

Involuntary Resettlement Due Diligence Report

Project Number: 47273-004 /005 /006
Loan Numbers: Tranche 2 – 3221 /3222
 Tranche 3 – 3325 /3326
 Tranche 4 – 3610
April 2020

SRI: Integrated Road Investment Program

Improvement, Rehabilitation and Maintenance of
Nittambuwa (39.710km) - Kadugannawa (100.000km)
section of Colombo – Kandy (A001) Highway

Prepared by the Road Development Authority, Ministry of Roads and Highways for the Asian
Development Bank.

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

Ministry of Roads and Highways

Road Development Authority

SRI: Integrated Road Investment Program

Road Maintenance Contract

Improvement, Rehabilitation and Maintenance of Nittambuwa (39.710km) -

Kadugannawa (100.000km) section of Colombo – Kandy (A001) Highway

Involuntary Resettlement Due Diligence &

Socioeconomic Assessment Report

Final Report

April 2020

Submitted by

Road Development Authority

Ministry of Roads and Highways

Submitted to

Asian Development Bank

ABBREVIATIONS

ADB Asian Development Bank

DS Divisional Secretary

ESDD Environmental and Social Development Division

FGD Focus Group Discussions

GoSL Government of Sri Lanka

GIS Global Information System

GN Grama Niladari

GRC Grievance Redress Committee

GRM Grievance Redress Mechanism

HH Household

iRoad Integrated Road Investment Program

IR Involuntary Resettlement

LHS Left Hand Side

MFF Multi Tranche Financing Facility

MOR&H Ministry of Roads & Highways

RDA Road Development Authority

RF Resettlement Framework

RHS Right Hand Side

RMC Road Management Contracts

ROW Right of Way

SAPE Preliminary Engineering and Survey

1

Table of Content

1. INTRODUCTION .. 4

A. Background ... 4

B. Objectives of the study ... 6

C. Project Description .. 6

D. Methodology .. 9

2. INVOLUNTARY RESETTLEMENT AND DUE DILIGENCE ..10

A. A brief history of pervious developments and land acquisition along this road .. 10

B. Involuntary Resettlement and Due Diligence with respect to present

development project ... 10

3. SOCIOECONOMICS ASSESSMENT GENDER PARTICIPATION....................................48

 A. Description of Socioeconomic Features of the Project Area48

 B. An analysis of the sample socioeconomic survey ... 50

4. PUBLIC CONSULTATION AND COMMUNITY PARTICIPATION59

A. One on One Interviews ... 59

B. Focus Group Discussions (FGDs) ... 60

5. CONCLUSION AND RECOMENDATION ..64

List of Tables

Table 1.1 National road sections which are proposed for development

Table 1.2 Project Location

Table 2.1

Table 2.2

Temporary structures observed along this road section

Common properties located close to the Nittambuwa to Kadugannawa

section of A001 road

Table 3.1 A summary of population, population density and poverty head count ratio

Table 3.2 Distribution of population of project located DSDs by gender

Table 3.3 Distribution of population by the ethnicity

Table 3.4 Names of the DSDs through which the two sections of A001 road is located

and number of households surveyed

2

Table 3.5 Distribution of households by family size and age

Table 3.6 Age distribution of sample household members

Table 3.7 Average monthly income of sample households

Table 3.8 Average monthly income of sample households

Table 3.9 A summary of household assets (multiple answers)

Table 3.10 Details of type of housing structure

Table 3.11 Details of sanitary facilities

Table 3.12 Availability of electricity

Table 3.13 Source of water

Table 3.14 Details of vulnerable households

Table 3.15 (a) Contribution of female members in family matters and community

organizations – Gampaha District

Table 3.15 (b)

Contribution of female members in family matters and community

organizations – Kegalle District

Table 3.15 (c)

Contribution of female members in family matters and community

organizations – Kandy District

Table 3.16 Willingness of household head to involve female family members in the

project

Table 3.17 Type of involvement of female family members in the project (a multiple

response)

Table 3.18 Community awareness about the project

Table 3.19 Condition of existing road to be rehabilitated by the project

Table 3.20 Impact of existing road condition on day to day activities of women, children

and elderly persons

Table 3.21 Willingness of community to participate in the project

Table 3.22 Type of contribution for the project (Multiple responses)

3

Table 3.23 Perceived benefits of the project (Multiple responses)

Table 4.1 The summary of attendance to FGDs

Table 4.2 Summary of Key points discussed in FGDs with photographs

List of Figures

Figure 1.1 Location Map

Figure 2.1 Starting point of A001 road section Nittambuwa

Figure 2.2 Traditional business along the road section at Wewaldeniya

Figure 2.3 A001 road connects with A006 road at Ambepussa junction

Figure 2.4 A Buddha’s shrine at 68+800km on RHS

Figure 2.5 Roadside businesses between Galigamuwa and Kegalle

Figure 4.1 Interviewing a traditional business owner

Figure 4.2 Interviewing a school teacher

List of Annexures

Annexure 1 Cross Sections

Annexure 2 IR Categorisation Checklist

Annexure 3 A sample of one on one interviews

Annexure 4 Attendance list of Focus Group Discussions

4

1. INTRODUCTION

A. Background

1. Sri Lanka being an island in the Indian Ocean has shown a positive economic growth in

the recent years. Although there is an upward trend in urbanization and improving of living

standards about 85% of the country’s population still live in peri-urban and rural areas. And out

of this population it has been estimated that around 85% is considered as poor. Poverty is

mostly concentrated in areas where connectivity to towns and markets, access to electricity,

access to health, education and administrative facilities are relatively low.

2. The roads are the main land based transportation mode in Sri Lanka. The current road

network of the country comprises of 169.8 km of expressways (in operation), 4215 km of “A
class” roads and 7994.7 km of “B class” roads (source: Annual Report of RDA 2015). The length
of the provincial roads maintained by provincial councils was approximately 16,000 km.

Although the Sri Lanka's road density is comparatively high in relation to the other countries in

the region, it needs uplifting to serve the emerging demand. Thus, development of rural roads

and continuous maintenance in national roads is necessary to maintain a good network.

3. Taking initiative in this regard, Road Development Authority (RDA) under Ministry of

Roads and Highways (MOR&H) introduced an investment program where an efficient road

transport will be established between rural communities and socio-economic centers. During the

initial studies for the program it was agreed that around 1,000 rural communities would be

connected to socio-economic centers. The program includes rehabilitation and upgrading of

both rural and national roads. The program is implementing under a Multi Tranche Financing

Facility (MFF) obtained from Asian Development Bank (ADB). The program is officially termed

as “Integrated Road Investment Program” or simply iRoad Program. The investment program

will deliver two outputs: (i) improved road conditions between rural communities and

socioeconomic centers, and (ii) enhanced capacity of RDA in inclusive road operation and

development.

4. The iRoad program is currently implementing in rural roads in Southern, Central,

Sabargamuwa, North Central, North Western Provinces and Kalutara District in Western

Province. Preliminary Engineering and Survey (SAPE) works for selected roads (rural and

national) in Northern, Eastern, Uva and Western Provinces (including more roads in Kalutara

District) have been completed to be rehabilitated and improved under second iRoad program.

Of this, improvements work of Northern, Eastern and Uva provinces have been commenced.

5. Under the ongoing iRoad program, five (5) national roads/road links have been selected

for rehabilitation and improvements. Total length of these road sections will be 292.210km. The

roads and road links are listed in table 1.1 below with the respective lengths proposed for

rehabilitation and improvements.

5

Table 1.1: National road sections which are proposed for development

No. Road/road link Road Section Length of the
Road Section

(km)

01 Colombo – Kandy (A001) Road Nittambuwa to Kadugannawa
(39+710 to 100+00km)

60.290

02 Pelmadulla – Embilipitiya –
Nonagama (A018) road

Pelmadulla to Padalangala section 66.000

03 Maradankadawela – Habarana –
Tirikondiadimadu (A011) road

Maradankadawala to Habarana
Section (0+000km to 25+000km)

25.000

04 Galle package road Karapitiya – Labuduwa –
Wanduramba – Nagoda –
Udugama – Hiniduma –
Thawalama

51.920

05 Roads in North Central Province Kekirawa – Thalawa,
Thalawa – Ganewalpola,
Ganewalpola - Dachchahalmillewa

89.000

Source: PIU, iRoad

6. These national road sections will be developed as Road Management Contracts (RMC)

where the rehabilitation and improvement works will be carried out for a period of two (2) years

and maintained for another five (5) years. This type of contract significantly expands the

involvement and responsibility of private sector civil contractors in infrastructure development,

from a simple execution of civil works to management and conservation of national assets (in

this case the road infrastructure).

7. During SAPE works for iRoad program a Resettlement Framework (RF) was prepared to

guide screening and selection of roads, social impact assessment and involuntary resettlement

categorization and to monitor implementation of social safeguards during project

implementation. This “Involuntary Resettlement Due Diligence and Socio-economic Profile”
report was prepared in accordance with RF.

8. At the outset of the program it has been decided to avoid any acquisition of land which

leads to any permanent physical or economic displacement of community. The RF give

provision for land acquisition as mentioned in paragraph 8. However, RDA has decided to do

the road rehabilitation works within the existing Right of Way (ROW). Considering the present

traffic volume and as a measure of reducing accidents caused due to risky overtaking of

vehicles along these roads, passing lanes shall be included as a road improvement only at

locations where there is sufficient ROW available with no encroachments.

9. This report is on involuntary resettlement due diligence and socioeconomic profile of the

communities living between Nittambuwa (39+710km) to Kadugannawa (100+000km) section of

(A001) Road. Length of this road section is 60+290km. The report presents the status of

involuntary resettlement due diligence and socioeconomic aspects of the communities living

along road influence area.

6

B. Objectives of the study

i. To identify whether IR involve within the road section to be improved under this RMC

ii. To identify a sample of potential beneficiary population focusing on GN divisions of

seven Divisional Secretariat (DS) divisions where the project road is located.

iii. To establish a set of baseline data on the present demographic conditions in the

project area.

iv. To identify possible beneficial and adverse social impacts that may occur due to the

project.

v. To propose suitable mitigation measures to avoid minimize or manage adverse

social impacts generated by the project.

C. Project Description

10. Under the RMC of iRoad, Nittambuwa (39+710km) to Kadugannawa (100+000km)

section of Colombo – Kandy (A001) Road will be rehabilitated with additional passing lanes

where required and where there are no encroachments into the available ROW. The cross

section consists of carriageway, hard shoulder, soft shoulder and side drains where necessary

as given below. As mentioned, passing lanes having a width of 3.5m each shall be constructed

either in a one side or both sides based on the availability of the existing ROW. Proposed cross

sections are attached as Annexure 1.

Carriageway: 3.5m x 2
Hard shoulder: 1.5m x 2
Soft shoulder (varies): 1.5m x 2
Drain (where necessary) 0.9m x 2
Total: 14.8m

Table 1.2 below presents the administration divisions crossed by this road section

Table 1.2: Project Location

Province District DS Division GN Division

Western
Province

Gampaha

Attanagalla
Nittabuwa south, Kongasdeniya, Nawagamuwa,
Kalalpitiya, Wedagama, Napagoda,Nittabuwa
North

Mirigama

Pasyala East, Pasyala, Pasyala West,
Muruthawela, Bataleeya South,Bataleeya,
Radawadunna, Makkanigoda North,
Hedidenikanda, Imbulgasowita, Radawadunna
Central, Weweldeniya Ihalagama, Weweldeniya
Ihalagama West , Kotadeniya, Wewldeniya
Pahalagama,Madabavita Ihalagama,
Danowita,Newgala

 Kegalle Warakapola Panihela, Godawela, Dummaladeniya,

7

Province District DS Division GN Division

Sabaragamuwa
Province

Warkapola, Mahena Colony, Ambepussa,
Mahena, Tholangamuwa, Nape, Morawaka,
Nelumdeniya, Mampita

Galigamuwa

Ranwala , Uraulla, Ambanpitiya,
Paranagampola,, Golahela, Kegalle town,
Meepitiya, Puwakdeniya, Emunugalla,
Karadupotha

Rambukkana
Molagoda, Waragoda,Kumbaldeewela,
Mangalagama

Mawanella

Uthuwankanda, Habankaduwa, Mawanella,
Rankothdiwala, Hinguloya, Hingula, Mawana,
Beliammana, Owatta, Batawala, Molligoda,
Mawela, Ganethanna, Warakapana,

Central Province

Kandy Yatinuwara

Ihala Mudaliwatta, Kadawathgama,
Kadugannawa Town

8

 Figure 1.1: Location Map

9

D. Methodology

11. In order to prepare Involuntary Resettlement Due Diligence & Socioeconomic

Assessment Report, the field surveys were carried out from December 2016 to June 2019.

Focus group discussions and public consultation for preparation of the IR due diligence were

carried out by Environment and Social Development Division of RDA. The study methodology is

as follows;

IR due Diligence

12. Carrying out a field survey along the road identifying and recording the available ROW

considering the preliminary designs. Identifying and recording of any structure (permanent or

temporary) located within the existing ROW (especially within the road sections for which

additional passing lanes were proposed). Existing socially important institutions located away

from the ROW were also recorded with location information and with respect to chainage along

the road. The study was aided with Google online maps, cross sections developed by PIU.

Socioeconomic profile

13. A sample survey covering 20% of the Households (HH) living along the road was carried

out using a structured questionnaire which was developed under SAPE works of iRoad (with

few improvements to suit the present condition of societies). The survey was outsourced to

Institute for Development Research and Consultancy and the survey was enumerated by

graduates of University of Kelaniya. The study sample included 6349 of potential beneficiary

households.

Focus Group Discussions (FGDs) and public consultation

14. Focus Group Discussions (FGDs) and public consultation were carried out during

December 2016 to June 2019 and Divisional Secretaries and Grama Niladaries along the road

corridor were informed about the project and their views were recorded on proposed road

improvements.

15. FGDs were arranged with the assistance of Grama Niladaries to obtain views of

communities living along the road on proposed road improvements. A total of seven (7) FGDs

were conducted within Nittambuwa (39+710km) to Kadugannawa (100.000km) section of A001

road.

10

2. INVOLUNTARY RESETTLEMENT AND DUE DILIGENCE

A. A brief history of pervious developments and land acquisition along this road

16. Nittambuwa (39+710km) to Kadugannawa (100+000km) section of Colombo - Kandy

(A001) Road was rehabilitated and improved during year 2005 to 2009 period under the Road

Sector Assistance Project, funded by World Bank (WB). During this development the

rehabilitation and improvement works were carried out within the existing ROW, hence no

acquisition of private land was envisaged.

B. Involuntary Resettlement and Due Diligence with respect to present development
project

Field Observations

17. The road section starts from Nittambuwa town center at 39+710km and ends at

Kadugannawa at 100+000km. The road section passes through populated main town centers of

Nittambuwa (39+710km – 41+000km), Warakapola (56+500km – 57+750km), Kegalle

(76+750km – 79+150km) and Mawanella (89+000km – 91+500km). In between these main

town centers, there are small town centers such as Pasyala Junction (43+500km – 44+700km),

Wewaldeniya (47+500km – 49+000km), Danowita (53+000km – 53+750km), Ambepussa

Junction (59+000km – 60+250km), Udukumbura (64+500km – 65+000km), Nelumdeniya

(66+500km – 67+000km), Yattogoda (68+000km – 68+500km), Ballapana (70+800km –

71+200km), Galigamuwa (72+000km – 72+500km) and Ranwala (75+000km – 75+500km)

Karadupana Junction (81.500km – 82.250km), Uthuwankanda (87.600km - 88.000km), Higula

(93.000km – 93.400km) and Ganethenna (95.000km – 95.200km). These town areas are

comprising with wide range of retail shops, local services and small workshops. At some

locations, street vendors operate from kiosks or rolling carts located on the sidewalk or soft

shoulder. Apart from townships, road mainly passes through paddy lands, home gardens and

mixed commercial and residential areas.

Figure 2.1 Starting point of A001 road section at Nittambuwa

11

Figure 2.2: Traditional Business along the road section at Weveldeniya

Figure 2.3: A001 road connects with A006 road at Ambepussa Junction

Figure 2.4: A Buddhas Shrine at 68 +800km on RHS

12

Figure 2.5: Roadside businesses between Galigamuwa and Kegalle

Structures within the existing ROW

18. Average ROW of the road varies between 15.7m to 18m. Two lanes are available within

this section with lane marking. Earth drains are visible in most sections of the road and built up

drains are available at town sections.

19. Colombo – Kandy (A001) road is main route to enter to country from Colombo and

there’s high volume of traffic. Therefore, there are many business corridors along the trace such

as selling of cane products at Randawatuna, Cashew selling at Bataleeya and fruit stalls at

Pahala Kadugannawa. Thus, many permanent and temporary structures were observed at

close proximity to the existing trace. Although there were no permanent structures observed to

be within the existing ROW, there are some temporary structures that have been built projecting

towards the existing ROW. Of these temporary structures many are observed to being built over

the existing roadside drains and few built inside the ROW.

20. As per the preliminary designs, these temporary structures will not be permanently

affected due to the development, but would need to be shifted temporarily to accommodate the

construction works. Further, as mentioned in section C of chapter 1, passing lanes will be

considered to be developed at locations where there are no permanent/temporary structures.

Details of the temporary structures identified during field visits are summarized below.

13

Table 2.1: Temporary structures observed along this road section

Way

point

on

map

Location Type of

structure

Owners details File Photo Remarks

North East Name Address

1848 07008’688’’ 080005’765’’ Temporary

hut, Mobile

Lottery stall

Gunawardana No. 38, Samagi

Pedesa,

Nittabuwa

The mobile lottery stall

located on the side

drain of the RHS. He is

willing to shift the stall

back once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

1848 07008’688’’ 080005’765’’ Temporary

hut, Mobile

Lottery stall

Yamuna Kumari No. 170/1,

Nigambo Road,

Nittabuwa

The mobile lottery stall

is edge of the pavement

on LHS. She is willing

to shift the stall once

the road maintenance

work commences. For

this, 30days advance

notice and labour

support for shifting will

be provided.

No IR impact observed

as she can continue the

14

business/ livelihood.

1848 07008’688’’ 080005’765’’ Temporary

hut, Small

mobile tea

shop

Saman Palitha Kahalanda

Watta, Pasyala

The mobile tea shop is

at the edge of the

pavement on LHS. He

is willing to shift the

shop if it is required for

any road works. For

this, 30days advance

notice and labour

support for shifting will

be provided.

No IR impact observed
as he can continue the
business/ livelihood.

WPT

1

7o 18’ 35’’ 800 13’ 22’’ Temporary

hut,

cashew

sellers

Sadamali 76A,

Bataleeya,

Pasyala

Few temporary

huts/sheds could be

observed on both side

of the road edge at the

Bataleeya area. They

are doing their

traditional business in

this area. They are

willing to shift the hut

back once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

Main structure not

15

affected; no IR impact

observed as they can

continue the business/

livelihood.

WPT

2

7018’66’’ 80013’97’’ Temporary

hut, small

tea shop

Renuka Nilmini Samanalapede

sa, Kandy road,

Radawadunna

The small tea shop is at

the edge of the

pavement on RHS. She

is willing to shift the

shop back once the

road construction work

starts. For this, 30days

advance notice and

labour support for

shifting will be provided.

No IR impact observed

as she can continue the

business/ livelihood.

WPT

2

7018’66’’ 80013’97’’ A

temporary

stall, selling

fruits

A.G.Gunawarda

na

No.3/1A, Kandy

road,

Radawadunna

The stall has been put

adjacent to his shop at

the LHS of the edge of

the road. He has no

objection to shift the

structure into the land.

He requested that the

relevant authorities

should inform him in

advance when to shift

the structure. For this,

30days advance notice

and labour support for

shifting will be provided.

16

Main structure not

affected; no IR impact

observed as they can

continue the business/

livelihood.

WPT

3

7018’22’’ 80014’19’’ Shop and

house

Priyantha

Wickremasooriy

a

26/D, Kandy

road,

Radawadunna

The front portion of the

shop is at the edge of

the road on the LHS.

He has no objection for

the project and stated

that he would take back

the structure if required.

For this, 30days

advance notice and

labour support for

shifting will be provided.

Main structure not

affected; no IR impact

observed as he can

continue the business/

livelihood.

WPT3 7018’22’’ 80014’19’’ House and

shop

Darshana

Fonseka

No.30, Kandy

road,

Radawadunna

The front portion of the

shop is at the edge of

the pavement on the

LHS. He has no

objection for the project

and stated that he

would take back the

structure if required.

For this, 30days

advance notice and

17

labour support for

shifting will be provided.

Main structure not

affected; no IR impact

observed as he can

continue the business/

livelihood.

WPT

5

7019’42’’ 80015’24’’ Temporary

tea shop

Krishanthileka

Karunarathna

In front of the

Church, Kandy

road,

Weweldeniya

The stall located on the

side drain of the LHS.

There is no space to

shift back the structure.

However, she is willing

to remove the hut for

any improvements on

the roadside drains.

Although this structure

cannot be shifted to

either left or right side

of the current position.

This way she can

continue her likelihood

activity. This approach

shall avoid any IR

impact.

18

WPT

6

7019’79’’ 80015’45’’ A

temporary

hut, selling

musical

equipment

Kalinga Irangani

Musical, In

front of shed,

Weweldeniya

The musical item stall

has been put adjacent

to his shop at LHS of

the edge of the road.

He is willing to remove

the structure for any

improvements. For

this, 30days advance

notice and labour

support for shifting will

be provided.

Main structure is not

affected; no IR impact

observed as he can

continue the business/

livelihood.

WPT

6

7019’79’’ 80015’45’’ A

temporary

hut

Abandoned The hut is about 2.0m

from the road edge.

No IR impact observed

as he can continue the

business/ livelihood.

19

WPT

7

7019’90’’ 80015’55’’ A

temporary

hut, small

tea shop

Ashoka Kumari School

Junction,

Weweldeniya

The small tea shop has

been put adjacent to

her shop at LHS of the

edge of the road. She is

willing to shift the shop

back once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

Main structure not

affected; no IR impact

observed as she can

continue the business/

livelihood.

WPT

7

7019’90’’ 80015’55’’ A

temporary

hut, selling

vegetable

W.Karunarathna No. 152, Kandy

road,

Weweldeniya

The vegetable stall has

been put adjacent to his

shop at LHS of the

edge of the road. He is

willing to shift the

temporary structure

once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

Main structure not

affected; no IR impact

20

observed as he can

continue the business/

livelihood.

WPT

8

7019’96’’ 80015’67’’ A

temporary

hut, selling

fruit

K.K.Punchi

nilame

No. 121/2,

Kandy road,

Weweldeniya

The fruit stall is 2.0m

from the edge of the

road at LHS. He is

willing to shift the stall

back once the road

construction works. For

this, 30days advance

notice and labour

support for shifting will

be provided.

No IR impact observed

as he can continue the

business/ livelihood.

WPT

10

7020’11’’ 80016’60’’ Temporary

hut, Selling

flowers

R.D Somarathna Dehigahakotuw

a,

Karabudeniya,

Danowita

The fruit stall is about

2.0m from the edge of

the road at LHS. He is

willing to shift the stall

once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

21

as he can continue the

business/ livelihood

WPT

11

7023’08 80017’96’’ A

temporary

hut, selling

fruit

J.A. Jayarathna Horagasmanka

da, Danowita

The fruit stall is about

2.0m from the edge of

the road at LHS. He

likes to shift the stall

once the road

construction work

starts. For this, 30days

advance notice and

labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood

WPT

12

7023’08’’ 80017’96’’ A

temporary

hut, selling

fruit

M.R.K. Peiris 99/3, Halagala,

Danowita

The stall located on the

side drain on the LHS.

However, he is willing

to remove the hut for

any improvements on

the roadside drains. For

this, 30days advance

notice and labour

support for shifting will

be provided.

No IR impact observed

as he can continue the

business/ livelihood.

22

WPT

12

7023’08’’ 80017’96’’ A

temporary

hut

. Abandoned The stall located on the

side drain on the LHS.

No IR impact observed

If there’s an owner for
the structure, he/she

can be contacted during

detailed design.

WPT

13

7021’52’’ 80018’25’’ A

temporary

hut

Abandoned

The stall is on the edge

of the road at LHS.

No IR impact observed

If there’s an owner for

the structure, he/she

can be contacted during

detailed design.

WPT

13

7021’52’’

80018’25’’

A

temporary

hut, selling

fruits

Darmawathi

Alagala,

Danowita

The stall located on

edge of the road at

LHS. There is no space

to shift back the

structure. However, she

is willing to remove the

hut for any

improvements on the

road.

Although this structure

cannot be shifted to

either left or right side

of the current position.

23

 This way she can

continue her likelihood

activity. This approach

shall avoid any IR

impact.

WPT

13

7021’52’’

80018’25’’

A

temporary

hut, selling

corn and

king

coconut

H.P.

Chandralatha

Godawela,

Danowita

The fruit stall is about

2.0m from the edge of

the road at RHS. She is

willing to shift the stall

back once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as she can continue the

business/ livelihood.

24

WPT

13

7021’52’’

80018’25’’

A

temporary

hut, selling

king

coconut

B. Jayantha Helagala,

Danowita

The fruit stall is about

2.0m from the edge of

the road at RHS. She is

willing to shift the stall

once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as she can continue the

business/ livelihood.

WPT

13

7021’52’’

80018’25’’ A

temporary

hut,

Closed The stall is on the edge

of the road at LHS.

No IR impact observed

If there’s an owner for
the structure, he/she

can be contacted during

detailed design.

25

WPT

13

7021’52’’

80018’25’’

A

temporary

hut

Closed

The stall is on the edge

of the road at LHS.

No IR impact observed

If there’s an owner for
the structure, he/she

can be contacted during

detailed design.

WPT

13

7021’52’’

80018’25’’

A

temporary

hut

Closed The stall is on the edge

of the road at RHS.

No IR impact observed

If there’s an owner for
the structure, he/she

can be contacted during

detailed design.

26

WPT

14

7022’26’’ 80019’20’’ A

temporary

hut, Selling

fish

J.M.

Wimalasinghe

Udaha Aramba,

Eknawala,

Warakapola

The fruit stall is on the

edge of the road at

RHS. He is willing to

shift the stall once the

road maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood

WPT

15

7021’01’’ 80017’92’’ A

temporary

hut

Closed

The stall is about 2.0m

from the edge of the

road at RHS.

No IR impact observed

If there’s an owner for
the structure, he/she

can be contacted during

detailed design.

27

WPT

15

7021’01’’ 80017’92’’ A

temporary

hut, tea

shop

M.G. Dayawathi 220/4,

Kalukanda,

Danowita

The stall is about 2.0m

from the edge of the

road at RHS. She is

willing to shift the stall

back once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as she can continue the

business/ livelihood

WPT

15

7021’01’’ 80017’92’’ A

temporary

hut, selling

fruits

N.S.

Nawarathna

Kandy road,

Kalukanda,

Danowita

The stall is about 2.0m

from the edge of the

road at RHS. He is

willing to shift the stall

once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood

28

WPT

16

7020’91’’ 80017’83’’ A

temporary

hut, selling

fruits

H.A. Suneetha Kalukanda,

Danowita

The stall is about 2.0m

from the edge of the

road at RHS. She is

willing to shift the stall

once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as she can continue the

business/ livelihood

WPT

17

7020’10’’ 8016’72’’ A

temporary

hut, tea

shop

Dinesh Sampath Horagaswita,

Danowita

The stall is about 2.0m

from the edge of the

road at RHS. He likes

to shift the stall once

the road construction

starts. For this, 30days

advance notice and

labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

29

WPT

18

7017’71’’ 80012’80’’ A

temporary

hut, selling

fruits

Indra Nilanthi 140/A,

Bolakanda,

Pasyala

The stall is about 2.0m

from the edge of the

road at RHS. She is

willing to shift the stall

back once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

WPT

18

7017’71’’ 80012’80’’ A

temporary

hut, selling

fruits

Gunaratha Ama Fruits,

No.3/2,

Muruthawela,

Pasyala

The stall located on the

side drain on the LHS.

He is willing to shift the

stall back once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood

30

WPT

19

7018’21’’ 80012’51’’ A

temporary

hut, selling

fruits

D.H.Inoka

Anoma Kumari

T 30, Nugadola

watta, Pasyala

The stall located about

2m from edge of the

road at LHS. She is

willing to shift the stall

once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

WPT

19

7018’21’’ 80012’51’’ A

temporary

hut

Abandoned

The stall located on the

edge of the road at

LHS.

No IR impact observed

If there’s an owner for
the structure, he/she

can be contacted during

detailed design.

WPT

1

070144’30’’ 8000127’66’’ A

temporary

hut, selling

corn and

king

coconut

A.G.

Nandawathi

No.506, Kandy

road,

Warakapola

The stall located on the

edge of the road at

LHS. She is willing to

shift the stall once the

road maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

31

No IR impact observed

as she can continue the

business/ livelihood.

WPT2 701410’10’’ 8001903’36’’ A

temporary

hut, selling

balloons

W. Ranjith

Padmakumara

Galigamuwa

town,

Galigamuwa

The front portion of the

shop is edge of the

pavement on the RHS.

He has no objection for

the project and stated

that he would take back

the structure if required.

For this, 30days

advance notice and

labour support for

shifting will be provided.

Main structure not

affected; no IR impact

observed as they can

continue the business/

livelihood.

WPT4 701414’56’’ 8001857’93’’ A

temporary

hut, selling

baloons

M.P.Deepthi

Kumara

Kadikumbura,

Galigamuwa

Town

The stall located on the

edge of the road at

RHS. He is willing to

shift the stall back once

the road maintenance

work commences. For

this, 30days advance

notice and labour

support for shifting will

be provided.

Main structure not

affected; no IR impact

32

observed as they can

continue the business/

livelihood.

WPT5 07014’220’’ 80018’924’’ A

temporary

hut, selling

balloons

and toys

M.C. Deepani No.150,

Abanpitiya,

Galigamuwa

town

The front portion of the

shop is at the edge of

the pavement on the

RHS. She has no

objection for the project

and stated that she

would take back the

structure if required.

For this, 30days

advance notice and

labour support for

shifting will be provided.

No IR impact observed

as she can continue the

business/ livelihood.

WPT6 70144’29’’ 800127’70’’ A

temporary

hut, tea

shop

A.G.D. Stanly C43, Mahena,

Warakapola

The stall located on the

side drain of the LHS.

He is willing to shift the

stall once the road

maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

Main structure not

affected; no IR impact

observed as they can

continue the business/

33

livelihood.

WPT7 701510’61’’ 800303’56’’ A

temporary

hut, tea

shop

K.W. Luky

Thisera

No.19, Pahala

Kadugannawa,

Higulaapola

The front portion of the

shop is at the edge of

the pavement on the

LHS. He has no

objection for the project

and stated that he

would take back the

structure if required.

For this, 30days

advance notice and

labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

WPT

8

701511’24’’ 8003012’76’’ A

temporary

hut, selling

fruits

D.P. Saman

Udaya

Nishantha

Pahala

Kadugannawa,

Higulaapola

The stall located on the

edge of the road at

LHS. He is willing to

shift the stall back once

the road maintenance

work commences. For

this, 30days advance

notice and labour

support for shifting will

be provided.

No IR impact observed

as he can continue the

business/ livelihood.

34

WPT

9

701513’01’’ 8003010’21’’ A

temporary

hut, selling

fruits

Densil Dias Pahala

Kadugannawa,

Higulaapola

The stall located on the

side drain of the road

at LHS. He is willing to

shift the stall once the

road maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

WPT1

0

701412’61’’ 8001855’18’’ A

temporary

hut, tea

shop

W.A. Nalani

Podimanike

45 mile post,

Galigamuwa

town

The front portion of the

shop is edge of the

pavement on the LHS.

She has no objection

for the project and

stated that he would

take back the structure

if required. For this,

30days advance notice

and labour support for

shifting will be provided.

Main structure is not

affected; no IR impact

observed as they can

continue the business/

livelihood.

35

WPT1

1

70159’97’’ 8003016’34’’ A

temporary

hut, selling

fruits

Gayan Shanka

Fonseka

No.26, Pahala

Kadugannawa,

Higulaapola

The stall located on the

edge of the road at

LHS. He is willing to

shift the stall once the

road maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

WPT1

3

701512’79’’ 8003010’68’’ A

temporary

hut, selling

fruits

J.P. Wijedasa 50,

Poththapitiya,

Manikdiwela

The stall located on the

edge of the road at

LHS. He is willing to

shift the stall once the

road maintenance work

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as they can continue

the business/ livelihood.

36

WPT1

4

701512’44’’ 8003012’02’’ A

temporary

hut, selling

fruits and

toys

M. Ranasinghe Welikandawatt

a, Pahala

Kadugannawa,

Higulaapola

The stall located on the

edge of the road at

LHS. He is willing to

shift the stall back once

the road maintenance

work commences. For

this, 30days advance

notice and labour

support for shifting will

be provided.

No IR impact observed

as he can continue the

business/ livelihood.

WPT1

5

070144’13’’ 800127’79’’ A

temporary

hut, selling

corn and

King

coconut

W. Chandra

Irangani

Korasahena,

Mahena,Warak

apola

The stall located on the

edge of the road at

LHS. He is willing to

shift the stall back once

the road maintenance

work commences. For

this, 30days advance

notice and labour

support for shifting will

be provided.

No IR impact observed

as he can continue the

business/ livelihood.

37

WPT1

6

701511’24’’ 8003012’76’’ A

temporary

hut

Closed

Stalls could be

observed to the LHS of

the road at Pahala

Kadugannawa. They

are selling fruits, toy

etc. But most of these

stall are closed.

No IR impact observed

If there’s an owner for
the structure, he/she

can be contacted during

detailed design.

WPT

01

7014’215’’ 80015’962’’ Shop W.M. Nelka

Rekshi Bandara

Bangalathenna,

Kandy Road,

Nelumdeniya

The front portion of the

shop located on the

side drain of the road at

RHS. She likes to shift

the structure on her

own as soon as the

construction works

commence. For this,

30days advance notice

for shifting will be

provided.

No IR impact observed

as she can continue the

business/ livelihood.

38

WPT

1520

7014’405’’ 80019’313’’ Vehicle

repairing

shop

Saman Jayakodi Saman Moters,

Abanpitiya,Keg

alle

The front portion of the

shop is at the edge of

the pavement of the

road at LHS. He

welcomed the road

project and stated that

he would shift the

structure as soon as

construction works

starts. For this, 30days

advance notice and

labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

WPT

02

7014’125’’ 80015’955’’ shop S.A.K.

Dayarathna

Bangalathenna,

Kandy road,

Nelundeniya

The front portion of the

shop located on the

side drain of the road at

RHS. He likes to shift

the structure on his own

as soon as the

construction works

commences. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

39

WPT0

3

7015’046’’ 80022’218’’ A retail

shop

M.P.R.A.

Hettiarachchi

215, Meepitiya,

Kegalle

The front portion of the

shop located on the

side drain of the road at

LHS. He is willing to

shift the hut for any

improvements on the

road. For this, 30days

advance notice and

labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

WPT

1524

7015’075’’ 80025’390’’ A

temporary

hut, selling

fruits and

king

coconut

K.G. Wimalasiri Kandy road,

Uthuwankanda

The stall has been put

adjacent to the shop at

LHS. He welcomed the

road development and

he has no objection to

shift the structure. He

likes to shift the

structure as soon as the

any improvements on

the road. For this,

30days advance notice

and labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

40

WPT

04

7014’992’’ 80027’782’’ Concrete

yard

K.R.Amarasingh

e

597, Nadeniya,

Mawanella

The concrete yard

located on the side

drain of the road at

RHS. He will temporary

shift the concrete

blocks store when

constructions are on-

going.

No IR impact observed

as he can continue the

business/ livelihood.

WPT

1521

7014’406’’ 80019’314’’ Shop,

selling tile

H.R.Sirisena 201,Rakitha tile

shop, kandy

road,

Meepitiya,

Kegalle

This business carried

out at the edge of the

road. He will temporary

shift the bricks store

when constructions are

on-going.

No IR impact observed

as he can continue the

business/ livelihood.

41

WPT0

5

7015’080’’ 80022’377’’ A

temporary

hut, selling

pillows,

bed sheets

and

curtains

Ashoka

Thilakarathna

159, Meepitiya,

Kegalle

The front portion of the

shop is located at the

edge of the road. He is

willing to remove the

hut for any

improvements on the

road. For this, 30days

advance notice and

labour support for

shifting will be provided.

Main structure not

affected; no IR impact

observed as he can

continue the business/

livelihood.

WPT

06

7015’081’’ 80022’378’’ Fruit shop W.P.Ishara

Gunathilaka

Karadupana

Junction,

Kegalle

The front portion of the

shop located on side

drain of the road.

He will temporary shift

the store when

constructions are on-

going.

No IR impact observed

as he can continue the

business/ livelihood.

42

WPT0

7

7014’859’’ 80028’066’’ A

temporary

hut, selling

vegetable

V.G.A.Sadaruwa

na Kumara

621A, Kandy

road, Higula

The front portion of the

shop located on side

drain of the road.

He will temporary shift

the store when

constructions are on-

going.

No IR impact observed

as he can continue the

business/ livelihood.

WPT

1527

7014’890’’ 80028’253’’ A

temporary

hut, selling

fruit

K.M.Anura

Kumara

D75,

Mederigama,

Mawanella

The stall is at the edge

of the road. He is

selling king coconut. He

likes to shift back to the

hut for any

improvements on the

road. For this, 30days

advance notice and

labour support for

shifting will be provided.

No IR impact observed

as he can continue the

business/ livelihood.

43

21. Common properties such as schools, temples, churches, shrines and mosques were

observed on either side of this road section. Structures of these properties are located away

from the existing ROW. Locations of these properties with side of the road are presented in

table 2.2 below. During Field observations, three places close to the road were identified as

archaeologically protected monuments and sites. They are Mangalagama rest place

(Ambalama) at 85+000km, Kadugannawa rest place at 97+150km and Captain Dowsen’s Tower
at 100+000km.

Table 2.2: Common properties located close to the road along Nittambuwa to Kadugannawa

section of A001 road

S/N Chainage Type of common/Government property Road side

1 40+900 Nittabuwa Buddhist Centre RHS

2 43+900 Pasyala Maha Viddiyalaya RHS

3 44+100 Pasyala Primary School RHS

4 44+400 Shrine LHS

5 45+075 Mosque LHS

6 45+250 Shrine LHS

7 48+630 Mosque RHS

8 51+150 Alhasan Vddiyalaya LHS

9 51+350 Mosque RHS

10 52+000 Temple LHS

11 53+500 Shri Siddartha Maha Vidyalaya RHS

12 55+825 Mosque RHS

13 57+000 Warakapola base hospital LHS

14 57+125 Mosque LHS

15 57+325 Shrine with Bo tree LHS

16 58+000 Kovil LHS

17 58+000 Royal International College RHS

18 58+300 Kovil LHS
19 58+850 Church LHS

20 58+950 Ambepussa Maha Viddiyalaya LHS

21 59+400 Shrine RHS

22 59+450 Cemetery RHs

23 59+840 Church in Ambepussa LHS

24 59+850 Primary School LHS

25 61+340 Buddha’s statue RHS

26 61+480 Buddha’s statue RHS

27 61+800 Ambalama and common Well LHS

28 62+460 Bo tree and Buddha’s statue RHS

29 62+790 Sub Post office-Tholangamuwa RHS

30 62+790 Government Medical Centre RHS

31 62+790 Sanasa Bank-Tholangamuwa RHS

32 62+790 Sunandarama Raja Maha Viharayae RHS

33 63+060 Tholangamuwa Central collage LHS

34 64+300 Mosque LHS

35 65+500 Common well LHS

36 65+600 Morawaka Primary School RHS

37 65+690 Bo tree and Buddha’s statue LHS

38 66+000 Samurdhi Bank LHS

44

S/N Chainage Type of common/Government property Road side

39 66+540 Buddha’s Statue LHS

40 66+540 Sub Post Office LHS

41 66+540 People’s Bank RHS

42 66+620 Bank of Ceylon LHS

43 66+650 Government Central Dispensary RHS

44 67+510 Elders Home RHS

45 68+580 Sub post Office RHS

46 68+800 Buddha’s stature RHS

47 68+940 Agrarian Service Centre LHS

48 69+070 Yatalathissa School LHS

49 69+220 Yatalathissa Rajamaha Viharaya LHS

50 69+970 Technical Development Board RHS

51 69+970 Divisional Secretariat - Galigamuwa RHS

52 69+970 Assistant Land Commissioners office RHS

53 70+800 Buddha’s Statue RHS

54 71+520 Galigamuwa Primary School LHS

55 72+150 Bisowela Rajamaha Viharaya LHS/RHS

56 73+220 Road Development Authority LHS/RHS

57 73+520 Sri Suvisuddarama Temple RHS

58 73+530 Land title Settlement Department-Galigamuwa LHS

59 74+130 EE’s office – Sabaragamuwa Provincial Council LHS

60 74+130 Ambanpitiya Special Collage LHS

61 74+650 Mahanama Maha Vidyalaya RHS

62 76+220 Elder’s Home- Ranwala RHS

63 76+400 Shrine LHS

64 76+900 Cemetery LHS

65 77+100 St. Joshep College RHS

66 77+140 Tamil School LHS

67 77+150 St. Marry Boy School LHS

68 77+150 Kovil RHS

69 77+160 Church LHS

70 77+550 Mosque RHS

71 77+650 Market RHS

72 77+850 Kovil RHS

73 78+650 YMBA & Temple RHS

74 79+750 Buddha Statue LHS

75 80+000 Royal International College RHS

76 81+580 Shrine with Bo tree LHS

77 83+240 Shrine RHS

78 83+900 Jayapala Maha Viddiyalaya RHS

79 85+000 Temple LHS

80 85+000 Mangalagama Ambalama LHS

81 87+150 Temple LHS

82 87+200 Bo tree LHS

83 88+425 School LHS

84 88+425 Church LHS

85 89+000 Free school LHS

86 90+520 Shrine LHS

87 91+350 Temple LHS

88 92+000 Mederigama Primary School RHS

45

S/N Chainage Type of common/Government property Road side

89 92+750 Mederigama Maha Viddiyalaya RHS

90 93+200 Shrine LHS

91 93+200 Dadimunda Devalaya RHS

92 94+000 Mosque RHS

93 94+250 Udama Kadawara Viddiyalaya LHS

94 94+475 Mosque RHS

95 95+900 Shri Ananda Viharaya LHS

96 97+000 Purana Gallen RajaMaha Viharaya RHS

97 97+150 Kadugannawa Ambalama LHS

98 98+680 Kadugannawa old rock tunnel LHS

99 99+000 Paramitha Buddhist Centre RHS

100 100+000 Captain Dowsen’s Tower RHS
Source: Field survey in January 2017

22. According to field observations it is noted that above mentioned common properties will

not be affected due to this road rehabilitation and improvement works.

Anticipated social impacts and proposed mitigation measures

23. Rehabilitation and improvement work on Nittambuwa to Kadugannawa section of A001

road will not cause any physical or economic displacement of people living along the road

corridor, thus there will be no IR impacts. The IR categorization checklist for the road section is

presented in Annexure 2.

24. The project will bring positive social impact to businesses along the road. Improved road

will attract more traffic and business owners will benefit from this. However, following temporary

negative impacts which will cause a public nuisance will need to be avoided and mitigated;

• Temporary disruption to businesses along the road

During construction period, there can be temporary disruption to temporary structures
located within ROW. PIU will take action to inform owners of such structures in advance
and assist them to readjust their structures if required. Thus, PIU will ensure that there is
no loss of income for the owners of these structures during construction.

• Temporary disruption of traffic flow during road surface improvement works.

A001 Road generally caters a heavy traffic flow throughout the day therefore closure of
lanes and diversion of traffic to facilitate road rehabilitation works will severely affect the
traffic flow creating heavy traffic congestions. This will delay the day to day activities of
the commuters such as schooling, attending to office works at time etc… Further,
emergency vehicles such as ambulances which use the road very often will also be
trapped in the traffic congestions.

Following measures shall be implemented to minimize the impacts on existing traffic;

• Preparation of traffic management plan in collaboration with the Police and
implementation during the construction phase with the help of Police. Traffic

46

management plan shall be updated as necessary. Assistance of Police shall be
obtained to ensure that traffic will comply with the measures of the traffic
management plan

• Providing advance information to the public about the planned construction works,

• Providing properly marked by-passes and one-way section including barriers,
reflectors, and night illumination.

• Use of well-trained flagmen to control traffic flows at constricted sites, including
safe crossing for pedestrians especially near town areas and schools.

• Public shall be made aware about alternative roads that can be used to bypass
construction areas using media and sign boards

• Flagmen shall be instructed to pay especial attention to emergency vehicles in
order to allow them to cross the construction sites without delay

• Loss of access.

Loss of access to houses, commercial activities, office premises and other lands located
along the road shall be possible due to excavations and other road improvement
activities. To minimize the impact;

• Convenient and safety access to all existing residential and commercial lands
located along the road section shall be ensured.

• Access to houses, commercial structures and public utilities should be clearly
marked within the road reservation and safe temporary access will be maintained
until the permanent solution will be in place.

• Dust, noise and vibration impacts

Excavation for shoulders and other earthworks, pavement improvement operations,

quarry operations, operation of asphalt plant, batching plant, operation of construction

vehicles during construction period will release aerial contaminants (dust and fumes)

increasing local air pollution. Heavy machinery used for construction work will create

noise and vibration which will cause nuisance to residents in settlements and also

animals and also excessive vibration can damage buildings located nearby to the trace.

Locations such as schools, and places of worship as given in table 2.2 above are

particularly vulnerable to nuisance from noise. Especially, the three archaeologically

protected monuments are highly vulnerable to high vibration levels and damages to

such sites can be possible if heavy construction activities which result high vibration

levels will be practiced at such sites. The impact of construction noise, vibration and

emissions at sensitive areas shall be mitigated by;

• Limiting operations to times when they have least impact in settlement areas,

especially near schools and other sensitive locations such as hospitals and

places of worship.

47

• Ensuring that construction plant and equipment is maintained to high operable

standards, and that exhaust baffles are fitted and maintained in a high

serviceable condition.

• Vibration should be controlled with the agreement of the Project Implementation

Consultant (PIC) at locations where sensitive receptors are found.

• Regular sprinkling of water to dampen the construction surface will reduce the

emission of dust.

• Implementation of all construction activities in compliance with acceptable levels

of noise which are specified in National Environmental (Noise Control)

Regulations 1996 stipulated by C amendments act 924/12 to mitigate the noise

impact.

• A property condition survey will be conducted along the trace within a corridor as

specified by PIC. The survey shall record all details related to cracks and

construction failures existing in structures along this corridor.

• Buildings cracked due to construction activities should be compensated or

repaired to the satisfactory level (which is agreed by the PIC) of the affected

person. Here, precondition survey conducted for surrounding buildings located

within an agreed area and a corridor with the PIC will be helpful in differentiating

cracks caused by construction activities.

• All machinery, plants and vehicles used for the project shall be well maintained

and regularly monitored in order to keep their emissions below the threshold

levels (as specified in NEA) in order to minimize degradation of air quality

• At archaeologically protected sites and monuments, the recommendations given

by Department of Archaeology shall be adhered to avoid any damages to such

sites. Precautionary measures such as using small compactors without

vibration, avoiding use of heavy machinery, maintaining the air quality below the

standards at such sites should be practiced in order to avoid impacts.

48

3. SOCIOECONOMICS ASSESSMENT GENDER PARTICIPATION

A. Description of Socioeconomic Features of the Project Area

25. Nittambuwa – Kadugannawa section of Colombo – Kandy (A001) road traverses through

Gampaha, Kegalle and Kandy districts. According to Department of Census and Statistics, the

population in these three districts was 4,540,379 and Gampaha records the highest population

density out of three districts as its 1,719 persons/km2. Table 3.1 below summarizes this

information.

Table 3.1: A summary of population, population density and poverty head count ratio

Source: Department of Census and Statistics, 2012/2016

26. The road impacts eight Divisional Secretariat divisions in three districts. The DS

divisions are identified as Attanagalla, Meerigama, Warakapola, Galigamuwa, Kegalle,

Rambukkana, Mawanella and Yatinuwara. In 2012, total population in these DSDs is 923,068

persons. Highest population is reported from Attanagalla DSD and it is 179,565 persons. The

second highest population is in Meerigama DSD, which has a population of 164,580 persons.

Table 3.2 Distribution of population of project located DSDs by gender

DS division Male Female Total

No. % No %

Attanagalla 86,489 48.17 93,076 51.8 179,565

Meerigama 79,185 48.11 85,395 51.9 164,580

Warakapola 54,179 47.92 58,877 52.1 113,056

Galigamuwa 35,581 47.77 38,909 52.2 74,490

District Population (Census 2012) Population Density
(person/ km2)

Poverty head count
(2016)

Gampaha 2,324,349 1,719 2.0

Kegalle 840,648 499 7.1

Kandy 1,375,382 717 5.5

49

DS division Male Female Total

No. % No %

Kegalle 43,127 47.47 47,727 52.5 90,854

Rambukkana 38,929 47.03 43,840 53.0 82,769

Mawanella 52,665 47.14 59,062 52.9 111,727

Yatinuwara 50,921 48.03 55,106 52.0 106,027

 Total 441,076 47.78 481,992 52.2 923,068

Source: Department of Census and Statistics, 2012

27. Population distribution by ethnicity in eight DSDs is presented below. Around 89.1%

population in project area is Sinhalese while 8.9% are Moor.

Table 3.3. Distribution of population by the ethnicity

DS division Sinhala Sri Lankan

Tamil

Indian

Tamil

Moor Burgher Other

No % No % No % No % No % No %

Attanagalla 155593 86.65 1020 0.57 595 0.33 22041 12.27 244 0.14 72 0.04

Meerigama 155822 94.68 850 0.52 149 0.09 7560 4.59 107 0.07 92 0.06

Warakapola 103109 91.20 1568 1.39 2124 1.88 6208 5.49 30 0.03 17 0.02

Galigamuwa 70369 94.47 564 0.76 2378 3.19 1133 1.52 4 0.01 42 0.06

Kegalle 87029 95.79 824 0.91 1756 1.93 1198 1.32 29 0.03 18 0.02

Rambukkana 78949 95.38 802 0.97 186 0.22 2759 3.33 16 0.02 57 0.07

Mawanella 76413 68.39 917 0.82 492 0.44 33827 30.28 55 0.05 23 0.02

Yatinuwara 95285 89.87 2565 2.42 426 0.40 7593 7.16 77 0.07 81 0.08

Total 822569 89.1 9110 0.9 8106 0.8 82319 8.9 562 0.06 402 0.04

Source: Department of Census and Statistics, 2012

50

B. An analysis of the sample socioeconomic survey

28. The socio economic survey was conducted selecting 6349 houses located within the DS

divisions along the road. The sample is distributed in three districts as presented in table 3.4.

Table 3.4. Names of the DSDs through which the A001 highway is located and number of

households

District Name of DSD No. of households surveyed

Gampaha Attanagalla 399

Meerigama 874

Kegalle Warakapola 747

Galigamuwa 719

Kegalle 769

Rambukkana 200

Mawanella 1117

Kandy Yatinuwara 1524

Total 6349

Source: Sample HH survey, 2017

29. Findings of the household survey are presented below. The results are discussed under

subtopics on key demographic features, housing condition, sanitary and energy, vulnerable

groups and gender and perception of community towards the project.

Key demographic information of the sample survey

Distribution of households by family size and age

30. Distribution of family size and age of family members in each district and DS are

presented in below table 3.5 and 3.6.

Table 3.5: Distribution of households by family size and age

District Family size (No of members)

1 – 2 3 - 4 More than 5

Gampaha 185 751 335

Kegalle 539 1955 1057

Kandy 212 864 451

Total 936 3570 1843

Source: Sample HH survey, 2017

31. Out of total households, 56.2% households have an average family size with 3-4
members while 29% households more than five members. The other 14.7% households have 1-
2 members.

Table 3.6 Age distribution of sample household members

51

District Age group

0 – 14 15-59 60+ Total

Male Female Male Female Male Female Male Female

Gampaha 450 465 1507 1645 356 413 2313 2523

Kegalle 1308 1216 4313 4570 1108 1177 6729 6963

Kandy 514 516 1998 2105 535 550 3047 3171

Source: Sample HH survey, 2017

32. Regarding age category of household family members, the highest percentage falls

within the age limit of 15 to 59 years, this is also the economically active population of the

project area.

Average household income, expenditure and movable assets

33. Below table 3.7 presents the distribution of monthly average income among the sample

households in Gampaha, Kegalle and Kandy districts.

Table 3.7. Average monthly income of sample households

Income category
Average monthly income (SLR)

Number of Households

Less than 5,000 69
5,001 – 14,999 232
15,000 – 49,999 3992
50,000 – 74,999 1287
75,000 – 100,000 484
More than 100,000 285
Source: Sample HH survey, 2017

34. Table 3.7 depicts that majority of surveyed households belong to income category of

SLR 15,000-49,999. However, monthly income of 69 households was less than Rs. 5000. Table

3.8 shows the distribution of monthly average expenditure among the surveyed households.

Table 3.8. Average monthly expenditure of sample households

Income Category
Average monthly expenditure (SLR)

Number of Households

Less than 5,000 51

5,001 – 14,999 439

15,000 – 49,999 4506

50,000 – 74,999 912

75,000 – 100,000 288

More than 100,000 153

Source: Sample HH survey, 2017

52

35. It could be observed that most households’ average monthly expenditure is between

Rs15,000 – 49,999. Monthly expenditure is more than Rs 100,000 only for 153 households.

Table 3.9 presents a summary of household assets in each DSD sample.

Table 3.9: A summary of household assets (multiple answers)

Type of asset Attanag
alle

Meeriga
ma

Warak
apola

Galigam
uwa

Kegall
e

Rambu
kkana

Mawanel
la

Yatinuw
ara

Television 387 835 720 702 758 195 1039 1482

Radio/ CD player 325 713 688 638 689 179 882 1354

Sewing machine 216 456 347 338 427 95 580 797

Electric fan 298 603 521 568 595 160 757 1006

Fridge 305 569 434 490 617 157 809 1164

Gas stove 279 514 318 461 500 162 718 1074

Kerosene stove 29 37 32 36 29 0 14 43

Air conditioner 7 9 3 3 12 2 13 25

Motor cycle 140 205 114 122 158 41 182 278

Bicycle 43 68 31 21 17 10 39 75

Three wheeler 72 158 82 110 124 25 180 205

Motor car/ cab 42 56 23 46 95 25 112 232

Motor bus/ van 16 42 22 23 27 8 42 55

Water pump 248 512 439 288 101 9 78 75

Washing machine 89 107 47 50 134 19 183 324

Source: Sample HH survey, 2017

36. As per the above Table 3.9 many households in the project area have televisions, radio/

CD players, sewing machines, electric fan and fridges. Most common type of household vehicle

in these DS divisions are motor cycle. Very few households in these DS divisions have Air

conditioner.

Housing condition, sanitary facilities, energy and water sources of sample households

37. Below Table 3.10 describe the type of housing structures within sample households. As

per the information more than 80% of households surveyed had permanent type of housing

structures in all DS divisions. About 2% of housing units in all DS divisions are temporary

houses.

Table 3.10. Details of type of housing structure

District DSD Type of housing structure

Permanent Semi-permanent Temporary

Gampaha Attanagalle 349 37 11

Meerigama 781 79 14

Kegalle Warakapola 682 55 9

Galigamuwa 503 208 9

Kegalle 615 139 16

Rambukkana 803 295 19

53

Mawanella 1221 259 46

Kandy Yatinuwara 138 58 3

Total 5092 1130 127

Source: Sample HH survey, 2017

38. Majority (63.9%) of households in the project area has water sealed toilets and around

32.1% households have flush toilets. However, 18 (0.2%) households have no toilet facilities

and out of 18, around 9 households are from Yatinuwara DS division.

Table 3.11. Details of sanitary facilities

District DSD Type of sanitary system available

Flush Water sealed Pit latrine None

Gampaha Attanagalle 134 247 14 2

Meerigama 183 651 38 2

Kegalle Warakapola 127 592 25 2

Galigamuwa 155 557 8 0

Kegalle 294 437 36 3

Mawanella 434 639 44 0

Rambukkana 58 141 0 0

Kandy Yatinuwara 658 794 65 9

Total 2043 4058 230 18

Source: Sample HH survey, 2017

Table 3.12. Availability of electricity

District DSD Source of electricity

National grid Solar power and other
sources

No Electricity

Gampaha Attanagalle 392 2 3

Meerigama 863 4 7

Kegalle Warakapola 736 5 5

Galigamuwa 717 2 1

Kegalle 765 4 1

Mawanella 1113 2 2

Rambukkana 196 3 0

Kandy Yatinuwara 1519 5 2

Total 6301 27 21

Source: Sample HH survey, 2017

54

39. As per the table 3.11, all most all surveyed households are dependent on electricity

through the national grid. Very few (0.4%) households use solar energy and about 0.3% of

households have no electricity facilities.

Table 3.13. Source of water

District DSD Source of water

NSW & DB Well/ tube well Community well

Gampaha Attanagalle 86 278 33

Meerigama 124 671 79

Kegalle Warakapola 121 612 13

Galigamuwa 194 504 22

Kegalle 595 159 16

Mawanella 753 318 46

Rambukkana 105 84 10

Kandy Yatinuwara 1393 119 14

Source: Sample HH survey, 2017

40. As per above table 3.13, most of the surveyed households in Kegalle, Mawanella,

Rambukkana and Yatinuwara DS division depend on the water supply system of National

Water Supply and Drainage Board (NWS & DB). Meanwhile, most of the households in

Attanagalla, Meerigama, Warakapola and Galigamuwa take water from wells/tube wells.

Analysis of vulnerable households and gender related details

41. The current socioeconomic study also focused on vulnerable families in the project area.

Details of the findings are summarized below.

Table 3.14. Details of vulnerable households

District Gampaha Kegalle Kandy

Type of vulnerability

Family with elderly household head (age > 60 years) 417 1222 599

Family with monthly income < SLR 5,000 10 33 25

Female headed families 204 509 233

Families with disabled members 78 155 82

Total 709 1919 939

Source: Sample HH survey, 2017

42. Table 3.14 presents the vulnerable households in three districts. Families with elderly

household heads (age above 60 years) are the major vulnerable category. As a percentage this

is 58.82%, 63.68%, and 63.79% for Gampaha, Kegalle and Kandy districts respectively. Female

headed families are the next highest vulnerable category.

43. Tables 3.15 (a), 3.15(b), 3.15 (c) summarize survey findings with regard to contribution

of female members in family matters and community organizations in three districts.

55

Table 3.15 (a) Contribution of female members in family matters and community organizations –

Gampaha district

Type of
involvement

Always Sometime Rarely If Request Do not
Participate

Decision making
in family matters

753 293 45 103 66

Bread earner 351 157 50 110 586

Participation in
CBO activities

510 141 68 376 162

Organize
community
programs

425 211 45 521 51

Source: Sample HH survey, 2017

Table 3.15 (b) Contribution of female members in family matters and community organizations –

Kegalle district

Type of
involvement

Always Sometime Rarely If Request Do not
Participate

Decision making
in family matters

1995 856 113 305 209

Bread earner 613 469 255 556 1313

Participation in
CBO activities

1176 503 231 1035 448

Organize
community
programs

922 453 224 1355 416

Source: Sample HH survey, 2017

Table 3.15 (c) Contribution of female members in family matters and community organizations –

Kandy district

Type of
involvement

Always Sometime Rarely If Request Do not
Participate

Decision making
in family matters

959 259 84 90 58

Bread earner 211 238 131 243 464

Participation in
CBO activities

296 266 144 480 171

Organize
community
programs

295 225 116 518 192

Source: Sample HH survey, 2017

44. According to above tables it is clear that most of female family members in these three

districts have opportunity to play a key role in decision making in family matters and community

organizations.

56

45. The opportunity for the female members getting involved in the project was also

analyzed as a gender perspective for the project. Below table 3.16 summarize the analysis of

this aspect.

Table 3.16 Willingness of household head to involve female family members in the project

District Agree to involve Do not agree to
involve

Gampaha 295 964

Kegalle 668 2827

Kandy 533 967

Source: Sample HH survey, 2017

46. According to table 3.16 majority of heads of sample families in all three districts are not

willing to let their female family members to get involved in the project.

Table 3.17 Type of involvement of female family members in the project (a multiple response)

District Gampaha Kegalle Kandy

Type of involvement

Provide wage labour during construction 59 314 163

Provide wage labour for maintenance of road 54 67 44

Provide meals to work force as a small business 238 391 366

Source: Sample HH survey 2017

47. As per the table 3.17, family members’ first preference is to provide meals to work force
as a small business. Next preference is to Provide wage labor during construction period.

Community perception about the project

48. The survey focused to collect information about community’s knowledge of the project.
Below table presents the percentage of households who had knowledge about the project.

Table 3.18. Community awareness about the project

District Know about the
project

Do not know about
the project

Gampaha 422 828

Kegalle 877 2627

Kandy 488 1007

Source: Sample HH survey, 2017

49. According to the above table 3.18, majority of people do not know about the project.

Therefore, it is necessary to carry out more focus group discussions and information

dissemination activities during detailed design stage of the project.

57

50. The survey also focused on the community perception on the present road condition.

The findings are summarized in table 3.19.

Table 3.19. Condition of existing road to be rehabilitated by the project

District Condition of the existing road surface

Good Fair Bad Very bad Bad in
rainy
season

Gampaha 327 642 256 28 11

Kegalle 723 1951 672 135 30

Kandy 232 864 331 62 18

Source: Sample HH survey, 2017

51. According to Table 3.19, majority of respondents’ opinion was existing road condition is
fair.

Table 3.20. Impact of existing road condition on day to day activities of women, children and

elderly persons

District Affect the activities Do not affect the activities

Gampaha 664 602

Kegalle 1505 2039

Kandy 475 1049

Source: Sample HH survey, 2017

52. Table 3.20 shows that more than 58.2% of respondents in Kegalle and Kandy districts

express existing road condition do not affect their day today activities.

53. Table 3.21 summarize the willingness of community to participate in the project.

Table 3.21. Willingness of community to participate in the project

District Willing to participate Do not want to
participate

Gampaha 354 917

Kegalle 993 2558

Kandy 720 807

Source: Sample HH survey 2017

58

54. As per the above table majority of the communities in these three districts (surveyed

households) would not like to participate in the project.

Table 3.22. Type of contribution for the project (multiple responses)

District Type of contribution

Community
awareness
creation

Involve in
progress
monitoring

Involve in
maintenance

Gampaha 277 175 84

Kegalle 727 294 235

Kandy 447 144 155

Source: Sample HH survey, 2017

55. As per the table 3.22, it is clear that most of people are willing to involve in road

maintenance and community awareness creation activities.

56. Table 3.23 summarizes the perceived benefits of the project.

Table 3.23 Perceived benefits of the project (multiple responses)

District Gampaha Kegalle Kandy

Perceived benefits

Develop agriculture sector 341 576 145

Develop education facilities 477 942 469

Develop health and sanitary facilities 527 1011 435

Increase job opportunities for villagers 355 868 365

Road safety for Women, Elders and
children

664 1505 475

Develop Public/privet transport for
villagers

552 1268 514

Easy travel even at night time or time
with poor visibility

502 923 303

Develop industrial sector in rural areas 184 388 189

Reduced the travel cost and time 909 2466 995

Increase cultural values 158 296 121

Improve standards of living 158 396 206

Develop communication with villagers
and government institutes

558 1475 529

Source: Sample HH survey, 2017

59

4. PUBLIC CONSULTATION AND COMMUNITY PARTICIPATION

57. It is important to consult public and other stakeholders regarding project activities. This

helps to understand viewpoints of stakeholders and to respond to their concerns and

suggestions during the early stages of the project, thereby incorporating valuable suggestions to

the designs and reducing objections to the project. One on one interviews and Focus Group

Discussions were conducted along the proposed section to be developed in A001.

A. One on One Interviews

Figure 4.1: Interviewing a traditional business woman Figure 4.2:Interviewing a school teacher

58. The key stakeholders of the project were consulted during the field survey. This included

Divisional secretaries, Grama Niladaries, Government officers and public. The Divisional

Secretaries and other government officers expressed that this development is good and they

highlighted the main concerns that need to be addressed during project implementation. Few

such concerns were providing sign boards, bus bays, speed boards, side drainage…etc.

59. One on one interviews were conducted with all the persons contacted through the

household survey. All most all the people welcomed the development project. A sample of ideas

expressed are provided in Annexure 3. Many people highlighted the same concerns expressed

by government officers. The females have specially highlighted the road safety issues.

60

B. Focus Group Discussions (FGDs)

60. The FGDs were conducted to get the ideas of the community. Around seven (7) FGDs

were conducted with government officers and public in road section to be developed. The table

4.1 below presents the information on FGDs conducted with number of people participated

according to gender. The attendance lists are attached as Annexure 4.

Table 4.1: The summary of attendance to FGDs

Ite
m
No.

Date Location Target
Group

Total
number of
participants

Males Female
s

1 2017/01/04 Mirigama Divisional
Secretariat Office

Government
officers

08 6 2

2 2017/02/09 Radawadunna GN
Division,

Public 43 26 17

3 2017/02/09 House located in
Bataleeya GN Division

Public 17 6 11

4 2017/01/06 House located in
Kongasdeniya GN
Division

Public 14 9 5

5 2017/02/01 Molagoda GN Division Public 11 10 1

6 2017/02/09 Shop located in
Galigamuwa-
Ambanpitiya GNDivision

Public 9 6 3

7 2017/02/09 Shop located in
Ganethanna GN Division

Public 26 22 4

Table 4.2: Summary of Key points discussed in FGDs with photographs

Location Key points Photographs

Mirigama
DS Division

• No color lights at Pasyala junction.

• There is a bus halt at the Pasyala junction.
When buses stop near the pedestrian
crossing It’s difficult for pedestrians to cross
the road.

• Pasyala junction should be widened.

• The three wheeler park and Sunday fair
should be removed.

• A bypass should be introduced between
Meerigama road to Kandy road. Then there
will be less traffic at Pasyala junction

• There’s no proper bus halt at Pasyala junction
towards Colombo.

• The Kandy road need to be widened. The
road from Warakapola to Ambepussa is
narrow

• Huge traffic is created when buses stop at

61

Location Key points Photographs

Ambepussa junction towards Kurunagala.

• Color lights should be introduced at junctions.

• The traffic is concentrated at Warakapola and
Pasyala Junction

• The road section of Wewaldeniya town
should be widened

Bataleeya
25A (GN
Division)

• Speed limits need to be incorporated.

• It’s better to have a pedestrian crossing near
the Bataleeya school.

• There’s no bus stop near the Anura School
• Street lamps are not sufficient and signal

lights are out of order and they have to be
replaced.

• There need to be a drainage system along
the road.

• The main income of about 250 families is the
cashew business. And about 80 businessmen
carry out the business in the road side.

• It is good if white lines are marked removing
yellow lines.

• It’s better white lines are marked.
• A speed limit will help to continue our

business.

• If the parking is incorporated, it’s good for our
business.

Molagoda
GN Division

• There is no drainage system on both sides of
the road.

• The water that flows along the road goes into
private properties, 83 km post and 84 km
post)

• Better to have color lights as drivers neglect
pedestrian crossings.

• Accidents could be reduced if speed limit is
reduced from 70 to 40.

• A lane should be reserved for pedestrians

• Bus halts should be incorporated in populous
areas.

• Street lamps are not adequate.

• Drainage systems should be maintained
properly. When there’s rain, the drain get
blocked.

• The drain near the Molagoda shed and the
drain near craft council (near bodiya) is
always blocked.

• New culverts need to be incorporated at
some locations.

62

Location Key points Photographs

Radawadun
na GN

Division

• The construction period should not drag. Its
easy for our businesses.

• If drains are constructed, the access should
be provided.

• The drainage system should be covered with
slabs.

• Accidents will reduce if road is widened.

• When road is asphalted and if road edges are
not constructed properly it’s difficult for
vehicles.

• The road drains have not been constructed
and maintained since 2012.

• The speed limits should be introduced.

• Street lamps are not working properly and
need to be replaced (48km).

• When the road is raised and asphalted, need
to consider about utility lines as vehicles with
height can get affected.

• When manholes are not closed, water fills
and mosquitoes breed.

Ganethanna
GN Division

• There are no pedestrian crossings from
Ganethanna to Kadugannawa area.

• Accidents take place at Pahala Kadugannawa
where there’s a bend and rock tunnel.

• At present there are about 50 fruits stalls at
Pahala Kadugannawa area.

• It’s difficult for shop owners to adjust their
structures if affected.

• Some road side shop owners have deeds.

Kongasdeni
ya GN
Division

• The pedestrian crossings need to be changed
for most needed locations such as to
Napagoda temple.

• There are no drains at some sections. Hence
water flows into private garden. Therefore,
the drainage system needs to be constructed.

• Please continue the construction of drainage
up to culvert near the police station.

• Water gets stagnated near some locations.

• Color light is required at Kongasdeniya .It’s
difficult to cross the road.

• Road should be widened. Or accidents will
take place after asphalting the road.

• The road should be widened. The middle line
should be marked.

• Drainage system needs to be maintained
properly for water to flow.

63

Location Key points Photographs

Galigamuwa
–
Ambanpitiya
GN Division

• Its good if the road is constructed with
minimum time as it will affect our businesses.

• If 10 toys are brought only 5 can be sold
others have to be left out as it gets dirty after
keeping in road side.

• Therefore, it’s difficult to gain profit through
this business.

• Its good if the drainage system of the road is
developed.

61. Further consultations were held with public as one on one interview on 27th June of 2019 at

Chief Engineer’s office Kegalle. The attendance lists are attached as Annexure 5.

64

5. CONCLUSION AND RECOMENDATION

62. In general, it is expected that the national roads selected under RMC packages will

assist in improving the connectivity of rural areas with economic centers of the country. As such

proposed rehabilitation and improvement of Nittabuwa Junction to Kadugannawa section of

Colombo Kandy (A001) highway under RMC component of iRoad program will have a positive

impact on the rural and regional socioeconomic development of the people living particularly in

Gampaha, Kegalle and Kandy districts in Western, Sabargamuwa and Central Provinces in Sri

Lanka.

63. There will be no permanent physical or economic displacement due to the proposed

improvements as per the preliminary designs. However, project team observed temporary

structures within the ROW, especially close to the roadside drains. They may need to adjust or

shift back their structures during construction period. During field visits, the owners of these

structures didn’t object the project and they agreed to shift back or adjust their structures if

needed. Shifting of these structures shall be done in advance and within a very short period of

time avoiding any permanent or temporary income loss to their occupants. The PIU shall take

measures to avoid or minimize other social impacts that would occur due to the proposed

activities.

64. The road improvement will include passing lanes having a width of 3.5m each either in a

one side or both sides based on the availability of the existing ROW. During detailed design,

PIU will make sure that no permanent or temporary structures are affected due to incorporation

of these passing lanes. Thus, there shall be no physical or economic displacement due to the

project activities.

65. The consultation with public revealed that the communities require a safe road with

improved hard shoulder, placing necessary sign boards, color lights, street lamps, pedestrian

crossings and introducing speed limits. These suggestions will greatly improve the safety of all

road users.

66. The roadside drainage is another aspect that needs to be considered even if the main

focus will be on maintenance. The point of improving roadside drainage was pointed out by

many during the one on one interview and in FGDs. The necessity of proper drainage was also

observed by the field team.

67. Establishment of the Grievance Redress Committees before commencement of

improvements and maintenance works is also an important aspect with regard to social

safeguards compliance. As revealed in the socioeconomic analysis the public welcome this

project as a positive factor in economic development.

 Annexure 1

Typical Cross sections

 Annexure 2

INVOLUNTARY RESETTLEMENT IMPACT CATEGORIZATION CHECKLIST

Project: Improvement of Nittambuwa Junction to Kadugannawa section of Colombo Kandy (A001) Road.

Probable Involuntary Resettlement Effects

Yes No
Not

Known
Remarks

Involuntary Acquisition of Land

1. Will there be land acquisition?

 √ The existing average RoW is
between 15.7m – 18m. The road
improvement works are
envisaged to carry out within the
existing RoW.

2. Is the site for land acquisition known?

 √ The existing average RoW is
between 15.7m – 18m. The road
improvement works are
envisaged to carry out within the
existing RoW.

3. Is the ownership status and current usage of land to
be acquired known?

√ Field team observed and
recorded temporary structures
located within existing RoW and
close proximity to the road edge.

4. Will easement be utilized within an existing Right of
Way (ROW)?

 √

5. Will there be loss of shelter and residential land due
to land acquisition?

 √ The road improvement is to be
carried out withing the existing
Row without affecting any
permanent or temporary
structures. However, the owners
of temporary structures may
have to shift their structures
temporarily for the development.

6. Will there be loss of agricultural and other productive
assets due to land acquisition?

 √

7. Will there be losses of crops, trees, and fixed assets
due to land acquisition?

√ The trees within the existing
ROW may have to be removed.

8. Will there be loss of businesses or enterprises due
to land acquisition?

 √ The road improvement is to be
carried out withing the existing
Row without affecting any
permanent or temporary
structures. However, the owners
of businesses may have to shift
their structures temporarily for
the development.

9. Will there be loss of income sources and means of
livelihoods due to land acquisition?

 √

Involuntary restrictions on land use or on access to legally designated parks and protected areas

10. Will people lose access to natural resources,
communal facilities and services?

 √ There may be temporary
disturbances during construction.

 Annexure 2

11. If land use is changed, will it have an adverse
impact on social and economic activities?

 √

12. Will access to land and resources owned
communally or by the state be restricted?

 √

Information on Displaced Persons:

Any estimate of the likely number of persons that will be displaced by the Project? [] No [] Yes

If yes, approximately how many? ___Not Applicable________________

Are any of them poor, female-heads of households, or vulnerable to poverty risks? [] No [] Yes

Not Applicable

Are any displaced persons from indigenous or ethnic minority groups? [] No [] Yes

Not Applicable

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

 Annexure 3

A sample of One on one interviews Carried out with Stakeholder and Public during the Preparation Social Assessments

for Nittambuwa Junction to Kadugannawa section of Colombo Kandy (A001) Road

Name of the

Respondent

Sex Designation/

Address

Date Views

Mr.Lakmendra

Dayamantha Kumara

Thenuwara

Male Divisional Secretary,

Divisional Secretariat

Division, Warakapola

2017-01-06 There are many accidents taking place near

Dummaladeniya due to slippery condition of the road. The

road gets flooded close to the post office of Warakapolla.

The crossing point at Ambepussa junction need to be

changed and taken towards Kegalle. Bus stand or the

crossing point at Udukumbura junction also need to be

changed. There, the bus stand is located at the double

lane. There are no speed boards. RDA should take

responsibility in maintaining the ROW. It is better if RDA

can build a guard rail near Tholangamuwa Central. RDA

need to remove harmful trees in the ROW as well. Further,

when the road is developed and asphalted, the road gets

raised. Due to this, the road is higher than the shops

located along the road side and during rainy days, the

water flows in to shops. After the development, Telecom

and Water Board may dig the road to lay their wires and

pipes. It is better to coordinate with these agencies to do

the development together.

Ms. Nadeesha

Amarasinghe

Female

Assistant Divisional

Secretary, Divisional

Secretariat Division,

Meerigama

2017-01-06 It is better if a colour light system can be established for

Pasyala junction. There is lot of traffic in the junction due

to long distance buses and the three-wheel park in the

junction also need to be changed. There’s weekly fair at
the junction that need to be removed too. Usawiyawatta

road can be improved and used as a bypass when there’s
traffic at Pasyala junction. The ROW is encroached in

many places. There are no flooded sections along the

road.

 Annexure 3

Name of the

Respondent

Sex Designation/

Address

Date Views

Ms. Nalika Piyasena

Female

Divisional Secretary,

Divisional Secretariat

Division, Kegalle

2017-02-01 The Kegalle town has already been developed. Therefore,

a redevelopment is not necessary. However, the traffic

condition in the town should be minimised.

Mr. M.P.I.

Senarathna

Female Assistant Director

(Planning), Divisional

Secretariat Division,

Galigamuwa

2017-02-01 Many accidents take place from DS office junction up to

Ballapana junction. It’s very difficult to cross the road from

the crossing near the DS office. It is better to establish a

crossing right across DS office.

Ms. Yamuna Kumari Female Shop owner,170/1

Negambo Rd

,Nittabuwa

2016-12-02

There are accidents taking place near shed at

Nittambuwa. I do this business of selling lotteries for last

2 and half years. I earn Rs. 900 – 1000 per day.

Ms. A.D. Shamali Female Cashew shop owner,

Kandy road.

2016-12-02 The road development is good. We are doing this Cashew

business for last 10 years. We can have a good income

on April and August months. Daily we sell cashew worth

of Rs. 2000/=. However, the business will be reduced after

constructing the Central Expressway as tourists use that

route to Kandy or Kurunegala.

Mr. Chaminda

Ranasingha

Male Shop owner 141 ,

Fancy,House,

Warakapola

2016-12-02 During rainy days, the storm water stagnates near the

hospital and water drains after about 1 hour. There’s
traffic in the evening for around 1 and half hours. There’s
no space to park vehicles in the town, because of that the

traffic aggravates.

Mr. H. Thilakarathna Male Shop owner,335, Main 2016-12-02 During rainy days, the road gets under water for about 2

feet. This will disturb the transportation for about 2 hours.

 Annexure 3

Name of the

Respondent

Sex Designation/

Address

Date Views

Street ,Warakapola However, the duration the water goes under water depend

on the intensity of rain. The drain system along the road is

blocked and not enough to drain the storm water. There

are many developments carried out in the town such as

buildings. The ground was developed by Urban

Development Authority by filling low lands. These are the

reasons for flooding. From 7 a.m. to 11 a.m. in morning

and 2 to 3 hours in evening are the peak time for traffic. I

do business in the town since 1978. It is good to develop

the bypass road.

Mr. P.W.G.

Kulathunga

Male Shop owner, No : 25

Warakapana,

Uduwella (Pahala

Kadugannawa)

2016-12-02 I do this business here for last nine years. The shop is

open from Sunday to Friday and on Saturday its closed.

On October and November the business is not portable as

there’s lack of fruits. There are landslides taking place in
this area. On heavy rainy days rock fall and small land

slides are visible.

Ms. Sadamali , Female Shop owner, No: 76/A

Bataleeya ,Pasyala

2016-12-02 The road development is good. Accidents take place near

Bataleeya bus halt as vehicles go very fast in this area. As

there is no proper drain system, the water flows on the

road. The drain along the road need to be constructed.

We earn around Rs. 1000 – 2000 per day from selling

cashew.

Ms. Sumana

Rajapaksha

Female Shop owner, Kandy

road, Radawadunna

2016-12-02 There are accidents taking place in this area due to

speeding of vehicles. There is not much income as we

bring cane from other areas and sell here. Some days.

There’s no income at all.

Ms. Wasana Female Shop owner, Kandy

Road Warakapola .

2016-12-02 On heavy rainy days, the road goes under water. The

main reason for this is drains are blocked. Further, the

traffic also take place due to flooding. When there are

 Annexure 3

Name of the

Respondent

Sex Designation/

Address

Date Views

some functions in the community ground there’s lot of
traffic in the town.

Ms. Chandra

Pathirana

Female Shop owner,

Warkapola

2016-12-02 On heavy rainy days, the road goes under water and

there’s traffic as it is difficult for vehicles to move.

Ms. Irangani Female Shop owner,

Pahala,Kadugannawa,

Higula

2016-12-02 Accidents take place in Pahala Kadugannawa as vehicles

do not have enough space. We pay a rental of Rs. 150/=

for the Pradeshiya sabaha for this business. We don’t do
the business everyday. The business is good on Kandy

possession days and season for climbing Adam’s peak.

 Annexure 4

Sign Sheets of the Focus Group Disscussions for Nittabuwa Junction to Kadugannawa

section of Colombo Kandy Road

 Annexure 4

 Annexure 4

 Annexure 4

 Annexure 4

 Annexure 4

 Annexure 4

 Annexure 4

 Annexure 4

 Annexure 4

 Annexure 4

 Annexure 4

 Annexure 4

 Annexure 5

