

Social Safeguard Compliance Report

April 2015

IND: Rural Connectivity Investment Program - Project 3

Project – 3 Roads, Madhya Pradesh

Prepared by Madhya Pradesh Rural Road Development Agency, Government of India for the Asian Development Bank.

CURRENCY EQUIVALENTS

(as of 31 March 2015)

Currency Unit	–	Indian rupees (INR/Rs)
Rs1.00	=	\$ 0.016
\$1.00	=	Rs 62.5096

ABBREVIATIONS

ADB	:	Asian Development Bank
APs	:	Affected Persons
BPL	:	Below Poverty Line
FFA	:	Framework Financing Agreement
GOI	:	Government of India
GRC	:	Grievances Redressal Committee
IA	:	Implementing Agency
MFF	:	MultiProject Financing Facility
MORD	:	Ministry of Rural Development
MOU	:	Memorandum of Understanding
NC	:	Not Connected
NGO	:	Non-Government Organization
NRRDA	:	National Rural Road Development Agency
MGNREGA	:	Mahatma Gandhi National Rural Employment Guarantee Act
MPRRDA	:	Madhya Pradesh Rural Road Development Agency
PIU	:	Project Implementation Unit
PIC	:	Project Implementation Consultants
PFR	:	Periodic Finance Request
PMGSY	:	Pradhan Mantri Gram Sadak Yojana
RCIP	:	Rural Connectivity Investment Program
ST	:	Scheduled Tribes
TA	:	Technical Assistance
TOR	:	Terms of Reference
TSC	:	Technical Support Consultants
VAP	:	Vulnerable Affected Person
WHH	:	Women Headed Households

GLOSSARY

Affected Persons (APs): Affected persons are people (households) who may lose their land or source of livelihood due to the project. It may be all or part of their physical and non-physical assets, irrespective of legal or ownership titles.

Encroacher: A person, who has trespassed government land, adjacent to his/her own land or asset, to which he/she is not entitled, by deriving his/her livelihood there. Such act is called “Encroachment.”

Gramsabha Resolution: A resolution drawn up by unanimous and collective decision of villagers. The resolution drawn up for the purpose of the project refers to identification of the affected persons, extent of their losses by unique identification and signed consent of the affected persons to donate voluntarily the identified assets for the project purpose. The

resolution is also signed by the village sarpanch, village president and other villagers including senior citizens of the village.

Panchayat: An institution (by whatever name called) of self-government for rural areas constituted at the village, intermediate, and district levels under article 243B of the Constitution of India. A panchayat is a body of directly elected people responsible for development of activities in an area. The three levels of panchayat comprise gram panchayat at village level, intermediate panchayat at block level, and zilla panchayat at district level. In Madhya Pradesh, the village panchayat is empowered to execute undisputed cases of land mutation.

Village level mechanism for grievance redress: Village committees are constituted comprising the village sarpanch, village president and senior citizens for the purpose of redressal of grievances

Sarpanch: Elected head of the Gram Panchayat

Panchayat Secretary: Appointed by Madhya Pradesh State Government vide Chief Secretary's letter no. 356/C.S./P 94 dated 8th August 1994 at Gram Panchayat level and delegated among other responsibility to keep copy of village level land records.

Vulnerable Affected Person (VAP): Vulnerable people affected by the project are defined as (i) households living below the poverty line as per the state poverty line for rural areas; (ii) households headed by women, scheduled caste, scheduled tribe, or the disabled.

Zilla: A district which is the first administrative division at the state level.

This social safeguards compliance report is a document of the borrower. The views expressed herein do not necessarily represent those of ADB's Board of Directors, Management, or staff, and may be preliminary in nature. Your attention is directed to the "terms of use" section of this website.

In preparing any country program or strategy, financing any project, or by making any designation of or reference to a particular territory or geographic area in this document, the Asian Development Bank does not intend to make any judgments as to the legal or other status of any territory or area.

CONTENTS

A.	Context and Purpose of the Report	1
B.	Social Safeguards in the Project.....	2
C.	Status of Project-3 (RCIP) Projects in Madhya Pradesh	3
D.	Safeguards Institutional Arrangements	3
E.	Overview of the Social Safeguards Findings for Project 3 in Madhya Pradesh	4
F.	Methodology for Assessing Social Safeguards Compliance in Subprojects preparation .	4
G.	Findings of the Review of Sample Roads	4
H.	Conclusion	11

APPENDICES

Appendix 1: Outline Community Participation Framework For RRSIIP	12
Appendix 2 – Map of Roads Location.....	17
Appendix 3: Madhya Pradesh – AP and VAP DetailS OF ALL RCIP Project 3 roads	18
Appendix 4: Sample Roads Reviewed	29
Appendix 5: List of Officials/Persons Contacted During Field Visit	30
Appendix 6: Sample Roads Survey.....	32
Appendix 7: Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA).....	34
Appendix 8: Sample Documents of Transect Walk and Provision of Assistance to VAPs.....	37
Appendix 9: Sample Document Showing Grievance Records Kept at PIUs	53
Appendix 10 a: Madhya Pradesh Government Orders Delegating Specific Powers to Gram Panchayat and Panchayat Secretary	54
Appendix 11: Field Visit Photographs.....	58

LIST OF TABLES

Table 1: Overview of RCIP Project 3.....	1
Table 2: Summary of proposed subprojects for RCIP Project 3 in Madhya Pradesh	3
Table 3: Stage-wise Activities carried out as per CPF Requirement.....	5
Table 4: Category-Wise Breakup of Vulnerable AP's	8

SOCIAL SAFEGUARDS COMPLIANCE

RURAL CONNECTIVITY INVESTMENT PROGRAM - PROJECT 3: MADHYA PRADESH

A. Context and Purpose of the Report

1. The Government of India (GOI) launched “The Pradhan Mantri Gram Sadak Yojna (PMGSY) in 2000, with the objective to provide all-weather road connectivity to all rural habitations with a population of more than 500 persons in plains and 250 persons in hill states. This program is being implemented through the National Rural Road Development Authority (NRRDA) under the Ministry of Rural Development (MORD) at central level and through the State Rural Road Development Authority/Agencies (SRRDA) at state level.

2. The Rural Connectivity Investment Program (RCIP) supports PMGSY through a multi-Project Financing Facility (MFF) that will construct or upgrade to all-weather standards 3,998 rural roads equivalent to 13,884 km, and connecting 5,238 habitations in the states of Assam, Chhattisgarh, Odisha, Madhya Pradesh and West Bengal (RCIP states). Investments in rural roads will improve connectivity, cut transport costs, and provide enabling infrastructure to areas currently with poor access to markets and urban towns, and thus contribute to growth and equity in the country's largest sector.

3. RCIP is divided into three separate projects. Project 1 and Project 2 of US\$252 million, and \$US 275 million respectively, were approved in 2013 and are ongoing.

4. RCIP Project 3 is expected to be approved at the end of 2015. It involves the upgrading of 1822 rural roads, equivalent to 6128 km, as well as 25 RRNMU in all RCIP states. The Project is expected to connect 1947 habitations. Its cost is estimated at USD 518.30 million. All roads constructed will include a 5-year performance-based maintenance contract. The adopted all-weather standard will increase the resilience of communities against the impact of climate changes. Details on Project 3 per state are provided in Table 1 below:

Table 1: Overview of RCIP Project 3

RCIP State	km	No	Connected habitations
Assam	486.98	196	257
Chhattisgarh	1,055.94	320	217
Madhya Pradesh	1,381.36	482	488
Odisha	2,566.86	748	985
West Bengal	637.57	76	no data
Total	6,128.72	1,822	1,947

5. The focus of this report is the social safeguards compliance for RCIP Project 3 in the state of Madhya Pradesh. Under Project 3, the Government of Madhya Pradesh will build 1,381.36 km of rural roads (a total of 482 roads) with the goal of connecting 488 habitations. The Madhya Pradesh Rural Road Development Agency (MPRRDA) is the Implementing Agency (IA) for the ADB funded subprojects in the state. The preparatory works for the roads have been completed. Given that it is mandatory that the subprojects under the program comply with ADB's social safeguards prior to project approval, this report has been prepared to document compliance to this requirement.

B. Social Safeguards in the Project

6. Social safeguards are addressed by the *Madhya Pradesh Community Participation Framework* (CPF)¹ approved in 2011. The CPF establishes guidelines supplemental to the PMGSY for community consultation, detailing the procedural steps and requirements to be followed for all subprojects roads that are to be included under the ADB-financed Rural Connectivity Investment Program (RCIP). Appendix-1 presents the Outline Community Participation Framework and the mitigation measures matrix adopted for the project by the ASRB for all roads to be taken up in the state under Project 3.

7. The social impacts of RCIP 3 are expected to be minimal. The construction will take place on the existing alignment and the civil works proposed beyond this alignment are minor (i.e. shoulder adjustments or drainage). However, the available width of the existing tracks may not always be sufficient to accommodate the proposed improvements, and may result in impact on an individual's land, tree, crop or structure. Common impacts include damage on very narrow strips of land, and on fences or verandahs. In very rare cases are impacts on structures expected.

8. Given the minimal nature of impacts, the standard practice that has been exercised under RCIP is voluntary donation by affected households. Should there be any household who does not agree to donate their land, the road is expected to be dropped from the project. The CPF outlines the key steps that need to be undertaken to ensure that negative social and economic impacts are avoided or minimized, communities along the road are properly consulted, impacted persons are identified, and that donations are voluntary. This process results in a set of documents ("CPF documents") for each road that demonstrates that the social due diligence process has been complied with. In short, the CPF provides the procedure to ensure and document that:

- (i) The community and affected persons are consulted
- (ii) Affected households (titled and non-titled) are identified
- (iii) Donations are voluntary
- (iv) Donations do not severely affect the living standards of Affected Households (AH)
- (v) Vulnerable affected households (VAH) are identified and assisted
- (vi) A grievance system is in place

9. The CPF includes specific considerations and provision for Vulnerable Affected Households (VAH). VAH are defined as (i) those headed by women, (ii) Scheduled Tribes (ST), (iii) Scheduled Castes (SC), and (iv) Disabled persons, (v) Households Below Poverty Line (BPL) as per the state poverty line for rural areas, (vi) Households who are or will become BPL as result of loss of assets and / or livelihoods and (vii) Households losing structures. According to the CPF, VAH need to be identified through census survey and support and additional assistance should be provided to them in the form of linking them with existing government and state programs.

10. The Project Implementation Unit(s) (PIUs) and Project Implementation Consultants (PICs) (described below) are responsible to verify that Affected Persons agree to donate whatever asset is likely to be affected. This is always substantiated by a Memorandum of Understanding (MoU) between the PIU and the individual affected. Moreover, a survey is

¹ <http://www.adb.org/sites/default/files/project-document/61276/40423-013-ind-rf-04.pdf>

conducted to ensure that impacts do not affect the living standards of APs or VAH. Any road that does not meet these requirements is excluded from the program.

C. Status of Project-3 (RCIP) Projects in Madhya Pradesh

11. The summary of the Project 3 in Madhya Pradesh is presented in Table 2. Appendix 2 shows a map where the roads are located.

Table 2: Summary of proposed subprojects for RCIP Project 3 in Madhya Pradesh

No. of Districts	:	18
No. of Roads	:	196
Total length of Roads (Km)	:	486.984
Maximum Length (km)	:	11.950
Minimum Length (km)	:	0.520
Average Road Length (km)	:	2.49
No. of packages planned/awarded	:	82/186

12. As of March 2015, 115 packages from a total of 198 (58%) have already been awarded.

D. Safeguards Institutional Arrangements

13. The key social due diligence activities, namely compliance with the CPF, the facilitation of the consultation process, and the monitoring of the implementation of the Gender Action Plan (GAP) are conducted by the following actors:

14. The **Project Implementation Unit (PIU)**, from the Madhya Pradesh Rural Road Development Agency (MPRRDA) at the field level, each of which has one Social safeguards focal point.

15. The **Madhya Pradesh Project Implementation Consultant (PIC)** whose social experts carry most of the day-to-day social due diligence and monitoring activities, including facilitating the Transect Walks, carrying the survey of Affected Persons (APs), linking Vulnerable Affected Persons (VAPs) with pro-poor government programs. Their team usually involves one or more social experts and they use surveyors/field staff on demand. In Madhya Pradesh the PIC has been mobilized by the CGRRDA for the project since August 2011.

16. The **Technical Support Consultant (TSC)** appointed at the national level by NRRDA, verify whether the social due diligence process conducted by the PICs/PIUs across all states complies with the CPF. They conduct a sample check of a minimum of 10% of roads per state annually to ensure compliance. This check involves desk review of CPF documentation and field visits. The TSC also provided the PIUs/PICs with social safeguard documentation templates and review.

17. During project implementation, the PIC will continue to be in place to assist the PIUs in monitoring social safeguards compliance, including facilitating additional consultations, monitoring the process of linking the VAPs to national and state programs and conducting activities related to road safety awareness to the communities, the Gender Action Plan and HIV/AIDS awareness. An annual Social Monitoring Report will be prepared by the TSC and disclosed on ADB website.

E. Overview of the Social Safeguards Findings for Project 3 in Madhya Pradesh

18. The Madhya Pradesh Project Implementation Consultant (PIC) conducted the social due diligence and associated CPF documentation of all 482 roads submitted for ADB financing. The desk review of the CPF documentation shows that the PIUs assisted by the PIC, conducted transect walks in 100% of the 482 roads proposed under Project 3. A total of 7495 people participated to the Transect Walks, including 2451 women (33%). Key concerns about the road alignment and improvements were discussed during the walks. The findings of the transect walks were incorporated in the DPRs prepared by the PIUs. No roads were dropped as a result of the social safeguards's findings. Examples of the documentation related to transect walks process and findings are provided in Appendix 8.

19. Overall, for all roads in Chhattisgarh under Project 3, transect walks identified 581 Affected Persons (APs) and 204 Vulnerable Affected Persons (VAPs). No structures were affected by the project. See Appendix 3 for more details.

F. Methodology for Assessing Social Safeguards Compliance in Subprojects preparation

20. The Technical Support Consultant (TSC) verified the social due diligence process conducted by the PIC through a desk review and field visit of sample roads randomly selected across the 18 districts concerned by the Project. A total of 49 sample roads, representing 10% of the 482 roads were reviewed. Appendix-4 provides details of the sample roads selected for review.

21. A combination of field visits to the sample roads and desk review of documents available with the MPRRDA/PIUs was conducted by the TSC to assess compliance with the CPF social due diligence requirements. The desk review comprised the review of project documents, files, correspondences, progress reports, and other data from the MPRRDA /PIUs.

22. Field visits were carried out during August to October 2014 by the TSC's Social Development/Monitoring Specialist, Environment Specialist, Road Safety Expert and other support staffs. The goal was to assess whether the CPF guidelines regarding consultations and voluntary donations had been followed during the social due diligence preparation and whether a grievance system mechanism had been established.

23. The TSC conducted public consultations, focus group discussions and individual interviews with officials from MPRRDA/PIUs, PICs, project affected families, officials of other line agencies like Sarpanch, panchayat Member, eminent citizens, community leaders, members of women groups in project area. Appendix-5 presents a list of persons met during the field visit to different districts.

G. Findings of the Review of Sample Roads

24. The documentation reviewed by the TSC confirmed that the social due diligence followed the CPF requirements. The rural roads proposed under this Project follow existing alignments and no new alignment was proposed for any subproject road. The PIUs also obtained certificates from the gram panchayat signed by the sarpanch and/or the secretary confirming the conduct of the transect walk, land availability and the identification of affected persons through the process. The following Table 3 represents the details of CPF activities performed in phases of DPR preparation on the sample roads reviewed by the TSC.

Table 3: Stage-wise Activities carried out as per CPF Requirement

Sl. No.	Name of Sub-project Road	Road Selection Stage			Project Planning& Design Stage									
		Dissemination of PMGSY road under Core network	Selection of Roads	Dissemination of Project Information	Sensitization of community	Finalization of alignment (Transect Walk, alignment shifts & incorporation of community suggestion)	Consultations with Community / APs	Survey for Profile of APs	Identification of vulnerable APs	Dissemination of process of voluntary donation, support/ assistance options & grievance procedures	Finalization of support/ assistance	Marking of Alignment	Incorporating impact mitigation measures in DPR	Scrutiny and approval of DPR
1	L125-T008 to Kudai	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
2	L070-L067 to Sijawat	Yes	Yes	Yes	Yes	Yes	Yes	Yes /No VAP		Yes	NA	Yes	Yes	Yes
3	Lapajhiri to Gehuras	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
4	Barangwadi to Kothiya Raiyat	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
5	Ratva road to Gumara	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
6	Ganj Jhamtulli to Rampura	Yes	Yes	Yes	Yes	Yes	Yes	Yes /No VAP		Yes	NA	Yes	Yes	Yes
7	Benigunj road to Bamnora	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
8	Bhamanwara To Ramnagri	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
9	T10 To Chhabri	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
10	Datia-Seondha Mau (Ikona) Road To Thaili	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
11	Vijaygarh Muriya to Chaubara Road	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
12	Nanadharakhedi to Nevari Road	Yes	Yes	Yes	Yes	Yes	Yes	Yes /No VAP		Yes	NA	Yes	Yes	Yes
13	Kharsi (Pardi kheda) to Bhopal Road	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
14	Sen Board Hamirpur to Baniyani Hamirpur	Yes	Yes	Yes	Yes	Yes	Yes	Yes /No VAP		Yes	NA	Yes	Yes	Yes
15	Chachoda Manohar Thana Rd to Piplyamoti	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
16	SH-22 to Khapa Road to Singwada	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
17	Dolariya-Tigaria road To Kharkhedi	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
18	MDR 1 to Khairi	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
19	Managawan (NH12) To Imaliya 18	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
20	PWD Rd to Gopalpur	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
21	Khandwa-Kalmukhi Rd To Baliyapura	Yes	Yes	Yes	Yes	Yes	Yes	Yes /No VAP		Yes	NA	Yes	Yes	Yes
22	Bhogawa Nipani to Sanghavi	Yes	Yes	Yes	Yes	Yes	Yes	Yes /No VAP		Yes	NA	Yes	Yes	Yes
23	Khapa (Dh) To Gheghra	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes

Sl. No.	Name of Sub-project Road	Road Selection Stage			Project Planning& Design Stage									
		Dissemination of PMGSY road under Core network	Selection of Roads	Dissemination of Project Information	Sensitization of community	Finalization of alignment (Transect Walk, alignment shifts & incorporation of community suggestion)	Consultations with Community / APs	Survey for Profile of APs	Identification of vulnerable APs	Dissemination of process of voluntary donation, support/ assistance options & grievance procedures	Finalization of support/ assistance	Marking of Alignment	Incorporating impact mitigation measures in DPR	Scrutiny and approval of DPR
24	Saikheda to Khairua	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
25	Ghapindrai To Malhaua	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
26	Nayagaon To Badguan	Yes	Yes	Yes	Yes	Yes	Yes	Yes /No VAP		Yes	NA	Yes	Yes	Yes
27	Sujalpur - Pachor Road To Karondi	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
28	Sarwad To Surjapur	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
29	L-083 (Badagawan) to Bela	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
30	Tilkhan To Guhiya	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
31	Jaisinagar to Jera	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
32	Patana to Patti Bargaon	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
33	Lakhanwada (T18) to Pindrai	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
34	Kudwari to Chamarwah	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
35	Sadan Khedi to Kalapipal Kurawar Rd Km16	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
36	Kamalia to Nandsura Road	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
37	L060 A B Road To Banskhedra	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
38	Gadahra to Rajbandh	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
39	Pondi Path to Kamai	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
40	Gadahra to Chokara	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
41	Barthoon to Bramhankhedra	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
42	Kadacha to Kadchhali	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
43	Bolasa to Khokariya	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
44	Tammannara to Urdani	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
45	KGRK Road to Karaundi	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
46	Dhanwahi to Lagwari	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
47	Patrai to Atariya	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
48	SH-19 (Kagpur) To Kanari	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes
49	Sunpura Road To Bais	Yes	Yes	Yes	Yes	Yes	Yes	NA/ No AP		Yes	NA	Yes	Yes	Yes

1. Full Consultation with the Community and Affected Households (Titled and Non-Titled)

25. The PIUs assisted by the PIC, conducted transect walks in all the sample roads reviewed and held meetings attended by the panchayat officials and land owners/ non-titled persons on site selection. Various stakeholders from the government (AEE/AE of PIUs, Revenue officials), the local community participated in the transect walk.

26. The consultation process was supplemented by distribution of information booklets in the local language to inform the APs of CPF requirements.

27. Overall participation of women in the transect walks has been about 25.5 %. Female participation in Transect walks varied widely among the sampled roads reviewed, ranging from only 0 to about 50% during the transect walk. The average was of 26.5%. Female participation was higher in tribal areas.

28. Consultation with the community also focused on avoiding/ minimizing displacement due to the improvement of the sample road. Inside habitation areas and in village sections the road width has been restricted to generally 6 m (in some cases to less than 6 m) to avoid damage to residential or commercial structure. Community consultations on road safety awareness were held with school children, teachers and parents and safety leaflets were distributed.

2. Affected households (titled and non-titled) have been identified

29. For each sample road reviewed, the PIUs with help of the PICs and Gram Panchayats conducted formal consultation with all those persons likely to get affected. "Gramsabha" meetings were held at Gram Panchayat level were organized to discuss the donation process with affected persons. These meetings were attended by the sarpanch, secretary, senior citizens of the village, all affected persons and PIU/PIC officials.

30. The TSC confirmed that APs had been identified and the census survey carried on all sample roads reviewed. Out of the 49 sample roads looked at, 20 roads had social impacts. The survey conducted for the sample road identified 141 Affected Persons (APs) and 65 Vulnerable Affected Persons (VAPs).

31. Direct impacts were limited to narrow strips of land along the existing alignment and/or shifting of temporary boundary walls/ fences as well as small extensions of residential houses (veranda used for sitting purposes). The review confirmed no impact on residential or commercial structure. Moreover, no Common Property Resources (CPRs) like community land, places of worship etc. were impacted. Appendix 6 shows the survey details of APs and VAPs and type of losses for all sample roads reviewed.

3. Donations are voluntary

32. Written consent for voluntary donation was obtained from all the APs. Voluntary donations were confirmed through written record and verified and adopted through constitutional process during the village level meetings in the presence of 'Sarpanch' and 'Panchayat Secretary' in case of all the sample roads reviewed, where APs have been identified. The gram sabha resolution identified the APs by category of loss and written consent of the APs for voluntary land donation was obtained. The resolutions also had signature of other attendants of the village community in the meeting including the sarpanch and the Panchayat Secretary. For

the purpose of Memorandum of Understanding (MoU) on land donation between individuals and the IA, the PIUs followed the MOU formats specified in the CPF. Sample MoUs prepared for this Project are presented in Appendix 8.

4. Vulnerable Affected Households (VAH) are identified and assisted

33. For each sample road reviewed, the PIUs with help of the PICs and Gram Panchayats conducted formal consultation with all those persons likely to get affected. "Gramsabha" meetings were held at Gram Panchayat level were organized to discuss the donation process with affected persons. These meetings were attended by the sarpanch, secretary, senior citizens of the village, all affected persons and PIU/PIC officials.

34. The TSC confirmed that APs had been identified and the census survey carried on all sample roads reviewed. Out of the 65 VAPs identified, 3% are in the SC category, 4.6% in the ST/BPL, 4.6% in SC, 7.7% WHH, and 30.7% BPL. 49% of APs had an impact on an external section of their structure (boundary wall, verandah).

35. Some of the VAPs already had BPL cards prior to the start of the due diligence process that would entitle these APs to receive essential commodities e.g. food grains, sugar, kerosene fuel etc. through government programs like Public Distribution System (PDS) at subsidized rates. Some VAPs already had job cards to be eligible to participate to the Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA) Program that guaranties employment under programs like road construction works in panchayat roads, tree plantation works etc. for a minimum of 100 days period in a financial year. A note on these programs is presented in Appendix-7. For all the other vulnerable APs without these cards, the Gram Panchayat has initiated the process to include them under these programs. A note on the undertakings from the Gram Panchayat in this regard is provided in Appendix 8. The PIC will be monitoring this aspect to ensure that the VAPs receive this support assistance.

5. Voluntary donations do not severely affect the living standards of APs

36. Table 4 below reveals that the impact on the loss of agricultural land is less than 5% in case of all APs/VAPs and in the case of structures, only the bamboo thatch fences are affected. It is important to note that no AP has been relegated to BPL category as a result of the project.

Table 4: Category-Wise Breakup of Vulnerable AP's

SI No	Name of District	Road Name	Length (Km)	Total APs	No. of Vulnerable APs	Category wise Break up of Vulnerable APs	Impact on total land (%)
1	Ashoknagar	L070-L067 to Sijawat	1.6	1	0	NA	<5% - 1 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
2	Chhatarpur	Ganj Jhamtulli to Rampura	2.15	15	0	NA	<5% - 15 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0

SI No	Name of District	Road Name	Length (Km)	Total APs	No. of Vulnerable APs	Category wise Break up of Vulnerable APs	Impact on total land (%)
3	Chhindwara	Bhamanwara To Ramnagri	2.23	1	1	WHH-1	<5% - 1 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
4	Dewas	Vijaygarh Muriya to Chaubara Road	2.87	20	6	BPL-6	<5% - 20 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
5	Dewas	Nanadharakhedi to Nevari Road	1.825	9	0	NA	<5% - 9 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
6	Guna	Sen Board Hamirpur to Baniyani Hamirpur	2.3	2	0	NA	<5% - 2 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
7	Guna	Chachoda Manohar Thana Rd to Piplyamoti	1.5	2	2	ST-2	<5% - 2 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
8	Hoshanga-bad	Dolariya-Tigaria road To Kharkhedi	1.075	2	2	Structure - 2	<5% - 0 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
9	Jabalpur	MDR 1 to Khairi	0.51	3	3	WHH-3	<5% - 3 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
10	Khandwa	Khandwa-Kalmukhi Rd To Baliyapura	3.50	3	0	NA	<5% - 3 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
11	Khargone	Bhogawa Nipani to Sanghavi	5.1	1	0	NA	<5% - 1 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0

SI No	Name of District	Road Name	Length (Km)	Total APs	No. of Vulnerable APs	Category wise Break up of Vulnerable APs	Impact on total land (%)
12	Narsinghpur	Nayagaon To Badguan	3.35	6	0	NA	<5% - 6 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
13	Rajgarh	Sujalpur - Pachor Road To Karondi	2.3	3	3	SC/Struc - 3	<5% - 0 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
14	Sagar	Patana to Patti Bargaon	1.7	11	11	Structure - 11	<5% - 0 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
15	Seoni	Lakhanwada (T18) to Pindrai	3.2	13	13	Structure - 13	<5% - 0 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
16	Shajapur	Sadan Khedi to Kalapipal Kurawar Road Km16	2	4	4	Structure - 4	<5% - 0 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
17	Shajapur	Kamalia to Nandsura Road	0.55	3	2	Structure - 2	<5% - 1 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
18	Ujjain	Barthoon to Bramhankheda	5.33	23	3	SC-2 WHH-1	<5% - 23 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
19	Umaria	Dhanwahi to Lagwari	5.9	18	14	BPL-14	<5% - 18 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0
20	Umaria	Patrai to Atariya	3.3	1	1	ST-1	<5% - 1 >5-<10% - 0 >10 -<15% - 0 >15-<20% - 0 >20-<25% - 0 >25% - 0

6. Grievance Redress Mechanism

37. In case of all the subproject roads, village committees are in place comprising the sarpanch and other prominent citizens of the village for the purpose of redressal of grievances. As the site selection process involved participation and full consultation with the community, there was no grievance by the APs and no complaint was received by any of these village committees. PIC professionals and PIU staff are in regular contact with the village community and community leaders to facilitate in resolving any grievance that may arise.

38. Besides these committees at village level, the MPRRDA also has a grievance redress system at place in Bhopal and at the PIU offices where weekly meetings are held to address grievance by any citizen relating to the rural road works undertaken by MPRRDA. Madhya Pradesh state also has a well-established 'public grievance redressal system' in place where citizens can raise their grievances that is redressed through participation of senior government officials at the district level. The grievance redressal is monitored by the high level officials at the state head quarter on a regular basis. A copy of the typical record registering grievances kept at PIU office is attached in Appendix -9.

H. Conclusion

39. The meta data review revealed that:

- Transect walks were conducted in 100% of the 482 roads proposed under Project 3 with a total of 7491 participants.
- Female participate to the transect walk was of 33% (2451 women). Female participation varies from road to road, ranging from 0 to 50% and was higher in tribal areas.
- Overall, transect walks identified 581 Affected Persons (APs) and 204 Vulnerable Affected Persons (VAPs).
- The transect walks revealed that no private residential and commercial structures would be fully affected.

40. For the sample review:

- The PIC is assisting the PIUs in documenting the records of transect walk, consultations and any other CPF requirements.
- The transect walks were conducted according to CPF requirements
- No AP or VAPs is losing more than 5% of total assets.
- No AP has been relegated to BPL category as a result of the project.
- The panchayats have started arrangements to provide assistance to the identified vulnerable APs through issuance of job cards, making available essential commodities through government programs like Public Distribution System (PDS) at subsidized rates and providing employment opportunities to the APs under MGNREGA program.
- Grievance redress mechanisms have been established.
- All APs agreed to voluntarily donate their land

APPENDIX 1: OUTLINE COMMUNITY PARTICIPATION FRAMEWORK FOR RRSIIP

1. The proposed multiProject financing facility (MFF) will finance the construction and upgrading of rural roads eligible for Pradhan Mantri Gram Sadak Yojana (PMGSY), the Prime Minister's Rural Roads Program, in the selected states (Assam, Orissa, West Bengal, Chhattisgarh and Madhya Pradesh) and any other states meeting the requirements in the Framework Financing Agreement). The criteria for subproject selection, social assessment, and review procedures are provided here.

A. Social Criteria for Subproject Selection

2. Criteria include the following:

- (i) adequate land width availability as specified in the Rural Roads Manual, Specification for Rural Roads 2004 and PMGSY Operations Manual 2005;
- (ii) the proposed alignment involves limited land loss, and the remaining land and or/structures remain viable for continued use;
- (iii) if impacts are unavoidable, the impacts will be minimized through one or more of the following mechanisms: (a) design modifications by reducing land width, shifting the alignment, modifying cross-sections, etc., to the extent required by safety considerations; (b) voluntary donation of land/assets by the land/asset owner by means of memorandum of understanding (MOU) or other documentation acceptable to ADB; and (c) provision of support and assistance to vulnerable affected people²through gram panchayat³and rural development schemes and agreed mitigation matrix; and
- (iv) roads with no scope for addressing social impacts through any of the mechanisms above will not be taken up under the MFF for that particular year. Such roads will be taken up after the social issues are resolved by the community.

B. Social Assessment Requirement

3. After subproject selection (para. 2), the following processes will be undertaken and documented in specified formats:

4. **Planning.** This involves the following activities:

- (i) Disseminate project information to (a) sensitize the communities on project related issues, and (b) articulate community expectations of the proposed project and the mechanism for beneficiaries' land contribution.
- (ii) Finalize alignment through community planning: (a) transect walk conducted by the PIU, panchayat, and local community; (b) joint on-site inventory, crosschecking, verification of alignment, and transfer of information on revenue maps; (c) Identification and redress of grievances; (d) initiation of the process of land transfer; (e) Identification of vulnerable⁴people affected by the project

²Affected people are defined as people (households) who stand to lose, as a consequence of the project, all or part of their physical and nonphysical assets irrespective of legal or ownership titles.

³A panchayat is a body of directly elected people responsible for development of activities in an area. The three levels of panchayat comprise gram panchayat at village level, intermediate panchayat at block level, and zilla panchayat at district level.

⁴Vulnerable people affected by the project are defined as (i) households living below the poverty line as per the state poverty line for rural areas; (ii) households who will lose income and move below the poverty line as a result of loss to

- identified; (f) Community acceptance of the project and road alignment; (g) voluntary land donations made through MOU or other documentation acceptable to ADB; and (h) Adjustment of community/panchayat land to mitigate severe livelihood disturbances arising from land donations.
- (iii) The PIU/gram panchayat consults with people affected by the project after the transect walk to (a) disseminate information and data on how the concerns of affected people (AP) are incorporated in design modifications; (b) describe procedures to be adopted for land transfer; (c) outline entitlement provisions for vulnerable affected people for targeted support/assistance through linkages with rural development schemes, civil support mechanisms, or cash assistance; (d) describe disbursal procedures to vulnerable AP; and (e) outline inputs required from the community: construction labor, temporary use of land for diversion.
 - (iv) Develop a profile of AP: the PIU and gram panchayat will (a) survey AP to estimate asset ownership, sources of livelihood, and lost assets and livelihood; and (b) identify vulnerable AP to provide targeted support/assistance based on their vulnerability (living below the poverty line; households moving below the poverty line; scheduled tribes; scheduled castes; households headed by women; handicapped people suffering losses of their land, shelter, or source of livelihood).
 - (v) Disseminate the process of land transfer and finalize entitlement provisions.
 - (vi) Form village and district land management committees⁵ and grievance redress committees to resolve grievances, if any.
 - (vii) Submit MOU or other documentation acceptable to ADB/ to panchayati raj institution (PRI) and documentation of structure losses that are to be replaced by the PIU, state, and/or panchayat.

5. **Mitigation Measures Matrix.** A voluntary land donation system is adopted for the project in recognition of the effectiveness of the system for rural roads development in India. The project will also ensure that (i) there is full consultation with landowners and any nontitled people on site selection (ii) voluntary donations do not severely affect the living standards of affected people⁶ and are directly linked to benefits for the affected people, with community sanctioned measures to replace any losses that are agreed through verbal and written record by affected people; (iii) any voluntary donation will be confirmed through verbal and written record, and verified by an independent third party; and (iv) adequate grievance redress mechanisms are in place.

6. To mitigate the possible adverse impacts of the subprojects, the community participation framework (CPF) lists various types of impact categories and mitigation measures which would apply to sample as well as additional subprojects, based on the specific project impacts.

assets and/or livelihoods; (iii) households losing structure, households headed by women, scheduled caste, scheduled tribe, or the disabled.

⁵A land management committee will be formed by the gram panchayats consisting of gram panchayat members.

⁶Including the extent of land loss that does not go beyond 5% of the productive land of any affected individual.

Mitigation Measures Matrix

Impact Category	Mitigation Measures	Responsibility
Loss of Agricultural Land	<ul style="list-style-type: none"> • Willing transfer of land by means of memorandum of understanding (MOU) or other documentation acceptable to ADB • Advance notice to harvest standing crops • For vulnerable affected people (AP), assistance/support by means of (i) alternate land sites provided by gram panchayat, or (ii) cash assistance as per replacement cost⁷ by gram panchayat to meet loss of land; and inclusion as beneficiaries in the existing poverty reduction/livelihood restoration programs • For land involving traditional and tenurial rights, the legal provisions applicable of the central and state governments pertaining to transfer of land will be followed; existing customary rights of tribal communities on various categories of land will be taken into account during the process of land transfer 	Gram panchayat (GP), Project implementation unit (PIU) and land revenue department
Loss of Structure	<ul style="list-style-type: none"> • Provision of an alternate plot of land and structure of equivalent quality and value to be provided as per AP's choice, or cash assistance by gram panchayat to meet the loss of land and structure allowing AP to purchase land and rebuild structure of an equivalent standard • For loss of boundary walls, fences, and other structures, willing transfer by means of MOU or other documentation acceptable to ADB. If voluntary donation of such structures is not possible, cash assistance as per replacement cost by gram panchayat to meet the loss of such structures, or provision of materials and/or labor by gram panchayat to allow AP to replace/rebuild the same • For vulnerable AP, inclusion as beneficiaries in the rural development programs/housing schemes • For tenants, assistance to find alternative rental arrangements by gram panchayat, or cash assistance equivalent to advance payments made to the owner • For squatters, provision of alternative relocation site, or cash assistance as per replacement cost, or provision of building material and/or labor by gram panchayat, or inclusion as beneficiaries in the rural development programs/housing schemes • For land and structure involving traditional and tenurial rights, the legal provisions applicable of the central and state governments pertaining to transfer of land will be followed; existing customary rights of the tribal communities on various categories of land shall be taken into account during the process of land transfer 	Gram panchayat (GP), Project implementation unit (PIU) and land revenue department
Loss of Livelihood	<ul style="list-style-type: none"> • For vulnerable AP, inclusion as beneficiaries in the existing poverty reduction/livelihood restoration programs; in case of non-inclusion in such programs, cash assistance to meet 	Gram panchayat and PIU

⁷ Replacement cost means the "cost" to replace the lost asset at current market value or its nearest equivalent, plus any transaction costs such as administrative charges, taxes, and registration and titling costs allowing the individual/ community to replace what is lost and their economic and social circumstances to be at least restored to the pre-project level.

Impact Category	Mitigation Measures	Responsibility
	<p>the loss of income during transitional phase and for income restoration</p> <ul style="list-style-type: none"> Assistance for asset creation⁸ by community and gram panchayat 	
Loss of Assets Such as Trees, Well, and Ponds	<ul style="list-style-type: none"> Willing transfer of the asset by means of MOU or other documentation acceptable to ADB For vulnerable affected people, assistance for the loss of these assets through inclusion as beneficiaries in the existing poverty reduction/livelihood restoration programs; in case of non-inclusion in such programs, cash assistance by gram panchayat to meet the loss of assets and income 	Gram panchayat, PIU, and land revenue department
Loss of Community-Owned Assets (such as temple, wells, ponds, grazing land, etc.)	<ul style="list-style-type: none"> Relocation or construction of assets by gram panchayat with technical inputs from the PIU Consultations with the concerned section of the community in the case of grazing land, etc. 	Gram panchayat, and PIU
Temporary Impacts during Construction	<ul style="list-style-type: none"> Civil works contract conditions to include provisions to obligate the contractor to implement appropriate mitigation measures for the temporary impacts including disruption of normal traffic, increased noise levels, dust generation, and damage to adjacent parcel of land due to movement of heavy machinery. 	PIU
Other Impacts not Identified	<ul style="list-style-type: none"> Unforeseen impacts will be documented and mitigated based on the principles in this framework. 	

7. Implementation. The following activities will be undertaken:

- (i) For the implementation of civil works, the states will acquire or make available on a timely basis the land and rights in land, free from any encumbrances.
- (ii) The PIU will facilitate enrollment of vulnerable AP in rural development schemes with prior disclosure of information of the process and schedule.
- (iii) Entitlements will be disbursed through civil support mechanism by gram panchayat or any other agency that holds jurisdiction over such disbursement.
- (iv) For lands involving traditional tenurial rights, the PIU and gram panchayat, through consultations, will assess the impacts of such land donations and the extent of dependence of the local community on such land.
- (v) Loss of other assets (well, trees, etc.) will be accounted for either through willing transfer (MOU or other documentation acceptable to ADB) or relocation/construction by gram panchayat/community with technical inputs from the PIU.
- (vi) Grievances will be resolved through the land management committee and grievance redress committees.
- (vii) The PIU takes physical possession of land.

⁸ Assistance for asset creation shall comprise of assistance for creation of cattle shed, shop, production unit or any other form of income generating asset that will enable the affected household in restoring their livelihood.

- (viii) Temporary use of land during construction will be through written approval of the landowner or the panchayati raj institution. Contractor will bear the costs of any impact on structure or land due to movement of machinery and other construction-related reasons. Construction camp will be sited in consultation with local community and panchayati raj institution.
- (ix) In order to ensure effective implementation of social safeguard process and accountability of Social Safeguarding interests, procedures and documents post the demobilization of the PIC, it may be necessary to formulate state level Social Safeguard Cells. The cell will (i) Coordinate all agencies involved in dealing with Social safeguards process (ii) Assist the PIU and PIC in organizing social safeguard processes as mentioned in CPF (iii) Ensuring documentation of all documents on time (iv) Facilitate PIU/PIC for better linkage of APs and (iv)b Monitoring of the PIUs and PIC.

APPENDIX 2 – MAP OF ROADS LOCATION

**APPENDIX 3: MADHYA PRADESH – AP AND VAP DETAILS OF ALL RCIP PROJECT 3
ROADS**

S. No.	Name of District	Name of Block	Name of The Road	Length (Kms)	APs	VAPs
1	Ashoknagar	Chanderi	L088-L085 to Lidhorakalan	3.50	0	0
2	Ashoknagar	Chanderi	L045-T002 to Goraseharai	2.10	0	0
3	Ashoknagar	Ashoknagar	L123-T008 to Bawadikheda	3.60	0	0
4	Ashoknagar	Ashoknagar	L089-T006 to Jamakhedi	2.00	0	0
5	Ashoknagar	Ashoknagar	L125-T008 to Kudai	4.10	0	0
6	Ashoknagar	Ashoknagar	L065-T003 to Rajebamora	2.60	0	0
7	Ashoknagar	Ashoknagar	L084-T005 to Bamuriya Foot	3.20	0	0
8	Ashoknagar	Ashoknagar	L070-L067 to Sijawat	1.60	1	0
9	Ashoknagar	Ashoknagar	L077-T004 to Tarawali	1.20	0	0
10	Ashoknagar	Issagarh	L055-L054 to Manak Chock	3.80	0	0
11	Ashoknagar	Issagarh	L071-T003 to Imjhara	4.00	0	0
12	Ashoknagar	Issagarh	L105-T005 to Khemkhedi	3.00	4	0
13	Ashoknagar	Issagarh	L130-T005 to Hinotiya Foot	5.50	0	0
14	Ashoknagar	Issagarh	L106-L105 to Pipariya	3.10	0	0
15	Ashoknagar	Issagarh	L041-L040 to Piprol	2.40	0	0
16	Ashoknagar	Issagarh	L117-L116 to Cheerkheda	4.50	0	0
17	Ashoknagar	Mungaoli	L134-L 133 to Piparia	2.7	0	0
18	Ashoknagar	Mungaoli	L139-L 138 to Semri Piprai	4.00	0	0
19	Ashoknagar	Mungaoli	L070-T05 to Bhesonakala (Baibani)	1.40	9	2
20	Ashoknagar	Mungaoli	L053-T-03 to Ruhana	1.40	2	0
21	Ashoknagar	Mungaoli	L024-T-01 to Kenwara	3.50	1	0
22	Ashoknagar	Mungaoli	L021-T-01 to Pyasi (Piprai)	5.40	0	0
23	Ashoknagar	Mungaoli	L039-T-03 to Chiroli	4.40	0	0
24	Ashoknagar	Mungaoli	L052-T-03 to Bamman Khiria	2.20	30	10
24	Ashoknagar			75.2	47	12
1	Betul	Betul	Tahali to Devthan	3.80	0	0
2	Betul	Betul	Jogli Gondra Road to Ratamati Khurd	2.15	0	0
3	Betul	Betul	Lapajhiri to Gehuras	2.85	0	0
4	Betul	Ghodadongri	Ghuggi to Chopna	2.25	0	0
5	Betul	Ghodadongri	Vikrampur to Ghughari	1.55	0	0
6	Betul	Amla	Parsoda to Rambhakhedi	1.50	0	0
7	Betul	Amla	Amla Bordehi Road to Rateda Khurd	1.45	0	0
8	Betul	Amia	Tarodakala to Kacharboh	2.85	0	0
9	Betul	Amla	Barangwadi to Kothiya Raiyat	4.20	0	0
10	Betul	Amla	Somlapur to Pastlaimal	4.25	0	0
11	Betul	Multai	Multai Bordehi Road to Temjhira (B)	2.50	0	0
12	Betul	Multai	Barkhed - Jam Road to Siladehi	1.50	0	0
13	Betul	Multai	Mahatpur to Khadakwar	2.20	0	0
14	Betul	Multai	Jam to Buwalkhapa	3.00	0	0
15	Betul	Multai	Multai Chhmdwara Sn to Dunai	1.85	0	0
16	Betul	P. Pattan	Bisnoor Jogikheda (T-07) Road to Kunda	2.80	0	0
17	Betul	P. Pattan	Masod-Ghan Road to Khediramoshi	1.00	0	0
17	Betul			41.7	0	0
1	Bhind	Raun	Jaitpura Guda Road to Lidhora	1.15	0	0
2	Bhind	Raun	Ucha Road to Lachoor	2.4	0	0
3	Bhind	Lahar	Ajnar Road to Rohani Singh Ka Pura	3.00	0	0
4	Bhind	Lahar	Lahar Amayan Road to Dhohar	2.00	0	0
5	Bhind	Lahar	Lahar Seoda Road to Harpura	0.90	0	0
6	Bhind	Lahar	Kuthar Road to Khurd	2.20	0	0

S. No.	Name of District	Name of Block	Name of The Road	Length (Kms)	APs	VAPs
7	Bhind	Lahar	Daboha Khajuri Road to Dharampura	2.20	0	0
8	Bhind	Lahar	Daboha Khajuri Road to Bagheri	4.00	0	0
9	Bhind	Lahar	Ratanpura Alampur Road to Chadraua	5.00	0	0
10	Bhind	Mehgaon	Jawasa Piphadi Road to Shayampura	2.30	0	0
11	Bhind	Mehgaon	Gawalior Etawa Road to Gishakpura	1.20	0	0
12	Bhind	Mahegaon	Gawalior Etawa Road to Vijaypura	1.25	0	0
13	Bhind	Mehgoan	Javasa Pipahadihed Road to Kheriya	1.55	0	0
14	Bhind	Mehgoan	Mehgaon Murena Road to Tejpura	2.80	0	0
15	Bhind	Gohad	Charenta (Karwas) Road to Madanpur	3.25	0	0
16	Bhind	Gohad	Gohad Mou Road to Silhona	2.10	0	0
17	Bhind	Gohad	Badagarh Road to Bankepura	2.20	0	0
18	Bhind	Gohad	Guhiser Road to Adupura	1.50	0	0
19	Bhind	Gohad	Ratva Road to Gumara	3.80	0	0
19		Bhind		44.80	0	0
1	Chhatarpur	Bijawar	Ragoli to Auriya	3.10	0	0
2	Chhatarpur	Bijawar	T-10 to Dilari	1.85	0	0
3	Chhatarpur	Rajnagar	Ganj Jhamtulli to Rampura	2.15	15	0
4	Chhatarpur	Rajnagar	Rajnagar Chhatarpur to Kota	4.50	0	0
5	Chhatarpur	Rajnagar	Benigunj Road to Bamnora	3.70	0	0
6	Chhatarpur	Badamalhara	Awarmata Road to Sorai	1.78	0	0
7	Chhatarpur	Badamalhara	Tikamgarh Shahgarh Road to Amarwan	2.88	0	0
8	Chhatarpur	Badamalhara	Dharampura to Piprakala	1.80	0	0
9	Chhatarpur	Badamalhara	Badamalhara Ghuwara to Baraj	1.70	0	0
10	Chhatarpur	Badamalhara	Dhanguwan to Hardhota	3.15	0	0
11	Chhatarpur	Chhatarpur	T-10 to Sigon	1.00	0	0
12	Chhatarpur	Chhatarpur	T-06 to Gonchi	2.20	0	0
13	Chhatarpur	Chhatarpur	T-01 to Shaymra	3.60	0	0
14	Chhatarpur	Chhatarpur	T-02 to Palotha	1.65	0	0
15	Chhatarpur	Chhatarpur	T-09 to Piprokala	2.40	0	0
16	Chhatarpur	Chhatarpur	T-03 to Ataniya	3.28	0	0
17	Chhatarpur	Laundi	Laundi Mahoba to Itwa	1.00	0	0
18	Chhatarpur	Nowgong	T 10 (Joran) to Deotha	4.93	0	0
19	Chhatarpur	Nowgong	T 09 to Thatthewra	0.75	0	0
19		Chhatarpur		47.42	15	0
1	Chhindwara	Parasia	Kachram To Damuamal	2.125	0	0
2	Chhindwara	Sousar	Satnur T01 To Malegaon	6.700	0	0
3	Chhindwara	Harrai	Tharwa To Chhata	5.35	0	0
4	Chhindwara	Harrai	L110 Kamthi Kareli Rd To Karaghat	3.025	0	0
5	Chhindwara	Chourai	Bamanwara To Mour	2.08	0	0
6	Chhindwara	Mohkhed	Hirawadi-Dhagdiyamal Road (L027) To Chourai	1.30	0	0
7	Chhindwara	Parasia	Chhabadi To Bijori Khurd	2.60	0	0
8	Chhindwara	Sousar	Borgaon To Jamlapani -2	2.450	0	0
9	Chhindwara	Pandhurna	Pandhurna(T04) To Kamthikhurd	2.000	18	6
10	Chhindwara	Junnardeo	Bilawar Kala To Junapani	4.00	0	0
11	Chhindwara	Junnardeo	Bhamanwara To Ramnagri	2.23	1	1
12	Chhindwara	Junnardeo	Bilawarkhurd To Patniya	1.80	0	0
13	Chhindwara	Junnardeo	Dungariya Bhardagrah (Chunrichougan) to Brajpura	3.53	0	0
14	Chhindwara	Junnardeo	Unchetemru (T13) To Dhannor	2.83	0	0
15	Chhindwara	Junnardeo	Barelipar To Dhamniya	1.30	0	0
16	Chhindwara	Junnardeo	T05 (Nimoti) To Mandla	2.09	0	0

S. No.	Name of District	Name of Block	Name of The Road	Length (Kms)	APs	VAPs
17	Chhindwara	Junnardeo	Ghurrekhurremau To Harrapathar	3.95	0	0
18	Chhindwara	Chourai	Main Road Km 112 (Salkani) To Bilanda	2.10	0	0
19	Chhindwara	Chourai	T01 To Hathni	2.10	0	0
20	Chhindwara	Chourai	T01 Kunda To Bichhuwa	1.30	0	0
21	Chhindwara	Mohkhed	Jam To Umriyadalel	0.90	0	0
22	Chhindwara	Chhindwara	T10 To Chhabri	3.00	0	0
22	Chhindwara			58.76	19	7
1	Datia	Bhander	I.P.S. Road To Charai (Tendot To Semaha)	3.75	0	0
2	Datia	Bhander	Bhander Sarsai Road (Khiriya Sahab) to Novai (Bhander Sarsai Road to Novai)	2.00	0	0
3	Datia	Bhander	Bhander Rd. To Sahjoura (Berachh to Ajitpura)	4.00	0	0
4	Datia	Seondha	Kulaith Rd.To Jaswantpura (Indergarh Pichore Road To Jaswantpura)	4.95	0	0
5	Datia	Seondha	Senthri (Parsodagujer) Road to Fatehpur	2.25	0	0
6	Datia	Seondha	Datia-Seondha Mau (Ikona) Road To Thaili	2.25	0	0
7	Datia	Seondha	Bhaguapura Alampur Road To Maliyapura (Datia Mau Road To Maliyapura)	3.20	0	0
8	Datia	Seondha	Unchiya Tiraha To Jaura (Indergarh Kamad Road (Bagpura) Road To Jaura)	2.90	0	0
8	Datia			25.3	2	0
1	Dewas	Dewas	Tolapura (Siroliya) To Sutarkheda	6.35	0	0
2	Dewas	Dewas	Mirkhedi To Khatamba (Kankund)	4.10	0	0
3	Dewas	Dewas	Sumarkheda To Maxi Rd 18 Km	1.02	0	0
4	Dewas	Dewas	Nagora To Tigariya Road	1.60	0	0
5	Dewas	Sonkach	Nanadharakhedi To Nevari Road	1.83	9	0
6	Dewas	Sonkach	Kachnariya To Rajapur Road	0.75	0	0
7	Dewas	Sonkach	Baroli To Babai Road (Oad)	2.10	0	0
8	Dewas	Sonkach	Kharsi (Pardi Kheda) To Bhopal Road	1.10	0	0
9	Dewas	Tonkhurd	Vijaygarh Muriya To Chaubara Road	2.87	20	6
10	Dewas	Tonkhurd	Jasmiya To Ratankhedi	2.38	0	0
11	Dewas	Bagli	Udainagar To Patadiya (Seevanpani)	3.50	0	0
12	Dewas	Bagli	Premgarh (Bawadikheda) To Udaynagar Punjapura	4.30	0	0
13	Dewas	Bagli	Sadipura Road To Bavaliya	3.80	0	0
14	Dewas	Bagli	T-06 (Punjapura) To Kewtiapani	1.40	0	0
15	Dewas	Bagli	Badiamandu Road (Mana Pipaliya) To Dhekiya (Mendia)	2.90	0	0
16	Dewas	Bagli	Pandutalao To Bhadak (Sitapuri)	4.00	0	0
17	Dewas	Khategaon	Mola To Sannod (Sukardi)	3.75	0	0
18	Dewas	Khategaon	Kana Bujurg To MDR(T05) (Rajor)	2.40	0	0
19	Dewas	Khategaon	Guradiya To NH-59 A	1.88	0	0
20	Dewas	Kannod	MDR To Chichhi (Pangri)	1.30	0	0
21	Dewas	Kannod	Nanasa To Amoda (Surani)	3.90	0	0
22	Dewas	Kannod	Kusmaniya To Devsinghiya (Kitiya)	2.00	0	0
23	Dewas	Kannod	MDR To Bamni Bujurg	2.70	0	0
24	Dewas	Kannod	MDR (Dabri Bujurg) To Mehndul	3.10	0	0
25	Dewas	Kannod	Kataphod (Bhayli) To Chorwra	1.90	0	0
26	Dewas	Kannod	Kannod To Nagjhiri (Raipura)	3.50	0	0
27	Dewas	Kannod	MDR To Nayapura	3.10	0	0

S. No.	Name of District	Name of Block	Name of The Road	Length (Kms)	APs	VAPs
27			Dewas	73.525	29	6
1	Guna	Bamori	L085-T-04 Sen Board Hamirpur To Churela	1.200	2	0
2	Guna	Bamori	L089-T-04 Sen Board Hamirpur To Baniyani Hamirpur	2.300	2	0
3	Guna	Bamori	L095-T-05 Fatehgarh-Lakhnakhedi Rd To Bhilkheda	5.200	0	0
4	Guna	Chachoda	L111-T-09 Kumbraj-Badod Sanai Rd To Jhareda	3.700	0	0
5	Guna	Chachoda	L108-T-08 Kumbraj-Miragwas Rd To Amlya	2.200	0	0
6	Guna	Chachoda	L064-T-06 Chachoda Manohar Thana Rd To Piplyamoti	1.500	2	2
7	Guna	Chachoda	L066-T-06 Chachoda Manohar Thana Rd To Maheshpura	2.000	0	0
8	Guna	Chachoda	L143-T-010-Barod-Chhabra Rd To Behdabeh	1.200	0	0
9	Guna	Chachoda	L031-T-01 Khatoli-A.B.Road To Sagar	2.800	0	0
10	Guna	Chachoda	L070-T-07 Chachoda-Miragwas To Kusmpura	1.500	0	0
11	Guna	Chachoda	L043-T-03 Binagnaj-Teligaon To Suthaliya To Barkhua	4.000	0	0
12	Guna	Chachoda	L084-T-011 Kubmraj-Batawada Rd to Kanakhedi	2.800	0	0
13	Guna	Chachoda	L093-L-081 Dedla To Muhansakhurd	3.800	1	0
14	Guna	Guna	L139-T-01 A. B. Road To Agra	8.40	0	0
15	Guna	Guna	L031-L-030 Manpur To Punamkhedi	3.60	0	0
16	Guna	Raghogarh	L135-T-04 A.B. Raod-Janjali-Maksudangarh- Banskhedhi To Karela	4.50	0	0
17	Guna	Raghogarh	L107-T-04 A.B. Raod-Janjali-Maksudangarh- Banskhedhi To Kherkheda	2.00	0	0
18	Guna	Raghogarh	L119-T-05 Ukawad-Naseerpur-Suthaliya Road To Mahuakheda	3.10	0	0
18			Guna	55.8	7	2
1	Hoshangabad	Babai	Babai-Nasirabad Rd. (Ganera) to Gondalwada	2.200	0	0
2	Hoshangabad	Babai	SH-22 To Bamhori Kalan	1.750	4	1
3	Hoshangabad	Babai	SH-22(Guradiya) To Kanskhedha	3.100	0	0
4	Hoshangabad	Babai	SH-22 To Meghli	1.350	3	3
5	Hoshangabad	Hoshangabad	Silari To Rupapur	2.700	0	0
6	Hoshangabad	Hoshangabad	Dolariya-Tigaria Road To Kharkhedhi	1.075	2	2
7	Hoshangabad	Kesla	Itarsi-Dharamkundi Rd. To Nazarpur	4.500	0	0
8	Hoshangabad	Pipariya	SH-19 To Dabka	4.250	0	0
9	Hoshangabad	Pipariya	SH-22 (Hathwas-Kareli) Rd. To Tada	3.500	0	0
10	Hoshangabad	Pipariya	SH-19 (Seoni) To Sarra Kishore	1.725	0	0
11	Hoshangabad	Pipariya	SH-22 To Mahalwada	1.900	0	0
12	Hoshangabad	Pipariya	SH-22 To Rajola	1.250	0	0
13	Hoshangabad	Pipariya	SH-22 To Semri Randhir	2.950	13	0
14	Hoshangabad	Seoni Malwa	Dhamasa To Temla Kalan	2.150	0	0
15	Hoshangabad	Seoni Malwa	Seoni Malwa Rd. To Khal	1.850	0	0
16	Hoshangabad	Seoni Malwa	Seoni Malwa Rd. To Pathada	3.400	15	0
17	Hoshangabad	Sohagpur	SH-22 To Khapa Rd. To Singwada	3.450	0	0

S. No.	Name of District	Name of Block	Name of The Road	Length (Kms)	APs	VAPs
17	Hoshangabad			43.1	37	6
1	Jabalpur	Kundam	T07 To Dadargawan	2.00	0	0
2	Jabalpur	Kundam	T03 To Sanjari	2.00	0	0
3	Jabalpur	Panagar	Beerner To Saraswahi	0.95	0	0
4	Jabalpur	Patan	MDR 1 To Khairi	0.51	3	3
5	Jabalpur	Shahpura	L-049 Gadapipariya(NH-12) To Katangi	2.25	0	0
6	Jabalpur	Jabalpur	Purwa To Junwani	1.10	0	0
7	Jabalpur	Kundam	T07 To Batai	4.15	0	0
8	Jabalpur	Kundam	T-02 To Khari	0.85	0	0
9	Jabalpur	Patan	Konikala To Itwa Imlia	4.80	0	0
10	Jabalpur	Patan	Sh-37 To Ganj Khamaria	2.80	0	0
11	Jabalpur	Patan	MDR To Timari	0.65	0	0
12	Jabalpur	Shahpura	Managawan (NH12) To Imaliya 18	3.40	0	0
13	Jabalpur	Sihora	Kitola Panumariya To Padriakala	3.20	3	3
14	Jabalpur	Sihora	Sihora Silondi Road To Bahtuli	2.65	10	0
14	Jabalpur			31.31	16	6
1	Katni	Badwara	PWD Rd To Bhadawar	3.1	0	0
2	Katni	Badwara	NH-78 To Chhaphani	3.5	0	0
3	Katni	Badwara	Pwd Rd To Gopalpur	6.3	0	0
4	Katni	Badwara	Harwah To Nipaniya	1.6	0	0
5	Katni	Badwara	SH-14 To Khirheni	1.5	0	0
6	Katni	Bahoribandh	Neemkheda To Bhatgawa	1.6	0	0
7	Katni	Bahoribandh	Patori To Magela	1.2	0	0
8	Katni	Deemar Kheda	Pakariya To Baroda	1.9	0	0
9	Katni	Deemar Kheda	Bamhani To Khandwara	10.8	0	0
10	Katni	Katni	NH-78 To Khirwa	4.2	0	0
11	Katni	V.Garh	Kanti To Padwai	1.1	0	0
12	Katni	V.Garh	Chora To Chori	2.5	0	0
12	Katni			39.3	0	0
1	Khandwa	Khandwa	Khandwa-Kalmukhi Rd To Baliyapura	3.50	3	0
2	Khandwa	Khandwa	Matpur To Jinwania Ala Road	3.60	0	0
3	Khandwa	Pandhana	Chickheda To Singot Road	3.50	0	0
4	Khandwa	Punasa	Badhani To Narmadanagar- Punasa Rd	2.20	0	0
5	Khandwa	Punasa	Awaliya (Fv) To Jalwa Bujurg Road	2.83	0	0
6	Khandwa	Punasa	Borani To Kenood Road	4.82	0	0
7	Khandwa	Punasa	Dait To Mundi Atootkhas Road	2.30	0	0
8	Khandwa	Punasa	Dhawadiya To Kothi Road	2.46	0	0
8	Khandwa			25.21	3	0
1	Khargone	Bhagwanpura	Kariyapura To Lalpura	4.90	0	0
2	Khargone	Barwah	Bhogawa Nipani To Sanghavi	5.10	1	0
3	Khargone	Barwah	Jethway - Berphad Bujurg To Jujakhedi	1.90	0	0
4	Khargone	Barwah	Badi Khargone Road To Bandhikhar	1.50	0	0
5	Khargone	Barwah	Sainik Nagar To Jamaniya	1.25	0	0
6	Khargone	Barwah	Bagod To Methawan	3.80	0	0
7	Khargone	Barwah	Padliya Bujurg To Lalpura Road	2.40	0	0
8	Khargone	Barwah	Bagod To Dolatpura	1.70	0	0
9	Khargone	Barwah	Methwan To Kakatti	3.00	0	0
10	Khargone	Barwah	Khedi To Ramkula	3.00	0	0
11	Khargone	Barwah	Barud To Nandgaon	1.04	0	0
12	Khargone	Barwah	Kundiya To Aroda	2.20	0	0
13	Khargone	Kasrawad	Mukandpura To Mathlay	2.70	0	0
14	Khargone	Kasrawad	Kasrawad Khurd To Ahilyapura	3.20	0	0

S. No.	Name of District	Name of Block	Name of The Road	Length (Kms)	APs	VAPs
14	Khargone			37.69	1	0
1	Narsinghpur	Narsinghpur	NH.26 Km. 352 To Agariya	1.00	0	0
2	Narsinghpur	Narsinghpur	Ghapindrai To Malhaua	2.10	0	0
3	Narsinghpur	Narsinghpur	Bhaiua To Pala	1.10	0	0
4	Narsinghpur	Narsinghpur	S.N. 22 Km 76 To Sahajpura	1.00	2	2
5	Narsinghpur	Narsinghpur	Ghatpindrai Road To Jhirikhurd	1.60	0	0
6	Narsinghpur	Narsinghpur	Nayagaon To Badguan	3.35	6	0
7	Narsinghpur	Narsinghpur	Dudwara To Lighari	1.10	0	0
8	Narsinghpur	Narsinghpur	Khapa (Dh) To Gheghra	5.50	0	0
9	Narsinghpur	Narsinghpur	Ranipariya Rd To Nawalgaon	2.00	0	0
10	Narsinghpur	Narsinghpur	Chandpura To Gadariya Kheda	2.80	0	0
11	Narsinghpur	Narsinghpur	Kurpa To Jhar-Kurpa	3.00	0	0
12	Narsinghpur	Narsinghpur	Nawalgaon To Barurewa	4.40	0	0
13	Narsinghpur	Gotegaon	Nagwara To Katkuhi	3.6	0	0
14	Narsinghpur	Gotegaon	Simri Bandhi Road To Ankhawara	1	0	0
15	Narsinghpur	Gotegaon	O.B. Road To Tikari	1.7	0	0
16	Narsinghpur	Gotegaon	Barheta Road To Gadawara Khera	2.75	0	0
17	Narsinghpur	Gotegaon	Rohiya Road To Shedpipariya	4.35	0	0
18	Narsinghpur	Gotegaon	O.B. Road To Belkhedi	2.77	0	0
19	Narsinghpur	Gotegaon	Deonagar To Rajakacchar	3.4	0	0
20	Narsinghpur	Gotegaon	Barehta Rd To Andhyari	2.5	0	0
21	Narsinghpur	Gotegaon	Kunda Road To Gotegaon Kheda	1.05	0	0
22	Narsinghpur	Gotegaon	Jamuniya Road To Muwar	2.4	0	0
23	Narsinghpur	Gotegaon	Dhuwa Road To Koregaon	2.9	0	0
24	Narsinghpur	Gotegaon	Mehas Road To Umara	1.7	0	0
25	Narsinghpur	Gotegaon	O.B. Road To Deogaon	2.8	2	2
26	Narsinghpur	Gotegaon	Gourtala To Majni	2.5	0	0
27	Narsinghpur	Gotegaon	Chandankheda To Nandiya	3.28	0	0
28	Narsinghpur	Kareli	Rakai To Basedi	4.4	0	0
29	Narsinghpur	Kareli	Sas Bahu (Amheta) To Pipariya (A)	3.75	1	0
30	Narsinghpur	Kareli	Singhpur Road To Gwari Kala	2.8	0	0
31	Narsinghpur	Kareli	Kosam Kheda To Mehawan	2.7	0	0
32	Narsinghpur	Saikheda	T08 To Sokalpur	4.70	0	0
33	Narsinghpur	Saikheda	Saikheda To Khairua	5.50	0	0
34	Narsinghpur	Saikheda	Saikheda To Pithras	7.00	14	14
34	Narsinghpur			98.50	25	18
1	Rajgarh	Narsinghgarh	Eklara Kurawar Road To Sehat Khedi	4.600	0	0
2	Rajgarh	Narsinghgarh	Sujalpur - Pachor Road To Karondi	2.300	3	3
3	Rajgarh	Narsinghgarh	Sukli To Guradiya	3.000	0	0
4	Rajgarh	Sarangpur	AB. Road To Bhura Khedi	3.200	0	0
5	Rajgarh	Sarangpur	Chatkiya To Mehrimoti	1.300	0	0
6	Rajgarh	Sarangpur	Sarangpur Sandawata Road To Digwad	2.100	0	0
7	Rajgarh	Sarangpur	Lima Chouhan To Pathari Jagir	4.500	0	0
8	Rajgarh	Sarangpur	Bhiyana To Dedla	2.000	0	0
9	Rajgarh	Sarangpur	Khujner (Sarangpur) - Gulawata Road To Echiwada	1.900	0	0
10	Rajgarh	Sarangpur	A B Road To Nipaniya Ruwala	1.900	20	1
11	Rajgarh	Sarangpur	Mau (A.B. Road) To Dingalpur	3.500	0	0
12	Rajgarh	Sarangpur	Padliya - Mata To Bapchya	4.175	0	0
13	Rajgarh	Sarangpur	Pachor Machalpur Road To Bhilkheda	2.650	1	0
13	Rajgarh			37.125	24	4
1	Ratlam	Piploda	Jaora Amba Road To Ajampurdodiya	2.500	0	0

S. No.	Name of District	Name of Block	Name of The Road	Length (Kms)	APs	VAPs
2	Ratlam	Ratlam	Mangrol Road To Kaharakhedhi	1.320	0	0
3	Ratlam	Jaora	Ringnod To Kamliya	3.7	0	0
4	Ratlam	Jaora	Netawali Rola Road To Sujanpura	1.7	0	0
5	Ratlam	Piploda	Sherpur To Ummedpura	2.5	0	0
6	Ratlam	Ratlam	Dosigaon To Borana	1.28	0	0
7	Ratlam	Ratlam	Pritam Nagar To Bhilkhedi	3.2	14	4
8	Ratlam	Ratlam	S.B. Road To Aiwariya	1.67	10	6
9	Ratlam	Ratlam	Sarwad To Surjapur	2.63	0	0
9		Ratlam		20.50	24	10
1	Rewa	Rewa	Rewa Tamara Road To Padiya	2.80	0	0
2	Rewa	Rewa	Teekar Road To Dhopkhari 299	4.20	0	0
3	Rewa	Sirmour	L-083 (Badagawan) To Bela	5.00	0	0
4	Rewa	Sirmour	Tilkhan To Guhiya	3.10	0	0
5	Rewa	Teonther	Manika To Lokhwar	1.00	0	0
6	Rewa	Teonther	Khatkhari Khalan To Khatikhari Khurd	1.00	0	0
7	Rewa	Mauganj	Ratangawan To Matiyari	4.00	2	0
8	Rewa	Mauganj	Harraimudahana To Umarishripati	4.60	0	0
9	Rewa	Gengeo	Lalgaon To Devhata	2.00	0	0
10	Rewa	Gengeo	Anterila To Pondi	2.55	9	2
11	Rewa	Gengeo	Raghunathganj To Dhabaiya Fauji -255	2.50	36	12
12	Rewa	Gengeo	Joraut To Hinauta	2.70	25	10
13	Rewa	Hanumana	Khatkhari To (Ghogham) Uskakothar	13.00	0	0
14	Rewa	Hanumana	Majhagawan To Alhawa	2.00	21	0
15	Rewa	Hanumana	Domodar Garh (Belha) To Koidar	4.00	12	4
15		Rewa		54.45	105	28
1	Sagar	Malthone	Jhikni To Barodiya	2.128	0	0
2	Sagar	Khurai	Karaiya Pmgsy App Road To Bilaiya	1.80	2	0
3	Sagar	Khurai	Karaiya Pmgsy App Road To Jharai	0.525	0	0
4	Sagar	Khurai	MDR To Barkheri	3.20	0	0
5	Sagar	Khurai	MDR Dhanora To Karai	2.00	0	0
6	Sagar	Khurai	MDR Muriya To Semra Ghat	2.18	1	0
7	Sagar	Shahgarh	T 04 To Dhawara	5.58	0	0
8	Sagar	Shahgarh	T 05 To Simariya Kala	0.96	0	0
9	Sagar	Shahgarh	T 04 To Jalampur	0.80	0	0
10	Sagar	Shahgarh	Khatorakala To Lidhora	2.35	0	0
11	Sagar	Jaisinagar	Sh15 To Banjariya	1.920	0	0
12	Sagar	Jaisinagar	Jaisinagar To Jera	6.200	0	0
13	Sagar	Jaisinagar	T02 To Tekapar	1.700	0	0
14	Sagar	Jaisinagar	Kallai To Rampura	1.300	0	0
15	Sagar	Rehli	Patana To Patti Bargaon	1.700	11	11
16	Sagar	Rehli	Samal Khiriya To Pipargour	1.500	4	0
16		Sagar		35.843	18	11
1	Seoni	Seoni	Lakhanwada Kedparpur (T20) To Simariya	1.75	6	0
2	Seoni	Seoni	Pindrai (T07) To Jorawari	1.50	0	0
3	Seoni	Seoni	Hinotiya To Narwakheda	1.70	0	0
4	Seoni	Seoni	T-18 Seoni Chhindwada To Chargaon	2.90	0	0
5	Seoni	Seoni	Binjhawada NH-7 By Pass (T10) To Patra	3.65	0	0
6	Seoni	Seoni	Chandouri Khurd To Nakotiya	3.23	0	0
7	Seoni	Seoni	T-21 (Sapapar) To Gadarwara	4.90	0	0
8	Seoni	Seoni	NH-7(T01) To Gorakhpur	4.20	0	0
9	Seoni	Seoni	Karirat To Gundrai	4.24	40	40
10	Seoni	Seoni	Seoni Amarwada (T21) To Panjra	4.10	0	0

S. No.	Name of District	Name of Block	Name of The Road	Length (Kms)	APs	VAPs
11	Seoni	Seoni	Jamuniya To Bineki	2.10	0	0
12	Seoni	Seoni	NH-7 Chandanwadakhurd To Bisapur	1.10	0	0
13	Seoni	Seoni	Gopalganj To Datni	1.85	0	0
14	Seoni	Seoni	Marjhor To Sakarda	2.10	0	0
15	Seoni	Seoni	Bandol To Pipariya	2.43	0	0
16	Seoni	Seoni	Singori To Katarwara	0.80	0	0
17	Seoni	Seoni	NH-7 Chandanwada Khurd (T02) To Bandra	0.70	0	0
18	Seoni	Seoni	Thanwari (T02) To Radhai	2.20	0	0
19	Seoni	Seoni	Potalpani To Jatlapur	3.63	0	0
20	Seoni	Seoni	Lakhanwada (T18) To Pindrai	3.20	13	13
21	Seoni	Barghat	Lalpur (T04) To Ulat	2.77	0	0
22	Seoni	Dhanora	Khirkhiri(Amo) To Amoli	3.90	0	0
23	Seoni	Ghansore	Karithoon To Roto	4.20	0	0
24	Seoni	Ghansore	Kudwari To Chamarwah	2.60	0	0
25	Seoni	Keolari	Jhitara To Sindradehi	1.20	0	0
26	Seoni	Keolari	Jhola To Bhadutola	1.05	0	0
27	Seoni	Keolari	Sunwara To Khapa	0.775	0	0
28	Seoni	Lakhnadone	T-01 To Mohgaon Khurd	3.40	0	0
28	Seoni			72.175	59	53
1	Shajapur	Shujalpur	Bankakhedi To Harrai Kalan Road	3.80	21	9
2	Shajapur	Shujalpur	Kamalia To Nandsura Road	0.55	3	2
3	Shajapur	Kalapipal	Sadan Khedi To Kalapipal Kurawar Road Km16	2.00	4	4
4	Shajapur	Kalapipal	Kohara To Kalapipal Kurawar Road Km2	2.20	15	0
5	Shajapur	Kalapipal	Bisamkhedi To Arandia	4.50	20	4
6	Shajapur	Agar	Malikhedi To Pat - Agar Road (Km. 119)	2.5	0	0
7	Shajapur	Agar	Badgon To Pat - Agar Road (Km, 111/8)	3.1	0	0
8	Shajapur	Agar	Kalmoi To Chandan Gaon	2.42	2	2
9	Shajapur	Agar	Agar - Sarangpur Road Km. 30 To Mathurakhedi	2.22	0	0
10	Shajapur	Susner	Dehriya Soyat To Diwankhedi	1.75	0	0
11	Shajapur	Susner	Indore - Kota Road (Km. 160/8) To Mangishpur	2.55	2	0
12	Shajapur	Susner	Mehatpur To Patpada	2.35	0	0
13	Shajapur	Susner	Maina To Kalriya	1.73	4	0
14	Shajapur	Susner	Indore - Kota (Km.146/4) To Kadia	1	11	2
15	Shajapur	Susner	Indore - Kota (Km. 155/4) To Nipaniya	2	0	0
16	Shajapur	Nalkheda	Gujarkhedi To Eklera	2.2	0	0
17	Shajapur	Nalkheda	Bagawad To Kakadiya To Nanakhedi Gurjar	3.5	0	0
18	Shajapur	Nalkheda	Kachanariya To Bisani	2.3	0	0
18	Shajapur			42.67	82	23
1	Shivpuri	Badarwas	L030 Sajai To Gagoni	4.70	0	0
2	Shivpuri	Badarwas	Amhara Dehrada Isagar Road (L038) To Bhagoriya	1.20	0	0
3	Shivpuri	Badarwas	L051 (Deharda Isagar Road) To Bamorekhurd	2.00	0	0
4	Shivpuri	Badarwas	L060 Ab Road To Banskheda	3.70	0	0
5	Shivpuri	Badarwas	L061 Ab Road To Rijodi	5.00	0	0
5	Shivpuri			16.60	0	0
1	Singrauli	Waidhan	Gadahra To Rajbandh	1.750	0	0

S. No.	Name of District	Name of Block	Name of The Road	Length (Kms)	APs	VAPs
2	Singrauli	Waidhan	Pondi Path To Kamai	5.50	0	0
3	Singrauli	Waidhan	Gadahra To Chokara	2.40	0	0
4	Singrauli	Waidhan	Hardi Road To Dhatura Phokara	6.04	0	0
5	Singrauli	Waidhan	Khatkari To Barauha	1.20	0	0
6	Singrauli	Chitrangi	Geer To Badnai	5.40	0	0
7	Singrauli	Chitrangi	Khatai To Chikani	4.40	0	0
8	Singrauli	Chitrangi	Barmani To Lotan	2.60	0	0
9	Singrauli	Chitrangi	Dhani To Pipari	5.80	0	0
10	Singrauli	Chitrangi	Ghoghara To Agrahawa	5.05	0	0
11	Singrauli	Chitrangi	Bagaiya To Sirgudi	10.05	0	0
12	Singrauli	Chitrangi	Mohgadhi Road To Butwa	5.725	0	0
13	Singrauli	Chitrangi	Deora To Piparjhar	4.41	0	0
14	Singrauli	Chitrangi	Kulhiya To Akla	3.40	0	0
15	Singrauli	Chitrangi	Katarihar Road To Saketi	7.00	0	0
16	Singrauli	Chitrangi	Ghoghara To Patehara	2.00	0	0
17	Singrauli	Chitrangi	Mohariya Road To Gairuai	3.62	0	0
18	Singrauli	Chitrangi	Bagaiya Road To Gawardahi	5.34	0	0
19	Singrauli	Deosar	Main Road To Bamhani Alias	3.45	0	0
20	Singrauli	Deosar	Parsohar To Jaghat	1.70	0	0
21	Singrauli	Deosar	Nayatola To Madraich	5.775	0	0
22	Singrauli	Deosar	Saraundha To Daudol	1.525	0	0
23	Singrauli	Deosar	Parsohar To Chandreh	3.50	0	0
24	Singrauli	Deosar	Saraundha To Bhaisahun	7.10	0	0
25	Singrauli	Deosar	Gajaradai To Patharidah	3.65	0	0
26	Singrauli	Deosar	NH-75 (Atarwa) To Songarh	4.625	0	0
27	Singrauli	Deosar	Saraundha To Madwa	1.025	0	0
28	Singrauli	Deosar	Jhundihawa To Ghaghitola	2.600	0	0
29	Singrauli	Deosar	Kundwar To Sanda	7.230	0	0
30	Singrauli	Deosar	NH-75 To Langhadand	2.500	0	0
30			Singrauli	126.365	0	0
1	Ujjain	Badnagar	Badanagar Runija Road To Pitlawdiya	1.60	0	0
2	Ujjain	Badnagar	Badnagar Kesor Road To Birgodanadu	1.63	0	0
3	Ujjain	Badnagar	Badanagar Runija Road To Maswadiya Dhar	5.75	0	0
4	Ujjain	Badnagar	Amlawad Bhika To Jamalpura	2.10	0	0
5	Ujjain	Badnagar	Bhidawad To Rawadiya Kalan	3.10	0	0
6	Ujjain	Khachrod	Barthoon To Bramhankheda	5.33	23	3
7	Ujjain	Khachrod	Madawada To Barlai (Khachrod Road To Barlai)	5.05	0	0
8	Ujjain	Khachrod	Khachrod Ratlam Road To Nandwasla	2.97	0	0
9	Ujjain	Khachrod	Banjari Road To Kutlana (Batlawadi Ghudawan Road To Kutlana)	2.05	0	0
10	Ujjain	Khachrod	Kadiyali To Sekdi Sultanpur (Part-I)	1.25	0	0
11	Ujjain	Ujjain	Kadacha To Kadchhali	2.20	0	0
12	Ujjain	Ujjain	Bolasa To Khokariya	4.50	0	0
13	Ujjain	Ujjain	Dewas Road To Bolasa	2.45	0	0
14	Ujjain	Ujjain	Ujjain To Kankariya - Chirakhan To Brijrajkhedi	3.05	0	0
15	Ujjain	Ujjain	Tajpur To Umriya - Jagir	4.05	0	0
16	Ujjain	Ujjain	Harnawada To Kasampur	4.10	0	0
17	Ujjain	Ujjain	Ring Road To Nahariya	0.90	0	0
18	Ujjain	Ujjain	Ujjain - Maxi To Khajuria - Kumawat	1.95	0	0

S. No.	Name of District	Name of Block	Name of The Road	Length (Kms)	APs	VAPs
19	Ujjain	Ghattiya	Malikhedi To Kalesar	1.05	0	0
20	Ujjain	Ghattiya	T 05 (Outer Ring Road) To Utesara	1.85	0	0
21	Ujjain	Mahidpur	Makla Borkheda Now Road To Khedliya Manpur	0.90	0	0
22	Ujjain	Mahidpur	Araniya Najik Mahidpur Marg To Bagala	3.50	0	0
23	Ujjain	Mahidpur	Bolkheda Now (C) to Mahudiya - Lasudiya Goyal (C)	7.80	0	0
24	Ujjain	Mahidpur	Lasudiya Mansoor To Khajuriya Mansoor	2.60	0	0
25	Ujjain	Tarana	Rupakhedi Laxmipura Road To Tilawdi	1.40	0	0
26	Ujjain	Tarana	Tarana-Ujjain-Road To Rajpura	2.45	0	0
27	Ujjain	Tarana	Kanthadi To Godadi	1.50	0	0
28	Ujjain	Tarana	Rupakhedi Laxmipura Road To Mundli	1.10	0	0
29	Ujjain	Tarana	Kanasiya To Laxmipura Rupakhedi To Palduna	0.50	0	0
30	Ujjain	Tarana	Rawan Khedi To Tejla Khedi	3.50	0	0
31	Ujjain	Tarana	Tarana To Sala Khedi	2.50	0	0
32	Ujjain	Tarana	Rupakhedi Laxmipura Road To Bijan Kheda	1.50	0	0
33	Ujjain	Tarana	Laxmipura To Rupakhedi To Pankhedi	0.75	0	0
34	Ujjain	Tarana	Kapeli To Umrajher	3.20	0	0
35	Ujjain	Tarana	Barkheda To Surajpura	0.75	0	0
36	Ujjain	Tarana	Tarana Berchhi Sunwa Goun	3.65	0	0
37	Ujjain	Tarana	Pat - Rupakhedi Road To Pipliya Bazaar (Dhabala Hardu To Khaka-Nisultan)	2.20	0	0
37	Ujjain			96.73	23	3
1	Umaria	Karkeli	Kgrk Road To Karaundi	1.80	0	0
2	Umaria	Karkeli	Bandhwatola To Baghwar	2.40	0	0
3	Umaria	Karkeli	Kaudiya To Bansa	2.05	0	0
4	Umaria	Karkeli	Karaundi To Birhuliya	1.60	0	0
5	Umaria	Karkeli	Tammannara To Urdani	6.20	0	0
6	Umaria	Karkeli	Amari-Mardari Road To Aaganhudi	1.60	0	0
7	Umaria	Karkeli	Pathari Kalan To Bajakund	3.10	0	0
8	Umaria	Karkeli	Kgrk Road To Raghobpur	1.10	0	0
9	Umaria	Karkeli	Kgrk Road To Sahijana	2.30	0	0
10	Umaria	Karkeli	Kgrk Road (Singhpur) To Semariya	2.45	0	0
11	Umaria	Karkeli	Birsinghpur To Jhanpi	1.00	0	0
12	Umaria	Karkeli	Tammannara To Jamuniya	7.70	0	0
13	Umaria	Karkeli	Bilaspur To Manikpur	2.40	0	0
14	Umaria	Karkeli	Dhanwahi To Lagwari	5.90	18	14
15	Umaria	Karkeli	Karri-Bodli Road To Tikariya	4.50	0	0
16	Umaria	Karkeli	Kalda To Bichhiya	3.30	0	0
17	Umaria	Karkeli	Uphari To Ujaniya	3.10	0	0
18	Umaria	Karkeli	Pathari Kalan To Kataria	1.95	0	0
19	Umaria	Karkeli	Patrai To Atariya	3.30	1	1
20	Umaria	Karkeli	Tummadar To Amuwari	1.80	0	0
21	Umaria	Karkeli	Akhrar To Gura	4.70	0	0
22	Umaria	Karkeli	Khalekhatai To Tikurakhatai	3.70	0	0
23	Umaria	Karkeli	Baherwah To Barmani	1.30	0	0
24	Umaria	Karkeli	Nimha To Chhataini	2.70	0	0
25	Umaria	Karkeli	Akhrar Bilaspur Road To Kotalde	2.70	0	0
26	Umaria	Karkeli	Majmani Khurd To Ginjari	2.50	0	0
27	Umaria	Karkeli	Uchehra To Akmaniha	5.45	0	0

S. No.	Name of District	Name of Block	Name of The Road	Length (Kms)	APs	VAPs
28	Umaria	Karkeli	Jhanpi To Tikurapathari	10.70	0	0
29	Umaria	Manpur	Dhamokhar Bijauri Road To Mardari	5.45	0	0
30	Umaria	Manpur	Semra To Semri	2.20	0	0
31	Umaria	Manpur	Karaundi Tola To Dongari Tola	2.51	0	0
32	Umaria	Manpur	Bagaiha To Salkhaniya	3.63	0	0
33	Umaria	Pali	Goira Road To Parsaura	2.40	0	0
34	Umaria	Pali	Chandpur To Baghannara	3.50	0	0
35	Umaria	Pali	NH 78 To Marwa Tola	1.25	0	0
36	Umaria	Pali	S.M.Road To Balbai	1.60	0	0
37	Umaria	Pali	Pali Sundar Dadar Road To Kunkuni	0.90	0	0
37	Umaria			116.74	19	15
1	Vidisha	Nateran	Nateran To Khajuri Das	3.10	9	0
2	Vidisha	Nateran	Mahuta To Singrampur	2.20	0	0
3	Vidisha	Vidisha	Sunpura Road To Bais	1.25	0	0
1	Vidisha	Vidisha	Vidisha-Ahmadpur Rd. To Mungod	4.00	0	0
2	Vidisha	Vidisha	Sh-19 (Kagpur) To Kanari	3.30	0	0
1	Vidisha	Nateran	Nayagola Road To Narkheda Khadya	2.60	0	0
2	Vidisha	Vidisha	Khamkheda To Salaikhedi	3.20	0	0
3	Vidisha	Basoda	L165-Rojroo To Grahini	1.70	5	0
9	Vidisha	Basoda	L150-Karariya Jajgir To Pawai Kurwai	5.00	0	0
10	Vidisha	Basoda	L049-T01 To Kanjna	1.40	0	0
11	Vidisha	Basoda	L053-Behlot To Tabakkalpur	4.75	0	0
12	Vidisha	Basoda	L135-L134 To Chourawar	4.55	0	0
13	Vidisha	Kurwai	L139-T06 To Veerpur	1.98	0	0
14	Vidisha	Kurwai	L145-T06 To Pairakhedi	1.28	0	0
15	Vidisha	Kurwai	L104-Parsari To Sikandarpur	1.73	0	0
16	Vidisha	Kurwai	L026-Layara To Lachayara	6.45	0	0
17	Vidisha	Kurwai	L083-Bilakhedi To Simarghan	2.85	14	0
18	Vidisha	Kurwai	L101-T05 To Raimoodara	2.05	0	0
19	Vidisha	Kurwai	L042-T03 To Shyampur Gudawal	2.15	0	0
20	Vidisha	Kurwai	L153-T07 To Girwasa	3.80	0	0
21	Vidisha	Kurwai	L137-Mala To Karmedi	5.20	0	0
21	Vidisha			64.54	28	0
482	GRAND TOTAL			1381.32	581	204

APPENDIX 4: SAMPLE ROADS REVIEWED

SI No	District	Block	Name of Road	Length (Km)	APs	VAPs
1	Ashoknagar	Ashoknagar	L125-T008 to Kudai	4.1	0	0
2	Ashoknagar	Ashoknagar	L070-L067 to Sijawat	1.6	1	0
3	Betul	Betul	Lapajhiri to Gehuras	2.85	0	0
4	Betul	Amla	Barangwadi to Kothiya Raiyat	4.20	0	0
5	Bhind	Gohad	Ratva road to Gumara	3.8	0	0
6	Chhatarpur	Rajnagar	Ganj Jhamtulli to Rampura	2.15	15	0
7	Chhatarpur	Rajnagar	Benigunj road to Bamnora	3.7	0	0
8	Chhindwara	Junnardeo	Bhamanwara To Ramnagri	2.23	1	1
9	Chhindwara	Chhindwara	T10 To Chhabri	3.00	0	0
10	Datia	Seondha	Datia-Seondha Mau (Ikona) Rd To Thaili	2.25	0	0
11	Dewas	Tonkhurd	Vijaygarh Muriya to Chaubara Road	2.87	20	6
12	Dewas	Sonkach	Nanadharakhedi to Nevari Road	1.825	9	0
13	Dewas	Sonkach	Kharsi (Pardi kheda) to Bhopal Road	1.1	0	0
14	Guna	Bamori	Sen Board Hamirpur to Baniyani Hamirpur	2.3	2	0
15	Guna	Chachoda	Chachoda Manohar Thana Rd to Piplyamoti	1.5	2	2
16	Hoshangabad	Sohagpur	SH-22 to Khapa Road to Singwada	3.45	0	0
17	Hoshangabad	Hoshangabad	Dolariya-Tigaria road To Kharkhedi	1.075	2	2
18	Jabalpur	Patan	MDR 1 to Khairi	0.51	3	3
19	Jabalpur	Shahpura	Managawan (NH12) To Imaliya 18	3.40	0	0
20	Katni	Badwara	PWD Rd to Gopalpur	6.30	0	0
21	Khandwa	Khandwa	Khandwa-Kalmukhi Rd To Baliyapura	3.50	3	0
22	Khargone	Barwah	Bhogawa Nipani to Sanghavi	5.1	1	0
23	Narsinghpur	Saikheda	Khapa (Dh) To Gheghra	5.5	0	0
24	Narsinghpur	Saikheda	Saikheda to khairua	5.5	0	0
25	Narsinghpur	Narsinghpur	Ghapindrai To Malhaua	2.10	0	0
26	Narsinghpur	Narsinghpur	Nayagaon To Badguan	3.35	6	0
27	Rajgarh	Narsinghgarh	Sujalpur - Pachor Road To Karondi	2.3	3	3
28	Ratlam	Ratlam	Sarwad To Surjapur	2.63	0	0
29	Rewa	Sirmour	L-083 (Badagawan) to Bela	5	0	0
30	Rewa	Sirmour	Tilkhan To Guhiya	3.1	0	0
31	Sagar	Jaisinagar	Jaisinagar to Jera	6.2	0	0
32	Sagar	Rehli	Patana to Patti Bargaon	1.7	11	11
33	Seoni	Seoni	Lakhanwada (T18) to Pindrai	3.2	13	13
34	Seoni	Ghansore	Kudwari to Chamarwah	2.6	0	0
35	Shajapur	Kalapipal	Sadan Khedi to Kalapipal Kurawar Rd Km16	2	4	4
36	Shajapur	Shujalpur	Kamalia to Nandsura Road	0.55	3	2
37	Shivpuri	Badarwas	L060 Ab Road To Banskheda	3.70	0	0
38	Singrauli	Waidhan	Gadahra to Rajbandh	1.75	0	0
39	Singrauli	Waidhan	Pondi Path to Kamai	5.50	0	0
40	Singrauli	Waidhan	Gadahra to Chokara	2.40	0	0
41	Ujjain	Khachrod	Barthoon to Bramhankheda	5.33	23	3
42	Ujjain	Ujjain	Kadacha to Kadchhali	2.2	0	0
43	Ujjain	Ujjain	Bolasa to Khokariya	4.5	0	0
44	Umaria	Karkeli	Tammannara to Urdani	6.2	0	0
45	Umaria	Karkeli	KGRK Road to Karaundi	1.8	0	0
46	Umaria	Karkeli	Dhanwahi to Lagwari	5.9	18	14
47	Umaria	Karkeli	Patrai to Atariya	3.3	1	1
48	Vidisha	Vidisha	SH-19 (Kagpur) To Kanari	3.3	0	0
49	Vidisha	Vidisha	Sunpura Road To Bais	1.25	0	0
Total				155.67	141	65

APPENDIX 5: LIST OF OFFICIALS/PERSONS CONTACTED DURING FIELD VISIT

District	Name	Designation
Bhopal	Ms. Alka Upadhyay	Chief Executive Officer
	Mr A. D. Kapaley	CGM, ADB
	Mr H. P. Shivhare	CGM-I
	Mr A. K. Mishra	CGM
	Mr. A K Nagaria	GM, Tech.
	Mr Harish Sharma	AM, Tech
Indore	Shri Ashok Chawla	General Manager
	Shri G C Sethi	AM, Indore
	Shri Sanjay Pandit	PIU, Indore
	Mr Chandra Makwana	Sarpanch, Katwaya
Jabalpur	Mr. D K Pachauri	CGM, Jabalpur
	Mr. Zambir Siliya	AM, Jabalpur
	Mr S C Jain	AM, Jabalpur
	Sreeram Pandey	AM, Jabalpur
	Kusum bai	Affected Person
Katni	Mr. S P Kashyap	G M, Katni
	Mr J S Tiwari	A M, Katni
	Mr. A K Saxena	A M, Katni
	Mr. A P S Chandil	A M, Katni
	Prashant	Villager, Gopalpur
	Ms Geeta	Teacher, Gopalpur
Umaria	Shri J P Dubey	AM, Umaria PIU I
	Shri Beeraj Palewar	AM, Umaria PIU I
Vidisha	Shri K K Verma	GM, PIU I
	Ajay Diwakar	GM, PIU II
	Sanjay Srivastava	AM, PIU II
	Pradeep Chaturvedi	AM, PIU II
	S P Arya	AM, PIU I
	RP Mishra	AM, PIU II
	Ms Brinda	Sarpanch, Sarwani Jagir
	Kanhaiyalal Patidar	Villager
Chhindwada	G P Yadav	GM, PIU I
	R K S Katiyar	GM, PIU II
	H K Chandravanshi	GM, PIU III
	J P Rohit	AM, PIU II
	K K Agrawal	AM, PIU II
	S S Baghel	AM, PIU II
	B B Palshi	AM, PIU III
	Sanjay Verma	AM, PIU IV
	R K Pathak	AM, PIU II
	R C Verma	AM, PIU I
	M L Agrawal	AM, PIU I
	S K Mahobia	AM, PIU IV
	Rama Bai	Sarpanch, Ramnagari GP
Tikamgarh	Shri F. J. Khan	GM, Tikamgarh, Chhatarpur
	Shri K. L. Garg	AGM, Chhatarpur
	Shri K. K. Khare	AGM, Chhatarpur
Rewa	Mr. R K Dave	GM, Rewa PIU I
	Mr. Arun Kumar Patel	AM, Rewa PIU I
	Sanjeev Kalra	AM, Rewa PIU II
Singrauli	Rajesh Kumar Soni	GM, Waidhan

District	Name	Designation
	Bhupender Singh	AM, Singrauli PIU I
Seoni	J S Rahangdale	AM, PIU I
	Mr. Govind	Sarpanch, Pindari
	Ramesh	Affected Person
	V K Tarab	AM, PIU I
Narsinghpur	S K Srivastava	S/E, PIU I
	B L Sejkar	S/E, PIU II
Betul	R K Malviya	AM, PIU II

APPENDIX 6: SAMPLE ROADS SURVEY

Sl. No.	District	Name of Road	Length of Road (Km)	Total No. of APs	No. of VAPs by Category				Name of VAP	Impact Type			
					SC	ST	BPL	Others		Loss of Res. Land	Loss of agril. land	Loss of residen. structure	Loss of commercial Structure
1	Chhindwara	Bhamanwara To Ramnagri	2.23	1				WHH	Ramrati		√		
2	Dewas	Vijaygarh Muriya to Chaubara Road	2.87	20			√		Ganpat Singh s/o Balwant Singh		√		
							√		Narayan Singh s/o Ghisu Singh		√		
							√		Inder Singh s/o Ghisu Singh		√		
							√		Anar Singh s/o Bheru Singh		√		
							√		Amar Singh s/o Puran Singh		√		
							√		Tej Singh s/o Meherwan Singh		√		
3	Guna	Chachoda Manohar Thana Rd to Piplyamoti	1.5	2		√			Hari Singh s/o B.C. Singh		√		
						√			Parmal s/o B.C. Singh		√		
4	Hoshangabad	Dolariya-Tigaria road To Kharkhedi	1.075	2				Struc	Hariom Patwa			√	
								Struc	Jagishawar Patwa			√	
5	Jabalpur	MDR 1 to Khairi	0.51	3				WHH	Kalibi		√		
								WHH	Kusum bai s/o Suresh Chandra		√		
								WHH	Janki bai s/o Tikaram		√		
6	Rajgarh	Sujalpur - Pachor Road To Karondi	2.3	3	√			Struc	Kelas Naranyan			√	
					√			Struc	Amrat lal			√	
					√			Struc	Mukesh Verma			√	
7	Sagar	Patana to Patti Bargaon	1.7	11				Struc	Ramesh Chand Kurmi			√	
								Struc	Mani			√	
								Struc	Kaluram			√	
								Struc	Ramesh Rakwar			√	
								Struc	Duraka Patel			√	
								Struc	Munna Yadav			√	
								Struc	Ramkumar Patel			√	
								Struc	Pacchi Patel			√	
								Struc	Govind Patel			√	
								Struc	Jamna Patel			√	
								Struc	Hari Shankar			√	
8	Seoni	Lakhanwada (T18) to Pindrai	3.2	13				Struc	Ramesh s/o Brajlal			√	
								Struc	Chanra Shekar s/o Maha Singh			√	
								Struc	Rajaram s/o Delhi Singh			√	
								Struc	Rakesh Rao s/o Basant Rao			√	
8	Seoni	Lakhanwada (T18) to Pindrai (Contd.)	3.2	13				Struc	Ajay singh s/o Maha Singh			√	
								Struc	Suresh s/o Beni Ram			√	
								Struc	Rameshwar s/o Maha Singh			√	
								Struc	Prahlad s/o Veerbal			√	
								Struc	Subhash singh s/o Singhnath			√	

Sl. No.	District	Name of Road	Length of Road (Km)	Total No. of APs	No. of VAPs by Category				Name of VAP	Impact Type			
					SC	ST	BPL	Others		Loss of Res. Land	Loss of agril. land	Loss of residen. structure	Loss of commercial Structure
								Struc	Satendra s/o Ramesh Chand			√	
								Struc	Anar Singh s/o Brajlal			√	
								Struc	Jageswar s/o Brajlal			√	
								Struc	Balwant Rao s/o Narayan Rao			√	
9	Shajapur	Sadan Khedi to Kalapipal Kurawar Road Km16	2.0	4				Struc	Ramesh			√	
								Struc	Lad Singh			√	
								Struc	Durga Prasad			√	
								Struc	Kewalram			√	
10	Shajapur	Kamalia to Nandsura Road	0.55	3				Struc	Ratan Singh			√	
								Struc	Vishnu Prasad			√	
11	Ujjain	Barthoon to Bramhankheda	5.33	23	√				Tulsi Ram s/o Babal Singh		√		
					√				Kani Ram s/o Gopal		√		
								WHH	Ramakuwar s/o Darbar Singh		√		
12	Umaria	Dhanwahi to Lagwari	5.9	18			√		Mohit Lal Yadav		√		
							√		Ram Sajivan		√		
							√		Lalla/ Mawasi		√		
							√		Chandrabhan/ Mallu		√		
							√		Ram pratap/ Dinbandhu		√		
							√		Ramesh/ Buddhu		√		
							√		Gedan/ Ramesh		√		
							√		Bhura/ Miram		√		
							√		Vishram/ Arjun		√		
							√		Smt. Sudhiya/ Basohari		√		
							√		Ram naresh/ Bhangu		√		
							√		Makhan/ Pardeshi		√		
							√		Mangal/ Ramesh		√		
							√		Babu Lal/ Mangali		√		
14	Umaria	Patrai to Atariya	3.3	1	1		√		Santosh Baiga		√		

APPENDIX 7: MAHATMA GANDHI NATIONAL RURAL EMPLOYMENT GUARANTEE ACT (MGNREGA)

Evolving the design of the wage employment programmes to more effectively fight poverty, the Central Government formulated the National Rural Employment Guarantee Act (Mahatma Gandhi NREGA) in 2005. With its legal framework and rights-based approach, Mahatma Gandhi NREGA provides employment to those who demand it and is a paradigm shift from earlier programmes. Notified on September 7, 2005, Mahatma Gandhi NREGA aims at enhancing livelihood security by providing at least one hundred days of guaranteed wage employment in a financial year to every rural household whose adult members volunteer to do unskilled manual work. The Act covered 200 districts in its first phase, implemented on February 2, 2006, and was extended to 130 additional districts in 2007-2008. All the remaining rural areas have been notified with effect from April 1, 2008.

Salient features of the Act

- Right Based Framework: For adult members of a rural household willing to do unskilled manual work.
- Time bound Guarantee: 15 days for provision of employment, else unemployment allowance
- Upto 100 days in a financial year per household, depending on the actual demand.
- Labour Intensive Work: 60:40 wage and material ratio for permissible works; no contractors / machinery.
- Decentralized Planning
- Gram Sabhas to recommend works
- At least 50% of works by Gram Panchayats for execution
- Principal Role of PRIs in planning, monitoring and implementation
- Work site facilities: Creche, drinking water, first aid and shade provided at worksites
- Women empowerment: At least one-third of beneficiaries should be women
- Transparency & Accountability: Protective disclosure through Social Audits, Grievance Redressal Mechanism
- Funding: 90% borne by Central Government and 10% by State Government.

At GP level, Gram Panchayat prepares the labour budget for one year depending upon receipt of application for job. Distribution of work is in accordance with receipt of application from job seekers. Job is then offered on the basis of first come first serve. In case of delay in availing the job to the job seeker, he becomes entitled to receipt of unemployment allowance paid through the GP.

For monitoring progress and quality of NREGA works, there is a Vigilance and Monitoring Committee in each Gram Panchayat. VMC comprises of five members including SC/ST, women member and retired persons.

Implementation

The Gram Panchayat is the single most important implementation agency for executing works as the Act mandates earmarking a minimum of 50 per cent of the works in terms of costs to be

executed by the Gram Panchayat. This statutory minimum, upto hundred percent of the work may be allotted to the Gram Panchayat (GP) in the annual Shelf of Projects (SoP).

The other Implementing Agencies can be Intermediate and District Panchayats, line departments of the Government, Public Sector Undertakings of the Central and State Governments, cooperative Societies with the majority shareholding by the Central and State Governments, and reputed NGOs having a proven track record of performance. Self-Help Groups may also be considered as possible Implementing Agencies.

Natural Resource Regeneration and impact on agricultural productivity

- i) The works undertaken through Mahatma Gandhi NREGA give priority to activities related to water harvesting, groundwater recharge, drought-proofing, and flood protection. Its focus on eco-restoration and sustainable livelihoods will lead over time, to an increase in land productivity and aid the workers in moving from wage employment to sustainable employment. Almost 51% works relate to soil and water conservation. Mahatma Gandhi NREGA works by their very nature place stress on increasing land productivity, recharging ground water and increasing water availability.
- ii) Recent amendment of the Act to permit Mahatma Gandhi NREGA works on individual land of beneficiaries under the Scheduled Tribes and other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006, in addition to the individual land of SC/ST/BPL/IJY/land reform beneficiaries and small and marginal farmers will augment the impact on agricultural productivity and household income.

Public Distribution System

PDS means distribution of essential commodities to a large number of people through a network of Fair Price Shop (FPS) on a recurring basis. The commodities are

- Wheat
- Rice
- Sugar
- Kerosene

PDS evolved as a major instrument of the Government's economic policy for ensuring availability of foodgrains to the public at affordable prices as well as for enhancing the food security for the poor. It is an important constituent of the strategy for poverty eradication and is intended to serve as a safety net for the poor. PDS is operated under the joint responsibility of the Central and the State Governments. The Central Government has taken the responsibility for procurement, storage, transportation and bulk allocation of foodgrains, etc. The responsibility for distributing the same to the consumers through the network of Fair Price Shops (FPSs) rests with the State Governments. The operational responsibilities including allocation within the State, identification of families below poverty line, issue of ration cards, supervision and monitoring the functioning of FPSs rest with the State Governments.

ANNAPURNA SCHEME

The Ministry of Rural Development launched the scheme in 2000-2001. Indigent senior citizens or 65 years of age or above who though eligible for old age pension under the National Old Age Pension Scheme (NOAPS) but are not getting the pension, are covered and 10 kgs. of foodgrains per person per month are supplied free of cost under the scheme.

From 2002-2003 it has been transferred to State Plan along with the National Social Assistance Programme comprising the National Old Age Pension Scheme and the National Family Benefit Scheme. The funds for the transferred scheme are being released by the Ministry of Finance as Additional Central Assistance (ACA) to the State Plan and the States have the requisite flexibility in the choice of beneficiaries and implementation of the Scheme. The implementation of the Scheme at the ground rests with the States/UTs.

APPENDIX 8: SAMPLE DOCUMENTS OF TRANSECT WALK AND PROVISION OF ASSISTANCE TO VAPS

ANNEX - 3 (a) ट्रासेप्ट डॉक एवं प्रभावित व्यक्तियों के साथ चर्चा का प्रारूप

[illegible]

ANNEX - 3 (a) ट्रासेन्ट बॉक एंव प्रभावित व्यक्तियों के साथ घर्षा का प्रारूप

- [illegible]

ANNEX - 3 (a) ट्रांसरेक्ट वॉक एवं प्रभावित व्यक्तियों के साथ चर्चा का प्रारूप

[illegible]

and the results are shown in Table 1. The results show that the model is able to predict the results of the experiment with a high degree of accuracy. The model is able to predict the results of the experiment with a high degree of accuracy.

RESEARCH IN PROGRESS

उपनाम व नाम
जन्मदिनांक/मास/वर्ष :
(वर्ष)

6-
9788
www.pearsoned.com
© 2008 Pearson Education, Inc.

(Signature)
Date: 08/09/2020
Page No.: 1

3144
 THE JOURNAL OF THE
 AMERICAN MEDICAL ASSOCIATION

• **2nd Edition**

[प्रतिष्ठान का नाम, पता, जिला, राज्य का उपयोगकर्ता को भेजने के लिए प्रयोग करें]

अपूर्ति		प्रीति/प्रीति	
प्रीति का नाम	प्रीति	प्रीति का नाम	प्रीति

प्रतिभा के पुत्री पीठु संकाह ड

ट्रांसेक्ट वॉक के प्रतिभागियों की सूची

प्रस्तावमंरी सामाजिक सहाय योजना के अंतर्गत प्रस्तावित सहाय का नाम विजय कुमार शर्मा निवासी मिर्जापुर जिला राजशेखरी से दिनांक 14/5/19 को जमान मिर्जापुर जका ट्रांसेक्ट चार्ज किया गया। इस दौरान समुदाय के सहाय सुरक्षा से संबंधित विषयों के बारे में अवगत कराया गया। समुदाय के सहाय सुरक्षा संबंधित चोटखी को भी पिलरित किया गया एवं पंचायत व अन्य अवगो पर चर्चा किया गया। इस ट्रांसेक्ट चार्ज के दौरान उपस्थित प्रतिभागियों का विवरण निम्नानुसार है:

क्र.	प्रतिस्पर्धियों के नाम	गोप्यता का स्तर	सामुदायिक कार्य	उत्साह
1.	श्रीमती - कमली बोर	गोप्य	रक्त - 32	—
2.	श्रीमती - अमिता बोर	—	082	—
3.	श्रीमती - कमली बोर	—	—	कमली बोर
4.	श्रीमती - लक्ष्मी बोर	—	—	—
5.	श्रीमती - अमिता बोर	—	—	अमिता बोर
6.	श्रीमती - कमली बोर	—	—	कमली बोर
7.	श्रीमती - अमिता बोर	—	31	—

निम्न सदस्यों की जानकारी में यह अनुबंध स्वीकार किया गया है -

प्रथम पक्ष के द्वारा

पायलर

द्वितीय पक्ष के द्वारा

सिमा

गवाह

1. सुरेश
2. परमेश

सिमा

गवाह

1. राम प्रसाद मिश्रा
2. सुख प्रसाद मिश्रा

(हस्ताक्षर, नाम एवं पता) सिमा

(हस्ताक्षर, नाम एवं पता)

नोट - द्वितीय पक्ष में गवाह के रूप में संशयित प्रमुख और अधिकतम अधिकता का शामिल किया गया है।
सर्व संशय संशयों तथा अन्य मुद्दों का भी इसमें शामिल किया जा सकता है।

विज्ञान प्रयोगशाला का नाम :-

प्रयोग :-

प्रयोगकर्ता :-

प्राथमिक विज्ञान

प्रयोग :-

प्रयोगकर्ता :-

MP	26	008	133	006	248
----	----	-----	-----	-----	-----

जीव कार्यशील शरीर मुखिया का नियंत्रण

1. मुखिया का कार्य - नियंत्रण और संयोजन - **सही**
2. मुखिया का मुखिका को नियंत्रण - **सही**
3. मुखिया के मुखिका को नियंत्रण - **सही**
4. मुखिया - **सही**
5. मुखिया - **सही**
6. मुखिया - **सही**
7. मुखिया - **सही**
8. मुखिया - **सही**
9. मुखिया - **सही**
10. मुखिया - **सही**
11. मुखिया - **सही**
12. मुखिया - **सही**
13. मुखिया - **सही**
14. मुखिया - **सही**
15. मुखिया - **सही**
16. मुखिया - **सही**
17. मुखिया - **सही**
18. मुखिया - **सही**
19. मुखिया - **सही**
20. मुखिया - **सही**

भारतीय संघ/राज्यीय स्तर
 (संस्कृत, भारतीय भाषाओं में प्रयोग के लिए)
 परिवार पत्र
 नं. 15E143
 (यह प्रमाणपत्र सिटीजनशिप अधिनियम 1955 के अनुच्छेद 3(1) के तहत जारी किया गया है)
 जारी करने का तिथि: 15/05/2024
 जारी करने का स्थान: दिल्ली
 1. नागरिक के नाम का पूर्ण रूप: श्री. राजेश कुमार शर्मा
 2. पता: 101, गुरु नानक देव रोड, नया दिल्ली-110002
 3. जन्म तिथि: 15/05/1980
 4. जन्म स्थान: दिल्ली
 5. वर्तमान निवास: 101, गुरु नानक देव रोड, नया दिल्ली-110002
 6. जन्म तिथि: 15/05/1980
 7. जन्म स्थान: दिल्ली
 8. वर्तमान निवास: 101, गुरु नानक देव रोड, नया दिल्ली-110002
 9. जन्म तिथि: 15/05/1980
 10. जन्म स्थान: दिल्ली
 11. वर्तमान निवास: 101, गुरु नानक देव रोड, नया दिल्ली-110002
 12. जन्म तिथि: 15/05/1980
 13. जन्म स्थान: दिल्ली
 14. वर्तमान निवास: 101, गुरु नानक देव रोड, नया दिल्ली-110002
 जारी करने वाले अधिकारी का हस्ताक्षर: [Signature]
 जारी करने वाले अधिकारी का पता: [Address]
 जारी करने वाले अधिकारी का पता: [Address]

[illegible][illegible]

समस्या निवारण समिति

प्रधानमंत्री पत्र राष्ट्र योजना के अन्तर्गत प्रस्तावित नरीसिंहपुर के विद्युतशाला सड़क के निर्माण की लेख सम्बन्धित पत्र संख्या विद्युतशाला ३ एवं ६ दिनांक 26/1/14 को प्राप्त तथा की बैठक सम्पन्न हुई। सड़क निर्माण का कार्य सुगम व विचार सहित तरीके से हो सके, इसके लिए प्राप्त तथा वे सर्वसम्मति से सम्बन्धित विचार समिति के सदस्य के सुझाव के प्रति सहमति जताई तथा निर्धारित प्राव्य व्यक्तियों को समिति सदस्य के रूप में मनोनयित किया।

1. अपना ही नहीं उलझा रोह - लखनऊ
2. हमारे ही आसानी - अहमद गान्धी - लखनऊ

3. सत्य की भाषीय प्रकृति केन्द्र (अपेक्षित उत्तर)

4. चरल-के बड़ी लड़ाई भीम-उप-लक्षण

੬. ਸਾਧਨਾਂ ਦੀ ਸਹੀ ਯੋਜਨਾ ਅਨੁਸਾਰ

④ श्री अंक अलाप भी न
 ⑤ श्री अंक अलाप भी न

1. लक्ष्मि के बचपन की कहानी सुनाएँ।
2. लक्ष्मि के माता-पिता की कहानी सुनाएँ।

14. *Nullum in vacuo est corpus.* (no entities of nature without a nature)

सद्विवेक से युक्त

1. *What is the purpose of the study?*

iii. માનવશક્તિના વિકાસના ક્ષેત્રોમાં સુધારાની જરૂર છે.

i. K26 finds all the answers and assigns it the failure rate

10. *What is the main purpose of the passage?*

1. एक पक्षी जो चूने पत्थर खाता है उसे क्या कहते हैं ?
2. एक पक्षी जो चूने पत्थर खाता है उसे क्या कहते हैं ?

^a The number of subjects who were included in each group.

सचिव
राज्य न्यायिक शिक्षण मंडळ
२६, डॉ. नारायणराव, राजगुरु
मार्ग, को. २, मुंबई-४०० ००४

कार्यालय ग्राम पंचायत, (विशालपुर)

जलपव पंचायत आलोड जिला- रातलाम (म.प्र.)

दिनांक 14/03/2014

दिनांक 14/03/2014

प्रति,

श्रीमान

सुनापती आला-पुत्र

यह प्रमाणित किया जाता है कि आलापुत्र श्रीमान
श्रीमान सुनापती P.O. के निवासी हैं। श्रीमान सुनापती
को लें विमलेश्वर लड़ मार्ग निर्माण प्रमाणित हुआ है।
अन्यथा मार्ग पर मार्ग निर्माण हेतु आलापुत्र श्रीमान
उपलब्ध है। मार्ग निर्माण से कोई व्यक्ति प्रमाणित नहीं
होता है। एव मार्ग निर्माण से प्रमाणित हुआ है।
क दोनो लड़क लड़कियों को भरण प्रमाणित किया गया
है। मार्ग निर्माण से प्रमाणित हुआ है। प्रमाणित हुआ है।
नहीं होगी प्रमाणित हुआ है। प्रमाणित हुआ है।

आलापुत्र

आलापुत्र

कार्यालय जनपद पंचायत शहपुरा

जिला- जयलपुर (म.प्र.)

❖ अध्यक्ष ❖
श्रीमती मीरा राय/कौश्री लाल राय

पता- ललपुर, न्यू बेडगाट
जिला- जयलपुर
फो. 9752263240, 9993404543

अ. ७२

दिनांक ३.११.२३/१५

अलायन प्रस्ताव पत्र

प्रमाणित किया जाता है प्रधान अखिलेश्वर
मोहन उ अन्तर्गत १० ज.प्र. की- पित लाल राय
के संकरी के ललपुर २१०० की अलायन इका
जबकि आठ के मिडिल स्कूल म.प्र. १०० इका रा.प्र.
पुत्र चले के कवीर ३०५ को सी.ए. अ.प्र. अलायन के ना
चले के अलायन गा.प्र. पर रा.प्र. मि.प्र.
लेने पर सहयोग आठ सेवापत्र के के.के. मि.प्र.
नहीं के ललपुर मि.प्र. पर रा.प्र. आठ सेवापत्र
लेने पर सहयोग के सहयोग के रहेगी

आशाशुभ
अध्यक्ष

जयलपुर, जयलपुर (मि.प्र.)
जिला- जयलपुर

APPENDIX 9: SAMPLE DOCUMENT SHOWING GRIEVANCE RECORDS KEPT AT PIUS

अन-सुनवाई - नई -		2014-15 - P.U-1-V2DISHA	
क्र.सं.	विवरण	दिनांक	स्थिति
1	7. 1000 20-1-14 (3)	अन-सुनवाई नई	अन-सुनवाई नई
2	1000 20-1-14 (3)	अन-सुनवाई नई	अन-सुनवाई नई
3	64 20-1-14 (3)	अन-सुनवाई नई	अन-सुनवाई नई
4	1000 20-1-14 (3)	अन-सुनवाई नई	अन-सुनवाई नई
5	1000 20-1-14 (3)	अन-सुनवाई नई	अन-सुनवाई नई

**APPENDIX 10 : MADHYA PRADESH GOVERNMENT ORDERS DELEGATING
SPECIFIC POWERS TO GRAM PANCHAYAT AND PANCHAYAT SECRETARY**

**Government of Madhya Pradesh
Department of Revenue
Secretariat, Bhopal**

No. F-2-2/VII/Go. 8/2001

Dated: January 26, 2001

To
All District Collectors, M.P.
All Presidents, District Panchayat, M.P.
All Presidents, Block Panchayat, M.P.
All Sarpanches, Village Panchayat, M.P.
All Secretaries, Gram Sabha (Village Assembly), M.P.

Sub: Regarding placement of a set of all land records especially pertaining to five yearly Khasra, detailed format of revenue collection, revenue map, duplicates of records of religious places etc. with the Gram Sabha Office.

1. The State Government has taken a decision to place a set of all land records especially pertaining to five yearly khasras, revenue map, authentication record B-1, detailed format of revenue collection, records of religious places etc. with the office of the Gram Sabha for public viewing of farmers within a month from the date of the receipt of this letter.
2. The concerned Collectors are, therefore, called upon to instruct Tehsildars in their respective jurisdiction to ensure the preparation of such a set of land records under their own supervision and place the same with the Gram Sabha Office within the scheduled period of one month. On receiving this duly certified and dated set of land records, the Gram Sabha will acknowledge the receipt under its seal and signature and the records of receipt will be kept with the Tehsil Office. It shall be the responsibility of the Secretary, Gram Sabha to ensure proper upkeep and maintenance of these records.
3. The set of the above-mentioned revenue records of land will be updated twice a year in the months of May and November respectively on the basis of new authorized entries and each such updating will be duly certified and dated under seal and signature.
4. The above-mentioned land records will be made available to land owners only for the purpose of public viewing. However, the Gram Sabha by duly passing a resolution under the provisions of M.P. Panchayati Raj Act, 1993 may decide to charge user-fee from the landholders if they use/view these records for any reference. The Gram Sabha on its own will have no authority to issue duplicates of such records; nor will it have power to issue certificates or authorization letters to landholders. The Tehsil Office shall continue to have the sole authority of issuing duplicates of all landrecords on the basis of original copies and in accordance with the procedures established under the Act.

Sd./

(N.S. Bhatnagar)
Addl. Secretary
Govt. of M.P., Revenue Department

Page No. F-2-2/VII/S.8/2001

Bhopal, dated January 26, 2001

Cc:

1. Director General. Publication Academy, M.P. Bhopal
2. Chairmen, Board of Revenue, M.P. Gwalior
3. Principal Secretary, Govt. of M.P., Department Panchayat and Rural Development
4. All Divisional Commissioners, M.P. for information

Sd./

(N.S. Bhatnagar)
Addl. Secretary
Govt. of M.P., Revenue Department

APPENDIX 10 b:
Government of Madhya Pradesh
Department of Revenue
Secretariat, Bhopal

No. F-2-2/2001/VII/Go-8

Dated: January 26, 2001

To

All Presidents, District Panchayat, M.P.
All District Collectors, M.P.
All Presidents, Block Panchayat, M.P.
All Sarpanches, Village Panchayat, M.P.
All Secretaries, Gram Sabha (Village Assembly), M.P.

Sub: Regarding distribution of land rights and loan books by Gram Sabha.

1. Pursuant to the decision of the State Government regarding the distribution of land rights and loan books by the Gram Sabha, the concerned Collectors are directed to instruct Tehsildars in their respective districts to ensure that they prepare, update by incorporating new entries and certify with date all land rights and loan books and place them with the Gram Sabha for their distribution among landholders. The meeting of Gram Sabha is scheduled once every month and Gram Sabha will, therefore, use these monthly meetings to distribute land rights and loan books.
2. Land owners who wish to have new land rights and loan books may apply to Gram Sabha giving details of their case. The Gram Sabha will, in accordance with procedures established under the law, forward such applications to Tehsildars for necessary action.
3. Land owners who wish to have new entries, corrections etc. in their land rights books may also apply, after providing details and with old books attached with application forms, to Gram Sabha. The Gram Sabha will, in accordance with procedures established under the law, forward such applications to Tehsildars for necessary action.
4. On receipt of applications under Para-2, Tehsildars will ensure the preparation of new land rights and loan books and in the case of applications received under Para-3, they will ensure that new entries/corrections are made appropriately. Thereafter, Tehsildars will send these land rights and loan books to Gram Sabha for proper distribution among the farmers.
5. This order will be applicable with immediate effect.
6. Subsequent to the issuance of this Order, the notice No. F 7-15/VII/Coordination/94 dated 27.10.94 issued by this Department stands cancelled w.e.f. the date of the publication of this Order.

Sd.

(N.S. Bhatnagar)
Addl. Secretary

Govt. of M.P., Revenue Department

Page No. F-2-2/VII/S.8

Bhopal, dated January 26, 2001

Cc:

Principal Secretary, Govt. of M.P., Department of Panchayat and Rural Development
Development Commissioner, M.P. Bhopal
Commissioner of Land Records, M.P., Motimahal, Gwalior
All Divisional Commissioners, M.P.
Director of Panchayat and Social Justice, M.P. Bhopal
Director of Public Relations, M.P., Bhopal for information

Sd.

(N.S. Bhatnagar)
Addl. Secretary
Govt. of M.P., Revenue Department

APPENDIX 11: FIELD VISIT PHOTOGRAPHS

Ujjain District : Jagoti (Mahudi) to Hingoniya Road

Vidisha District: Field Visit and Meeting at PIU Office

Sehore District: Ichhawar Sehore Road to Kudi

Sehore District: Jharkhed Dhati Sehore Road to Thuna Khurd

Chhindwara District: Meeting PIU Officials/ Cwa-Narsinghpur Main Rd Km.30 to Tendni Mal

Jabalpur District - MDR 1 to Khairi Road

Training to PIU Officials by PIC

Transect Walk conducted by PIC

Road Safety Awareness Sessions by PIC