envisioned. Accordingly this IEE has been prepared to assess initial environmental/social impacts, if any and to provide mitigation and monitoring measures to ensure no significant impacts arises as a result of the sub-project. The following web link may be referred for IEE Report. <http://www.adb.org/sites/default/files/project-document/148703/40648-034-iee-14.pdf>

Figure 1: Project Location of approach road to J. Sardar Sham Singh Attariwala and Attari Village

Figure 2: Project Location link Road from Attari to Pul Kanjri

Figure 3: Project Location of approach road to Ram Tirath Temple

Figure 4: Proposed road connectivity from Gurudwara Darbar Sahib to Gurudwara Chola Sahib (0.70 Km), Dera Baba Nanak

Figure 5: Proposed road connectivity from Bir Baba Buddha Sahib Road

3. OBJECTIVE OF DUE DILIGENCE REPORT

16. The main objective of preparation of DDRs are to:

- Determine whether the subproject is free of Involuntary Resettlement impact such as land acquisition, displacement, adverse impact on income and livelihood, community properties or any other impacts.
- Review the existing field circumstances of this subproject in accordance with ADB's Safeguard Policy Statement (SPS) 2009.

4. REQUIREMENT OF DUE DILIGENCE REPORT

17. The Subproject "Last Mile Connectivity to Cultural Sites in the Western Circuit (Civil Work)" (Package No.: PB/IDIPT/T3/10/14) has components at five locations. It does not involve any temporary or permanent land acquisition and resettlement impact at any of its proposed locations because proposed activities are being implemented within the available land and Right of Way. Since there is no encroachment along the approach road development and there is no temporary or permanent land acquisition and resettlement, therefore no expected impacts on private/public land, structures etc. no negative impacts on livelihood are envisaged. Hence no Resettlement Plan is needed and Due Diligence Report will fulfil the requirement of ADB's Safeguards Policy.

5. SCOPE OF DUE-DILIGENCE EXERCISE

18. The scope of Due Diligence Exercise covers the following aspects while preparing the DDR:

- Review the system and procedures for project management, implementation and monitoring of the progress;
- Review measures taken to minimise land acquisition and other social impacts;
- Monitor the process if government land transfer involved, the process followed for making such land available to the project and the land-use of those government lands and description of any encumbrances;
- Gather the documentation regarding agreement reached with or consultation held to reach agreement, in case of purchase of land directly from the community / panchayat;
- Gather details of affected properties including private, government, community, religious etc;
- Verify R&R provisions made applicable to the project;
- Gather details of total affected land holders and details of any Scheduled Tribe (ST) families and non-titleholders affected, if any;
- Details of public consultation during planning and construction stage and how the outcome of consultations was integrated into the project design;
- Details of entitlement matrix or compensation and assistance details formulated for the Project Affected Families for loss of assets which should also include compensation criteria adopted for affected structured due to project facilities. Details of additional assistance provided to the affected ST families;
- Gather details of non-titleholders and R&R assistance provided, if any, to respective categories;
- Details of compensation paid for crop and other damages for the affected landholders, if applicable.
- Details of Grievance Redress Mechanism followed for the project, mentioning if any grievances received from the local people and the action taken against those grievances;
- Details of any pending litigation cases related to land acquisition and compensation, if any;
- Details of institutional arrangement for social safeguard implementation;
- Details of the Community consultation or development Activities, if carried out by the contractor;

- Compliance with respect to Resettlement Framework (RF);
- Disclosure process followed for safeguard and other related documents;
- Gather any other information and data related to social impacts;
- Suggest suitable measures for identified gaps and shortcomings in mitigating the social impacts, if any, based on the due diligence exercise.

6. APPROACH AND METHODOLOGY

19. As part of the due diligence, the team visited the project area and carried out detailed interactions with implementing agency, contractors, and carried out consultations with communities. A review of the project DPR, design, drawings was also carried out. The Due Diligence Report has been prepared based on the scope of work of the consultancy service, and Safeguard Policy Statement of the Asian Development Bank, and the Resettlement Framework (RF) agreed for the IDIPT. The methods followed for the preparation of Due Diligence Report has been discussed in this section.

6.1 Activity 1: Review and Appraisal of Sub-Project Reports and Documents

20. The reports and relevant documents related to social safeguards available with the PMU have been reviewed and appraised. The documents included Loan Agreement - ADB and Punjab state government, Project Agreement-ADB and Punjab state government; sub-project appraisal report (SAR), Initial Environmental Examination (IEE) Report, Resettlement Framework, NOC's and Certificate and Undertaking issued from the line agency departments and Contract Documents etc.

6.2 Activity 2: Consultations With the PIU & Contractor

21. Two-stage consultation process has been conducted towards preparation of the Due Diligence Report, (i) consultation with PIU officials prior to the site visit to appraise about the project, and (ii) consultation after the site visit to ascertain the compliance procedures adopted or planning to be adopted by the PIU/Contractor for various safeguard issues observed at the site.

6.3 Activity 3: Site Visit and On-Site Observations

22. Visit to the sub-project site have been an integral part of the preparation of Due Diligence Report. PMC social safeguards specialist has visited the project site on 6th November 2015 and had discussions with the Forest Specialist, Community Development officer at PIU Ropar, Site Engineer, Contractor's representatives, labourers, etc.

7. SOCIAL SAFEGUARD DUE DILIGENCE

7.1 Assessment/review of Social Issues

23. The Tranche-3 sub-project is categorized as "C" for Involuntary Resettlement (IR) as well as Indigenous People Development as per ADB's Safeguard Policy Statement (SPS-2009). At present, execution has been started in 3 approach roads out of 5 proposed in this subproject. These are Attari village and Samadh of J. Sardar Sham Singh Attariwala approach road, Pul Kanjari and Bir Baba Budha Sahib while safeguard specialist visited the site. All the sub-project (approach roads), are being widened with the RoW and no land acquisition permanent or temporary is being done at any of the sites. No encroachment has been noticed at any of the 5 approach roads (as given above in the Fig. 1, Fig. 2, Fig. 3, Fig. 4 & Fig.5) along the entire length of the roads.

24. The proposed sub-project will not have any land acquisition and resettlement impacts and the proposed improvements will take place within government owned land under possession of Department of Mandi Board, Punjab and B&R P.W.D. The local people have a positive perception about the project with respect to the business development by increasing tourist/visitors, employment opportunities (both un-skilled and semi-skilled) which the project can provide to the local community.

7.2 Details of Land

25. The sub-project improvements have been undertaken within the government owned land. The ownership of land of 3 roads belongs to Department of Mandi Board, Punjab and 2 roads to PWD, B&R Punjab. At the same time, the execution of sub-project is the responsibility of Department of Tourism, for which a No Objection Certificate (NOC) and undertaking towards work execution under ADB's assistance from Department of Punjab Mandi Board, Punjab and PWD, B&R, Punjab (the owner of the land), has been obtained by the Department of Tourism, GoP. Copy of NOC & Undertaking is placed as Appendix-1.

26. The sub-project work is under progress within the existing boundary (RoW) of approach roads. The construction work has been started in 3 roads, for which the Contract was formally signed on May 21st 2015 and contract completion date is November 21st 2016 (18 months from start date). Mobilisation date as per contract was 22nd May 2015 or before, accordingly the contractor has started the civil works on ground.

27. Photographs of project site during due diligence visit are presented below, showing the previous and existing conditions of the site.

Existing condition of Attari Approach road

During visit due diligence work is in progress

Work is in progress at Bir Baba Budha Sahib Road

Work is in progress at Pul Kanjari Road

7.3 Resettlement Impacts

28. There will not be any resettlement impact due to the sub-project. Encroachments of any form, squatting or any informal use of land of the approach road are not observed.

29. **Details of affected properties:** There will not be any impact on built-up structure of other properties. One or two steps of stairs approaching shops were removed by owner voluntary while drainage construction work is progress.

30. **Impact on Trees:** only one tree was impacted due to Attari approach road sub-project and has been removed after necessary permissions from concerned department. While other approach roads has not any impact on trees.

31. **No title holder** is being affected or will be affected due to the project.

7.4 Impact on Scheduled Tribe / Indigenous Population

32. There will be no impact on Indigenous Peoples (IPs). All the proposed construction activities will be done within the RoW. This sub-project is categorized as “C” for Indigenous Peoples. Amritsar, Gurdaspur and Tarn Taran all the districts are not part of the notified Fifth Schedule Area¹. Further, as mentioned in the Indigenous Peoples Planning Framework of ADB (July 2010) Scheduled tribes are in all States and Union Territories except in the States/Union Territories of Haryana, Punjab, Delhi, Pondicherry, and Chandigarh.

7.5 Gender Issues

33. The proposed project does not have any adverse impact on women. The project certainly has some benefits for women in terms of employment opportunities. RF suggest to carry out continuous consultation with women community in surrounding villages throughout project implementation to create awareness among the upcoming development activities and their livelihood opportunities that are likely to come up. This is with the objective to ensure participation in income generating and livelihood enhancing entities. In Tranche-3 sub-project has the scope for promoting gender equality in form of employment in construction work. Though, the contractor has not engaged any women labour in construction work so far or any other activity.

7.6 Wages and Labour Register

34. The Contractor has been informed to maintain a labour register with disaggregated data on male/female workers and wages given to them. It's also recommended that equal wages for equal work and minimum wage should be given as applicable in Punjab Contract Labour Rules and Guidelines.

7.7 Labour camp site

35. The due diligence related consultation has revealed that the labourers were from local village area and stayed at their home. Hence no labour camp was established. Safety of labourers needs significant improvement with personal protection equipment (PPE) not being provided by the contractor.

7.8 Public Consultation

7.8.1 Public Consultation conducted during Project/IEE Preparation

36. There is no physical or economic, temporary or permanent, IR impact. No person or community is being adversely affected by this sub-project. No land or asset acquisition is necessitated in this sub-project. So people and communities will not be physically or economically displaced due to the sub-project

¹ Fifth Schedule under Article 244(1) of Constitution defines “Scheduled Areas” as such areas as the President may by order declare to be Scheduled Areas after consultation with the Governor of that State. The criteria for declaring any area as a “Scheduled Area” under the Fifth Schedule are; (a) preponderance of tribal population, (b) compactness and reasonable size of the area, (c) a viable administrative entity such as a district, block or Taluka, and (d) economic backwardness of the area as compared to the neighbouring areas.

interventions. No common property resource (CPR) will also be affected. Poor, indigenous and other ethnic groups are not being adversely impacted.

37. During project preparation, consultations have been held by the PMU Safeguards team with the Forest Department, Village Panchayat, PWD department, NGOs and tourists on issues pertaining to the implementation of the proposed subproject. The key issues highlighted during the discussion are land acquisition and resettlement issues (if any) due to the proposed road up gradation/ strengthening and widening. This also includes discussion with the Forest Department with regard to the proposed road improvements, which may require cutting of avenue trees. These consultations provide valuable inputs to hasten the decision making process. Table 1 is presented the date wise public consultation conducted.

Table 2: Site Visit and Consultation Photographs during DDR

Sl. No.	Date of Site Visit	Date of Site	Participants	Issues Discussed
1	May 2014	Gurdaspur	Officials of PWD Department, and Village Panchayat	Proposed design elements, land availability, NOC/ clearance requirements, environment and social policies of ADB
2	May 2014	Chandigarh	Officials of Forest Department	Proposed design elements, Tree felling permission. NOC/ clearance requirements, environment and social policies of ADB
3	May 2014	Chandigarh	Officials of Tourism Department/ line agencies	Role of Environmental and Social safeguard and the necessity of IEE in the project implementation and in the adopted methodology.

Source: IEE Report, October 2014

7.8.2 Public Consultation conducted during DDR Preparation

38. In addition to the consultation held during project preparation, an informal consultation with the shopkeepers at the market was carried out by the Social Safeguard Specialist during due diligence visit at Attari approach road. The participants suggested that this project will enhance their business and commutation to Samadhi of Sardar J. Sham Singh Attariwala and Atari village. It will also attract the tourists and we will get benefited.

39. Similarly due diligence team consulted near Gurudwara Bir Baba Budha Sahib and got the same feedback from visitors and shopkeepers. They are also expressed happiness that during Sikh's festive session the widened road will provide more ease and better access for the pilgrims to visit the Gurudwara Bir Baba Budha Sahib.

40. Pul Kanjari approach road will provide the better access to the Sarovar (pond) and nearby villages to the tourists as well as villagers. During discussion with a farmer in the village he express his happiness and revealed that during rainy seasons it is very difficult to approach the NH 1 for Amritsar or other part of state. The road which is proposed for widening is very much important and benefitted for the area.

7.9 Project Organization Structure

41. The implementing agency PHTBP had already established two PIUs, one for each circuit (Eastern and Western) at Rupnagar (Ropar) and Amritsar respectively for the implementation and monitoring of subprojects. It comprises the personnel drawn from relevant line departments and outsourced, and each headed by a project manager and supported by Community Development Officer (CDO) for effectively implementation of the RF and ensures the safeguard compliance provisions of the investment program. The PIUs are mainly responsible for:

- prioritizing and preparing subproject proposals;
- providing day-to-day assistance, supervision and guidance to the design and supervision consultants (DSC);
- conducting detailed assessments and surveys including public consultation and input from stakeholders;
- preparing detailed designs, specifications, schedule of quantity, bidding documents, and related documentation;

- v. implementing civil works and related activities;
- vi. reporting to PMU;
- vii. preparing regular progress reports for the SLEC, the executing agency and ADB through PMU;
- viii. supervising construction, conducting quality control, approving progress payments to contractors; and
- ix. Maintaining records and accounts on an up-to-date basis and making these available to ADB, its missions, or auditors for inspection.

42. In present organizational setup, two PIUs are set up at Amritsar and Ropar each, headed by Project Manager (PM) and assisted by Community Development Specialist (CDO) for smooth functioning and monitoring of safeguards activities. PM PIU is responsible for overall safeguards implementation and reporting monthly to PMU. Environment Safeguards Specialist, PMU is further reporting to GoP and ADB as per agreed reporting schedule. Role and responsibilities are tabulated below as per approved Terms of References. Detailed project organisation structure as proposed in PAM is placed at Appendix-2

Project Implementation Organizations – Roles and Responsibilities

Implementation Organization	Management Roles and Responsibilities
Environment Safeguards Specialist (ESS), PMU	<p>ESS is discharging the following duties:</p> <ul style="list-style-type: none"> Review of IEE documents and contract clauses and ensure adequacy under ADB's EA guideline 2003 and the updated safeguard policy statement, 2009; Ensure that the project design and specification adequately reflect the IEE Monitor construction activities to ensure that appropriate control measures are effective and in compliance with the IEE and advise PIU for compliance with statutory requirement. Develop training program for the PMU/PIU staff, the contractors and other involved in the project implementation, in collaboration with the Environmental Specialist of the PMC and DSC Review and approve contractors implementation plan Liaise with the Contractors and Consultant on the implementation of environmental measures proposed in IEE Liaise with various government Review the environmental performance of the project Provide support and assistance to the government agencies and the ADB to supervise the implementation of IEE Document the good practices in the project Assist in preparation of SAR for T2 subproject including IEE Monitor all design result framework of IDIPT project Establish dialogue with the affected community Provide support to PMU and design team in preparation of implementation of ADB resettlement plan if any Overseeing the implementation of resettlement plans Helping in issues related to health and overall welfare and development of the labour settlement involved in the project
Community Development Officer (CDO), PIU	<ul style="list-style-type: none"> Support PMU and the design team in Preparation of ToRs and lead/ coordinate community mobilisation and related product development actions Lead workshops and community consultations Define sub projects elements and the costs Coordinate base line study requirements with the DSC team; Preparation and implementation of ADB compliant resettlement plans if any based on the approved framework; and Preparation of performance monitoring reports <p>Apart from the above duties the following tasks are defined for the CDO</p> <p>Responsibilities towards SIA</p> <ul style="list-style-type: none"> Preparation of Rural Tourism circuit (route) plan and assess impact on the rural community in terms of physical, socio-economical, life-style, etc aspects Awareness program for the key stakeholders including local community on importance of the wetland and need for it conversation and community based rural

Implementation Organization	Management Roles and Responsibilities
	<p>tourism potential in general</p> <ul style="list-style-type: none"> Monitor social impacts and undertake safeguards measures as necessary during implementation of IDIPT projects <p>Responsibilities towards Capacity Building Activities:-</p> <ul style="list-style-type: none"> Training of local youth as nature guides and promote involvement in tourism development Formation of SHGs for traditional activities, such as handicraft and local cuisine Training of local communities for encourage home-stay based on standard guidelines Conduct regular meeting with village level communities Formation of village level tourism committees Organising local events and festivals and promote community involvement <p>Responsibilities towards Capacity Building Activities:-</p> <ul style="list-style-type: none"> Ensure women's participation in all consultative processes Ensure equal job opportunities for female workers in the villages Systematic incorporation of the women's need in the preparation of all programmes Providing the women workers with good health, safety, welfare, sanitation and working condition <p>Specific project tasks:</p> <ul style="list-style-type: none"> To conduct participatory rural appraisal involving all the villages under Ropar Rural Tourism Project to identify basic needs of the village Formation of T-2 subproject involving local community participation Help in conducting the community-based activities, festivals and events in Eastern Circuit, such as Heritage walk, Holla Mohalla, Quila Raipur Promotion of homestay and farm tourism in Eastern Circuit Identify training needs based on specific programs and organise training programmes
Social Safeguards Specialist (SSS), DSC	<p>Support PMU and the design team in</p> <ul style="list-style-type: none"> Lead all baseline surveys required for preparation resettlement plans; Preparation and implementation of ADB compliant resettlement plans if any based on the approved framework; Lead community consultation during design phase
Community Development Specialist (CDS), DSC	<ul style="list-style-type: none"> Lead value chain analysis and lead community mobilization activities; Lead workshops and community consultations; Coordinate all activities of this component; Supervise all activities under this component; Implementation of ADB compliant resettlement plans if any based on the approved framework; Oversee implementation of Resettlement Plans, if any; Preparation of performance monitoring reports
Social Safeguards Specialist (SSS), PMC	<p>Support PMU and the design team in</p> <ul style="list-style-type: none"> Coordinate base line requirements with the DSC team; Preparation and implementation of ADB compliant resettlement plans if any based on the approved framework; Oversee implementation of Resettlement Plans; and Preparation of performance monitoring reports

7.10 Grievance Redressal Mechanism

43. It would be pertinent here to refer the Asian Development Bank's policy, which requires proper mechanisms for resolution of disputes that may arise from any aspect of the project and development process. The mechanisms should be "affordable and accessible," and third parties independent of the implementers should be available at the appropriate point in the process. The grievance procedure need to be simple, administered in the first instance at the local project level to facilitate access, flexibility and open to various proofs taking into account the need for speedy, just and fair resolution of any grievances.

44. During preparation of social due diligence exercise, the RF and IEE report have been reviewed and noted that it has proposed effective and interactive mechanism in which participation of the community is ensured through dialogues and frequent meetings with town/village heads, with respect to any grievances. However, due diligence has noted that grievance redress committee formation is in progress.

45. Team Leader, PMC was informed regarding the early formation of GRC, by the Social Safeguard Specialist of PMC. Team Leader then has communicated the same to PMU regarding formation and functioning of GRC. Email communication made by TL, PMC to PMU on Grievance Redress Mechanism (as proposed in RF document) and necessary instructions including process and proforma to be used from Additional Project Director to both the PIUs for taken early action have been issued are placed in Appendix 3. PM PIU, Amritsar has requested to Deputy Commissioner and Municipal Commissioner of all 3 Districts for nomination of 1 member for GRC.

46. No cases of litigation reported during the due diligence for the project.

7.11 Employment Potential

47. The proposed sub-project 'Last Mile Connectivity' will create direct and indirect employment opportunities. During discussion with contractor's support engineer, it revealed that average 10-15 labour including skilled and unskilled will be required daily at least for entire project period thereby creating around 6000 man-days. Apart from direct employment for construction works, other types of employment obtain for suppliers of construction materials, operators tractor/dumper, etc., during construction phase. During operation phase, indirect employment creation is envisaged for local shopkeepers, rural artisans etc.

7.12 Other Social Issues

48. Water bodies exist along the approach roads, which should be kept clean and no debris, soil or other waste should be dumped. However, during consultation local people have expressed their support for the project and its requirement.

7.12.1 HIV/AIDS Awareness

49. Considering the possible presence of labours from outside in the project area for construction work, EA/IA take proper care during construction to conduct information and education campaigns on the risks of HIV/AIDS and other health issues, targeting construction workers at campsites time to time. The civil works contractors require (i) to disseminate information at worksites on risks of sexually transmitted diseases and (ii) HIV/AIDS awareness as part of health and safety measures for those employed during construction.

7.12.2 Child Labour

50. It has to be ensured by EA/IA that the civil contractors are not employing or using children for labour. Due diligence exercise does not find any child labour during the site visit.

7.13 Occupational Health & Safety

51. PIU with the help of DSC need to be monitor the implementation of the Occupation Health and Safety (OHS). The same have been included in the contract document of civil contract. Accordingly, the contractor is ensuring the safety of all workers, materials, plant and equipments belonging to him or to others working at the site are ensured through effective and practicable safety management systems. However, labours working at the sub-projects are not wearing the safety vest, shoes etc. while working at construction site. The provision of OHS proposed in IEE report are presented in the box below:

52. During the discussion held with contractor's representative, he assured to provide the facilities as per law. The OH&S part of contract from contractor's agreement need to be followed is placed as Appendix-4, from the Contract Agreement of the contractor and summarised here in below box. The implementation of the following should be closely monitored.

The Contractor shall, in accordance with the safety and health provisions specified in the EMP, provide workers with a safe and healthy working environment, in the work areas, through application of preventive and protective measures consistent with international good practice, as reflected in internationally recognized standards such as the ADB's Environment, Health and Safety Guidelines. The borrower/client will take steps to prevent accidents, injury, and disease arising from, associated with, or occurring during the course of work by-

- *Providing preventive and protective measures, including modification, substitution, or elimination of hazardous conditions or substances;*
- *Providing appropriate equipment to minimize risks and requiring and enforcing its use;*
- *Training workers and providing them with appropriate incentives to use and comply with health and safety procedures and protective equipment;*
- *Documenting and reporting occupational accidents, diseases, and incidents; and*
- *Having emergency prevention, preparedness, and response arrangements in place.*
- *Provide first aid facilities in all the work sites and workers camp and having qualified first aider to give first aid at the time of any accident.*
- *Contractor should provide safe drinking water, clean eating and resting areas and sufficient amenities at work site and workers camps.*
- *Contractor should have prepared emergency response plan with full details and methods of emergency response during any accident and shall have and display the emergency contract numbers at site.*
- *Contractor should follow all the applicable rules and regulations for workers safety*
- *Workers complaint registers must be available at site.*
- *Housekeeping conditions can be improved.*
- *Sign boards and contact numbers should be displayed at visible locations.*
- *All the emergency numbers should be displayed in Hindi script at the construction site.*
- *All safety rules at work and provision of adequate health and safety measures such as water, food, sanitation, and personal protective equipment, workers insurance and medical facilities should be made available.*
- *Accident and Grievances Register should be maintained at the construction sites.*
- *Dust bin should be made available for collecting the garbage at the construction sites.*
- *Provision of crèche can be done wherever found necessary.*

7.14 Disclosure Process Followed for Safeguard and Other Related Documents

53. As per RF, public consultation meeting need to be undertaken throughout the implementation stage. All the five principles of information dissemination, information solicitation, integration, coordination and engagement into dialogue need to be incorporated. IEE Report suggests disclosure safeguards documents at prominent places for public information. During site visit of due diligence, it is observed that there is no information or sign boards for public to inform regarding nature and duration of construction works and contact number to lodge complaints / grievances.

7.15 Social Safeguards Impact Categorization

54. Based on the above assessment the Tranche-3 sub-projects including this were categorized as "C" for Involuntary Resettlement (IR) as well as Indigenous People Development as per ADB's Safeguard Policy Statement (SPS-2009). Table no. 2, below presents the Social Safeguards Impact Categorisation and the detailed screening forms for Resettlement Categorization and Indigenous People are placed at Appendix 5 and 6.

Table 3: Project Social Safeguards Impact Categorization

Name of Project	IDIPT, Punjab Loan No. No. 3223– IND		
Type of contract	Regular	Design Build	Combined
Safeguards Categorization	A	B	C
IR (Involuntary Resettlement Impact Categorization)	N.A.	N.A.	C
IP (Indigenous People Categorization)	N.A.	N.A.	C

7.16 Compliance to social impacts mitigation during project planning, design and implementation stages

Table 4: Compliance to Social Impacts Mitigation

Sl. No.	Social Safeguard Issues	Findings	Remarks
1.	Impact minimization measures	<ul style="list-style-type: none"> The selected sites are government land (Mandi Board & PWD R&B). Livelihood pattern of the any person/villagers is not affected due to the project. 	The project categorized as “C” for Involuntary Resettlement (IR) as well as Indigenous People Development as per ADB’s Safeguard Policy Statement (SPS-2009).
2.	Census and socio-economic survey	<ul style="list-style-type: none"> As no impact noticed, hence not carried out. 	
3.	Land acquisition	<ul style="list-style-type: none"> The proposed land is government land and NOC/undertaking obtained from concerned department. 	No LA required
4.	Entitlements	<ul style="list-style-type: none"> ADB’s policy of IR shall be applicable, if any impact seen. 	
5.	Public consultation and disclosure	<ul style="list-style-type: none"> Public consultation has been carried during the project preparation stage 	Impacts on livelihood and people resettlement issues are not envisaged as part of the project. Hence disclosure document not required.
6.	Impact on tribal people	<ul style="list-style-type: none"> Impact on tribal people is not envisaged as part of the project. Amritsar, Gurdaspur & Tarn Taran districts as such are not part of the notified Fifth Schedule Area. 	-
7.	Resettlement sites	<ul style="list-style-type: none"> Resettlement site not envisaged. 	
8.	Socio-economic rehabilitation measures	<ul style="list-style-type: none"> Not applicable 	
9.	Implementation arrangement	<ul style="list-style-type: none"> Social safeguard implementation is part of the contract of IDIPT. PMU along with the PIU personnel is the core group responsible for social safeguard implementation at the project site. PMU and PIU is assisting in overall implementation of social safeguards. 	

8. SUMMARY FINDINGS/ RECOMMENDATION

55. In this Sub-Project intervention, full or partial, permanent or temporary, physical and economic displacements are absent. There will not be any adverse impact on people, livelihood, land or structure and common property resources are observed. Minimum available width is more than 66 ft. except Attari village approach road and widening work will be accommodated with the existing RoW. This sub-project has been categorized as “C” for Involuntary Resettlement (IR) Impact as well as Indigenous People Development (IP) as per the ADB’s Safeguard Policy Statement, 2009 (SPS). Screening questions form for IR & IP categorization is placed as Appendix-5 and Appendix-6.

56. It is concluded from this Due Diligence Study that: the proposed infrastructure improvements will not change substantially the present land use; there will be no issues of land acquisition and resettlement

related to this sub-project. Due to project intervention, there will be no loss of income of any person or any assets, either privately owned or publicly owned.

57. The key observations of the due diligence on the social impacts are summarised as follows:

- All five approach roads of last mile connectivity being widened in government land/RoW, which is in possession of Punjab Mandi Board and PWD, B&R department of Punjab government. The necessary permissions such as No Objection Certificates (NOC) and Undertaking for not involvement of any private land or structure have been obtained. The project sites are clearly known and no encroachment observed during due diligence site visit.
- PHTPB has carried out IEE of the project and had conducted public consultations during project preparation. The communities are aware of the project and have positively participated in the project activities;
- Safeguard implementation should follow the principles and methods suggested in the RF.
- Grievance Redress Committee should be made functional and information regarding the same should be disseminated, in order to create awareness among public and other stakeholders to lodge any grievances.
- Labour Registers at construction site should be properly maintained, with details of wages given to both men and women, PPE provided to respective labourers, etc.
- Awareness on HIV/AIDS, safety and other health issues is not being provided. Contractor should arrange to provide necessary awareness on these aspects.
- No information regarding the proposed project is available on any site including GRM and safety signage, this need to be provided.
- Occupational health and safety measures are not being implemented satisfactorily.

58. The Due Diligence study concludes that the project does not involve any outstanding social safeguards issues. At the same time, PMU/PIU may urge the CSC / Contractors to address the issues identified during the due diligence exercise. CSC/Contractor should prepare an action taken report for inclusion in periodic monitoring reports.

APPENDICES

**APPENDIX 1-NO OBJECTION CERTIFICATE FROM EXECUTIVE ENGINEER PUNJAB
MANDI BOARD, AMRITSAR**

NO OBJECTION CERTIFICATE

It is certified that there is no objection if the proposed project REPAIR OF
APPROACH ROAD SAMADH JARNAIL -
(Name of the project)
SARDAR SHAM SINGH ATTARI .

is executed by PHTPB of the Tourism Department (Punjab) as per the guidelines of
Govt. of India and ADB loan funded projects under IDPT at ATTARI
(Details of land/area/ building)

Place: AMRITSAR Signature _____ Department /owner _____
Date: _____

(Official Stamp)

Counter Signed

CS
Deputy Commissioner,
Amritsar.
(Official Stamp)

Executive Engineer (C)
Pb. Mandi Board,
Amritsar.

CERTIFICATE AND UNDERTAKING FROM EXECUTIVE ENGINEER PUNJAB MANDI BOARD, AMRITSAR

CERTIFICATE AND UNDERTAKING

It is certified that

1. The ATTARI (Details of land/building) Where

the REPAIR OF APPROACH ROAD SAMADH JARNAIL SARDAR (Name of the project)

SHAM SINGH ATTARI

project is proposed, for execution by PHITB of the Tourism Department (Punjab), is

under the ownership of PUNJAB MANDI BOARD and is

under the possession of Dept. of PUNJAB MANDI BOARD, AMRITSAR (Details of possession)

2. There is NO encroachment and NO resettlement/displacement/rehabilitation of people involved in the above Proposed Project area/building/land.

3. The proposed Project is not Partially/Fully part of any other project funded under any other scheme/programme of the State/Central Govt. or any external funding.

4. The assets created as a result of the execution of above stated project will be taken over for operation and maintenance by Dept. of PUNJAB MANDI BOARD, AMRITSAR (Name of the department/organisation)

Place: AMRITSAR Signature _____

Date: _____ Department/Organisation/Owner (Official Stamp)

Counter Signed
CS
Deputy Commissioner,
Amritsar.
(Official Stamp)

Executive Engineer (C)
Ph. Mandi Board,
Amritsar.

**NO OBJECTION CERTIFICATE FROM SUB-DIVISIONAL ENGINEER CONST. SUB. DIV. 1
P.W.D. B&R. AMRITSAR PUNJAB**

NO OBJECTION CERTIFICATE

It is certified that there is no objection if the proposed project widening & improvement
of Chhachada & hand over Sahib Road Km 16.75 To 17.15 = 2.40
(Name of the project) KK

is executed by P&TPB of the Tourism Department (Punjab) as per the guide lines of
Govt. of India and ADB loan funded projects under IDIPT at A 272
(Details of land/area/building)

Place: ASZ Signature _____ Department/owner
Date: _____

(Official Stamp)

Counter Signed
C.S. [Signature]
Deputy Commissioner
Amritsar.
(Official Stamp)

[Signature]
Sub Divisional Engineer.
Const. Sub Div. No. 1.
P.W.D. B&R. Amritsar

**CERTIFICATE AND UNDERTAKING FROM SUB-DIVISIONAL ENGINEER CONST. SUB. DIV.
1 P.W.D. B&R. AMRITSAR PUNJAB**

CERTIFICATE AND UNDERTAKING

It is certified that:-

1. The widening & Improvement of Chhabeta Ohand Br. Sub Road
(Details of land/area/ building)
K.M. 14.75 To 17.15 = 2.40 K.M. Where

the widening & Improvement of Chhabeta Ohand Br. Sub Road
(Name of the project)
K.M. 14.75 To 17.15 = 2.40 K.M.

project is proposed, for execution by PHTPB of the Tourism Department (Punjab), is
(Details of the owner)
under the C-I division Area ownership P.W.D. of
and is
under the possession of P.W.D. (B&R) ASR
(Details of possessor)

2. There is NO encroachment and NO resettlement/displacement/rehabilitation of people involved in the above Proposed Project area/building/land.

3. The proposed Project is not Partially/Fully part of any other project funded under any other scheme/programme of the State/Central Govt. or any external funding.

4. The assets created as a result of the execution of above stated project will be taken over for operation and maintenance by P.W.D. (B&R) ASR
(Name of the department/organization)

Place: ASR Signature _____
Date: _____ Department/Organisation/Owner
(Official Stamp)

Counter Signed
C.S.
Deputy Commissioner
(Official Stamp)

[Signature]
Sub Divisional Engineer,
Const. Sub Divn. No. 1,
P.W.D. B&R - Amritsar

**NO OBJECTION CERTIFICATE AND UNDERTAKING FOR OPERATION AND
MAINTENANCE OF LINK ROAD ATTARI TO PUL KANJRI**

NO OBJECTION CERTIFICATE

It is certified that there is no objection if the proposed project UPGRADATION
& WIDENING OF LINK ROAD ATTARI TO PUL KANJRI-
(Name of the project)
VILLAGE MODE.

is executed by PHTPB of the Tourism Department (Punjab) as per the guide lines of
Govt. of India and ADB loan funded projects under IDIPT at DHANOA KALAN, DIST. ASR.
(Details of land/area/ building)

Place: AMRITSAR Signature _____ Department /owner _____
Date: _____

(Official Stamp)

Counter Signed
C.S
Deputy Commissioner,
Amritsar.
(Official Stamp)

Executive Engineer (C)
Pb. Mandi Board,
Amritsar.
Amritsar.

CERTIFICATE AND UNDERTAKING

It is certified that -

1. The DHANOA KALAN, MODE, & ATTARI Where
(Details of land/building)

the UPGRADATION & WIDENING OF LINK ROAD -
ATTARI TO PUL KANJRI VIA VILLAGE MODE. (Name of the project)

project is proposed, for execution by PHTPB of the Tourism Department (Punjab), is
under PUNJAB MANDI BOARD ownership
(Details of the owner) and is

under the possession of DEPTH. of PUNJAB MANDI BOARD, AMRITSAR (Details of possessor)

2. There is NO encroachment and NO resettlement/displacement/rehabilitation of people involved in the above Proposed Project area/building/land.

3. The proposed Project is not Partially/Full part of any other project funded under any other scheme/programme of the State/Central Govt. or any external funding.

4. The assets created as a result of the execution of above stated project will be taken over for operation and maintenance by DEPTH. of PUNJAB MANDI BOARD, AMRITSAR (Name of the department/organization)

Place: AMRITSAR Signature

Date: Department/Organisation/Owner
(Official Stamp)

Counter Signed

Deputy Commissioner
(Official Stamp)

Executive Engineer (C)
Pb. Mandi Board,
Amritsar.

**NO OBJECTION CERTIFICATE AND UNDERTAKING FOR OPERATION AND
MAINTENANCE OF CHHEHARTA DHAND BIR SAHIB ROAD**

NO OBJECTION CERTIFICATE

It is certified that there is no objection if the proposed project Widening & Improvement
of Chheharta Dhand Bir Sahib Road Km 14.75 TO 17.15 = 2.40
(Name of the project) km

is executed by PHTPB of the Tourism Department (Punjab) as per the guide lines of
Govt. of India and ADB loan funded projects under IDIPT at ASR
(Details of land/area/ building)

Place: ASR Signature: _____
Date: _____ Department /owner

(Official Stamp)

Counter Signed
C.S.
[Signature]
Deputy Commissioner,
Amritsar.
(Official Stamp)

[Signature]
Sub Divisional Engineer,
Const. Sub Divn. No. 1,
P.W.D. B&R - Amritsar

CERTIFICATE AND UNDERTAKING

It is certified that:-

1. The widening & Improvement of Chhacheta Dhawal Bir Sahib Road
(Details of land/area/ building)
K.M. 14.75 To 17.15 = 2.40 K.M. Where

the widening & Improvement of Chhacheta Dhawal Bir Sahib Road
(Name of the project)
K.M. 14.75 To 17.15 = 2.40 K.M.

project is proposed, for execution by PHTPB of the Tourism Department (Punjab), is
(Details of the owner)
under the ownership P.W.D. of

C-I division Amritsar and is
under the possession of P.W.D. (B&R) Amritsar
(Details of possessor)

2. There is NO encroachment and NO resettlement/displacement/rehabilitation of people involved in the above Proposed Project area/building/land.

3. The proposed Project is not Partially/Fully part of any other project funded under any other scheme/programme of the State/Central Govt. or any external funding.

4. The assets created as a result of the execution of above stated project will be taken over for operation and maintenance by P.W.D. (B&R) Amritsar
(Name of the department/organization)

Place: Amritsar

Signature

Date:

Department/Organisation/Owner

(Official Stamp)

Counter Signed

C.S.
Deputy Commissioner

(Official Stamp)

[Signature]
Sub Divisional Engineer,
Const. Sub Divn. No. 1,
P.W.D. B&R Amritsar

NO OBJECTION CERTIFICATE

It is certified that there is no objection if the proposed project upgradation of 2nd mile

from Amritsar to culture of site to tourist circulation and not prepared as under A
scheme.
(Name of the project)

Ram Tirath from the other end connecting Sharwati Road Near
Kotes Dora and said pass including Temple Phirni parking and allied Tourist
facilities.

is executed by PHTPB of the Tourism Department (Punjab) as per the guide lines of

Govt. of India and ADB loan funded projects under IDIPT at Ram Tirath

(Details of land/area/ building)

Place:

Date:

ABR
Sub Divisional Engineer,
Provisional Sub Division No. 4,
PWD B&R in Amritsar.

Signature

Department /owner

(Official Stamp)

Counter Signed

C.S
Deputy Commissioner,
Amritsar.

(Official Stamp)

**NOC & UNDERTAKING OF RAMTIRATH FROM THE OTHER END CONNECTING
JHANJHOTI ROAD NEAR KOTLA DOOM AND SAIDOPURA INCLUDING TEMPLE, PHIRNI,
PARKING AND ALLIED TOURIST FACILITIES**

CERTIFICATE AND UNDERTAKING

It is certified that:-

1. The Amritsar (Details of land/area/ building) Where

the upgradation of last mile connectivity to cultural sites for tourist circulation (Name of the project)

and Risk Preparedness under ADB Scheme Ramtirth from the other end

connecting Jhanjhoti Road near Kotla Doom and Saidpura including:

project is proposed, for execution by PHTPB, Temple Portion of the Tourism Department (Punjab), is

(Details of the owner)

under the ownership of

and is

under the possession of

Deptt. of P.W.D. Div. 02 Amr. (Details of possessor)

2. There is NO encroachment and NO resettlement/displacement/rehabilitation of people involved in the above Proposed Project area/building/land.

3. The proposed Project is not Partially/Fully part of any other project funded under any other scheme/programme of the State/Central Govt. or any external funding.

4. The assets created as a result of the execution of above stated project will be taken over for operation and maintenance by

Deptt. of P.W.D. Div 02 Amr. (Name of the department/organization)

Place: Amr. Signature _____

Date: _____ Department/Organisation/Owner

(Official Stamp)

Counter Signed

CS

Deputy Commissioner

Deputy Commissioner

(Official Stamp)

Sub Divisional Engineer,

Provisional Sub Division No. 4,

PWD B&R Branch, Amritsar.

**NO OBJECTION CERTIFICATE AND UNDERTAKING FOR OPERATION AND
MAINTENANCE OF ACCESS ROAD GURUDWARA DARBAR SAHIB TO GURUDWARA
CHOLA SAHIB**

Executive Engineer (C) Punjab Mandi Board, Gurdaspur
ANNEXURE-2
No- 4468
Date- 20-11-13

Executive Director,
Punjab Heritage and Tourism Promotion Board
Punjab Archive Bhawan, Plot No.-3,
Sector 38-A, Chandigarh.

Sub:- No Objection Certificate For widening and strengthening of Phirni/Road
around Darbar sahib at Dera Baba Nanak Dist Gurdaspur.

The Executive Engineer Punjab Mandi Board Guradspur has "No
Objection" on the punjab Heritage and Tourism Promotion Board Carrying out the
widening and strengthening of Phirni/Road around Darbar sahib at Dera Baba Nanak
Dist Gurdaspur as proposed on the site owned by Executive Engineer Punjab Mandi
Board Guradspur measuring 1.77 km The Executive Engineer Punjab Mandi Board
Guradspur further provides unencumbered access to the site and right of way to
PHTPB to undertake the development of the proposed project. Approved copy of the site
plan along with copy of title documents is also enclosed along with.

The above Certificate is issued w.r.t Punjab mandi board letter No. 12336
dt. 20.9.2013 (Copy e. closed).

✓

Executive Engineer (C)
Punjab Mandi Board,
Gurdaspur

c/c
Deputy Commissioner
Gurdaspur

21/11/13

APPENDIX 2: PROJECT ORGANIZATION STRUCTURE (AS PROPOSED IN PAM)

The Project management flow chart showing the reporting lines and key organizations involved in implementation is shown in Figures 1.

Project Implementation Organizations – Roles and Responsibilities

Implementation Organization	Management Roles and Responsibilities
Executing agency	Government of Punjab through Department of Tourism (DOT)
	<ul style="list-style-type: none"> ✓ Assume overall responsibility for the execution of the MFF and reporting; ✓ Engage adequate permanent or fixed-term staff to implement the MFF; ✓ Setup a state-level project management unit and project implementation units; ✓ Provide overall strategic guidance on technical supervision and project execution; and ✓ Ensure overall compliance with the loan covenants.
Implementing agency	Punjab Heritage and Tourism Promotion Board (PHTPB)
	<ul style="list-style-type: none"> ✓ Project planning and budgeting; ✓ Day-to-day assistance, supervision and guidance for the project implementation units and their consultants; ✓ Review subprojects for due diligence requirements and approve subproject proposals; ✓ Bidding, evaluation and contract award; ✓ Managing and disbursing funds; ✓ Review compliance with loan covenants, contract specifications, work plans and quality control; ✓ Consolidate and submit progress reports, finance and accounting / audit reports, and matters requiring higher-level decision to state level empowered committee (SLEC) and ADB
ADB	<ul style="list-style-type: none"> ✓ Loan processing activities and signing of loan agreement; ✓ Recruitment of implementation capacity development consultant; ✓ Procurement supervision; ✓ Disbursement; ✓ Project administration reviews and missions; ✓ Reviewing compliance with loan covenants; ✓ Change in project scope or implementation arrangements; and ✓ Reallocation of loan proceeds.
State-Level Empowered Committee (SLEC)	<ul style="list-style-type: none"> ✓ act as a policy making body; ✓ Provide overall advice and guidance to the state's EA and PMU; and ✓ Accord all approvals under the MFF.

State Level Project Empowered Committee.

State-Level Empowered Committee (SLEC) have been established in Punjab, chaired by Chief Secretary, Govt. of Punjab with Principal Secretary/Secretary of the Department of Tourism as member secretary and comprised of secretaries from relevant line departments as indicated in the Facility Administration Manual (FAM). The SLEC have been empowered to take all decisions on behalf of the State and will (i) act as a policy making body, (ii) provide overall advice and guidance to the State's executing agency and project management unit (PMU), and (iii) accord all approvals under the Project.

The members of SLEC for the Punjab are as follows: Chief Secretary (Chair); the Principal Secretary / Secretary of the Department of Tourism; the Principal Secretary / Secretary of Finance; Finance Commissioner, Department of Forests and Wildlife Preservation; Principal Secretary / Secretary, Public Works Department; Principal Secretary / Secretary, Department of Local Government; Secretary, Department of Rural Development and

Panchayat; Principal Secretary / Secretary, Irrigation; Director, Department of Cultural Affairs, Archives, Archaeology and Museum; Representative, Archaeological Survey of India; Principal Secretary / Secretary, Department of Fisheries; Director, Department of Tourism; and Principal Secretary/Secretary, Department of Housing and Urban Development.

Executing Agencies:

The Department of Tourism (DOT), Government of Punjab is the executing agencies of the Punjab. All necessary powers to: (i) assume overall responsibility for the execution of the tranche; (ii) engage adequate permanent or fixed-term staff to implement the tranche; (iii) setup a state-level PMU and project implementation units (PIUs); (iv) provide overall strategic guidance on technical supervision and project execution; and (v) ensure overall compliance with the loan covenants, will be delegated to the respective executing agencies. The Project Implementation flow chart showing the reporting lines and key agencies involved in implementation is shown in **Error! Reference source not found..**

Implementing Agency:

The Punjab Heritage and Tourism Promotion Board (**PHTPB**) is the implementing agency in Punjab

Project Management Unit:

PHTPB have a PMU, headed by a full-time Program Director (PD), and consisting of personnel drawn from relevant line departments and market. The PMU are being supported by a team of consultants including Environmental safeguard specialist. The PMU is the nodal agency for overall management of all program activities and are responsible for: (i) project planning and budgeting; (ii) providing day-to-day assistance, supervision and guidance for the project implementation units (PIUs) and their consultants; (iii) reviewing subprojects to satisfy ADB's due diligence requirements and approving subproject proposals submitted by PIUs and line departments; (iv) bidding, evaluation and contract award; (v) managing and disbursing funds; (vi) reviewing compliance with loan covenants, contract specifications, work plans and quality control; (vii) consolidating and submitting progress reports, finance and accounting/audit reports, and matters requiring higher-level decision, to the SLEC and ADB.

The State shall ensure that (i) specific divisions in the Project management units is staffed for financial management; (ii) transparent procedures are established for financial transactions; (iii) the PMUs follow government rules and procedures for all expense and revenue items including cash and for proper and accurate maintenance of financial records; and (iv) a project website remains established to provide information on Project implementation including procurement.

Project Implementation Units:

The implementing agency had already established two PIUs, one for each circuit (Eastern and Western) at Rupnagar (Ropar) and Amritsar respectively for the implementation and monitoring of subprojects. It comprises the personnel drawn from relevant line departments and outsourced, and each headed by a project manager and supported by Community Development Officer (CDO) for effectively implementation of the RF and ensures the safeguard compliance provisions of the investment program. The PIUs are responsible for: (i) prioritizing and preparing subproject proposals; (ii) providing day-to-day assistance, supervision and guidance to the design and supervision consultants (DSC); (iii) conducting detailed assessments and surveys including public consultation and input from stakeholders; (iv) preparing detailed designs, specifications, schedule of quantity, bidding documents, and related documentation; (v) implementing civil works and related activities; (vi) reporting to PMU; (vii) preparing regular progress reports for the SLEC, the executing agency and ADB through PMU; (viii) supervising construction, conducting quality control, approving progress payments to contractors; and (ix) maintaining records and accounts on an up-to-date basis and making these available to ADB, its missions, or auditors for inspection.

APPENDIX 3: GRIEVANCE REDRESSAL MECHANISMS

The structure suggested of Grievance Redress Committee (GRC) in RF at PIU as follows. For all the IDIPT sub projects, the affected person/aggrieved party can give their grievance verbally to Site Engineer or in written to the Project Manager of PIU. Grievances of affected person will first be brought to the attention of the site Engineer PIU, who can resolve the issue at site level. If the matter is not solved within 7 days period at site, it will be brought to the Grievance Redress Committee (GRC) constituted for the purpose in PIU. This GRC shall discuss the issue in its monthly meeting and resolve the issues within one month of time after receiving the grievance. If the matter is not resolved by GRC at PIU level within stipulated time, it shall be referred to GRC at PMU level by Project Manager PIU. If the matter is still not addressed, the same may refer to Executive Committee / State Level Empowered Committee (SLEC). The grievance redress process flow chart is shown in Figure.

In each PIU, there shall be one GRC, which will include mentioned members;

Project Manager (PIU), Chairperson

- District Tourist Officer of Department of Tourism, Govt. Of Punjab,
- Community Development Officer of PIU,
- Nominated representative of Deputy Commissioner and
- Nominated representative of Municipal Commissioner.

The committee required to meet at least once in every month. Agenda of meeting shall be circulated to all the members and affected persons/aggrieved party along with venue, date and time; informed in written at least 7 days in advance of meeting. The matters shall remain with GRC at PIU level for one month and if grievance is not resolved within this time period, at the matter shall be referred to GRC at PMU.

Grievance Redress Committee (GRC) at PMU. The matters not resolved by the GRC at PIU level within one month shall come under GRC at PMU. GRC at PMU will include:

- Additional Project Director (APD),
- Community Development Specialist, and
- Environment Safeguards Specialist of PMU.

The Committee shall be headed by APD of PMU. This committee shall look the matters, which are referred to and not resolved by GRC at PIU level.

GRC at PMU shall discuss the issue and try to resolve it and inform the PIU accordingly. If the matter is not resolved by the GRC at PMU level within one month of time, the aggrieved person/party can bring the matter to The SLEC. The PIU shall keep records of all grievances received including contact details of complainant, date of receiving the complaint, nature of grievance, agreed corrective actions and the date these were affected and final outcome.

COMMUNICATION FOR FORMATION of GRC

12/9/2015

Gmail - Grievance Redress Mechanism and Flow Chart.

Sangram Singh <sangram1980@gmail.com>

Grievance Redress Mechanism and Flow Chart.

2 messages

Team Leader, PMC <tlpmc.idipt@gmail.com> Fri, Dec 4, 2015 at 5:39 PM
 To: Project Manager <idiptpiuasr@yahoo.com>, pmadmn.phtpb@gmail.com, idipt ropar <pmpiur.phtpb@gmail.com>
 Cc: besanta rajkumar <brk.phtpb@gmail.com>, "Lt Col DS Grewal, Retd DSC-TL" <dscidiptpunjab@stc.co.in>, Reena Chadha <chadha.reena.phtpb@gmail.com>, K L Malhotra ji FCS <skildevelopment.phtpb@gmail.com>, dsc ropar <ropar.dsc@gmail.com>, Sangram Singh <sangram1980@gmail.com>, "Dr. K N Jayan" <jkn@lasaindia.com>, Pushpanathan K <pushpanathan@lasaindia.com>, Himat Karia ji <cepmc.idipt@gmail.com>, Arvind K Solanki Project Monitoring Specialist <pmspmc.idipt@gmail.com>, Kawalnain Kaur <ar.pmc.idipt@gmail.com>, puneet inder <puneet_inder2000@yahoo.com>, Nitin Verma <seecpmc.idipt@gmail.com>

Dear Misra Sahib,

1. Please refer the Aide memoire of ADB mission dated 2-4 No. 2015 in which ADB instructed as under;

Grievance Redress System: The Mission learnt that the Grievance Redress Committee (GRC) is not operational and the community is not aware of any such system. The Mission advised that the GRC is made operational at the earliest and the details shared with the community on priority. The numbers where people can contact in case of any grievance needs to be displayed at all sub-project sites.

2. A discussion was held today in PHTPB office in the chairmanship of ADD in which he instructed to form GRCs and other needful activities associated as per ADB rules.

3. I am attaching a self explanatory note regarding Grievance Redress Mechanism and Flow Chart. As instructed by APD in the meeting it is advised to act upon accordingly.

4. @ Mr. Ashok nanda PM PIU is advised to follow and carry out the same mechanism for Grievance Redress system for sub projects under PIU Ropar.

With Best Regards,
 Suneet Gupta
 Team Leader,
 Project Management Consultant
 IDIPT, Punjab
 Plot 3, Sector 38A, Chandigarh-160036, India
 +91-172-4562321, +919198983666

Grievance Redressal Mechanism and Flow Chart.doc
 125K

NECESSARY INSTRUCTIONS ISSUED FROM ADDITIONAL PROJECT DIRECTOR to PIUs

Punjab Heritage and Tourism Promotion Board
Infrastructure Development Investment Programme for Tourism (IDIPT)
(ADB Assisted Project)
Plot No. 03, Sector 38 A, Chandigarh, Ph. 0172-2625952, 5014495
Email: idipt.pb.office@gmail.com

To,

Project Manager,
PIU, IDIPT
Amritsar

No. PHTPB/IDIPT/2015/5881-86
Dated: 10/12/15

Subject: Sub: Loan 2676 IND, 3223 IND: Infrastructure Development Investment Programme for Tourism – Implementation of Grievance Redress Mechanism

As per the requirements of Asian Development Bank (ADB) all the projects under Infrastructure Development Investment Program for Tourism (IDIPT) are required to implement Grievance Redress Mechanism.

An action plan in this regard is enclosed herewith for your implementation and subsequent reporting vis-à-vis given timelines, formats for information without any further delay.

Addl. Project Director

CC:- CGM, PHTPB
Project Manager (Incharge) PIU
CDS, PMU
CDO, PIU, Amritsar
TL, DSC
TL, PMC

OK

End: As above

BNN-XI/24-2

**FORMAT FOR RECORDING THE PROCEEDINGS OF
GRIEVANCE REDRESS COMMITTEES (GRCs)**

1. Name of the complainant/s:
2. National identification number:
3. Address:
4. Date of the inquiry:
5. Time:
6. Whether complainant participated or not:
7. Grievance or issue (In summary):
8. Statement made by the complainant/s:
9. GRC recommendation:
10. Participants in the GRC:
11. Copies to:

GRIEVANCE REDRESS MECHANISM

For any complaint/ suggestion related to this project kindly register your complaint/ suggestion in the "Grievance Register" available in the Site office.

For further information please contact:

GRIEVANCE REDRESS CELL

Project Manager, Project Implementation Unit (PIU)

Address: Punjab Heritage and Tourism Promotion Board (PHTPB), Infrastructure Development Investment Program For Tourism (IDIPT), Admin Block, Surface Parking Near Gobindgarh Fort, Opp. Punjab Roadways workshop, Amritsar (Punjab)

Contact no.: Ph: _____

E mail: _____

PROPOSED GRIEVANCE REDRESS REGISTERING AND MONITORING FORM

Complainant information (Person Reporting)

1. Name:
2. Address:
3. National ID:
4. Gender: ☐ Male ☐ Female
5. Telephone:
6. Email:
7. Fax:
8. Type of complainant:
 - ☐ Affected person/s
 - ☐ Intermediary (on behalf of the AP)
 - ☐ Civil organization
 - ☐ Service organization (e.g., local government institution)
 - ☐ Others (specify)
9. Registration (assigned):

Complaint Details

10. Mode of receiving the grievance:
 - ☐ Letter
 - ☐ Phone call
 - ☐ Fax
 - ☐ Email
 - ☐ Verbal complaint (walk-in)
 - ☐ Suggestion box
 - ☐ Others (specify)
11. Location of the problem/issue specified in the complaint:
 - District:
 - Divisional secretariat:
 - division:
12. Type of problem/grievance:
 - ☐ Trace

- ☐ Land acquisition
- ☐ Compensation
- ☐ Construction
- ☐ Resettlement site
- ☐ Others (specify)

13. Short description of the problem:

14. Short description of the factors causing the problem:

15. Person/agency responsible for causing the problem: ☐ Project implementing agency ☐ Affected parties ☐ Service delivery agencies ☐ Local political authority ☐ Civil organizations ☐ Funding agencies ☐ Others (specify):

16. Past action/s taken by the complainant (if any):

17. Details of the focal point that received the complaint:

Name of the person who received the complaint:

Position:

Name of the receiving office:

Date:

18. Actions taken by the Receiving Office

Action 1	Action 2	Action 3	Action 4
Short Description	Short Description	Short Description	Short Description
Name of Action Officer	Name of Action Officer	Name of Action Officer	Name of Action Officer
Office	Office	Office	Office
Date	Date	Date	Date

19. Final Resolution

--

Name of the person completing the form:

Signature:

Date:

ACTION PLAN FOR GRIEVANCE REDRESS C.
Infrastructure Development Investment Program For Tourism (IDIPT)

ACTION PLAN FOR ESTABLISHMENT AND OPERATION OF GRIEVANCE REDRESS CELL
FOR ASIAN DEVELOPMENT BANK (ADB) ASSISTED PROJECTS UNDER
INFRASTRUCTURE DEVELOPMENT INVESTMENT PROGRAM FOR TOURISM (IDIPT) FOR
TRANCHE I AND TRANCHE III PROJECTS

S. No.	Activities under GRC	To be implemented by	Last date for action	Report Action to
1.	Maintain a register at site office of each project / subproject under Tranche I and Tranche III for record of Grievances under Grievance Redress Mechanism (GRM). A format for the same is provided in the Annexure 1.	Project Manager, PIU/ Site Engineer (responsible for safeguards) / Community Development Officer	15 th Dec. 2015	Addl. Project Director / Forest Conservation Specialist/ Environment Safeguard Specialist (ESS)
2.	Display boards should be maintained at all the project sites (in Punjabi and English) to inform all the stakeholders regarding the operation of GRIEVANCE REDRESS CELL under the subproject. The sample for the same is provided in the Annexure 2.	Project Manager, PIU/ Site Engineer (responsible for safeguards)	20 th Dec. 2015	Send photographs of the display boards to Addl. Project Director / Forest Conservation Specialist/ Environment Safeguard Specialist (ESS).
3.	A committee for GRIEVANCE REDRESS CELL should be formed both at the level of PIU, Ropar and PIU, Amritsar to be headed by Project Manager, PIUs. Members of the Committee are as following: i. Project Manager, PIU ii. District Tourist Officer, Department of Tourism (DoT) iii. Community Development Officer iv. Representative of DC v. Representative of MC	Project Manager, PIU/ Site Engineer (responsible for safeguards)	25 th Dec. 2015	Send copy of the Office Note for constitution of the Committee with signature of all the members to Addl. Project Director / Forest Conservation Specialist/ Environment Safeguard Specialist (ESS).
4.	After constituting the above committee letter should be sent to head office of both DC and MC, informing them about the	Project Manager, PIU	27 th Dec. 2015	Send copies of the letters sent and receipt of the letters to Addl.

ACTION PLAN FOR GRIEVANCE REDRESS CELL
Infrastructure Development Investment Program For Tourism (IDIFT)

	constitution of the above committee and that they will be required to send a representative when a meeting will be held for GRM.			Project Director / Forest Conservation Specialist/ Environment Safeguard Specialist (ESS).
5.	A notice for monthly meeting should be sent to Chairman, MC and DC before the monthly meeting is conducted in PIU office or site office with information on time, venue and date of the meeting.	Project Manager, PIU	Every month	A copy of the notice should be sent to Addl. Project Director / Forest Conservation Specialist/ Environment Safeguard Specialist (ESS).
6.	Minutes of the monthly meeting should be recorded and signed by all the committee members, headed by Project Manager, PIU. Format for recording the proceedings of GRIEVANCE REDRESS CELL is attached as Annexure 3.	Project Manager, PIU	Every month	A copy of the MoM should be forwarded to all the members of the committee and Addl. Project Director.
7.	Printing of leaflets regarding information on GRIEVANCE REDRESS CELL, in Punjabi and English.	Environment Safeguard Specialist (ESS), PMU	Feb. 2015	2000 leaflets each will be sent to PIU Amritsar and PIU Ropar for distribution to all the stakeholders for awareness on Grievance Redress Cell.

LETTER ISSUED TO DEPUTY COMMISSIONER FOR FORMATION OF GRC BY PIU
AMRITSAR

Punjab Heritage and Tourism Promotion Board
Infrastructure Development Investment Programme for Tourism(Pb)
(ADB Assisted Projects)
Project Implementation Unit (IDIPT)

To

Deputy Commissioner,
Amritsar.

No: PHTPB/PIU-ASR/15/ 2299-2302
Date :- 19.2.2016

Sub: Establishment and Operation of Grievance Redress Cell for Asian Development Bank(ADB) Assisted Projects under Infrastructure Development Investment Programme for Tourism(IDIPT)

Ref This office letter No. 1721-25 dated 15.12.2015

Dear Sir,

It is submitted that as per requirement of Asian Development Bank, a grievance redress cell is to be established at PIU Amritsar level. The committee for the grievance redress cell is to be formed comprising of following :-

- a) Project Manager PIU ;
- b) District Tourist Officer(Department of Tourism) (DOT);
- c) Community Development Officer ;
- d) Representative of DC;
- e) Representative of MC.

It is requested that an official from your office may kindly be deputed as member to attend monthly meetings in PIU Office or site office as explained at Point No 5 of the attached annexure. Meeting Notice for such meetings shall be separately issued from time to time.

Regards

A.R.Mishra,
Project Manager
IDIPT, PIU, Amritsar

CC:

1. PA to PD
2. APD
3. FCS

**LETTER ISSUED TO MUNICIPAL CORPORATION FOR FORMATION OF GRC BY PIU
AMRITSAR**

D:\Muninder\General Data\Word Files\Letter 2014

**Punjab Heritage and Tourism Promotion Board
INFRASTRUCTURE DEVELOPMENT INVESTMENT PROGRAMME FOR TOURISM (PB)
(ADB Assisted Project)
Project Implementation Unit (IDIPT),**

To

**Commissioner,
Municipal Corporation,
Amritsar.**

No: PHTPB/PIU-ASR/15/1731-35
Date :- 15.12.2015

**Sub: Establishment and Operation of Grievance Redress Cell for Asian
Development Bank(ADB) Assisted Projects under Infrastructure
Development Investment Programme for Tourism(IDIPT)**

Dear Sir,

It is submitted that as per requirement of Asian Development Bank, a grievance redress cell is to be established at PIU Amritsar level. The committee for the grievance redress cell is to be formed comprising of following :-

- a) Project Manager PIU ;
- b) District Tourist Officer(Department of Tourism) (DOT);
- c) Community Development Officer ;
- d) Representative of DC;
- e) Representative of MC.

It is requested that an official from your office may kindly be deputed as member to attend monthly meetings in PIU Office or site office as explained at Point No 5 of the attached annexure. Meeting Notice for such meetings shall be separately issued from time to time.

Regards

2/15-12-2015

[Signature]
A.R.Mishra,
Project Manager
IDIPT, PIU, Amritsar

CC:

- 1. PA to PD
- 2. APD
- 3. FCS
- 4. ESS

OCCUPATIONAL HEALTH AND SAFETY SUGGESTED IN CONTRACTOR'S AGREEMENT

- Avoid stockpiling and remove immediately all excavated soils, excess construction materials, and solid waste (removed concrete, wood, trees and plants, packaging materials, empty containers, oils, lubricants, and other similar items).
- Prohibit disposal of any material or wastes (including human waste) into drainage, rainfall, or watercourse.

125. **Impacts on Occupational Health and Safety.** Workers need to be mindful of occupational hazards which can arise from construction works. Exposure to work-related chemical, physical, biological and social hazard is typically intermittent and of short duration, but is likely to reoccur. Potential impacts are negative and long-term but reversible by mitigation measures. Overall, the contractor should comply with IFC EHS Guidelines on Occupational Health and Safety (this can be downloaded from <http://www1.ifc.org/wps/wcm/connect/9aef2880-4885-559a-883a-cd36a6515bb182/%2BOccupational%2BHealth%2Band%2BSafety.pdf?MOD=AJPERES>). The contractor will be required to:

- Disallow worker exposure to noise level greater than 85 dBA for duration of more than 8 hours per day without hearing protection. The use of hearing protection shall be enforced actively.
- Develop comprehensive site-specific health and safety (H&S) plan. The overall objective is to provide guidance to contractors on establishing a management strategy and applying practices that are intended to eliminate, or reduce, fatalities, injuries and illnesses for workers performing activities and tasks associated with the project.
- Include in H&S plan measures such as: (i) type of hazards during excavation works; (ii) corresponding personal protective equipment for each identified hazard; (iii) H&S training for all site personnel; (iv) procedures to be followed for all site activities; and (v) documentation of work-related accidents.
- Provide H&S orientation training to all new workers to ensure that they are apprised of the rules of work at the site, personal protective protection, and preventing injury to fellow workers.
- Ensure that qualified first-aid can be provided at all times. Equipped first-aid stations shall be easily accessible throughout the site as well as at construction camps.
- Provide medical insurance coverage for workers.
- Secure construction zone from unauthorized intrusion and accident risks.
- Provide supplies of potable drinking water.
- Provide clean eating areas where workers are not exposed to hazardous or noxious substances.
- Provide visitor orientation if visitors to the site can gain access to areas where hazardous conditions or substances may be present. Ensure also that visitor/s do not enter hazard areas unescorted.
- Ensure the visibility of workers through their use of high visibility vests when working in or walking through heavy equipment operating areas.
- Ensure moving equipment is outfitted with audible back-up alarms.
- Mark and provide sign boards in the construction zone, and areas for storage and disposal. Signage shall be in accordance with international standards and be well known to, and easily understood by workers, visitors, and the general public as appropriate.

126. **Impacts on Socio-Economic Activities.** Manpower will be required during the 24months construction phase. This can help generate contractual employment and increase in local revenue. Thus potential impact is positive and long-term. As per preliminary design, land acquisition and closure of roads are not required; therefore no negative impact is expected. However, the contractor will need to adopt the following mitigation measures:

For Zagon Construction Ltd. In Project Review & Review Phase

INVOLUNTARY RESETTLEMENT CATEGORISATION FORM

Date: 30.11.2015

Project Data	
Country/Project No./Project Title	: INDIA/ LOAN No: 3223-IND/INFRASTRUCTURE DEVELOPMENT INVESTMENT PROGRAM FOR TOURISM-PUNJAB LAST MILE CONNECTIVITY TO CULTURAL SITES IN THE
Subproject title	: WESTERN CIRCUIT (CIVIL WORK) (PACKAGE NO.: PB/IDIPT/T3/10/14)
Project Executing Agency	: GOVERNMENT OF PUNJAB THROUGH DEPARTMENT OF TOURISM (DOT)
Project Implementing Agency	: PUNJAB HERITAGE AND TOURISM PROMOTION BOARD (PHTPB)
Modality	: MULTITRANCHE FINANCING FACILITY (MFF)
<input type="checkbox"/> Project Loan <input type="checkbox"/> Program Loan <input type="checkbox"/> Financial Intermediary <input type="checkbox"/> General Corporate Finance <input type="checkbox"/> Sector Loan <input checked="" type="checkbox"/> MFF <input type="checkbox"/> Emergency Assistance <input type="checkbox"/> Grant <input type="checkbox"/> Other financing modalities:	
IP Impact categorization <input type="checkbox"/> New <input type="checkbox"/> Re-categorization <input checked="" type="checkbox"/> Previous Category	
<input type="checkbox"/> Category A: Significant IR impact (200+ persons (not households!) are physically displaced from residence or lose more than 10% of productive (income generating) assets)	
<input type="checkbox"/> Category B: Non-significant IR impact	
<input checked="" type="checkbox"/> Category C: No IR impact	
Prepared by:	
Social Development Specialist (Name, title, signature) Date: REENA CHADHA ESS, PMU 08.02.16	
For Project Implementing Agency (Name, title, signature) Date: 08.02.16 BASANTA RAJKUMAR APD	
For Project Executing Agency (Name, title, signature) Date: 08.02.16 	

- Please attach subproject details, such SAR, DPR or a brief summary of subproject activities proposed

Addl. Project Director
 Infrastructure Development
 Investment Programme for Tourism
 Punjab

PROBABLE INVOLUNTARY RESETTLEMENT EFFECTS	YES	NO	NOT KNOWN	REMARKS
Involuntary Acquisition of Land				
1. Will there be land acquisition?		√		
2. Is the site for land acquisition known?				Not applicable
3. Is the ownership status and current usage of land to be acquired known?				Not applicable
4. Will easement be utilized within an existing Right of Way (ROW)?	√			
5. Will there be loss of shelter and residential land due to land acquisition?				Not applicable
6. Will there be loss of agricultural and other productive assets due to land acquisition?				Not applicable
7. Will there be losses of crops, trees, and fixed assets due to land acquisition?				Not applicable
8. Will there be loss of businesses or enterprises due to land acquisition?				Not applicable
9. Will there be loss of income sources and means of livelihoods due to land acquisition?				Not applicable
Involuntary restrictions on land use or on access to legally designated parks and protected areas				
10. Will people lose access to natural resources, communal facilities and services?		√		
11. If land use is changed, will it have an adverse impact on social and economic activities?		√		
12. Will access to land and resources owned communally or by the state be restricted?		√		
Information on Displaced Persons				
Any estimate of the likely number of persons that will be displaced by the Project? [] No [] Yes				
Not Applicable				
If yes, approximately how many? _____				
Are any of them poor, female-heads of households, or vulnerable to poverty risks? [] No [] Yes				
Not Applicable				
Are any displaced persons from indigenous or ethnic minority groups [] No [] Yes				
Not Applicable				

Note: The project team may attach additional information on the project, as necessary.

INDIGENOUS PEOPLE CATEGORISATION FORM

Date: 30.11.2015

Project Data	
Country/Project No./Project Title	INDIA/ LOAN No: 3223-IND/INFRASTRUCTURE DEVELOPMENT INVESTMENT PROGRAM FOR TOURISM-PUNJAB
Subproject title	LAST MILE CONNECTIVITY TO CULTURAL SITES IN THE WESTERN CIRCUIT (CIVIL WORK) (PACKAGE NO.: PB/IDIPT/T3/10/14)
Project Executing Agency	GOVERNMENT OF PUNJAB THROUGH DEPARTMENT OF TOURISM (DOT)
Project Implementing Agency	PUNJAB HERITAGE AND TOURISM PROMOTION BOARD (PHTPB)
Modality	MULTITRANCHE FINANCING FACILITY (MFF)
<input type="checkbox"/> Project Loan <input type="checkbox"/> Program Loan <input type="checkbox"/> Financial Intermediary <input type="checkbox"/> General Corporate Finance <input type="checkbox"/> Sector Loan <input checked="" type="checkbox"/> MFF <input type="checkbox"/> Emergency Assistance <input type="checkbox"/> Grant <input type="checkbox"/> Other financing modalities:	
IP Impact categorization <input type="checkbox"/> New <input type="checkbox"/> Re-categorization <input checked="" type="checkbox"/> Previous Category	
<input type="checkbox"/> Category A: Significant IP impact	
<input type="checkbox"/> Category B: Non-significant IP impact	
<input checked="" type="checkbox"/> Category C: No IP impact	
Subproject requires the broad community support of affected Indigenous Peoples communities <input type="checkbox"/> Yes <input type="checkbox"/> No	
Prepared by:	
Social Development Specialist (Name, title, signature) Date: REENA CHADHA ESS, PMU 08.02.16	
For Project Implementing Agency (Name, title, signature) Date: 08.02.16 K.L. Malhotra FCS, PMU	
For Project Executing Agency (Name, title, signature) Date: 08.02.16 BACANTA RAJKUMAR ADD	

- Please attach subproject details, such SAR, DPR or a brief summary of subproject activities proposed

Addl. Project Director
 Infrastructure Development
 Scheme for Tourism
 Punjab

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
A. Indigenous Peoples Identification				
1. Are there socio-cultural groups present in or use the project area who may be considered as "tribes" (hill tribes, scheduled tribes, tribal peoples), "minorities" (ethnic or national minorities), or "indigenous communities" in the project area?		√		Amritsar and Tarn Taran district where subproject exists, as such is not part of the notified Fifth Schedule area ¹ .
2. Are there national or local laws or policies as well as anthropological researches/studies that consider these groups present in or using the project area as belonging to "ethnic minorities", scheduled tribes, tribal peoples, national minorities, or cultural communities?				Not applicable
3. Do such groups self-identify as being part of a distinct social and cultural group?				Not applicable
4. Do such groups maintain collective attachments to distinct habitats or ancestral territories and/or to the natural resources in these habitats and territories?				Not applicable
5. Do such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture?				Not applicable
6. Do such groups speak a distinct language or dialect?				Not applicable
7. Has such groups been historically, socially and economically marginalized, disempowered, excluded, and/or discriminated against?				Not applicable
8. Are such groups represented as "Indigenous Peoples" or as "ethnic minorities" or "scheduled tribes" or "tribal populations" in any formal decision-making bodies at the national or local levels?				Not applicable
B. Identification of Potential Impacts				Not applicable
9. Will the project directly or indirectly benefit or target Indigenous Peoples?				Not applicable
10. Will the project directly or indirectly affect Indigenous Peoples' traditional socio-cultural and belief practices? (e.g. child-rearing, health, education, arts, and governance)				Not applicable
11. Will the project affect the livelihood systems of Indigenous Peoples? (e.g., food production system, natural resource management, crafts and trade, employment status)				Not applicable
12. Will the project be in an area (land or territory) occupied, owned, or used by Indigenous Peoples, and/or claimed as ancestral domain?				Not applicable
C. Identification of Special Requirements <i>Will the project activities include:</i>				Not applicable
13. Commercial development of the cultural resources and knowledge of Indigenous Peoples?				Not applicable

¹ Fifth Schedule under Article 244(1) of Constitution defines "Scheduled Areas" as such areas as the President may by order declare to be Scheduled Areas after consultation with the Governor of that State. The criteria for declaring any area as a "Scheduled Area" under the Fifth Schedule are: (a) preponderance of tribal population, (b) compactness and reasonable size of the area, (c) a viable administrative entity such as a district, block or Taluka, and (d) economic backwardness of the area as compared to the neighbouring areas.

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
14. Physical displacement from traditional or customary lands?				Not applicable
15. Commercial development of natural resources (such as minerals, hydrocarbons, forests, water, hunting or fishing grounds) within customary lands under use that would impact the livelihoods or the cultural, ceremonial, spiritual uses that define the identity and community of Indigenous Peoples?				Not applicable
16. Establishing legal recognition of rights to lands and territories that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?				Not applicable
17. Acquisition of lands that are traditionally owned or customarily used occupied or claimed by indigenous peoples?				Not applicable

D. Anticipated project impacts on Indigenous Peoples

Project component / Activity / output	Anticipated positive effect	Anticipated negative effect
LIST ALL PROJECT COMPONENTS / ACTIVITIES / OUTPUTS HERE	INDICATE EFFECTS TO IPS OR PUT N/A AS NECESSARY	
	Not applicable	Not applicable

Note: The project team may attach additional information on the project, as necessary.