

Resettlement Planning Document

Resettlement Plan

Grant Number: 0093

June 2010

Nepal: Rural Reconstruction and Rehabilitation Sector Development Project

Pathari Dainiya-Sikati Road Sub-Project, Morang (From chainage 0+000 to 30+900)

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

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

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

Government of Nepal
Ministry of Local Development
Department of Local Infrastructure Development & Agricultural Roads
District Development Committee/District Project Office
Morang, District

Rural Reconstruction and Rehabilitation Sector Development Program
(RRRSDP)

Section - 5

SHORT RESETTLEMENT PLAN
Pathari Dainiya - Sikati Road subproject
(From Chaniage 0+000 to 30+900)

June, 2010

Contents

ABBREVIATION.....	i
GLOSSARY OF TERMS	ii
EXECUTIVE SUMMARY	iii
1. INTRODUCTION	1
2. SCOPE OF LAND ACQUISITION AND RESETTLEMENT	2
3. SOCIO-ECONOMIC INFORMATION OF THE AFFECTED HOUSEHOLDS.....	4
4. POLICY FRAMEWORK, OBJECTIVES AND ENTITLEMENTS FOR THE PROJECT	8
4.1 Applicable Legal and Policy Framework	8
4.2 Objectives	9
4.3 Entitlement Matrix/Policy	12
5. GENDER IMPACT AND MITIGATING MEASURES	14
6. INFORMATION DISSEMINATION, CONSULTATION, PARTICIPATION, DISCLOSURE AND APPROVAL OF RP.....	15
7. GRIEVANCE REDRESS MECHANISMS.....	17
7.1 Grievances Received and Mitigations Measures	17
8. COMPENSATION AND INCOME RESTORATION	18
8.1 Valuing and Determining Compensation.....	18
8.2 Income Restoration and Rehabilitation	18
8.3 Livelihood Enhancement Skills Training (LEST) and Awareness Raising Trainings for APs	19
8.4 Voluntary Land Donation Process	20
9. INSTITUTIONAL ARRANGEMENT	21
9.1 Institutional Arrangement of the Project	21
10. RESETTLEMENT BUDGET AND FINANCING	22
10.1 Costs of Compensation for Assets.....	22
10.2 Cost of Rehabilitation Support	24
10.3 Travel Allowances	25
10.4 Total Cost Estimate for RP	25
11. IMPLEMENTATION SCHEDULE	26
12. MONITORING AND EVALUATION	27
12.1 Monitoring at District Level	27
12.2 Verification by PCU	27

12.3 External/Third Party Monitoring	27
13. CONCLUSION	30
13.1 Conclusion	30

List of Tables

Table - 1:	Summary of Impacts by loss
Table - 2:	Demographic Status of APs
Table - 3:	Socio-economic Analysis of APs Households (Pre and Post Project)
Table - 4:	Entitlement Matrix/Policy
Table - 5:	Livelihood Enhancement Skills Training for Affected Persons
Table - 6:	Details of the land price of the affected plots (in NRs.)
Table - 7:	Approved cost for Houses/Structure by CDC
Table - 8:	Labour Requirements for Cutting Trees
Table - 9:	Labour Requirements for Transportation of Trees
Table - 10:	Approved Cost for Trees by CDC
Table - 11:	Summaries of Resettlement and Rehabilitation Cost
Table - 12:	RP Implementation Schedule
Table - 13:	Monitoring and Evaluation Indicators

List of Box

Box - 1:	Steps for Grievance Resolution under the project.....
----------	---

List of Appendix

Appendix - 1:	List APs and Summary of Losses
Appendix - 2:	List of APs losing Land with Cost Estimate
Appendix - 3:	List of APs losing Structures with Cost Estimate and Photographs
Appendix - 4:	List of APs losing Trees with Cost Estimate
Appendix - 5:	Poverty Analysis Sheet of APs
Appendix - 6:	Land Donation Consent Form
Appendix - 7:	Letters from Third Party NGO
Appendix - 8:	List of Participants of Public Consultation Meeting along the Alignment and Meeting Matrix
Appendix - 9:	Community Consultation Meeting Matrix
Appendix - 10:	Synopses of RP in Nepali
Appendix - 11:	Summary of Resettlement Framework in Nepali
Appendix - 12:	Cadastral Survey Report and Maps
Appendix - 13:	Cost Estimate for Electricity Supply Pole

List of Figure/Maps:

Figure - 1:	Ethnicity of Affected HHs
Figure - 2:	Age Group of Affected Population
Figure - 3:	Strip Map: Cadastral Map Prepared by District Land Survey Office indicating Road Alignment

ABBREVIATION

ADB	Asian Development Bank
AP(s)	Affected Person(s)/People
CDC	Compensation Determination Committee
CDO	Chief District Officer
CISC	Central Implementation Support Consultant
DADO	District Agriculture Development Office
DDC	District Development Committee
DIST	District Implementation Support Team
DoLIDAR	Department of Local Infrastructure Development and Agriculture Roads
DPCC	District Project Coordination Committee
DPO	District Project Office
DTMP	District Transportation Master Plan
DTO	District Technical Office
EA	Executive Agency
FGD	Focus Group Discussion
FY	Fiscal Year
GoN	Government of Nepal
GRC	Grievance Redress Committee
GRSC	Grievance Redress Sub Committee
Ha	Hectare
HHs	Households
IA	Implementing Agency
IPDF	Indigenous People Development Framework
IPDP	Indigenous People Development Plan
IR	Involuntary Resettlement
LEST	Livelihood Enhancement Skills and Training
MoFSC	Ministry of Forest and Soil Conservation
MoLD	Ministry of Local Development
MoU	Memorandum of Understanding
NGO	Non Government Organization
NRs	Nepalese Rupees
PAF	Project Affected Families
PAP	Project Affected Person
PC	Project Coordinator
PCU	Project Coordination Unit
RF	Resettlement Framework
RoW	Right of Way
RP	Resettlement Plan
RRRSDP	Rural Reconstruction and Rehabilitation Sector Development Program
RS	Resettlement Specialist
SAP	Social Action Plan
SDS	Social Development Specialist
SM	Social Mobilizer
SPAF	Severely Project Affected Family
sqm	Square meter
VDC	Village Development Committee

GLOSSARY OF TERMS

Affected Person (AP)	All persons who as of the cut-off-date stand to lose for the project all or part of their land or other assets, irrespective of legal or ownership title.
Cut-off Date	The date of census survey to count the APs and their affected land and assets.
Land Donation	Land owners' willingness to provide part of his/her land for the project in expectation of project benefits. It must be voluntary or unforced and confirmed in written agreement witnessed by third party.
Legalizable	Those who do not have formal legal rights to land when APs are recorded, but could claim rights to such land under the law of Nepal.
Non-titled	Those who have no recognizable rights or claims to the land that they are occupying. However illegal inhabitants as per law of Nepal will be excluded from non-titled.
Poverty Line	The level of income below which an individual or a household is considered poor. Nepal's national poverty line which is based on a food consumption basket of 2,124 calories and an allowance for non food items of about two thirds of the cost of the basket will be adopted by the sub project to count APs under the poverty line. Whereas this poverty level may vary in accordance to district. Reference poverty line for poverty measurement 2007/08 for Morang District is NRs 7695.69, calculated based on inflation rate of 26.6 percent from the base year 2003/04. The determination of poor households or persons will be based on the census and socio-economic survey and further confirmed by community meetings.
Project Affected Family	A family consisting of APs, his/her spouse, sons, unmarried daughters, daughters-in-law, brothers or unmarried sisters, father, mother and other legally adopted members residing with him/her and dependent on him/her for their livelihood.
Severely Project Affected Family/People (SPAF)	A Project Affected Family that is affected by the project such as: a. There is a loss of land or income such that the affected family fall below the poverty line; and/or b. There is a loss of residential house such that the family members are physically displaced from housing.
Squatters	People living on or farming land not owned by themselves and without any legal title or tenancy agreement. The land may belong to the Government or to individuals.
Titled	APs who have formal legal rights to land, including any customary or traditional rights recognized under the laws of Nepal.
Third Party	An agency or organization to witness and/or verify "no coercion" clause in an agreement with APs in case of voluntary land donation. One independent agency (i.e. not involved in project implementation), preferably working on rights aspect, will be recruited in each development region to serve this function.
Vulnerable Group	Distinct group of people or persons who are considered to be more vulnerable to impoverishment risks than others. The poor, women-headed, <i>Dalits</i> and IPs households who fall below poverty line will be counted as vulnerable APs.
Women-headed household	Household headed by women, the woman may be divorced, widowed or abandoned or her husband can be working away from the District for long periods of time, where the woman takes decision about the use of and access to decision about the use of and access to household resources.

EXECUTIVE SUMMARY

1. This Short Resettlement Plan (RP) has been primed for Pathari Dainiya - Sikati road subproject under the Rural Reconstruction and Rehabilitation Sector Development Program (RRRSDP) that describes the involuntary resettlement planning process and mitigating measures of the subproject impacts.
2. The subproject is located at Morang district which has been prioritized in District Transport Master Plan (DTMP) priority No-1. The road subproject follows vehicle plying and 30 years old existing alignment which starts from from Sikati village of Dainiya VDC and passes through Govindapur, Amardaha, and Hasandha VDCs and ends at Pathari Bazar of Pathari VDC. The subproject will be upgraded into all weather road standards with 10m Right of Way (RoW) of which 6m will be the formation width.
3. The total length of the proposed road is 30.9 km which requires total of 30.9 ha land. Hence 12.24 ha private land and 17.17 ha public land in existing track and 1.46 ha private and 0.03 ha public land is needed to acquire for new cutting.
4. A census socio-economic and loss assessment survey of the project affected peoples (APs) followed by a project detail design was carried out to document complete socioeconomic analysis as well as loss assessment. Minor impacts were found unavoidable due to technical and road safety considerations. Altogether 359 HHs (249 HHs interviewed 110 HHs absentee) and comprising 1678 persons will be affected. Among the interviewed households, 31 HHs are from Bahamin\chhettri, 10 HHs are from Dalit, 145 HHs are from Madeshi, 61 HHs are from Muslim, and 2 HHs are from Janajatis communities. Out of the total HHs; all HHs have been found above district poverty level. Similarly, 31 HHs are belongs to women headed household.
5. In respect to food security average food sufficiency month of the APs is 7.8 months per year. The food during the deficit period is covered through income from non-agriculture sector.
6. Regarding the information drawn from socio-economic and loss assessment survey, and cadastral survey; In total 1082 land parcels, 10 residential and public structures, 95 Electricity Supply Pole, and 19 private and public trees will be affected by this subproject intervention.
7. One of the major objectives of the project is to avoid or minimize land acquisition and involuntary resettlement wherever possible. In unavoidable situation, the project aims to ensure that the AP's rights are ensured and they receive assistance to remain in the same level as they would have been in absence of the sub project. All involuntary land acquisition (other than voluntary land donation) will be compensated at replacement cost. Special attention will be paid to ensure that households headed by women and other vulnerable groups receive appropriate assistance. The national laws, regulation, resettlement framework and ADB's resettlement safeguard policy has been followed during land acquisition and compensations are paid to the right holders.
8. A Grievance Redress Committee (GRC) has been formed at district level for hearing the complaints of APs and for their appropriate resolution. Similarly, Five Grievance Redress Sub- Committee (GRSC) have been formed at the village level including three representative from Village Infrastructure Construction Coordination Committee (VICCC) and two from affected persons (APS) for hearing the complaints and disputes relating to land acquisition and compensation. A Compensation Determination Committee (CDC) has been formed under the chairpersonship of the Chief District Officer (CDO).

9. The total resettlement cost including other assistance of NRs. 4.76 million has been proposed for implementation of RP in which the compensatory costs are decided by CDC. The Resettlement Plan (RP) has made sufficient provision to restore/rehabilitate APs by providing employment opportunity during construction. Beside employment, APs will also receive opportunity through Livelihood Enhancement Skill Training (LEST) to restore their living standard.

10. Project Coordination Unit (PCU) supported by the Central Implementation Support Consultant (CISC) at the centre, District Project Office (DPO) supported by the District Implementation Support Team (DIST) at the district level, and VICCC at the sub-project VDC level will be involved in implementing the plan.

11. The DPO will be responsible for the internal monitoring of the resettlement planning and implementation throughout the subproject cycle. A verification report on RP implementation will be prepared by PCU and submitted to ADB for approval. The activities will be monitored and evaluated externally once in a year through an independently appointed agency not involved with any aspects of the Project. They will perform the monitoring based on established indicators and provide report to both PCU/DPO and the ADB.

12. The subproject implementation will incur less than 200 people physically displaced from housing or losing 10% or more of their productive land, and hence fall under category 'B' of Involuntary Resettlement Policy of ADB. Therefore, a Short Resettlement Plan has been prepared to address the land and property acquisition, compensation and resettlement from the road subproject.

1. INTRODUCTION

1. This short Resettlement Plan (RP) gives a picture of the involuntary resettlement planning and implementation process that will be applied to the Pathari Dainiya - Sikati road subproject under the Rural Reconstruction and Rehabilitation Sector Development Program (RRRSDP), which triggers ADB's Involuntary Resettlement Policy & Resettlement Framework of the RRRSDP.

2. The subproject lies in eastern part of the Morang district which is 29 Km far from the District headquarter (Biratnagar). The road begins from Sikati of Dainiya VDC and passes through Govindapur, Amardaha, and Hasandha VDCs and ends at Pathari Bazar of Pathari VDC. This subproject serves adjoining VDCs namely; Urlabari, Bayarban, Rengali and Keroun.

3. The total length of the subproject is 30.9 km. The subproject requires 30.9 ha land including 29.44 ha land currently occupied by the existing road and additionally required 1.46 ha of the private land. The subproject follows 30 years old existing vehicles plying earthen track. The road has been prioritized in District Transport Master Plan (DTMP) as priority No: 1 and unanimously approved by the formal meeting of District Project Coordination Committee. The road will be upgraded to all weather blacktop standard. Formation width of the road will be 6m with 10m RoW. The road is Nepal Rural Road Standard Class 'A' category.

4. Household listing, cadastral survey, socio-economic and loss assessment survey, target group interviews (Focal Group Discussion) and community consultation meetings with APs by the subproject have been carried out as the part of detail feasibility study to determine socio-economic status of the APs and the impacts due to resettlement interventions.

5. Resettlement impacts are expected to be experienced by 359 households due to loss of land and structure. Out of total affected HHs; 249 households were interviewed consist of 1678 populations and 110 households are recorded as absentee¹ but there were no household that belong to the definition of RRRSDP indigenous people. All the interviewed 249 HHs are title holders and all HHs lose <20 percent of their total land holding. In total 1082 land parcels, 10 residential and community structures, 95 electricity supply pole with wire, 19 private and public trees will be affected by this subproject intervention. The subproject is expected not to incur significant impacts to the APs (total APs population <200 who become physically displaced and number of APs losing more than 10% of their land holding). Hence, a short resettlement plan has been prepared to mitigate the losses due to the subproject. While preparing this Resettlement Plan (RP), the approved Resettlement Framework (RF) of the project has been closely followed.

6 The subproject will provide various benefits to the local people after its completion. The people will have immediate access to the district headquarter and other part of the district as well as connects adjoining VDCs. It will also reduce in travelling time due to improvement of the subproject and direct linkage with East-West highway and Biratnagar-Bardanga Highway (Hulaki Marga). In addition, it is also anticipated that implementation of this subproject may bring several positive changes like; it will create employment opportunities during construction period, development of market centre, development of tourist destinations, export and import of goods.

¹ This absentee means those APs were not found during socio-economic and loss assessment survey.

2. SCOPE OF LAND ACQUISITION AND RESETTLEMENT

7. This RP explains resettlement impacts by land acquisition of the road subproject. Detail socio-economic and loss assessment survey of affected families was carried out in order to record the losses of land along the subproject alignment that has indicated through cadastral report and maps (Appendix-12). Cadastral survey has reported that the total acquisition of land area by individual and public ownership.

8. The areas that are affected by land acquisition are at Dainiya, Govindapur, Amardaha, Hasandaha and Pathari VDCs. Among which two VDCs i.e. Hasandaha's and Pathari's; existing road alignment is sufficient to fulfill the minimum criteria of RoW so no need to acquire additional land in there, but the land falls under the existing track doesn't transfer to the government. In total 1082 land parcels will be affected by the subproject. This subproject already consists of existing track, so the land that already falls under existing track is about 12.24 ha private land and 17.17 ha public land. Where as; additional land should be needed for new construction of the road is 1.46 ha private land and 0.03 ha is government/public land. No plots were sharecropped and no squatter families were identified and thus no issue of land title. Table-1: presents the detail of affected area by the subproject.

9. This RP has drawn resettlement impacts by the reason of subproject interventions and the key impacts of 249 interviewed HHs are summarized in the following table-1.

Table - 1: Summary of Impacts by loss

Variable	Pre-Project		Post Project		Remarks
	Number	percent	Number	Percent	
2. Land Holding Size					
<0.5 Ha	183	73.49	185	74.30	
0.5-1.0 Ha	30	12.05	30	12.05	
> 1.0 Ha	36	14.46	34	13.65	
Average Ha		0.46		0.45	
3. HH by Land Loss					
Losing <20%	249	100			
Losing >20%	-	-			
Average Hecter	0.01				
4. No of Affected Person					
Losing <20%	1678	100			
Losing >20%	-	-			
5. Type of Loss					
5.1 Total area of the Land (sqm)	309000				
5.2 Private Land (sqm)					
A. Existing track	122429.30				
B. New Cutting	14563.61				
5.3 Public Land (sqm)					
A. Existing track	171710.82				
B. New Cutting	296.28				

Variable	Pre-Project		Post Project		Remarks
	Number	percent	Number	Percent	
5.4 Total No. of Plots	1082				481 Plots for New cutting, 601 plots fall on existing track
5.5 Private Structure	7				
5.6 Community Resources					
A. School Building	1				
B. School Compound wall with Gate	2				
C. Electricity Supply Pole	95				With wire and fittings
5.7 No of Trees	19				17 private and 2 public

Source: Socio-economic and loss assessment survey, September, 2009.

10. Table - 2: shows that, 14.46 percent of the HHs land holding size is >1.0 ha before the project intervention. All the interviewed 249 HHs will lose <20 percent of their total land holdings by the subproject interventions. None of the HHs has found losing >20 percent of their total holdings. APs of pre-project and post project scenario indicates that the land holding size will remain a little bit change after the project and average loss is calculated 0.01 ha per household. No plots were sharecropped families squatter families were identified.

11. Altogether, 7 private structures (residential houses) will be affected fully by the subproject construction and all those structures have been located at non-title land. These structures built using mud-mortar stone, wood in wall with tin and local thatch and hey roofing. All structure owners expressed their view to shift their structures at another plot. All residential structure is likely to slack on their main structures. Taking into account the extent of loss of residential structures; the RP has made adequate provisions for compensating as per Compensation Determination Committee (CDC) decision based on local market price (refer Appendix-3).

12. Similarly, 1 school building, 2 school's wall with gate and 95 electricity supply pole with wire will be affected by the subproject interventions. This RP has made adequate provisions for compensating as per Compensation Determination Committee (CDC) decision based on local market price (refer Appendix-3 and Appendix-13).

13. In total 17 private wooden trees, and 2 public wooden trees will be affected by this subproject intervention. The list of the households losing trees with cost estimation has been enclosed in Appendix-4.

3. SOCIO-ECONOMIC INFORMATION OF THE AFFECTED HOUSEHOLDS.

14. The census was followed by a detailed socio-economic and loss assessment survey of 249 HHs, in order to collect further information regarding their income, food sufficiency, poverty and ethnic background. Table - 2: presents the APs demographic status (gender & ethnicity) from the survey.

Table - 2: Demographic Status of APs

SN	Variable	Number	Percent	Remarks
1	Total Affected Household	359	100	
2	Interviewed HHs	249	69.36	
3	Absentee HHs	110	30.64	
4	No. of Women Headed Household	31	8.64	
5	Ethnicity of Affected HHs			
a	Dalit Caste	10	4.02	
b	Marginalized ethnic group (Define as IP by project)	0	0	
c	Madeshi	145	58.23	
	Muslim	61	24.50	
d	Other Janajati (ethnic)	2	0.80	
e	Bhraman/Chetteri	31	12.45	
6	Total Affected Population	1678		
a	Male	886	51.61	
b	Female	812	48.39	
	Average HH size	6.73		
7	Age Group of Affected Population			
a	<6 years	171	10.19	
b	6-16 years	387	23.06	
c	16-45 years	825	49.17	
d	45-60 years	192	11.44	
e	>60 years	103	6.14	

Source: Socio-economic and loss assessment survey, September, 2009.

15. About 12.45 percent of the households are from Bhraman\Chetteri, 0.80 percent of households are from Janajati, 58.23 percent households are from Madeshi, 24.50 percent households are from Muslim and remaining 4.02 percent households are from Dalit communities. So far as concern of their occupation, all the households have been engaging in agriculture (as a primary occupation). Following pie chart no-1 shows the ethnicity of APs households in details.

Figure-1: Ethnicity of Affected HHs

S Source: Socio-economic and loss assessment survey, September, 2009.

16. Table - 2: shows that 49.17 percent of the populations are in active age² group among the total affected population. The age category of APs shows that 171 persons are <6 years, 387 are in school going age i.e. 6-16 years, 825 persons are 16-45 years age group, who are eligible for Livelihood Enhancement Skill Training (LEST), 192 peoples are 45-60 years and 103 people are > 60 years age of group. Followings graph no-2 shows age group of affected population in details.

Figure - 2: Age Group of Affected Population

Source: Socio-economic and loss assessment survey, September, 2009.

17. Based on socio-economic and loss assessment survey and poverty analysis sheet of listed 249 APs, following table has been prepared to summarize key socio-economic analysis.

Table - 3: Socio-economic Analysis of APs Households (Pre and Post Project)

Variables	Pre-project		Post-project		Remarks
	Number	Percent	Number	Percent	
1. Income from agri.(HH)					
<12,000	29	11.65	31	12.45	
12000-25000	67	26.91	65	26.10	
>25000	153	61.45	153	61.45	
Average income	47495.98		46154.69		
2. Non-agri. income (HH)					
<12000	7	2.81			
12000-25000	13	5.22			
>25000	229	91.97			
Average income	79685.56				
3. Total income (HH)					
<25000	1	0.40	1	0.40	
25000-50000	22	8.84	22	8.84	
>50000	226	90.76	226	90.76	
Average income	127181.54		125840.25		

² Priority will be given to the age group between 16-45 years while planning LEST for APs.

Variables	Pre-project		Post-project		Remarks
	Number	Percent	Number	Percent	
4. Food Sufficiency (HH)					
<3 months	19	7.63	70	28.11	
3-6 months	100	40.16	50	20.08	
6-9 months	30	12.05	27	10.84	
>9 months	100	40.16	102	40.96	
Average (Months)		7.80		7.55	
5. Poverty (HH)					
<20% land loss	249	100			
Below poverty(PCI)	-				
Above poverty(PCI)	249	100			
>20% Land Loss	-				
Below poverty(PCI)	-				
Above poverty(PCI)	-				

Source: Socio-economic and loss assessment survey, September, 2009.

18. The survey shows that average annual income of the affected HHs is about NRs. 127181.54 before the project intervention and the figure slightly different with pre-project due to the reason of decreasing land holding size and after the project intervention it is predict heat the average annual income will have NRs. 125840.25. Among the 249 of the HHs; 226 HHs have annual income more than NRs. 50,000. It is notable that of the total annual income, land contributes to only 37.35 percent of the income while 62.65 percent comes from other sources such as remittance, wage labor, formal employment and business. As presented table - 3: loss of agricultural income is NRs 1241.59 per household on an average as a result of subproject intervention.

19. In respect to food security average food sufficiency month of the APs is 7.8 months per year from agro-product. The 19 HHs have <3 months food sufficiency, 100 HHs have 3-6 months food sufficiency, 30 HHs have 6-9 months food sufficiency and 100 HHs have more than nine months food sufficiency from their own or tenancy land and they largely dependent on non-agriculture income. The food during the deficit period is covered through income from non-agriculture sector.

20. The Resettlement Framework of the RRRSDP states that the economic future of the APs must be same as they are before the project. The donation is accepted from those households who do not fall below poverty line³. The socio-economic survey shows that all interviewed 249 HHs losses <20 percent of their total land holding and fall above poverty line (Please see Appendix-5). As major source of income of majority households are from non-agriculture sources, there will be no change in earning level and food security before and after the subproject intervention. It is

³ The poverty line for this district was NRs. 6078.80 in the year of 2003/004. In year 2007/8, the figure has grown up to NRs. 7695.69 due to the inflation, which has been increased at 26.6 % from the base year of 2003/4 (The National Living Standard Survey for 2003/4).

expected that the loss incurred due to the subproject will also be off-set by benefits of the road as well as rehabilitation assistance and skill training provided under the subproject.

21. Out of total 1678 affected populations; 22 persons have received health and sanitation training, 106 persons have taken women and reproductive health training, 73 persons have attended women literacy and 92 persons were found involved in saving and credit program.

22. Majority of the APs expressed willingness to involve in road construction activities. Skills like bamboo works, carpentry, and food processing, and house construction are the major skills known and practiced by the APs. Male members have more skills on the above mentioned work than female members among the APs. Various types of income generation and awareness trainings like adult literacy, agriculture extension, livestock rising, health and sanitation have been taken by the APs through different agencies in the past. However, the study reveals that APs do not have past experience on the work related to road construction.

23. Among the interviewed HHs; all 249 HHs have radio, 156 HHs have television, and 155 HHs have telephone, and 40 sewing machines. Out of total HHs; 106 APs have biogas, 8 HHs have solar power, 100 APs have sanitary toilet facility, and 149 HHs have pit toilet. Majority of the children's attend school. Male from 123 households have gone as labour in gulf countries. Males from 112 households travel to India or major cities of the country as seasonal labour.

24. The average time taken to reach the District Headquarters is 5 hours on foot and 2 hours by bus and it costs Rs. 70.00 per trip from the project site. Average walking time to primary schools is about 5 - 15 minutes, to college 30 minutes and to secondary schools is 5-20 minutes. Local traditional healers are located in all communities at about 15 minutes walking distance. Sub-health posts are at about 5-30 minutes distance. Hospital is reached in 2 hours by bus at District Headquarter and local markets are at 15 minutes distance. Veterinary and agro-centre are found in an average of 1-2 hours walking distance.

4. POLICY FRAMEWORK, OBJECTIVES AND ENTITLEMENTS FOR THE PROJECT

4.1 Applicable Legal and Policy Framework

25. This section provides the review of national laws, policies of the donor agency and the Resettlement Framework of the RRRSDP that applies to the project.

26. The **Interim Constitution of Nepal (2007)** guarantees the fundamental rights of a citizen. Article 19(1) establishes the right to property for every citizen of Nepal, whereby every citizen is entitled to earn, use, sell and exercise their right to property under existing laws. Article 19 (2) states that except for social welfare, the state will not acquire or exercise authority upon individual property. Article 19(3) states that when the state acquires or establishes its right over private property, the state will compensate for loss of property and the basis and procedure for such compensation will be specified under relevant laws.

27. The **Land Acquisition Act (1977)** and its subsequent amendment in 1993 specify procedures of land acquisition and compensation. The Act empowers the Government to acquire any land, on the payment of compensation, for public purposes or for the operation of any development project initiated by government institutions. There is a provision of Compensation Determination Committee (CDC) chaired by Chief District Officer to determine compensation rates for affected properties. The Act also includes a provision for acquisition of land through negotiations. It states in Clause (27) "notwithstanding anything contained elsewhere in this Act, the Government may acquire any land for any purpose through negotiations with the concerned land owner. It shall not be necessary to comply with the procedure laid down in this act when acquiring land through negotiations."

28. The **Land Reform Act (1964)** is also relevant. As per the Act, a landowner may not be compensated for more land than s/he is entitled to under the law. This Act also establishes the tiller's right on the land which s/he is tilling. The land reform act additionally specifies the compensation entitlements of registered tenants on land sold by the owner or acquired for the development purposes. The Act amendment most recently in 2001 has established a rule that when state acquires land under tenancy, the tenant and the landlord will each be entitled to 50 percent of the total compensation amount.

29. The **Land Revenue Act (1977)** is also applicable, as the land acquisition involves change of ownership of land. Article (8) of the Act states that registration, change in ownership, termination of ownership right and maintenance of land records are done by Land Revenue Office. Similarly article 16 says, if land revenue is not paid by the concerned owner for long period of time, the revenue can be collected through auction of the parcel of the land for which revenue has been due.

30. The **Public Roads Act, 2031 (1974)** empowers the government to acquire any land on a temporary basis for storage facilities, construction camps and so on during construction and upgrading of roads. Any buildings and other structures such as houses, sheds, schools, and temples are to be avoided wherever possible. The government is required to pay compensation for any damages caused to buildings, standing crops and trees. Compensation rates are negotiated between the government and the landowners.

31. Land acquisition must also comply with the provisions set out in the **Guthi Corporation Act 1976**. The Section 42 of the Act states that Guthi (religious/trust) land acquired for a development must be replaced with other land.

32. The government has drafted, with ADB's technical assistance, a **National Policy on Land Acquisition, Compensation and Resettlement Development Projects**. The Policy is still in the

draft form, but once approved will provide clear guidelines to screen, assess and plan land acquisition and resettlement aspects in development projects. The draft Policy highlights the need to handle resettlement issues with utmost care and forethought particularly in case of vulnerable groups. There are provisions of voluntary land donation by non-poor and providing assistance to poor families.

33. The **ADB's Policy on Involuntary Resettlement** states that involuntary resettlement should be avoided where feasible. Where population displacement is unavoidable, it should be minimized by exploring all viable options. People unavoidably displaced should be compensated and assisted, so that their economic and social future would be generally as favorable with the project as it would have been in the absence of the project. People affected should be informed fully and consulted on resettlement and compensation options. Existing social and cultural institutions of resettlers and their hosts should be supported and used to the greatest extent possible, and resettlers should be integrated economically and socially into host communities. The absence of formal legal title to land by some affected groups should not be a bar to compensation; particular attention should be paid to households headed by women and other vulnerable groups, such as indigenous peoples and ethnic minorities, and appropriate assistance provided to help them improve their status. As far as possible, involuntary resettlement should be conceived in the presentation of project costs and benefits. The policy addresses losses of land, resources, and means of livelihood or social support systems, which people suffer as a result of an ADB project.

34. **ADB's Operational Manual Section F2/OP** states that where projects provide direct benefits to communities, and are amenable to a local decision-making process, arrangements to deal with losses on a transparent, voluntary basis may be included in resettlement plans, with appropriate safeguards. Such safeguards include (i) full consultation with landowners and any non-titled affected people on site selection; (ii) ensuring that voluntary donations do not severely affect the living standards of affected people, and are linked directly to benefits for the affected people, with community sanctioned measures to replace any losses that are agreed to 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 such as a designated non government organization or legal authority; and (iv) having adequate grievance redress mechanisms in place. All such arrangements are set out in a resettlement framework that is prepared before the first management review meeting or private sector credit committee meeting and covenanted.

4.2 Objectives

35. The major objective of the sub project's RP is to avoid or minimize land acquisition and involuntary resettlement wherever possible and in unavoidable situation to ensure the AP's rights and receive assistance to remain in the same level as they would have been in absence of the sub project. The key resettlement principles in this project are as follows:

- a. Involuntary land acquisition and resettlement impact will be avoided or minimized through careful planning and design of the project;
- b. For any unavoidable involuntary land acquisition and resettlement, APs will be provided compensation at replacement cost and/or assistance so that they will be as well-off as without the project;

- c. APs will not be forced for donation of their land, and there will be adequate safeguards for voluntary land donation.
- d. APs will be fully informed and consulted during project design and implementation, particularly on land acquisition and compensation options;
- e. The absence of formal legal title to land will not be a bar to compensation for house, structures and trees/crops, and particular attention will be paid to vulnerable groups and appropriate assistance provided to help them improve their socio-economic status;
- f. Land compensation and resettlement assistance will be completed before award of civil works contracts, while other rehabilitation activities will continue during project construction; and
- g. Land acquisition and resettlement will be conceived part of the project and the costs related to resettlement will be included in and financed out of the project cost.

36. The sub project selection and planning follow community-driven approach, which gives communities ownership over planning and project implementation. The sub-project will provide direct benefits to community, including improved access to markets and services such as schools, health and other public services. It is believed that the improved road will also lead to higher value and production of local land because of improved access and availability of agricultural inputs. Given that most local people are willing to voluntarily donate part of their land in road improvement that provides benefit to community. However, adequate process and safeguards are built in the RP ensuring that the voluntary land donation is unforced and it doesn't lead to impoverishment of affected people, including:

- h. Full consultation with affected persons and communities on selection of sites and appropriate design to avoid/minimize additional land acquisition and resettlement effects;
- i. As a first principle, APs were informed of their right to entitle compensation for any loss of their property (house, land, and trees) that might be resulted by the project construction, and the land donation might be accepted only as a last option;
- j. No one will be forced to donate their land and APs will have the right to refuse land donation;
- k. In case APs are directly linked to project benefits and thus are willing to voluntarily donate their land after they are fully informed about their entitlement, the project will assess their socio-economic status and potential impact of land donation and accept land donation only from those APs who do not fall below the poverty line after the land donation.
- l. Any voluntary land donation (after the process as mentioned above) will be confirmed through a written record, including a "no coercion" clause verified by an independent third party.
- m. The donation will be limited to only land and minor assets (houses and major assets will be excluded from donation);
- n. A Grievance Redress Committee (GRC) will be set up at VDC level in every road section (chaired by local leader, and including representatives of APs) and APs who are not satisfied with the land donation can file their complaint with GRC. If GRC found out that the above provisions were not complied with, APs will be excluded from the land donation.

37. All involuntary land acquisition (other than exceptional voluntary land donation) will be compensated at replacement cost and APs assisted so that their economic and social future would

generally be as favorable as it would have been in the absence of the project. The absence to formal title to land will not be a bar to compensation assistance for loss of assets and special attention will be paid to ensure that households headed by women and other vulnerable groups receive appropriate assistance to help them improve their status. The APs land affected by the road will be informed by the project office through publishing general notice at the VDC. Therefore, date written in the notice will remain the cut-off-date, which is 2066/8/4 the entitlement and owners (including non-titled) of affected assets till such a date will be eligible to be categorized as APs. The entitlement policy/matrix of this project is presented in Table-4.

4.3 Entitlement Matrix/Policy

Table - 4: Entitlement Matrix/Policy

Type of Loss	Application	Definition of Entitled Persons	Policy/Entitlement
1. Acquisition of private, tenancy, or Guthi land	Entire or part of land to be acquired from owner of the land as recorded at cut off date	<ul style="list-style-type: none"> Titleholder Tenants 	<ul style="list-style-type: none"> Land with equivalent size and category, or cash compensation at replacement cost In case of vulnerable group, preference will be in replacing land for land Any transfer costs, registration fees or charges Registered tenant will receive the 50% value of the land Land registration in the name of both land owner and spouse (in case of land for land compensation) If remaining land becomes unavailable for use as a result of land acquisition, APs will have option to relinquish unavailable remaining portion of land and receive similar benefits to those losing all their land parcel persons having non titled land will receive compensation for crops and subsistence allowance for one year crop, and provided with replacement land if <i>Ailani</i> or Gov. land is available in the village. Any up-front costs for the tenancy agreement will be reimbursed either through an agreement with the land lord or by the EA
2. Temporary loss of land	Temporary land taken by the project	<ul style="list-style-type: none"> Titleholder Tenants 	<ul style="list-style-type: none"> Compensation at replacement cost for the net loss of income, damaged assets, crops and trees etc. An agreement between contractors and APs before entering the site if case of involvement of contractors.
3. Loss of residential, commercial, and other structure	Structures, buildings including cattle shed, walls, toilets etc. affected by the project.	<ul style="list-style-type: none"> Owner Tenants Non-titled (encroachers/squatters) 	<ul style="list-style-type: none"> Compensation for full or partial loss at replacement cost of the affected structure without depreciation or deduction for salvaged material. Displacement and transportation allowance for residential and commercial structures to cover actual cost as estimated in the RP. Rental stipend equivalent of three months' rent for tenants who have to relocate from tented building.
4. Loss of community structures / resources	Community facilities (e.g. irrigation, water, etc.) affected by the project.	The users of the facility or community or group	<ul style="list-style-type: none"> Reconstruction by the project leaving such facilities in a equivalent or better condition than they were before. or Cash compensation at full replacement cost without depreciation or deduction for salvaged material.
5. Loss of trees and crops	Affected fruit/nut trees	Owner of the affected fruit/nut trees	<ul style="list-style-type: none"> Cash compensation based on annual value of the produce and calculated according to the Department of Agriculture (DoA) norms. RPs to confirm that the DoA norms and techniques are sufficient and updated regularly.
	Affected timber and fodder trees	Owner of the affected timber and fodder trees	<ul style="list-style-type: none"> Cash compensation based on calculation of the production and calculated according to the norms as decided by the Ministry of Forestry and Soil Conservation.
	Affected crops	Owner of the affected crops Sharecropper of the affected crops	<ul style="list-style-type: none"> Cash compensation based on the local market prices for the produce of one year and calculated as per the norms of District Agriculture Development Office (DADO). 50% cash compensation of the lost crop for the sharecropper.

Type of Loss	Application	Definition of Entitled Persons	Policy/Entitlement
6. Loss of economic opportunity	Economic opportunity lost as result of loss of livelihood base.	Persons in the road vicinity who may be adversely affected, although they do not lose assets as such	<ul style="list-style-type: none"> • Preferential employment in wage labour in project construction works. • Skills training support for economic restoration • Priority in poverty reduction/social development program
7. Loss of time and travel expenses	All expenses incurred in travelling to fill application and making claims and time lost.	The entire project affected persons eligible for compensation.	<ul style="list-style-type: none"> • Project facilitates to avoid time and travel expenses by providing the compensation at site.
8. Land donations	Loss of land and other assets by means of voluntary donation	Voluntary donation is accepted only if AP: <ul style="list-style-type: none"> • Is project beneficiary and is fully consulted and informed about their rights; • Doesn't fall below poverty line after land donation; • Donating up to 20% land holding, • Unforced or freely willing to donate (with an agreement, including a "no coercion" verified by third party 	<ul style="list-style-type: none"> • No compensation for the donated land, but entitled for compensation of other assets such as house, structures,, etc. • Transfer of land ownership by negotiation (DDC and the owner). • Free/escape of any transfer costs, registration fees or charges. • Preferential employment in wage labour in project construction work.
9. Additional Assistance			
	9.1 Preference in employment in wage labour in project activities	All APs	<ul style="list-style-type: none"> • Construction contracts include provision that APs will have priority in wage labor on project construction during implementation. • APs shall be given priority after construction for work as maintenance worker, mandated in local body agreement.
	9.2 Skill training and income generation support	One member of each PAF belonging to vulnerable group/below poverty line	<ul style="list-style-type: none"> • Skill training and income generation support financed by project • RP to include a need assessment and skill training program for APs.
	9.3 Priority in poverty reduction/social development programs	All APs	<ul style="list-style-type: none"> • Participation of APs with priority in saving credit scheme facilitated by the Project. • Participation of APs with priority in life skills, income generation, and other entrepreneurship.

⁴Source: RRRSDP, 2007

⁴ RRRSDP (2007). *Resettlement Framework*. Rural Reconstruction and Rehabilitation Sector Development Program (Unpublished). Ekantakuna, Lalitpur.

5. GENDER IMPACT AND MITIGATING MEASURES

38. During the course of socio-economic and loss assessment survey of Affected Households, special attention was paid for women's participation to assess the impact of the subproject on them. Data analysis revealed that illiteracy, lack of ownership of property, lack of decision making authority, extensive involvement in household activities are some of the main features of female's socio-economic status in the subproject area.

39. It was also pointed out that the main problem faced by women in the subproject area, is the difficulty in accessing immediate health care services during child bearing. As perceived by women as well as men, improvement of road will provide easy access to health facilities for them thereby reducing the related maternal and child health risks. Besides that, discussions among the women revealed that the subproject, by improving transport facilities in their area, will also contribute to their mobility to nearby towns and villages for accessing socioeconomic facilities particularly for sale and purchase of goods as the majority of the women in the subproject comprise of the main income earners in the family. Likewise they were also of the opinion that commencement of the subproject may also provide them employment opportunity during the construction phase.

40. Some of the possible unenthusiastic impacts of the subproject as voiced by women comprised of (i) increased risk of accident as a result of speeding vehicles (ii) heightened access of outsiders in the villages during construction phase thereby affecting women's mobility and (iii) girl trafficking.

41. Women in the subproject area were extensively involved in farming, cattle rearing and household activities. However, few women were reported to be engaged in other activities apart from household and agricultural activities, such as vegetable farming, bamboo craft work, operating tea and other small shops.

42. The subproject is anticipated to have direct adverse impacts on a total of 31 women headed HHs and 10 Dalit HHs residing on the project area. Similarly, 145 HHs of Madeshi and 61 HHs of from Muslim and 2 HHs from Janajati were identified as vulnerable ethnic group, so adequate provisions have been made in this RP to provide additional assistance to those HHs so as to restore their lives and livelihood.

6. INFORMATION DISSEMINATION, CONSULTATION, PARTICIPATION, DISCLOSURE AND APPROVAL OF RP

43. The project organized eight community consultation meetings with APs, VICCCs, Grievance Redress Sub-committees and the other stakeholders and informed them about the project. They were provided information on project component, stages, involuntary resettlement principles, strategies, safeguard provisions, **RESETTLEMENT FRAMEWORK** (Appendix-11) etc. These meetings were used to get wider public input from both the primary and secondary stakeholders. The synopsis of the consultations meetings including the number of meetings held, number and profile of the participants, issues and decision have been presented in the Appendix- 8 and 9.

44. These meeting were conducted at Pathai, Hasandaha, Amardaha, Govindapur, and Dainiya VDCs with land and structure owners under the existing alignment. In the meeting DIST team had disclosed the resettlement entitlement matrix along with criteria for voluntary land donation. All of the presented APs were requested to provide the part of their land and in response they were agreed to donate the land with voluntarily and also agreed to go for deed transfer process. People have demanded for life skills training and employment opportunities. So the RP has included provisions of life skill training, income generating activities, and preferential employment of APs in the construction works.

45. The resettlement Specialist along with other social and technical staff of District Implementation Support Team (DIST) in coordination with VICCC facilitated the information campaign during walkover survey, cadastral and household listing and socio-economic and loss assessment survey of the households. During household survey, each household was again informed about the subproject, entitlements and project procedures. The social team of DIST assisted by VICCC and supported by DPO carried out an information campaign before conducting the registration of APs. During the Household Census Survey of each household was also personally informed about the project, entitlements and procedures. This RP (Draft) has been disclosed to the affected people and they are informed about their entitlements along with project procedure and planning. The disclosure and consultation process is aimed to:

- Relevant details of the project scope and schedule,
- RP and the various degrees of project impact,
- Details of the entitlements under the RP and what is required to APs in order to claim their Entitlement,
- Implementation Schedule with a timetable for the delivery of entitlements,
- Compensation process and set out compensation rates,
- Detailed explanation of the grievance process and other support in arbitration,
- Role of DPCC, VICCC, GRC and other community officials to encourage the APs in RP implementation, and
- Special consideration and assistance of all vulnerable groups.

46. A continued information and consultation program will be conducted during RP implementation and income restoration. These programs will be continued for purposes of grievance procedures and for post-implementation.

47. The Resettlement Specialist\Social Development specialist of DIST will act as the information conduit, informing communities about the progress of the subproject and supporting and facilitating VICCC in its community organization role. This support will enable communities to prepare for participation more readily and help socially disadvantaged people to negotiate

employment, understand their compensation requirements, gain fairer compensation or acceptable alternatives and conclude land deed transfer to the Government. A summary RP (final) has been primed in Nepali and will be made available to the affected people by DIST. The approved RP will also be disclosed on the website of the RRRSDP (www.rrr.gov.np) as well as ADB.

7. GRIEVANCE REDRESS MECHANISMS

48. The project affected persons have formal recourse to the CDO and Ministry of Home Affairs in case of grievance under regulations specified under the Land Acquisition Act 2034 (1997). Further the project has set up a Grievance Redress Committees (GRC) and Grievance Redress Sub-Committee at VDC level to hear the complaints of APs and for their appropriate resolution.⁵ Further, it will review the grievances relating to land acquisition and other disputes relating to legal rights. Generally, grievances will be redressed within two to four weeks from the date of lodging the complaints. GRC comprises:

- Head of DDC/local leader (Chairperson),
- One representative of local bodies,
- Two representatives of APs (including Vulnerable Group member),
- One representative of civil society organizations,
- One representative of project,
- RS /SDS to attend as observers and to support the APs

49. VICCC will also help arbitrate local problems. APs can approach the VICCC with his/her problems which is then discussed locally with the aim of brokering a settlement. Each VICCC has Grievance Redresses Sub-committee at VDC level comprising of 3 members from VICCC and 2 members from APs to hear complaints and grievances at local level. The social mobilizers (SMs) will act as intermediaries to assist the vulnerable APs.

50. The key functions of the GRCs are to (i) provide support for APs to lodge their any complains; (i) record the complains, categories and prioritize them; (iii) settle the grievances in consultation with APs and DPO staff; (v) report to the aggrieved parties about the decision/solution; and (vi) forward the unresolved cases to higher authorities. The main steps to be followed for the grievance resolution are in Box 1:

Box 1: Steps for Grievance Resolution under the Project

Step 1: APs file complaints at GRC sub-committee at VDC level. The complaints will be discussed among concerned parties to settle the issue locally within 15 days from appeal date. RS, SMs and VICCC in the concerned VDC will facilitate consultation and deliberation in this regard

Step 2: If no amicable solution is reached at VDC level within 15 days, APs can appeal to GRC at district level.

Step 3: If APs are not satisfied with the decision of GRC or fail to receive response from them, they may resort to legal remedies available under the Land Acquisition Act (1977).

7.1 Grievances Received and Mitigations Measures

51. Five GRC sub-committees have been formed at Pathai, Hasandaha, Amardaha, Govindapur, and Dainiya VDCs. The affected persons were also informed about the grievance redress mechanism of the project and existence of grievance redress committees in VDC and district level. They were also informed about their rights to file their complaints about the subproject and about compensations. APs were also informed about CDC compensatory rates, and the RP documents. No complaints were submitted with GRSC until this reporting period.

⁵ The complaints that are likely to arise include: (i) APs not enlisted; (ii) Losses not identified correctly; (iii) Problems related to land donation; (iv) Inadequate compensation/assistance; (v) Dispute about ownership; and (vi) problems/delays in disbursement of compensation/assistance.

8. COMPENSATION AND INCOME RESTORATION

52. The Compensation Determination Committee (CDC) has been formed under the chairmanship of Chief District Officer (CDO). The Chief of the Land Revenue Office, a representative of DDC and the Project Coordinator are the members of the CDC and other related officials were invited along with two APs as an observer. The design survey team will assess the compensation rates for the lost assets and recommend it to the Compensation Determination Committee (CDC) for final valuation and compensation distribution. APs losing houses will be assisted in relocation by providing additional transportation and displacement allowances along with the compensation of structure and land, according to the entitlement matrix. Vulnerable APs will be provided additional assistance/allowances as stated in the policy/entitlement matrix. Following compensation and restoration measures were applied while preparing the updated resettlements plan.

8.1 Valuing and Determining Compensation

53. The survey and valuation of affected land and households was undertaken by an enhanced survey team at District level in the DPO (District Project Office) assisted by the DIST. The team has assessed the various categories of loss envisaged in the entitlement matrix and proposed prices/costs for compensation. Cadastral map has been completed with the help of District Survey Office to verify the plot boundaries. Cadastral maps marked with the proposed alignment have been produced to make the deed transfer process easy. Two members from APs\ VICCC were invited in the CDC meetings as observers where the DIST Team facilitated and explained the RP policies and framework. CDC has decided to approve valuations that were proposed in the RP document. Payments for the losses will be made by cash for small amounts and cheque will be used for larger amounts at public meetings in local area.

8.2 Income Restoration and Rehabilitation

54. Affected households who lose their income sources (land, business) particularly who are poor, vulnerable or are at risk of impoverishment will be assisted through income restoration programs. APs will be given priority for employment in sub-project construction. The contract documents will include provisions regarding preferential employment of APs. The sub-project will provide at least 90 days of unskilled job to one adult from each affected families to enable them to earn sufficient to restore their income. It is expected that the unskilled APs selected for the construction work will be developed into skilled workers through such employment and that such knowledge will be useful for APs income generation even after the project completion. The project benefits for APs will be maximized through their inclusion in the Project's savings and credit program and life skill training program. This scheme will encourage laborers to save 20 percent of wages in a savings scheme while payments are made. The APs join savings groups and develop the ability to manage money, learn more life skills and, as a result, can further enhance their income earning capacity. APs will also be given priority to become maintenance workers after completion of the sub-project construction.

55. Additionally, Social Action Plan (SAP), Gender Action Plan (GAP) and Indigenous Peoples' Development Plan (IPDP) prepared for the sub-project will incorporate all families from the Zone of Influence (Zoi) and provides opportunities to the APs for income restoration and rehabilitation.

8.3 Livelihood Enhancement Skills Training (LEST) and Awareness Raising Trainings for APs

56. One member of each affected households belonging to vulnerable group/below poverty line, women headed HHs will be provided income restoration measures under the Livelihood Enhancement Skills Training (LEST) program according to the requirements of the Resettlement Framework. LEST will include trainings on income generating activities which will be delivered through trainings and other supplementary investments. These programs are expected to re-establish APs' lost livelihood options and uplift of new income generating opportunities. The trainings are based on the need assessment of the affected families.

57. Analysis of the census socio-economic and loss assessment survey of the subproject reveals that among the 249 HHs; 31 women headed HHs, 10 HHs of Dalits, and 61 HHs of Muslim which will be considered in LEST. The training program has been designed for the one person from these household of 16-45 years age group. The cost of NRs. **732000.00** for the training program is included in the RP and will be financed under the Project's community empowerment program budget heading. The cost of the training program is included in the RP and will be financed under the budget heading of **Project's Community Empowerment Program**. Details of the training cost are given in the table - 5.

Table - 5: Livelihood Enhancement Skills Training for Affected Persons

A. Life Skill/Income Generating Trainings								
S N	Trainings Name	Targeted Trainee			Duration	Rate (NRs.)	Estimated Budget (NRs.)	Starting Date
		Male	Female	Total				
1	Off Season Vegetable Training	10	10	20	5 days	900	90000.00	October, 2010
2	Mobile Repairing Training	7	7	14	90 days	10000	140000.00	December, 2010
3	Pical Making Training		20	20	5 days	1000	100000.00	January, 2010
4	Motor Rewinding	8	8	16	60 days	5000	80000.00	February, 2010
5	Vermi-composting Training	16	16	32	5 days	1000	160000.00	March, 2010
6	Motorcycle Repairing Training	6	6	12	45 days	300	162000.00	January, 2010
Total:		47	67	114			732000.00	
Note: The proposed date and training may change as per need of the APs during implementation.								

58. District Project Office (DPO) will deliver the skills training through training institutions/professional, which are available locally and in neighboring districts. The DIST social team will identify and employ professional experts/institutions to impart this special package. Preference will be given to locally based resource persons/institutions having expertise in the subject area towards building local-base resource network and continuity of support services even after the project completion. The district level sector-wise line agencies of the government, especially the Cottage and Small Industry Office, District Agricultural Office, Department of Animal Husbandry Services, Department of Horticulture, District Forest Office, District Soil Conservation Services available in the districts will be mobilized by the DPO for additional resource and training.

8.4 Voluntary Land Donation Process

59. The identified APs losing land and other properties were called for community meeting to disclose the draft RP and discuss resettlement procedure. The APs were informed about the land donation provisions as described in the RF of the project. After the information, majority of the APs were agreed to donate their land voluntarily for road construction. Further, the concerned households losing land were informed individually and the Memorandum of Understanding (MoU) was prepared. The households donating or agreed to provide land voluntarily and signed a written consent form in the active participation of NGO Federation, District Chapter, Morang, VDC, GRSC and VICCC **as third party witness** (NGO Federation, District Chapter, Morang) with DPO without **social pressure or coercion** and signed the MoU have been attached appendix-6. Among the 249 interviewed APs, 210 land owners have been signed in MoU. Beside this, those who were absentee during socio-economic and loss assessment period they have still absentee. The APs who have voluntarily donated the land for the subproject will be rewarded by DPO by issuing an appreciation letter.

60. The absentee owners will be regularly followed-up by the DPO. They will be given further consultation on entitlement, compensation and land donation procedures whenever they become available. Depending on their choice, they will either be compensated or a MoU for land donation (voluntary) will be signed with them. Furthermore, this RP has made provision (Reserve fund for absentee land owners)⁶ to those APs who were not recorded on MoU, and absentee owners HHs as a precautionary safeguard measure and according to the requirement of the resettlement framework.

⁶ If the absentee land owners disagree to donate land voluntarily, this fund will be used for compensation.

9. INSTITUTIONAL ARRANGEMENT

9.1 Institutional Arrangement of the Project

61. Various agencies and different tiers of institutional arrangements have been considered for implementation of this sub project. The key agencies involved in the implementation of this sub project are as follows:

9.1.1 Central Level Arrangement

62. PCU established at DoLIDAR has overall responsibility for the coordination and facilitation of the resettlement activities. The CISC will support PCU in effective planning and implementation of the resettlement, compensation and rehabilitation measures outlined in the RP. The resettlement specialist under PCU/CISC will look after the policy compliance and monitoring of the proper implementation of the RP and its recommendations.

9.1.2 District Level Arrangement

63. At district level, DPO has been established under DDC/DTO to ensure that project RF is followed in preparation and implementation of sub-project RP with appropriate entitlements and mitigation measures. The DPO has the primary responsibility of planning, coordination and financing of the sub-project RPs in the district. The DPO coordinates with the Chief District Officer, Land Revenue and Survey Office, District Agriculture Development Office, District Forest Office, District Soil Conservation Office and Drinking Water and Sanitation Office and other concerned line agencies as per need.

64. The DIST will assist the DPO in planning, preparing and implementing the resettlement activities and plan. The DIST will also liaise with DPO and the contractor to assist the affected persons, especially women and other vulnerable persons to obtain jobs in sub-project during the construction period. DPO will make provision in the civil works contracts for preferential employment of qualified affected persons. DIST will also help the affected person with information campaigns to promote clarity and transparency, and help in community level consultations about entitlements and of what to do with compensation payments and income generation opportunities. Further, DIST will also act as advocate of APs to access government programmes for income generation.

9.1.3 Sub-project Level Arrangement

65. Project Coordinator (PC) of the district will lead the implementation of the plan in sub-project level. PC will integrate construction, land acquisition and compensation activities within the sub-project. The DPCC and VICCC will provide necessary support to the PC in the planning, implementation and monitoring of the resettlement activities. In addition, GRC and its subcommittees and RBGs will also have important facilitation role in the sub project level.

9.1.4 Compensation Determination Committee

66. The Land Acquisition Act, 2034 (1977) provides for the establishment of Compensation Determination Committee to decide compensation levels at District level. This is composed of the CDO, the LRO, a representative of the DDC and the project coordinator. To make the decision making process transparent and representative of the affected persons, two representatives from the APs and VICCC member will be invited as observers. CDC under the Land Acquisition Act 1977 plays a major role in deciding rates of compensation in the sub project. The committee also listens grievance of the APs if s/he is not satisfied from the response of district level GRC.

10. RESETTLEMENT BUDGET AND FINANCING

67. The financing resources necessary for relocation and compensation are budgeted into the project costs and will be administered according to the Land Acquisition Act 1977. These include:

- Direct compensation costs for acquisition of assets.
- Costs associated with rehabilitation measures for affected households and persons: and
- Costs associated with the implementation and management of resettlement activities.

68. The cost required for RP implementation (including land compensation) will be financed **(YEARLY BUDGET)** arranged by the DPO. The district will include the required budget in its yearly budget under the heading RP implementation. The cost will be channeled to pay all cost for RP implementation through the following route: (i) to the district development fund and then into each DDC's project operating account: and (ii) then payment to the concerned stakeholders.

10.1 Costs of Compensation for Assets

69. Compensation for assets includes land, standing crops, structures and trees. Compensation of such assets is based on replacement cost at current market price. Land rates are based on prevailing market rate. Compensation for crops are calculated based on the local market price for the produce of one year, and calculated as per the norms of DADO. 50 percent of the cash compensation of the lost crop goes for the sharecropper. Rates for timber and fodder trees are determined by DFO. The fruit and nut trees are estimated for annual value of the produce and follow the norms of DOA. Similarly valuations of structures are done with the help of DPO by DIST as per the norms of the District Technical Office (DTO) but without depreciation or deduction of salvaged material and at current market price. Additionally, displacement and transportation allowance will be also calculated for residential structures. Rental stipend equivalent of three months rent for tenants who have to relocate from rented building. All these valuations are finally endorsed by CDC.

70. There is also voluntary land donation provision by APs, and it is acceptable only if the an AP is losing less than 20 percent of their total land holding, and their poverty level is above the district poverty level. Voluntary land donation has to be without any pressure or coercion. In this sub-project, APs are willing to donate the land only under the existing road alignment and want compensation for additional land required for upgrading works. The APs have signed a MoU with DPO accordingly.

10.1.1 Cost for Private Land

71. The requirement of additional private land for this road construction is 1.46 ha (which is about 167 Ropani⁷, 1 Anna, 1 Paisa, and 0.59 Dam) which value is NRs. **2642548.33** as per the current market rate. Among the total requirement of additional private land; 210 APs have been signed on MoU and donated land is 1.13 ha land (Voluntary) which monetary value of this land is NRs. 2093008.39 and 0.33 ha land will be acquired (either involuntarily or voluntarily) which monetary value of this land is NRs. 863127.54. Beside this MoU should be maintained with absentees owners land is 5.08 ha and the monetary value (Reserve fund) of this land is NRs. 1482788.54. While determining the value the generally, government land rates are based on the quality of the land; Abbal⁸, Doyam⁹, Sim¹⁰ and Chahar¹¹ types. But most commonly in Morang

⁷ Ropani refers to land measurement unit common in Nepal equivalent of 508.74 sqm.

⁸ Abbal refers to first class land with 3 crops per year.

⁹ Doyam refers to second class land with 2 crops per year.

¹⁰ Sim refers to third class land with single crop per year.

district, land price is determined based on its location and the road facility. The rate of affected land given by Land Revenue Office of Morang District and current market rate of the affected land is presented in the table - 6.

Table – 6: Details of the land price of the affected plots (in Rs.)

VDC/MC	Government Rate\sqm	Current market price/ Approved Rate\sqm	HHs losing land in sqm (New cutting)	Amount
Dainiya	29.53 – 191.97	191.97	6115.12	1173919.59
Govindapur	10.33 – 51.68	51.68	2857.36	147668.36
Amardaha	236.26	236.26	5591.13	1320960.37
Hasandaha	N/A	N/A	N/A	0
Pathatri	N/A	N/A	N/A	0
Total:			14563.61	2642548.33

Source: Land Revenue Office, Morang and CDC meeting: 05-02-2067, at Morang.

10.1.2 Cost of Compensation for Structures

72. Costs for structures are based on age of the building for its replacement cost. A total of 7 private residential structures belonging to the 7 households will be affected by the subproject and is estimated cost is NRs. 105056.61. Similarly 3 community structures will be affected and the estimated cost is NRs. 193935.51. Estimated dismantling cost of those private and public structures is NRs. 44848.81. On the other hand 95 Electricity Supply Pole will be affected and the estimated relocation cost is NRs. 1868576.4. A detail of the affected structures has presented Appendix-3 and estimated cost of Electricity Supply Pole is Appendix-13. Valuation of the structures was endorsed by the CDC. The detail of the affected structures is given in the table-7.

Table - 7: Approved cost for Houses/Structure by CDC

Name of VDCs	Type of Affected Structures	No. of Structures	Total Cost(NRs.)	Remarks
Dainiya	Residential building	6	92298.21	
	Wall and Gate	2	142125.51	Schools
	School Building	1	51810.00	
Amardaha	Residential Building	1	12758.40	
	Electricity Supply Pole with wire	95	1868576.4	
Total:		10	2167568.52	

Source: CDC meeting: 05-02-2067, at Morang.

10.1.3 Cost of Compensation for Trees

73. The quantity of tree production and valuation is carried out on the basis of Ministry of Forest and Soil Conservation (MoFSC)¹² norms 2060. The norms has following provision for felling of trees having girth of more than 12cm when measured at 1.3m above the ground including the sectioning of trunk, branches, and stumps up to a distance of 15 m along the road with the indicated size would need the following labor input:

¹¹ Chahar refers to fourth class land barren land with no crops.

¹² MFSC (2060). Norms, Ministry of Forests and Soil Conservation, Kathmandu.

Table - 8: Labour Requirements for Cutting Trees

Girth of Tree	Labour Requirement (Person days)
Above 12 cm to 30 cm	0.13
Above 31 cm to 60 cm	0.39
Above 61 cm to 90 cm	0.52
Above 91 cm to 120 cm	1.56
Above 121 cm to 180 cm	2.50
Above 181 cm to 240 cm	4.00
Above 242 cm to 300 cm	12.99
Above 300 cm	41.67
For small seedling less than 12 cm girth is Rs. 10 per seedling	

Source: Ministry of Forest and Soil Conservation, 2060

74. Transportation of the logs (poles), which is as follow load, transport and unload.

Table - 9: Labour Requirements for Transportation of Trees

Distance between felling spot and stacking yard	Labour Requirement (person days)
First 10 m	0.5
For each additional 10 m	0.08
For first 1000 m	8.42
For each additional 1000 m	8.00
For first 5000 m	40.42
*Morang district wage rate decided for FY 2066/67 is NRs 190.00	

Source: Ministry of Forest and Soil Conservation, 2060

75. A total of 17 private trees (Wooden) and 2 public trees (Wooden) will be affected by this subproject intervention and will be compensated as per the MoFSC Norms, which has been decided by the CDC meeting. Detail cost calculations of the trees are presented in Appendix - 4. Following table presents cost for trees.

Table - 10: Cost for Trees

SN	Owner Type	Types of trees	Nos.	Approved Cost (Cost of harvesting and transportation) NRs.	Remarks
1	Private	Wooden	17	12930.47	
2	Public	Wooden	2	2087.05	
Total:			19	15017.52	

Source: Socio-economic and loss assessment survey, September, 2009.

10.1.4 Cost of Compensation for Standing Crops

76. During the assessment there is no crop on the affected plots. No valuation is included here. If crops are damaged during the construction the compensation for the lost will be paid in the field with the help of District Agriculture Development office. Drought

10.2 Cost of Rehabilitation Support

77. Cost in this category cover support measures for affected individuals and households. Based on the formal meeting, only indicative cost is presented here. The following are the estimated cost in case of loss of structures.

- Rs. 3000 Displacement or movement allowance and transportation allowances for residential structures owners (for the transfer of household goods from old house to rented house and then to new house to new place)
- Rs. 2000 Rental stipend equivalent of 3 months rent for tenants who have to relocate.

10.3 Travel Allowances

78. If APs need to travel outside their village in the land acquisition process, travel allowances will be paid based on district agriculture wage rate. While the project will try to facilitate the land acquisition process locally, the estimated cost for such travel allowance is NRs. 150000.00.

10.4 Total Cost Estimate for RP

79. The given table provides the direct cost incurred due to the loss of properties as decided by CDC meetings held on 2067/02/05 (19th May, 2010) along with estimated indirect cost. The value of land loss is equivalent to NRs 2.6 million. The total cost of land acquisition and resettlement including compensation for the loss of structure, land, livelihood restoration programme and allowance is **4.76** million.

Table - 11: Summaries of Resettlement and Rehabilitation Cost

Item		Unit	Total loss	Amount(NRs)	Remarks
1. DIRECT COSTS					
1.1	Compensation for private land	(sqm)	14563.61	0.00	Monitory value is NRs.2642548.33
A	Donated Land	(sqm)	11307	0.00	Cost for donated land is NRs.2093008.39
B	Absentees' Land (Reserve Fund)	(sqm)	3256.61	549539.95	
1.2	Compensation for structures	Nos.	10	298992.12	
1.3	Dismantling Costs for Structure	(sqm)	10	44848.82	
1.4	Displacement of Electricity Supply Pole	Nos.	95	1868576.40	
1.5	Cost for Private Trees	Nos.	17	12930.47	Transportation and Harvesting Cost
1.5	Cost for Public Trees	Nos	2	2087.05	" "
	Sub-total			2776974.81	1234
2. INDIRECT COSTS					
2.1	Movement Allowance	LS:	7 HHs	21000.00	
2.2	Rental Stipend	LS:	7 HHs	42000.00	
2.3	Deed Transfer Assistance	LS:		400000.00	Including NRs.150000.00 Transportation cost for deed transfer process
2.5	Official Deed Transfer fees	LS	1082	300000.00	
2.6	Appreciation Program for APs	LS:		300000.00	
	Sub-total			1063000.00	
3	Livelihood Enhancement Skills Training (LEST)	LS:		732000.00	For APs
4	Contingency (5%)			89750.00	heading (2+3)
5	Future Grivances	LS:		100000.00	
	Grand Total NRs.			4761724.81	

11. IMPLEMENTATION SCHEDULE

80. Proposed RP implementation schedule for Pathari Dainiya - Sikati Road subproject is shown in Table -12.

Table - 12: RP Implementation Schedule

S N	Tasks	June-10				July-10				August-10				Sept-10				Oct-10											
		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	N	D	J	F	M	O	M	J				
1	Submission of Draft RP to PCU					√																							
2	Submission of Final RP to ADB for approval					√																							
3	Consultation, and grievance resolution	Ongoing activity																											
4	Inform APs for the compensation claim									√																			
5	Collect application from the APs for compensation									√																			
6	Verify the application and prepare final list of APs										√																		
7	Preparation of Memorandum of Understanding (MoU) for land donation										√																		
8	Transferring the land ownership											√																	
9	Pay compensation for eligible APs											√																	
10	Implementation of AP's Livelihood Restoration Programme										Will be initiated after approval of RP and may be Continuous along with community development program																		
11	Prepare resettlement implementation status report by DPO												√																
12	Verification survey of RP implementation by CISC												√																
13	Submission of resettlement verification report from CISC to ADB													√															
14	Concurrence from ADB for contract award												√																
15	Monitoring and evaluation of RP implementation, progress and achievements											Continuous along with LEST																	

12. MONITORING AND EVALUATION

12.1 Monitoring at District Level

81. The project has a mechanism to monitor and evaluate the resettlement and compensation process in order to ascertain that the affected persons are at least no worse off than they were without the project interventions.

82. The District Project Office (DPO) is responsible for the internal monitoring of the resettlement planning and implementation throughout the subproject cycle. The DPO shall submit monthly progress reports to PCU on implementation of resettlement plan. The PCU will submit quarterly monitoring reports to ADB for its review. Such reports will be posted on websites of ADB and PCU.

83. Project Coordinator will attend Village Infrastructure Construction Coordination Committee (VICCC) meetings, as and when required. Progress on resettlement implementation and any concerns will be discussed in such meetings. The VICCC and social staff will facilitate the monitoring of progress and resolution of any grievances locally.

84. DPO will organize periodic progress review workshops involving APs representatives. Special attention will be given to securing the participation of women. The workshop will provide households with the opportunity to discuss both the positive and negative aspects of their resettlement, compensation and reestablishment. An inclusive problem-solving approach will be followed, using local experiences and realities as the basis for solutions. Social development and resettlement specialist will facilitate such workshops.

12.2 Verification by PCU

85. Disbursement of compensation of land, structure and trees, for those APs as fixed by CDC is the verification of satisfactory implementation of Resettlement Plan. A verification report in this regard will be prepared by PCU assisted by Resettlement team and submitted to ADB. The verification reports have investigated the extent to which any land donations were freely made and with adequate safeguard, and whether assessed compensation/assistance has been paid to the APs. About 10% of APs may be surveyed.

12.3 External/Third Party Monitoring

86. The implementation activities will be monitored and evaluated externally during mid-term and final impact assessment through an independently appointed agency, consultant or NGO not involved with any aspects of the Project, which will provide report to both PCU/DPO and to ADB. The PCU will hire such external monitoring agency with ADB concurrence. A sample survey of affected households needs to be undertaken to assess the degree to which the project's resettlement objectives have been met. The socio-economic survey undertaken for land acquisition will form a baseline data, from which many of the indicators can be measured. A sample survey at the end of the sub-project period will cover all the categories of APs and assess changes caused by the project. The aim of the sample monitoring survey will be to measure the extent to which APs living standards have been restored/improved. Table – 16 include following monitoring indicators for external monitoring.

87. External monitoring will be conducted to assess the resettlement plan implementation and its impacts, verify internal monitoring and suggest adjustment of delivery mechanisms and

procedures. Additional monitoring surveys of a sample of affected households will be undertaken as a part of this activity. The socio-economic baseline surveys conducted during resettlement planning will be a part of this monitoring activity. This activity will be undertaken by an external independent agency trained in monitoring and evaluation and familiar with resettlement aspect of the infrastructure development, which will provide feedback on RP implementation to both EA and ADB. The external monitoring agency will be hired by PCU with ADB concurrence. The cost needed for such procurement will be borne by the project cost.

Table – 13: Monitoring and Evaluation Indicators

Type	Indicator	Examples of Variables
Process Indicator	Staffing	Number of DoLIDAR staff on RRRSDP, by district project office and job function Number of DIST staff on RRRSDP, by district and job function Number of other line agency officials available for tasks Number of resettlement/Social mobilization personals located in the field
	Consultation	Number of consultation and participation program held with various stakeholders VICCC, GRC formed by sub-project in district Number of VICCC meetings held Grievances by type and resolution Number of field visits by CISC/PCU staffs Number of field visits by resettlement/social mobilization staffs
	Procedures in Operation	Census and asset verification/quantification procedures in place Effectiveness of compensation delivery system Number of land transfers (owner to GoN) effected Coordination between PCU, DTO/DPO and other line agencies
Output Indicators; data disaggregated by sex of owner/ head of household	Acquisition of Land	Area of cultivated land acquired by sub-project road Area of other private land acquired Area of communal/government land acquired Area of the land compensated Area of land voluntarily donated
	Structures	Number, type and size of private structures acquired Number, type and size of community structures acquired Number, type and size of government structures acquired
	Trees and Crops	Number and type of private crops and trees acquired Number and type of government/community crops and trees acquired Crops destroyed by area, type and number of owners
	Compensation and Rehabilitation	Number of households affected (land, buildings, trees, crops) Number of owners compensated by type of loss Amount compensated by type and owner Number and amount of allowances paid Number of replacement houses constructed by concerned owners Number of owners requesting assistance with purchasing of replacement land Number of replacement land purchases affected Livelihood restoration cost
	Reestablishment of Community Resources	Number of community structures repaired or replaced Number of trees planted by government agency
Impact Indicator – data disaggregated by sex of owner/ head of	Household Earning Capacity	Employment status of economically active members Landholding size, area cultivated and production volume, by crop Selling of cultivation land Changes to livestock ownership – pre- and post disturbance Changes to income-earning activities (agriculture) – pre- and post disturbance Changes to income-earning activities (off-farm) – pre- and post disturbance Amount and balance of income and expenditure

Type	Indicator	Examples of Variables
household	Changes to Status of Women	Participation in training programmes Use of credit facilities Participation in road construction Participation in commercial enterprises
	Changes to Status of Children	School attendance rates (male/female) Participation in road construction
	Settlement and Population	Growth in number and size of settlements Growth in market areas Influx of squatters/encroachers Increase in trips made to DPO/DDC Increase in use of modern facilities

13. CONCLUSION

13.1 Conclusion

88. Pathari Dainiya-Sikati Road subproject requires 30.9 ha of private land affecting 359 households. It affects 1082 private land parcels, 10 private residential and public structures will be fully affected requiring reconstruction. Additionally, 19 private public trees will be needed to cut during construction period. Since the study does not revealed significant impact on APs, this Road subproject is not expected to have significantly adverse involuntary resettlement impacts and hence falls under Category "B" of ADB operational Procedures. In this context this short resettlement plan has been prepared.

APPENDICES

Appendix - 1: Summary Sheet of APs List and Summary of Losses

Appendix - 2: List of APs lossing Land with Cost Estimate

**Appendix - 3: List of APs lossing Structures with Cost Estimate and
Photographs**

Appendix - 4: List of APs lossing Trees with Cost Estimate

Appendix - 5: Poverty Analysis Sheet of APs

Appendix - 6: Land Donation Consent Form

Appendix - 7: Letters from Third Party NGO

**Appendix - 8: List of Participants of Public Consultation Meeting along the
Alignment**

List of Participants of Public Consultation Meeting along the Alignment

Location: Pathari VDC, Lama Tole-3

Date: 2067/02/7

Meeting No: 1

SN	Name of Participants	Designation	Participants					
			M.	F.	Bra/Chh	Janjati	Dalit	Madhesi/Muslim
1.	Prem Bd. Karki	Affected Person	*		*			
2.	Ramesh Dahal	Affected Person	*		*			
3.	Dhanapati Iamsal	Affected Person	*		*			
4.	Umanath Baral	Affected Person	*		*			
5.	Dil Bd. Bohar	Affected Person	*		*			
6.	Jeevan Lama	Affected Person	*			*		
7.	Chandra Bd. Khadka	Affected Person	*		*			
8.	Deep Bd. Bogati	Affected Person	*		*			
9.	Jeevan Karki	Affected Person	*		*			
10.	Kuber Dahal	Affected Person	*		*			
11.	Rajendra Basnet	Affected Person	*		*			
12.	Manoj Bhattarai	Affected Person	*		*			
13.	Rohit Bhattarai	Affected Person	*		*			
14.	Khem Rayamajhi	Affected Person	*		*			
15.	Chuda Bd. Rayamajhi	Affected Person	*		*			
16.	Man Bd. Gurung	Affected Person	*			*		
17.	Kumar Ghale	Affected Person	*			*		
18.	Lok Bd. Chauhan	Affected Person	*		*			
19.	Min Bd. Punwar	Affected Person	*		*			
20.	Bir Bd. Limbu	Affected Person	*			*		
21.	Sanjeet Thakur	Affected Person	*					*
22.	Dinesh Rai	Affected Person	*			*		
23.	Mahendra Subba	Affected Person	*			*		
24.	Ashis Subba	Affected Person	*			*		
25.	Arun Darnal	Affected Person	*		*			
26.	Peshal Karki	Affected Person	*		*			
27.	Mir kr. Moktan	Affected Person	*			*		
28.	Jungle Bd. Gajmer	Affected Person	*				*	
29.	Kedar Khatri	Affected Person	*		*			
			29		19	8	1	1

Location: Pathari VDC-4, Mukti Chowk

Date: 2067/02/7

Meeting No: 2

SN	Name of Participants	Designation	Participants					
			M.	F.	Bra/Chh	Janjati	Dalit	Madhese/ Muslim
1.	Ram kr. Khadka	Affected Person	*		*			
2.	Manish Bhandari	Affected Person	*		*			
3.	Amrit Rijal	Affected Person	*		*			
4.	Bhim Pd. Bhetwal	Affected Person	*		*			
5.	Laya Pd. Sitoula	Affected Person	*		*			
6.	Gobinda Shrestha	Affected Person	*			*		
7.	Gyan Bd. Chauhan	Affected Person	*		*			
8.	Milan Rai	Affected Person	*			*		
9.	Rita Bista	Affected Person		*	*			
10.	Semu Rai	Affected Person	*			*		
11.	Saharman Rai	Affected Person	*			*		
12.	Meen Rai	Affected Person		*		*		
13.	Geeta Bista	Affected Person		*	*			
14.	Sudeep Bhetwal	Affected Person	*		*			
15.	Chhabhilal sitoula	Affected Person	*		*			
16.	Meera Rai	Affected Person		*		*		
17.	Ambika Rijal	Affected Person		*	*			
18.	Bina Rai	Affected Person		*		*		
19.	Sharmila Gelal	Affected Person		*	*			
20.	Devendra Gelal	Affected Person	*		*			
21.	Indira Thapa	Affected Person		*	*			
22.	Krishna Gelal	Affected Person	*		*			
23.	Tek Bd. Bhandari	Affected Person	*		*			
24.	Bhuwan karki	Affected Person	*		*			
25.	Binod Rijal	Affected Person	*		*			
26.	Naresh Limbu	Affected Person	*			*		
			18	8	18	8		

Location: Hasandaha VDC-1, Hasandaha Bazzar

Date: 2067/02/7

Meeting No: 3

SN	Name of Participants	Designation	Participants					
			M.	F.	Bra/Chh	Janjati	Dalit	Madhese/ Muslim
1.	Bam Bd. Basnet	Affected Person	*		*			
2.	Krishna Kr. Basnet	Affected Person	*		*			
3.	Ishwor Bd. Thapa	Affected Person	*		*			
4.	Chndra Pd. Rajbanshi	Affected Person	*					*
5.	Kushumlal Rishidev	Affected Person	*				*	
6.	Badri kr. Sitoula	Affected Person	*		*			
7.	Dhir Bd. Thapa	Affected Person	*		*			
8.	Ishwor Bhattarai	Affected Person	*		*			
9.	Rewanath Upadhaya	Affected Person	*		*			
10.	Deepak mandal	Affected Person	*					*
11.	Dilip mandal	Affected Person	*					*
12.	Jogiram Dhimal	Affected Person	*					*
13.	Chaturlal Chaudhary	Affected Person	*					*
14.	Som Bd. Shrestha	Affected Person	*			*		
15.	Mahaprasad khatiwada	Affected Person	*		*			
16.	Ramala Upadhaya	Affected Person		*	*			
17.	Maya Basnet	Affected Person		*	*			
18.	Goma Basnet	Affected Person		*	*			
19.	Keshab Pd. Ghimere	Affected Person	*		*			
20.	Binnha Timsina	Affected Person	*		*			
21.	Januka Bhandari	Affected Person		*	*			
22.	Greece Mandal	Affected Person	*					*
23.	Pravash mandal	Affected Person	*					*
24.	Sita khatiwada	Affected Person		*	*			
25.	Lila Ghimere	Affected Person		*	*			
26.	Harimaya rai	Affected Person		*		*		
			19	7	16	2	1	7

SN	Name of Participants	Designation	Participants					
			M.	F	Bra/Chh	Janjati	Dalit	Madhese/ Muslim
1.	Kedar Bd. Thapa	Affected Person	*		*			
2.	Keshab Ghimere	Affected Person	*		*			
3.	Bhanu khanal	Affected Person	*		*			
4.	Hari Thapa	Affected Person	*		*			
5.	Upendra Thapa	Affected Person	*		*			
6.	Janak Basnet	Affected Person	*		*			
7.	Prem Thakur	Affected Person	*					*
8.	Amar Chaudhary	Affected Person	*					*
9.	Pusta Bd. Thapa	Affected Person	*		*			
10.	Hari Basnet	Affected Person	*		*			
11.	Shiva kr. Sah	Affected Person	*					*
12.	Afen Ghimere	Affected Person	*		*			
13.	Roshan Dhimal	Affected Person	*					*
14.	Khim Bd. Karki	Affected Person	*		*			
15.	Lila Thapa	Affected Person		*	*			
16.	Sushila Basnet	Affected Person		*	*			
17.	Basanta Karki	Affected Person	*		*			
18.	Uddav Thapa	Affected Person	*		*			
19.	Uma devi mandal	Affected Person		*				*
20.	Birendra Sah	Affected Person	*					*
21.	Padam Chaudhary	Affected Person	*					*
22.	Yadav Basnet	Affected Person	*		*			
			19	3	15			7

SN	Name of Participants	Designation	Participants					
			M.	F.	Bra/Chh	Janjati	Dalit	Madhese / Muslim
1.	Shree Pd. Dahal	Affected Person	*		*			
2.	Manish Bhandari	Affected Person	*		*			
3.	Kumarlal Thakur	Affected Person	*					*
4.	Dambar Bd. Thapa	Affected Person	*		*			
5.	Torna Bd. Bista	Affected Person	*		*			
6.	Bhim Bd. Bista	Affected Person	*		*			
7.	Prawash Dhakal	Affected Person	*		*			
8.	Narayan Katawal	Affected Person	*		*			
9.	Satyanrn Chaudhary	Affected Person	*					*
10.	Dambar Bd. Thapa	Affected Person	*		*			
11.	Bhakta Bd. Bista	Affected Person	*		*			
12.	Tulashi Rayamajhi	Affected Person	*		*			
13.	Ganga Bd. Khadka	Affected Person	*		*			
14.	Nuja sharma	Affected Person		*	*			
15.	Grahanlal Rajbanshi	Affected Person	*					*
16.	M. Muslim	Affected Person	*					*
17.	Krishna Bd. Gurung	Affected Person	*			*		
18.	Suresh kr. Rayamajhi	Affected Person	*		*			
19.	Dhanaraj Basnet	Affected Person	*		*			
20.	Chatra Bd. Rayamajhi	Affected Person	*		*			
21.	Kamal Pd. Rajbanshi	Affected Person	*					*
22.	Bhim Bd. Dahal	Affected Person	*		*			
23.	Sankhar Niroula	Affected Person	*		*			
24.	Rewet Kafle	Affected Person	*		*			
25.	Anu Basnet	Affected Person		*	*			
26.	Punam Paudar	Affected Person		*				*
27.	Ishwori Rajbanshi	Affected Person		*				*
28.	Mainudin Miya	Affected Person	*					*
29.	Jeet Bd. Bhandari	Affected Person	*		*			
30.	Kaji Gurung	Affected Person	*			*		
			26	4	20	2		8

Location: Amardaha VDC-9, Suraj

Date: 2067/02/8

Meeting No: 6

SN	Name of Participants	Designation	Participants					
			M.	F.	Bra/Chh	Janjati	Dalit	Madhese/ Muslim
1.	Motilal Rajbanshi	Affected Person	*					*
2.	Degraj Bhattarai	Affected Person	*		*			
3.	Manish Bhandari	Affected Person	*		*			
4.	Bhagwat Rajbanshi	Affected Person	*					*
5.	Sharawan kr.Rajbanshi	Affected Person	*					*
6.	Jayaprakash Rajbanshi	Affected Person	*					*
7.	Surendra Sah	Affected Person	*					*
8.	Arun Rajbanshi	Affected Person	*					*
9.	Padam Adhikari	Affected Person	*		*			
10.	Bhogendra Pd. Sah	Affected Person	*					*
11.	Devraj Rajbanshi	Affected Person	*					*
12.	Kul Pd. Rajbanshi	Affected Person	*					*
13.	Jitan Rajbanshi	Affected Person	*					*
14.	Guhilal Rajbanshi	Affected Person	*					*
15.	Mahadev gangain	Affected Person	*					*
			15		3			12

Location: Gobindapur VDC-8, Khirkhidangi

Date: 2067/02/8

Meeting No: 7

SN	Name of Participants	Designation	Participants					
			M.	F.	Bra/Chh	Janjati	Dalit	Madhese/ Muslim
1.	Nandalal Sharma	Affected Person	*		*			
2.	Manish Bhandari	Affected Person	*		*			
3.	Ananda kr. Rajbanshi	Affected Person	*					*
4.	Dinesh kr. Thakur	Affected Person	*					*
5.	Umesh Pd. Das	Affected Person	*					*
6.	Daulat Rai	Affected Person	*			*		
7.	Ram Pd. Pasman	Affected Person	*				*	
8.	Jayanta kr. Das	Affected Person	*					*
9.	Gobnda Pd. Bhandari	Affected Person	*		*			
10.	Dhana Pd. Mainali	Affected Person	*		*			
11.	Jayanti Sah	Affected Person		*				*
12.	Bhupendra kr. Das	Affected Person	*					*
13.	Awadhesh Sah	Affected Person	*					*
14.	Rambilas Sahani	Affected Person	*					*
15.	Bhumi Pd. Mainali	Affected Person	*		*			
16.	Bipul Sharma	Affected Person	*		*			
17.	Laxminarayan Das	Affected Person	*					*

18	Chamanti kumari	Affected Person		*				*
19	Keshav lal Das	Affected Person	*					*
20	Buddhadev Das	Affected Person	*					*
			18	2	6	1	1	12

Location: Dainiya VDC-8, Dainiya Bazzar-8

Date: 2067/02/10
Meeting No: 8

SN	Name of Participants	Designation	Participants					
			M.	F.	Bra/Chh	Janjati	Dalit	Madhese/ Muslim
1.	Narayan Ps. Sah	Affected Person	*					*
2.	Manish Bhandari	Affected Person	*		*			
3.	Dinesh Majhi	Affected Person	*					*
4.	Santosh Majhi	Affected Person	*					*
5.	Ashok kr. Das	Affected Person	*					*
6.	Ashok Sharma	Affected Person	*		*			
7.	Nirmal kr. Singh	Affected Person	*					*
8.	Renu Devi Sah	Affected Person		*				*
9.	Gajendra Pd Dhungana	Affected Person	*		*			
10	Buddha Gurung	Affected Person	*			*		
11	Dambar Ramtel	Affected Person		*	*			
12	Bishnu Pd. Singh	Affected Person	*					*
13	Sahadat Miya	Affected Person	*					*
14	Kuldip Kamat	Affected Person	*					*
15	Hussain Miya	Affected Person	*					*
16	Anwar Miya	Affected Person	*					*
17	Arjun Kumar	Affected Person	*					*
			15	2	4	1		10

Appendix - 9: Public Consultation Meeting Matrix

Public Consultation Meeting Matrix

SN	Meeting Venue	Date	Participants	Issues and decisions
1	Pathari VDC Lama Tol	2067/02/7	29 peoples have participated. Among them 19 were Brahman/Chhetri 8 were Janajati (ethnics) and 1 was.	<ul style="list-style-type: none"> • Discussion was made on land donation procedure- People donated their land without any compensation and enforcement • Negative impact due to road construction at social level and other local issues- No any negative impact was subject to occur.
2	Pathari VDC Mukti Chowk	2067/02/7	26 peoples have participated. Among them 18 were Brahman/Chhetri and 8 were Janajati.	<ul style="list-style-type: none"> • Discussion was made on land donation procedure- People donated their land without any compensation and enforcement • Discussion regarding structure-demand for rehabilitation of branch road of spans 50 meters.
3	Hasandaha VDC Hasandaha Bazzar	2067/02/7	26 peoples have participated. Among them 16 were Brahman/Chhetri, 2 were Janajati, 1 was dalit and 7 were madhese & muslim.	<ul style="list-style-type: none"> • Discussion was made on acquisition of the land necessary for the construction of the road- DPO adopts the land acquisition procedure according to the land Acquisition Act 2034, clause 27. • Discussion regarding the impact on environment due to road construction.
4	Hasandaha VDC Bhoteghumti	2067/02/7	22 peoples have participated. Among them 15 was Brahman/Chhetri and 7 were from madhese & muslim.	<ul style="list-style-type: none"> • Discussion regarding the resettlement plan of DPO. • Discussion regarding the land acquisition- person donated their land without any compensation.
5	Amardaha VDC Amardaha Bazzar	2067/02/8	30 peoples have participated. Among them 20 were Brahman/Chhetri, 2 were Janajati. And 8 were madhese & muslim.	<ul style="list-style-type: none"> • Discussion regarding the rehabilitation of the local bus park and land necessary for the construction of the road and also on the plan of the DPO. • Provision of Life skill training for the affected vulnerable groups was discussed.
6	Amardaha VDC Surat	2067/02/8	15 peoples have participated. Among them 3 were Brahman/Chhetri 12 were madhese & muslim.	<ul style="list-style-type: none"> • Discussion was made on land donation procedure- People donated their land without any compensation and enforcement • Discussion regarding the resettlement plan of DPO.
7	Gobindapur VDC Khirkhidandi	2067/02/8	20 peoples have participated. 6 were Brahman/ Chhetri, janajati and dalit were 1 each and 12 were madhese & muslim.	<ul style="list-style-type: none"> • Discussion was made on provision of compensation and grievance redress mechanism. • Provision of Agriculture or the affected vulnerable groups was discussed. • Discussion regarding the land acquisition
8	Dainiya VDC Dainiya Bazzar	2067/02/10	17 peoples have participated. Among them 4 were Brahman/Chhetri, 1 was Janajati and 12 were madhese & muslim	<ul style="list-style-type: none"> • Discussion was made on land donation for road rehabilitation. Those people who do not fall below poverty line and whose affected land is < 20 % has agreed to donate land without compensation.

Appendix - 10: Synopices of RP in Nepali

Appendix - 11: Summary of Resettlement Framework in Nepali

Appendix - 12: Cadestral Survey Report and Maps

Appendix - 13: Cost Estimate for Electricity Supply Pole

**पुर्नवास योजना: पथरी डाइनिया - सिकटी सडक उप-आयोजना, मोरङ
कार्यकारी सारांश**

पृष्ठभूमि

१. नेपाल सरकारको त्रि-वर्षीय योजना अन्तर्गत लामो द्रन्दले गर्दा क्षति भएका ग्रामीण पूर्वाधारहरूको पुनर्निर्माण र पुनर्स्थापनाको कार्यको लागि एशियाली विकास बैंक, स्विस् सरकार (SDC), ब्रिटिस सरकार (DFID) तथा ओपेक फण्ड (OFID) को आर्थिक सहयोगमा ग्रामीण पुनर्निर्माण तथा पुनर्स्थापना आयोजना नेपालको विस जिल्लाहरूमा संचालन भईरहेको छ। डडेल्धुरा जिल्लाको ग्रामीण सडकको सुधार तथा स्तरोन्नती गर्न प्रस्तावित बागबजार-बगरकोट सडक ग्रामीण पुनर्निर्माण तथा पुनःस्थापना आयोजना कार्यक्रम अन्तर्गत संचालन गर्न लागिएको एक उप-आयोजना हो। प्रस्तावित उप-आयोजना अन्तर्गत ३०.९ कि.मी. लामो कच्ची सडकलाई ग्राभेल स्तरमा स्तरोन्नती गर्न प्रस्ताव गरिएको छ। ग्रामीण सडकको मापदण्ड अनुरूप यो आयोजनालाई 'क' वर्गमा वर्गीकरण गरिएको छ।

२. यसको कूल लम्बाइ ३०.९ कि.मि. छ। यो उप-आयोजना **डाइनिया** गा. वि. स. को सिकटी बजार वाट सुरु भई पथरी गा. वि. स. को पथरी बजार मा पुगेर अन्त्य हुन्छ। यो सडक आयोजना अन्तर्गत बाढी महिना चल्ने ६ मिटर चौडाई भएको सडक निर्माण गरिने छ भने यस सडकको अधिकार क्षेत्र (ROW) १० मिटर कायम गरिएको छ।

प्रस्तावक

२. प्रस्तावित सडक उप-आयोजनाको पुर्नवास योजनाको तयार तथा प्रस्तावक जिल्ला विकास समिति र जिल्ला प्राविधिक कार्यालय/जिल्ला आयोजना कार्यालय, मोरङ रहेको छ।

पुनर्वास योजना अध्ययनको उद्देश्य

३. पुनर्वास योजना अध्ययनको मुख्य उद्देश्य प्रस्तावित उप-आयोजना निर्माण तथा संचालनको लागि अधिग्रहण भित्र पर्ने जग्गा, घर, टहरा, फलफूल बोटबिरुवा लगायत आयोजनाबाट प्रभावित हुने व्यक्तिहरूको भौतिक, सामाजिक, आर्थिक तथा सांस्कृतिक रुपमा पर्न सक्ने प्रभावहरू पत्ता लगाई अस्वेच्छिक पुनर्वास योजनालाई न्यूनिकरण गर्नु र सकारात्मक प्रभाव बढाउने उपायहरू बारे सुझाव दिनु, पुनर्वास योजना बनाई कार्यान्वयन गराउनु तथा प्रस्तावित सडक आयोजनाको लागि छोटो पुनर्वास योजना भए पुग्छ भन्ने कुराको यकिन गर्नु हो।

प्रस्तावको सान्दर्भिकता

४. प्रस्तावित सडकले मोरङ जिल्लाको पथरी, हसन्दह, अमरदह, गोविन्दपुर र डाईनिया गा. वि. स. का वासिन्दाहरूलाई र सगै जोडिएका उर्लावारी, वयरबन, केरौन, र रंगेली गा.वि.स.हरूका वासिन्दाहरूको सदरमुकाम संग र पुर्व-पश्चिम राजमार्ग संगको पहुँच बढाउनेछ भने स्थानीय स्तरमा उत्पादन हुने तरकारी, दुध तथा खाद्यान्न लाई बजार संग जोडी आय आर्जनमा अभिवृद्धि गर्नेछ। यसका अलावा पुनर्वासको दृष्टिले नकारात्मक असरहरू नपर्ने र प्रभावित व्यक्तिहरूको जिविकोपार्जनमा समेत नकारात्मक असर नपर्ने हुनाले प्रस्तावित सडक आयोजनाको सान्दर्भिकता देखिन्छ।

अध्ययन प्रकृया

५. २५ नोभेम्बर, २००९ मा फिल्ड सर्वेक्षणबाट लिइएको तथ्याङ्क तथा अन्य उपलब्ध तथ्याङ्कहरूको साथै सामाजिक तथा प्राविधिक टोलीबाट पुनर्वास कार्यको सर्भेक्षणको सिलसिलामा संकलन गरेका तथ्याङ्कहरू केलाएर पुनर्वास योजना तयार गरिएको छ। यो पुनर्वास योजना जग्गा प्राप्ती ऐन २०३४ लाई आधार मानी एसियाली विकास बैङ्कको अस्वेच्छिक पुनर्वास नीति १९९५ अनुरूप बनाइएको हो। यसका अतिरिक्त नेपालको अन्तरिम संविधान २०६३, भूमिसुधार ऐन २०२१, जग्गा मालपोत ऐन २०३४, सार्वजनिक सडक ऐन २०३१, गृही संस्थान ऐन २०३३ तथा अन्य पुनर्वास सम्बन्धि राष्ट्रिय कानून, नीति र नियमावलीहरूलाई पनि ध्यानमा राखी यो पुनर्वास योजना तयार गरिएको छ।

विद्यमान पुनर्वास स्थिती

६. प्रस्तावित सडक उप-आयोजनाको स्तरोन्नती गर्नको लागी जम्मा ३०.९ हेक्टर जमिन आजश्यक पर्न जान्छ, जसमा १२.२४ व्यक्तिगत जमिन र १७.१७ हेक्टर सार्वजनिक जमिन विद्यमान सडकमा परिसकेको र थप १.४६ व्यक्तिगत जमिन र ०.०३ हेक्टर सार्वजनिक जमिन अधिग्रहण गर्नु पर्ने देखिन्छ जसले गर्दा वार्षिक कृषि उत्पादनमा असर पुग्नेछ। कित्ता नापी सर्भेक्षणले देखाए अनुसार यस आयोजनाले १०८२ व्यक्तिगत प्लटहरू प्रभावित भएको देखिन्छ। त्यसैगरी १९ वटा रुखबिरुवा, १० वटा घर संरचना, ९५ वटा विद्युत प्रसारण खम्बासमेत अधिग्रहण भित्र पर्ने देखिन्छ।

७. यस आयोजना क्षेत्रभित्र पर्ने प्रभावित घरधुरीहरूको सामाजिक, आर्थिक सर्भेक्षण तथा प्रभावित सम्पत्तिको क्षति विश्लेषण गरि उनीहरूको सामाजिक आर्थिक अवस्था र क्षतिको बारेमा तथ्याङ्क संकलन गरिएको छ।

८. सर्भेक्षण गरिएका २४९ घरधुरी मध्ये ३१ घरधुरी ब्राम्हण/क्षेत्री, १० घरधुरी दलित, १५४ घरधुरी मधेशी, ६१ घरधुरी मुस्लिम, घरधुरी जनजाति र ३१ घर महिला घरमूल भएको पाईएको छ। आयोजना प्रभावित घरधुरीहरूको आयका विभिन्न स्रोतहरूको विश्लेषण गर्दा कृषि उत्पादनबाट भन्दा गैरकृषिका स्रोतबाट बढी आम्दानी हुने गरेको पाईएको देखिन्छ। यो सडक निर्माणका लागी जग्गा अधिग्रहण गरे वापत प्रभावित घरधुरीको कृषिजन्य उत्पादनमा केही कमी हुने अनुमान गरिएपनि सो जग्गा उब्जाउ नभएकाले कृषिजन्य उत्पादनमा खासै कमी हुने देखिदैन भने गैरकृषिका स्रोतमा कुनै नोक्सानी बेहोर्नु पर्ने छैन। सम्पूर्ण घरधुरीले जग्गा गुमाए पनि वाटो बनेपछीका विभिन्न

फाईदा जस्तै सडक बनेपछि जग्गाको मुल्य बढ्ने तथा आयोजना अन्तरगतका क्षतीलाई आय आर्जन तालिम तथा अन्य सहयोगबाट पूर्ती हुने अपेक्षा राखिएको छ ।

९. प्रभावित घरधुरीहरूको सामाजिक, आर्थिक सर्भेक्षण तथा प्रभावित सम्पत्तिको क्षति विश्लेषण गर्दा सबै घरधुरी जिल्लाको गरिबीको रेखाभन्दा माथि रहेका पाईएको छ । सो अनुरूप यस आयोजनाले २० प्रतिशत भन्दा कम जग्गा गुमाउने तथा निरपेक्ष गरीबीको रेखाभन्दा माथि रहेका घरधुरीबाट मात्र आयोजना निर्माणको लागी स्वेच्छिक जग्गादान स्वीकारेको छ ।

सामाजिक सुरक्षाका उपायहरू

१०. उप-आयोजनाबाट तत्कालै हुने लाभमा स्थानीय स्तरमा रोजगारीको सिर्जना हुनेछ । आयोजना संचालनको लागी प्रभावित घरपरिवारका १ सदस्यले कम्तिमा ९० मानव-दिन बराबरको दक्ष/अदक्ष श्रमशक्तीले रोजगारी प्राप्त गर्नेछ । आयोजना संग सम्बन्धित कार्यमा (रोजगारीमा) गरीब, महिला तथा पिछडिएका स्थानीय जनताले प्राथमिकता पाउनेछन् । यस चरणमा हुने अन्य लाभहरूमा बन्द व्यापारको बृद्धि, उप-आयोजनाले प्रदान गरेको शीपमुलक तथा जनचेतनामुलक तालिम तथा उप-आयोजना निर्माण कार्यमा सहभागी भई स्थानीय जनताको शीप बृद्धि हुने अवसर पर्दछन् ।

११. यस उप-आयोजनालाई एसियाली विकास बैङ्कको अस्वेच्छिक पुनर्वास नीति १९९५ अनुरूप वनाउनका लागी सकारात्मक प्रभावलाई बढावा गर्ने तथा नकारात्मक प्रभावहरूलाई नियन्त्रण या न्युनिकरण गर्ने थुप्रै उपायहरू यस पुनर्वास योजना प्रस्तावित गरिएको छ । जनताले राजी खुशीले वाटोको लागी दिएको बाहेक आयोजनाले गरीबीको रेखामुनि परेका परिवारहरूको अधिग्रहण गर्ने सबै जग्गाको प्रचलित मुल्य अनुसार क्षतिपूर्ति दिईनेछ । सडक मानव-श्रम प्रविधिमा आधारित हुनेछ तथा LEP (श्रम मुलक, वातावरण मैत्री, सहभागीता मुलक) ढंगले निर्माण गरिने छ । उप-आयोजनाले प्रभावित जनतालाई निर्माण कार्यमा रोजगारीमा तथा शीपमुलक तालिममा प्राथमिकता दिनेछ ।

१२. जग्गा अधिग्रहण सम्बन्धी उजुरी, गुनासो वा विवाद सुन्न तथा सो को उचित समाधान गर्न जिल्ला तहमा गुनासो निदान समिति (GRC) तथा गाउँ तहमा यसको एउटा उपसमिति गठन गरिएको छ । यस उपसमितिमा ३ जना गाउँस्तरीय पूर्वाधार निर्माण समन्वय समिति (VICCC) बाट र २ जना प्रभावित घरधुरी बाट गरी ५ जना रहने गरि ५ वटा गुनासो निदान उप-समिति बनाइएको छ । समितिको सुझावको आधारमा अस्वेच्छिक पुनर्वास योजनालाई न्युनिकरण गरिएकोछ । यो पुनर्वास योजनाको बारेमा छलफल गर्न, जग्गादान संभौताको लागि प्रकृया पुरा गर्न आयोजना क्षेत्रमा ८ वटा सामुदायिक बैठकहरू सम्पन्न गरिएका थिए ।

१३. प्रमुख जिल्ला अधिकारीको अध्यक्षतामा मुआब्जा निर्धारण समितिको गठन गरिएको छ । यस समितिले आयोजना प्रभावितहरूलाई क्षतिपूर्ति वापत दिइने रकमलाई पनि अनुमोदन गरेकोछ । क्षतिपूर्ति, लगत कट्टा, सीप विकास तालीम तथा अन्य विभिन्न शीर्षक गरी जम्मा रु. ८५९५२६९.४९/- को पुनर्वास बजेटको प्रस्ताव गरिएकोछ । आयोजनाले प्रभावित परिवारका कम्तिमा पनि १ व्यक्तिलाई ९० दिन बराबरको अदक्ष कामदारको रूपमा रोजगारको अवसर प्रदान गर्नेछ । यसको साथै आयोजनाले संचालन गर्ने जीवन उपयोगी सीप,तालीमद्वारा प्रभावित परिवारको आय तथा क्षमतामा सुधार गरिने छ ।

१४. यो आयोजनाको केन्द्रिय तहमा आयोजना समन्वय एकाई (PCU) रहेकोछ जसलाई केन्द्रिय कार्यान्वयन सहयोग परामर्शदाता (CISC) ले कार्यक्रमको कार्यान्वयनमा सहयोग पुऱ्याईरहेकोछ भने जिल्लामा जिल्ला आयोजना कार्यालय (DPO) लाई जिल्ला कार्यान्वयन सहयोग टोली (DIST) ले प्राविधिक सहयोग गर्दछ । सडक आयोजनालाई गाउँ तहमा गाउँ स्तरीय पुर्वाधार निर्माण समन्वय समितिले योजना कार्यान्वयन गर्नमा सहयोग पुऱ्याउँदछ ।

१५. यो सडक आयोजना कार्यान्वयन र आन्तरिक अनुगमन गर्ने काम जिल्ला आयोजना कार्यालय (DPO) को हुनेछ । पुनर्वास योजनाको कार्यान्वयन सम्पन्न भएको रुजु गर्ने काम केन्द्रिय कार्यान्वयन सहयोग परामर्शदाता (CISC) का पुनर्वास विज्ञबाट सम्पन्न भई सो को प्रतिवेदन सहित आयोजना निर्माणकार्य शुरु गर्न आयोजना समन्वय एकाई (PCU) बाट एसियाली विकास बैङ्कमा प्रस्तावना पठाए पछि मात्र निर्माण कार्य सुरु हुनेछ ।

निष्कर्ष

१७. पुनर्वास योजना अन्तर्गत उल्लेख गरिएको उपायहरूको कार्यान्वयन गरिएमा यस आयोजनाको कार्यान्वयनले आयोजना क्षेत्रका प्रभावित परिवारलाई सामाजिक, आर्थिक तथा जिविकोपार्जनमा उल्लेखनीय सकारात्मक प्रभाव पर्ने देखिन्छ ।

पुनर्वास प्रारूप/खाका (Resettlement Framework)

ग्रामीण पुनर्निर्माण तथा पुनर्स्थापना विकास कार्यक्रम

१. ग्रामीण पुनर्निर्माण तथा पुनर्स्थापना विकास कार्यक्रम अन्तर्गत सञ्चालन हुने आयोजनाहरूको छनौट, आयोजना प्रभावित समुदायको सामाजिक आर्थिक विश्लेषण, प्रभावित जग्गा तथा अन्य सम्पत्तिहरूको अधिग्रहण, क्षतिपूर्ति तथा पुनर्वास योजनाको तर्जुमा गर्न नेपालको राष्ट्रिय कानून तथा एडीबीको अस्वैच्छिक पुनर्वास नीति (Invuntary Resettlement Policy) सँग समेत मेल खाने गरि यो पुनर्वास खाका तयार गरिएको हो ।

२. यस आयोजना अन्तर्गत सडक निर्माण तथा पुनर्स्थापना गर्दा अतिरिक्त संरचना आवश्यक पर्ने ठाउँमा बाहेक सामान्यतया सडकको सीमा क्षेत्र १० मिटरको हुनेछ । निजी जग्गामा रहेको व्यक्तिगत रुखविरुवा र संरचनाहरू समेत अधिग्रहणको दायरामा पर्न आउने भए पनि ग्रामीण सडक निर्माण गर्दा कम मात्र घर संरचना हटाउनु पर्ने र जनसंख्याको विस्थापन पनि कमै हुने अपेक्षा गरिएको छ ।

३. आयोजनाको कार्यान्वयनका क्रममा प्रयोगमा आउन सक्ने राष्ट्रिय कानून तथा दातृ संस्थाका नीतिहरू यस प्रकार छन् ।

नेपालको अन्तरिम संविधान २०६३,

जग्गा अधिग्रहण/प्राप्ति ऐन २०३४,

भूमिसुधार ऐन २०२९,

जग्गा मालपोत ऐन २०३४,

सार्वजनिक सडक ऐन २०३१ ,

गुठी संस्थान ऐन २०३३, र

एसियाली विकास बैंकको अस्वैच्छिक पुनर्वास नीति, १९९५

४. **पुनर्वास संरचनाको/प्रारूपको उद्देश्यहरू:** सम्भव भएसम्म जग्गा अधिग्रहण र अस्वैच्छिक पुनर्वास कार्यलाई निषेध गरीनेछ, र त्यसो गर्न असम्भव भएको अवस्थामा न्यून गरिनेछ । जग्गा अधिग्रहण तथा पुनर्वास गर्नुपर्दा प्रभावित परिवारलाई सहयोगको सुनिश्चितता गरिनेछ ता कि आयोजनाको कारणले उनीहरूको जीवनस्तर पहिलेको स्थितिभन्दा नभरोस् । यस आयोजनाको पुनर्वास सम्बन्धी नीतिगत बुँदाहरू निम्नानुसार छन् :

- (अ) आयोजनाको तयारी गर्दा नै सावधानीपूर्वक सडकको ढाँचा तयार गरी जग्गा अधिग्रहण तथा अस्वैच्छिक पुनर्वासको असरलाई निषेध गर्ने वा न्यून गर्ने ।
- (आ) जग्गा अधिग्रहण र पुनर्वास रोक्न सम्भव नभएको अवस्थामा प्रभावित व्यक्तिलाई नोक्सान भए बराबरको क्षतिपूर्ति मूल्यमा उपलब्ध गराउने ताकि उनीहरूको अवस्था आयोजना नहुँदा जस्तो थियो त्यस्तै रहोस् ।
- (इ) प्रभावित परिवारलाई जग्गा दान गर्नको लागि कुनै पनि किसिमको दबाव नदिने । स्वैच्छिक रूपले जग्गा दान दिनको लागि प्रशस्त मात्रामा सुरक्षात्मक उपायहरू अवलम्बन गरिनेछ ।
- (ई) आयोजना तयार एवं कार्यान्वयन गर्दा खास गरी जग्गा अधिग्रहण र क्षतिपूर्तिका विकल्पहरूमा प्रभावित परिवारहरूलाई पूर्णरूपमा जानकारी दिने तथा उनीहरूसँग परामर्श गरिने छ ।
- (उ) घर, संरचना, रुख, विरुवा बालिनालीहरूको क्षतिपूर्तिको लागि कानुनी स्वामित्व नभएकोलाई अडचन बनाईने छैन । विशेषरूपले जोखिममा परेको समूहलाई खास ध्यान दिइनेछ र उनीहरूको सामूहिक आवश्यकता अनुसार सहयोग उपलब्ध गराई सामाजिक-आर्थिक स्तर सुधार गर्ने प्रयास गरिनेछ ।

(ऊ) जग्गाको क्षतिपूर्ति र पुनर्वास सहयोगलाई निर्माण कार्य अगावै सम्पन्न गरिनेछ, अन्य पुनर्स्थापना सम्बन्धि गतिविधिहरू भने आयोजना निर्माण अवधिभरी पनि संचालन गर्न सकिनेछ ।

(ए) जग्गा अधिग्रहण र पुनर्वास कार्यलाई पनि आयोजनाकै भागको रूपमा लिइनेछ, र पुनर्स्थापना गर्दा लागत खर्च यसै परियोजनाको कोषबाट व्यवहार बहन गरिनेछ ।

५. आयोजना छनौट एवं कार्यान्वयन समुदायमार्फत् सञ्चालित हुनेछ जस अन्तर्गत समुदायलाई योजनामाथि नियन्त्रण र कार्यान्वयनको अधिकार प्रत्यायोजन गरिनेछ । शिक्षा, स्वास्थ्य, बजारको सहज पहुँच लगायत अन्य सार्वजनिक सुविधाहरू बढ्ने खालका समुदायलाई प्रत्यक्ष फाइदा पुऱ्याउने खालका आयोजनाको छनौटलाई प्राथमिकता दिइनेछ । समुदायलाई प्रत्यक्ष फाइदा पुऱ्याउने खालका ग्रामीण सडक निर्माण तथा सुधारकालागि बहुसंख्यक व्यक्तिहरू जग्गा दान दिन इच्छुक हुन्छन् भने परियोजनाले पनि केही हदसम्म जग्गादान सम्बन्धी नेपालको परम्परालाई निरन्तरता दिनेछ । यद्यपि जग्गादानलाई स्वैच्छिक बनाइ जग्गा दान गर्ने प्रभावित परिवारको उठीबास हुन नदिन पर्याप्त प्रक्रिया तथा सुरक्षात्मक उपायहरू पुनर्वास योजनामा समावेश गरिनेछ । जुन निम्नानुसार छन् :

- (क) पुनर्वासको नकारात्मक असर रोक्न वा न्यून गर्नको लागि सडक आयोजनाको छनौट तथा सुहाउँदो डिजाईन तयार गर्नका लागि प्रभावित परिवारहरू र समुदायहरूसँग पूर्ण रूपले परामर्श गरिनेछ,
- (ख) प्रभावित घरपरिवारलाई आयोजनाका कारणले उनिहरूको कुनैपनि सम्पत्तिको क्षति भएवापतको उचित क्षतिपूर्ति पाउने अधिकारको बारेमा सूचित गराइनेछ, र जग्गा दानलाई अन्तिम विकल्पको रूपमा स्वीकारिने छ ।
- (ग) कसैलाई पनि जग्गा दानको लागि दबाव दिइने छैन र जिल्ला आयोजना कार्यालयले तयार पारेको जग्गा दानको प्रस्तावलाई प्रभावित घरपरिवारले अस्वीकार गर्न पनि सक्नेछन् ।
- (घ) प्रभावित घरपरिवारलाई आयोजनाले प्रत्यक्ष फाइदा पुऱ्याउने भई उनिहरू क्षतिपूर्तिको अधिकारबारे सूचित भइसके पश्चात् स्वैच्छिक जग्गा दान गर्न तयार भएको अवस्थामा परियोजनाले उनिहरूको सामाजिक तथा आर्थिक अवस्थाको विश्लेषण गरी जग्गा दान पश्चात् गरीबीको रेखामुनि नपर्ने घरपरिवारबाट मात्र स्वैच्छिक जग्गा दान लिन सक्नेछ । यस्तो जग्गा दान यस आयोजनाको हकमा कूल जग्गाको २० % सम्म मात्र स्वीकार गर्न सकिनेछ ।
- (ङ) कुनै पनि स्वैच्छिक जग्गादान (माथि उल्लेखित प्रक्रियाहरू पूरा गरे पश्चात्) लाई कुनै तेस्रो स्वतन्त्र पक्षको रोहवरमा बिना दबाव दिएको भनी लिखित रूपमा प्रमाणित गरी अभिलेख राखिएको हुनुपर्नेछ ।
- (च) स्वैच्छिक दानलाई जग्गा र सामान्य सम्पत्तिमा मात्र सीमित राखिएकोछ । घर तथा महत्वपूर्ण सम्पत्तिको क्षतिपूर्ति दिइनेछ ।
- (छ) सडक आयोजनाको प्रत्येक गाविस तहमा गुनासो निदान समिति गठन गरिनेछ, र जो प्रभावित व्यक्ति जग्गा दानमा असन्तुष्ट हुन्छ उसले विमतीका साथ निवेदन सुनुवाइका लागि पेश गर्न सक्नेछ । यदि विवाद समाधान समितिले माथिको प्रावधान समेटिएको नपाएका प्रभावित परिवारलाई जग्गादानबाट निरपेक्ष राख्न सक्दछ ।

६. स्वैच्छिक जग्गादान बाहेकका जग्गा वा अन्य सम्पत्ति अधिग्रहणका लागि हालको मूल्य बराबर क्षतिपूर्ति दिइनेछ, र प्रभावित परिवारहरूलाई अन्य सहयोग समेत उपलब्ध गराइनेछ, ताकि आयोजना नरहेको अवस्थामा पनि उनीहरूको आर्थिक एवं सामाजिक अवस्था सक्षम रहिरहोस् । प्रभावित परिवारको सम्पत्तिको क्षति भए वापत जग्गाको आधिकारिक स्वामित्वको कानुनी अभावलाई आधार बनाई क्षतिपूर्ति उपलब्ध गराउन बाधा मानिने छैन ।

विशेष गरेर महिला घरमुली भएको घरधुरी र अन्य जोखिममा परेको समूहको जीवनस्तर उकास्न विशेष किसिमले ध्यान पुऱ्याइनेछ । स्वामित्वको लागि घरधुरी सर्वेक्षणलाई अन्तिम मिति मानिनेछ र प्रभावित सम्पत्तिको मालिक पनि अन्तिम मितिको आधारमा प्रभावित परिवारलाई मानिनेछ । आयोजनाको हकद्वैया सम्बन्धि प्रावधानलाई तल तालिकामा हेर्नुहोस् ।

तालिका नं. १. आयोजनामा स्वामित्व (हकदैया) सम्बन्धी नीति / ढाँचाको प्रारूप

क्षतिको प्रकार	गतिविधि	हकदैयाको आधार	हकदैया सम्बन्धी नीति
१. निजी, मोहियानी तथा गुठी जग्गाको अधिग्रहण	निर्धारित अन्तिम मितिको अभिलेखमा उल्लेख भए अनुसार जग्गा धनीबाट प्राप्त गर्नु पर्ने सम्पूर्ण वा आंशिक जग्गा	- जग्गावाला/धनी (कानूनी स्वामित्व भएको) - मोहि	<ul style="list-style-type: none"> ● जग्गाको आकार र श्रेणी अनुसार समान जग्गा वा जग्गाको मूल्य बराबर नगद क्षतिपूर्ति दिइने । ● यदि जोखिममा परेको/निम्सरो समूहको हकमा भए क्षति भएको जग्गाको सट्टामा अर्को स्थानमा जग्गा नै उपलब्ध गराउने कार्यलाई प्राथमिकता दिइनेछ । ● क्षति वापतको कुनै पनि सम्पत्तिको नामसारी, दर्ता वा जरिवाना वापत लाग्ने शुल्क आयोजनाले थप तिर्नेछ । ● दर्ता भएको मोहीले जग्गाको ५० प्रतिशत मूल्य पाउने छ । ● क्षति वापतको नयाँ जग्गा किन्दा दुवै पति वा पत्तिको नाममा दर्ता गर्नु पर्ने छ (यदि जग्गाको सट्टा जग्गा नै उपलब्ध गराउनु पर्ने भए) । ● जग्गा अधिग्रहणका कारणले बाँकी रहेको जग्गा पनि उपयोगमा आउन नसक्ने भए प्रभावित व्यक्तिलाई उपयोगहिन बाँकि जग्गा छोड्न वैकल्पिक सुविद्या हुनेछ र यस्तोमा सम्पूर्ण कित्ता गुमाउनेले पाउने सुविद्या प्राप्त गर्न सक्नेछ । उक्त जग्गा बराबरको पनि क्षतिपूर्ति पाउनुपर्छ । ● जग्गाको स्वामित्व नभएका व्यक्तिले बालीको क्षतिपूर्ति र एक वर्षको बालिको क्षतिपूर्ति रकम पाउने छ र यदि गाउँमा झैलानी वा सार्वजनिक जग्गा भए त्यसको सट्टा खेती गर्न अर्को जग्गा उपलब्ध गराउनुपर्छ । ● कुनै पनि मोहियानी सम्झौता वापत तिरेको अग्रिम रकमलाई या त जग्गा धनीसँगको सम्झौता अनुसार वा आयोजना कार्यालयबाट सोधभर्ना गरिनेछ ।
२. सिमित समयको लागि जग्गाको अस्थायी नोक्सान भएमा	आयोजनाले अस्थायी रूपमा लिएको जग्गा ।	- जग्गावाला । - मोही ।	<ul style="list-style-type: none"> ● आम्दानी, सम्पत्तिको क्षति, बाली र रुख बिरुवाको खुद नोक्सान भएकोमा, नोक्सान भए बराबरको सट्टा मूल्यमा क्षतिपूर्ति हुने । ● यदि आयोजना ठेकेदार मार्फत कार्यान्वयन हुने भए, आयोजना क्षेत्रमा कामको शुरुवात हुनु अगाडि नै प्रभावित व्यक्ति र करारमा लिने व्यक्तिकोच सम्झौता हुने ।
३. आवासीय, व्यापारिक र अन्य संरचनाहरूको क्षति	आयोजनाबाट प्रभावित संरचना, भवनहरू लगायत वस्तु गोठ पर्खालहरू, चर्पीहरू इत्यादि ।	- जग्गावाला । - मोही । - स्वामित्व नभएका (जबर्जस्ती अनधिकृत बसोबास गरेका	<ul style="list-style-type: none"> ● प्रभावित घर संरचनाको पूरा वा आंशिक भागको क्षतिपूर्ति दिँदा त्यस मूल्य तथा भत्काउँदा निस्केको सामग्रीको लागत मूल्यमा नगडाई सट्टा मूल्यमा क्षतिपूर्ति उपलब्ध गराइने । ● पुनर्वास योजनामा व्यवस्था गरिए अनुसार आवासीय तथा व्यापारिक भवनहरूको लागि वास्तविक मूल्य समेट्ने गरी विस्थापन एवं यातायात खर्च पनि दिइने ।

		तथा सुकुम्बासी) ।	<ul style="list-style-type: none"> लामो समयसम्म भाडामा लिएर बसेको अवस्था र प्रभावित घरसंरचनाबाट भाडामा बसेको परिवार स्थानान्तरण हुनु परेमा ३ महिनासम्मको अर्को घरमा बस्ने भाडा उपलब्ध गराइने ।
४. सामुदायिक संरचनाहरू / स्रोतहरूको क्षति भएमा	आयोजनाबाट प्रभावित सामुदायिक सुविधाहरू (जस्तै, आयोजनाबाट प्रभावित सिंचाई, खानेपानी आदी) ।	सुविधाहरूको प्रयोगकर्ताको समूह तथा समुदाय	<ul style="list-style-type: none"> पहिलेको अवस्थामा वा त्यो भन्दा स्तरीय स्तरमा आयोजनाले सामुदायिक सुविधाहरू पुनर्निर्माण गर्ने, वा पुनर्निर्माण गर्दा निर्माण सामग्रीको त्‍यस कठौलाई मूल्यमा नघटाई सट्टा मूल्यमा नगद क्षतिपूर्ति दिइने ।
५. रुखबिरुवा तथा बालीनालीको क्षतिपूर्ति	(क) प्रभावित जग्गाको फलफूलका रुखहरू	प्रभावित जग्गाको फलफूलका रुखहरूको धनी	<ul style="list-style-type: none"> उत्पादनको वार्षिक मूल्यको आधारमा र कृषि विभागको प्रचलित नर्मस अनुसार निकालिएको हिसाबका आधारमा नगदमा क्षतिपूर्ति दिइने । पुनर्वास योजनाले कृषि विभागको नर्मस, र तरिकाहरू पर्याप्त भए नभएको तथा नियमित रूपले परिमार्जित भए नभएको सुनिश्चित गर्नेछ ।
	(ख) प्रभावित जग्गाको काठयोग्य रुखहरू तथा घाँसका रुखहरू	प्रभावित जग्गाको काठयोग्य रुख तथा घाँसहरूको धनी	<ul style="list-style-type: none"> उत्पादनको हिसाबको आधारमा र वन तथा भू-संरक्षण मन्त्रालयले निर्णय गरेको नर्मस अनुसार गरिएको हिसाबका आधारमा नगद क्षतिपूर्ति दिइने ।
	(ग) प्रभावित बाली	प्रभावित बालीको धनी तथा अधियावाला ।	<ul style="list-style-type: none"> एक वर्षको उक्त उत्पादनको स्थानीय बजारमा चलेको भाउको आधारमा र जिल्ला कृषि विकास कार्यालयको नर्मस अनुसार गरिएको हिसाबका आधारमा नगदमा क्षतिपूर्ति दिइने । अधियावालाको हकमा क्षति भएको बालीको ५० प्रतिशत नगद क्षतिपूर्ति सो प्रभावित जग्गाको अधियावालालाई दिइने ।
६. आर्थिक अवसरमा नोक्सान	जीविकोपार्जनको आधार गुम्नुको परिमाण स्वरूप आर्थिक अवसरको क्षति	सडक छेउछाउको प्रभावित व्यक्ति जसको भौतिक सम्पत्ति गुमेको नभएतापनि नकारात्मक रूपमा प्रभावित भएको छ ।	<ul style="list-style-type: none"> आयोजना निर्माण कार्यका लागि ज्यालादारी श्रमिकको रूपमा रोजगारीको लागि प्राथमिकता दिने । आर्थिक पुनर्बहालीको लागि सीपमूलक तालिम दिने । गरिवी निवारण तथा सामाजिक विकास कार्यक्रममा प्राथमिकता दिने ।
७. समय र यातायातको व्ययको क्षति ।	क्षतिपूर्तिको लागि निवेदन पेश गर्न र हकदावी गर्न आउँदा जाँदा लाग्ने खर्च तथा समयको क्षतिपूर्ति	सडक आयोजनाबाट प्रत्यक्ष प्रभावित सम्पूर्ण व्यक्तिहरू क्षतिपूर्तिका योग्य हुनेछ ।	<ul style="list-style-type: none"> कार्यालयको प्रक्रिया पूरा गर्न आउँदा जाँदा लाग्ने यातायात खर्च आयोजनाले प्रदान गर्ने क्षतिपूर्ति सम्बन्धित क्षेत्रमासँगै एकै दिन उपलब्ध गराउने ।

८. जग्गा दान	स्वैच्छिक दानमार्फत् जग्गा तथा अन्य सम्पत्तिको क्षति हुँदा ।	स्वैच्छिक दान स्वीकार गरिने अवस्थाहरु : - यदि प्रभावित व्यक्ति आयोजनाबाट लाभान्वित छ र पूर्ण रूपमा उसको अधिकारको बारेमा परामर्श गरिएको तथा सुचित भएको छ भने, - जग्गा दान पश्चात् गरिवीको रेखा मुनी पर्दैन भने, - भोगचलन गरिरहेको जग्गाको २० प्रतिशत सम्म मात्र जग्गा दान दिने भएमा, - कसैको डर, धाक, धम्की तथा दबावमा नपरी आफ्नो स्वैच्छाले राजीखुशी साथ तेस्रो पक्षको रोहवरमा लिखित सहमति गरेको भएमा ।	<ul style="list-style-type: none"> ● स्वैच्छिक जग्गादान दिनेलाई क्षतिपूर्ति उपलब्ध गराइने छैन तर घर तथा भौतिकसंरचनाको भने क्षतिपूर्ति उपलब्ध गराइने छ ● जिल्ला आयोजनाको कार्यालय र जग्गाबालाको आपसी समझदारीबाट जग्गाको स्वामित्व हस्तान्तरण गरिने छ । ● जग्गाको स्वामित्व हस्तान्तरणको निम्ति लाग्ने दस्तुर छुट गरिनेछ । ● प्रभावित व्यक्तिलाई आयोजनामा निर्माण कार्यका गर्नकालीन प्राथमिकता प्रदान गरिनेछ ।
९. अतिरिक्त सहयोग	९.१ आयोजनाको निर्माण कार्यमा ज्याला मजदुरीको रोजगारीमा प्राथमिकता	सम्पूर्ण प्रभावित व्यक्तिहरू	<ul style="list-style-type: none"> ● आयोजनाको निर्माण करारमा नै प्रभावित व्यक्तिलाई कार्यान्वयन अवधिमा ज्याला मजदुरीको लागि प्राथमिकता दिने कुरा समावेश गर्ने ● स्थानिय निकायको सम्झौतामा व्यवस्था भए अनुसार प्रभावित व्यक्तिलाई निर्माण पश्चात् गरिने सडक स्याहार-सम्भार कामदारको काम दिन प्राथमिकता दिने ।
	९.२ सीपमूलक तालिम तथा आय आर्जन	आयोजनाबाट प्रभावित जोखिम/गरिवीको रेखा मुनि परेका परिवारको १ जना सदस्यलाई आयआर्जन कार्यक्रममा सहभागी गराइने ।	<ul style="list-style-type: none"> ● सीपमूलक तालिम तथा आयआर्जन कार्यक्रमको लागि आयोजनाले सहयोग गर्नेछ । ● पुनर्वास योजनमा प्रभावित व्यक्तिहरूको लागि कस्तो सीपमूलक तालिम कार्यक्रमको आवश्यकता छ सो पत्ता लगाई समावेश गर्ने ।
	९.३ गरिवी निवारण/सामाजिक विकास कार्यक्रममा प्राथमिकता ।	सम्पूर्ण प्रभावित व्यक्तिहरू ।	<ul style="list-style-type: none"> ● आयोजनाले सञ्चालन गरेको वचत तथा ऋण कार्यक्रममा प्रभावित व्यक्तिहरूको सहभागितालाई प्राथमिकता दिने ● आयोजनाले सञ्चालन गरेको जीवनोपयोगी सीपहरू, आयमूलक कार्यक्रम तथा उद्यमका अवसरहरूमा प्रभावित परिवारहरूको सहभागितालाई प्राथमिकता दिने ।

७. यस आयोजना अन्तर्गत प्रभावित परीवारहरूमा आयोजनाबाट पर्ने सम्भावित असरहरूको प्रकार, क्षेत्र र प्रकृतिको आधारमा पुनर्वास योजनाको स्तर निर्धारण गरिनेछ । अस्वेच्छिक पुनर्वास छनौट विश्लेषण सूचीको आधारमा पुनर्वास योजनाको वर्गीकरण निम्नानुसार गरिने प्रावधान छ ।

(क) वर्ग 'क' (गम्भिर असर) - आयोजनाले २०० सय वा सो भन्दा बढी व्यक्तिहरूमा गम्भिर असर पारेको अवस्थामा पूर्ण पुनर्वास योजना (Full Resettlement Plan) को आवश्यकता पर्दछ ।

(यहाँ गम्भीर असर भन्नाले,

(क) भौतिक रूपले घरबाट विस्थापन भएमा, वा

(ख) १० प्रतिशत वा सोभन्दा बढी उत्पादन मूलक सम्पत्तिहरू नोक्सान भएकोलाई जनाउनेछ ।

)

(ख) वर्ग 'ख'- सीमित असर : त्यस्तो आयोजना जसमा २०० भन्दा कम व्यक्तिहरूलाई असर परेको हुन्छ । यस्तो अवस्थामा छोटो पुनर्वास योजना (Short Resettlement Plan) बनाइन्छ ।

(ग) वर्ग 'ग'- आयोजनाले अस्वेच्छिक पुनर्वासमा कुनै पनि नकारात्मक असर नपार्ने अपेक्षा गरिएकोले पुनर्वास योजनाको आवश्यकता नै पर्दैन । यस्तो अवस्थामा पुनर्वास विवरण प्रतिवेदन मात्र तयार गरिनेछ ।

८. **अस्वेच्छिक पुनर्वासको लागि सर्भेक्षण:** आयोजनाको संभावित असर, जग्गा तथा अन्य सम्पत्तिको अधिग्रहण, आयोजनाबाट प्रभावित परिवारहरूको सामाजिक आर्थिक अवस्था, जग्गा र सम्पत्तिको क्षतिपूर्तिको हकद्वैयाको लागि अन्तिम मिति निर्धारण जस्ता विषयहरूमा स्पष्ट जानकारी लिन विभिन्न सर्भेक्षणहरू संचालन गरिनेछ । खास गरी अस्वेच्छिक पुनर्वासको लागि विस्तृत सम्भाव्यता सर्भेक्षण गर्दा यि कुराहरू समेटिनेछन् : क) घरधूरी सूचीकरण र कित्ता नापी ख) प्रभावित घरधूरीहरूको जनसाङ्ख्यिक सामाजिक आर्थिक सर्भेक्षण तथा क्षतिको मूल्याङ्कन ।

९. **गुनासो निदान/विवाद समाधान संयन्त्र :** प्रत्येक पुनर्वास योजनामा गुनासो निदान गर्ने प्रक्रियाको बारेमा उल्लेख गरिन्छ । स्थानीय नेतृत्व र पदाधिकारीहरूसँग परामर्श गरि गुनासो निदान संयन्त्र निर्माण गरिनेछ । प्रत्येक आयोजनामा प्रभावित व्यक्तिहरूको सिकायत सुन्न र त्यसको उपयुक्त निकास दिनको लागि एउटा गुनासो निदान समिति गठन गरिनेछ । अन्य कानूनी अधिकारसँग सम्बन्धित विवादहरू बाहेकको यो समितिले जग्गा अधिग्रहणसँग सम्बन्धित सबैखाले गुनासो उपर पुनरावलोकन गर्नेछ । गुनासो दर्ता गरेको मितिबाट २ देखि ४ हप्ताभित्र परेको गुनासो उपर सुनुवाई गरिसकिनेछ ।

१०. प्रत्येक ग्रामीण पूर्वाधार निर्माण समन्वय समितिले (ग्रा.पू.नि.स.स/VICCC) गा.वि.स.स्तरीय एउटा गुनासो निदान उप-समिति गठन गर्नेछ, जसमा ३ जना सदस्य ग्रा.पू.नि.स.स बाट र २ जना सदस्य प्रभावित व्यक्तिहरू मध्येबाट हुनेछन् जसको कार्य स्थानीय स्तरमा उठेका गुनासाहरू सुन्नु हुनेछ । ग्रा.पू.नि.स.स को सभापतिले नै यस समितिको पनि सभापतिको भूमिका निर्वाह गर्नेछन् । प्रभावित व्यक्तिले आफ्नो समस्या उप-समितिले पुर्‍याई शान्तिपूर्ण तवरले त्यसको समाधान गर्न सक्छन् । सामाजिक परिचालकहरूले जोखिममा परेका समूहका प्रभावित व्यक्तिहरूलाई सहायता पुर्‍याउन माध्यमको भूमिका निर्वाह गर्नेछन् । गुनासो निदान समितिका मुख्य कार्यहरू निम्नानुसार हुनेछ :

(क) प्रभावित व्यक्तिहरूलाई गुनासो दर्ता गर्न सहयोग पुर्‍याउनु ।

(ख) गुनासोको अभिलेख राख्नु, वर्गीकरण गर्नु र समाधानका लागि तिनीहरूको प्राथमिकीकरण गर्नु ।

(ग) प्रभावित व्यक्तिहरू र जिल्ला आयोजनाको कार्यालयका कर्मचारीसँग मिलेर गुनासोहरूको व्यवस्थापन वा समाधान गर्ने ।

(घ) पीडित पक्षहरूलाई निर्णय/समाधानको बारेमा जानकारी गराउने ।

(ङ) समाधान हुन नसकेका मुद्दाहरूलाई माथिल्लो निकायमा पठाउने ।

११. गुनासो समाधानका लागि पालना गरिने मुख्य चरणहरू निम्नानुसार छन् :

११.१ पहिलो चरण : प्रभावित परिवारले आफ्नो गुनासाहरु गाविस स्तरीय गुनासो निदान उप-समितिमा मौखिक वा लिखित रुपमा पेश गर्नेछन् । जग्गा दान, क्षतिपूर्ति लगायत कुनै पनि विषयका सम्बन्धन हुन नसकेका प्रभावित परिवारका गुनासाहरुलाई पहिलो चरणमा गुनासो निदान उप-समितिबाट १५ दिन भित्र समाधान गरिनेछ । गा.वि.स तहमा अनौपचारिक बैठकको माध्यमबाट सम्बन्धित पदाधिकारीहरुले प्रभावित परिवारसँग गुनासोको बारेमा छलफल गरि मुद्दाको छिनोफानो गर्नेछन् । यो छलफल प्रक्रियामा जिल्ला आयोजना संयोजक, स्थानीय जनप्रतिनिधि, जिल्ला कार्यान्वयन सहयोग एकाइका पुनर्वास विज्ञ तथा सामाजिक परिचालकहरु पनि सहभागी हुनेछन् ।

११.२ दोस्रो चरण : गा.वि.स तहको गुनासो निदान उपसमितिबाट १५ दिन भित्रमा सम्झदारी नबनेमा वा चित्त बुझ्दो निर्णयमा पुग्न नसकेका प्रभावित व्यक्तिले जिल्ला तहको गुनासो निदान समितिमा उजुर गर्न सक्नेछन् ।

११.३ तेस्रो चरण : जिल्ला तहको गुनासो निदान समितिबाट भएको सुनवाईप्रति चित्त नबुझेमा प्रभावित व्यक्तिले मुआब्जा निर्धारण समितिमा उजुर गर्न सक्नेछन् । गुनासो दायर गर्दा प्रभावित व्यक्तिले आफ्नो उजुरी सावित गर्न सहयोगी प्रमाणहरु समेत जुटाउनुपर्दछ । यसरी दर्ता भएको उजुरी उपर क्षतिपूर्ति निर्धारण समितिले १५ दिन भित्र निर्णय दिनु पर्दछ । मुआब्जा निर्धारण समितिको निर्णयबाट चित्त नबुझेमा वा उजुरीको ३५ दिन सम्म पनि समितिबाट कुनै सुनुवाई नभएमा प्रभावित व्यक्तिले अन्तिम उपायको रुपमा जिल्ला अदालतमा मुद्दा दायर गर्न सक्नेछन् ।

१२. मुआब्जा/क्षतिपूर्ति, स्थानान्तर र आयआर्जन : जग्गा प्राप्ति ऐन २०३४ अनुसार मुआब्जाको दर निर्धारण गर्न प्रत्येक जिल्लामा मुआब्जा निर्धारण समिति गठन गर्ने व्यवस्था छ । प्रभावित व्यक्तिहरुलाई कुनै पनि अस्वैच्छिक जग्गा अधिग्रहण गर्दा सोको सट्टा मूल्य बराबर मुआब्जा दिइनेछ । मुआब्जा निर्धारण समिति कार्यहरु निम्नानुसार छन् :

१. आयोजना कार्यान्वयनको कारणले भएको जग्गा तथा अरु सम्पत्तिको क्षतिको रुजु गर्ने
२. क्षति भएको सबै सम्पत्तिको मूल्य निर्धारण गर्ने
३. प्रभावित व्यक्तिहरूसँग बैठक संचालन गर्ने
४. क्षति भएको सबै सम्पत्तिको क्षतिपूर्ति वितरण गर्ने
५. कुनै गुनासो छ भने सुन्ने
६. पुनर्स्थापनाका उपायहरुको कार्यान्वयन गर्ने

१३. ग्रामीण पूर्वाधार पुनर्निर्माण आयोजनाको नीति तथा सिद्धान्तहरुको पालनालाई सुनिश्चित गर्न मुआब्जा निर्धारण समितिलाई जिल्ला कार्यान्वयन सहयोग टोलीका पुनर्वास विज्ञले सहयोग पु-याउनेछन् । जिल्ला आयोजना कार्यालयले (DPO/DIST) नोक्सान भएका सम्पत्तिहरुको क्षतिपूर्तिको दरलाई अन्तिम मूल्यांकन गरी क्षतिपूर्ति वितरणको लागि क्षतिपूर्ति निर्धारण समितिमा सिफारिश गर्दछ । प्रभावित परिवार जसको घरको क्षति भएको छ, उनीहरुलाई नोक्सान भए बापत दिइने क्षतिपूर्तिका अतिरिक्त घर सदा लाग्ने यातायात वा भाडा खर्च तथा विस्थापन भत्ता पनि उपलब्ध गराइनेछ । जोखिममा परेका समूहका प्रभावित व्यक्तिहरुलाई थप सहायता तथा भत्ता आदी स्वामित्व तालिका (Entitlement Matrix) मा उल्लेख भए अनुसार दिइनेछ ।

१४. प्रभावित व्यक्तिहरुलाई आयश्रोतको पुनर्वहाली हुनेखालका कार्यक्रमद्वारा सहायता पु-याइनेछ । गरिब र जोखिममा परेका समूहलाई विशेष ध्यान दिइनेछ । आयोजनाको निर्माण कार्यमा प्रभावित परिवारको एकजना वयस्कलाई आयोजनाले कम्तिमा ९० दिन बराबरको अदक्ष रोजगारी दिनेछ । प्रभावितहरुलाई आयोजनाको वचत तथा आयमूलक कार्यक्रममा संलग्न गराई आयोजनाबाट हुने फाइदालाई अत्यधिक बनाउन श्रमिकहरुलाई भुक्तानीको समयमा आफ्नो ज्यालाको २० प्रतिशत वचत गर्न प्रोत्साहित गरिनेछ । उनिहरुलाई आयोजनाको निर्माण कार्य सम्पन्न भएपछि सडक मर्मत सम्हार श्रमिकको रुपमा पनि प्राथमिकता दिइनेछ ।

१५. प्रभावित परिवारको जीविकोपार्जनको लागि आय पुनर्वहाली र अन्य विकासका स्रोतहरूमा पहुँच पु-याइनेछ । प्रभावित व्यक्तिहरूमा भएको सीपहरू र प्राथमिकताको आधारमा आयमूलक स्रोतहरू र सीपको खोजी गरिनेछ र त्यसलाई पुनर्वास योजनामा एउटा आयमूलक कार्यक्रमको पुनर्वहालीको विस्तृत प्याकेजको रूपमा राखिनेछ ।

१६. **आयोजनाको संस्थागत व्यवस्थापन :** ग्रामीण पुनर्स्थापना तथा पुनर्निर्माण आयोजनाको व्यवस्थापकिय कार्य गर्नको साथै समन्वय र सहजिकरण गर्नको लागि ग्रामीण भौतिक पूर्वाधार तथा कृषि सडक विभागमा आयोजना समन्वय इकाईको स्थापना गरिएको छ । पुनर्वास सम्बन्धी कार्यहरूको समन्वय र सहजिकरण गर्ने सबै जिम्मेवारी आयोजना समन्वय इकाई हो । पुनर्वास योजनाको तयारी तथा कार्यान्वयनमा एडिबिको अस्वेच्छिक पुनर्वास नीति लागु भए नभएको सुनिश्चित गर्न जिल्ला स्तरमा जिल्ला विकास समिति /जिल्ला प्राविधिक कार्यालयको अन्तर्गत जिल्ला आयोजना कार्यालय स्थापना गरिएको हुन्छ । जिल्ला आयोजना कार्यालयले प्रमुख जिल्ला अधिकारी, जिल्ला नापी तथा मालपोत कार्यालय, जिल्ला कृषि विकास कार्यालय, जिल्ला वन कार्यालय, जिल्ला भू संरक्षण कार्यालय, जिल्ला खानेपानी तथा सरसफाई कार्यालयसँग समन्वय गर्दछ । जिल्ला कार्यान्वयन सहयोग टोलीले जिल्ला आयोजना कार्यालयलाई योजना बनाउने, पुनर्वास सम्बन्धी गतिविधि र योजनाको तयारी र कार्यान्वयन गर्नको लागि सहयोग गर्दछ । आयोजना व्यवस्थापकबाट आयोजनास्तरमा योजना कार्यान्वयनको नेतृत्व गर्ने काम हुनेछ । योजना कार्यान्वयन सफलतापूर्वक सम्पन्न गर्नको लागि जिल्लामा भएका विभिन्न कार्यालयसँग समन्वय गर्ने काम आयोजना व्यवस्थापकले गर्दछन् । आयोजना व्यवस्थापकले सडक निर्माण, जग्गा अधिग्रहण र क्षतिपूर्तिको विभिन्न गतिविधिलाई आयोजनामा समावेश गर्दछन् । आयोजना व्यवस्थापकलाई पुनर्वासको गतिविधिहरूको योजना बनाउने, कार्यान्वयन गर्ने र अनुगमन गर्ने कामको लागि जिल्ला आयोजना समन्वय समिति र ग्रामीण पूर्वाधार निर्माण समन्वय समितिले आवश्यक सहयोग गर्दछन् ।

Photographs of Structures

Household No:1	Structure No:1	Chainage: 0+240 From 0+245 To Distance from Centre Line of the Road 2 m. Address of Structure: Daiyinia-1				
		Story	Total Area (sqf)	Area of structure to be acquired(sqf)	Rate per unit	Total
		First	35	35	425.28	14884.80
		Second				
		Third				
		Veranda\Basking				
		Shed				
		Wall				
		Other				
		Total				14884.80
Name of Owner: Doma Miya Address: Dainiya-1 Citizenship Number: 21/11 Name of Father: Kurwan ali Miya Map/Sheet No:.....Plot No:524 Land ownership Certificate:.....		Type of Structure:(Kacchi/Pakki/Jhupadi) Kacchi Materials used in wall: Bamboo & Mud Plaster Material used in roof: Local Thatch Material used in story: Present use: Residence Construction Year:2065/5/14				

		Chainage: 0+500 From 0+508 To Distance from Centre Line of the Road 3 m. Address of Structure: Daiyinia-2					
Household No:2	Structure No:2		Story	Total Area (sqf)	Area of structure to be acquired(sqf)	Rate per unit	Total
			First	55	55	3322.47	17735.85
			Second				
			Third				
			Veranda\Basking				
			Shed				
			Wall				
			Other				
			Total				17735.85
Name of Owner: Jamiloo Miya Address: Dainiya-2 Citizenship Number: 26774 Name of Father: Jahiro Miya Map/Sheet No:.....Plot No:632 Land ownership Certificate:.....			Type of Structure:(Kacchi/Pakki/Jhupadi) Kacchi Materials used in wall: Bamboo & Mud Plaster Material used in roof: Local Thatch and Gi Steel Material used in story: Present use: Residence Construction Year:2066/7/20				

Household No:3	Structure No:3	Chainage: 0+705 From 0+711 To Distance from Centre Line of the Road 2.2 m. Address of Structure: Daiyinia-2				
		Story	Total Area (sqf)	Area of structure to be acquired(sqf)	Rate per unit	Total
		First	60	60	322.47	19348.20
		Second				
		Third				
		Veranda\Basking				
		Shed				
		Wall				
		Other				
		Total				19348.20
Name of Owner: Sani Miyani Address: Dainiya-2 Citizenship Number: 2542 Name of Father: Gafur Miya Map/Sheet No:.....Plot No:...329 Land ownership Certificate:.....		Type of Structure:(Kacchi/Pakki/Jhupadi) Kacchi Materials used in wall: Bamboo & Mud Plaster Material used in roof: Local Thatch & GI Steel Material used in story: Present use:Residence Construction Year:2060/4/20				

Household No:4	Structure No:4	Chainage: 1+000 From 1+015 To Distance from Centre Line of the Road 2.2 m. Address of Structure: Daiyinia-2				
		Story	Total Area (sqf)	Area of structure to be acquired(sqf)	Rate per unit	Total
		First				
		Second				
		Third				
		Veranda\Basking				
		Shed				
		Wall	15	15	1417.81	21267.15
		Other				
		Total				21267.15
Name of Owner: Madarsha Address: Dainiya-2 Citizenship Number: Name of Father: Map/Sheet No:.....Plot No:..... Land ownership Certificate:.....		Type of Structure:(Kacchi/Pakki/Jhupadi) Pakki Materials used in wall: Brick, Cement & Sand Material used in roof: Material used in story: Present use: Residence Construction Year:2062/3/23				

Household No:5	Structure No:5	Chainage: 5+380 From 5+388 To Distance from Centre Line of the Road 2.5 m. Address of Structure: Daiyinia-6			
	Story	Total Area (sqf)	Area of land to be acquired(sqf)	Rate per foot	Total
	First	44			
	Second				
	Third				
	Veranda\Basking				
	Shed				
	Wall				
	Other				
	Total				
Name of Owner: Adarsha Ma. Vi. Address: Dainiya-6 Citizenship Number: Name of Father: Map/Sheet No:.....Plot No:..... Land ownership Certificate:.....		Type of Structure:(Kacchi/Pakki/Jhupadi) Kacchi Materials used in wall: Bamboo, wood & Mud Plaster Material used in roof: GI Steel Material used in story: Present use:Public Property Construction Year:2058/5/10			

Household No:6	Structure No:6	Chainage: 5+385 From 5+455 To Distance from Centre Line of the Road 2.5 m. Address of Structure: Daiyinia-6			
	Story	Total Area (sqf)	Area of structure to be acquired(sqf)	Rate per unit	Total
	First				
	Second				
	Third				
	Veranda\Basking				
	Shed				
	Wall	70 m length		1177.50	120858.36
	Other				
	Total				120858.36
Name of Owner: Adarsha Ma. Vi. Address: Dainiya-6 Citizenship Number: Name of Father: Map/Sheet No:.....Plot No:..... Land ownership Certificate:.....		Type of Structure:(Kacchi/Pakki/Jhupadi) Pakki Materials used in wall: Brick & Cement & Sand Material used in roof: Material used in story: Present use: Construction Year:2062/3/23			

Household No:7	Structure No:7	Chainage: 5+500 From 5+510 To Distance from Centre Line of the Road 2.5 m. Address of Structure: Daiyinia-6				
		Story	Total Area(sqf)	Area of land to be acquired(sqf)	Rate per foot	Total
		First	37.5	37.5	425.28	15948.00
		Second				
		Third				
		Veranda\Basking				
		Shed				
		Wall				
		Other				
		Total				15948.00
Name of Owner: Upendra Sahan Address: Dainiya-6 Citizenship Number: 053019-janma9 Name of Father: Ram Psd Sahani Map/Sheet No:.....Plot No:244 Land ownership Certificate:.....		Type of Structure:(Kacchi/Pakki/Jhupadi) Kacchi Materials used in wall: Bamboo, wood & Mud Plaster Material used in roof: Local Thatch & GI Steel Material used in story: Present use:Resedience Construction Year:2063/12/23				

Household No:8	Structure No:8	Chainage: 5+510 From 5+515 To Distance from Centre Line of the Road 2.5 m. Address of Structure: Daiyinia-6				
		Story	Total Area (sqf)	Area of structure to be acquired(sqf)	Rate per unit	Total
		First	40	40	322.47	12898.80
		Second				
		Third				
		Veranda\Basking				
		Shed				
		Wall				
		Other				
		Total				12898.80
Name of Owner: Kuso devi Sahani Address: Dainiya-6 Citizenship Number: 053019- Ja 11 Name of Father: Rup Lal Sahani Map/Sheet No:.....Plot No:.....764 Land ownership Certificate:.....		Type of Structure:(Kacchi/Pakki/Jhupadi) Kacchi Materials used in wall: Bamboo, wood & Mud Plaster Material used in roof: Local Thatch & GI Steel Material used in story: Present use:Resedience Construction Year:2063/11/02				

Household No:9	Structure No:9	Chainage: From: 5+515 To: 5+525 Distance from Centre Line of the Road 2.5 m. Address of Structure: Daiyinia-6				
		Story	Total Area (sqf)	Area of structure to be acquired(sqf)	Rate per unit	Total
		First	27	27	425.28	11482.56
		Second				
		Third				
		Veranda\Basking				
		Shed				
		Wall				
		Other				
		Total				11482.56
Name of Owner: Ram Dayal Sahani Address: Dainiya-6 Citizenship Number: 053019- Janma 21 Name of Father: Raghuni Sahani Map/Sheet No:.....Plot No:...211 Land ownership Certificate:.....		Type of Structure:(Kacchi/Pakki/Jhupadi) Kacchi Materials used in wall: Bamboo, wood & Mud Plaster Material used in roof: Local Thatch & GI Steel Material used in story: Present use: Residence Construction Year:2063/10/12				

Household No:10	Structure No:10	Chainage 12+780 From 12+787 To Distance from Centre Line of the Road 3 m. Address of Structure: Amardaha-9				
		Story	Total Area(sqf)	Area of land to be acquired(sqf)	Rate per Unit	Total
		First	30	30	425.28	12758.40
		Second				
		Third				
		Veranda\Basking				
		Shed				
		Wall				
		Other				
		Total				12758.40
Name of Owner: Shiv Narayan Mahato Address: Amardaha-9 Citizenship Number: 7861 Name of Father: Hari Lal Mahato Map/Sheet No:.....Plot No:...78 Land ownership Certificate:.....		Type of Structure:(Kacchi/Pakki/Jhupadi) Kacchi Materials used in wall: Bamboo, wood & Mud Plaster Material used in roof: Local Thatch & GI Steel Material used in story: Present use: Residence Construction Year:2055/1/12				

APPENDIX-1

Summary sheet of Aps list

SN	HN	Name of HH Headed	Type of loss			Remark
			Land	Tree	Structure	
1	1	Altat hussain miya	√			
2	2	asagar ali	√			
3	3	kadir miya	√			
4	4	najodin miya	√			
5	5	tajodit miya	√			
6	6	hasina miyani	√			
7	7	kari miyani	√			
8	8	najir miya	√			
9	9	jalil miya	√			
10	10	suleman miya	√			
11	11	sahagupta begam	√			
12	12	jamilat khatun,ijharul, isralul	√			
13	13	satar miya	√			
14	14	mustak miya	√			
15	15	abul kalam miya	√			
16	16	m. asir miya	√			
17	17	ishuf miya	√			
18	18	m. aftab hussain	√			
19	19	sahamad hussain	√			
20	20	khairroddain miya	√			
21	21	ohid miya	√			
22	22	sahid alam miya	√			
23	23	taimun miyani	√			
24	24	ashlema khatun	√			
25	25	rizhal miya	√			
26	26	riyasat miya	√			
27	27	Chameru Kebat+Dasharath Kebat	√			
28	28	Bina Devi Mandal	√			
29	29	Shivanand Kebat	√			
30	30	Shankar Kumar Kebat	√			
31	31	Sovan Kebat	√			
32	32	nasma khatun	√			
33	33	Ganir Miya	√			
34	34	Nasir Miya	√			
35	35	Md.Asalam Miya	√			
36	36	Taksir Miya & Jakir miya	√			
37	37	Abul Hasan	√			
38	38	Jabul Miya	√			
39	39	tamij udin miya	√			
40	40	Jabadur Miya	√			
41	41	RamaNand Sah	√			
42	42	Shekh Abul Miya	√			
43	43	Lale mandal	√			
44	44	adhik lal gangai	√			
45	45	Bodhi Lal gangai	√			
46	46	Anita & Devendra Kr. Sah	√			
47	47	shiv Shankar sah	√			
48	48	Lal Bdr. Sah	√			
49	49	TripanLal Sah	√			
50	50	Moti Lal Gangai	√			
51	51	Kisan Lal gangai	√			
52	52	Masani devi gangai	√			
53	53	Fuskattu gangai	√			
54	54	Laxman Psd. Gangai	√			
55	55	tejendra Psd singh	√			
56	56	Nirmal Kr. Singh	√			
57	57	devi prasad singh	√			
58	58	Premi Devi Gangai	√			
59	59	Shiv Psd. Singh Gangai	√			
60	60	Ganga Devi Singh Gangai	√			
61	61	Harihar Sah & Rameshwari Devi Sah	√			
62	62	nirmal /sanjay/eshawari singh	√			

SN	HN	Name of HH Headed	Type of loss			Remark
			Land	Tree	Structure	
63	63	(Badami Devi,Janardan,Jagdish,Mahendr,Rajendra)Sah	√			
64	64	jhulendra prasad sah	√			
65	65	jogendra, jagdish singh	√			
66	66	baijanath singh	√			
67	67	gahaku gangain	√			
68	68	tinkari sah	√			
69	69	radheshaym gangain	√			
70	70	sitaram sah	√			
71	71	naln kr singh	√			
72	72	bhaktial gangain	√			
73	73	bhagwan psd sah	√			
74	74	gajendra psd sah	√			
75	75	janaklal sah	√			
76	76	shila devi, bikram kr sah	√			
77	77	binod kr sah	√			
78	78	mulim miya	√			
79	79	sampat lal sah	√			
80	80	hiradu gangain	√			
81	81	dhaneshwor psd sah	√			
82	82	dinesh psd singh	√			
83	83	panchananda sah	√			
84	84	badhamu lal gangain	√			
85	85	nanda kishor, sumitra kumari sah	√			
86	86	kashiram sah	√			
87	87	binod psd sah	√			
88	88	ganesh lal, sita devi sah	√			
89	89	agarlal, dindayal, dhirajlal sah	√			
90	90	brij lal sah	√			
91	91	lallan kr jha	√			
92	92	kari devi, kala devi sah	√			
93	93	baliram gangain	√			
94	94	ratilal singh	√			
95	95	hari psd sah	√			
96	96	moti chand, hemanta kr sah	√			
97	97	bimala kumari sah	√			
98	98	kehulal sah	√			
99	99	ramo devi gangain	√			
100	100	jaya kishan sah	√			
101	101	kishori sahani	√			
102	102	surya kant jha	√			
103	103	gugal sahani	√			
104	104	ina devi sah	√			
105	105	dharmendra psd sah	√			
106	106	sugan lal, sushil kr gangain	√			
107	107	m. sakil miya	√			
108	108	jalal uddin miya	√			
109	109	sova devi bhagat	√			
110	110	abu kalam miya	√			
111	111	abdul bakas	√			
112	112	bind lal sah	√			
113	113	janardan pd. das	√			
114	114	guru prasad bajgain	√			
115	115	ranjeet gurung	√			
116	116	abdesb kumar shaha	√			
117	117	ram prasad prasai	√			
118	118	Rebata Tiwari	√			
119	119	Gehanath Mainali	√			
120	120	Jeet Bahadur Shrestha	√			
121	121	Bishnu Prasad mainali	√			
122	122	Khagesor Bhattari	√			
123	123	bhakti psd bhattarai	√			
124	124	moti bdr bhudathoki	√			
125	125	tankamaya khapung	√			

SN	HN	Name of HH Headed	Type of loss			Remark
			Land	Tree	Structure	
126	126	om prd bijgai	√			
127	127	umanath bajgai	√			
128	128	agni prd upreti	√			
129	129	ram bdr sharki	√			
130	130	sita magrati	√			
131	131	sanjaya kumar das	√			
132	132	ajit kumar das	√			
133	133	gopal prd das	√			
134	134	sushila devi kevrat	√			
135	135	mohan k.rajbansi	√			
136	136	ramchandra shaha teli	√			
137	137	gangalal oli	√			
138	138	krishnadev kevrat, dahalu kevrat	√			
139	139	budhamaya shrestha	√			
140	140	patoriya devi shah	√			
141	141	hiralal paswan	√			
142	142	jagadish paswan	√			
143	143	shyamlal shah	√			
144	144	kalas/shibha/satyanarayan shah	√			
145	145	sitaram shah	√			
146	146	ghanshyam shah	√			
147	147	dipchandra sharma	√			
148	148	jatak shah	√			
149	149	phuluwa paswan	√			
150	150	santulal, amrit sah	√			
151	151	bisam lal rajbanshi	√			
152	152	jagat lal rajbanshi	√			
153	153	tara chan sah, sumitra devi sah	√			
154	154	patoriya devi sah	√			
155	155	moti lal rajbanshi	√			
156	156	wangi rajbanshi,gaurav rajbanshi	√			
157	157	ganesh lal kevrat	√			
158	158	tej narayan rajbanshi	√			
159	159	ramesh kumar, ujit narayan, tripan lal rajbanshi	√			
160	160	arun kr gupta	√			
161	161	bind lal sah	√			
162	162	tripan lal rajbanshi	√			
163	163	satya narayan sah	√			
164	164	kanchi maya rai	√			
165	165	kalu rajbanshi	√			
166	166	tilak rajbanshi	√			
167	167	megh raj rajbanshi	√			
168	168	kartik chand gangai	√			
169	169	sonia shahni	√			
170	170	aar bd rajbanshi	√			
171	171	radhe shaym sah	√			
172	172	mahanand sah	√			
173	173	sunil kr sah	√			
174	174	sampat rajbanshi, kanchan rajbanshi, surendra	√			
175	175	shyam kumari sah	√			
176	176	shiv shankar rajbanshi	√			
177	177	chanda sah, sanischara, aashinath	√			
178	178	magan sah	√			
179	181	sita lal sah	√			
180	182	shankar lal sah	√			
181	183	Barjaniya devi gangai	√			
182	184	Santamaya BK	√			
183	185	putalimaya BK	√			
184	186	Biharilal gangai	√			
185	187	Sajanlal Gangai	√			
186	188	Budhamaya BK	√			
187	189	Jhariya Gangai	√			
188	190	Devnarayan Mahato	√			

SN	HN	Name of HH Headed	Type of loss			Remark
			Land	Tree	Structure	
189	191	Jiyalal Rajbansi	√			
190	192	yogendra prd. shah	√			
191	193	Bishownath prd. Shah	√			
192	194	Bhatalu Gangai	√			
193	195	Umadevi Gangai	√			
194	196	Shyam Bdr.BK	√			
195	197	Ramani K. Gangai	√			
196	198	bajaru gangain	√			
197	199	thepari devi ganagai, Deepak ganagai	√			
198	200	raghunath psd sah	√			
199	201	chandar gangai	√			
200	202	yogendra prasad rajbanshi	√			
201	203	budh lal gangai	√			
202	204	gali lal gangai	√			
203	205	sudharu ganagai	√			
204	206	ram wilas gangai	√			
205	207	bhola man bishwakarma	√			
206	208	chandra kala adhikari	√			
207	209	ram pd adhikari	√			
208	210	krishna pd adhikari	√			
209	211	shree prasad bhandari	√			
210	212	laxmi pd guragai	√			
211	213	lalan kr sah, aruna devi sah	√			
212	214	bhogi lal sah	√			
213	215	chaitu rajbanshi	√			
214	216	mina devi rajbanshi	√			
215	217	radhe hyam rajbanshi	√			
216	218	vijay singh rajbanshi	√			
217	219	madhusudan pd rajbanshi	√			
218	220	thar narayan rajbanshi	√			
219	221	gagansari rajbanshi	√			
220	223	ashinath rajbanshi	√			
221	224	Dambar lal rajbanshi	√			
222	225	ganga pd rajbanshi	√			
223	226	sanmaya rajbanshi	√			
224	227	dilsari rajbanshi	√			
225	228	shiv nath rajbanshi	√			
226	229	sadhan lal rajbanshi	√			
227	230	kuwa devi rajbanshi	√			
228	231	dharma dhawajn rajbanshi	√			
229	232	mahesh kr ray	√			
230	233	shankar yadav	√			
231	234	sugawati yadav	√			
232	235	rajendra bd ray	√			
233	236	bishnu maya chauhan (khadka)	√			
234	237	damber kumari raya	√			
235	238	narmada raya	√			
236	239	som pd pokhrel	√			
237	240	tanka pd lamichane	√			
238	241	tara devi lamichae	√			
239	242	biltu mahato	√			
240	243	nanda kumar rajbanshi	√			
241	244	nagandra shah	√			
242	245	anil kumar rajbanshi	√			
243	246	kumar lal thakur	√			
244	247	indrakala kumari yadav	√			
245	248	uma thakur	√			
246	249	mahesh thakur	√			
247	250	bhawani kuikel	√			
248	251	chandra kala chaudhary	√			
249	252	tuhisari devi rajbanshi	√			
Structue Owner						
250	1	Doma Minya			√	
251	2	Jamilo Minya			√	
252	3	Sani Minyani			√	

SN	HN	Name of HH Headed	Type of loss			Remark
			Land	Tree	Structure	
253	4	Madarsha			√	
254	5	Adarsha H. S. School			√	
255	6	Adarsha H. S. School			√	
256	7	Upendra Sahani			√	
257	8	Kushodevi Sahani			√	
258	9	Ram Dayal Sahani			√	
259	10	Shivnarayan Mahato			√	
Tree Owner						
260	110	Isum Miya		√		
261	111	Isum Miya		√		
262	112	Sampatlal Gangain		√		
263	113	Ganesh lal sah		√		
264	114	Debhan Sah		√		
265	165	Mukti Sah		√		
266	NA	Public		√		
267	NA	Public		√		
268	316	Prem Karki		√		
269	317	Prem Karki		√		
270	318	Devi Bd. Puri		√		
271	319	Devi Bd. Puri		√		
272	320	Devi Bd. Puri		√		
273	321	Champa Singh		√		

Appendix - 3: List of Aps Lossing Structures with Estimated Cost

SN	Chainage		HHNo	Name of Owner	Settlement	Ward	VDC	Kitta No	Structure No.	Distance from CL	Material used for Construction	No. of Story	Type of Structure	Total Area Sft	Affected Area Sft	Area to be removed	% Affected	Year Built	Per unit cost(ft)	Estimate Cost	Remarks
	From	To																			
1	0+240	0+240	1	Doma Minya	Miya Tole	1	Dainiya	524	1	2.00	Bamboo, Paddy	1	Residensial Home	35.00	35.00	35.00	100%	2061	425.28	14884.80	
2	0+500	0+500	2	Jamilo Minya	Miya Tole	2	Dainiya	632	2	3.00	Bamboo, GI steel, mud mortar plaster	1	Residensial Home	55.00	55.00	55.00	100%	2063	322.47	17735.85	
3	0+705	0+705	3	Sani Minyani	Miya Tole	2	Dainiya	329	3	2.20	Bamboo, GI steel, mud mortar plaster	1	Residensial Home	60.00	60.00	60.00	100%	2061	322.47	19348.20	
4	1+000	1+000	4	Madarsha	Miya Tole	2	Dainiya	NA	4	2.20	Brick Masonry		School wall	15.00	15.00	15.00	100%	2056	1417.81	21267.15	
5	5+380	5+380	5	Adarsha H. S. School	Dainiya	6	Dainiya	NA	5	2.50	Bamboo, GI steel, local hard wood, mud mortar plaster	1	School Building	44.00	44.00	44.00	100%	2060	1177.50	51810.00	
6	5+385	5+385	6	Adarsha H. S. School	Dainiya	6	Dainiya	NA	6	3.00	Brick Masonry, Mild Steel		Wall and gate	70.00	70.00	70.00	100%	2055	1177.50	120858.36	
7	5+500	5+500	7	Upendra Sahani	Dainiya	6	Dainiya	244	7	2.50	Bamboo, Paddy	1	Residensial Home	37.50	37.50	37.50	100%	2061	425.28	15948.00	
8	5+510	5+510	8	Kushodevi Sahani	Dainiya	6	Dainiya	764	8	2.50	Bamboo, GI steel, mud mortar plaster	1	Residensial Home	40.00	40.00	40.00	100%	2062	322.47	12898.80	
9	5+515	5+515	9	Ram Dayal Sahani	Dainiya	6	Dainiya	211	9	2.50	Bamboo, Paddy	1	Residensial Home	27.00	27.00	27.00	100%	2062	425.28	11482.56	
10	12+780	12+780	10	Shivnarayan Mahato	Surat Tole	9	Amardaha	78	10	3.00	Bamboo, Paddy	1	Residensial Home	30.00	30.00	30.00	100%	2063	425.28	12758.40	
														413.50	413.50	413.50	1000%	20604	6441.34	298992.12	

Appendix-4: Lis of Aps Lossing Trees with Estimated Cost Estimated																					
SN	1. HHNo	2. Chainage		3. Name of Owner	4. Address	5. Plot No	Details of lost trees					Harvesting cost of trees			Transportationcost of trees						19. Total Cost
		From	To				5. Species	6. No.	7. Girth (m)	8. Hight (m)	9. Volume (Cum)	10. PDs	11. Harvesting Cost	12. Total Harvesting Cost	13. Distanc e from tree to home	14. Cost of Pds/Cu M	15. Cost of PDs/tre e	16. Distric t Rate	17. Volume Cost	18. Transp ortation Cost	
1	110	3+500	3+500	Isum Miya	Dainiya	723	Karam	2	1.45	12	0.79	2.5	475.00	950.00	150	1.62	1.28	190	242.68	485.36	1435.36
2	111	3+900	3+900	Isum Miya	Dainiya	376	Peepal	2	1.65	15	1.28	2.5	475.00	950.00	200	2.02	2.58	190	489.79	979.59	1929.59
3	112	5+560	5+560	Sampatlal Gangain	Dainiya	257	kadam	1	1.2	17	0.77	1.56	296.40	296.40	300	2.82	2.16	190	409.89	409.89	706.29
4	113	5+000	5+000	Ganesh lal sah	Dainiya	228	kadam	1	1.8	18	1.82	2.5	475.00	475.00	150	1.62	2.95	190	560.97	560.97	1035.97
5	114	6+225	6+225	Debhan Sah	Dainiya	962	Karam	1	0.5	20	0.16	0.52	98.80	98.80	150	1.62	0.25	190	48.09	48.09	146.89
6	165	10+000	10+000	Mukti Sah	Gobindapur	1123	Karam	2	1	11	0.34	1.56	296.40	592.80	200	2.02	0.69	190	131.93	263.86	856.66
7	NA	18+495	18+495	Public	Amardaha	N/A	Karam	1	1.85	13	1.39	4	760.00	760.00	150	1.62	2.25	190	427.96	427.96	1187.96
8	NA	18+500	18+500	Public	Amardaha	N/A	Peepal	1	1.66	16	1.38	2.5	475.00	475.00	150	1.62	2.23	190	424.09	424.09	899.09
9	316	27+425	27+425	Prem Karki	Pathari	810	Teetri	1	0.8	14	0.28	0.52	98.80	98.80	300	2.82	0.79	190	150.02	150.02	248.82
10	317	27+525	27+525	Prem Karki	Pathari	350	Sisouw	1	0.9	12	0.30	0.52	98.80	98.80	150	1.62	0.49	190	93.49	93.49	192.29
11	318	22+605	22+605	Devi Bd. Puri	Pathari	11	Teetri	1	2	17	2.13	4	760.00	760.00	150	1.62	3.44	190	654.08	654.08	1414.08
12	319	22+525	22+525	Devi Bd. Puri	Pathari	356		3	2	12	1.50	4	760.00	2280.00	175	1.82	2.73	190	518.70	1556.10	3836.10
13	320	22+425	22+425	Devi Bd. Puri	Pathari	159	Sisouw	1	0.5	11	0.09	0.52	98.80	98.80	150	1.62	0.14	190	26.45	26.45	125.25
14	321	27+900	27+900	Champa Singh	Pathari	915	Peepal	1	1.7	19	1.72	2.5	475.00	475.00	150	1.62	2.78	190	528.17	528.17	1003.17
								19	19.01	207	13.93	29.7	5,643.00	8409.40	2525	26.08	24.77	2660	4706.31	6608.12	15017.52

Appendix- 2: List of Aps Losing Land with Cost Estimated

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settle- ment	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
1	1	1+330	1+362	altaf hussain miya	usman	altaf hussain miya	Dyania	2	dayinia	2-ka	341	1	1.18	93	8	101.00	677	677	191.97	1535.76
2	2	1+330	1+362	asagar ali	nitalu	asagar ali	Dyania	2	dayinia	2-ka	96	1	0.31	161	42	203.00	830	13730	191.97	8062.74
3	3	1+696	1+718	kadir miya	assuralli miya	kadir miya	Dyania	3	dayinia	3-ga	145	1	2.43	161	42	203.00	1727	1727	191.97	8062.74
4	4	1+718	1+736	najodin miya	m. safit miya	najodin miya	Dyania	3	harchangadi	3-ga	282	1	4.02	144	34	178.00	847	846	191.97	6526.98
5	5	1+736	1+756	tajodit miya	m. sajit miya	tajodit miya	Dyania	3	harchangadi	3-ga	281	1	4.96	178	42	220.00	847	847	191.97	8062.74
6	6	1+756	1+826	hasina miyani	usman miya	hasina miyani	Dyania	3	harchangadi	3-ka	148,283	2	0.75	521	131	652.00	3233	17484	191.97	25148.07
7	7	1+836	2+377	kari miyani	masliuddin miya	kari miyani	Dyania	3	dayinia	3-ga,ka	152,305,149	3	1.17	377	89	466.00	6162	7635	191.97	17085.33
8	8	1+826	1+892	najir miya	kukwan miya	najir miya	Dyania	3	dayinia	3-ga	137	1	0.64	554	55	609.00	8533	8533	191.97	10558.35
9	9	1+826	2+010	jalil miya	tilaku miya	jalil miya	Dyania	3	dayinia	3-ga	137,306,304	3	0.90	207	88	295.00	2437	9752	191.97	16893.36
10	10	1+892	2+072	suleman miya	tilaku miya	suleman miya	Dyania	3	dainiya	3-ga	305,302,308	3	2.02	406	80	486.00	3953	3953	191.97	15357.60
11	11	1+910	2+072	sahagupta begam	anawar miya	sahagupta begam	Dyania	3	dayinia	3-ga	117,107,307	3	4.52	339	109	448.00	2414	2413	191.97	20924.73
12	12	1+964	2+730	jamila khatun,ijharul, isralul	noor alam	jamila khatun,ijharul, isralul	Dyania	3	dayinia	3-ga	304,115,	2	1.83	279	34	313.00	1862	1862	191.97	6526.98
13	13	1+362	1+390	satar miya	afroja khatun	satar miya	Dyania	3	dayinia	2-ka,3-ga	427,327	2	0.46	229	29	258.00	2219	6281	191.97	5567.13
14	14	2+072	2+111	mustak miya	rahamani khatun	mustak miya	Dyania	3	dayinia	3-ga,ka	109	1	2.79	190	68	258.00	2437	2437	191.97	13053.96
15	15	2+111	2+125	abul kalam miya	rasul miya	abul kalam miya	Dyania	3	dayinia	3-ka	436	1	1.83	85	17	102.00	931	931	191.97	3263.49
16	16	2+125	2+133	m. asir miya	chutheria khatun	m. asir miya	Dyania	3	harchangadi	3-ka	437	1	2.87	76	17	93.00	593	593	191.97	3263.49
17	17	2+133	2+143	ishuf miya	dukhu miya	ishuf miya	Dyania	3	dayinia	3-ka	439	1	0.40	97	17	114.00	423	4215	191.97	3263.49
18	18	2+143	2+158	m. aftab hussain	sameer miya	m. aftab hussain	Dyania	3	harchangadi	3-ka	849	1	1.26	144	17	161.00	677	1354	191.97	3263.49
19	19	2+158	2+174	sahamad hussain	sameed miya	sahamad hussain	Dyania	3	dayinia	3-ka	390	1	2.04	127	34	161.00	1667	1667	191.97	6526.98
20	20	2+193	2+249	khairroddain miya	fajil miya	khairroddain miya	Dyania	3	harchangadi	3-ka	640, 644	2	2.70	423	98	521.00	3284	3623	191.97	18813.06
21	21	2+199	20+209	ohid miya	sakalu miya	ohid miya	Dyania	3	harchangadi	3-ka	643	1	4.96	80	21	101.00	423	423	191.97	4031.37
22	22	2+209	2+229	sahid alam miya	sakalu miya	sahid alam miya	Dyania	3	dayinia	3-ka	642	1	3.88	178	42	220.00	948	1083	191.97	8062.74
23	23	2+229	2+249	taimun miyani	jahiruddin miya	taimun miyani	Dyania	9	dayinia	3-ka	641	1	2.92	152	42	194.00	1439	1439	191.97	8062.74
24	24	2+292	2+322	ashlema khatun	lt. habib miya	ashlema khatun	Dyania	2	dayinia	3-ka	302	1	0.21	245	59	304.00	1016	28106	191.97	11326.23
25	25	2+322	2+347	rizhal miya	ji hussain miya	rizhal miya	Dyania	2	dayinia	3-ka	842	1	0.29	93	59	152.00	152	20468	191.97	11326.23

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settlement	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
26	26	2+322	2+347	riyasad miya	hussaniadi miya	riyasad miya	Dyania	2	sikti	3-ka	843	1	0.29	93	59	152.00	152	20469	191.97	11326.23
27	27	2+397	2+607	Chameru Kebat+Dasharath Kebat	Phohilal mandal	Chameru Kebat+Dasharath Kebat	Dyania		Daniya	3-ka	463	1	1.12	550	85	635.00	4470	7603	191.97	16317.45
28	28	2+438	2+486	Bina Devi Mandal	Kunji Lal Mandal	Bina Devi Mandal	Dyania	3	Dayniya-3	3-ka	773	1	4.26	394	97	491.00	2269	2279	191.97	18621.09
29	29	2+487	2+501	Shivanand Kebat	Amiraka Devi Mandal	Shivanand Kebat	Dayniya	3	Dayniya-3	3-ka	771	1	12.39	152	42	194.00	339	339	191.97	8062.74
30	31	2+533	2+544	Shankar Kumar Kebat	Panchanand Kebat	Shankar Kumar Kebat	Dyania	3	Dayniya-3	3-ka	880	1	17.21	110	110	220.00	339	639	191.97	21116.70
31	33	2+556	2+584	Sovan Kebat	Phohi Lal Mandal	Sovan Kebat	Dyania	3	Dayniya-3	3-ka	256	1	0.38	334	17	351.00	4453	4453	191.97	3263.49
32	35	2+030	2+050	nasma khatun	moin Miya	nasma khatun	Dyania	3	Dayniya	3-ka,ga	326	1	4.24	296	51	347.00	813	1202	191.97	9790.47
33	36	2+804	2	Ganir Miya	Sonai Miya	Ganir Miya	Dyania	3	Dayniya-3	3-ka/	148	1	0.54	97	4	101.00	0	745	191.97	767.88
34	37	2+814	2+914	Nasir Miya	Hajara Miyani	Nasir Miya	Dyania	3	Dayniya-3	3-ka	670	1	2.00	567	102	669.00	5096	5096	191.97	19580.94
35	38	3+059	3+184	Md.Asiam Miya	Ishlam Udin Miya	Md.Asiam Miya	Dyania	3	Harichangadhi	3-ka	892,893	2	0.73	720	76	796.00	34304	10379	191.97	14589.72
36	39	2+911	3+208	Taksir Miya & Jakir miya	Bonai Miya	Taksir Miya & Jakir miya	Dyania	3	Dayniya Harichangadhi-3	3-ka	671	1	1.31	1456	152	1608.00	11581	11580	191.97	29179.44
37	40	2+975	2+997	Abul Hasan	Imamudin Miya	Abul Hasan	Dyania	3	Dayniya-3 Harichangadhi	3-ka	687	1	1.35	102	8	110.00	593	593	191.97	1535.76
38	41	2+995	3+006	Jabul Miya	Rhamtun khatun	Jabul Miya	Dyania	3	harchangadhi	3-ka	686	1	0.67	55	4	59.00	593	593	191.97	767.88
39	42	3+007	3+059	tamij udin miya	farjul miya	tamij udin miya	Dyania	2	dayinia	3-ka	369	1	0.74	245	25	270.00	3386	3386	191.97	4799.25
40	43	3+184	3+217	Jabadur Miya	Riyajul Miya	Jabadur Miya	Dyania	3	dayinia	3 ka	363	1	0.56	190	17	207.00	0	3048	191.97	3263.49
41	44			RamaNand Sah	Nemu Sah	RamaNand Sah	Dyania	3	Dayniya-8	3-ka,6kha	72, 665, 664	3	1.10	174	77	251.00	7025	7025	191.97	14781.69
42	45	3+297	3+298	Shekh Abul Miya	Baukai Miya	Shekh Abul Miya	Dyania	3	Dayniya	3-ka	362	1	0.62	965	42	1007.00	6773	6773	191.97	8062.74
43	46	3+366	3+427	Lale mandal	Moti Mandal	Lale mandal	Dyania	3	dayniya-3	5-kh	605, 606, 307, 608	4	2.96	440	136	576.00	4615	4588	191.97	26107.92
44	47	3+427	3+457	adhik lal gangai	patodevi gangai	adhik lal gangai	Dyania	5	dayinia	5-kha	424	1	2.18	262	59	321.00	2709	2709	191.97	11326.23
45	48	3+457	3+487	Bodhi Lal gangai	Megh Lal Gangai	Bodhi Lal gangai	Dyania	3	Dayniya-5	5-kh	423	1	0.70	330	59	389.00	8397	8397	191.97	11326.23
46	49	3+487	3+584	Anita & Devendra Kr. Sah	Mahendra Psd. Sah	Anita & Devendra Kr. Sah	Dyania	8	DAYNIYA- 6	6-ka	518,523	2	5.10	284	63	347.00	1236	1236	191.97	12094.11
47	50	3+498	3+545	shiv Shankar sah	Runa Devi sah	shiv Shankar sah	Dyania	8	Dayniya-8	5-ka	522,519	2	4.20	267	59	326.00	1405	1405	191.97	11326.23

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settlement	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
48	51	3+512	3+545	Lal Bdr. Sah	Gangu Lal Sah	Lal Bdr. Sah	Dyania	8	dayniya-6	6-ka	521,520	2	4.20	292	59	351.00	1405	1405	191.97	11326.23
49	52	3+584	4+003	TripanLal Sah	Dusadu Singh Gangai	TripanLal Sah	Dyania	5	dayniya-6	6-ka	115,98	2	1.63	1651	364	2015.00	22391	22391	191.97	69877.08
50	53	3+695	3+768	Moti lal Gangai	Sanchariya Devi	Moti lal Gangai	Dyania	5	dayniya-6	6-ka	109	1	1.73	584	144	728.00	30477	8312	191.97	27643.68
51	54	3+768	3+806	Kisan Lal gangai	Braham Lal ganagi	Kisan Lal gangai	Dyania	5	dayniya-6	6-ka	423	1	4.04	63	76	139.00	1879	1879	191.97	14589.72
52	55	3+768	3+806	Masani devi gangai	Nohabat Gangai	Masani devi gangai	Dyania	5	dayniya-6	6-ka	424	1	2.13	144	76	220.00	3564	3564	191.97	14589.72
53	56	3+806	3+837	Fuskattu gangai	Ami Lal Gangai	Fuskattu gangai	Dyania	5	dayniya-6	6-ka	411	1	2.38	245	59	304.00	2480	2480	191.97	11326.23
54	57	3+837	3+877	Laxman Psd. Gangai	Galiram Gangai	Laxman Psd. Gangai	Dyania	5	dayniya-5	6-ka	447	1	0.56	110	34	144.00	5642	6125	191.97	6526.98
55	58	3+877	3+919	tejendra Psd singh	galiram Gangai	tejendra Psd singh	Dyania	5	dayniya-5	6-ka	446	1	1.55	4	63	67.00	4064	4064	191.97	12094.11
56	59	3+837	3+919	Nirmal Kr. Singh	Rupa Singh Gangai	Nirmal Kr. Singh	Dyania	5	dayniya-6	6-ka	448	1	2.06	453	123	576.00	5503	5985	191.97	23612.31
57	60	4+003	4+011	devi prasad singh	bhadu lal singh gangai	devi prasad singh	Dyania	8	dayniya-6	6ka	391	1	0.70	42	8	50.00	1312	1143	191.97	1535.76
58	61	4+011	4+062	Premi Devi Gangai	Shyam Psd. Singh gangai	Premi Devi Gangai	Dyania	8	dayniya-8	6-ka	390	1	4.46	237	51	288.00	1312	1143	191.97	9790.47
59	62	4+062	4+096	Shiv Psd. Singh Gangai	gandhi Devi Singh gangai	Shiv Psd. Singh Gangai	Dyania	5	dayniya-6	6-ka	389	1	4.81	220	55	275.00	1143	1143	191.97	10558.35
60	63	4+096	4+139	Ganga Devi Singh Gangai	Ram Psd. Singh Gangai	Ganga Devi Singh Gangai	Dyania	8	dayniya-6	6-ka	388,534	2	3.79	284	85	369.00	2243	2243	191.97	16317.45
61	64	4+164	4+358	Harihar Sah & Rameshwari Devi Sah	Anup Lal Sah	Harihar Sah & Rameshwari Devi Sah	Dyania	8	dayinia	6-kha	30,21	2	0.92	436	89	525.00	9405	9676	191.97	17085.33
62	65	4+170	4+202	nirmal /sanjay/eshawari singh	kisan lal singh	nirmal /sanjay/eshawari singh	Dyania	6	dayniya-6	6 ka	25,406,407	3	2.38	245	59	304.00	2490	2484	191.97	11326.23
63	66	4+003	47+170	(Badami Devi,Janardan, Jagdish,Mahendr,Rajendra)Sah	Harku Sah,Chhatra Lal Sah	(Badami Devi,Janardan,Jagdish,Mahendr,Rajendra)Sah	Dyania	6	dayniya-6	6-ka	75	1	1.36	406	169	575.00	12402	12402	191.97	32442.93
64	67	4+200	4+300	jhulendra prasad sah	harani devi sah	jhulendra prasad sah	Dyania	6	dayinia	6-ka	29,28,340	3	0.27	317	139	456.00	11648	52284	191.97	26683.83
65	68	4+202	4+222	jogendra, jagdish singh	madansari devi singh	jogendra, jagdish singh	Dyania	5	dayinia	6-ka	341	1	0.23	68	8	76.00	3411	3411	191.97	1535.76

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settlement	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
66	69	4+328	4+511	baijanath singh	hirla singh	baijanath singh	Dyania	6	dayinia	6-ka	5,27	2	0.17	250	67	317.00	2709	39159	191.97	12861.99
67	70	4+345	4+436	gahaku gangain	masun gangian	gahaku gangain	Dyania	5	dayinia	6-kha,ka	553,26	2	4.53	351	76	427.00	1041	1676	191.97	14589.72
68	71	4+382	4+407	tinkari sah	anar chan sah	tinkari sah	Dyania	8	dayinia	6-ka	24	1	1.54	212	34	246.00	2201	2201	191.97	6526.98
69	72	4+436	4+475	radheshaym gangain	gahaku gangain	radheshaym gangain	Dyania	5	dayinia	6-ka	552	1	1.83	279	51	330.00	847	2791	191.97	9790.47
70	73	4+475	4+644	sitaram sah	anup chand sah	sitaram sah	Dyania	6	dayinia	6-ka,kha,3-ka	510,249,579,580,42	5	2.03	474	181	655.00	15373	8905	191.97	34746.57
71	74	4+500	4+532	naln kr singh	bideshwor psd singh	naln kr singh	Dyania	6	dayinia	6-ka	509	1	0.39	161	51	212.00	957	13046	191.97	9790.47
72	75	4+481	4+511	bhakti Lal gangain	somilal gangain	bhakti Lal gangain	Dyania	6	dayinia	6-ka	8	1	4.92	17	25	42.00	508	508	191.97	4799.25
73	76	4+548	4+592	bhagwan psd sah	tejlal sah	bhagwan psd sah	Dyania	6	dayinia	6-ka	663	1	2.11	59	17	76.00	254	804	191.97	3263.49
74	77	4+592	4+615	gajendra psd sah	tejlal sah	gajendra psd sah	Dyania	6	dayinia	6-kha	664	1	1.74	152	42	194.00	2413	2413	191.97	8062.74
75	78	4+630	4+633	janaklal sah	harilal sah	janaklal sah	Dyania	6	dayinia	6-kha	647	1	6.78	13	4	17.00	59	59	191.97	767.88
76	79	4+665	4+685	shila devi, bikram kr sah	raj Kumar sah	bikram kr sah	Dyania	6	dayinia	6-kha	334	1	1.33	68	21	89.00	1575	1575	191.97	4031.37
77	80	4+685	4+958	binod kr sah	agar lal sah	binod kr sah	Dyania	6	dayinia	6-kha	333, 612, 94	3	0.51	106	89	195.00	5368	17397	191.97	17085.33
78	81	2+715	2+814	mulim miya	imamuddin miya	mulim miya	Dyania	3	dayinia	3-ka	591, 688	2	1.25	587	42	629.00	3352	3352	191.97	8062.74
79	82	4+706	4+726	sampat lal sah	antu sah	sampat lal sah	Dyania	8	dayinia	6-kha	252	1	1.03	169	21	190.00	2032	2032	191.97	4031.37
80	83	4+746	4+760	hiradu gangain	sukdev gangain	hiradu gangain	Dyania	6	dayinia	6-kha	259	1	4.57	25	17	42.00	373	372	191.97	3263.49
81	84	4+726	4+767	dhaneshwor psd sah	jitan sah	dhaneshwor psd sah	Dyania	6	dayinia	6-kha	462, 461, 428, 604, 447	5	0.39	148	97	245.00	4259	24576	191.97	18621.09
82	85	4+760	4+767	dinesh psd singh	hedalu gangain	dinesh psd singh	Dyania	6	dayinia	6-kha	485	1	1.26	17	8	25.00	152	635	191.97	1535.76
83	86	4+767	4+788	dinesh psd singh	hedalu gangain	panchananda sah	Dyania	6	dayinia	6-kha	484,261	2	6.54	55	21	76.00	322	321	191.97	4031.37
84	87	4+958	5+083	badhamu lal gangain	mahashu lal gangain	badhamu lal gangain	Dyania	6	dayinia	6-kha	62,54,53	3	3.53	13	55	68.00	2811	1558	191.97	10558.35
85	88	4+693	4+709	nanda kishor, sumitra kumari sah	harakhu sah	nanda kishor, sumitra kumari sah	Dyania	6	dayinia	6-kha	416,417	2	1.18	59	16	75.00	1354	1354	191.97	3071.52
86	89	4+650	4+839	kashiram sah	anupchand sah	kashiram sah	Dyania	6	dayinia	6-kha	581,578	2	1.40	288	76	364.00	5426	5426	191.97	14589.72
87	90	4+709	4+76	binod psd sah	jitan sah	binod psd sah	Dyania	6	dayinia	6-kha	421	1	0.14	25	8	33.00	593	5672	191.97	1535.76
88	91	4+721	4+744	ganesh lal, sita devi sah	harakhu sah	ganesh lal, sita devi sah	Dyania	6	dayinia	6-kha	429,605	2	0.78	72	21	93.00	2692	2692	191.97	4031.37

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settlement	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
89	92	4+916	5+327	agarlal, dindayal, dhirajlal sah	sakar lal sah	agarlal, dindayal, dhirajlal sah	Dyania	6	dayinia	6-kha	94,17,611	3	2.02	30	98	128.00	4862	4860	191.97	18813.06
90	93	4+790	4+805	brij lal sah	gainu sah	brij lal sah	Dyania	6	dayinia	3-ga	298	1	1.09	47	17	64.00	1558	1558	191.97	3263.49
91	94	5+051	5+066	lallan kr jha	sitaram jha	lallan kr jha	Dyania	6	dayinia	6-kha	326	1	3.14	8	17	25.00	542	542	191.97	3263.49
92	95	5+083	5+110	kari devi, kala devi sah	devial sah	kari devi, kala devi sah	Dyania	6	dayinia	8-kha,6kha	619,52	2	2.52	13	38	51.00	1507	1507	191.97	7294.86
93	96	5+248	5+259	baliram gangain	tinkaudaii gangagi	baliram gangain	Dyania	7	dayinia	6-kha	340	1	1.18	8	8	16.00	677	677	191.97	1535.76
94	97	5+248	5+306	ratilal singh	mahiwalal singh	ratilal singh	Dyania	7	dayinia	6-kha	21	1	7.57	93	59	152.00	777	779	191.97	11326.23
95	98	5+372	5+376	hari psd sah	agarlal sah	hari psd sah	Dyania	6	dayinia	6-kha	636	1	3.36	0	4	4.00	119	119	191.97	767.88
96	99	5+461	5+484	moti chand, hemanta kr sah	rajendra psd sah	moti chand, hemanta kr sah	Dyania	6	dayinia	6-kha	11	1	7.37	13	25	38.00	339	339	191.97	4799.25
97	100	5+484	5+496	bimala kumari sah	kulananda sah	bimala kumari sah	Dyania	6	dayinia	6-kha	452,450	2	2.30	21	21	42.00	610	915	191.97	4031.37
98	101	5+506	5+534	kehulal sah	moli sah	kehulal sah	Dyania	6	dayinia	6-kha	35	1	1.99	55	30	85.00	1507	1507	191.97	5759.10
99	102	5+104	5+124	ramo devi gangain	bhakti singh	ramo devi gangain	Dyania	6	dayinia	8-kha	197	1	1.85	17	21	38.00	1134	1134	191.97	4031.37
100	103	5+124	5+134	jaya kishan sah	muneshwor sah	jaya kishan sah	Dyania	8	dayinia	8-kha	643	1	2.20	8	8	16.00	425	364	191.97	1535.76
101	104	5+290	5+304	kishori sahani	jagroop sahani	kishori sahani	Dyania	8	dayinia	8-kha	490	1	2.56	0	13	13.00	508	508	191.97	2495.61
102	105	5+304	5+312	surya kant jha	jayabir jha	surya kant jha	Dyania	8	dayinia	8-kha	489	1	3.15	4	8	12.00	254	254	191.97	1535.76
103	106	5+312	5+323	gugal sahani	dular sahani	gugal sahani	Dyania	8	dayinia	8-kha	620	1	6.30	8	8	16.00	127	127	191.97	1535.76
104	107	5+527	5+540	ina devi sah	dev narayan sah	ina devi sah	Dyania	8	dayinia	8-kha	485	1	1.92	4	13	17.00	677	677	191.97	2495.61
105	108	5540	5+550	dharmendra psd sah	champalal sah	dharmendra psd sah	Dyania	8	dayinia	8-kha	486	1	0.08	8	8	16.00	203	10362	191.97	1535.76
106	109	5+575	5+608	sugan lal, sushil kr gangain	dokai gangian	sugan lal, sushil kr gangain	Dyania	8	dayinia	8-kha	13,17,14,18	4	3.08	42	37	79.00	1201	1201	191.97	7102.89
107	118			jalal uddin miya	asraf miya	jalal uddin miya	Dyania	9	dayinia	9-ga	324	1	3.35	25	17	42.00	508	508	191.97	3263.49
108	124	6+688	6+708	sova devi bhagat	pramod kr bhagat	sova devi bhagat	Dyania	9	dayinia	9-ga	507,459	2	1.54		34	34.00	2201	2201	191.97	6526.98
109	128	6+915	6+928	abu kalam miya	hajitajudin miya	abu kalam miya	Dyania	9	dayinia	9-ga	7	1	0.07		4	4.00	271	5418	191.97	767.88
110	133	7+377	7+400	abdul bakas	satabul bakas	abdul bakas	Dyania	9	dayinia	9-kha	525	1	4.48		85	85.00	1896	1896	191.97	16317.45
												165		23427	5892	29319.00	351624	564727		1131087.24
111	162	10+844	10+870	ananda kr rajbanshi	ratanlalrajban shi	ananda k rjbanshi	Govindapur	8	khirkhidangi	8-kha	403	1	0.55	178	8	186.00	1456	1456	51.68	413.44

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settlem ent	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
112	172	8+866	8+897	janardan pd. das	neem chand das	janardan pd. das	Govindapur	9	govindpur	8-ga	193	1	1.75	372	25	397.00	931	1430	51.68	1292.00
113	173	8+939	8+977	guru prasad bajgain	prabhu ram bajgain	guru prasad bajgain	Govindapur	8	gobindapur 8	8-ga	905,935	2	0.19	51	12	63.00	6154	6154	51.68	620.16
114	174	8+958	8+973	ranjeet gurung	juddabir gurung	ranjeet gurung	Govindapur	8	gobindapur-8	8/ga	921	1	1.04	51	8	59.00	394	766	51.68	413.44
115	175	9+85	9+107	abdesb kumar shaha	nathuni shaha	abdesb kumar shaha	Govindapur	8	gobindapur-8	8/ka	199	1	0.39	34	8	42.00	677	2032	51.68	413.44
116	176	9+107	9+132	ram prasad prasai	Rangalal Prasai	ram prasad prasai	Govindapur	8	Gobindapur-8	8-ka	200	1	5.01	203	17	220.00	339	339	51.68	878.56
117	177	9+142	9+156	Rebata Tiwari	Hari Prasad Tiwari	Rebata Tiwari	Govindapur	8	khirkhidhangi Gobindapur-8	8/ka	598	1	0.12	17	8	25.00	178	6951	51.68	413.44
118	178	9+211	9+290	Gehanath Mainali	Ratnamani Mainali	Gehanath Mainali	Govindapur	8	Gobindapur-8	8/ka	597, 452	2	1.30	449	42	491.00	3225	3225	51.68	2170.56
119	179	9+233	9+248	Jeet Bahadur Shrestha	Khadka Bahadur Shrestha	Jeet Bahadur Shrestha	Govindapur	8	Govindapur-8	8/ka	596	1	0.61	17	8	25.00	1321	1321	51.68	413.44
120	180	9+280	9+325	Bishnu Prasad mainali	Ratnamani Mainali	Bishnu Prasad mainali	Govindapur	8	Govindapur-8	8/ka	460	1	0.23	440	34	474.00	1355	14900	51.68	1757.12
121	181	9+350	9+380	Khagesor Bhattari	Bhakti Pd Bhattari	Khagesor Bhattari	Govindapur	8	gobindapur	8/ka	558	1	5.01	8	17	25.00	339	339	51.68	878.56
122	182	9+360	9+369	bhakti psd bhattarai	data ram bhattarai	bhakti psd bhattarai	Govindapur	8	khirkhirdagi	8-ka	591	1	17.65	34	12	46.00	68	68	51.68	620.16
123	183	9+369	9+366	moti bdr bhudathoki	ganja bdr bhudathoki	moti bdr bhudathoki	Govindapur	8	gobindapur-8	8/ka	590	1	0.06	38	8	46.00	271	14222	51.68	413.44
124	184	9+395	9416	tankamaya khapung	gyan bdr limbu	tankamaya khapung	Govindapur	9	gobindapur-8	8/ka	240	1	0.39	0	20	20.00	5079	5079	51.68	1033.60
125	185	9+416	9+427	om prd bijgai	gajadhar sharma	om prd bijgai	Govindapur	8	gobindapur	8/ka	407	1	0.59	102	8	110.00	1355	1355	51.68	413.44
126	186	9+427	9444	umanath bajgai	om prd bajgai	umanath bajgai	Govindapur	8	gobindpur-8	8/ka	614	1	1.25	135	17	152.00	1355	1355	51.68	878.56
127	187	9+444	9+469	agni prd upreti	devi prd upreti	agni prd upreti	Govindapur	8	gobindapur-8	8/ka	613	1	1.10	152	34	186.00	1355	3099	51.68	1757.12
128	188	9+452	9+463	ram bdr sharki	harka bdr sharki	ram bdr sharki	Govindapur	8	gobindapur	8/ka	531	1	4.73	93	8	101.00	169	169	51.68	413.44
129	189	9+473	9+485	sita magrati	tika bdr magrati	sita magrati	Govindapur	8	gobindaqpur-8	8/ka	607	1	0.30	51	8	59.00	1016	2709	51.68	413.44
130	190	9+550	9+563	sanjaya kumar das	jhapatlal kebrat	sanjaya kumar das	Govindapur	9	gobindapur-8	9/ja	543	1	2.65	0	9	9.00	339	339	51.68	465.12
131	191	9+563	9+575	ajit kumar das	jhapatlal kebrat	ajit kumar das	Govindapur	9	gobindapur-9	9/ja	544	1	2.36	34	8	42.00	1339	339	51.68	413.44
132	192	9+575	9+580	gopal prd das	jhapat lal kebrat	gopal prd das	Govindapur	9	gobindapur-9	9/ja	545	1	2.36	76	8	84.00	339	339	51.68	413.44
133	193	9+587	9+653	sushila devi kevrat	ladanlal kevrat	sushila devi kevrat	Govindapur	9	govindapur-9	9/ja	546	1	5.82	169	68	237.00	1168	1168	51.68	3514.24

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settlement	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
134	194	9+132	9+198	mohan k.rajbansi	chhutharu	mohan k.rajbansi	Govindapur	8	gobindapur-8	8/ka	582, 583	2	5.56	0	16	16.00	288	288	51.68	826.88
135	195	9+653	9+698	ramchandra shaha teli	jagadish shaha	ramchandra shaha teli	Govindapur	9	gobindapur-8	9/ja	446	1	8.27	135	42	177.00	508	508	51.68	2170.56
136	196	9+653	9+698	gangalal oli	tilchan oli	gangalal oli	Govindapur	9	gobindapur-9	9/ja	447	1	0.63	135	42	177.00	6670	6670	51.68	2170.56
137	197	9+655	9+774	krishnadev kevrat, dahalu kevrat	name of both land cetificate	krishnadev kevrat, dahalu kevrat	Govindapur	9	gobindapur-8	9/ja	456, 435	2	19.97	542	288	830.00	1820	1442	51.68	14883.84
138	198	9+700	9+727	budhamaya shrestha	man bdr pradhan	budhamaya shrestha	Govindapur	9	gobindapur-8	9/ja	417	1	0.66	245	143	388.00	1416	21774	51.68	7390.24
139	199	9+727	9+755	patoriya devi shah	potha shah	patoriya devi shah	Govindapur	9	gobindapur-9	9/ja	338,339	2	2.97	220	51	271.00	2226	1720	51.68	2635.68
140	200	9+761	9+770	hiralal paswan	phodar paswan	hiralal paswan	Govindapur	9	gobindapur-9	9/ja	454	1	3.94	0	8	8.00	203	203	51.68	413.44
141	201	9+770	9+774	jagadish paswan	asarphi paswan	jagadish paswan	Govindapur	9	gobindapur-8	9/ja	455	1	5.41	21	17	38.00	119	314	51.68	878.56
142	202	9+774	9+794	shyamlal shah	jagadish shah	shyamlal shah	Govindapur	9	gobindapur-9	9/ja	448	1	0.07	119	17	136.00	322	25004	51.68	878.56
143	204	9+848	9+887	kalas/shibha/sa tyanarayan shah	mahadev shah	kalas/shibha/sa tyanarayan shah	Govindapur	9	gobindapur-9	9/ja	229	1	0.23	34	17	51.00	2540	7381	51.68	878.56
144	205	9+887	9905	sitaram shah	magan shah	sitaram shah	Govindapur	9	gobindapur-9	9/ja	529	1	8.82	8	9	17.00	102	102	51.68	465.12
145	206	9+905	9+923	ghanshyam shah	magan shah	ghanshyam shah	Govindapur	9	gobindapur-9	9/ja	528	1	0.07	13	9	22.00	372	13545	51.68	465.12
146	207	9+630	9+653	dipchandra sharma	mistrilal mistri	dipchandra sharma	Govindapur	9	patiyapada	9/ja	270	1	0.12	93	18	111.00	1355	14900	51.68	930.24
147	209	9+932	9+943	jatak shah	dhudhali shah	jatak shah	Govindapur	9	gobindapur-9	9/ja	122	1	1.13	34	8	42.00	203	711	51.68	413.44
148	210	10+036	10+048	phuluwa paswan	tilai paswan	phuluwa paswan	Govindapur	9	patiyapada	9-jha	490	1	2.44	38	13	51.00	533	532	51.68	671.84
149	211	10+065	10+003	santulal, amrit sah	wasudev sah	santulal, amrit sah	Govindapur	9	govindpur	9-ka	299	1	1.69	17	8	25.00	474	474	51.68	413.44
150	217	10+235	10+344	bisam lal rajbanshi	lawan singh rajbanshi	bisam lal rajbanshi	Govindapur	9	patiyapada	9-ka	311,263	2	1.32	30	38	68.00	1523	2878	51.68	1963.84
151	218	10+325	10+338	jagat lal rajbanshi	lagan singh rajbanshi	jagat lal rajbanshi	Govindapur	9	govindpur	9-ka	394	1	1.77	0	9	9.00	509	508	51.68	465.12
152	221	10+443	10+469	tara chan sah, sumitra devi sah	jaya lal sah	tara chan sah, sumitra devi sah	Govindapur	9	patiyapada	9-ka	273, 378	2	0.27	8	30	38.00	593	11277	51.68	1550.40
153	222	10+469	10+509	patoriya devi sah	wasudev sah	patoriya devi sah	Govindapur	9	govindpur	9-ka	279	1	2.51	271	68	339.00	2709	2709	51.68	3514.24
154	223	10+537	10+571	moti lal rajbanshi	prem lal rajbanshi	moti lal rajbanshi	Govindapur	9	govindpur	9-ka	100,99	2	0.73	8	13	21.00	6434	1778	51.68	671.84

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settlement	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
155	224	10+571	10+657	wangi rajbanshi, gaura v rajbanshi	tilak chand rajbanshi	wangi rajbanshi, gaura v rajbanshi	Govindapur	9	govindpur	9-ka	95	1	1.96	643	169	812.00	8634	8634	51.68	8733.92
156	225	10+674	10+684	ganesh lal kevrat	pheda lal kevrat	ganesh lal kevrat	Govindapur	9	govindpur	9-ja	416	1	0.58	8	13	21.00	2252	2252	51.68	671.84
157	226	10+684	10+713	tej narayan rajbanshi	kushal singh rajbanshi	tej narayan rajbanshi	Govindapur	9	govindpur	9-ka	234	1	8.27	229	56	285.00	677	677	51.68	2894.08
158	227	10+239	10+787	ramesh kumar, ujit narayan, tripan lal rajbanshi	tripan lal rajbanshi	ramesh kumar, ujit narayan, tripan lal rajbanshi	Govindapur	9	govindpur	9-ka	162	1	2.39	372	93	465.00	3885	3885	51.68	4806.24
159	228	10+817	10+976	arun kr gupta	mahabir pd gupta	arun kr gupta	Govindapur	9	govindpur	9-ka, gha	185,112	2	0.54	347	84	431.00	3970	15423	51.68	4341.12
160	230	10+844	10+870	bind lal sah	som sah	bind lal sah	Govindapur	9	patiyapada	9-ka	392	1	0.28	178	25	203.00	2269	9042	51.68	1292.00
161	231	10+873	10+941	tripan lal rajbanshi	phuhi lal rajbanshi	tripan lal rajbanshi	Govindapur	9	govindpur	9-gha	334	1	0.77	178	25	203.00	3242	3242	51.68	1292.00
162	232	10+911	10+941	satya narayan sah	uttam lal sah	satya narayan sah	Govindapur	9	patiyapada	9-gha	240	1	0.80	0	34	34.00	847	4233	51.68	1757.12
163	233	11+033	11+042	kanchi maya rai	bhak bd rai	kanchi maya rai	Govindapur	9	patiyapada	9-gha	275	1	2.08	17	9	26.00	432	432	51.68	465.12
164	234	11+062	11+190	kalu rajbanshi	hakert rajbanshi	kalu rajbanshi	Govindapur	9	patiyapada	9-gha	107	1	0.75	1194	59	1253.00	7822	7822	51.68	3049.12
165	234	11+171	11+176	tilak rajbanshi	kadar singh rajbanshi	tilak rajbanshi	Govindapur	9	govindpur	9-gha	446	1	0.09	0	4	4.00	4427	4427	51.68	206.72
166	236	11+176	11+193	megh raj rajbanshi	kadar singh rajbanshi	megh raj rajbanshi	Govindapur	9	govindpur	9-gha	445	1	4.02	17	17	34.00	423	423	51.68	878.56
167	237	11+212	11+229	kartik chand gangai	hit lal gangai	kartik chand gangai	Govindapur	9	govindpur	9-gha	293	1	1.26	34	17	51.00	1345	1346	51.68	878.56
168	238	11+260	11+289	sonia shahni	juweswar shahni	sonia shahni	Govindapur	9	patiyapaad	9-gha	105	1	6.69	8	34	42.00	508	508	51.68	1757.12
169	239	11+338	11+364	aar bd rajbanshi	kahar singh rajbanshi	aar bd rajbanshi	Govindapur	9	govindpur	9-gha	102	1	1.39	119	25	144.00	1795	1795	51.68	1292.00
170	242	9+999	10+014	radhe shaym sah	magan sah	radhe shaym sah	Govindapur	9	patiyapada	9-ja	245	1	0.06	51	8	59.00	677	13094	51.68	413.44
171	243	10+014	10+046	mahanand sah	bhim lal sah	mahanand sah	Govindapur	9	Govindpur	9-JA	246	1	1.09	119	17	136.00	1558	1558	51.68	878.56
172	244	10+046	10+084	sunil kr sah	ravi sah	sunil kr sah	Govindapur	9	govindpur	9-ja	78	1	1.97	42	25	67.00	1270	1270	51.68	1292.00
173	245	10+207	10+294	sampat rajbanshi, kanchan rajbanshi, surendra	moti chan rajbanshi	sampat rajbanshi, kanchan rajbanshi, surendra	Govindapur	9	patiyapada	9-ja, ka	54, 318, 314, 356	4	2.75	34	59	93.00	2138	2142	51.68	3049.12
174	246	10+446	10+461	shyam kumari sah	dhani lal sah	shyam kumari sah	Govindapur	9	patiyapada	9-ja	321	1	2.25	330	8	338.00	356	356	51.68	413.44

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settlement	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
175	247	10+416	10+473	shiv shankar rajbanshi	bajru rajbanshi	shiv shankar rajbanshi	Govindapur	9	govindpur		51	1	2.95	8	8	16.00	271	271	51.68	413.44
176	248	10+513	10+524	chanda sah, sanischara, aashinath	phagua sah	chanda sah, sanischara, aashinath	Govindapur	9	govindpur	9-ja	35	1	6.72	8	8	16.00	119	119	51.68	413.44
177	249	9+934	9+945	magan sah	dev lal sah	magan sah	Govindapur	9	patiyapada	9-jha	41	1	0.74	30	4	34.00	135	540	51.68	206.72
178	250	10+007	10+024	sita lal sah	uttam lal sah	sita lal sah	Govindapur	9	govindpur	9-jha	35	1	4.02	93	17	110.00	423	423	51.68	878.56
179	251	10+024	10+036	shankar lal sah	mukti lal sah	shankar lal sah	Govindapur	9	govindpur	9-jha	441,336	2	4.40	0	16	16.00	364	364	51.68	826.88
												82		8734	2093	10827	110980	268150		108166.24
180	242	11+422	11+437	Barjaniya devi gangai	bipat gangai	Barjaniya devi gangai	Amardaha	9	amrdaha	9/ga	403	1	19.31	508	169	677.00	677	875	236.26	39927.94
181	243	11+437	11+445	Santamaya BK	dili bdr BK	Santamaya BK	Amardaha	9	amardaha	9/ga	406	1	3.27	0	8	8.00	245	245	236.26	1890.08
182	244	11+445	11+455	putalimaya BK	chandra bdr BK	putalimaya BK	Amardaha	9	amardaha-9	9/ga	361	1	11.18	8	17	25.00	152	152	236.26	4016.42
183	245	11+540	11+638	Biharilal gangai	bindulal gangai	Biharilal gangai	Amardaha	9	amardaha-9	9/ga	425	1	6.28	313	84	397.00	1337	1337	236.26	19845.84
184	246	11+540	11+638	Sajanlal Gangai	pandablal BK	Sajanlal Gangai	Amardaha	9	amardaha-9	9/ga	149	1	7.18	677	304	981.00	4232	4232	236.26	71823.04
185	247	11+638	11+653	Budhamaya BK	plat bdr BK	Budhamaya BK	Amardaha	9	amardaha-9	9/ga	388	1	2.51	8	17	25.00	677	677	236.26	4016.42
186	248	11+653	11+6770	Jhariya Gangai	male gangai	Jhariya Gangai	Amardaha	9	amardaha	9/ga	444	1	19.35	220	1135	1355.00	4165	5865	236.26	268155.10
187	249	11+707	11+720	Devnarayan Mahato	sokhi mahato	Devnarayan Mahato	Amardaha	9	amardaha-9	9/ga	443	1	12.02	169	59	228.00	490	491	236.26	13939.34
188	250	11+707	11+752	Jiyalal Rajbansi	motilal rajbansi	Jiyalal Rajbansi	Amardaha	9	amardaha-9	9/ga	162	1	3.29	339	88	427.00	2674	2674	236.26	20790.88
189	251	11+752	11+767	yogendra prd. shah	jagadish shah	yogendra prd. shah	Amardaha	9	amardaha-9	9/ga	394	1	7.09	25	72	97.00	677	1015	236.26	17010.72
190	252	11+752	11+767	Bishownath prd. Shah	panche shah	Bishownath prd. Shah	Amardaha	9	amardaha-9	9/ga	395	1	4.87	76	33	109.00	677	677	236.26	7796.58
191	253	11+767	11+780	Bhatalu Gangai	kauwa gangai	Bhatalu Gangai	Amardaha	9	amardaha-9	9/ga	283	1	2.51	59	17	76.00	677	677	236.26	4016.42
192	254	11+767	11+787	Umadevi Gangai	Shibhashankar Gangai	Umadevi Gangai	Amardaha	9	amardaha-9	9/ga	503	1	1.67	59	17	76.00	1015	1015	236.26	4016.42
193	255	11+787	11+795	Shyam Bdr.BK	lal bdr. bk	Shyam Bdr.BK	Amardaha	9	amardaha-9	9/ga	423	1	2.37	34	8	42.00	338	338	236.26	1890.08
194	256	11+795	11+800	Ramani K. Gangai	labanu gangai	Ramani K. Gangai	Amardaha	9	amardaha-9	9/ga	502	1	1.18	0	8	8.00	169	676	236.26	1890.08
195	257	11+800	11+860	Bajaru gangain	Madhua Gangain	Bajaru gangain	Amardaha	9	Surat	9/ga	213, 99	2	0.35	601	144	745.00	5570	40636	236.26	34021.44
196	258	11+860	11+882	thepari devi ganagai, Deepak ganagai		thepari devi ganagai, Deepak ganagai	Amardaha	9	amardaha-9	9-ga	105	1	1.58	161	34	195.00	1812	2151	236.26	8032.84

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settlem ent	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
197	259	11+910	11+935	raghunath psd sah	panchee sah	raghunath psd sah	amardaha		amardaha	9-ga	247	1	4.14	25	34	59.00	821	821	236.26	8032.84
198	260	12+014	12+070	chandar gangai	chedi lal gangai	chandar gangai	Amardaha	9	amardaha	9-ga	18, 287	2	2.80	241	85	326.00	3031	3031	236.26	20082.10
199	261	12+014	12+030	yogendra prasad rajbanshi	bhim lal rajbanshi	yogendra prasad rajbanshi	Amardaha	9	amardaha	9-ga	385	1	2.95	38	8	46.00	271	271	236.26	1890.08
200	262	12+065	12+071	budh lal gangai	basan lal gangai	budh lal gangai	Amardaha	9	amardaha	9-ga	435	1	0.94	8	8	16.00	847	847	236.26	1890.08
201	263	12+061	12+085	gali lal gangai	gohunu lal gangai	gali lal gangai	Amardaha	9	amardaha	9-ga	433	1	2.56	34	13	47.00	508	508	236.26	3071.38
202	264	12+085	12+100	sudharu ganagai	kudhanu gangai	sudharu ganagai	Amardaha	9	amardaha	9-ga	298	1	1.67	212	34	246.00	2031	2032	236.26	8032.84
203	265	11+244	12+270	ram wilas gangai	ram wilas gangai	lai lal gangai	Amardaha	9	amardaha	9-ga	11	1	2.09	305	85	390.00	4063	4063	236.26	20082.10
204	266	11+422	11+463	bhola man bishwakarma	sa maya bishwakarma	bhola man bishwakarma	Amardaha	9	amardaha	9-ga	346	1	5.91	17	30	47.00	508	508	236.26	7087.80
205	268	11+463	11+475	chandra kala adhikari	nanda lal dahal	chandra kala adhikari	Amardaha	9	amardaha	9-gha	340	1	5.93	110	8	118.00	135	135	236.26	1890.08
206	269	11+475	11+500	ram pd adhikari	ananta pd adhikari	ram pd adhikari	Amardaha	9	amardaha	9-gha	335	1	2.42	144	25	169.00	1020	1033	236.26	5906.50
207	270	11+322	11+345	krishna pd adhakari	anantaram	krishna pd adhakari	Amardaha	9	amardaha	9-gha	339	1	20.00	68	17	85.00	85	85	236.26	4016.42
208	271	11+322	11+342	shree prasad bhandari	khadga prasad	shree prasad bhandari	Amardaha	9	amardaha	9-gha	352	1	2.46	288	42	330.00	1710	1710	236.26	9922.92
209	272	12+400	12+461	laxmi pd guragai	puspa lal guragai	laxmi pd guragai	Amardaha	9	amardaha	9-gha	211,105	2	0.86	711	102	813.00	11818	11818	236.26	24098.52
210	273	12+461	12+512	lalan kr sah, aruna devi sah	lalan kr sah, aruna devi sah	sita ram sah	Amardaha	9	amardaha	9-gha	249	1	1.41	415	102	517.00	7247	7247	236.26	24098.52
211	274	12+305	12+345	bhogi lal sah	jeet lal rajbanshi	ledan sah	Amardaha	9	amardah	9-gha	305.386	2	1.32	55	34	89.00	2574	2574	236.26	8032.84
212	275	12+345	12+55	chaitu rajbanshi	chaitu rajbanshi	chaitu rajbanshi	Amardaha	9	amardah	9-gha	317	1	9.63	51	13	64.00	135	135	236.26	3071.38
213	276	13+460	13+495	mina devi rajbanshi	lekh narayan rajbanshi	mina devi rajbanshi	Amardaha	9	amardaha	9-kha	595	1	3.14	254	85	339.00	2709	2709	236.26	20082.10
214	277	13+204	13+240	radhe hyam rajbanshi	masre lal rajbanshi	radhe hyam rajbanshi	Amardaha	7	amardaha	7-kha	464	1	0.91	203	30	233.00	3284	3284	236.26	7087.80
215	278	13+240	13+255	vijay singh rajbanshi	maste lal rajbanshi	vijay singh rajbanshi	Amardaha	7	amardaha	7-kha	463	1	1.04	271	34	305.00	3267	3267	236.26	8032.84
216	279	13+292	13+335	madhusudan pd rajbanshi	maste lal rajbanshi	madhusudan pd rajbanshi	Amardaha	7	amardaha	7-kha	462	1	1.04	305	34	339.00	305	3267	236.26	8032.84
217	280	13+541	13+580	thar narayan rajbanshi	bhedwa rajbanshi	thar narayan rajbanshi	Amardaha	8	amardaha	7-ka	301,426	2	0.24	271	26	297.00	83	10847	236.26	6142.76
218	281	12+637	12+670	gagansari rajbanshi	krishna bd rajbanshi	gagansari rajbanshi	Amardaha	7	amardaha	7-ka	483,481	2	1.08	1126	161	1287.00	9007	14933	236.26	38037.86

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settlem ent	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
219	283	13+833	13+944	ashinath rajbanshi	nim lal rajbanshi	ashinath rajbanshi	Amardaha	7	amardaha	7-ka,8-kha	140,138,97	3	1.88	1050	191	1241.00	6477	10138	236.26	45125.66
220	284	13+962	13+987	Dambar lal rajbanshi	lakhichan rajbanshi	Dambar lal rajbanshi	Amardaha	7	amardaha	7-ka	517	1	1.41	102	35	137.00	1016	2490	236.26	8269.10
221	285	13+387	14+012	ganga pd rajbanshi	dharmad dhawaj rajbanshi	ganga pd rajbanshi	Amardaha	7	amardaha	7-ka	516	1	0.68	169	25	194.00	1202	3691	236.26	5906.50
222	286	14+022	14+050	sanmaya rajbanshi	sundar lal rajbanshi	sanmaya rajbanshi	Amardaha	7	amardaha	7-ka	314	1	6.49	55	55	110.00	847	847	236.26	12994.30
223	287	14+040	14+120	dilsari rajbanshi	rati lal rajbanshi	dilsari rajbanshi	Amardaha	8	amardaha	8-ka	590	1	6.70	542	135	677.00	33863	2015	236.26	31895.10
224	288	14+128	14+180	shiv nath rajbanshi	gunilal rajbanshi	shiv nath rajbanshi	Amardaha	7	amardaha	8-kha	55	1	0.31	457	68	525.00	1647	22264	236.26	16065.68
225	289	14+180	14+217	sadhan lal rajbanshi	raghu rajbanshi	sadhan lal rajbanshi	Amardaha	7	amardaha	8-kha	85	1	0.04	8	8	16.00	1117	18047	236.26	1890.08
226	290	14+180	14+198	kuwa devi rajbanshi	gulchan rajbanshi	kuwa devi rajbanshi	Amardaha	8	amardaha	8-kha	87	1	2.14	127	17	144.00	796	796	236.26	4016.42
227	291	14+198	14+217	dharmad dhawaj rajbanshi	laver rajbanshi	dharmad dhawaj rajbanshi	Amardaha	8	amardaha	8-kha	86	1	0.27	152	17	169.00	796	6214	236.26	4016.42
228	292	14+198	14+217	mahesh kr ray	karna bd ray	mahesh kr ray	Amardaha	8	amardaha	8-kha	50	1	0.19	271	34	305.00	186	17472	236.26	8032.84
229	293	14+248	14+257	shankar yadav	shiv naraya yadav	shankar yadav	Amardaha	8	amardaha	8-kha	141	1	5.01	25	17	42.00	339	339	236.26	4016.42
230	294	14+257	14+273	sugawati yadav	thitar daya yadav	sugawati yadav	Amardaha	8	amardaha	8-kha	140	1	4.92	42	25	67.00	508	508	236.26	5906.50
231	295	14+273	14+355	rajendra bd ray	rana bd ray	rajendra bd ray	Amardaha	8	amardaha	8-kha	84,40	2	1.02	72	102	174.00	2184	10023	236.26	24098.52
232	296	14+281	14+306	buddhi kant lamichane	kapil muni lamichane	buddhi kant lamichane	Amardaha	8	amardaha	8-kha	74	1	2.45	72	34	106.00	1388	1388	236.26	8032.84
233	298	14+462	14+510	bishnu maya chauhan (khadka)	purna khadka	bishnu maya chauhan (khadka)	Amardaha	8	amardaha	8-kha	96	1	8.09	220	50	270.00	618	618	236.26	11813.00
234	299	14+510	14+553	damber kumari raya	ripu maden karki	damber kumari raya	Amardaha	6	amardaha	8-kha	95-127	2	0.35	8	43	51.00	745	12140	236.26	10159.18
235	301	14+553	14+570	narmada raya	ganga basnet	narmada raya	Amardaha	6	amardaha	8-kha	36	1	1.19	51	25	76.00	813	2100	236.26	5906.50
236	302	14+570	14+590	som pd pokhrel	kalpana pokhrel	som pd pokhrel	Amardaha	8	amardaha	8-KHA	132	1	6.19	195	21	216.00	339	339	236.26	4961.46
237	303	14+641	14+661	tanka pd lamichane	chandra pd lamichane	tanka pd lamichane	Amardaha	8	amardaha	8-kha	125, 122	2	2.60	13	204	217.00	1389	7840	236.26	48197.04
238	304	14+641	14+671	tara devi lamichae	lok pd lamichane	tara devi lamichae	Amardaha	8	amardaha	8-kha	124, 108, 123	3	0.84	186	76	262.00	7906	9057	236.26	17955.76
239	305	14+745	14+774	biltu mahato	ramsaraf mahato	biltu mahato	Amardaha	8	amardaha	8-kha	79	1	0.98	89	34	123.00	1524	3454	236.26	8032.84
240	306	14+774	14+809	nanda kumar rajbanshi	kushal rajbanshi	nanda kumar rajbanshi	Amardaha	1	amardaha	8-kha	137, 139	2	0.26	224	38	262.00	733	14864	236.26	8977.88

SN	HH N	Chinage		Name of HH Headed	Fathers Name	Landowner Name	VDC	Ward no.	Village/Settlem ent	Sheet no.	Kitta no.	No of A. Plots	% of land loss	Area of land loss in existing track	Area of land loss for new cutting	Total affected area by road	Total Area of the plot	Total Land Holding	Rate/Sqm	Total Value
		From	To																	
241	307	14+809	14+820	nagandra shah	ramjik shah	nagandra shah	Amardaha	1	amardaha	1-kha	69	1	3.35	309	17	326.00	51	507	236.26	4016.42
242	308	14+820	14+860	anil kumar rajbanshi	jeet lal rajbanshi	anil kumar rajbanshi	Amardaha	6	amardaha	1-kha	68, 67	2	0.06	34	16	50.00	271	24749	236.26	3780.16
243	309	14+860	14+880	kumar lal thakur	surya thakur	kumar lal thakur	Amardaha	1	amardaha	1-kha	544, 540	2	4.39	0	29	29.00	541	661	236.26	6851.54
244	310	14+880	14+890	indrakala kumari yadav	dipendra pd yadav	indrakala kumari yadav	Amardaha	1	amardaha	1-kha	591	1	10.92	0	13	13.00	119	119	236.26	3071.38
245	311	14+890	14+897	uma thakur	jaise lal thakur	uma thakur	Amardaha	2	amardaha	1-kha	597	1	7.84	0	4	4.00	51	51	236.26	945.04
246	312	14+897	14+908	mahesh thakur	jogi lal thakur	mahesh thakur	Amardaha	1	amardaha	1-kha	598	1	7.69	0	4	4.00	51	52	236.26	945.04
247	313	14+908	14+920	bhawani kuikel	chandra kumari kuikel	bhawani kuikel	Amardaha	1	amardaha	1-kha	607	1	6.40	0	13	13.00	203	203	236.26	3071.38
248	314	14+920	14+932	chandra kala chaudhary	raj kumar chaudhary	chandra kala chaudhary	Amardaha	1	amardaha	1-KHA	617	1	3.94	0	8	8.00	203	203	236.26	1890.08
249	315	14+932	14+940	tuhisari devi rajbanshi	basal kumar rajbanshi	tuhisari devi rajbanshi	Amardaha	1	amardaha	1-kha	809	1	4.73	0	8	8.00	169	169	236.26	1890.08
Sub Total												86		12882	4590	17472	149135	312216		1084433.40
Total of Presentee HHs												333	0	45043	12575	57618	611739	1145093	0	2323686.88
20				Absentees	Absentees	Absentees	Dainiya					23		385.04	223.12	608.16	NA	NA	191.97	42832.35
34				Absentees	Absentees	Absentees	Govindapur					52		4268.24	764.36	5032.60	NA	NA	51.68	39502.12
56				Absentees	Absentees	Absentees	Amardaha					73		10320.57	1001.13	11321.70	NA	NA	236.26	236526.97
110	Total of Absentees HHs											148		14973.85	1988.61	16962.46				318861.45
Total Land of Aps												481	0	60016.85	14563.61	74580.46	611739	1145093	0	2642548.33
							Hasanda					179		30465.53		30465.53				61110.06
							Pathaari					299		15237		15237				30773.00
							Amardaha					3		25.4		25.4				53.80
							Govindapur					47		7724.31		7724.31				15495.62
							Dainiya					73		8960.2		8960.2				17993.40
												601		62412.44		62412.44				125425.88
												1082		122429.29	14563.6	136992.9				
							Public Plots					51		4384.87	296.28	4681.15				
359					Grand Total:									126814.16						

1	0.54945055	178	8	186	1456
1	1.74825175	372	25	397	931
2	0.19499513	51	12	63	6154

1	1.04438642	51	8	59	394
1	0.39370079	34	8	42	677
1	5.01474926	203	17	220	339
1	0.11509135	17	8	25	178
2	1.30232558	449	42	491	3225
1	0.60560182	17	8	25	1321
1	0.22818792	440	34	474	1355
1	5.01474926	8	17	25	339
1	17.6470588	34	12	46	68
1	0.05625088	38	8	46	271
1	0.3937783	0	20	20	5079
1	0.5904059	102	8	110	1355
1	1.25461255	135	17	152	1355
1	1.09712811	152	34	186	1355
1	4.73372781	93	8	101	169
1	0.29531192	51	8	59	1016
1	2.65486726	0	9	9	339
1	2.35988201	34	8	42	1339
1	2.35988201	76	8	84	339
1	5.82191781	169	68	237	1168
2	5.55555556	0	16	16	288
1	8.26771654	135	42	177	508
1	0.62968516	135	42	177	6670

2	19.9722607	542	288	830	1820
1	0.65674658	245	143	388	1416
2	2.96511628	220	51	271	2226
1	3.9408867	0	8	8	203
1	5.41401274	21	17	38	119
1	0.06798912	119	17	136	322
1	0.23032109	34	17	51	2540
1	8.82352941	8	9	17	102
1	0.06644518	13	9	22	372
1	0.12080537	93	18	111	1355
1	1.12517581	34	8	42	203
1	2.44360902	38	13	51	533
1	1.68776371	17	8	25	474
2	1.32036136	30	38	68	1523
1	1.77165354	0	9	9	509
2	0.2660282	8	30	38	593
1	2.51015135	271	68	339	2709
2	0.73115861	8	13	21	6434
1	1.95737781	643	169	812	8634
1	0.57726465	8	13	21	2252
1	8.2717873	229	56	285	677
1	2.39382239	372	93	465	3885

2	0.54464112	347	84	431	3970
1	0.2764875	178	25	203	2269
1	0.77112893	178	25	203	3242
1	0.80321285	0	34	34	847
1	2.08333333	17	9	26	432
1	0.75428279	1194	59	1253	7822
1	0.09035464	0	4	4	4427
1	4.01891253	17	17	34	423
1	1.26300149	34	17	51	1345
1	6.69291339	8	34	42	508
1	1.39275766	119	25	144	1795
1	0.06109669	51	8	59	677
1	1.09114249	119	17	136	1558
1	1.96850394	42	25	67	1270
4	2.75443511	34	59	93	2138
1	2.24719101	330	8	338	356
1	2.95202952	8	8	16	271
1	6.72268908	8	8	16	119
2	0.74074074	30	4	34	135
1	4.01891253	93	17	110	423
2	4.3956044	0	16	16	364
83	182.886909	8734	2093	10827	110980

1456 51.68 413.44

1430 51.68 1292

6154 51.68 620.16

766	51.68	413.44
2032	51.68	413.44
339	51.68	878.56
6951	51.68	413.44
3225	51.68	2170.56
1321	51.68	413.44
14900	51.68	1757.12
339	51.68	878.56
68	51.68	620.16
14222	51.68	413.44
5079	51.68	1033.6
1355	51.68	413.44
1355	51.68	878.56
3099	51.68	1757.12
169	51.68	413.44
2709	51.68	413.44
339	51.68	465.12
339	51.68	413.44
339	51.68	413.44
1168	51.68	3514.24
288	51.68	826.88
508	51.68	2170.56
6670	51.68	2170.56

1442	51.68	14883.84
21774	51.68	7390.24
1720	51.68	2635.68
203	51.68	413.44
314	51.68	878.56
25004	51.68	878.56
7381	51.68	878.56
102	51.68	465.12
13545	51.68	465.12
14900	51.68	930.24
711	51.68	413.44
532	51.68	671.84
474	51.68	413.44
2878	51.68	1963.84
508	51.68	465.12
11277	51.68	1550.4
2709	51.68	3514.24
1778	51.68	671.84
8634	51.68	8733.92
2252	51.68	671.84
677	51.68	2894.08
3885	51.68	4806.24

15423	51.68	4341.12
9042	51.68	1292
3242	51.68	1292
4233	51.68	1757.12
432	51.68	465.12
7822	51.68	3049.12
4427	51.68	206.72
423	51.68	878.56
1346	51.68	878.56
508	51.68	1757.12
1795	51.68	1292
13094	51.68	413.44
1558	51.68	878.56
1270	51.68	1292
2142	51.68	3049.12
356	51.68	413.44
271	51.68	413.44
119	51.68	413.44
540	51.68	206.72
423	51.68	878.56
364	51.68	826.88
268150	3565.92	108166.24

APPENDIX- 5
Poverty Level Analysis of APs

General Description of Aps								Pre Project Scenario										Post Project Scenario							
SN	HH No.	Name of HH head	Address	No. of plot	Total affected area(Sq m)	Total land holding	% of land loss	Food sufficiency months from agro. product	Non Agricultural Food Security	Annual Food Security	Family Members	Cost to buy food	Agricultural income	Non-agricultural income	Pre-project total income	Per capita income	Poverty level	Post project total land holding	Food sufficiency months from agro. product	Annual food security	Post-project agricultural income	Post-project non-agricultural income	Post-project total income	Post-project per capita income	Post-project poverty level
1	1	altaf hussain miya	Dyania	1	8	677	1.18	3	40.00	43.00	1	900	2700.00	36000	38700	38700.00	5.0	669	2.96	42.49	2668.09	36000.00	38668.09	38668.09	5.0
2	2	asagar ali	Dyania	6	42	13730	0.31	6	18.89	24.89	10	9000	54000.00	170000	224000	22400.00	2.9	13688	5.98	24.81	53834.81	170000.00	223834.81	22383.48	2.9
3	3	kadir miya	Dyania	1	42	1727	2.43	6	6.67	12.67	10	9000	54000.00	60000	114000	11400.00	1.5	1685	5.85	12.36	52686.74	60000.00	112686.74	11268.67	1.5
4	4	najodin miya	Dyania	1	34	846	4.02	3	9.52	12.52	7	6300	18900.00	60000	78900.00	11271.43	1.5	812	2.88	12.02	18140.43	60000.00	78140.43	11162.92	1.5
5	5	tajodit miya	Dyania	1	42	847	4.96	3	12.00	15.00	5	4500	13500.00	54000	67500	13500.00	1.8	805	2.85	14.26	12830.58	54000.00	66830.58	13366.12	1.7
6	6	hasina miyani	Dyania	1	131	17484	0.75	9	11.36	20.36	9	8100	72900.00	92000	164900	18322.22	2.4	17353	8.93	20.21	72353.79	92000.00	164353.79	18261.53	2.4
7	7	kari miyani	Dyania	3	89	7635	1.17	3	8.89	11.89	10	9000	27000.00	80000	107000.00	10700.00	1.4	7546	2.97	11.75	26685.27	80000.00	106685.27	10668.53	1.4
8	8	najir miya	Dyania	1	55	8533	0.64	12	6.54	18.54	17	15300	183600.00	100000	283600	16682.35	2.2	8478	11.92	18.42	182416.59	100000.00	282416.59	16612.74	2.2
9	9	jali miya	Dyania	3	88	9752	0.90	3	11.67	14.67	8	7200	21600.00	84000	105600	13200.00	1.7	9664	2.97	14.53	21405.09	84000.00	105405.09	13175.64	1.7
10	10	suleman miya	Dyania	3	80	3953	2.02	12	15.87	27.87	14	12600	151200.00	200000	351200	25085.71	3.3	3873	11.76	27.31	148140.05	200000.00	348140.05	24867.15	3.2
11	11	sahagupta begam	Dyania	3	109	2413	4.52	12	2.22	14.22	10	9000	108000.00	20000	128000	12800.00	1.7	2304	11.46	13.58	103121.43	20000.00	123121.43	12312.14	1.6
12	12	jamila khatun,ijharul, isralul	Dyania	4	34	1862	1.83	3	9.11	12.11	10	9000	27000.00	82000	109000	10900.00	1.4	1828	2.95	11.89	26506.98	82000.00	108506.98	10850.70	1.4
13	13	satar miya	Dyania	3	29	6281	0.46	6	22.22	28.22	4	3600	21600.00	80000	101600	25400.00	3.3	6252	5.97	28.09	21500.27	80000.00	101500.27	25375.07	3.3
14	14	mustak miya	Dyania	2	68	2437	2.79	6	8.33	14.33	4	3600	21600.00	30000	51600	12900.00	1.7	2369	5.83	13.93	20997.29	30000.00	50997.29	12749.32	1.7
15	15	abul kalam miya	Dyania	1	17	931	1.83	9	18.82	27.82	17	15300	137700.00	288000	425700	25041.18	3.3	914	8.84	27.32	135185.61	288000.00	423185.61	24893.27	3.2
16	16	m. asir miya	Dyania	1	17	593	2.87	12	7.78	19.78	10	9000	108000.00	70000	178000	17800.00	2.3	576	11.66	19.21	104903.88	70000.00	174903.88	17490.39	2.3
17	17	ishuf miya	Dyania	2	17	4215	0.40	6	14.94	20.94	4	3600	21600.00	53800	75400	18850.00	2.4	4198	5.98	20.86	21512.88	53800.00	75312.88	18828.22	2.4
18	18	m. aftab hussain	Dyania	2	17	1354	1.26	12	11.11	23.11	4	3600	43200.00	40000	83200	20800.00	2.7	1337	11.85	22.82	42657.61	40000.00	82657.61	20664.40	2.7
19	19	sahamad hussain	Dyania	1	34	1667	2.04	12	7.43	19.43	7	6300	75600.00	46800	122400	17485.71	2.3	1633	11.76	19.03	74058.07	46800.00	120858.07	17265.44	2.2
20	20	khairoddain miya	Dyania	3	98	3623	2.70	3	6.19	9.19	7	6300	18900.00	39000	57900	8271.43	1.1	3525	2.92	8.94	18388.77	39000.00	57388.77	8198.40	1.1
21	21	ohid miya	Dyania	3	21	423	4.96	3	10.37	13.37	6	5400	16200.00	56000	72200	12033.33	1.6	402	2.85	12.71	15395.74	56000.00	71395.74	11899.29	1.5
22	22	sahid alam miya	Dyania	2	42	1083	3.88	2	10.93	12.93	6	5400	10800.00	59000	69800	11633.33	1.5	1041	1.92	12.42	10381.16	59000.00	69381.16	11563.53	1.5
23	23	taimun miyani	Dyania	1	42	1439	2.92	3	7.11	10.11	5	4500	13500.00	32000	45500	9100.00	1.2	1397	2.91	9.82	13105.98	32000.00	45105.98	9021.20	1.2
24	24	ashlema khatun	Dyania	2	59	28106	0.21	9	15.08	24.08	7	6300	56700.00	95000	151700	21671.43	2.8	28047	8.98	24.03	56580.98	95000.00	151580.98	21654.43	2.8
25	25	rizhal miya	Dyania	2	59	20468	0.29	6	4.44	10.44	5	4500	27000.00	20000	47000	9400.00	1.2	20409	5.98	10.41	26922.17	20000.00	46922.17	9384.43	1.2
26	26	riyasad miya	Dyania	2	59	20469	0.29	6	8.89	14.89	9	8100	48600.00	72000	120600	13400.00	1.7	20410	5.98	14.85	48459.91	72000.00	120459.91	13384.43	1.7
27	27	Chameru Kebat+Dasharath Kebat	Dyania	2	85	7603	1.12	12	7.39	19.39	6	5400	64800.00	39900	104700	17450.00	2.3	7518	11.87	19.17	64075.55	39900.00	103975.55	17329.26	2.3
28	28	Bina Devi Mandal	Dyania	1	97	2279	4.26	6	31.11	37.11	6	5400	32400.00	168000	200400	33400.00	4.3	2182	5.74	35.53	31020.97	168000.00	199020.97	33170.16	4.3
29	29	Shivanand Kebat	Dayniya	1	42	339	12.39	3	12.50	15.50	8	7200	21600.00	90000	111600	13950.00	1.8	297	2.63	13.58	18923.89	90000.00	108923.89	13615.49	1.8
30	30	Shankar Kumar Kebat	Dyania	1	110	639	17.21	6	15.74	21.74	3	2700	16200.00	42500	58700	19566.67	2.5	529	4.97	18.00	13411.27	42500.00	55911.27	18637.09	2.4
31	31	Sovan Kebat	Dyania	2	17	4453	0.38	12	4.63	16.63	18	16200	194400.00	75000	269400	14966.67	1.9	4436	11.95	16.57	193657.85	75000.00	268657.85	14925.44	1.9
32	32	nasma khatun	Dyania	2	51	1202	4.24	12	22.22	34.22	6	5400	64800.00	120000	184800	30800.00	4.0	1151	11.49	32.77	62050.58	120000.00	182050.58	30341.76	3.9
33	33	Ganir Miya	Dyania	1	4	745	0.54	6	9.26	15.26	3	2700	16200.00	25000	41200	13733.33	1.8	741	5.97	15.18	16113.02	25000.00	41113.02	13704.34	1.8
34	34	Nasir Miya	Dyania	1	102	5096	2.00	12	4.02	16.02	11	9900	118800.00	39800	158600	14418.18	1.9	4994	11.76	15.70	116422.14	39800.00	156222.14	14202.01	1.8
35	35	Md.Aslam Miya	Dyania	2	76	10379	0.73	12	8.81	20.81	7	6300	75600.00	55500	131100	18728.57	2.4	10303	11.91	20.66	75046.42	55500.00	130546.42	18649.49	2.4
36	36	Taksir Miya & Jakir miya	Dyania	1	152	11580	1.31	12	2.22	14.22	6	5400	64800.00	12000	76800	12800.00	1.7	11428	11.84	14.04	63949.43	12000.00	75949.43	12658.24	1.6
37	37	Abul Hasan	Dyania	1	8	593	1.35	6	16.22	22.22	5	4500	27000.00	73000	100000	20000.00	2.6	585	5.92	21.92	26635.75	73000.00	99635.75	19927.15	2.6

General Description of Aps								Pre Project Scenario										Post Project Scenario							
SN	HH No.	Name of HH head	Address	No. of plot	Total affected area(Sq m)	Total land holding	% of land loss	Food sufficiency months from agro. product	Non Agricultural Food Security	Annual Food Security	Family Members	Cost to buy food	Agricultural income	Non-agricultural income	Pre-project total income	Per capita income	Poverty level	Post project total land holding	Food sufficiency months from agro. product	Annual food security	Post-project agricultural income	Post-project non-agricultural income	Post-project total income	Post-project per capita income	Post-project poverty level
38	41	Jabul Miya	Dyania	1	4	593	0.67	6	15.56	21.56	4	3600	21600.00	56000	77600	19400.00	2.5	589	5.96	21.41	21454.30	56000.00	77454.30	19363.58	2.5
39	42	tamij udin miya	Dyania	1	25	3386	0.74	6	26.67	32.67	3	2700	16200.00	72000	88200	29400.00	3.8	3361	5.96	32.43	16080.39	72000.00	88080.39	29360.13	3.8
40	43	Jabadur Miya	Dyania	1	17	3048	0.56	6	3.70	9.70	18	16200	97200.00	60000	157200	8733.33	1.1	3031	5.97	9.65	96657.87	60000.00	156657.87	8703.22	1.1
41	44	RamaNand Sah	Dyania	3	77	7025	1.10	12	3.15	15.15	6	5400	64800.00	17000	81800	13633.33	1.8	6948	11.87	14.98	64089.74	17000.00	81089.74	13514.96	1.8
42	45	Shekh Abul Miya	Dyania	1	42	6773	0.62	12	8.22	20.22	5	4500	54000.00	37000	91000	18200.00	2.4	6731	11.93	20.10	53665.14	37000.00	90665.14	18133.03	2.4
43	46	Lale mandal	Dyania	4	136	4588	2.96	6	18.15	24.15	6	5400	32400.00	98000	130400	21733.33	2.8	4452	5.82	23.43	31439.58	98000.00	129439.58	21573.26	2.8
44	47	adhik lal gangai	Dyania	1	59	2709	2.18	9	1.85	10.85	9	8100	72900.00	15000	87900	9766.67	1.3	2650	8.80	10.62	71312.29	15000.00	86312.29	9590.25	1.2
45	48	Bodhi Lal gangai	Dyania	1	59	8397	0.70	3	7.59	10.59	27	24300	72900.00	184500	257400	9533.33	1.2	8338	2.98	10.52	72387.78	184500.00	256887.78	9514.36	1.2
46	49	Anita & Devendra Kr. Sah	Dyania	2	63	1236	5.10	12	23.89	35.89	2	1800	21600.00	43000	64600	32300.00	4.2	1173	11.39	34.06	20499.03	43000.00	63499.03	31749.51	4.1
47	50	shiv Shankar sah	Dyania	2	59	1405	4.20	12	8.89	20.89	5	4500	54000.00	40000	94000	18800.00	2.4	1346	11.50	20.01	51732.38	40000.00	91732.38	18346.48	2.4
48	51	Lal Bdr. Sah	Dyania	2	59	1405	4.20	12	9.26	21.26	6	5400	64800.00	50000	114800	19133.33	2.5	1346	11.50	20.37	62078.86	50000.00	112078.86	18679.81	2.4
49	52	Tripan.Lal Sah	Dyania	2	364	22391	1.63	12	2.89	14.89	20	18000	216000.00	52000	268000	13400.00	1.7	22027	11.80	14.65	212488.59	52000.00	264488.59	13224.43	1.7
50	53	Moti lal Gangai	Dyania	1	144	8312	1.73	12	14.81	26.81	9	8100	97200.00	120000	217200	24133.33	3.1	8168	11.79	26.35	95516.07	120000.00	215516.07	23946.23	3.1
51	54	Kisan Lal gangai	Dyania	1	76	1879	4.04	3	9.56	12.56	5	4500	13500.00	43000	56500	11300.00	1.5	1803	2.88	12.05	12953.96	43000.00	55953.96	11190.79	1.5
52	55	Masani devi gangai	Dyania	1	76	3564	2.13	6	7.95	13.95	9	8100	48600.00	64400	113000	12555.56	1.6	3488	5.87	13.65	47563.64	64400.00	111963.64	12440.40	1.6
53	56	Fuskattu gangai	Dyania	1	59	2480	2.38	3	15.00	18.00	14	12600	37800.00	189000	226800	16200.00	2.1	2421	2.93	17.57	36900.73	189000.00	225900.73	16135.77	2.1
54	57	Laxman Psd. Gangai	Dyania	2	34	6125	0.56	12	13.33	25.33	3	2700	32400.00	36000	68400	22800.00	3.0	6091	11.93	25.19	32220.15	36000.00	68220.15	22740.05	3.0
55	58	tejendra Psd singh	Dyania	1	63	4064	1.55	12	3.22	15.22	10	9000	108000.00	29000	137000	13700.00	1.8	4001	11.81	14.99	106325.79	29000.00	135325.79	13532.58	1.8
56	59	Nirmal Kr. Singh	Dyania	2	123	5985	2.06	12	23.33	35.33	5	4500	54000.00	105000	159000	31800.00	4.1	5862	11.75	34.61	52890.23	105000.00	157890.23	31578.05	4.1
57	60	devi prasad singh	Dyania	1	8	1143	0.70	12	25.56	37.56	7	6300	75600.00	161000	236600	33800.00	4.4	1135	11.92	37.29	75070.87	161000.00	236070.87	33724.41	4.4
58	61	Premi Devi Gangai	Dyania	1	51	1143	4.46	9	16.07	25.07	5	4500	40500.00	72300	112800	22560.00	2.9	1092	8.60	23.95	38692.91	72300.00	110992.91	22198.58	2.9
59	62	Shiv Psd. Singh Gangai	Dyania	1	55	1143	4.81	12	6.67	18.67	2	1800	21600.00	12000	33600	16800.00	2.2	1088	11.42	17.77	20560.63	12000.00	32560.63	16280.31	2.1
60	63	Ganga Devi Singh Gangai	Dyania	2	85	2243	3.79	12	20.00	32.00	5	4500	54000.00	90000	144000	28800.00	3.7	2158	11.55	30.79	51953.63	90000.00	141953.63	28390.73	3.7
61	64	Harihar Sah & Rameshwari Devi Sah	Dyania	2	89	9676	0.92	12	17.78	29.78	2	1800	21600.00	32000	53600	26800.00	3.5	9587	11.89	29.50	21401.32	32000.00	53401.32	26700.66	3.5
62	65	/sanjay/eshawari	Dyania	3	59	2484	2.38	6	7.43	13.43	10	9000	54000.00	66900	120900	12090.00	1.6	2425	5.86	13.11	52717.39	66900.00	119617.39	11961.74	1.6
63	66	(Badami Devi,Janardan,Jagdish,Mahendr,Rajendra)Sah	Dyania	1	169	12402	1.36	12	10.20	22.20	14	12600	151200.00	128500	279700	19978.57	2.6	12233	11.84	21.90	149139.62	128500.00	277639.62	19831.40	2.6
64	67	jhulendra prasad sah	Dyania	4	139	52284	0.27	12	11.11	23.11	24	21600	259200.00	240000	499200	20800.00	2.7	52145	11.97	23.05	258510.90	240000.00	498510.90	20771.29	2.7
65	68	jogendra, jagdish singh	Dyania	1	8	3411	0.23	12	4.00	16.00	20	18000	216000.00	72000	288000	14400.00	1.9	3403	11.97	15.96	215493.40	72000.00	287493.40	14374.67	1.9
66	69	baijanath singh	Dyania	7	67	39159	0.17	12	12.50	24.50	16	14400	172800.00	180000	352800	22050.00	2.9	39092	11.98	24.46	172504.34	180000.00	352504.34	22031.52	2.9
67	70	gahaku gangain	Dyania	2	76	1676	4.53	6	5.56	11.56	6	5400	32400.00	30000	62400	10400.00	1.4	1600	5.73	11.03	30930.79	30000.00	60930.79	10155.13	1.3
68	71	tinkari sah	Dyania	1	34	2201	1.54	9	8.56	17.56	17	15300	137700.00	131000	268700	15805.88	2.1	2167	8.86	17.29	135572.88	131000.00	266572.88	15680.76	2.0

General Description of Aps								Pre Project Scenario										Post Project Scenario								
SN	HH No.	Name of HH head	Address	No. of plot	Total affected area(Sq m)	Total land holding	% of land loss	Food sufficiency mont hs from agro. product	Non Agricultural Food Security	Annual Food Security	Family Members	Cost to buy food	Agricultural income	Non-agricultural income	Pre-project total income	Per capita income	Pove rty level	Post project total land holding	Food sufficiency mont hs from agro. product	Annual food security	Post-project agricultural income	Post-project non-agricultural income	Post-project total income	Post-project per capita income	Post-project poverty level	
69	72	radheshaym gangain	Dyania	2	51	2791	1.83	12	6.89	18.89	5	4500	54000.00	31000	85000	17000.00	2.2	2740	11.78	18.54	53013.26	31000.00	84013.26	16802.65	2.2	
70	73	sitaram sah	Dyania	5	181	8905	2.03	12	1.01	13.01	11	9900	118800.00	10000	128800	11709.09	1.5	8724	11.76	12.75	116385.31	10000.00	126385.31	11489.57	1.5	
71	74	nalin kr singh	Dyania	4	51	13046	0.39	12	21.33	33.33	5	4500	54000.00	96000	150000	30000.00	3.9	12995	11.95	33.20	53788.90	96000.00	149788.90	29957.78	3.9	
72	75	bhaktilal gangain	Dyania	1	25	508	4.92	3	13.33	16.33	5	4500	13500.00	60000	73500	14700.00	1.9	483	2.85	15.53	12835.63	60000.00	72835.63	14567.13	1.9	
73	76	bhagwan psd sah	Dyania	1	17	804	2.11	2	25.11	27.11	5	4500	9000.00	113000	122000	24400.00	3.2	787	1.96	26.54	8809.70	113000.00	121809.70	24361.94	3.2	
74	77	gajendra psd sah	Dyania	1	42	2413	1.74	12	6.35	18.35	7	6300	75600.00	40000	115600	16514.29	2.1	2371	11.79	18.03	74284.13	40000.00	114284.13	16326.30	2.1	
75	78	janaklal sah	Dyania	1	4	59	6.78	12	7.50	19.50	8	7200	86400.00	54000	140400	17550.00	2.3	55	11.19	18.18	80542.37	54000.00	134542.37	16817.80	2.2	
76	79	shila devi, bikram kr sah	Dyania	1	21	1575	1.33	12	5.56	17.56	9	8100	97200.00	45000	142200	15800.00	2.1	1554	11.84	17.32	95904.00	45000.00	140904.00	15656.00	2.0	
77	80	binod kr sah	Dyania	7	89	17397	0.51	12	3.75	15.75	8	7200	86400.00	27000	113400	14175.00	1.8	17308	11.94	15.67	85957.99	27000.00	112957.99	14119.75	1.8	
78	81	mulim miya	Dyania	3	42	3352	1.25	3	13.17	16.17	7	6300	18900.00	83000	101900	14557.14	1.9	3310	2.96	15.97	18663.19	83000.00	101663.19	14523.31	1.9	
79	82	sampat lal sah	Dyania	1	21	2032	1.03	9	12.29	21.29	7	6300	56700.00	77400	134100	19157.14	2.5	2011	8.91	21.07	56114.03	77400.00	133514.03	19073.43	2.5	
80	83	hiradu gangain	Dyania	1	17	372	4.57	12	7.59	19.59	3	2700	32400.00	20500	52900	17633.33	2.3	355	11.45	18.70	30919.35	20500.00	51419.35	17139.78	2.2	
81	84	dhaneshwor psd sah	Dyania	7	97	24576	0.39	12	6.94	18.94	8	7200	86400.00	50000	136400	17050.00	2.2	24479	11.95	18.87	86058.98	50000.00	136058.98	17007.37	2.2	
82	85	dinesh psd singh	Dyania	4	8	635	1.26	3	7.11	10.11	5	4500	13500.00	32000	45500	9100.00	1.2	627	2.96	9.98	13329.92	32000.00	45329.92	9065.98	1.2	
83	86	panchananda sah	Dyania	2	21	321	6.54	12	1.39	13.39	4	3600	43200.00	5000	48200	12050.00	1.6	300	11.21	12.51	40373.83	5000.00	45373.83	11343.46	1.5	
84	87	badhamu lal gangain	Dyania	3	55	1558	3.53	6	6.67	12.67	8	7200	43200.00	48000	91200	11400.00	1.5	1503	5.79	12.22	41674.97	48000.00	89674.97	11209.37	1.5	
85	88	nanda kishor, sumitra kumari sah	Dyania	2	16	1354	1.18	12	19.33	31.33	5	4500	54000.00	87000	141000	28200.00	3.7	1338	11.86	30.96	53361.89	87000.00	140361.89	28072.38	3.6	
86	89	kashiram sah	Dyania	2	76	5426	1.40	12	13.61	25.61	6	5400	64800.00	73500	138300	23050.00	3.0	5350	11.83	25.25	63892.37	73500.00	137392.37	22898.73	3.0	
87	90	binod psd sah	Dyania	2	8	5672	0.14	9	22.22	31.22	5	4500	40500.00	100000	140500	28100.00	3.7	5664	8.99	31.18	40442.88	100000.00	140442.88	28088.58	3.6	
88	91	ganesh lal, sita devi sah	Dyania	2	21	2692	0.78	6	29.44	35.44	4	3600	21600.00	106000	127600	31900.00	4.1	2671	5.95	35.17	21431.50	106000.00	127431.50	31857.88	4.1	
89	92	agarlal, dindayal, dhirajlal sah	Dyania	3	98	4860	2.02	12	1.00	13.00	10	9000	108000.00	9000	117000	11700.00	1.5	4762	11.76	12.74	105822.22	9000.00	114822.22	11482.22	1.5	
90	93	brij lal sah	Dyania	1	17	1558	1.09	3	7.49	10.49	9	8100	24300.00	60700	85000	9444.44	1.2	1541	2.97	10.38	24034.85	60700.00	84734.85	9414.98	1.2	
91	94	lailan kr jha	Dyania	1	17	542	3.14	9	19.63	28.63	6	5400	48600.00	106000	154600	25766.67	3.3	525	8.72	27.73	47075.65	106000.00	153075.65	25512.61	3.3	
92	95	kari devi, kala devi sah	Dyania	2	38	1507	2.52	12	5.71	17.71	14	12600	151200.00	72000	223200	15942.86	2.1	1469	11.70	17.27	147387.39	72000.00	219387.39	15670.53	2.0	
93	96	baliram gangain	Dyania	1	8	677	1.18	12	6.00	18.00	15	13500	162000.00	81000	243000	16200.00	2.1	669	11.86	17.79	160085.67	81000.00	241085.67	16072.38	2.1	
94	97	ratilal singh	Dyania	1	59	779	7.57	6	5.56	11.56	12	10800	64800.00	60000	124800	10400.00	1.4	720	5.55	10.68	59892.17	60000.00	119892.17	9991.01	1.3	
95	98	hari psd sah	Dyania	1	4	119	3.36	12	8.89	20.89	5	4500	54000.00	40000	94000	18800.00	2.4	115	11.60	20.19	52184.87	40000.00	92184.87	18436.97	2.4	
96	99	moti chand, hemanta kr sah	Dyania	1	25	339	7.37	12	5.56	17.56	4	3600	43200.00	20000	63200	15800.00	2.1	314	11.12	16.26	40014.16	20000.00	60014.16	15003.54	1.9	
97	100	bimala kumari sah	Dyania	3	21	915	2.30	12	38.61	50.61	4	3600	43200.00	139000	182200	45550.00	5.9	894	11.72	49.45	42208.52	139000.00	181208.52	45302.13	5.9	
98	101	kehulal sah	Dyania	1	30	1507	1.99	12	3.81	15.81	7	6300	75600.00	24000	99600	14228.57	1.8	1477	11.76	15.49	74095.02	24000.00	98095.02	14013.57	1.8	
99	102	ramo devi gangain	Dyania	1	21	1134	1.85	12	11.11	23.11	5	4500	54000.00	50000	104000	20800.00	2.7	1113	11.78	22.68	53000.00	50000.00	103000.00	20600.00	2.7	
100	103	jaya kishan sah	Dyania	1	8	364	2.20	3	20.74	23.74	3	2700	8100.00	56000	64100	21366.67	2.8	356	2.93	23.22	7921.98	56000.00	63921.98	21307.33	2.8	
101	104	kishori sahani	Dyania	1	13	508	2.56	2	8.73	10.73	7	6300	12600.00	55000	67600	9657.14	1.3	495	1.95	10.46	12277.56	55000.00	67277.56	9611.08	1.2	
102	105	surya kant jha	Dyania	1	8	254	3.15	3	21.53	24.53	8	7200	21600.00	155000	176600	22075.00	2.9	246	2.91	23.76	20919.69	155000.00	175919.69	21989.96	2.9	
103	106	gugal sahani	Dyania	1	8	127	6.30	3	12.19	15.19	6	5400	16200.00	65800	82000	13666.67	1.8	119	2.81	14.23	15179.53	65800.00	80979.53	13496.59	1.8	

General Description of Aps								Pre Project Scenario										Post Project Scenario								
SN	HH No.	Name of HH head	Address	No. of plot	Total affected area(Sq m)	Total land holding	% of land loss	Food sufficiency months from agro. product	Non Agricultural Food Security	Annual Food Security	Family Members	Cost to buy food	Agricultural income	Non-agricultural income	Pre-project total income	Per capita income	Pove rty level	Post project total land holding	Food sufficiency months from agro. product	Annual food security	Post-project agricultural income	Post-project non-agricultural income	Post-project total income	Post-project per capita income	Post-project poverty level	
104	107	ina devi sah	Dyania	1	13	677	1.92	12	4.04	16.04	11	9900	118800.00	40000	158800	14436.36	1.9	664	11.77	15.73	116518.76	40000.00	156518.76	14228.98	1.8	
105	108	dharmendra psd sah	Dyania	2	8	10362	0.08	6	30.00	36.00	5	4500	27000.00	135000	162000	32400.00	4.2	10354	6.00	35.97	26979.15	135000.00	161979.15	32395.83	4.2	
106	109	sugan lai, sushil kr gangain	Dyania	4	37	1201	3.08	12	3.64	15.64	11	9900	118800.00	36000	154800	14072.73	1.8	1164	11.63	15.15	115140.05	36000.00	151140.05	13740.00	1.8	
107	118	jalal uddin miya	Dyania	1	17	508	3.35	2	20.74	22.74	6	5400	10800.00	112000	122800	20466.67	2.7	491	1.93	21.98	10438.58	112000.00	122438.58	20406.43	2.7	
108	124	sova devi bhagat	Dyania	2	34	2201	1.54	3	7.69	10.69	13	11700	35100.00	90000	125100	9623.08	1.3	2167	2.95	10.53	34557.79	90000.00	124557.79	9581.37	1.2	
109	128	abu kalam miya	Dyania	1	4	5418	0.07	3	24.67	27.67	5	4500	13500.00	111000	124500	24900.00	3.2	5414	3.00	27.65	13490.03	111000.00	124490.03	24898.01	3.2	
110	133	abdul bakas	Dyania	1	85	1896	4.48	9	6.18	15.18	5	4500	40500.00	27800	68300	13660.00	1.8	1811	8.60	14.50	38684.34	27800.00	66484.34	13296.87	1.7	
111	162	ananda kr rajbanshi	Govindapur	1	8	1456	0.55	12	12.78	24.78	4	3600	43200.00	46000	89200	22300.00	2.9	1448	11.93	24.64	42962.64	46000.00	88962.64	22240.66	2.9	
112	172	janardan pd. das	Govindapur	2	25	1430	1.75	12	12.78	24.78	4	3600	43200.00	46000	89200	22300.00	2.9	1405	11.79	24.34	42444.76	46000.00	88444.76	22111.19	2.9	
113	173	guru prasad bajgain	Govindapur	2	12	6154	0.19	3	10.00	13.00	4	3600	10800.00	36000	46800	11700.00	1.5	6142	2.99	12.97	10778.94	36000.00	46778.94	11694.74	1.5	
114	174	ranjeet gurun	Govindapur	2	8	766	1.04	6	26.11	32.11	4	3600	21600.00	94000	115600	28900.00	3.8	758	5.94	31.78	21374.41	94000.00	115374.41	28843.60	3.7	
115	175	abdesah kumar shaha	Govindapur	2	8	2032	0.39	6	7.41	13.41	9	8100	48600.00	60000	108600	12066.67	1.6	2024	5.98	13.35	48408.66	60000.00	108408.66	12045.41	1.6	
116	176	ram prasad prasai	Govindapur	1	17	339	5.01	3	13.33	16.33	10	9000	27000.00	120000	147000	14700.00	1.9	322	2.85	15.51	25646.02	120000.00	145646.02	14564.60	1.9	
117	177	Rebata Tiwari	Govindapur	2	8	6951	0.12	2	7.78	9.78	5	4500	9000.00	35000	44000	8800.00	1.1	6943	2.00	9.77	8989.64	35000.00	43989.64	8797.93	1.1	
118	178	Gehanath Mainali	Govindapur	2	42	3225	1.30	12	18.52	30.52	3	2700	32400.00	50000	82400	27466.67	3.6	3183	11.84	30.12	31978.05	50000.00	81978.05	27326.02	3.6	
119	179	Jeet Bahadur Shrestha	Govindapur	1	8	1321	0.61	12	5.05	17.05	11	9900	118800.00	50000	168800	15345.45	2.0	1313	11.93	16.95	118080.55	50000.00	168080.55	15280.05	2.0	
120	180	Bishnu Prasad mainali	Govindapur	2	34	14900	0.23	5	4.44	9.44	8	7200	36000.00	32000	68000	8500.00	1.1	14866	4.99	9.42	35917.85	32000.00	67917.85	8489.73	1.1	
121	181	Khagesor Bhattari	Govindapur	1	17	339	5.01	12	26.67	38.67	10	9000	108000.00	240000	348000	34800.00	4.5	322	11.40	36.73	102584.07	240000.00	342584.07	34258.41	4.5	
122	182	bhakti psd bhattarai	Govindapur	2	12	68	17.65	3	40.00	43.00	4	3600	10800.00	144000	154800	38700.00	5.0	56	2.47	35.41	8894.12	144000.00	152894.12	38223.53	5.0	
123	183	moti bdr bhudathoki	Govindapur	5	8	14222	0.06	9	11.11	20.11	5	4500	40500.00	50000	90500	18100.00	2.4	14214	8.99	20.10	40477.22	50000.00	90477.22	18095.44	2.4	
124	184	tankamaya khapung	Govindapur	1	20	5079	0.39	12	26.67	38.67	5	4500	54000.00	120000	174000	34800.00	4.5	5059	11.95	38.51	53787.36	120000.00	173787.36	34757.47	4.5	
125	185	om prd bigai	Govindapur	1	8	1355	0.59	6	11.11	17.11	5	4500	27000.00	50000	77000	15400.00	2.0	1347	5.96	17.01	26840.59	50000.00	76840.59	15368.12	2.0	
126	186	umanath bajgai	Govindapur	1	17	1355	1.25	3	44.44	47.44	5	4500	13500.00	200000	213500	42700.00	5.5	1338	2.96	46.85	13330.63	200000.00	213330.63	42666.13	5.5	
127	187	agni prd upreti	Govindapur	2	34	3099	1.10	3	44.44	47.44	5	4500	13500.00	200000	213500	42700.00	5.5	3065	2.97	46.92	13351.89	200000.00	213351.89	42670.38	5.5	
128	188	ram bdr sharki	Govindapur	1	8	169	4.73	3	16.67	19.67	4	3600	10800.00	60000	70800	17700.00	2.3	161	2.86	18.74	10288.76	60000.00	70288.76	17572.19	2.3	
129	189	sita magrati	Govindapur	2	8	2709	0.30	4	26.67	30.67	5	4500	18000.00	120000	138000	27600.00	3.6	2701	3.99	30.58	17946.84	120000.00	137946.84	27589.37	3.6	
130	190	sanjaya kumar das	Govindapur	1	9	339	2.65	6	19.05	25.05	7	6300	37800.00	120000	157800	22542.86	2.9	330	5.84	24.38	36796.46	120000.00	156796.46	22399.49	2.9	
131	191	ajit kumar das	Govindapur	1	8	339	2.36	2	16.67	18.67	4	3600	7200.00	60000	67200	16800.00	2.2	331	1.95	18.23	7030.09	60000.00	67030.09	16757.52	2.2	
132	192	gopal prd das	Govindapur	1	8	339	2.36	2	25.00	27.00	4	3600	7200.00	90000	97200	24300.00	3.2	331	1.95	26.36	7030.09	90000.00	97030.09	24257.52	3.2	
133	193	sushila devi kevrat	Govindapur	1	68	1168	5.82	12	16.67	28.67	5	4500	54000.00	75000	129000	25800.00	3.4	1100	11.30	27.00	50856.16	75000.00	125856.16	25171.23	3.3	
134	194	mohan k.rajbansi	Govindapur	2	16	288	5.56	3	25.00	28.00	4	3600	10800.00	90000	100800	25200.00	3.3	272	2.83	26.44	10200.00	90000.00	100200.00	25050.00	3.3	
135	195	ramchandra shaha tei	Govindapur	1	42	508	8.27	6	6.67	12.67	6	5400	32400.00	36000	68400	11400.00	1.5	466	5.50	11.62	29721.26	36000.00	65721.26	10953.54	1.4	
136	196	gangalal oli	Govindapur	1	42	6670	0.63	2	11.11	13.11	4	3600	7200.00	40000	47200	11800.00	1.5	6628	1.99	13.03	7154.66	40000.00	47154.66	11788.67	1.5	

General Description of Aps								Pre Project Scenario										Post Project Scenario							
SN	HH No.	Name of HH head	Address	No. of plot	Total affected area(Sq m)	Total land holding	% of land loss	Food sufficiency months from agro. product	Non Agricultural Food Security	Annual Food Security	Family Members	Cost to buy food	Agricultural income	Non-agricultural income	Pre-project total income	Per capita income	Poverty level	Post project total land holding	Food sufficiency months from agro. product	Annual food security	Post-project agricultural income	Post-project non-agricultural income	Post-project total income	Post-project per capita income	Post-project poverty level
137	197	krishnadev kevrat, dahalu kevrat	Govindapur	2	288	1442	19.97	12	7.33	19.33	5	4500	54000.00	33000	87000	17400.00	2.3	1154	9.60	15.47	43214.98	33000.00	76214.98	15243.00	2.0
138	198	budhamaya shrestha	Govindapur	2	143	21774	0.66	3	8.89	11.89	5	4500	13500.00	40000	53500	10700.00	1.4	21631	2.98	11.81	13411.34	40000.00	53411.34	10682.27	1.4
139	199	patoriya devi shah	Govindapur	2	51	1720	2.97	12	18.52	30.52	6	5400	64800.00	100000	164800	27466.67	3.6	1669	11.64	29.61	62878.60	100000.00	162878.60	27146.43	3.5
140	200	hiralal paswan	Govindapur	1	8	203	3.94	6	8.22	14.22	10	9000	54000.00	74000	128000	12800.00	1.7	195	5.76	13.66	51871.92	74000.00	125871.92	12587.19	1.6
141	201	jagadish paswan	Govindapur	2	17	314	5.41	2	13.89	15.89	4	3600	7200.00	50000	57200	14300.00	1.9	297	1.89	15.03	6810.19	50000.00	56810.19	14202.55	1.8
142	202	shyamal shah	Govindapur	5	17	25004	0.07	2	13.89	15.89	4	3600	7200.00	50000	57200	14300.00	1.9	24987	2.00	15.88	7195.10	50000.00	57195.10	14298.78	1.9
143	204	kalas/shibha/saty anarayan shah	Govindapur	4	17	7381	0.23	12	1.39	13.39	4	3600	43200.00	5000	48200	12050.00	1.6	7364	11.97	13.36	43100.50	5000.00	48100.50	12025.13	1.6
144	205	sitaram shah	Govindapur	1	9	102	8.82	12	2.22	14.22	5	4500	54000.00	10000	64000	12800.00	1.7	93	10.94	12.97	49235.29	10000.00	59235.29	11847.06	1.5
145	206	ghanshyam shah	Govindapur	1	9	13545	0.07	3	10.19	13.19	6	5400	16200.00	55000	71200	11866.67	1.5	13536	3.00	13.18	16189.24	55000.00	71189.24	11864.87	1.5
146	207	dipchandra sharma	Govindapur	2	18	14900	0.12	12	4.63	16.63	6	5400	64800.00	25000	89800	14966.67	1.9	14882	11.99	16.61	64721.72	25000.00	89721.72	14953.62	1.9
147	209	jatak shah	Govindapur	2	8	711	1.13	12	22.22	34.22	7	6300	75600.00	140000	215600	30800.00	4.0	703	11.86	33.84	74749.37	140000.00	214749.37	30678.48	4.0
148	210	phuluwa paswan	Govindapur	2	13	532	2.44	3	8.00	11.00	5	4500	13500.00	36000	49500	9900.00	1.3	519	2.93	10.73	13170.11	36000.00	49170.11	9834.02	1.3
149	211	santulal, amrit sah	Govindapur	1	8	474	1.69	3	9.44	12.44	6	5400	16200.00	51000	67200	11200.00	1.5	466	2.95	12.23	15926.58	51000.00	66926.58	11154.43	1.4
150	217	bisam lal rajbanshi	Govindapur	2	38	2878	1.32	3	14.17	17.17	4	3600	10800.00	51000	61800	15450.00	2.0	2840	2.96	16.94	10657.40	51000.00	61657.40	15414.35	2.0
151	218	jagat lal rajbanshi	Govindapur	1	9	508	1.77	12	14.81	26.81	9	8100	97200.00	120000	217200	24133.33	3.1	499	11.79	26.34	95477.95	120000.00	215477.95	23941.99	3.1
152	221	tara chan sah, sumitra devi sah	Govindapur	8	30	11277	0.27	2	23.89	25.89	4	3600	7200.00	86000	93200	23300.00	3.0	11247	1.99	25.82	7180.85	86000.00	93180.85	23295.21	3.0
153	222	patoriya devi sah	Govindapur	1	68	2709	2.51	12	27.78	39.78	1	900	10800.00	25000	35800	35800.00	4.7	2641	11.70	38.78	10528.90	25000.00	35528.90	35528.90	4.6
154	223	moti lal rajbanshi	Govindapur	1	13	1778	0.73	6	27.78	33.78	1	900	5400.00	25000	30400	30400.00	4.0	1765	5.96	33.53	5360.52	25000.00	30360.52	30360.52	3.9
155	224	rajbanshi,gaurav rajbanshi	Govindapur	1	169	8634	1.96	3	9.26	12.26	3	2700	8100.00	25000	33100	11033.33	1.4	8465	2.94	12.02	7941.45	25000.00	32941.45	10980.48	1.4
156	225	ganesh lal kevrat	Govindapur	1	13	2252	0.58	12	3.70	15.70	6	5400	64800.00	20000	84800	14133.33	1.8	2239	11.93	15.61	64425.93	20000.00	84425.93	14070.99	1.8
157	226	tej narayan rajbanshi	Govindapur	1	56	677	8.27	3	17.78	20.78	6	5400	16200.00	96000	112200	18700.00	2.4	621	2.75	19.06	14859.97	96000.00	110859.97	18476.66	2.4
158	227	ramesh kumar, ujit narayan, tripan lal rajbanshi	Govindapur	1	93	3885	2.39	2	16.67	18.67	8	7200	14400.00	120000	134400	16800.00	2.2	3792	1.95	18.22	14055.29	120000.00	134055.29	16756.91	2.2
159	228	arun kr gupta	Govindapur	4	84	15423	0.54	9	24.44	33.44	5	4500	40500.00	110000	150500	30100.00	3.9	15339	8.95	33.26	40279.42	110000.00	150279.42	30055.88	3.9
160	230	bind lal sah	Govindapur	2	25	9042	0.28	12	1.39	13.39	4	3600	43200.00	5000	48200	12050.00	1.6	9017	11.97	13.35	43080.56	5000.00	48080.56	12020.14	1.6
161	231	tripan lal rajbanshi	Govindapur	1	25	3242	0.77	12	4.55	16.55	11	9900	118800.00	45000	163800	14890.91	1.9	3217	11.91	16.42	117883.90	45000.00	162883.90	14807.63	1.9
162	232	satya narayan sah	Govindapur	2	34	4233	0.80	3	22.22	25.22	5	4500	13500.00	100000	113500	22700.00	2.9	4199	2.98	25.02	13391.57	100000.00	113391.57	22678.31	2.9
163	233	kanchi maya rai	Govindapur	1	9	432	2.08	9	25.93	34.93	3	2700	24300.00	70000	94300	31433.33	4.1	423	8.81	34.20	23793.75	70000.00	93793.75	31264.58	4.1
164	234	kalu rajbanshi	Govindapur	1	59	7822	0.75	6	4.76	10.76	7	6300	37800.00	30000	67800	9685.71	1.3	7763	5.95	10.68	37514.88	30000.00	67514.88	9644.98	1.3
165	235	tilak rajbanshi	Govindapur	1	4	4427	0.09	6	25.00	31.00	8	7200	43200.00	180000	223200	27900.00	3.6	4423	5.99	30.97	43160.97	180000.00	223160.97	27895.12	3.6

General Description of Aps								Pre Project Scenario										Post Project Scenario									
SN	HH No.	Name of HH head	Address	No. of plot	Total affected area(Sq m)	Total land holding	% of land loss	Food sufficiency months from agro. product	Non Agricultural Food Security	Annual Food Security	Family Members	Cost to buy food	Agricultural income	Non-agricultural income	Pre-project total income	Per capita income	Pove rty level	Post project total land holding	Food sufficiency months from agro. product	Annual food security	Post-project agricultural income	Post-project non-agricultural income	Post-project total income	Post-project per capita income	Post-project poverty level		
166	236	megh raj rajbanshi	Govindapur	1	17	423	4.02	9	16.67	25.67	4	3600	32400.00	60000	92400	23100.00	3.0	406	8.64	24.64	31097.87	60000.00	91097.87	22774.47	3.0		
167	237	kartik chand gangai	Govindapur	1	17	1346	1.26	5	13.89	18.89	4	3600	18000.00	50000	68000	17000.00	2.2	1329	4.94	18.65	17772.66	50000.00	67772.66	16943.16	2.2		
168	238	sonia shahni	Govindapur	1	34	508	6.69	6	22.22	28.22	5	4500	27000.00	100000	127000	25400.00	3.3	474	5.60	26.33	25192.91	100000.00	125192.91	25038.58	3.3		
169	239	aar bd rajbanshi	Govindapur	1	25	1795	1.39	3	5.56	8.56	4	3600	10800.00	20000	30800	7700.00	1.0	1770	2.96	8.44	10649.58	20000.00	30649.58	7662.40	1.0		
170	242	radhe shaym sah	Govindapur	7	8	13094	0.06	3	19.05	22.05	7	6300	18900.00	120000	138900	19842.86	2.6	13086	3.00	22.03	18888.45	120000.00	138888.45	19841.21	2.6		
171	243	mahanand sah	Govindapur	1	17	1558	1.09	12	11.11	23.11	6	5400	64800.00	60000	124800	20800.00	2.7	1541	11.87	22.86	64092.94	60000.00	124092.94	20682.16	2.7		
172	244	sunil kr sah	Govindapur	1	25	1270	1.97	2	16.67	18.67	1	900	1800.00	15000	16800	16800.00	2.2	1245	1.96	18.30	1764.57	15000.00	16764.57	16764.57	2.2		
173	245	sampat rajbanshi, kanchan rajbanshi, surendra	Govindapur	4	59	2142	2.75	3	8.22	11.22	5	4500	13500.00	37000	50500	10100.00	1.3	2083	2.92	10.91	13128.15	37000.00	50128.15	10025.63	1.3		
174	246	shyam kumari sah	Govindapur	1	8	356	2.25	12	10.67	22.67	10	9000	108000.00	96000	204000	20400.00	2.7	348	11.73	22.16	105573.03	96000.00	201573.03	20157.30	2.6		
175	247	shiv shankar rajbanshi	Govindapur	1	8	271	2.95	3	13.33	16.33	5	4500	13500.00	60000	73500	14700.00	1.9	263	2.91	15.85	13101.48	60000.00	73101.48	14620.30	1.9		
176	248	chanda sah, sanischara, aashinath	Govindapur	1	8	119	6.72	2	15.56	17.56	5	4500	9000.00	70000	79000	15800.00	2.1	111	1.87	16.38	8394.96	70000.00	78394.96	15678.99	2.0		
177	249	magan sah	Govindapur	4	4	540	0.74	2	16.67	18.67	6	5400	10800.00	90000	100800	16800.00	2.2	536	1.99	18.53	10720.00	90000.00	100720.00	16786.67	2.2		
178	250	sita lal sah	Govindapur	1	17	423	4.02	9	9.19	18.19	2	1800	16200.00	16536	32736	16368.00	2.1	406	8.64	17.46	15548.94	16536.00	32084.94	16042.47	2.1		
179	251	shankar lal sah	Govindapur	2	16	364	4.40	3	6.17	9.17	9	8100	24300.00	50000	74300	8255.56	1.1	348	2.87	8.77	23231.87	50000.00	73231.87	8136.87	1.1		
180	242	Barjaniya devi gangai	Amardaha	1	169	875	19.31	2	15.93	17.93	6	5400	10800.00	86000	96800	16133.33	2.1	706	1.61	14.46	8714.06	86000.00	94714.06	15785.68	2.1		
181	243	Santamaya BK	Amardaha	2	8	245	3.27	2	15.93	17.93	8	7200	14400.00	114700	129100	16137.50	2.1	237	1.93	17.35	13929.80	114700.00	128629.80	16078.72	2.1		
182	244	putalimaya BK	Amardaha	1	17	152	11.18	9	9.92	18.92	7	6300	56700.00	62500	119200	17028.57	2.2	135	7.99	16.80	50358.55	62500.00	112858.55	16122.65	2.1		
183	245	Bihari Lal gangai	Amardaha	1	84	1337	6.28	9	6.94	15.94	10	9000	81000.00	62500	143500	14350.00	1.9	1253	8.43	14.94	75910.99	62500.00	138410.99	13841.10	1.8		
184	246	Sajarilal Gangai	Amardaha	1	304	4232	7.18	6	12.70	18.70	7	6300	37800.00	80000	117800	16828.57	2.2	3928	5.57	17.36	35084.69	80000.00	115084.69	16440.67	2.1		
185	247	Budhamaya BK	Amardaha	1	17	677	2.51	12	6.94	18.94	6	5400	64800.00	37500	102300	17050.00	2.2	660	11.70	18.47	63172.82	37500.00	100672.82	16778.80	2.2		
186	248	Jhariya Gangai	Amardaha	1	1135	5865	19.35	9	25.00	34.00	6	5400	48600.00	135000	183600	30600.00	4.0	4730	7.26	27.42	39194.88	135000.00	174194.88	29032.48	3.8		
187	249	Devnarayan Mahato	Amardaha	1	59	491	12.02	9	23.15	32.15	6	5400	48600.00	125000	173600	28933.33	3.8	432	7.92	28.29	42760.08	125000.00	167760.08	27960.01	3.6		
188	250	Jiyalal Rajbansi	Amardaha	1	88	2674	3.29	6	18.52	24.52	3	2700	16200.00	50000	66200	22066.67	2.9	2586	5.80	23.71	15666.87	50000.00	65666.87	21888.96	2.8		
189	251	yogendra prd. shah	Amardaha	2	72	1015	7.09	12	2.67	14.67	5	4500	54000.00	12000	66000	13200.00	1.7	943	11.15	13.63	50169.46	12000.00	62169.46	12433.89	1.6		
190	252	Bishownath prd. Shah	Amardaha	1	33	677	4.87	3	10.69	13.69	12	10800	32400.00	115500	147900	12325.00	1.6	644	2.85	13.03	30820.68	115500.00	146320.68	12193.39	1.6		
191	253	Bhatalu Gangai	Amardaha	1	17	677	2.51	9	20.00	29.00	5	4500	40500.00	90000	130500	26100.00	3.4	660	8.77	28.27	39483.01	90000.00	129483.01	25896.60	3.4		
192	254	Umadevi Gangai	Amardaha	1	17	1015	1.67	2	16.67	18.67	2	1800	3600.00	30000	33600	16800.00	2.2	998	1.97	18.35	3539.70	30000.00	33539.70	16769.85	2.2		
193	255	Shyam Bdr.BK	Amardaha	1	8	338	2.37	9	15.60	24.60	5	4500	40500.00	70200	110700	22140.00	2.9	330	8.79	24.02	39541.42	70200.00	109741.42	21948.28	2.9		
194	256	Ramani K. Gangai	Amardaha	2	8	676	1.18	9	12.27	21.27	5	4500	40500.00	55200	95700	19140.00	2.5	668	8.89	21.01	40020.71	55200.00	95220.71	19044.14	2.5		
195	257	bajaru gainin	Amardaha	2	144	40636	0.35	6	22.22	28.22	3	2700	16200.00	60000	76200	25400.00	3.3	40492	5.98	28.12	16142.59	60000.00	76142.59	25380.86	3.3		
196	258	thepari devi ganagai, Deepak ganagai	Amardaha	2	34	2151	1.58	12	0.46	12.46	12	10800	129600.00	5000	134600	11216.67	1.5	2117	11.81	12.27	127551.46	5000.00	132551.46	11045.96	1.4		
197	259	raghunath psd sah	amardaha	1	34	821	4.14	12	31.11	43.11	2	1800	21600.00	56000	77600	38800.00	5.0	787	11.50	41.33	20705.48	56000.00	76705.48	38352.74	5.0		
198	260	chandar gangai	Amardaha	2	85	3031	2.80	12	5.56	17.56	12	10800	129600.00	60000	189600	15800.00	2.1	2946	11.66	17.06	125965.56	60000.00	185965.56	15497.13	2.0		

General Description of Aps								Pre Project Scenario										Post Project Scenario									
SN	HH No.	Name of HH head	Address	No. of plot	Total affected area(Sq m)	Total land holding	% of land loss	Food sufficiency months from agro. product	Non Agricultural Food Security	Annual Food Security	Family Members	Cost to buy food	Agricultural income	Non-agricultural income	Pre-project total income	Per capita income	Pove rty level	Post project total land holding	Food sufficiency months from agro. product	Annual food security	Post-project agricultural income	Post-project non-agricultural income	Post-project total income	Post-project per capita income	Post-project poverty level		
199	261	yogendra prasad rajbanshi	Amardaha	1	8	271	2.95	3	7.69	10.69	13	11700	35100.00	90000	125100	9623.08	1.3	263	2.91	10.38	34063.84	90000.00	124063.84	9543.37	1.2		
200	262	budh lal gangai	Amardaha	1	8	847	0.94	3	15.41	18.41	9	8100	24300.00	124800	149100	16566.67	2.2	839	2.97	18.23	24070.48	124800.00	148870.48	16541.16	2.1		
201	263	gai lal gangai	Amardaha	1	13	508	2.56	4	21.33	25.33	5	4500	18000.00	96000	114000	22800.00	3.0	495	3.90	24.69	17539.37	96000.00	113539.37	22707.87	3.0		
202	264	sudharu ganagai	Amardaha	1	34	2032	1.67	9	6.11	15.11	4	3600	32400.00	22000	54400	13600.00	1.8	1998	8.85	14.86	31857.87	22000.00	53857.87	13464.47	1.7		
203	265	ram wilas gangai	Amardaha	1	85	4063	2.09	12	10.22	22.22	5	4500	54000.00	46000	100000	20000.00	2.6	3978	11.75	21.76	52870.29	46000.00	98870.29	19774.06	2.6		
204	266	bhola man bishwakarma	Amardaha	1	30	508	5.91	3	13.58	16.58	9	8100	24300.00	110000	134300	14922.22	1.9	478	2.82	15.60	22864.96	110000.00	132864.96	14762.77	1.9		
205	268	chandra kala adhikari	Amardaha	1	8	135	5.93	9	6.89	15.89	10	9000	81000.00	62000	143000	14300.00	1.9	127	8.47	14.95	76200.00	62000.00	138200.00	13820.00	1.8		
206	269	ram pd adhikari	Amardaha	1	25	1033	2.42	12	3.70	15.70	9	8100	97200.00	30000	127200	14133.33	1.8	1008	11.71	15.32	94847.63	30000.00	124847.63	13871.96	1.8		
207	270	krishna pd adhakari	Amardaha	1	17	85	20.00	12	3.17	15.17	7	6300	75600.00	20000	95600	13657.14	1.8	68	9.60	12.14	60480.00	20000.00	80480.00	11497.14	1.5		
208	271	shree prasad bhandari	Amardaha	1	42	1710	2.46	12	28.00	40.00	5	4500	54000.00	126000	180000	36000.00	4.7	1668	11.71	39.02	52673.68	126000.00	178673.68	35734.74	4.6		
209	272	laxmi pd guragai	Amardaha	2	102	11818	0.86	6	25.25	31.25	9	4000	24000.00	101000	125000	13888.89	1.8	11716	5.95	30.98	23792.86	101000.00	124792.86	13865.87	1.8		
210	273	lalan kr sah,	Amardaha	1	102	7247	1.41	6	22.00	28.00	5	5000	30000.00	110000	140000	28000.00	3.6	7145	5.92	27.61	29577.76	110000.00	139577.76	27915.55	3.6		
211	274	aruna devi sah	Amardaha	2	34	2574	1.32	6	31.83	37.83	12	6000	36000.00	191000	227000	18916.67	2.5	2540	5.92	37.33	35524.48	191000.00	226524.48	18877.04	2.5		
212	275	bhogi lal sah	Amardaha	2	34	2574	1.32	6	31.83	37.83	12	6000	36000.00	191000	227000	18916.67	2.5	2540	5.92	37.33	35524.48	191000.00	226524.48	18877.04	2.5		
212	275	chaitu rajbanshi	Amardaha	1	13	135	9.63	12	59.00	71.00	4	2000	24000.00	118000	142000	35500.00	4.6	122	10.84	64.16	21688.89	118000.00	139688.89	34922.22	4.5		
213	276	mina devi rajbanshi	Amardaha	1	85	2709	3.14	7	22.13	29.13	2	1500	10500.00	33200	43700	21850.00	2.8	2624	6.78	28.22	10170.54	33200.00	43370.54	21685.27	2.8		
214	277	radhe hyam rajbanshi	Amardaha	1	30	3284	0.91	9	4.00	13.00	4	2500	22500.00	10000	32500	8125.00	1.1	3254	8.92	12.88	22294.46	10000.00	32294.46	8073.61	1.0		
215	278	vilay singh rajbanshi	Amardaha	1	34	3267	1.04	9	14.00	23.00	8	5000	45000.00	70000	115000	14375.00	1.9	3233	8.91	22.76	44531.68	70000.00	114531.68	14316.46	1.9		
216	279	madhusudan pd rajbanshi	Amardaha	1	34	3267	1.04	12	24.00	36.00	5	2500	30000.00	60000	90000	18000.00	2.3	3233	11.88	35.63	29687.79	60000.00	89687.79	17937.56	2.3		
217	280	thar narayan rajbanshi	Amardaha	8	26	10847	0.24	12	49.37	61.37	7	4500	54000.00	222168	276168	39452.57	5.1	10821	11.97	61.22	53870.56	222168.00	276038.56	39434.08	5.1		
218	281	gagansari rajbanshi	Amardaha	7	161	14933	1.08	12	43.00	55.00	5	2000	24000.00	86000	110000	22000.00	2.9	14772	11.87	54.41	23741.24	86000.00	109741.24	21948.25	2.9		
219	283	ashinath rajbanshi	Amardaha	6	191	10138	1.88	12	32.50	44.50	2	2000	24000.00	65000	89000	44500.00	5.8	9947	11.77	43.66	23547.84	65000.00	88547.84	44273.92	5.8		
220	284	Dambar lal rajbanshi	Amardaha	4	35	2490	1.41	6	16.00	22.00	5	3000	18000.00	48000	66000	13200.00	1.7	2455	5.92	21.69	17746.99	48000.00	65746.99	13149.40	1.7		
221	285	ganga pd rajbanshi	Amardaha	3	25	3691	0.68	12	20.08	32.08	4	4000	48000.00	80300	128300	32075.00	4.2	3666	11.92	31.86	47674.88	80300.00	127974.88	31993.72	4.2		
222	286	sanmaya rajbanshi	Amardaha	1	55	847	6.49	6	22.33	28.33	3	3000	18000.00	67000	85000	28333.33	3.7	792	5.61	26.49	16831.17	67000.00	83831.17	27943.72	3.6		
223	287	dilsari rajbanshi	Amardaha	1	135	2015	6.70	6	30.00	36.00	3	5000	30000.00	150000	180000	60000.00	7.8	1880	5.60	33.59	27990.07	150000.00	177990.07	59330.02	7.7		
224	288	shiv nath rajbanshi	Amardaha	2	68	22264	0.31	9	6.40	15.40	5	5000	45000.00	32000	77000	15400.00	2.0	22196	8.97	15.35	44862.56	32000.00	76862.56	15372.51	2.0		
225	289	sadhan lal rajbanshi	Amardaha	2	8	18047	0.04	12	9.09	21.09	12	5500	66000.00	50000	116000	9666.67	1.3	18039	11.99	21.08	65970.74	50000.00	115970.74	9664.23	1.3		
226	290	kuwa devi rajbanshi	Amardaha	1	17	796	2.14	12	28.00	40.00	4	5000	60000.00	140000	200000	50000.00	6.5	779	11.74	39.15	58718.59	140000.00	198718.59	49679.65	6.5		
227	291	dharma dhawajn rajbanshi	Amardaha	3	17	6214	0.27	12	50.00	62.00	10	4000	48000.00	200000	248000	24800.00	3.2	6197	11.97	61.83	47868.68	200000.00	247868.68	24786.87	3.2		
228	292	mahesh kr ray	Amardaha	3	34	17472	0.19	3	75.00	78.00	5	4000	12000.00	300000	312000	62400.00	8.1	17438	2.99	77.85	11976.65	300000.00	311976.65	62395.33	8.1		
229	293	shankar yadav	Amardaha	1	17	339	5.01	6	20.00	26.00	1	1500	9000.00	30000	39000	39000.00	5.1	322	5.70	24.70	8548.67	30000.00	38548.67	38548.67	5.0		

General Description of Aps								Pre Project Scenario										Post Project Scenario							
SN	HH No.	Name of HH head	Address	No. of plot	Total affected area(Sq m)	Total land holding	% of land loss	Food sufficiency mont hs from agro. product	Non Agricultural Food Security	Annual Food Security	Family Members	Cost to buy food	Agricultural income	Non-agricultural income	Pre-project total income	Per capita income	Pove rty level	Post project total land holding	Food sufficiency mont hs from agro. product	Annual food security	Post-project agricultural income	Post-project non-agricultural income	Post-project total income	Post-project per capita income	Post-project poverty level
230	294	sugawati yadav	Amardaha	1	25	508	4.92	12	22.00	34.00	4	4000	48000.00	88000	136000	34000.00	4.4	483	11.41	32.33	45637.80	88000.00	133637.80	33409.45	4.3
231	295	rajendra bd ray	Amardaha	3	102	10023	1.02	5	37.00	42.00	5	4000	20000.00	148000	168000	33600.00	4.4	9921	4.95	41.57	19796.47	148000.00	167796.47	33559.29	4.4
232		Buddhi kanta Lamichhane	Amardaha	1	34	1388	2.45	3	37.20	40.20	4	5000	15000.00	186000	201000	50250.00	6.5	1354	2.93	39.22	14632.56	186000.00	200632.56	50158.14	6.5
233	298	bishnu maya chauhan (khadka)	Amardaha	1	50	618	8.09	12	7.00	19.00	5	5000	60000.00	35000	95000	19000.00	2.5	568	11.03	17.46	55145.63	35000.00	90145.63	18029.13	2.3
234	299	damber kumari raya	Amardaha	8	43	12140	0.35	9	20.00	29.00	9	5000	45000.00	100000	145000	16111.11	2.1	12097	8.97	28.90	44840.61	100000.00	144840.61	16093.40	2.1
235	301	narmada raya	Amardaha	2	25	2100	1.19	12	12.00	24.00	4	2500	30000.00	30000	60000	15000.00	1.9	2075	11.86	23.71	29642.86	30000.00	59642.86	14910.71	1.9
236	302	som pd pokhrel	Amardaha	1	21	339	6.19	12	47.00	59.00	5	3500	42000.00	164500	206500	41300.00	5.4	318	11.26	55.35	39398.23	164500.00	203898.23	40779.65	5.3
237	303	tanka pd lamichane	Amardaha	5	204	7840	2.60	12	65.00	77.00	4	2000	24000.00	130000	154000	38500.00	5.0	7636	11.69	75.00	23375.51	130000.00	153375.51	38343.88	5.0
238	304	tara devi lamichae	Amardaha	5	76	9057	0.84	12	30.70	42.70	6	5000	60000.00	153500	213500	35583.33	4.6	8981	11.90	42.34	59496.52	153500.00	212996.52	35499.42	4.6
239	305	biltu mahato	Amardaha	2	34	3454	0.98	12	34.00	46.00	5	2500	30000.00	85000	115000	23000.00	3.0	3420	11.88	45.55	29704.69	85000.00	114704.69	22940.94	3.0
240	306	nanda kumar rajbanshi	Amardaha	4	38	14864	0.26	12	86.67	98.67	3	1500	18000.00	130000	148000	49333.33	6.4	14826	11.97	98.41	17953.98	130000.00	147953.98	49317.99	6.4
241	307	nagandra shah anil kumar rajbanshi	Amardaha	5	17	507	3.35	12	96.00	108.00	6	2500	30000.00	240000	270000	45000.00	5.8	490	11.60	104.38	28994.08	240000.00	268994.08	44832.35	5.8
242	308	kumar lal thakur	Amardaha	7	16	24749	0.06	3	21.00	24.00	11	10000	30000.00	210000	240000	21818.18	2.8	24733	3.00	23.98	29980.61	210000.00	239980.61	21816.42	2.8
243	309	indrakala kumari yadav	Amardaha	3	29	661	4.39	12	30.05	42.05	7	10000	120000.00	300500	420500	60071.43	7.8	632	11.47	40.21	114735.25	300500.00	415235.25	59319.32	7.7
244	310	uma thakur	Amardaha	1	13	119	10.92	6	23.20	29.20	8	10000	60000.00	232000	292000	36500.00	4.7	106	5.34	26.01	53445.38	232000.00	285445.38	35680.67	4.6
245	311	mahesh thakur	Amardaha	1	4	51	7.84	5	46.67	51.67	5	3000	15000.00	140000	155000	31000.00	4.0	47	4.61	47.61	13823.53	140000.00	153823.53	30764.71	4.0
246	312	bhawani kuikel	Amardaha	1	4	52	7.69	2	13.00	15.00	5	5000	10000.00	65000	75000	15000.00	1.9	48	1.85	13.85	9230.77	65000.00	74230.77	14846.15	1.9
247	313	chandra kala chaudhary	Amardaha	1	13	203	6.40	3	8.10	11.10	5	5000	15000.00	40500	55500	11100.00	1.4	190	2.81	10.39	14039.41	40500.00	54539.41	10907.88	1.4
248	314	tuhisan devi rajbanshi	Amardaha	1	8	203	3.94	7	25.00	32.00	7	5000	35000.00	125000	160000	22857.14	3.0	195	6.72	30.74	33620.69	125000.00	158620.69	22660.10	2.9
249	315		Amardaha	1	8	169	4.73	3	33.00	36.00	7	5000	15000.00	165000	180000	25714.29	3.3	161	2.86	34.30	14289.94	165000.00	179289.94	25612.85	3.3
				475	12575.00	1145093.00		1943	4058.09	6001.09	1678	1475700	11826500.00	#####	31668204	5138793.12		1132518	1887.52	5824.62	11517344.40	19841704.00	31359048.40	5089023.71	