

Combined Resettlement and Indigenous Peoples Plan

April 2017

IND: SASEC Road Connectivity Investment Program – Tranche 2

Imphal to Khongkhang Section of Imphal-Moreh National Highways

Prepared by Ministry of Road Transport and Highways, Government of India for the Asian Development Bank.

CURRENCY EQUIVALENTS

(As of March 2017)

Currency Unit	–	Indian Rupee (INR)
INR 1.00	=	0.014 USD
USD 1.00	=	INR 66

ABBREVIATIONS

ADB	–	Asian Development Bank
BSR	–	Basic Schedule of Rates
DC	–	District Collector
DP	–	Displaced person
EA	–	Executing Agency
GOI	–	Government of India
GRC	–	Grievance Redressal Committee
IA	–	Implementing Agency
IAY	–	Indira Awaas Yojana
IPP	–	Indigenous Peoples Plan
LA	–	Land acquisition
L&LRO	–	Land and Land Revenue Office
RFCT in LARR Act – 2013	–	The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013
LVC	–	Land Valuation Committee
MORTH	–	Ministry of Road Transport and Highways
NGO	–	Nongovernment organization
NHA	–	National Highways Act, 1956
NRRP	–	National Rehabilitation and Resettlement Policy, 2007
PD	–	Project Director
PIU	–	Project implementation unit
PWD	–	Public Works Department
MPWD	–	Manipur Public Works Department
WBPWD	–	West Bengal Public Works (Roads) Department
R&R	–	Resettlement and rehabilitation
RF	–	Resettlement framework
RO	–	Resettlement Officer
ROW	–	Right-of-way
RP	–	Resettlement plan
SC	–	Scheduled caste
SH	–	State highway
SPS	–	Safeguard Policy Statement
ST	–	Scheduled tribe

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.

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

CONTENTS

EXECUTIVE SUMMARY	i
I. PROJECT DESCRIPTION	1
A. Introduction	1
B. Subproject Road	2
C. General Profile of the Subproject Area	2
D. Subproject Component	5
E. Subproject Impacts and Benefits	5
F. Minimizing Resettlement	6
G. Scope and Objective of Resettlement Plan (RP)	6
H. Methodology for Social Impact Assessment	6
II. SCOPE OF LAND ACQUISITION AND RESETTLEMENT	9
A. Land Acquisition Requirement	9
B. Resettlement Impacts	9
C. Loss of Private Land in the Subproject	9
D. Intensity of Impact on Land Owners	10
E. Loss of Private Structures in the Subproject	10
F. Type of Private Structure in the Subproject	11
G. Type of Construction of Affected Structures	11
H. Loss of Livelihoods in the Subproject	12
I. Nature of CPR Loss	12
III. SOCIOECONOMIC INFORMATION AND PROFILE	13
A. General Socioeconomic Profile of Subproject Area	13
B. Social Categories of the DPs	13
C. Number of DPs	13
D. Vulnerable Households being affected in the Subproject	13
E. Annual Income Level of the Affected Households	14
F. Educational Status of DPs	14
G. Occupational Status of DPs	15
IV. IMPACT ON INDIGENOUS PEOPLE	16
A. Indigenous People in the Project	16
B. Socio-Economic Profile of Indigenous People	16
C. Socio-Economic Profile of Indigenous People	18
D. Consultation with Indigenous People	19
E. Community Development Measures for Indigenous People	19
F. IP Categorization and Conclusion	20
V. STAKEHOLDERS CONSULTATION AND PARTICIPATION	22
A. Stakeholders in the Subproject	22
B. Public Consultation in the Subproject	22
C. Methods of Public Consultation	22
D. Scope of Consultation and Issues	22
E. Findings of Focused Group Discussions	23
F. Consultation with Officials and Other Stakeholders	24
G. Plan for further Consultation in the Subproject	27
H. Information Disclosure	28
VI. LEGAL FRAMEWORK	29
A. Introduction	29
B. Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act (RFCT in LARR), 2013	29
C. Legal and Policy Frameworks of Manipur State	29

	D. Provisions of the Panchayat (Extension to Scheduled Areas) Act (PESA), 1996	31
	E. The Constitution (Twenty-seventh Amendment) Act, 1971	31
	F. The Constitution (Eighty-Ninth Amendment) Act, 2003	31
	G. The Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006	31
	H. ADB's Safeguard Policy Statement (SPS), 2009	31
	I. Comparison of Government and ADB Policies	32
	J. R&R Policy Framework for the Subproject	36
	K. Valuation of Assets	38
	L. Procedure for Land Acquisition under the Subproject	40
VII.	ENTITLEMENTS, ASSISTANCE AND BENEFITS	42
	A. Introduction	42
	B. Cut-off-Date for Entitlement	42
	C. Subproject Entitlement	42
	D. Entitlement Matrix	45
VIII.	RELOCATION OF HOUSING AND SETTLEMENTS	59
	A. Basic Provision for Relocation	59
	B. Need for Relocation	59
	C. Relocation and Compensation Option by DPs	59
	D. Relocation Strategy	60
IX.	INCOME RESTORATION AND REHABILITATION	61
	A. Loss of Livelihoods in the Subproject	61
	B. Provisions for Loss of Livelihood	61
	C. Income Restoration Measures	62
	D. Additional Support from Ongoing Poverty Reduction Programs	63
X.	RESETTLEMENT BUDGET AND FINANCING PLAN	64
	A. Introduction	64
	B. Compensation	64
	C. Assistance	65
	D. Compensation for Community and Government Property	65
	E. RP Implementation and Support Cost	65
	F. Source of Funding and Fund Flow Management	66
	G. R&R Budget	66
XI.	GRIEVANCE REDRESS MECHANISM	68
	A. Introduction	68
	B. Grievance Redress Mechanism	68
	C. Constitution and Function of the GRC	68
	D. Operational Mechanisms of GRC	69
XIII.	INSTITUTIONAL ARRANGEMENT	71
	A. Institutional Requirement	71
	B. Executing Agency	71
	C. Resettlement Management at PIU	71
	D. Nongovernment Organization (NGO)	72
	E. Capacity Building on RP in the EA	74
XIV.	IMPLEMENTATION SCHEDULE	75
	A. Introduction	75
	B. Schedule for Subproject Implementation	75
	C. Subproject Preparation Phase	75
	D. RP Implementation Phase	75
	E. Monitoring and Reporting Period	75
	F. R&R Implementation Schedule	76

XV.	MONITORING AND REPORTING	77
A.	Need for Monitoring and Reporting	77
B.	Monitoring in the Subproject	77
C.	Monitoring by PIU	77
D.	External Monitoring	77
E.	Stages of Monitoring	78
F.	Preparatory Stage	78
G.	Relocation Stage	79
H.	Rehabilitation Stage	79
I.	Monitoring Indicators	79
J.	Reporting Requirements	82

APPENDICES

Appendix 1: Census Survey Questionnaire	83
Appendix 2: List of Displaced Persons	88
Appendix 3: List of Affected CPR	157
Appendix 4: List of Participants in IP Consultation	168
Appendix 5: List of Participants in FGD	191
Appendix 6: Government of Manipur Order for Land Purchase	220
Appendix 7: Terms of Reference (TOR) for the NGO to Implement the Resettlement Plan (RP) for Imphal Moreh Road	222
Appendix 8: Terms of Reference for an External Monitoring Agency/Expert	229

LIST OF TABLES

Table 1: List of Villages in the Alignment	4
Table 2: Details of Improvement Proposal for Various Sections	5
Table 3: Land Acquisition Requirements under the Project	9
Table 4: Loss of Private Land and impacts	10
Table 5: Intensity of Land Impact	10
Table 6: Loss of Private Structures in the Subproject	10
Table 7: Magnitude of Impacts on Structures	11
Table 8: Type of Impacts due to Loss of Private Structure	11
Table 9: Type of Construction of Affected Structure	11
Table 10: Loss of Livelihoods in the Subproject	12
Table 11: Type of affected CPR	12
Table 12: Social Categories of the DPs	13
Table 13: Number of DPs	13
Table 14: Vulnerable Households being affected	14
Table 15: Annual Income Level of the Affected Households	14
Table 16: Educational Status of DPs	15
Table 17: Occupational Status of DPs	15
Table 18: Population Composition of Affected Households	16
Table 19: Ownership of the Land	16
Table 20: Land Ownership Type	17
Table 21: Ownership of Private Structure	17
Table 22: Distribution of Affected Households by Annual Income	17
Table 23: Loss of Private Trees	18
Table 24: Extent of Impact on Structure	18
Table 25: Loss of Private Structures	18
Table 26: Loss of Community Structures	18

Table 27: Summary of Consultation and Suggested Measures	19
Table 28: Specific Measures Suggested for Community Development	20
Table 29: Methods of Public Consultations	22
Table 30: Summary findings of Consultation	23
Table 31: Details of Consultation with Officials and Other Stakeholders	24
Table 32: Format for Public Consultation and Disclosure Plan	27
Table: 33 Comparison of ADB and GoI Policy	32
Table 34: Entitlement Matrix	46
Table 35: Impacts on Residential Structures	59
Table 36: Loss of Livelihoods in the Subproject	61
Table 37: R&R Budget	66
Table 38: Agencies Responsible for Resettlement Implementation	72
Table 39: R&R Implementation Schedule	76

LIST OF FIGURES

Figure 1: Subproject Location Map.....	2
Figure 2: Sample Land Acquisition Plan.....	7
Figure 3: Grievance Redress Mechanism	69

EXECUTIVE SUMMARY

A. PROJECT DESCRIPTION

1. The SASEC Road Connectivity Investment Program (“SRCIP”) will improve road connectivity and efficiency of the international trade corridor, by expanding about 500 km of roads in the North Bengal and Northeastern Region (NB-NER) of India. The project area under SRCIP is a key strategic thoroughfare integrating South and South East Asia, bordering Bangladesh, Bhutan, Myanmar and Nepal. It will enable efficient and safe transport within India and regionally with other South Asia Sub Regional Economic Cooperation (SASEC) member countries. Ultimately, SRCIP will pave the way from India and other South Asian countries to Myanmar, and further afield to other member countries of the Association of South East Asian Nations (ASEAN).

2. In accordance with ADB's Multi-tranche Financing Facility (MFF) modality, under Tranche 1 of the investment program, two identified core subprojects totaling about 134 km in West Bengal and one non-core subproject in the State of Manipur are taken up considering their significant regional cooperation and integration impacts, economic viability, and social, resettlement and environmental soundness. Another section of Asian Highway (AH-1) from Imphal-Moreh Road in the State of Manipur is being considered for financing as a subproject of Tranche 2. The present study section, Imphal – Moreh is part of Asian Highway AH1 in Manipur state in India. AH 1 is the longest route of the Asian Highway Network, running 12,845 miles (20,557 km) from Tokyo, Japan via Korea, China, Southeast Asia, India, Pakistan, Afghanistan and Iran to the border between Turkey and Bulgaria west of Istanbul where it joins end-on with European route E80. In India AH 1 passes through Numaligarh – Golaghat – Garampani – Barpathar – Naojan – Bokajan – Dimapur – Kohima – Tadubi – Senapati – Kangpokpi – Imphal – Thoubal – Tengnoupal – Moreh (Myanmar border)

3. For the proposed AH-1 section from Imphal-Moreh road the Executing Agency (EA) will be the Ministry of Road Transport and Highways (MORTH) and Implementing Agency (IA) will be the National Highways and Infrastructure Development Corporation Limited (NHIDCL). A Project Implementation Unit (PIU) will be established by NHIDCL which will be responsible for conducting the social assessment and formulating Resettlement Plan (RP) for the subproject, as outlined in the Resettlement Framework (RF). The total length of the project section is 65.68 km.

4. The 95.410 km of Imphal-Moreh road is divided in to two sections based on its geographical, ecological and social features. The 1st section is of 65.680 km. Starting from Imphal (design chainage 330.000) to Khongkhang village (design chainage 395.680) and the second section is of 29.730 km. Starting from Khongkhang village (design chainage 395.680) to Moreh village (design chainage 425.410). Two separate Resettlement Plans (RPs) are prepared for these two sections treating them as separate packages. This RP for Imphal-Khongkhang section of Imphal-Moreh subproject is prepared based on the detailed design report prepared by NHIDCL. The RP complies with the applicable State Government, Government of India and ADB policy and legal framework. This subproject is considered as Category-A¹ as per as Involuntary Resettlement (IR) categorization is concerned.

¹ According to ADB Safeguard Policy Statement (SPS-2009), Involuntary Resettlement Category A: Significant means 200 or more affected people will experience major impacts, which are defined as (i) being physically displaced from housing, or (ii) losing 10% or more of their productive assets (income generating). Involuntary Resettlement Category B: Not Significant include involuntary resettlement impacts that are not deemed significant

5. The subproject area falls in Imphal West district of Manipur. The proposed subproject can be viewed as boosting economic growth and poverty reduction, which will bring substantial social and economic development in the region. The social benefits arising due to the subproject will be triggered off due to improved accessibility to various services such as easy access to markets, health facilities, schools, workplace etc. which in turn increases the income of the locals, and ultimately elevating their standard of living. Adequate attention has been given during the feasibility and detailed design phases of the subproject preparation to minimize the adverse impacts on land acquisition and resettlement impacts. With the available options, best engineering solution have been adopted to avoid land acquisition and resettlement impacts.

B. SCOPE OF LAND ACQUISITION AND RESETTLEMENT

6. As per the Land Acquisition Plan (LAP) prepared for the project, 198.72 acres of land needs to be acquired for the project out of which private land acquisition requirement for the subproject is 169.64 acres (including revenue land and hill land). Based on the full census survey carried out for the project, 2275 households with 12478 persons are identified to be displaced due the project intervention. There are 378 households being physically displaced as they are losing their residential structures and 1897 households will be economically displaced due to loss of productive land, commercial structures and livelihoods. There are 203 common properties resources (CPR) including religious structures community structures and government structures will be affected by the proposed road widening. The summary findings of the full census survey are presented in the following **Table E-1**.

Table E-1 Summary Subproject Impacts

Sl. No.	Impacts	Number
1	Total number of private structures affected	615
2	Total Area of Land required (in Acres)	198.72
3	Area of private land to be acquired (in Acres)	169.64
4	Total number of displaced households	2275
5	Total number of displaced persons	12478
6	Total number of economically displaced households	1897
7	Total number of physically displaced households	378
8	Total number of vulnerable households displaced	1257
9	Total number of CPR (structure) affected	203

C. SOCIOECONOMIC INFORMATION AND PROFILE

7. The social stratification of the subproject area shows that the dominance of other backward caste population with 1048 (46.07%) households. There are 12478 displaced persons in total being affected by the subproject which includes 6561 (52.58%) males and 5917 (47.42%) females. The average household size is five and the sex ratio among DPs is 902. According to subproject census survey there are 1216 vulnerable households affected by the subproject. The educational status of DPs reveals that 9.82% DPs are still illiterate in the project area.

8. There are 253 scheduled tribe (ST) households being affected due to the project. Provision for special assistance is made in the entitlement matrix for the DPs belong to ST community.

as per the ADB Operational manual Involuntary Resettlement Category C: No involuntary resettlement impacts. A resettlement plan is required in case of both category A and B project.

D. STAKEHOLDERS CONSULTATION AND PARTICIPATION

9. In addition to meaningful consultations held with all affected households or their representatives that were available, public consultations were conducted at 6 villages attended by 152 persons (106 male and 46 female) in the subproject to ensure peoples' participation during the project census survey. Aiming at promotion of public understanding and fruitful solutions of developmental problems such as local needs and problem and prospects of resettlement, various sections of DPs and other stakeholders were consulted through focus group discussions and individual interviews. Several additional rounds of consultations with APs and communities will form part of the further stages of subproject implementation. The implementing NGO will be entrusted with the task of conducting these consultations during RP implementation, which will involve disclosure on compensation, assistance options, and entitlement package and income restoration measures suggested for the subproject.

10. To keep more transparency in planning and for further active involvement of APs and other stakeholders the subproject information will be disseminated through disclosure of resettlement planning documents. The EA will provide relevant resettlement information, including information from the above mentioned documents in a timely manner, in an accessible place and in a form and language(s) understandable to displaced persons and other stakeholders.

E. LEGAL FRAMEWORK

11. The legal framework and principles adopted for addressing resettlement issues in the Project have been guided by the existing legislation and policies of the GOI, the Government of Manipur, Asian Development Bank and the Resettlement Framework (RF) adopted for the project. Prior to the preparation of the RP, a detailed analysis of the existing national and state policies was undertaken and a RF has been prepared for the entire program. This RP is prepared based on the review and analysis of all applicable legal and policy frameworks of the country and ADB policy requirements. The gaps between the policies have been identified and addressed to ensure that the RP adheres to the SPS (2009) requirements.

12. All compensation and other assistances will be paid to all DPs prior physical/economic displacement. After payment of compensation, DPs would be allowed to take away the materials salvaged from their dismantled houses and shops and no charges will be levied upon them for the same. The value of salvaged materials will not be deducted from the overall compensation amount due to the DPs. A notice to that effect will be issued intimating that DPs can take away the materials.

13. The IA i.e. NHIDCL has requested the Manipur Government to procure land for the subproject. In response to NHIDCL's request the State Government of Manipur has come up with a cabinet approval for direct purchase of land through negotiation. In case of failure of any negotiation, the land acquisition in this subproject context will be accordingly the process of RFCTLARR – 2013.

F. ENTITLEMENTS, ASSISTANCE AND BENEFITS

14. In case of land acquisition, the date of publication of preliminary notification for acquisition under section Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013 (RFCT in LARR Act – 2013) will be treated as the cut-off date. For non-titleholders, the cut-off date will be the end of the census survey which is

29th August 2016. Land and structures affected under the subproject will be compensated at replacement cost. DPs who settle in the affected areas after the cut-off date will not be eligible for compensation. They, however, will be given sufficient advance notice, requested to vacate premises and dismantle affected structures prior to subproject implementation. Their dismantled structures materials will not be confiscated and they will not pay any fine or suffer any sanction.

G. RELOCATION OF HOUSING AND SETTLEMENTS

15. The EA will provide adequate and appropriate replacement land and structures or cash compensation at full replacement cost for lost land and structures, adequate compensation for partially damaged structures, and relocation assistance, according to the Entitlement Matrix. The EA will compensate to the non-title holders for the loss of assets other than land, such as dwellings, and also for other improvements to the land, at full replacement cost. The entitlements to the non-titleholders will be given only if they occupied the land or structures in the subproject area prior to the cut-off date.

H. INCOME RESTORATION AND REHABILITATION

16. The subproject impact reveals that due to loss of land and commercial structures 696 households (including households losing livelihoods indirectly such as tenants, sharecroppers, and employees) are losing their livelihood due to the subproject. The entitlement proposed for the subproject has adequate provisions for restoration of livelihood of the affected communities. The focus of restoration of livelihoods is to ensure that the DPs are able to at least achieve pre-project level if not improved. To restore and enhance the economic conditions of the DPs, certain income generation and income restoration programs are incorporated in the RP. To begin with providing employment to the local people during the construction phase will enable them to benefit from the subproject, reduce the size of intrusive work forces and keep more of the resources spent on the subproject in the local economy. It will also give the local communities a greater stake and sense of ownership in the subproject.

I. RESETTLEMENT BUDGET AND FINANCING PLAN

17. The resettlement cost estimate for this subproject includes eligible compensation, resettlement assistance and support cost for RP implementation. The support cost, which includes staffing requirement, monitoring and reporting, involvement of NGO in subproject implementation and other administrative expenses are part of the overall subproject cost. Contingency provisions have also been made to take into account variations from this estimate. The total R&R budget for the proposed subproject RP works out to Rs. 4352.3 million.

J. GRIEVANCE REDRESSAL MECHANISM

18. In the subproject RP implementation there is a need for an efficient grievance redress mechanism that will assist the DPs in resolving their queries and complaints. Therefore, formation of Grievance Redress Committee (GRC) will be most important for grievance redress and it is anticipated that most, if not all grievances, would be settled by the GRC. A project-specific grievance redress mechanism (GRM) will be established to receive, evaluate and facilitate the resolution of displaced people's concerns, complaints and grievances about the social and environmental performance at the level of the Project. The GRM will aim to provide a time-bound and transparent mechanism to voice and resolve social and environmental concerns linked to the project. The project-specific GRM is not intended to bypass the government's own redress process, rather it is intended to address displaced people's concerns and complaints

promptly, making it readily accessible to all segments of the displaced people and is scaled to the risks and impacts of the project. During project preparation, information regarding GRCs will be disclosed as part of the public consultation process. Grievances related to the implementation of the project will be acknowledged, evaluated, and responded to the complainant with corrective action proposed. The outcome shall also form part of the semi-annual monitoring report that will be submitted to ADB. The decision of the GRCs is binding, unless vacated by the court of law. The GRC will continue to function, for the benefit of the DPs, during the entire life of the project including the maintenance period.

K. INSTITUTIONAL ARRANGEMENT

19. The Executing Agency (EA) for the Project is Ministry of Road Transport and Highways (MORTH) and the Implementing Agency will be the National Highways and Infrastructural Development Corporation (NHIDCL). The existing NHIDCL has already established a Branch Office (BO) which will be the Project Implementation Unit (PIU) headed by a General Manager (GM), who will be the Project Director (PD). The NHIDCL, headed by MD will have overall responsibility for implementation of loan and will also be responsible for the overall coordination among ADB, MORTH and PIU. For resettlement activities, PIU will do the overall coordination, planning, implementation, and financing. The PIU will appoint a Resettlement Officer (RO) at the rank of Manager and required support staff for the duration of the Subproject to ensure timely and effective planning and implementation of resettlement activities. The RO will be assisted by the respective PIU and NGO for planning and implementation of resettlement activities in the subproject. An experienced and well-qualified NGO in this field will be engaged to assist the PIU in the implementation of the RP. To enhance their capacity, a training/workshop will be conducted under the project involving implementation support agencies.

L. IMPLEMENTATION SCHEDULE

20. Implementation of RP mainly consists of compensation to be paid for affected structures and rehabilitation and resettlement activities. The time for implementation of resettlement plan will be scheduled as per the overall subproject implementation. The civil works contract for each subproject will only be awarded after all compensation and relocation has been completed for subproject and rehabilitation measures are in place. The proposed subproject R&R activities are divided in to three broad categories based on the stages of work and process of implementation such as Subproject Preparation phase, RP Implementation phase and Monitoring and Reporting phase.

M. MONITORING AND REPORTING

21. RP implementation for the subproject by the NGO will be closely monitored by the EA. Keeping in view the significance of resettlement impacts of the overall project, the monitoring mechanism for this project will have both monitoring by PIU and monitoring by an external expert. PIU responsible for supervision and implementation of the RP will prepare monthly progress reports on resettlement activities and submit to PIU. PIU will submit semi-annual reports to ADB. The external monitoring expert responsible for monitoring of the RP implementation will submit a semi-annual review report to PIU to determine whether resettlement goals have been achieved, more importantly whether livelihoods and living standards have been restored/ enhanced and suggest suitable recommendations for improvement.

I. PROJECT DESCRIPTION

A. Introduction

1. The SASEC Road Connectivity Investment Program (“SRCIP”) will improve road connectivity and efficiency of the international trade corridor, by expanding about 500 km of roads in the North Bengal and Northeastern Region (NB-NER) of India. The project area under SRCIP is a key strategic thoroughfare integrating South and South East Asia, bordering Bangladesh, Bhutan, Myanmar and Nepal. It will enable efficient and safe transport within India and regionally with other South Asia Sub Regional Economic Cooperation (SASEC) member countries.² Ultimately, SRCIP will pave the way from India and other South Asian countries to Myanmar, and further afield to other member countries of the Association of South East Asian Nations (ASEAN).

2. In accordance with ADB's Multi-tranche Financing Facility (MFF) modality, under Tranche 1 of the investment program, two identified subprojects totaling about 134 km in West Bengal and one subproject in the State of Manipur are taken up considering their significant regional cooperation and integration impacts, economic viability, and social, resettlement and environmental soundness. Another section of Asian Highway (AH-1) from Imphal-Moreh Road in the State of Manipur is being considered for financing as a subproject of Tranche 2. The present study section, Imphal – Moreh is part of Asian Highway AH1 in Manipur state in India. AH 1 is the longest route of the Asian Highway Network, running 12,845 miles (20,557 km) from Tokyo, Japan via Korea, China, Southeast Asia, India, Pakistan, Afghanistan and Iran to the border between Turkey and Bulgaria west of Istanbul where it joins end-on with European route E80. In India AH 1 passes through Numaligarh – Golaghat – Garampani – Barpathar – Naojan – Bokajan – Dimapur – Kohima – Tadubi – Senapati – Kangpokpi – Imphal – Thoubal – Tengnoupal – Moreh (Myanmar border).

3. For the proposed AH-1 section from Imphal-Moreh road the Executing Agency (EA) will be the Ministry of Road Transport and Highways (MORTH) and Implementing Agency (IA) will be the National Highways and Infrastructure Development Corporation Limited (NHIDCL). A Project Implementation Unit (PIU) will be established by NHIDCL which will be responsible for conducting the social assessment and formulating Resettlement Plan (RP) for the subproject, as outlined in the Resettlement Framework (RF).

4. The 95.410 km of Imphal-Moreh road is divided in to two sections based on its geographical, ecological and social features. The 1st section is of 65.680 km. Starting from Imphal (design chainage 330.000) to Khongkhang village (design chainage 395.680) and the second section is of 29.730 km. Starting from Khongkhang village (design chainage 395.680) to Moreh village (design chainage 425.410). Two separate Resettlement Plans (RPs) are prepared for these two sections treating them as separate packages. The RP complies with the applicable State Government, Government of India and ADB policy and legal framework. This subproject is considered as Category-A³ as per as Involuntary Resettlement (IR) categorization is concerned. The RP is prepared by carrying out the census survey based on detailed design and land

² Comprising of Bangladesh, Bhutan, India and Nepal.

³ According to ADB Safeguard Policy Statement (SPS-2009), Involuntary Resettlement Category A: Significant means 200 or more affected people will experience major impacts, which are defined as (i) being physically displaced from housing, or (ii) losing 10% or more of their productive assets (income generating). Involuntary Resettlement Category B: Not Significant include involuntary resettlement impacts that are not deemed significant as per the ADB Operational manual Involuntary Resettlement Category C: No involuntary resettlement impacts. A resettlement plan is required in case of both category A and B project.

acquisition plan and therefore treated as final RP. However, during the implementation if any design change occurs and results in additional impacts, an updated RP will be prepared and submitted to ADB for approval.

B. Subproject Road

5. The subproject road section is an existing NH connecting Imphal and Indo-Myanmar Boarder at Moreh. The road section traverses through four districts of Manipur i.e. Imphal East, Imphal West, Thoubal and Chandel. Out of 65.68 kilometres, the initial 36 kilometres falls in plain area falling in Imphal East, Imphal West and Thoubal districts and inhabited by both general and tribal people having private ownership of land. Rest of the 29.68 kilometers is completely hilly area falling in Chandel district and inhabited by tribal community only having community/customary landholding system.

Figure 1: Subproject Location Map

C. General Profile of the Subproject Area

6. The Subproject road is falling in four Districts of Manipur i.e. Imphal East, Imphal West, Thoubal and Chandel. A brief profile of the Imphal West District is summarized below.

7. Imphal East District came into existence on 18-06-1997 with its headquarters at Porompat occupying the eastern part of Imphal District. The District is situated in two separate valleys of the state namely Central Valley and Jiribam Valley. The total area of District is 469.44 sq. Km. Approximately. The District is situated at an altitude 790 metres above the M.S. Level. The climate of the District is salubrious and Monsoon is tropical. It has no rail network and hence communication is entirely dependent on roads except Jiribam Sub-Division bordering Cachar District of Assam where there is a railhead. The District is connected with N.H. 39, N.H. 53 and N.H. 150. The population of District is 456113 according to 2011 census. The rural population is 183207 whereas the urban population of the district is 272906. Literacy in the District is 81.95% as per 2011 census. Sex ratio of the district as per 2011 census is 1017. The population of Scheduled Tribes in the district is 27652 which are 3.47% of the total population.

8. The Imphal West District falls in the Category of Manipur valley region. It is a tiny plain at the centre of Manipur surrounded by Plains of other districts. Imphal City, the State Capital is the nodal functional centre of this District. As a first glance, we may summarize as in the table. It is surrounded by Senapati District on the north, on the east by Imphal East and Thoubal districts, on the south by Thoubal and Bishnupur Districts, and on the west by Senapati and Bishnupur Districts. The population of District is 517992 according to 2011 census. The rural population is 195113 whereas the urban population of the district is 322879. Literacy in the District is 86.08% as per 2011 census. Sex ratio of the district as per 2011 census is 1013. The population of Scheduled Tribes in the district is 19921 which is 1.49% of the total population.

9. The district of Thoubal, which occupies the bigger portion of the eastern half of the Manipur Valley, takes the shape of an irregular and triangular with its base facing north. It lies between 23° 45' N and 24° 45' N latitude and 93° 45' E and 94° 15' E longitude. It is bounded on the north by Imphal district, on the east by Ukhrul and Chandel districts, on the south by Chandel and Churachandpur districts and on the west by the districts of Imphal and Bishnupur. It has an area of 514 sq. Kms. The district came into existence in May, 1983 through a notification of the Government of Manipur, (Secretariat: Revenue Department Order No.6/1/73-R (Pt.VII) dated May 24, 1983) (Manipur Extraordinary Gazette No. 76 of the same date) under the Manipur Land Revenue and Land Reforms Act.1960The district has two community development blocks one within each sub-division, each block coinciding with its respective sub-divisional areas minus the statutorily notified urban portion. It has 9 main towns. Namely, Lilong (Thoubal), Thoubal, Yairipok, Shikhong Sekmai, Wangjing, Heirok, Kakching, Kakching Khunou and Sugnu and a part of Samurou whose major portion is in the Imphal District. The population of District is 422168 according to 2011 census. The rural population is 270835 whereas the urban population of the district is 151333. Literacy in the District is 74.47% as per 2011 census. Sex ratio of the district as per 2011 census is 1008. The population of Scheduled Tribes in the district is 1808 which is 0.43% of the total population.

10. The Chandel District (formerly known as Tengnoupal District) came into existence on May 13, 1974. The District lies in the south-eastern part of Manipur at 24o40' N Latitude and 93o50' E Longitude. It is the border district of the state with an area of 3,313 sq. Km. Its neighbors are Myanmar (erstwhile Burma) on the south, Ukhrul district on the east, Churachandpur district on the south and west, and Thoubal district on the north. It is about 64 km. Away from Imphal. The National Highway No. 39 passes through this district. The Moreh town, the international trade center of the state, lies on the southernmost part of the district. When the Trans-Asian Super Highway comes into existence, Chandel district will be one of the gateways to the Asian countries. The population of District is 144182 according to 2011 census. The rural population is 127335 whereas the urban population of the district is 16847. Literacy in the District is 71.11% as per 2011 census. Sex ratio of the district as per 2011 census is 933.

The population of Scheduled Tribes in the district is 128280 which is 88.92% of the total population.

11. The list of 38 villages falling within the Imphal-Khongkhang road section in the Imphal are presented below in **Table: 1**.

Table 1: List of Villages in the Alignment

Sl. No.	District	Tehsil	Village Name	Km.
1	Imphal East	Bashikhong	Keyamgei	330+000 to 330+336
2	Imphal West	Wangoi	Chajing	330+000 to 330+410
3	Imphal East	Bashikhong	Lilong Hao	330+335 to 330+410
4	Thoubal	Lilong	Lilong	330+410 to 334+610
5	Thoubal	Lilong	Chaobok	332+760 to 336+310
6	Thoubal	Lilong	Kiyam Shipai	336+310 to 339+440
7	Thoubal	Thoubal	Haokha Maning	339+040 to 339+600
8	Thoubal	Thoubal	Haokha Mamang	339+440 to 340+300
9	Thoubal	Thoubal	Okram Wangmataba	340+180 to 341+215
10	Thoubal	Thoubal	Thoubal Wangmataba	341+215 to 341+780
11	Thoubal	Thoubal	Thoubal Achouba	341+780 to 343+610
12	Thoubal	Thoubal	Athokpam	343+610 to 344+195
13	Thoubal	Thoubal	Khangabok	344+150 to 347+300
14	Thoubal	Thoubal	Wangbal	346+220 to 347+920
15	Thoubal	Khongjom	Cherapur	347+310 to 348+085
16	Thoubal	Khongjom	Wangjing	347+920 to 352+140
17	Thoubal	Khongjom	Lamding	348+150 to 351+370
18	Thoubal	Khongjom	Kangsamaram	351+365 to 352+100
19	Thoubal	Khongjom	Khongjom	352+100 to 353+050
20	Thoubal	Khongjom	Sapam Solai	353+050 to 354+030
21	Thoubal	Khongjom	Sapam Papal	353+895 to 355+660
22	Thoubal	Kakching	Yaithibi Khunou	355+285 to 357+250
23	Thoubal	Kakching	Loushipat	355+785 to 356+805
24	Thoubal	Kakching	Irengband	356+805 to 358+770
25	Thoubal	Kakching	Kakching Wairi	358+620 to 360+160
26	Thoubal	Kakching	Laijing Khullen	360+160 to 361+970
27	Thoubal	Kakching	Kakching Khullen	360+180 to 364+790
28	Thoubal	Kakching	Pallel	365+100 to 366+800
29	Chandel	Chandel	Thamlapopki	366+800 to 371+175
30	Chandel	Chandel	Thamla Khuren	366+940 to 367+620
31	Chandel	Chandel	Lamkang Khunou	371+175 to 375+550
32	Chandel	Chandel	Bongyang	373+000 to 373+340
33	Chandel	Tengnoupal	Sinam	375+550 to 380+335
34	Chandel	Tengnoupal	Aigejang	380+335 to 381+365
35	Chandel	Tengnoupal	Saivom	381+365 to 383+155
36	Chandel	Tengnoupal	Tengnoupal	383+155 to 393+300
37	Chandel	Tengnoupal	Chahmol	390+910 to 391+808
38	Chandel	Tengnoupal	Khongkhang	393+300 to 395+680

D. Subproject Component

12. The IRC design standards have been followed in consultation with ToR, while formulating the road design standards. As the project road sections pass mainly through hilly terrain, the ruling design speeds considered for the formulation of design standards are 100 km/hr. For plain sections and 50 km/hr. For hilly sections. The purpose of formulation of design standards is to avoid any inconsistency in design during the road construction and operation. The project road corridor has been divided into four homogenous sections based on the traffic flow characteristics. The defined homogeneous sections have been referenced with the existing chainages from km 330+000 to km 395.680. The salient proposals for up-gradation and improvement of the existing road sections are classified into the following (**Table: 2**) engineering aspects.

Table 2: Details of Improvement Proposal for Various Sections

Sl.No	Homogenous Section Details	Recommendation on Capacity Augmentation
1	HS 1: Lilong to Wangjing (km 330+000 to km 350+000)	4 Lane with Paved shoulder and service road on built up location.
2	HS 2: Wangjing to Khongkhang (km 350+000 to km 395.680)	2 Lane with paved shoulder.

E. Subproject Impacts and Benefits

13. The proposed subproject can be viewed as boosting economic growth and poverty reduction which will bring substantial social and economic development in the region. The social benefits arising due to the subproject will be triggered off due to improved accessibility to various services such as easy access to markets, health facilities, schools, workplace etc. which in turn increases the income of the locals, and ultimately elevating their standard of living. The possible direct and indirect positive impacts of the subproject are listed below.

- (a) The immediate benefits of road construction and improvement will come in the form of direct employment opportunities for the roadside communities and specially those who are engaged as wage laborers, petty contractors and suppliers of raw materials.
- (b) Improved road network will provide for improved linkages between the village communities and urban center, which provides wider marketing facilities.
- (c) Road network will not only link the village communities to better markets, but also open up wider work opportunities in distant places. People can shuttle to distant work sites and towns and engage in construction, factories, business as well as domestic works.
- (d) Improved road network will encourage urban entrepreneurs to invest in far and remote areas in commercial farming and industrial activities.
- (e) Improved road will also help people building strong institutional network with outside agencies.
- (f) Essential and emergency services like schools, health center, public distribution system etc. can be availed faster.
- (g) Increased frequency of interaction with outsiders will increase the awareness level of the people in the village with regard to their health and nutrition, living style, value of education and proper utilization of available resources.
- (h) Interaction with the government, non-government and other development agents will help people gain new knowledge on improved farming, land development,

development and maintenance of natural resources through the formation of various economic and social development groups.

F. Minimizing Resettlement

14. Attention has been given during the feasibility and detailed subproject design phases of the subproject preparation to minimize the adverse impacts on land acquisition and resettlement impacts. However, technical and engineering constraints were one of the major concerns during exploration of various alternative alignments. With the available options, best engineering solution have been adopted to avoid land acquisition and resettlement impacts. Following are the general criteria adopted for the selection of the alignment:

- (a) Follow the existing alignment and adopting concentric widening.
- (b) Restrict the proposed ROW as the same existing ROW and accommodate all proposed proposal within it as far as possible.
- (c) Minimize social impact by restricting design speed and proposing alternative engineering solutions.
- (d) Minimize environment impact by avoiding big trees, ponds etc.
- (e) Incorporate the opinions of local people in selection of alignment and design.

15. During the impact assessment survey public consultation meetings were organized at various places and based on people's concerns and suggestions the alignment was adjusted to minimize the resettlement impacts. The final widening scheme and typical cross sections (TCS) adopted after all minimization of resettlement impacts.

G. Scope and Objective of Resettlement Plan (RP)

16. The aim of this Resettlement Plan (RP) is to mitigate all such unavoidable negative impacts caused due to the subproject and resettle the displaced persons and restore their livelihoods. This RP has been prepared on the basis of subproject census survey findings and consultation with various stakeholders. The plan complies with ADB Safeguard Policy Statement-2009 designed by ADB to protect the rights of the displaced persons and communities. The issues identified and addressed in this document are as follows:

- (a) Type and extent of loss of land/ non-land assets, loss of livelihood, loss of common property resources and social infrastructure;
- (b) Impacts on indigenous people, vulnerable groups like poor, women and other disadvantaged sections of society including non-titleholder DPs,
- (c) Public consultation and peoples participation in the subproject;
- (d) Existing legal and administrative framework and formulation of resettlement policy for the subproject;
- (e) Preparation of entitlement matrix, formulation of relocation strategy and restoration of businesses/income;
- (f) R&R cost estimate including provision for fund and;
- (g) Institutional framework for the implementation of the plan, including grievance redress mechanism and monitoring & reporting.

H. Methodology for Social Impact Assessment

17. For preparation of resettlement plan, a detailed social impact assessment of the subproject road was carried out including resettlement screening, land acquisition planning,

subproject census survey of affected assets and households and public consultation methods. The details of methodology adopted for the social impact assessment is discussed in the following section.

1. Resettlement Screening

18. A social screening exercise was performed through a reconnaissance survey to gather firsthand information on impact on land acquisition and resettlement with specific attention on land use, presence of legal and/or illegal housing, traffic patterns, cultural resources, urban settlements and other sensitive areas. The aim of reconnaissance survey was to assess the scope of land acquisition and resettlement study and accordingly the detailed plan of action was prepared for the preparation of land acquisition planning and resettlement plan.

2. Land Acquisition Planning

19. The alignment was finalized as per the detailed engineering design. Initially, the numbers of affected villages were identified as per the alignment and availability of land i.e. Right of Way (ROW) was confirmed from the revenue department. Land Acquisition Plan (LAP) was prepared by superimposing the alignment drawing on cadastral maps for the road section falling in revenue area. The sample LAP for Imphal-Khongkhang section is presented in the Figure 2.

Figure 2: Sample Land Acquisition Plan

20. Following finalization of the road alignment, cross-sections design and land acquisition requirements, census of all displaced persons (DPs) was carried out in the subproject. The objective of the subproject census survey was to identify the persons who would be displaced by the subproject and to make an inventory of their assets that would be lost to the subproject, which would be the basis of calculation of compensation.

21. A structured census questionnaire (**Appendix 1**) was used to collect detailed information on affected households/ properties for a full understanding of impacts in order to develop mitigation measures and resettlement plan for the DPs. The survey team was selected locally including some female familiar with local languages and the team was trained by the resettlement specialist and the survey was closely monitored on a regular basis. Additionally, socio-economic data was also collected as part of the social impact assessment (SIA) study.

22. The census survey includes the following:

- (a) Inventory of the 100% land and non-land assets
- (b) Categorization and measurements of potential loss
- (c) Physical measurements of the affected assets/structures
- (d) Identification of trees and crops
- (e) Collection of information on household characteristics, including social, economic and demographic profile
- (f) Identification of non-titleholders
- (g) Assessment of potential economic and livelihood impact

3. Public Consultation

23. To ensure peoples' participation in the planning phase and aiming at promotion of public understanding and fruitful solutions of developmental problems such as local needs of road users and problem and prospects of resettlement, various sections of displaced persons (DPs) and other stakeholders were consulted through focus group discussions, individual interviews and formal and informal consultations. The vulnerable sections of DPs and women were also included in this consultation process.

II. SCOPE OF LAND ACQUISITION AND RESETTLEMENT

A. Land Acquisition Requirement

24. For Imphal-Khongkhang road, 4-lane is proposed for 20.00 Km. (330.00 to 350) and 2-lane with paved shoulder is proposed for 45.68 Km (348.650 to 395.680). The available RoW for this road is not sufficient to accommodate the widening proposal and therefore acquisition of additional strip of land is required for the entire section. As per the LAP prepared for this section and the full census survey conducted for the project, 198.72 acres of additional land needs to be acquired.

25. The landholding system in Manipur identified and recognized by revenue area and hill area. The revenue area mostly includes land falling mostly in plain areas where it is well demarcated in revenue maps and owned by individual and other entities including Government. In the hill areas, where there are now maps and revenue records, it is owned by tribal communities having their own system like ownership lies with the village head or council. The analysis of land acquisition requirement for the project shows that 63.23 acres (31.82) of land is private revenue land, 106.41 acres (53.55%) land is hill area and 26.78 acres (13.47%) land is government land. In the revenue land area, 1580 titleholder households are losing their land. It is pertinent to mention here that in the hill areas the number of titleholder households is only 10 because customarily the ownership of entire village land lies with the Chief only and other fellow villagers are only land allotted. However, the RP covers the impacts and mitigation measures for these households and these are discussed in the report. The hill areas are considered as private land in this RP. The land acquisition requirement for the subproject is presented in the **Table: 3.**

Table 3: Land Acquisition Requirements under the Project

Sl. No.	Type of Ownership	Affected Household	Area (in Acre)	%
1	Private Revenue	1580	63.23	31.82
2	Private Hill	10	106.40	53.55
3	Government	0	26.78	13.47
4	Religious	0	0.67	0.34
5	Community	0	1.63	0.82
Total		1590	198.71	100.00

B. Resettlement Impacts

26. Based on the above requirement, the subproject impact assessed through project census survey includes loss of land, loss of non-land assets, and loss of livelihoods within the proposed RoW. Other than this, both land and non-land assets known as common properties resources (CPR) including religious, community and government ownership are also assessed to be affected by the proposed subproject. The subproject census survey was carried out between 25th May 2016 and 28th August 2014. The date of starting of the project census survey will be treated as the cut-off date for non-titleholders under the project. The findings and magnitude of impacts are discussed in the following sections.

C. Loss of Private Land in the Subproject

27. The land acquisition for the subproject will affect 1590 titleholder households and the area of acquisition will be a total of 196.64 Acres. The use of land to be acquired under the subproject includes 14.87 acres of land being used by 317 households for agriculture, 25.86

acres of land being used by 589 households for residential purpose, 15.08 acres of land being used by 554 households for commercial purpose, 106.40 acres of hill land owned by 10 households (Chiefs). Details of land use is shown in the **Table: 4**.

Table 4: Loss of Private Land and impacts

Sl. No.	Use of Land	Affected Household	Area (in Acre)	%
1	Cultivation	317	14.87	19.94
2	Orchard	4	0.21	0.25
3	Residential	589	25.86	37.04
4	Commercial	554	15.08	34.84
5	Private Hill	10	106.40	0.63
6	No Use/Barren	100	5.03	6.29
7	Other	16	2.19	1.01
Total		1590	169.64	100.00

D. Intensity of Impact on Land Owners

28. The analysis of intensity of impacts on their land assets shows that out of 1590 households losing land, 636 (40%) households are not experiencing significant impacts as they are losing below 10% of their land asset. 954 (60%) households are experiencing significant impacts as they are losing more than 10% of their land as summarized in the **Table 5**.

Table 5: Intensity of Land Impact

Sl. No.	Scale of Impact	Household	Person	% HH
1	Up to 10%	636	3473	40.00
2	Above 10% and Below 25%	375	2058	23.58
3	Above 25% and Below 50%	270	1469	16.98
4	Above 50% and Below 75%	124	686	7.80
5	Above 75%	185	1019	11.64
Total		1590	8705	100

E. Loss of Private Structures in the Subproject

29. Due to the proposed subproject work, 1437 structures are going to be affected owned by 1048 displaced households. Among these 1048 structures, 949 are owned by 684 titleholder DPs, 250 structures are owned by 154 costmary land owner including allottees, 107 structures owned by 95 encroachers and rest of the 131 structures are owned by 115 squatter DPs. The details of loss of structures are presented in the **Table 6**.

Table 6: Loss of Private Structures in the Subproject

Sl. No.	Ownership Status	Structure	Household	Person	% HH
1	Legal Titleholder	949	684	1137	65.27
2	Costmary/Allottee	250	154	1149	14.69
3	Encroacher	107	95	1018	9.06
4	Squatter	131	115	4572	10.97
Total		1437	1048	7876	100.00

30. The magnitude of impacts on private structures shows that out of 1437 affected structures, 206 (14.34%) structures are affected up to 25%, 211 (14.68%) structures are affected up to 185 (12.87%) structures affected up to 75% and 835 (58.11%) structures are

affected fully. The site condition suggests that the structures getting affected more than 25% will not be viable for living and need relocation. The details of magnitude of impacts on structures are summarized in the **Table 7**. Provisions are made in the Entitlement Matrix that structures will be compensated at replacement cost fully, and partially if it is viable. Engineer from Building Department will assess the viability of structure during verification and valuation in consultation with the affected households.

Table 7: Magnitude of Impacts on Structures

Sl. No.	Scale of Impact	No. Structure	%
1	Below 25%	206	14.34
2	Up to 50%	211	14.68
3	Up to 75%	185	12.87
4	100%	835	58.11
Total		1437	100.00

F. Type of Private Structure in the Subproject

31. As per census survey, out of 1048 households losing their structures in the subproject, 365 household is losing residential structures, 729 households are losing commercial structures, 137 are losing their residential-cum-commercial structures and 206 are losing other types of structures such as cattle shed, boundary wall, toilet, store room etc. The details of structures and number of displaced households are given in the **Table 8**. The list of DPs is attached as **Appendix-2**.

Table 8: Type of Impacts due to Loss of Private Structure

S. N.	Type of Structure	Structure	Household	Person	%HH
1	Residential Structure	365	255	2997	24.33
2	Commercial Structure	729	590	3989	56.30
3	Res + Commercial Structure	137	123	755	11.74
4	Other Private Structure	206	80	1132	7.63
Total		1437	1048	8873	100.00

G. Type of Construction of Affected Structures

32. The structures being affected in the subproject are of various types by construction such as temporary, semi-permanent and permanent nature. Out of 1437 structures, 1003 (69.80%) structures are of temporary nature, 271 (18.86%) structures are of semi-permanent nature and 163 (11.34%) structures are of permanent nature. The details of type of constructions of the affected structures are summarized in the **Table 9**.

Table 9: Type of Construction of Affected Structure

Sl. No.	Construction Type	Main Structure	%
1	Temporary	1003	69.80
2	Semi-Permanent	271	18.86
3	Permanent	163	11.34
Total		1437	100

H. Loss of Livelihoods in the Subproject

33. As per the census survey, out of 1582 DPs losing livelihoods includes 317 (20.04%) owners of agricultural land, 729 (46.08%) owners of commercial structures, 137 (8.66%) owners of residential cum commercial structures, 42 employees in commercial structures, and 357 commercial tenants. The details of impact on livelihoods in the subproject are presented in the **Table 10**.

Table 10: Loss of Livelihoods in the Subproject

Sl. No.	Loss	Households	Person	%
1	Owners of Agricultural Land	317	1732	20.04
2	Loss of Commercial Structure	729	3989	46.08
3	Loss of Residential cum Commercial Structure	137	7455	8.66
4	Employees in Structures	42	230	2.65
5	Commercial Tenants	357	1956	22.57
Total		1582	8662	100.00

I. Nature of CPR Loss

34. Among the 449 CPRs affected in the subproject, including 203 structures and 246 land units. Out of 203 structures, 8 are religious structures and 25 are community structures and rests of 160 are government structures. The types affected CPRs are presented in the **Table 11** and the list of CPR affected in the subproject is presented in **Appendix: 3**. CPRs will be compensated either by cash compensation at replacement cost to the community (registered trust, society or village committee as appropriate) or reconstruction of the community structure in consultation with the affected community.

Table 11: Type of affected CPR

Sl. No.	Type of CPR	Number of Properties
1	Religious Land	3
2	Religious Structure	18
3	Community Land	11
4	Community Structure	25
5	Government Land	232
6	Government Structure	160
Total		449

III. SOCIOECONOMIC INFORMATION AND PROFILE

A. General Socioeconomic Profile of Subproject Area

35. Some of the socio-economic information of DPs was collected through the census survey and its findings are presented in the following sections. The analysis of sample baseline socio-economic information of APs is discussed in length in the Poverty and Social Analysis Report prepared for the project. There are 2275 households affected by the subproject including titleholders, non-titleholders, tenants and employees etc.

B. Social Categories of the DPs

36. The social stratification of the subproject area shows that the dominance of other backward caste (OBC) population with 1048 (46.07%) households followed by higher caste population with 862 (37.89%) households. Other categories includes 253 (11.12%) scheduled tribe (ST) households and 112 (4.92%) scheduled caste (SC) community. The detail of social grouping in the subproject area is presented in the **Table 12**.

Table 12: Social Categories of the DPs

Sl. No.	Description of the Caste	No. Of Households	%
1	Scheduled Caste	112	4.92
2	Scheduled Tribe	253	11.12
3	Other Backward Caste	1048	46.07
4	Higher Caste	862	37.89
Total		2275	100.00

C. Number of DPs

37. There are 12478 DPs in total being affected by the subproject which includes 6561 (52.58%) males and 5917 (47.42%) females. The average household size is five and the sex ratio among the DPs is 902. The details of DPs being affected in the subproject are presented in the **Table 13**.

Table 13: Number of DPs

Sl. No.	Categories of DPs	No. Of DPs	%
1	Male	6561	52.58
2	Female	5917	47.42
Total		12478	100.00

D. Vulnerable Households being affected in the Subproject

38. According to subproject census survey there are 1,257 households enumerated as vulnerable households as per the definition provided in the RF. In this subproject vulnerable group includes 112 SC households, 252 ST households, 252 women headed households, 9 households headed by physically handicapped persons and 364 Below Poverty Line (BPL) households. As per the latest Planning Commission, Government of India estimate, any person having monthly per capita consumption and expenditure (MPCE) of Rs. 1118⁴ in rural area and Rs. 1170 in urban area of Manipur is considered to be living below poverty line. Based on this

⁴ Source: Press Note on Poverty Estimates, 2011-12, Government of India, Planning Commission, July 2013

calculation of poverty line figure, average annual household MPCE in rural Manipur is Rs. 67080. 226 households earning less than the average MPCE and another 41 non-titled holder households not falling under any other category are also considered as vulnerable households in the project. The vulnerable household details are presented in the **Table 14**.

Table 14: Vulnerable Households being affected

Sl. No.	Vulnerable Categories	No. Of Households	%
1	Scheduled Caste Households	112	8.91
2	Scheduled Tribe Households	253	20.13
3	Women Headed Households	252	20.05
4	PH Headed Households	9	0.72
5	Below Poverty Line Households	364	28.96
6	Households below Per capita Income	226	17.98
7	Non-title Holder	41	3.26
Total		1257	100.00

E. Annual Income Level of the Affected Households

39. There are only 239 (10.51%) households earning less than the official poverty level i.e. Rs. 67,080/- per year. There are 504 households (22.15%) having an average monthly income of above Rs. 67080 and Rs. 1.00.000. The survey reveals that 1026 (45.10%) households are annually earning more than Rs. 1,000,00 which is a good economic indicator of their standard of living. The average income level of households in the subproject area is summarized in the **Table 15**.

Table 15: Annual Income Level of the Affected Households

Sl. No.	Annual Income Categories in (Rs)	No. Of Households	%
1	Up to 10000	5	0.22
2	Above 10000 and Below 20000	23	1.01
3	Above 20000 and Below 30000	56	2.46
4	Above 30000 and Below 40000	123	5.41
5	Above 40000 and Below 50000	185	8.13
6	Above 50000 and Below 67080	239	10.51
7	Above 67080 and Below 100000	504	22.15
8	Above 100000	1026	45.10
9	Not Responded	114	5.01
Total		2275	100.00

F. Educational Status of DPs

40. The educational status of DPs reveals that there are still 9.82% DPs are illiterate. Among the DPs, 30.44% are above matric 19.55% are graduate and 3.86 % are above graduate. This data excludes the children below 0 to 6 years. The gender segregated details of educational status of DPs are presented in the **Table 16**.

Table 16: Educational Status of DPs

S. N.	Educational status	Male	%	Female	%	Total	%
1	Illiterate	225	4.24	792	14.79	937	9.82
2	Literate	288	5.42	373	6.97	604	6.33
3	Up to middle	394	7.42	351	6.55	663	6.95
4	Below metric	1153	21.71	1272	23.75	2199	23.05
5	Metric	1711	32.21	1595	29.79	2904	30.44
6	Graduate	1305	24.57	800	14.94	1865	19.55
7	Above graduate	236	4.44	172	3.21	368	3.86
Total		5312	100.00	5355	100.00	9540	100.00

G. Occupational Status of DPs

41. The occupational pattern of DPs excluding the non-working sections such as old persons, children, students and household workers, reveals that 8.78% DPs are working as labourer. Among other categories, 13.26% DPs are engaged in agriculture, 48.40% doing various business, 27.14% are engaged in service sectors. The employment level is much higher among the female DPs in comparison to male DPs. The details of occupational status of DPs are summarized in the **Table 17**.

Table 17: Occupational Status of DPs

S. N.	Occupational status	Male	%age	Female	%age	Total	%age
1	Service	792	27.10	264	29.80	909	27.14
2	Business	1366	46.75	486	54.85	1621	48.40
3	Agriculture	429	14.68	61	6.88	444	13.26
4	Labor	275	9.41	40	4.51	294	8.78
5	Professional	60	2.05	35	3.95	81	2.42
Total		2922	100	886	100.00	3349	100.00

IV. IMPACT ON INDIGENOUS PEOPLE

A. Indigenous People in the Project

42. The area along Imphal-Moreh road project from chainage 366+800 km to chainage 395+680 km is inhabited by indigenous people of different ethnicity. The Naga and Kuki are the main tribes found in around 10 villages in Chandel district will be affected due to widening and improvement of the said road project. According to census of India, 2011, the proportion of schedule tribe in Manipur state is 35% of state population. The concentration of ST in Chandel district is high as 88.9% of total ST population. The details of resettlement impacts on indigenous people and the quantum and nature of loss are being described in the following paragraphs.

43. The project road is an existing National Highway. The road has existed for several decades serving both the local population of the area as well as broader population in Manipur and linking India to Myanmar. The socioeconomic survey reveals that the schedule tribe households in the area operate small restaurants, tea shops, grocery and engaged in various commercial activities along the road. The socio-cultural customs and practices of tribal population are not distinctive from the rest of the population in the sense that they are participating in modern socio-political institutions, obtaining latest healthcare services, joining schools and colleges and most importantly they are very much mobile within and outside the State.

44. The proposed subproject proposal will only widen and strengthen the existing road and not a new development intervention. Due to insufficient road width, a small strip of additional land is required for the Project and it will therefore affect the land and non-land assets of scheduled tribe communities living along the road.

B. Socio-Economic Profile of Indigenous People

45. The project will affect 253 households and 1540 DPs belonging to ST communities. Male-female proportions are 50.78% and 49.22%, indicating slightly higher ratio of male population over females. Sex ratio among the affected population is 969 females per 1000 males, which is higher than average sex ratio of Chandel district (932). Average family size of the AHs is 6.1 which is a “medium” size of family in tribal villages. The description is given below in **Table 18**.

Table 18: Population Composition of Affected Households

Total Affected Household	Population			Percentage		Sex Ratio	Family Size
	Total	Male	Female	Male	Female		
253	1540	782	758	50.78	49.22	969	6.09

46. The Affected households are classified according to type of land ownership. Of the total 253 AHs, 72 families are private land owners. Majority (86%) of them own private revenue land while only 10 AHs own land in hill areas. The details are given in following **Table 19**.

Table 19: Ownership of the Land

Sl. No.	Type of Ownership	AH	Area (in Acre)	%
1	Private Revenue	62	1.24	86.1
2	Private Hill	10	106.41	13.9
Total		72	107.65	100.0

47. Further, 62 households having private revenue land are “Titleholder”, while, 10 households are owners of customary right over private hill land. According to tribal customary law of the Kuki community, all lands belong to Village Chief, who has power to take decision on division of land among the households as per the requirement. The various type of land ownership is given below in **Table 20**.

Table 20: Land Ownership Type

Sl. No.	Type of Ownership	No. of AH	%
1	Titleholder	62	86.11
2	Customary Right	10	13.89
3	License from Local Authority	0	0.00
4	Encroacher	0	0.00
5	Squatter	0	0.00
6	Other	0	0.00
Total		72	100.00

48. In all, 285 private structures will be affected. Out of all affected structure 9.5% are owned by legal titleholders, 5% structures are owned by encroachers and the largest share 85.6% (244) is of those having structures on customary land rights. The details are presented in **Table 21** below.

Table 21: Ownership of Private Structure

Sl. No.	Ownership Status	No. of Structure	%
1	Legal Titleholder	27	9.47
2	Customary Right	244	85.61
3	Land Allottee in Hill	0	0.00
4	License from Local Body	0	0.00
35	Encroacher	14	4.91
6	Squatter	0	0.00
Total		285	100.00

49. The affected households were classified according to their annual household income. 79 AHs, (31%) of all 253 AHs have income more than Rs. 1 Lakh. Similarly, 71 HH (28%) have annual income ranging from Rs 60000 to Rs.100000. 29 AHs, or nearly 12% fall under the income group category ranging from more than 50000 to Rs. 60000. 61 families or, 24.1% of all AHs are having income between 30000 to 50000. Only 10 families have annual household income less than Rs.30000. The details are provided in **Table 22** below.

Table 22: Distribution of Affected Households by Annual Income

Annual Household Income (INR)	Category	No. of HH	%
Below 30000	Very Poor	10	3.95
Above 30000 and Below 40000	Very Low	37	14.62
Above 40000 and Below 50000	Low	24	9.49
Above 50000 and up to 60000	Middle	29	11.46
Above 60000 and up to 100000	High	71	28.06
Above 100000	Very High	79	31.23
No response		3	1.19
Total		253	100

C. Socio-Economic Profile of Indigenous People

50. The total number of privately owned trees is 9218. Of these, fruit bearing trees account for 305 only, or 3.3% of all affected trees. Remaining 8913 trees, or 96.7%, are of non-fruit bearing variety. Details are given below in **Table 23**.

Table 23: Loss of Private Trees

Sl. No.	Type of Tree	No. of Trees	%age
1	Fruit Bearing	305	3.31
2	Non-fruit Bearing	8913	96.69
Total		9218	100.00

51. Out of total 285 affected structures 54% (153) will have 100% impact and destroyed completely. 33% structure will also be destroyed due to impact more than 50%. The details are given below in **Table 24**.

Table 24: Extent of Impact on Structure

Sl. No.	Scale of Impact	No. of Structure	%
1	Below 25%	67	23.51
2	Up to 50%	32	11.23
3	Up to 75%	33	11.58
4	100%	153	53.68
Total		285	100.00

52. Among 285 affected structures, 48% are residential, about 20% are Commercial and 15 % both residential cum commercial structures. The category of other private structures includes kitchen, store, toilet and temporary sheds. The details are presented in **Table 25** below.

Table 25: Loss of Private Structures

Sl. No.	Type of Structure	No. of Structure	%
1	Residential Structure	137	48.07
2	Commercial Structure	56	19.65
3	Residential +Commercial Structure	15	5.26
7	Other Private Structure	77	27.02
Total		285	100.00

53. In addition of private structures, some community structures will also be impacted. Among them 20% are community centres, 12% are club centres, 8% are water tanks and rest 60% are other structure used for different purposes. The details are given below in **Table 26**.

Table 26. Loss of Community Structures

Sl. No.	Type of Structure	No. of Structure	%age of total
1	Community Center	5	20.00
2	Club	3	12.00
3	Water Tank	2	8.00
4	Other Community structures	15	60.00
Total		25	100.00

D. Consultation with Indigenous People

54. Public consultation was carried out in July, 2016 in the villages Thamlapokpi, Thamlak Khuren, Lamkang Khunou, Bongyang, Sinam, Aigejang, Saivom, Tengnoupal, Chahmol, and Khongkhang along Imphal-Moreh road project inhabited by indigenous people. The consultation meetings were attended by Village Authority and Village Council Representative, Chiefs, executive committee members and common people.

55. The Participants attending consultation meeting were briefed about Imphal-Moreh highway project, its alignment, areas the highway passes through, type of impact the road project will bring in and affected persons. They were explained about objective of the consultation meeting, ADB's involuntary resettlement policy and safeguard concern about Indigenous people. The Village Authority Chairman and Village Council Chief and members present expressed that they were aware about the project from the survey team conducting resettlement impact assessment. The summary of consultation is presented below and the list of participants are attached in **Appendix-4**.

Table 27: Summary of Consultation and Suggested Measures

Sl. No	Issue Discussed	Suggested Measures
1	Subproject Benefits	<ul style="list-style-type: none"> • Scope for additional job for the young people during construction. • More road side business opportunity for people
2	Disparity in land rate in the area	<ul style="list-style-type: none"> • The land rate will be as per the RFCT in LARR Act – 2013 • The DC will consult people during land valuation/negotiation
3	Transparency in disbursement of compensation	<ul style="list-style-type: none"> • Direct payment to DP's bank account • Assist DPs in opening bank account by NGO
4	Dumping of waste materials on road road side land	<ul style="list-style-type: none"> • All road waste materials will be managed as per the provision of EMP • People can use the grievance redressal mechanism to prevent any such action by contractor
5	Road Safety	<ul style="list-style-type: none"> • Proper road safety measures are included in the design
6	Building community infrastructure	<ul style="list-style-type: none"> • Making playground by using waste materials • Enhancement measures for affected community structures
7	Drug peddling and human trafficking	<ul style="list-style-type: none"> • Coordinated effort by Village Council and implementing NGO
8	Land compensation in hill area	<ul style="list-style-type: none"> • Land compensation will be paid to village head/ chief • Compensation for structure to DPs • Alternate land to DPs by Village council/cheif

E. Community Development Measures for Indigenous People

56. The Village Council/ Authority have administrative power as per their traditional customary law, which empower them to take necessary measures against potential threat of drug peddling and human trafficking influences by outsiders. The Church also commands over cultural sanctity of their traditional customs. They will form committee to protect against any adverse influence. Implementing NGO will be facilitating formation of village groups for protection of traditions and customs and safeguard against threat of drug peddling and human trafficking. Local village youths will be inducted into the NGO to effectively implement mitigation

and community development measures. Village Council/Authority will be an active part of grievance address and project monitoring committees at local level to address any issues during implementation.

57. The community development measures suggested in the RP will be implemented by the EA with the assistance of the NGO and civil work contractor. HIV/AIDS and human trafficking awareness will be implemented by the NGO and construction of community infrastructure will be implemented by the civil works contractor. These items have been incorporated into the TOR and budget of the NGO and the bill of quantity and bidding document of the civil works contractor to ensure and safeguard implementation. Specific measures are detailed in Table 28.

58. Based on the analysis of impacts in hill area and consultation feedback, following specific measures are suggested for community development in the area.

Table 28: Specific Measures Suggested for Community Development

Sl. No.	Suggested Measures	Responsible Agency
1	Bus stops will be constructed by the project for each village at appropriate locations in consultation with the village community.	NHIDCL/Contractor
2	Approach roads to each village in the hill will be maintained and developed for smooth management of local traffic.	NHIDCL/Contractor
3	The existing water points along the road in the hill areas will be restored and enhanced by the project.	NHIDCL/Contractor
4	Where possible, road side markets will be established in suitable locations to help the IP community restore their earlier petty trade and business. Village Authority/Village Council will allocate appropriate land parcels for the purpose.	NHIDCL/Contractor/NGO
5	Muck disposal and waste management resulting from road construction work in the hilly area is a critical issue and the contractor will dispose the materials in consultation with the village community at such places or/and these can be developed as sports complex, park or other common places for the community.	NHIDCL/Contractor/NGO

59. The cost of above mentioned measures are already included in the overall cost of contract for the project and contingency is available to accommodate such requirement during implementation. The implementing NGO will help the village communities and coordinate with the project authority and contractor during project implementation.

F. IP Categorization and Conclusion

60. The subproject is categorized B as per ADB SPS. The subproject scope is to improve and widen an existing road where the ST communities have settled along over the years to improve their accessibility to goods and services. The social assessment shows that the impacts to ST communities resulted due to the proposed road widening work will be limited to (i) partial loss of land and their assets, (ii) partial or full loss of their residential or commercial structures, (iii) temporary loss of livelihoods due to loss of their commercial structures. These losses will be compensated with cash compensation, alternate land, shifting assistance, livelihood assistance and resettlement allowances etc. as applicable. It is concluded that the project does not have

any potential direct impacts on the culture, traditional livelihood system, dignity, affects their territory or natural and cultural resources.

61. Out of 66 km of project road 36 km passes through plain area and 30 km through hill area. Total ST households affected under the Project are 253. Out of 253 AH, 69 are in plain area (revenue land) and 184 are in hill area (customary land). Total physically displaced ST households are 137 out of which 9 are in plain area and 128 are in hill area. Among 128 physically displaced households, 15 are tenants. So the actual displaced households in hill area are 113. It was confirmed during assessment and census that all the ST DPs in the hill area have large chunk of land and settled along the road due to easy accessibility. The project is acquiring a small strip of land and the ST DPs will be allocated additional or replacement land or resources by Village Head of Village Council. As per customary law prevailing in the hill area of Manipur, the ownership of land lies with the Village Head/Chief in Kuki villages and with the Village Council in Naga villages. The compensation for land will be paid to the account of Village Head or Village Council as applicable. The compensation and assistance for the non-land assets will be directly paid to the occupier of such assets. However, during the consultation process, the Village Heads were agreed to share the compensation amount and/or allocate additional land to the occupiers and the implementation the IA through the assistance of NGO will ensure the same by follow-up consultation during implementation.

62. Regarding livelihood, census found that in the area very few people are still practising the shifting (jhum) cultivations but those are away from the existing road. The additional land requirement is limited to a small strip of land along the existing road and does not impact any large land parcels or land coming under shifting cultivation. In addition, it was found during the census that out of ST households affected in the hill area, 46% are involved in farming, 24% are conducting business or commerce, and 14% are employed by the Government. Others households also participate in mainstream professions such as carpentry. This demonstrates that the affected ST population are not relying on their traditional livelihood system but rather are very much part of the mainstream society.

63. During the survey and consultation, these people have expressed their view that the improved road will bring more business opportunity for them and they are looking forward to the same.

V. STAKEHOLDERS CONSULTATION AND PARTICIPATION

A. Stakeholders in the Subproject

64. Consultations with various stakeholders were carried out during various phases of subproject preparation. The stakeholders in the subproject are both primary and secondary. The primary stakeholders are subproject displaced persons (DPs), subproject beneficiaries, Executing Agency, Implementing Agency especially the officials in NHIDCL (PIU). The secondary stakeholder includes district magistrates and the revenue officials village heads, head of Gram Panchayat, village administrative officers, village council, district council, NGO and business communities in the area.

B. Public Consultation in the Subproject

65. Public consultations were arranged at the stage of subproject preparation to ensure peoples' participation in the planning phase of this subproject and to treat public consultation and participation as a continuous two way process beneficial in project planning and implementation. Aiming at promotion of public understanding and fruitful solutions of developmental problems such as local needs and problem and prospects of resettlement, various sections of APs and other stakeholders were consulted through focus group discussions and individual interviews.

C. Methods of Public Consultation

66. Consultations and discussions were held along the subprojects with the affected families and other stakeholders. All displaced households were consulted while interacting with them during the project census survey. Consultation meetings were organized to get wider public input from both the primary and secondary stakeholders. The consultation methods followed to elicit required information (their views & opinions) are detailed below in **Table 29**.

Table 29: Methods of Public Consultations

Stakeholders	Consultation Method
Displaced Persons	Through Census Survey involving head of the household as respondent
Village <i>Head</i> /representative of APs	Through Focus Group Discussions (FGD) at affected villages
Local communities	Through Focus Group Discussions (FGD) at affected villages
Women's groups	Through Focus Group Discussions (FGD) at affected villages
Vulnerable groups (SC, ST, BPL)	Through Focus Group Discussions (FGD) at affected villages
Executing Agency, Implementing Agency	Individual interview, discussion, joint field visit
Line Departments/Agencies	Individual meeting/interview, discussion

D. Scope of Consultation and Issues

67. All the survey and consultation meetings were organised with free and prior information to the displaced persons and participants. Women members of the survey team assisted

women to present their views on their particular concerns. During the consultation process efforts were made by the survey teams to:

- (a) Ascertain the views of the DPs, with reference to road alignment and minimization of impacts;
- (b) Understand views of the community on land acquisition, resettlement issues and rehabilitation options;
- (c) Identify and assess the major socio-economic characteristics of the villages to enable effective planning and implementation;
- (d) Obtain opinion of the community on issues related to the impacts on community property and relocation of the same;
- (e) Examine APs' opinion on problems and prospects of road related issues;
- (f) Identify people's expectations from subprojects and their absorbing capacity;
- (g) Finally, to establish an understanding for identification of overall developmental goals and benefits of the subproject.

E. Findings of Focused Group Discussions

68. During the resettlement survey, FGDs were conducted in all major villages along the subproject road. The participants in these FGDs are not limited to the place of meeting or DPs only but also included the local residents from nearby small villages.

69. In addition to the individual consultation with all displaced households during census survey, a total of 408 persons (116 females and 292 males) were attended in these 15 focused group discussions. Some of the major issues that were discussed and feedback received from the villagers during the course of the consultations and measures taken are summarized in the **Table 30**. The list of participants and consultation photographs are presented in the **Appendix-5**. Summary of DP's concerns and preferences toward relocation and resettlement were discussed and are recorded in Chapter VII: Relocation of Housing and Settlements.

Table 30: Summary findings of Consultation

Issue	Discussion/Suggestion	Measures Taken
Existing Road Condition	Road condition is average but, Average business on road side. Accident prone road.	The proposed subproject will provide enhanced connectivity to Moreh. Since this will be a part of trans-Asian highway, more business opportunity will come up. Road design taken care of safety.
Transport and communication problem	Due to bad condition of road, good transportation means are not available, travel time is lengthy.	The subproject road will provide better connectivity and a faster transportation to distance places
Positive subproject impact	The positive subproject impacts perceived by the local people are high quality road, direct access to many facilities, better transportation of their agricultural and forest produce, business and employment opportunities, appreciation of land value etc.	The alignment is planned to provide maximum connectivity to the area and benefits to the local people
Negative subproject	Negative subproject impacts perceived by the people are loss of	All loss of land and structure will be compensated market value. Loss of

Issue	Discussion/Suggestion	Measures Taken
impacts	land, structures and livelihoods, requirement of skilled workers in construction activity	livelihoods will also be compensated and assisted by the subproject including opportunity for laborer in construction work
Rate of compensation	People are very much concern about the rate of compensation as the government rate is very low	The rate of compensation will be decided as per market value and increased value provided by New LA RR Act-2013.
Income Restoration	Low interest loan, free education, job reservation,	NGO will assist in loan from bank, preference will be given to locals in road construction work
Consultation and participation	People want more consultation during subproject implementation and want to participate in the subproject	Public consultation will continue throughout the subproject cycle. Implementing NGO will assist people in participation at various stages.
Road safety	The proposed two lane road may be concern for safety specifically for women and children, accident risk will increase	Proper road safety measures are incorporated in the subproject design. Special measures like signage, speed breakers at schools, hospitals and market places will provided by the subproject.
Transparency in Subproject Implementation	The subproject should ensure transparency in implementation and quality control	There are provisions like GRC, VLC and direct access to Implementation Office for any complain or grievances

F. Consultation with Officials and Other Stakeholders

70. Other stakeholders in the subproject such as Executing Agency especially the officials in NHIDCL, PIU staff and the concerned district magistrates and the revenue officials were also consulted on various issues. The details of some of such consultations are summarized in the **Table 31**.

Table 31: Details of Consultation with Officials and Other Stakeholders

Sl. No.	Name	Designation	Issues Discussed
1	A. Ranjeet	MANDOL, SDC LILONG, IMPHAL WEST	Process of land acquisition, land price etc.
2	Th. Nipamacha Singh	SK, SDC LILONG, HAOREIBI, IMPHAL WEST	Land ownership and traditional rights in Manipur state
3	A. Iboton	SK, AS & SO OFFICE, FIRST FLOOR, DC CAMPUS, THOUBAL	Revenue maps and land records
4	M. Shyam	SK, AS & SO OFFICE, FIRST FLOOR, DC CAMPUS, THOUBAL	Ownerships details of the land affected
5	Kh. Lal Babu Singh	MANDOL, ASSO/TBL (I)	Land demarcation and land records
6	M. Ghambhir Singh	ASSO, DS & LR, DC OFFICE, THOUBAL	Ownership record

Sl. No.	Name	Designation	Issues Discussed
7	Soren	AMIN, DC OFFICE, THOUBAL	Land demarcation and land records
8	A. Surchandra	MANDOL , SDC, THOUBAL	Land demarcation and land records
9	L. Bobi Singh	SDO , THOUBAL	Revenue map and landholder's details
10	L. Ashakumar	SDC, SDC OFFICE, KHONJOM	Revenue map and landholder's details
11	Kh. Gunamani	SK, SDC OFFICE, KHONJOM	Revenue map and landholder's details
12	M. Joy Kumar	MANDOL, SDC OFFICE, KHONJOM	Revenue map and landholder's details
13	A. Romen Singh	SDO, SDO, KAKCHING	Revenue map and landholder's details
14	E. Shyam Shundar Singh	SK, KAKCHING	Revenue map and landholder's details
15	D. Korungthang	CONGRESS – MLA, TENGNOUNPAL	Acquisition of land and compensation
16	T. Hopeson Dangsha	EM/ADC, CHANDEL, MACHI	Land acquisition planning, collection of revenue map and landholder's details
17	S. Bishwajit Singh	MANDOL, ASSO, MOREH	Ownership details
18	Robert Singh Kshatrimayum	DY.COMMISSIONER, CHANDEL DISTRICT	Project proposal, alignment, detailed design report, LA and R&R issue, site
19	Y. Rajen Singh	DEPUTY SECRETARY - REVENUE	Land ownership records
20	Mothel Saka	UDC- CHANDEL	Land acquisition process, ownership etc
21	O. Nabakishore Singh, las	CHIEF SECRETARY GOVT. OF MANIPUR	Project proposal, alignment, detailed design report, LA and R&R issue,
22	Mr. Benjamin Mate	TMC, IMPHAL	Land issues and division among the families
23	Mr. Mang	TMC, IMPHAL	Land issues, type of land etc.
24	Mr. J. Haokip	PRESIDENT, HILL TRIBAL COUNCIL, MOREH	Land of tribal, traditional rights, demarcation, land division etc.
25	Mr. Victor	MEMBER, HILL TRIBAL COUNCIL, MOREH	Land of tribal, traditional rights, demarcation, land division etc.
26	Mr. S. Haokhopao	MEMBER, HILL TRIBAL COUNCIL, MOREH	Land of tribal, traditional rights, demarcation, land division etc.
27	Tampakchao	AEE, PWD, IMPHAL	Project proposal, alignment, detailed design report, LA and R&R issue, site visit,
28	Doren	SK, DC OFFICE, THOUBAL	Land issues, type of land etc.

Sl. No.	Name	Designation	Issues Discussed
29	Lhukhosei Zou	CHAIRMAN, ADC, CHANDEL	Land acquisition planning, collection of revenue map and landholder's details
30	Gojendro Singh	ADC, MOREH	Land issues, type of land etc.
31	Somorjit Salam	DIRECTOR , DS&LR, GoM	Project proposal, alignment, detailed design report, LA and R&R issue, site visit,
32	T. Hemjit	ASSO, MOREH	Land issues, type of land etc.
33	Munal	SUPERVISOR KANUNGO, MOREH	Land issues, type of land etc.
34	M. Joy Singh	DC, IMPHAL EAST DISTRICT	Project proposal, alignment, detailed design report, LA and R&R issue, site visit,
35	Ningthoujam Geoffrey	DC, IMPHAL WEST DISTRICT	Project proposal, alignment, detailed design report, LA and R&R issue, site visit,
36	Md. Karim	SUPERVISOR KANUNGO, SDC, BASHIKHONG	Land issues, type of land etc.
37	Momo E.M.	MANDOL, SDC, BASHIKHONG	Land issues, type of land etc.
38	Laishram Delina Devi	SDO, POROMPAT, IMPHAL EAST	Revenue map and landholder's details
39	Mr. David	SDO, WANGOI, IMPHAL WEST	Revenue map and landholder's details
40	Inderjit Singh	SDC, SDC, LILONG CHAJING	Revenue map and landholder's details
41	Md. Ajijur Rahaman	SDO, SDO, LILONG	Revenue map and landholder's details
42	O. Jiten Singh	SDC, SDC, LILONG	Revenue map and landholder's details
43	Th. Nipamacha Singh	SUPERVISOR KANUNGO, SDC, LILONG	Revenue map and landholder's details
44	Nassimuddin	MANDOL, SDC, LILONG	Revenue map and landholder's details
45	Daud Khan	SURVEYOR, SDO, LILONG	Revenue map and landholder's details
46	Braj Mohan	ASSO, IMPHAL WEST - I	Land ownership and records
47	Lalbabu	MANDOL, KIYAM SHIPAI & KHANGABOK	Land issues, type of land etc.
48	Shyam Kesho	SDC, SDC, THOUBAL	Land issues, type of land etc.
49	Surchandra	SUPERVISOR KANUNGO, SDC, THOUBAL	Land ownership
50	Yumnam Nelson	ASSISTANT COMMISSIONER, DC OFFICE, THOUBAL	Project proposal, alignment, detailed design report, LA and R&R issue, site visit,
51	Shantikeshwar	ASSO, IMPHAL WEST - II	Land issues, type of land etc.
52	Gunamani	SK, SDC, KHONGJOM	Land ownership

Sl. No.	Name	Designation	Issues Discussed
53	Md. Bashi Rahaman	MANDOL, SDC, KHONGJOM	Revenue map and landholder's details

G. Plan for further Consultation in the Subproject

71. The effectiveness of the R&R program is directly related to the degree of continuing involvement of those affected by the Subproject. Several additional rounds of consultations with APs will form part of the further stages of subproject preparation and implementation. The implementing NGO will be entrusted with the task of conducting these consultations during RP implementation, which will involve disclosure on compensation, assistance options, and entitlement package and income restoration measures suggested for the subproject. The consultation will continue throughout the subproject implementation period. The following set of activities will be undertaken for effective implementation of the RP:

- (a) In case of any change in engineering alignment planning the APs and other stakeholders will be consulted in selection of road alignment for minimization of resettlement impacts, development of mitigation measures etc.
- (b) Together with the NGO, the PIU will conduct information dissemination sessions in the subproject area and solicit the help of the local community/ leaders and encourage the participation of the AP's in Plan implementation.
- (c) During the implementation of RP, NGO will organize public meetings, and will appraise the communities about the progress in the implementation of subproject works, including awareness regarding road construction.
- (d) Consultation and focus group discussions will be conducted with the vulnerable groups like women, SC, ST, and NTHs to ensure that the vulnerable groups understand the process and their needs are specifically taken into consideration.
- (e) To make reasonable representation of women in the subproject planning and implementation they will be specifically involved in consultation.

72. A Public Consultation and Disclosure Plan will be prepared by PIU/NGO for each of the subprojects as per the format below in **Table 32**.

Table 32: Format for Public Consultation and Disclosure Plan

Activity	Task	Agencies
Public Notification	Notify eligibility cut-off date for NTH	PIU/NGO
Disclosure of RP	Translate RP in Hindi and disclose at PIU Office and Village council	PIU /NGO
Distribution of R&R information leaflet	Prepare R&R information leaflet and distribute to APs	PIU/NGO
Internet disclosure of the RP	Post RP on ADB and/or EA website	ADB/PIU
Consultative meetings during joint measurement survey	Face to face meetings with APs	PIU /NGO
Disclosure of updated RP	Disclosure after joint measurement survey	PIU /NGO
Internet disclosure of the updated RP	Updated RP posted on ADB and/or EA website	ADB/PIU

H. Information Disclosure

73. To keep more transparency in planning and for further active involvement of APs and other stakeholders the subproject information will be disseminated through disclosure of resettlement planning documents. The EA will submit the following documents to ADB for disclosure on ADB's website:

- (a) the final resettlement plan endorsed by the EA after the census of displaced persons has been completed;
- (b) a new resettlement plan or an updated resettlement plan, and a corrective action plan prepared during subproject implementation, if required; and
- (c) the resettlement monitoring reports.

74. The EA will provide relevant resettlement information, including information from the above mentioned documents in a timely manner, in accessible places such as PIU office and panchayat/village council office translated in local language. A resettlement information leaflet containing information on compensation, entitlement and resettlement management adopted for the subproject will be made available in Manipuri language and distributed to DPs by the implementing NGO during initial consultation after verification of DPs.

VI. LEGAL FRAMEWORK

A. Introduction

75. The legal framework and principles adopted for addressing resettlement issues in the subproject have been guided by the existing legislation and policies of the Government of India (GOI), the Government of Manipur, Asian Development Bank and the Resettlement Framework (RF) adopted for the project. Prior to the preparation of the RP, a detailed analysis of the existing national and state policies was undertaken and a RF has been prepared for the entire program. The section below provides details of the various national and state level legislations studied and their applicability within this framework. This RP is prepared based on the review and analysis of all applicable legal and policy frameworks of the country and ADB policy requirements. A summary of applicable acts and policies is presented in the following paragraphs and the detailed policy analysis is provided in the RF.

B. Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act (RFCT in LARR), 2013

76. The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013 (RFCT in LARR Act - 2013) has been effective from January 1, 2014 after receiving the assent of the President of Republic of India. This Act extends to the whole of India except the state of Jammu and Kashmir. The Act replaced the Land Acquisition Act, 1894.

77. The aims and objectives of the Act include: (i) to ensure, in consultation with institutions of local self-government and Gram Sabhas established under the constitution of India, a humane, participative, informed and transparent process for land acquisition for industrialization, development of essential infrastructural facilities and urbanization with the least disturbance to the owners of the land and other affected families; (ii) provide just and fair compensation to the affected families whose land has been acquired or proposed to be acquired or are affected by such acquisition; (iii) make adequate provisions for such affected persons for their rehabilitation and resettlement; (iv) ensure that the cumulative outcome of compulsory acquisition should be that affected persons become partners in development leading to an improvement in their post-acquisition social and economic status and for matters connected therewith or incidental thereto.

78. Section 27 of the Act defines the method by which market value of the land shall be computed under the proposed law. Schedule I outlines the proposed minimum compensation based on a multiple of market value. Section 31 of the Act specifies rehabilitation and resettlement award for the affected families and the entitlements are defined in the Schedule II and III. Under Schedule II various R&R assistance like house construction allowance, land development assistance, option for annuity and employment, subsistence grant, transport allowance etc. are made and under Schedule III it specifies various infrastructural facilities and basis minimum amenities to be provided at new resettlement site in case of project based relocation.

C. Legal and Policy Frameworks of Manipur State

79. The gist of the legislations and policy concerning the land acquisition and resettlement for road project are discussed in the following section.

1. The Manipur Municipalities Act, 1994

80. Acquisition of land: The act provides that, when any land, whether within or outside the limits of a municipality is required for the purposes of this Act, the State Government may at the request of the Nagar Panchayat or the Council, proceed to acquire it under the provisions of the land acquisition act, 1894, and on payment by the Nagar Panchayat or the Council, as the case may be, of the compensation awarded under that act and of any other charges incurred in acquiring the land, the land shall vest in the Nagar Panchayat or the council, as the case may be.

81. Encroachments on public lands belonging to the Municipality: The act provides penalty for encroachment on public lands, including upon any public road, public drain, sewer, aqueduct, water course and other public lands. The act provides power to the Municipality for issue of notice to the encroacher to remove obstructions, encroachments on public lands. In the event of non-removal within 48 hours of the notice, the municipality is empowered to remove such obstruction or encroachment.

2. The Manipur Land Revenue & Land Reform Act, 1960 (MLR & LR Act, 1960)

82. The Manipur Land Revenue & Land Reform Act, 1960 (MLR & LR Act, 1960) was enacted by the Parliament to consolidate and amend the law relating to land revenue in the State of Manipur and to provide certain measures of land reform. Prior to the enactment of this act, the Assam Land & Revenue Regulation Act, 1886 was applied to Manipur by a State Durbar Resolution.

83. Section 2 of the Act defines applicability of the act and states that it extends to the whole of the State of Manipur except the hill areas thereof. Hill areas is defined vide Sec 2(j) as such areas in the hill tracts of the State of Manipur as the State Government may, by notification in the official Gazette, declare to be hill areas.

3. The Manipur Public Premises (Eviction of Unauthorized Occupants) Act, 1978

84. The Act provides for the prevention of slums and for the speedy eviction of unauthorized occupants from public premises in the State of Manipur. Section 3 of the act empowers the competent authority, after making such inquiry as he deems fit, and after satisfying that any public premises is in unauthorized occupation, the competent authority may, after recording the reasons thereof, make an order of eviction directing that the public premises shall be vacated by all persons who may be in occupation thereof or any part thereof within ten days from the date of the proclamation referred to in clause (b) of sub-section (2), in the case of buildings, and within three days from the date of such proclamation, in other cases.

4. The Manipur (Hill Areas) District Councils Act, 1971 (Act 76 of 1971)

85. This Act provides for the establishment of District Councils in Hill Areas in the Union territory (State) of Manipur. Further, vide Section 44 of the said act, all public roads which have been constructed or are maintained out of the Council Fund and the stones and other materials thereof and also all trees, erections, materials, implements and things provided for such roads, will be under its direction, management and control.

5. Memorandum of Works Department, Government of Manipur, 1994

86. The Works Department, Government of Manipur has passed the memorandum regarding construction of roads in hilly areas of Manipur and according to this order the department will not acquire any land for construction of roads. The land for road construction will be provided by concerned villages which will be administered through signing of a written agreement.

D. Provisions of the Panchayat (Extension to Scheduled Areas) Act (PESA), 1996

87. The Panchayat (Extension to Scheduled Areas) Act, 1996 is meant to enable tribal society to assume control and to preserve and conserve their traditional rights over natural resources. The provisions of the 73rd Amendment, with some modifications, were extended to the tribal areas under Schedule V States namely, Andhra Pradesh, Chhattisgarh, Gujarat, Himachal Pradesh, Jharkhand, Maharashtra, Madhya Pradesh, Orissa and Rajasthan. One of the important provisions of this act states "the Gram Sabha or the Panchayats at the appropriate level shall be consulted before making the acquisition of land in the Scheduled Areas for development projects and before re-settling or rehabilitating persons affected by such projects in the Scheduled Areas

E. The Constitution (Twenty-seventh Amendment) Act, 1971

88. The amendment act, inserted a new article, Article 371C. The hill areas in the state of Manipur largely inhabited by tribal communities are not covered by the 6th Schedule. The special provision envisages the constitution of Hill Areas Committee of State legislature. The Governor is mandated to report to the President regarding the administration of 'hill areas'

F. The Constitution (Eighty-Ninth Amendment) Act, 2003

89. Article 338A was inserted through this amendment to the constitution, which provides for a separate Commission for the Scheduled Tribes known as the National Commission for the Scheduled Tribe. The commission would address all matters relating to the safeguards provided for the Scheduled Tribes under the Constitution of India, other laws in force, Government orders, and to evaluate the working of such safeguards. One of the duties envisaged is 'to participate and advise on the planning process of socio-economic development of the Scheduled Tribes and to evaluate the progress of their development under the Union and any State'.

G. The Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006

90. This law provides for recognition of forest rights to Scheduled Tribes in occupation of the forest land prior to 13 December 2005 and to other traditional forest dwellers who are in occupation of the forest land for at least 3 generations i.e. 75 years, up to maximum of 4 hectares. These rights are heritable but not alienable or transferable.

H. ADB's Safeguard Policy Statement (SPS), 2009

91. The objectives of ADB's SPS (2009) with regard to involuntary resettlement are: (i) to avoid involuntary resettlement wherever possible; (ii) to minimize involuntary resettlement by exploring project and design alternatives; (iii) to enhance, or at least restore, the livelihoods of

all displaced persons in real terms relative to pre-project levels; and (iv) to improve the standards of living of the displaced poor and other vulnerable groups.

92. ADB's SPS (2009) covers physical displacement (relocation, loss of residential land, or loss of shelter) and economic displacement (loss of land, assets, access to assets, income sources, or means of livelihoods) as a result of; (i) involuntary acquisition of land, or (ii) involuntary restrictions on land use or on access to legally designated parks and protected areas. It covers displaced persons whether such losses and involuntary restrictions are full or partial, permanent or temporary.

93. The three important elements of ADB's SPS (2009) are: (i) compensation at replacement cost for lost assets, livelihood, and income prior to displacement; (ii) assistance for relocation, including provision of relocation sites with appropriate facilities and services; and (iii) assistance for rehabilitation to enhance, or at least restore, the livelihoods of all displaced persons relative to pre-project level standard of living.

I. Comparison of Government and ADB Policies

94. The new act 'The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013', which has integrated provisions of National Rehabilitation and Resettlement Policy (2007) with that of The Land Acquisition Act (LAA) of 1894 (as amended in 1984), recognizes titleholders and non-titleholders affected by land acquisition. Whereby, squatters and encroachers are excluded from the purview of the act.

95. RFCT in LARR Act – 2013 has come into effect from January 1, 2014. This Act is both complement the revision of the NRRP (2007) and decrease significantly the gaps between the LAA and ADB's SPS, 2009. The Act also expands compensation coverage of the principal act by requiring that the value of trees, plants, or standing crops damaged must also be included and solatium being 100% of the all amounts inclusive. The Act furthermore has match ADB requirements for all compensation to be paid prior to project taking possession of any land.

96. Therefore, the RFCT in LARR Act – 2013 has established near equivalence of the government's policies with those of ADB's SPS, 2009. Adoption of the below principles for the project has ensured that both are covered in their application to this project. A comparison of ADB and GoI policy and measures to fill the gaps is presented in the **Table 33**.

Table: 33 Comparison of ADB and GoI Policy

	Aspect	ADB Safeguard Requirement	Fair Compensation and Transference in Land Acquisition, Rehabilitation and Resettlement Act, 2013	Measures to Bridge the GAP
1	Screen the project	Screen the project to identify past, present, and future involuntary resettlement impacts and risks. Conduct survey and/or census of displaced persons, including a gender analysis, specifically related to resettlement	4 (I) it is obligatory for the appropriate Government intends to acquire land for a public purpose to carry out a Social Impact Assessment study in consultation with concern Panchayat, Municipality or Municipal Corporation, as the case may be, at village level or ward level in the affected area. The Social Impact Assessment study report shall be made available to the public in the manner prescribed under section 6.	Screening of all sub-projects in line with the IR checklist of ADB, towards enabling identification of the potential resettlement impacts and associated risks.
2	Consultation	Carryout	Whenever a Social Impact Assessment	No gap between

	Aspect	ADB Safeguard Requirement	Fair Compensation and Transference in Land Acquisition, Rehabilitation and Resettlement Act, 2013	Measures to Bridge the GAP
	with stake holders and establish grievance redress mechanism	consultations with displaced persons, host communities and concerned NGOs. Inform all displaced persons of their entitlements and resettlement options	is required to be prepared under section 4, the appropriate Government shall ensure that a public hearing is held at the affected area, after giving adequate publicity about the date, time and venue for the public hearing, to ascertain the views of the affected families to be recorded and included in the Social Impact Assessment Report. The Land Acquisition Rehabilitation and Resettlement Authority shall be established in each State by the concerned State Government to hear disputes arising out of projects where land acquisition has been initiated by the State Government or its agencies.	SPS and FCTLARR. Given A project level GRM will be included.
3.	Improve, or at least restore, the livelihoods of all displaced, and payment at replacement cost	Improve or restore the livelihoods of all displaced persons through: (i) land-based resettlement strategies; (ii) prompt replacement of assets with access to assets of equal or higher value, (iii) prompt compensation at full replacement cost for assets that cannot be restored, and (iv) additional revenues and services through benefit sharing schemes where possible.	The Collector having determined the market value of the land to be acquired shall calculate the total amount of compensation to be paid to the land owner (whose land has been acquired) by including all assets attached to the land. Livelihood losers are eligible for various rehabilitation grants.	No gap between SPS and FCTLARR. Assets to be compensated at replacement cost without depreciation and other Livelihood assistances and income restoration measures will be included.
4.	Assistance for displaced persons	Provide physically and economically displaced persons with needed assistance	Schedule I, provides market value of the land and value of the assets attached to land. Schedule II provides R&R package for land owners and for livelihood losers including landless and special provisions for Scheduled Tribes.	No gap between SPS and FCTLARR. Entitlement Matrix outlines compensation and assistance for DPs.
5.	Improve standard of living of displaced vulnerable groups	Improve the standards of living of the displaced poor and other vulnerable groups, including women, to at least national minimum standards	Special provisions are provided for vulnerable groups.	No gap between SPS and FCTLARR. Entitlement Matrix outlines assistance for vulnerable

	Aspect	ADB Safeguard Requirement	Fair Compensation and Transference in Land Acquisition, Rehabilitation and Resettlement Act, 2013	Measures to Bridge the GAP
				groups.
6.	Negotiated Settlement	Develop procedures in a transparent, consistent, and equitable manner if land acquisition is through negotiated settlement to ensure that those people who enter into negotiated settlements will maintain the same or better income and livelihood status	FCTLARR only apply in case of land acquired/purchased for PPP projects and for Private Companies. Section: 2. (2), and 46.	Provisions outlined in ADB SPS will be followed for the project.
7.	Compensation For non-title holders	Ensure that displaced persons without titles to land or any recognizable legal rights to land are eligible for resettlement assistance and compensation for loss of non-land assets.	Non-titleholders on acquired land area is only included but not clear about non-titleholders in existing govt. land	Provisions outlined in ADB SPS will be followed for the project.
8.	Requirement of RP	Prepare a resettlement plan / indigenous peoples plan elaborating on displaced persons' entitlements, the income and livelihood restoration strategy, institutional arrangements, monitoring and reporting framework, budget, and time-bound implementation schedule.	Preparation of Rehabilitation and Resettlement Scheme including time line for implementation. <i>Section: 16. (1) and (2).</i> Separate development plans to be prepared. <i>Section 41</i>	No gap between SPS and FCTLARR. RP will be prepared for subprojects with impact.
9.	Public disclosure	Disclose a draft resettlement plan, including documentation of the consultation process in a timely manner, before project appraisal, in an accessible place and a form and language(s) understandable to	Under clause 18, the Commissioner shall cause the approved Rehabilitation and Resettlement Scheme to be made available in the local language to the <i>Panchayat</i> , Municipality or Municipal Corporation. As the case may be, and the offices of the District Collector, the Sub-Divisional Magistrate and the <i>Tehsil</i> , and shall be published in the affected areas, in such manner as may be prescribed and uploaded on the website of the appropriate Government.	In addition to the publishing of the approved resettlement plan, the RF includes provision for disclosure of the various documents pertaining to RP implementation.

	Aspect	ADB Safeguard Requirement	Fair Compensation and Transference in Land Acquisition, Rehabilitation and Resettlement Act, 2013	Measures to Bridge the GAP
		displaced persons and other stakeholders. Disclose the final resettlement plan and its updates to displaced persons and other stakeholders		
10.	Cost of resettlement	Include the full costs of measures proposed in the resettlement plan and indigenous peoples plan as part of project's costs and benefits. For a project with significant involuntary resettlement impacts and / or indigenous peoples plan, consider implementing the involuntary resettlement component of the project as a stand-alone operation.	16. (I) Upon the publication of the preliminary notification under sub-section (/) of section 11 by the Collector, the Administrator for Rehabilitation and Resettlement shall conduct a survey and undertake a census of the affected families, in such manner and within such time as may be Prescribed, which shall include: (a) particulars of lands and immovable properties being acquired of each affected family; (b) livelihoods lost in respect of land losers and landless whose livelihoods are primarily dependent on the lands being acquired; (c) a list of public utilities and Government buildings which are affected or likely to be affected, where resettlement of affected families is involved; (d) details of the amenities and infrastructural facilities which are affected or likely to be affected, where resettlement of affected families is involved; and (e) details of any common property resources being acquired'	No gap between SPS and FCTLARR. Cost of resettlement will be covered by the EA.
11.	Taking over possession before Payment of compensation	Pay compensation and provide other resettlement entitlements before physical or economic displacement. Implement the resettlement plan under close supervision throughout project implementation.	38 (I) The Collector shall take possession of land after ensuring that full payment of compensation as well as rehabilitation and resettlement entitlements are paid or tendered to the entitled persons within a period of three months for the compensation and a period of six months for the monetary part of rehabilitation and resettlement entitlements listed in the Second Schedule commencing from the date of the award made under section 30.	No gap between SPS and FCTLARR.
12.	Monitoring	Monitor and assess resettlement outcomes, their impacts on the standards of living of	48 (I) The Central Government may, whenever necessary for national or inter-State projects, constitute a National Monitoring Committee for reviewing and monitoring the	For project, monitoring mechanism and frequency will follow ADB SPS

	Aspect	ADB Safeguard Requirement	Fair Compensation and Transference in Land Acquisition, Rehabilitation and Resettlement Act, 2013	Measures to Bridge the GAP
		displaced persons, and whether the objectives of the resettlement plan have been achieved by taking into account the baseline conditions and the results of resettlement monitoring. Disclose monitoring reports.	implementation of rehabilitation and resettlement schemes or plans under this Act.	based on categorization.

J. R&R Policy Framework for the Subproject

97. Based on the above analysis of government provisions and ADB policy, the following resettlement principles are adopted for this Project:

- (a) Screen the project early on to identify past, present, and future involuntary resettlement impacts and risks. Determine the scope of resettlement planning through a survey and/or census of displaced persons, including a gender analysis, specifically related to resettlement impacts and risks. Measures to avoid and minimize involuntary resettlement impacts include the following: (i) explore alternative alignments or locations which are less impacting, (ii) ensure the appropriate technology is used to reduce land requirements, (iii) modify the designs, cross sections, and geometrics of components to minimize the ROW and ensure involuntary resettlement is avoided or minimized.
- (b) Carry out meaningful consultations with displaced persons, host communities, and concerned nongovernment organizations. Inform all displaced persons of their entitlements and resettlement options. Ensure their participation in planning, implementation, and monitoring and evaluation of resettlement programs. Pay particular attention to the needs of vulnerable groups, especially those below the poverty line, the landless, the elderly, women and children, and indigenous peoples, and those without legal title to land, and ensure their participation in consultations. Establish a grievance redress mechanism to receive and facilitate resolution of the concerns of displaced persons. Support the social and cultural institutions of displaced persons and their host population. Where involuntary resettlement impacts and risks are highly complex and sensitive, compensation and resettlement decisions should be preceded by a social preparation phase.
- (c) Improve, or at least restore, the livelihoods of all displaced persons through; (i) land-based resettlement strategies when affected livelihoods are land based where possible or cash compensation at replacement cost for land when the loss of land does not undermine livelihoods, (ii) prompt replacement of assets with access to assets of equal or higher value, (iii) prompt compensation at full replacement cost for assets that cannot be restored, and (iv) additional revenues and services through benefit sharing schemes where possible.

- (d) Provide physically and economically displaced persons with needed assistance, including the following: (i) if there is relocation, secured tenure to relocation land, better housing at resettlement sites with comparable access to employment and production opportunities, integration of resettled persons economically and socially into their host communities, and extension of project benefits to host communities; (ii) transitional support and development assistance, such as land development, credit facilities, training, or employment opportunities; and (iii) civic infrastructure and community services, as required.
- (e) Improve the standards of living of the displaced poor and other vulnerable groups, including women, to at least national minimum standards. In rural areas provide them with legal and affordable access to land and resources, and in urban areas provide them with appropriate income sources and legal and affordable access to adequate housing.
- (f) Develop procedures in a transparent, consistent, and equitable manner if land acquisition is through negotiated settlement⁵ to ensure that those people who enter into negotiated settlements will maintain the same or better income and livelihood status.
- (g) Ensure that displaced persons without titles to land or any recognizable legal rights to land are eligible for all compensation, relocation and rehabilitation measures, except land. .
- (h) Prepare a resettlement plan elaborating on the entitlements of displaced persons, the income and livelihood restoration strategy, institutional arrangements, monitoring and reporting framework, budget, and time-bound implementation schedule. This resettlement plan will be approved by ADB prior to contract award.
- (i) Disclose a draft resettlement plan, including documentation of the consultation process in a timely manner, before project appraisal, in an accessible place and a form and language(s) understandable to displaced persons and other stakeholders. Disclose the final resettlement plan and its updates to displaced persons and other stakeholders.
- (j) Conceive and execute involuntary resettlement as part of a development project or program. Include the full costs of resettlement in the presentation of project's costs and benefits. For a project with significant involuntary resettlement impacts, consider implementing the involuntary resettlement component of the project as a stand-alone operation.

⁵ ADB SPS 2009 (Safeguards Requirements 2) does not apply to negotiated settlements. The policy is encourages acquisition of land and other assets through a negotiated settlement wherever possible, based on meaningful consultation with affected persons, including those without title to assets. A negotiated settlement will offer adequate and fair price for land and/or other assets. Also, an independent external party will be engaged to document the negotiation and settlement processes. In cases where the failure of negotiations would result in expropriation through eminent domain or the buyer could acquire the property regardless of its owner's decision to sell it or not, will trigger ADB's involuntary resettlement policy. The Safeguard Requirements 2 will apply in such cases, including preparing a resettlement plan.

- (k) Pay compensation and provide other resettlement entitlements before physical or economic displacement. Implement the resettlement plan under close supervision throughout project implementation.
- (l) Monitor and assess resettlement outcomes, their impacts on the standard of living of displaced persons, and whether the objectives of the resettlement plan have been achieved by taking into account the baseline conditions and the results of resettlement monitoring. Disclose monitoring reports.

K. Valuation of Assets

98. The valuation of affected land and structures will be governed by the following process:

99. Land surveys for determining the payment of compensation would be conducted on the basis of updated official records and ground facts. The land records containing information like legal title, and classification of land will be updated expeditiously for ensuring adequate cost compensation and allotment of land to the entitled displaced persons. In cases of areas under the District Council/Village Council in tribal areas, where official land records don't exist, formal land/property boundaries of private property owned by the tribal households can be determined through the process of community consultation and discussion with village head and village council members. Based on such information, land can be classified and land record can be updated and compensation assessment can be made. In the states where the land acquisition is proposed in hill/tribal areas, although the land is notified from the District Collector's/ Deputy Commissioner's office, the verification of ownership is done by the District/Village Council/*Panchayat* in consultation with the village people and the community will be involved in assessment of compensation. After determination of ownership and compensation amount the same is sent to the district collector/ deputy commissioner. If land is donated by any community, it shall be executed through a MoU and compensation for any immovable properties on the donated land shall be compensated as per provision of this RF. Records as they are on the cut-off date will be taken into consideration while determining the current use of land. The uneconomic residual land remaining after land acquisition will be acquired as per the provisions of RFCT in LARR Act, 2013 or National Highway Act, 1956 as the case may be. The owner of such land/property will have the right to seek acquisition of his entire contiguous holding/ property provided the residual land is less than the average land holding of the district.

100. The methodology for verifying the replacement cost for each type of loss will be as per the provision made in the RFCT in LARR Act -2013.

1. Valuation of Land

101. The District Collector/Deputy Commissioner shall determine the market value of the land with assessment of (a) the market value, if any, specified in the Indian Stamp Act, 1899 for the registration of sale deeds or agreements to sell, as the case may be, in the area, where the land is situated; or (b) the average sale price for similar type of land situated in the nearest village or nearest vicinity area; or (c) consented amount of compensation as agreed upon, whichever is higher.

102. Where the market value as per above section (1) cannot be determined for the reason that: (a) the land is situated in such area where the transactions in land are restricted by or under any other law for the time being in force in that area; or (b) the registered sale deeds or agreements to sell for similar land are not available for the immediately preceding three years;

or(c) the market value has not been specified under the Indian Stamp Act, 1899; the appropriate authority, the State Government concerned shall specify the floor price or minimum price per unit area of the said land based on the Price calculated in the manner specified in the above section (1) in respect of similar types of land situated in the immediate adjoining areas.

103. The market value calculated as per above section (1) shall be multiplied by a factor of (a) 1 (one) to 2 (two) in rural areas based on the distance of project from Urban Area as notified by the Government of Manipur; and (b) one in urban areas.

104. Solatium amount equivalent to 100% of the market value calculated on the basis of above (1 or 2) x 3.

Hence:

The cost of land in rural areas = $X + 100\%$ of X ,

The cost of land in urban areas = $X + 100\%$ of X

Where X = Market Value as determined above x 1 to 2.

{Example: if the market value of One acre of land is Rs. 1000, the compensation rate in rural area will be $(1000 \times 2) + 100\% = \text{Rs. } 4000$ and for urban area it will be $(1000 \times 1) + 100\% = \text{Rs. } 2000$.}

2. Valuation of Building and Structure

105. The District Collector/Deputy Commissioner in determining the market value of the building and other immovable property or assets attached to the land or building which are to be acquired shall use the services of a competent engineer or any other specialist in the relevant field, as may be considered necessary by him. The cost of buildings will be estimated based on updated Basic Schedule of Rates (BSR) as on date without depreciation. Solatium of 100% will be added to the estimated market value of the structure as per the provision of RFCT in LARR Act -2013. During valuation of structure/building following parameters should be taken in to account:

- (a) From where they use to buy materials
- (b) Type of shops (private or state-owned)
- (c) Distance to be traveled
- (d) Sources (local or foreign) and the cost of various materials
- (e) Who will built the structures (owner or contractor) and whether they will use the hired labor or their own labor (cost of labour will be considered);
- (f) Obtaining cost estimates by meeting at least three contractors/suppliers in order to identify cost of materials and labor
- (g) Identifying the cost of different types of houses of different categories and compare the same with district level prices.

3. Valuation of Trees

106. Compensation for trees will be based on their full replacement cost. The District Collector/Deputy Commissioner for the purpose of determining the market value of trees and plants attached to the land acquired, use the services of experienced persons in the field of agriculture, forestry, Horticulture, Sericulture, or any other field, as may be considered necessary by him.

107. Even after payment of compensation, DPs/PAPs would be allowed to take away the materials salvaged from their dismantled houses and shops and no charges will be levied upon them for the same. In case of any structures not removed by the DPs in stipulated 60 days period, a notice to that effect will be issued intimating that DPs can take away the materials so salvaged within 48 hours of their demolition; otherwise, the same will be disposed by the project authority without giving any further notice.

108. Trees standing on the land owned by the government will be disposed of through open auction by the concerned Revenue Department/ Forest Department. DPs will be provided with an advance notice of three months prior to relocation. Further, all compensation and assistance will be paid to DPs at least 60 days prior to displacement or dispossession of assets.

109. For temporary impact on land and common resources, any land required by the project on a temporary basis will be compensated in consultation with landowners and will be restored to previous or better quality. Implementation issues can be found in the Entitlement Matrix.

L. Procedure for Land Acquisition under the Subproject

110. The IA i.e. NHIDCL has requested the Manipur Government to procure land for the subproject. In response to NHIDCL's request the State Government of Manipur has come up with a cabinet approval (refer **Appendix-6**) for direct purchase of land through negotiation. A committee has been formed with the following officials:

- (i) Deputy Commissioner Concerned (Chairman)
- (ii) Representative of Revenue Department (Member)
- (iii) Representative of Finance Department (Member)
- (iv) Director of Survey, Settlement and Land Record (Member)
- (v) Additional Chief Engineer NH/PWD, Manipur (Member)

111. The Deputy Commissioner (DC) of respective districts is responsible for procurement of land for the subproject. The valuation of land in hilly areas where no revenue records exists, the DC will determine the market value of land as per the provision made in this RP i.e. in consultation with the DPs. As per customary law prevailing in the hill area, ownership of land lies with the Village Head/Chief and the compensation for land will be paid to their account. The compensation and assistance for the non-land assets will be directly paid to the occupier of such assets. However, during the consultation process, all village heads were agreed to share the compensation amount with the occupiers and the implementation NGO and the IA will ensure the same by follow-up consultation during implementation.

112. The RFCTLARR-2013 has specified under section 108 that "where a State law or policy framed by the Government of a State provides a higher compensation than calculated under this Act for the acquisition of land, the affected persons or his family or member of his family may at their option opt to avail such higher compensation and rehabilitation and resettlement under such State Law or such policy of the State".

113. In case of failure of any negotiation, the land acquisition in this subproject context will be accordingly the RFCTLARR – 2013 and the following process will be followed in such case.

- (a) Submission of requisition for land acquisition along with other required document to concerned District Authority.
- (b) Notification by Government for commencement of consultation and SIA.

- (c) Completion of SIA study culminating in SIA report.
- (d) Conduct public hearing for SIA
- (e) Constitution of SIA Group to appraise SIA study report.
- (f) Submission of appraisal of SIA report and recommendations by expert group.
- (g) Preliminary notification for acquisition of land under section 11 of the Act.
- (h) Updating of land records by LA Authority
- (i) Hearing of objection under section 15 of the Act.
- (j) Preparation of R&R Scheme and disclosure
- (k) Declaration that land is required for public purpose u/s 19.
- (l) Hearing of objection under section 23 of the Act.
- (m) Declaration of final award by collector.
- (n) Payment of full amount of compensation
- (o) Payment of monetary part of R&R.
- (p) Taking possession of land acquired.
- (q) Infrastructural component of R&R package to be provided.
- (r) Displacement of affected families.

VII. ENTITLEMENTS, ASSISTANCE AND BENEFITS

A. Introduction

114. The subproject will have three types of displaced persons i.e., (i) persons with formal legal rights to land lost in its entirety or in part; (ii) persons who lost the land they occupy in its entirety or in part who have no formal legal rights to such land, but who have claims to such lands that are recognized or recognizable under national laws; and (iii) persons who lost the land they occupy in its entirety or in part who have neither formal legal rights nor recognized or recognizable claims to such land. The involuntary resettlement requirements apply to all three types of displaced persons and the RP describes provision for all type of DPs and accordingly formulated the entitlement matrix.

B. Cut-off-Date for Entitlement

115. In case of land acquisition, the date of publication of preliminary notification for acquisition under section 11 of the RFCT in LARR Act – 2013 will be treated as the cut-off date. For non-titleholders, the cut-off date will be the end of the census survey which is 29th August 2016. DPs who settle in the affected areas after the cut-off date will not be eligible for compensation. The cut-off date for non-titleholders will be officially declared by the EA along with the disclosure of RP and additionally notified in the project area through newspaper and communicated to DPs by implementing NGO during meaningful consultation. They, however, will be given sufficient advance notice, requested to vacate premises and dismantle affected structures prior to subproject implementation. Their dismantled structures materials will not be confiscated and they will not pay any fine or suffer any sanction.

C. Subproject Entitlement

116. In accordance with the R&R measures outlined in the project Resettlement Framework, all displaced households and persons will be entitled to a combination of compensation packages and resettlement assistance depending on the nature of ownership rights on lost assets and scope of the impacts including socio-economic vulnerability of the displaced persons and measures to support livelihood restoration if livelihood impacts are envisaged. The displaced persons will be entitled to the following five types of compensation and assistance packages:

- (a) Compensation for the loss of land, crops/ trees at their replacement cost;
- (b) Compensation for structures (residential/ commercial) and other immovable assets at their replacement cost;
- (c) Assistance in lieu of the loss of business/ wage income and income restoration assistance;
- (d) Assistance for shifting and provision for the relocation site (if required), and
- (e) Rebuilding and/ or restoration of community resources/facilities.

117. **Loss of land** will be compensated at replacement cost plus refund of transaction cost (including land registration cost, and stamp duties) incurred for purchase of replacement land. If the residual plot(s) is (are) not viable, i.e., the DP becomes a marginal farmer, three options are to be given to the DP, subject to his acceptance which are (i) The DP remains on the plot, and the compensation and assistance paid to the tune of required amount of land to be acquired, (ii) Compensation and assistance are to be provided for the entire plot including residual part, if the owner of such land wishes that his residual plot should also be acquired by the EA, the EA will

acquire the residual plot and pay the compensation for it and (iii) If the DP is from vulnerable group, compensation for the entire land by means of land for land will be provided if AP wishes so, provided that land of equal productive value is available. The replacement of land option will be considered by the District Collector while acquiring land wherever feasible alternate land is available. All fees, stamp duties, taxes and other charges, as applicable under the relevant laws, incurred in the relocation and rehabilitation process, are to be borne by the EA. Each families losing land will be entitled for following assistances.

- (a) One time resettlement allowance of Rs. 50,000.
- (b) One time assistance option from: (i) Where jobs are created through the project, employment for at least one member of the affected family with suitable training and skill development in the required field; or (ii) one-time payment of Rs. 500,000.
- (c) Scheduled Caste (SC) and Scheduled Tribe (ST) families will receive additional one-time Rs. 50,000 as subsistence allowance.

118. The compensation measures suggested in this RP based on the LA Act -2013, which includes, market value, solatious, transition cost, interest in case of delay along with other assistance items aligns with the criteria of replacement cost of the assets.

119. **Loss of Structures** will be compensated at replacement value with other assistance to both titleholders and non-titleholders. The details of entitlement will be as:

- (a) Compensation for structure at the replacement cost to be calculated as per latest prevailing basic schedules of rates (BSR) without depreciation. 100% solatium on the estimated cost will be added as per provision of made under this RP. In rural area, the displaced family will be provided with the option of constructed house as per *Indira Awaas Yojana* (IAY) specifications in lieu of cash compensation. In urban area, the displaced family will be provided with the option of constructed house of minimum 50 sq. m. plinth area in lieu of cash compensation. Fees, taxes, and other charges related to replacement structure.
- (b) Right to salvage materials from structure and other assets with no deductions from replacement value.
- (c) One-time Resettlement allowance of Rs. 50,000
- (d) One time financial assistance of Rs. 25,000 to the families losing cattle sheds for reconstruction
- (e) One time shifting assistance of Rs. 50,000 towards transport costs etc.
- (f) Scheduled Caste (SC) and Scheduled Tribe (ST) will receive additional one-time Rs. 50,000 as subsistence allowance.

120. **Loss of livelihood due to loss of primary source of income** will be compensated through rehabilitation assistances. There are various categories of entitled persons under this category which are (i) titleholders losing income through business, (ii) titleholders losing income through agriculture, (iii) non-titleholders losing primary source of income. Details of entitlements for the above categories are described below:

- (a) One time financial assistance of minimum Rs. 25,000.
- (b) Skill up-gradation training to DPs opted for (one member of the affected family) income restoration.

- (c) Preference in employment under the project during construction and implementation.
- (d) Monthly Subsistence allowance of Rs. 3,000 for one year (total Rs. 36,000) from the date of award
- (e) Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) will receive additional one-time Rs. 50,000 as subsistence allowance.

121. **Loss trees and crops** will be compensated by cash compensation. The entitlements to the DPs losing trees and crops will be:

- (a) Advance notice to harvest crops, fruits, and timbers.
- (b) Compensation for standing crops in case of such loss, based on an annual crop cycle at market value
- (c) Compensation for trees based on timber value at market price, and compensation for perennial crops and fruit trees at annual net product market value multiplied by remaining productive years; to be determined in consultation with the Forest Department for timber trees and the Horticulture Department for other trees/crops.

122. **Additional assistance to vulnerable households** (Vulnerable households includes BPL, SC, ST, WHH, disabled, elderly and non-titleholders) will be paid with special assistance as detailed below.

- (a) One time lump sum assistance of Rs. 25,000 to vulnerable households. This will be paid above and over the other.
- (b) Receive preference in income restoration training program under the project.
- (c) Preference in employment under the project during construction and implementation.
- (d) Access to basic utilities and public services.

123. **Loss of community infrastructure/common property resources** will be compensated either by cash compensation at replacement cost to the community (registered trust, society or village committee as appropriate) or reconstruction of the community structure in consultation with the affected community.

124. **Temporary Impacts** on agricultural land due to plant site for contractor etc will be eligible for cash compensation for loss of income potential including:

- (a) Any land required by the Project on a temporary basis will be compensated in consultation with the landholders.
- (b) Rent at market value for the period of occupation
- (c) Compensation for assets at replacement cost
- (d) Restoration of land to previous or better quality
- (e) Location of construction camps will be fixed by contractors in consultation with Government and local community.
- (f) 60 days advance notice regarding construction activities, including duration and type of temporary loss of livelihood.
- (g) Cash assistance based on the minimum wage/average earnings per month for the loss of income/livelihood for the period of disruption, and contractor's actions to ensure there is no income/access loss consistent with the EMP.

- (h) Assistance to mobile vendors/hawkers to temporarily shift for continued economic activity.

125. **Any unanticipated impacts** due to the subproject will be documented during the implementation phase and mitigated based on provision made in the Entitlement Matrix of this RP.

D. Entitlement Matrix

126. An Entitlement Matrix has been developed, that summarizes the types of losses and the corresponding nature and scope of entitlements; and is in compliance with National Laws and ADB SPS-2009 (refer to **Table 34**).

127. All compensation and other assistances⁶ will be paid to all DPs prior to physical or economic displacement. After payment of compensation, DPs would be allowed to take away the materials salvaged from their dismantled houses and shops and no charges will be levied upon them for the same. The cost of salvaged materials will not be deducted from the overall compensation amount due to the DPs. A notice to that effect will be issued intimating that DPs can take away the materials.

⁶ While compensation is required prior to dispossession or displacement of affected people from their assets, the full resettlement plan implementation, which may require income rehabilitation measures, might be completed only over a longer period of time after civil works have begun. Displaced people will be provided with certain resettlement entitlements, such as land and asset compensation and transfer allowances, prior to their displacement, dispossession, or restricted access.

Table 34: Entitlement Matrix

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
Land						
1-a	Loss of private land	Agricultural land ⁷ , homestead land or vacant plot	Legal titleholders/ Family with traditional titleholders ⁸	<ul style="list-style-type: none"> • Compensation at replacement cost or land-for-land where feasible.⁹ If land-for-land is offered, titles will be in the name of original landowners. One time Resettlement allowance¹⁰ of Rs. 50,000 per affected family¹¹ • Each affected family shall be eligible for one time assistance of Rs. 500,000. • Displaced families¹² belong to Scheduled Caste (SC) and Scheduled Tribe (ST) in the Scheduled Area will receive 	<ul style="list-style-type: none"> • Compensation accounts for all taxes and fees, and does not account for any depreciation. • Vulnerable households will be identified during the census. • Re-titling to be completed prior to project completion 	District Collector/Deputy Commissioner shall determine the market value of the land and multiply by the factors and add 100% solatium as specified in LARR Act. PIU will ensure provision of notice. PIU will verify the extent of impacts through a 100% survey of APs, determine assistance, and identify vulnerable households.

⁷ The LARR, 2013 Act says no irrigated multi cropped land shall be acquired under this Act, except in exceptional circumstances, as a demonstrable last resort. Wherever such land is acquired, an equivalent area of cultivable wasteland shall be developed for agricultural purposes or an amount equivalent to the value of land acquired shall be deposited with the appropriate Government for investment in agriculture for enhancing food-security. Such costing shall also reflect while preparing Resettlement Budget.

⁸ Traditional land rights refer to households with customary rights to land, and shall be treated equivalent to titleholders. The Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 defines "Forest Dwelling Scheduled Tribes" as the members or community of the Scheduled Tribes who primarily reside in and who depend on the forests and forest lands for bona fide livelihood needs and includes the Scheduled Tribe pastoralist communities. The act provides right to in situ rehabilitation including alternative land in cases where the Scheduled Tribes and other traditional forest dwellers have been illegally evicted or displaced from forest land of any description without receiving their legal entitlement or rehabilitation prior to the 13th of December 2005.

⁹ Including option for compensation for non-viable residual portions.

¹⁰ The LARR Act-2013 specifies that each affected family shall be given one time Resettlement Allowance of Rs.50,000/- only.

¹¹ 'Family' includes a person, his or her spouse, minor children, minor brothers and minor sisters dependent on him. Widows, divorcees and women deserted by families shall be considered separate family. An adult of either gender with or without spouse or children or dependents shall be considered as a separate family – as defined under LARR Act-2013.

¹² Displaced family" as defined by the LARR Act-2013, means any family, who on account of acquisition of land has to be relocated and resettled from the affected area to the resettlement area. According to ADB SPS-2009, displaced persons are those who are physically displaced (relocation, loss of residential land, or loss of shelter) and/or economically displaced (loss of land, assets, access to assets, income sources, or means of livelihoods) as a result of (i) involuntary acquisition of land, or (ii) involuntary restrictions on land use or on access to legally designated parks and protected areas. Thus, under this RF, the subsistence allowance is applicable for all affected families losing land irrespective of their nature of physical or economic displacement.

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
				additional one-time Rs. 50,000 as subsistence allowance. • Additional assistance to Vulnerable Households	• For option of choosing job created through project, job will be paid at living wage and monitored by CSC.	
1-b	Loss of private land	Agricultural land, homestead land or vacant plot	Tenants and leaseholders (whether having written tenancy/lease documents or not / Sharecroppers)	• Compensation for rental deposit or unexpired lease (such amount will be deducted from the compensation of land owners). • One time Resettlement allowance of Rs. 50,000 per affected family • Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) in the Scheduled Area will receive additional one-time Rs. 50,000 as subsistence allowance • Additional assistance to Vulnerable Households	• Land owners will reimburse tenants and leaseholders land rental deposit or unexpired lease • Vulnerable households will be identified during the census.	PIU will confirm land rental and ensure tenants and leaseholders receive reimbursement for land rental deposit or unexpired lease, and report to PIU. PIU will ensure provision of notice.
2-a	Loss of Government land	Vacant plot, Agricultural land, homestead land	Leaseholders	• Compensation for rental deposit or unexpired lease (such amount will be deducted from the compensation of the lessee). • Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) in the Scheduled Area will receive additional one-time Rs.	• Vulnerable households will be identified during the census.	PIU will ensure provision of notice and identify vulnerable households.

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
				50,000 as subsistence allowance. • Additional assistance to Vulnerable Households		
2-b	Loss of Government land	Vacant plot, Agricultural land, homestead land, RoW of road	Non-Title Holders/Squatters ¹³ , Encroachers ¹⁴	<ul style="list-style-type: none"> • At least 60 days advance notice to shift from occupied land. • Notice to harvest standing seasonal crops and compensation. • Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) in the Scheduled Area will receive additional one-time Rs. 50,000 as subsistence allowance • Additional assistance as Vulnerable Households 	<ul style="list-style-type: none"> • As per ADB SPS-2009, all NTH are considered as vulnerable households. 	PIU will ensure provision of notice. PIU will identify vulnerable households.
Residential Structures¹⁵						
3-a	Loss of residential structure	Residential structure and other assets ¹⁶	Legal titleholders Family with traditional land right	Each affected family shall be eligible for choosing one time assistance option from: (i) Replacement cost of the structure and other assets (or part of the structure and other assets, if remainder is viable) without	<ul style="list-style-type: none"> • Compensation accounts for all taxes and fees, and does not account for any depreciation. • Vulnerable households will be identified 	District Collector/Deputy Commissioner shall determine the market value of the structure and add 100% solatium as specified in LARR Act. Valuation committee will verify replacement value. PIU

¹³ Squatters are those who have no recognizable rights on the land that they are occupying.

¹⁴ Encroachers are those who build a structure which is in whole or is part of an adjacent property to which he/she has no title.

¹⁵ Some of the entitlements under section are the same as previous rows as it is structured separately for each affected category and should not be duplicated in reading

¹⁶ Other assets include, but is not limited to walls, fences, sheds, wells, etc.

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
				<p>depreciation; or</p> <p>(ii) In Rural area, the displaced family will be provided with the option of constructed house as per Indira Awaas Yojana specifications in lieu of cash compensation;</p> <p>(iii) In Urban area, the displaced family will be provided with the option of constructed house of minimum 50 sq. m. plinth area in lieu of cash compensation.</p> <ul style="list-style-type: none"> • Fees, taxes, and other charges related to replacement structure. • Right to salvage materials from structure and other assets with no deductions from replacement value. • One-time Resettlement allowance of Rs. 50,000 per affected household • One time financial assistance of Rs. 25,000 to the families losing cattle sheds and/or petty shops for reconstruction • All displaced families will receive one time shifting assistance of Rs. 50,000 	<p>during the census.</p> <ul style="list-style-type: none"> • Wherevers DPs opt for self-construction, land and structures will be compensated at replacement cost • Assessment of viability of remaining structure will be made in consultation with DPs 	<p>will verify the extent of impacts through a 100% survey of AHs determine assistance, verify and identify vulnerable households.</p>

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
				towards transport costs etc. • Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) in the Scheduled Area will receive additional one-time Rs. 50,000 as subsistence allowance. • Additional assistance to Vulnerable Households		
3-b	Loss of residential structure	Residential structure and other assets	Tenants and leaseholders	• Replacement cost of part/whole of structure constructed by the tenant/leaseholder without depreciation, and this will be deducted from the compensation amount of the owner. • Compensation for rental deposit or unexpired lease. • Right to salvage materials (of the portion constructed by tenants or leaseholders) from structure and other assets • One time Resettlement allowance of Rs. 50,000 per affected family • One time financial assistance of Rs. 25,000 to the families losing cattle sheds and/or petty shops for reconstruction. • All displaced families will receive one time Shifting assistance of Rs. 50,000	Land/structure owners will reimburse tenants and leaseholders rental deposit or unexpired lease. Vulnerable households will be identified during the census.	Valuation committee will verify replacement value. PIU will verify the extent of impacts through a 100% surveys of AHs determine assistance, verify and identify vulnerable households.

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
				towards transport costs etc • Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) in the Scheduled Area will receive additional one-time Rs. 50,000 as subsistence allowance. • Additional assistance to Vulnerable Households		
3-c	Loss of residential structure	Residential structure and other assets	Non-Title Holders/ Squatters, Encroachers	• Replacement cost of structure constructed by without depreciation • Right to salvage materials from structure and other assets • One time Resettlement allowance of Rs. 50,000 per affected family • All displaced families will receive one time shifting assistance of Rs. 50,000 towards transport costs etc. • Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) in the Scheduled Area will receive additional one-time Rs. 50,000 as subsistence allowance. • Additional assistance to Vulnerable Households	Vulnerable households will be identified during the census.	PIU will verify the extent of impacts through a 100% survey of AHs determine assistance, verify and identify vulnerable households.
Commercial Structures						
4-a	Loss of	Commercial	Legal titleholders	• Replacement cost of the	• Compensation	Valuation committee

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
	commercial structure	structure and other assets	Family with traditional land right	<p>structure and other assets (or part of the structure and other assets, if remainder is viable) without depreciation</p> <ul style="list-style-type: none"> • Fees, taxes, and other charges related to replacement structure. • Right to salvage materials from structure and other assets with no deductions from replacement value. • One time Resettlement allowance of Rs. 50,000 per affected family • One time financial assistance of Rs. 25,000 to the families losing shop for reconstruction of shop. • All physically displaced families will receive one time shifting assistance of Rs. 50,000 towards transport costs etc. • Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) in the Scheduled Area will receive additional one-time Rs. 50,000 as subsistence allowance. • Additional assistance to Vulnerable Households 	<p>accounts for all taxes and fees, and does not account for any depreciation.</p> <ul style="list-style-type: none"> • Vulnerable households will be identified during the census. 	will determine replacement value. PIU will verify the extent of impacts through a 100% survey of AHs determine assistance, verify and identify vulnerable households.
4-b	Loss of commercial	Commercial structure and	Tenants and leaseholders	• Replacement cost of part/whole of structure	Land/structure owners will	Valuation committee will determine

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
	structure	other assets		<p>constructed by the tenant/leaseholder without depreciation, and this will be deducted from the compensation amount of the owner.</p> <ul style="list-style-type: none"> • Compensation for rental deposit or unexpired lease. • Right to salvage materials (of the portion constructed by tenants or leaseholders) from structure and other assets • One time Resettlement allowance of Rs. 50,000 per affected family • All displaced families will receive one time shifting assistance of Rs. 50,000 towards transport costs etc. • Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) in the Scheduled Area will receive additional one-time Rs. 50,000 as subsistence allowance. • Additional assistance to Vulnerable Households 	<p>reimburse tenants and leaseholders land rental deposit or unexpired lease.</p> <p>Vulnerable households will be identified during the census.</p>	<p>replacement value. PIU will verify the extent of impacts through a 100% survey of AHs determine assistance, verify and identify vulnerable households.</p>
4-c	Loss of commercial structure	Commercial structure and other assets	Non-Title Holders/Squatters, Encroacher	<ul style="list-style-type: none"> • Replacement cost of structure constructed without depreciation • Right to salvage materials from structure and other assets 	<p>Vulnerable households will be identified during the census.</p>	<p>PIU will verify the extent of impacts through a 100% surveys of AHs determine assistance, verify and identify vulnerable households.</p>

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
				<ul style="list-style-type: none"> • One time Resettlement allowance of Rs. 50,000 per affected family • All displaced families will receive one time shifting assistance of Rs. 50,000 towards transport costs etc. • Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) in the Scheduled Area will receive additional one-time Rs. 50,000 as subsistence allowance. • Additional assistance to Vulnerable Households 		
Livelihood						
5	Loss of livelihood	Livelihood	<p>Legal titleholder losing business/ commercial establishment</p> <p>Family with traditional land right</p> <p>Commercial tenant</p> <p>Commercial leaseholder</p> <p>Employee in commercial establishment</p> <p>Agricultural laborer (long term)</p> <p>Artisans</p>	<ul style="list-style-type: none"> • One time financial assistance of minimum Rs. 25,000. • Skill up-gradation training to APs opted for (one member of the affected family) income restoration. • Preference in employment under the project during construction and implementation. • Monthly Subsistence allowance of Rs. 3,000 for one year (total Rs. 36,000) from the date of award • Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) in the 	Vulnerable households will be identified during the census.	<p>PIU will verify the extent of impacts through a 100% survey of AHs determine assistance, verify and identify vulnerable households.</p> <p>For Agricultural laborer (long timer) Only those who are in fulltime / permanent employment of the land owner will be eligible for this assistance. Seasonal agricultural laborers will not be entitled for this assistance.</p>

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
			Self-employed Squatters	Scheduled Area will receive additional one-time Rs. 50,000 as subsistence allowance. • Additional assistance to Vulnerable Households		
Trees and Crops						
6	Loss of trees and crops	Standing trees and crops	Legal titleholder Family with traditional land right Agricultural tenant/ leaseholder Sharecroppers Non-Title Holders Squatter	<ul style="list-style-type: none"> • Advance notice to harvest crops, fruits, and timbers. • Compensation for standing crops in case of such loss, based on an annual crop cycle at market value • Compensation for trees based on timber value at market price, and compensation for perennial crops and fruit trees at annual net product market value multiplied by remaining productive years; to be determined in consultation with the Forest Department for timber trees and the Horticulture Department for other trees/crops. 	<ul style="list-style-type: none"> • Harvesting prior to acquisition will be accommodated to the extent possible • Work schedules will avoid harvest season. • Seasonal crops will be given at least 60-day notice. If notice cannot be given, compensation for standing crops will be compensated at market value. • Market value of trees/crops has to be determined. 	PIU will ensure provision of notice. Valuation Committee will undertake valuation of standing crops, perennial crops and trees, and finalize compensation rates in consultation with APs.
Vulnerable						
7	Impacts on vulnerable APs	All impacts	Vulnerable APs	<ul style="list-style-type: none"> • One time lump sum assistance of Rs. 25,000 to vulnerable households. This will be paid above and over 	Vulnerable households will be identified during the census and	PIU will verify the extent of impacts through a 100% surveys of AHs determine assistance,

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
				<p>the other assistance provided in items 1-a, 1-b, 2-a, 2-b, 3-a, 3-b, 3-c, 4-a, 4-b, 4-c, and 5.</p> <ul style="list-style-type: none"> • Receive preferential in income restoration training program under the project. • Preference in employment under the project during construction and implementation. • Access to basic utilities and public services 	implementation of project.	<p>verify and identify vulnerable households.</p> <p>The PIU with support from the CSC and NGO¹⁷ will conduct a training need assessment in consultations with the displaced persons so as to develop appropriate income restoration schemes.</p> <p>Suitable trainers or local resources will be identified by PIU and NGO in consultation with local training institutes.</p>
Temporary Loss						
8	Temporary loss of land ¹⁸	Land temporarily required for sub-project construction	<p>Legal titleholders</p> <p>Family with traditional land right</p>	<ul style="list-style-type: none"> • Any land required by the Project on a temporary basis will be compensated in consultation with the landholders. • Rent at market value for the period of occupation • Compensation for assets at replacement cost • Restoration of land to previous or better quality¹⁹. 	<p>Assessment of impacts if any on structures, assets, crops and trees due to temporary occupation.</p> <p>Site restoration.</p>	<p>Valuation Committee will determine rental value and duration of construction survey and consultation with APs. PIU will ensure compensation is paid prior to site being taken-over by contractor. Contractor will be responsible for site restoration.</p>

¹⁷When suitable NGO is not available, the PIU will be staffed with qualified and experienced social workers to assist the IA in RP implementation

¹⁸Temporary possession of land for project purpose can be taken only for three years from the date of commencement of such possession/occupation.

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
				<ul style="list-style-type: none"> Location of construction camps will be fixed by contractors in consultation with Government and local community. 		
9	Temporary disruption of livelihood	Legal titleholders, non-titled APs	<ul style="list-style-type: none"> 60 days advance notice regarding construction activities, including duration and type of disruption. Cash assistance based on the minimum wage/average earnings per month for the loss of income/livelihood for the period of disruption, and contractor's actions to ensure there is no income/access loss consistent with the EMP.²⁰ <p>Assistance to mobile vendors/hawkers to temporarily shift for continued economic activity.²¹</p>	<ul style="list-style-type: none"> Identification of alternative temporary sites to continue economic activity. 	<p>Valuation Committee will determine income lost.</p> <p>Contractors will perform actions to minimize income/access loss.</p>	

¹⁹ If the land has become permanently unfit to be used for the purpose for which it was used immediately before the commencement of such term, and if the persons interested shall so require, the appropriate Government shall proceed under the Act to acquire the land as if it was needed permanently for a public purpose.

²⁰ This includes: leaving spaces for access between mounds of soil, providing walkways and metal sheets to maintain access across trenches for people and vehicles where required, increased workforces to finish work in areas with impacts on access, timing of works to reduce disruption during business hours, phased construction schedule and working one segment at a time and one side of the road at a time.

²¹ For example assistance to shift to the other side of the road where there is no construction.

S.N.	Type of Loss	Application	Definition of Entitled Person	Compensation Policy	Implementation Issues	Responsible Agency
Common Resources						
10	Loss and temporary impacts on common resources	Common resources	<ul style="list-style-type: none"> Communities 	<ul style="list-style-type: none"> Replacement or restoration of the affected community facilities – including public water stand posts, public utility posts, temples, shrines, etc. 	Follow ADB SPS	PIU and Contractor.
Other						
11	Any other loss not identified		<ul style="list-style-type: none"> 	<ul style="list-style-type: none"> Unanticipated involuntary impacts will be documented during the implementation phase and mitigated based on provision made in the RF. 	PIU will finalize the entitlements in line with ADB's SPS, 2009.	

VIII. RELOCATION OF HOUSING AND SETTLEMENTS

A. Basic Provision for Relocation

128. The EA will provide adequate and appropriate replacement land and structures or cash compensation at full replacement cost for lost land and structures, adequate compensation for partially damaged structures, and relocation assistance, according to the Entitlement Matrix. The EA will compensate to the non-titleholders for the loss of assets other than land, such as dwellings, and also for other improvements to the land, at full replacement cost. The entitlements to the non-titleholders will be given only if they occupied the land or structures in the subproject area prior to the cut-off date. In the case of physically displaced persons, the EA will provide:

- (a) relocation assistance, secured tenure to relocation land (in case of project based relocation), better housing at resettlement sites with comparable access to employment and production opportunities, and civic infrastructure and community services as required;
- (b) transitional support and development assistance, such as land development, credit facilities, training, or employment opportunities; and
- (c) Opportunities to derive appropriate development benefits from the subproject such as direct employment, engagement as petty contractor, supplying raw materials etc.

B. Need for Relocation

129. Despite being a linear subproject and efforts made to minimize the resettlement impacts, the proposed subproject will affect residential and commercial structures as a result of which both physical and economic displacement will arise and need relocation in the subproject. Efforts are made through various provisions in this resettlement plan to mitigate negative social impacts caused up on displaced persons and communities by supporting relocation of affected households and by restoration of pre-project levels of income.

130. In the subproject 365 residential structures owned by 255 households are getting affected out of which about 152 are suffering more than 50% impact as presented in the **Table 35** and these may not be viable for living and needs to be relocated.

Table 35: Impacts on Residential Structures

Sl. No.	Scale of Impact	No. Structure	No. of Household	%
1	Below 25%	85	55	21.57
2	Up to 50%	71	46	18.04
3	Up to 75%	55	42	16.47
4	100%	154	112	43.92
Total		365	255	100.00

C. Relocation and Compensation Option by DPs

131. To understand and know the relocation options, DPs were consulted during the census survey and out of 255 households losing residential structures 239 have opted for self-relocation and only 16 have opted for project based relocation. The choice of DPs is further supported by their compensation option as there are 243 DPs opted for cash compensation against loss of their structure.

D. Relocation Strategy

132. With the scattered nature of resettlement impacts the residential structures affected in the subproject are spread over more than 65 kilometres. Being a liner project and acquisition of small strip of land, in most of the cases people are having additional land to resettle and with the help of assistances, they will be able to resettle themselves. Most of the DPs preferred for cash compensation and self-relocation and during the focused group discussion, while discussing about relocation options people were very much in favour of resettlement within the village to avoid disruption of community life and problem with host community. Therefore cash compensation at market rate along with relocation assistances is adopted as more practical solution in this case.

133. All the structures affected in the subproject as per provisions made in the entitlement matrix will be eligible for the following:

- (a) Compensation of structure will be paid at the replacement cost to be calculated as per latest prevailing basic schedules of rates (BSR) without depreciation,
- (b) One-time Resettlement allowance of Rs. 50,000 per affected household
- (c) Shifting assistance to all structures at @ of Rs. 50,000 per structure,
- (d) Right to salvage materials from structure and other assets with no deductions from replacement value, and

134. To help the DPs losing structures in getting all above entitlements and relocating themselves, following relocation strategy will be adopted in the subproject:

- (a) At least 60 days advance notice before demolition of structure.
- (b) Their dismantled structures materials will not be confiscated and they will not pay any fine or suffer any sanction.
- (c) The NGO engaged for RP implementation will assist DPs during verification of assets and will provide necessary counseling on payment of compensation and assistance.
- (d) The NGO will assist the subproject authorities in ensuring a smooth transition (during the part or full relocation of the DPs), helping the DPs to take salvaged materials and shift.
- (e) In close consultation with the DPs, the NGO will fix the shifting dates agreed with the DPs in writing and the arrangements desired by the DPs with respect to their entitlements.
- (f) In case of self-relocation also, the NGO will assist the DPs in finding alternative land within the village if so desired by the DPs in consultation with village committee and other beneficiaries in the villages.
- (g) Demolition would be avoided in cold/rainy seasons as the project area experiences such extreme weather during such seasons.

IX. INCOME RESTORATION AND REHABILITATION

A. Loss of Livelihoods in the Subproject

135. The subproject impacts reveal that due to loss agricultural land and commercial structures 1582 households will be getting economically displaced. As per the findings of census survey, 317 owners of agricultural land, 729 owners of commercial structures, 137 owners of residential-cum-commercial structures, 42 employees in commercial establishment and 357 commercial tenants will be losing their livelihood due to the subproject. The details of impact on livelihoods in the subproject are summarized in the **Table 36**.

Table 36: Loss of Livelihoods in the Subproject

Sl. No.	Loss	Households	%
1	Owners of Agricultural Land	317	20.04
2	Loss of Commercial Structure	729	46.08
3	Loss of Residential cum Commercial Structure	137	8.66
4	Employees in Structures	42	2.65
5	Commercial Tenants	357	22.57
Total		1582	100.00

B. Provisions for Loss of Livelihood

136. The DPs losing their livelihoods includes titleholders losing land and structures, non-titleholders having commercial structures, commercial tenants, agricultural labourers, employees in affected commercial structures under the subproject. In the case of economically displaced persons, regardless of whether or not they are physically displaced, the EA will promptly compensate for the loss of income or livelihood sources at full replacement cost. The EA will also provide assistance such as credit facilities, training, and employment opportunities so that they can improve, or at least restore, their income-earning capacity, production levels, and standards of living to pre-project level standard of living. The implementing NGO will prepare the micro plan with specific income restoration activities for each DP.

137. In cases where land acquisition affects commercial structures, affected business owners are entitled to:

- (a) the costs of reestablishing commercial activities elsewhere;
- (b) the net income lost during the transition period; and
- (c) the costs of transferring and reinstalling plant, machinery, or other equipment.

138. Business owners with legal rights or recognized or recognizable claims to land where they carry out commercial activities are entitled to replacement property of equal or greater value or cash compensation at full replacement cost. Non-titleholder households losing business structure and livelihood will be compensated for the structure loss and receive transitional assistance as well. The EA will ensure that no physical displacement or economic displacement will occur until:

- (a) compensation at full replacement will paid to each displaced person for subproject components or sections that are ready to be constructed;
- (b) other entitlements listed in the resettlement plan have been provided to displaced persons; and

- (c) a comprehensive income and livelihood rehabilitation program, supported by an adequate budget, is in place to help displaced persons improve, or at least restore, their incomes and livelihoods.

C. Income Restoration Measures

139. The entitlement proposed for the subproject has adequate provisions for restoration of livelihood of the affected communities. The focus of restoration of livelihoods is to ensure that the DPs are able to at least regain pre-project level standard of living. To restore and enhance the economic conditions of the DPs, certain income generation and income restoration programs are incorporated in the RP. To begin with providing employment to the local people during the construction phase will enable them to benefit from the subproject, reduce the size of intrusive work forces and keep more of the resources spent on the subproject in the local economy. It will also give the local communities a greater stake and sense of ownership in the subproject.

140. Among specific rehabilitation measures, capacity building of all the economically displaced persons will be carried out by the subproject authority. The NGO to be engaged for implementation of RP will identify the eligible and most suitable candidate from the family by carry out training need assessment and prepare micro plan for rehabilitation of DPs. The NGO will impart training to the selected/eligible DPs for income restoration and skill up-gradation as per the micro plan. The EA will also provide opportunities to displaced persons to derive appropriate development benefits from the subproject. The vulnerable DPs will be given preference in availing employment opportunities in subproject construction work. The women headed households also will be taken care of in a case to case basis and the NGO will help them in forming Self-help Groups (SHGs), establish linkages to available credit facilities, special trainings, and linking them with ongoing govt. schemes. Budget for training in terms of assistance is provided to DPs losing livelihoods and the NGO will either organize training programs or link the DPs to various ongoing training schemes. Fund for training is provided in the R&R budget keeping in view the average expenditure for ongoing training programs in the subproject area.

141. The objective of the R&R package included in the subproject entitlement matrix is to support the DPs to improve or at least restore the livelihoods. The livelihood loss for land loser is only partial as they are losing a strip of land retaining rest of land to continue their livelihood. In case of business loss will also be easily restored by the DPS with the help of R&R assistance provided under the subproject. The specific measures provided under the entitlement matrix of this RP is listed below.

- One time financial assistance of minimum Rs. 25,000.
- Skill up-gradation training to APs opted for (one member of the affected family) income restoration.
- Preference in employment under the project during construction and implementation.
- Monthly Subsistence allowance of Rs. 3,000 for one year (total Rs. 36,000) from the date of award
- Displaced families belong to Scheduled Caste (SC) and Scheduled Tribe (ST) will receive additional one-time Rs. 50,000 as subsistence allowance.
- Vulnerable households will receive preferential in income restoration training program under the project.

- Vulnerable households will have preference in employment under the project during construction and implementation.
- Project will ensure access to basic utilities and public services by vulnerable households

D. Additional Support from Ongoing Poverty Reduction Programs

142. In addition to subproject-sponsored programs, the implementing NGO will play a proactive role to mobilize DPs to get benefits from various government schemes and ensure their accessibility particularly of vulnerable groups. In India, panchayat government systems at the village, block and district levels are now responsible for planning and implementation of all anti-poverty programs funded by the central and state governments. The implementing NGO will work with the panchayat governments to make available to the DPs benefits of some of the ongoing pro-poor programs for poverty reduction.

X. RESETTLEMENT BUDGET AND FINANCING PLAN

A. Introduction

143. The resettlement cost estimate for this subproject includes eligible compensation, resettlement assistance and support cost for RP implementation. The support cost, which includes staffing requirement, monitoring and reporting, involvement of NGO in subproject implementation and other administrative expenses are part of the overall subproject cost. The unit cost for land and other assets in this budget has been derived through field survey, consultation with affected families, relevant local authorities and reference from old practices. Contingency provisions have also been made to take into account variations from this estimate. Some of the major items of this R&R cost estimate are outlined below:

- (a) Compensation for agricultural, residential and commercial land at their replacement value
- (b) compensation for structures (residential/ commercial) and other immovable assets at their replacement cost
- (c) Transitional assistance in lieu of the loss of business and livelihood
- (d) Compensation for crops and trees
- (e) Assistance in lieu of the loss of business/ wage income/ employment and livelihood
- (f) Assistance for shifting of the structures
- (g) Resettlement and Rehabilitation Assistance in the form of Training allowance
- (h) Special assistance to vulnerable groups for their livelihood restoration
- (i) Cost for implementation of RP.

B. Compensation

144. **Private Land:** For the purpose of cost estimate, the unit rate for agricultural land has been estimated on the basis of latest official rate and prevailing market value assessment during census survey. The base cost has been calculated as per the government rate declared in 2012 with annual increment up to 2016. However, the actual compensation for land at replacement cost will be determined by the Land Valuation Committee headed by District Collector as prescribed in the RF. For hilly areas, there is no base cost available as there is no land transaction happening there. An average cost estimate done for such land on the basis of public consultation and in comparison with nearby revenue areas

145. **Residential/ Commercial and other structures:** For the purpose of cost estimate, average rates of various types of structures are estimated on the basis of latest BSR and market assessment. The average rate for permanent structures without land has been calculated at Rs. 20,000/m², semi-permanent structures have been calculated at Rs. 12,000/m², and temporary structures have been calculated at the rate of Rs. 8,000/m². However the actual compensation will be calculated by the professional valuer taking into account the latest BSR without depreciation as prescribed in the RF.

146. **Compensation for tree:** For cost estimate in RP for affected private trees enumerated during the census survey, a lump sum rate of Rs. 15,000/- for fruit bearing trees and Rs. 10,000/- for non-fruit bearing trees has been considered based on the market assessment. The actual cost of trees will be calculated as per the provision of the RF.

C. Assistance

147. All title-holder DPs losing land and non-titleholder DPs losing structures will be eligible for onetime resettlement allowance of Rs. 50,000/- (Rupees Fifty Thousand Only) per affected family.

148. Titleholder DPs losing land will be eligible for onetime assistance of Rs. 5,00,000/- (Rupees Five Lakh Only) per affected family.

149. Titleholder DPs losing structure, non-titleholder DPs losing structures and tenants will be eligible for onetime shifting assistance of Rs. 50,000/- (Rupees Fifty Thousand Only) towards transport costs.

150. Additional onetime assistance to all DPs belong to Scheduled Caste (SC) and Scheduled Tribe (ST) community @ Rs. 50,000 (Rupees Fifty Thousand Only) per affected family.

151. DPs losing cattle shed will be eligible for Rs. 25,000/- (Rupees Twenty Five Thousand Only) as assistance for reconstruction of cattle shed.

152. All DPs losing livelihood will be eligible for monthly subsistence allowance of Rs. 3,000/- per month for a period of one year from the date of award i.e. Rs. 36,000/- (Rupees Thirty Six Thousand Only) per affected family.

153. All DP losing livelihood will be eligible for onetime financial assistance of minimum Rs. 25,000/- (Rupees Twenty Five Thousand Only) per affected family.

154. Skill up-gradation training to DPs (one member of the affected family) opted for income restoration. Based on the prevailing training expenditure Rs. 10,000/- (Rupees Ten Thousand Only) per families losing livelihood.

155. Additional onetime assistance of Rs. 25,000 (Rupees Twenty Five Thousand Only) per affected vulnerable family.

D. Compensation for Community and Government Property

156. **Religious and Community Structure:** The unit cost for religious and community structures is calculated as per market value in consultation with APs. The average rate for permanent structures without land has been calculated at Rs. 20,000/m², semi-permanent structures have been calculated at Rs. 12,000/m², and temporary structures have been calculated at the rate of Rs. 8,000/m².

E. RP Implementation and Support Cost

157. The unit cost for hiring of the implementing NGO has been calculated on a lump sum basis for Rs. 65,00,000/- (Rupees Sixty Five Lakhs Only). This is based on the similar earlier subproject experiences and informal consultation and feedback received from the local staff and with consideration of three year duration of NGO's involvement. Costs will be updated during implementation. A 10% contingency has been added in order to adjust any cost escalation during subproject implementation. For grievance redress process and carrying out consultation during subproject implementation a lump sum of Rs. 10,00,000/- (Rupees Ten Lakhs only) is provided. The other cost of RP implementation and administrative activities will be a part of

existing departmental expenditure. For hiring of an external monitoring agency/expert a lump sum Rs. 25,00,000 (Rupees Twenty Five Lakhs only) has been made.

F. Source of Funding and Fund Flow Management

158. The cost related to land acquisition and resettlement will be borne by the EA. The EA will ensure allocation of funds and availability of resources for smooth implementation of the subproject R&R activities. The EA will, in advance, initiate the process and will try to keep the approval for the R&R budget in the fiscal budget through the ministry of finance. In the case of assistance and other rehabilitation measures, the EA will directly pay the money or any other assistance as stated in the RP to DPs. The implementing NGO will be involved in facilitating the disbursement process and rehabilitation program.

G. R&R Budget

159. The total R&R budget for the proposed subproject RP works out to Rs. 4352.3 million. A detailed indicative R&R cost is given in **Table 37**.

Table 37: R&R Budget

Sl. No.	Item	Unit in Acre	Rate	Amount in Rupees
A	Compensation for Land			
1	Compensation for Private Land including Hill area	169.63	Field Assessment	2624504060
2	Compensation for Community/Religious Land	2.30	Field Assessment	27604800
	Subtotal A			2652108860
B	Compensation for Structure	in Sq. mtr.	Rupees	
1	Compensation for Permanent Structure	6411	20000	128220000
2	Compensation for Semi-Permanent Structure	10595	12000	127140000
3	Compensation for Temporary Structure	32679	8000	261432000
4	Compensation for CPR (Structures)	5584	20000	111680000
	Subtotal B			628472000
C	Compensation for Trees	Number	Rupees	
1	Fruit Bearing Tree	508	15000	7620000
2	Timber Tree	9209	10000	92090000
	Subtotal C			99710000
D	Assistance	Number		
1	Resettlement allowance to DPs	2274	50000	113700000
2	One-time assistance to DPs losing land	871	500000	435500000
3	Shifting assistance to DPs losing structure & Tenants	1438	50000	71900000
4	Additional Assistance to SC/ST	365	50000	18250000
5	Subsistence allowance to DPs losing Livelihood	1184	25000	29600000
6	Onetime allowance to DPs losing Livelihood	1184	36000	42624000
7	Training Assistance	1184	10000	11840000
8	Special assistance to Vulnerable DPs	1257	25000	31425000
	Subtotal D			754839000
E	RP Implementation Support Cost	Number		
1	Hiring of NGO for RP Implementation	1	6500000	6500000
2	Grievance Redressal / Consultation Cost	Lump sum	1000000	1000000
3	Hiring External Monitoring Agency/Expert	1	2500000	2500000
	4900000			10000000

Sl. No.	Item	Unit <i>in Acre</i>	Rate	Amount <i>in Rupees</i>
Total (A+B+C+D+E)				4145129860
Contingency (5%)				207256493
GRAND TOTAL				4352386353

XI. GRIEVANCE REDRESS MECHANISM

A. Introduction

160. In the subproject RP implementation there is a need for an efficient grievance redress mechanism that will assist the DPs in resolving their queries and complaints. Therefore, formation of Grievance Redress Committee (GRC) will be most important for grievance redress and it is anticipated that most, if not all grievances, would be settled by the GRC.

B. Grievance Redress Mechanism

161. A project-specific grievance redress mechanism (GRM) will be established to receive, evaluate and facilitate the resolution of displaced people's concerns, complaints and grievances about the social and environmental performance at the level of the Project. The GRM will aim to provide a time-bound and transparent mechanism to voice and resolve social and environmental concerns linked to the project. The project-specific GRM is not intended to bypass the government's own redress process, rather it is intended to address displaced people's concerns and complaints promptly, making it readily accessible to all segments of the displaced people and is scaled to the risks and impacts of the project.

162. During project preparation, information regarding GRCs will be disclosed as part of the public consultation process. Grievances related to the implementation of the project will be acknowledged, evaluated, and responded to the complainant with corrective action proposed. The outcome shall also form part of the semi-annual monitoring report that will be submitted to ADB. The decision of the GRCs is binding, unless vacated by the court of law. The GRC will continue to function, for the benefit of the DPs, during the entire life of the project including the maintenance period.

C. Constitution and Function of the GRC

163. A Grievance Redress Committee (GRCs) will be established at the state level and at the PIU level to assure accessibility for DPs. The GRCs are expected to resolve grievances of the eligible persons within a stipulated time of 3 weeks at the PIU level and 3 weeks at the state level.

164. The State level GRC will comprise of the:

- (a) Additional Chief Engineer (NH) -Chairperson
- (b) General Manager (NHIDCL) – Member Secretary
- (c) Deputy Commissioner (or his representative)
- (d) Resettlement Officer, PIU,
- (e) A representative from IP community or NGO for IP related issue

165. The PIU level GRC will comprise of the:

- (a) General Manager (NHIDCL) -Chairperson
- (b) A representative from District Administration
- (c) Resettlement Officer, PIU
- (d) A representative from local NGOs or a local person of repute and standing in the society,
- (e) Elected representative from Zila Parisad /District Council.
- (f) A representative for women from a relevant agency which could be from the government, or NGO or local community

- (g) A representative from IP community or NGO for IP related issue.

166. One of the above members in the PIU level GRC will be a woman. The following flow chart (Figure 3) defines the process of the GRM.

Figure 3: Grievance Redress Mechanism

D. Operational Mechanisms of GRC

167. It is proposed that GRC will meet regularly (at least once in a month) on a pre-fixed date. The committee will look into the grievances of the people and will assign the responsibilities to implement the decisions of the committee. The claims will be reviewed and resolved within 15 days from the date of submission to the committee. All grievances will be routed through the NGO to the GRC. Through public consultations, the DPs will be informed that they have a right to grievance redress. The DPs can call upon the support of the NGO to assist them in presenting their grievances or queries to the GRC. The NGO will act as an in-built grievance redress body. The NGO will first of all register the grievances and take up with VLC for redress and any grievances not redressed at VLC level will be dealt in by the GRC. Grievances will be redressed within two to four weeks from the date of lodging the complaints, depending on severity of problem. The DPs, who would not be satisfied with the decision of the GRC, will have the right to take the grievance to the PIU Head Office for its redress. Failing the redressal of grievance at PIU. However an aggrieved person should have access to the country's judiciary at any stage of the subproject level grievance redress process. Taking grievances to Judiciary will be avoided as far possible and the NGO will make utmost efforts at reconciliation at the level of

GRC. All grievances received (written or oral) and their redress will be recorded and documented properly. The EA will ensure that, such records will be made available to the external monitor or ADB review mission on request.

168. People who are, or may in the future be, adversely affected by the project may submit complaints to ADB's Accountability Mechanism. The Accountability Mechanism provides an independent forum and process whereby people adversely affected by ADB-assisted projects can voice, and seek a resolution of their problems, as well as report alleged violations of ADB's operational policies and procedures. Before submitting a complaint to the Accountability Mechanism, affected people should make a good faith effort to solve their problems by working with the concerned ADB operations department. Only after doing that, and if they are still dissatisfied, should they approach the Accountability Mechanism.²²

²²

For further information see: <http://www.adb.org/Accountability-Mechanism/default.asp>.

XIII. INSTITUTIONAL ARRANGEMENT

A. Institutional Requirement

169. For implementation of RP there will be a set of institutions involve at various levels and stages of the subproject. For successful implementation of the RP the proposed institutional arrangement with their role and responsibility has been outlined in this section. The primary institutions, who will be involved in this implementation process, are the following:

- (a) Ministry of Road Transport and Highways
- (b) National Highways and Infrastructural Development Corporation (NHIDCL)
- (c) Project Implementation Unit (PIU)
- (d) Land Valuation Committee (LVC)
- (e) Village Level Committee (VLC)
- (f) State Level Grievance Redress Committee
- (g) PIU Level Grievance Redress Committee
- (h) Construction Supervision Consultant (CSC)
- (i) Non Government Organization (NGO)

B. Executing Agency

170. The Executing Agency (EA) for the Project is Ministry of Road Transport and Highways (MORTH) and the Implementing Agency (IA) is National Highways and Infrastructural Development Corporation (NHIDCL). The existing NHIDCL has already established a Branch Office (BO) which will be the Project Implementation Unit (PIU) headed by a General Manager (GM), who will be the Project Director (PD). This office will be functional for the whole subproject duration. The PD will have overall responsibility for implementation of loan and will also be responsible for the overall coordination among ADB, Government of Manipur and PIU . EAs will be supported by the Construction and Supervision Consultant (CSC) to ensure timely and effective implementation of RP.

C. Resettlement Management at PIU

171. PIU headed by a Project Director (PD) responsible for the overall execution of the subproject. The PD will be responsible for (i) overall implementation of R&R activities according to the RP including responsible for land acquisition and R&R activities in the field; (ii) ensure availability of budget for R&R activities; (iii) liaison with district administration for support for land acquisition and implementation of R&R; (iv) and selection and appointment of the RP implementing agency.

172. The PIU will appoint/depute one full-time Manager level official as the Resettlement Officer (RO) for the entire duration of resettlement activities, with relevant experience in land acquisition and resettlement issues. The PIU will maintain all databases and work closely with DPs and other stakeholders. Based on regularly updated data, a central database will also be maintained by PIU.

173. The PIU officials and RO will require to enhance their capacities in R&R implementation. The staff will undergo an orientation and training in resettlement management at the beginning of the project. The capacity development training inputs would include ADB resettlement policy and principles to be imparted by the R&R expert from CSC. The training activities will focus on issues concerning (i) principles and procedures of land acquisition, (ii) public consultation and

participation, (iii) entitlements and compensation disbursement mechanisms, (iv) grievance redressal, and (v) monitoring of resettlement operation. The training would specifically focus on the differences between provisions of ADB policy and the relevant country laws. The awareness of these differences and the need to follow the provisions of the ADB policy are critical for successful implementation of the RP.

174. The RO will work closely with the District Collector to expedite the payments of compensation for land acquisition and assistance to DPs. The RO will be assisted by the PIU and NGO for planning and implementation of resettlement activities in the subproject. Some of the specific functions of the PIU in regards to resettlement management will include:

- (a) Overall responsibility of implementation and monitoring of R&R activities in the Subproject;
- (b) Ensure availability of budget for R&R activities;
- (c) Liaison lined agencies support implementation of R&R;
- (d) Selection and appointment of the NGOs.
- (e) Coordinating with line Departments, implementing NGO, CSC and CMC.
- (f) Translation of RP in local language;
- (g) Liaison with district administration for dovetailing government's income generating and developmental programs for the DPs;
- (h) Ensure the inclusion of those DPs who may have not been covered during the census survey;
- (i) facilitate the opening of accounts in local banks to transfer assistance to DPs, and organize the disbursement of cheque for assistance in the affected area in public;
- (j) Monitor physical and financial progress on land acquisition and R&R activities;
- (k) Participate in regular meetings in GRC; and
- (l) Organize monthly meetings with the NGO to review the progress on R&R.

D. Nongovernment Organization (NGO)

175. Involuntary resettlement is a sensitive issue and strong experience in R&R matters along with community related skills will be required by the PIU in order to build a good rapport with the affected community and facilitate satisfactory R&R of the DPs. To overcome this deficiency, experienced and well-qualified NGO in this field will be engaged to assist the PIU in the implementation of the RP. The NGO would play the role of a facilitator and will work as a link between the PIU and the affected community. NGO will assist DPs in income restoration by preparing micro plan and guiding to access into various ongoing government development schemes and agencies providing financial assistance and loan. Taking into account the significant role of the NGO in RP implementation, it is extremely important to select NGO that are capable, genuine and committed to the tasks assigned in order to ensure the success of the Plan. The Terms of Reference for the NGO is appended as **Appendix: 7**.

176. The roles and responsibilities of various agencies to be involved in resettlement planning process and implementation of resettlement activities are summarized in **Table 38**.

Table 38: Agencies Responsible for Resettlement Implementation

Key Agency	Responsibility
IA (NHIDCL)	<ul style="list-style-type: none"> • Make final decision on roads to be included under the project • Overall responsibility for project design, feasibility, construction and operation and guide PIU

Key Agency	Responsibility
	<ul style="list-style-type: none"> • Ensure that sufficient funds are available to properly implement all agreed social safeguards measures • Ensure that all subprojects comply with the provisions of ADB's SPS 2009 and Gol's policies and regulations • Submit semi-annual safeguards monitoring reports to ADB
Project Implementation Units	<p>(a) District Level</p> <ul style="list-style-type: none"> • Disseminate project information to the project affected community with assistance from DPR Consultant • Ensure establishment of Grievance Redress Committee at the district level for grievance redress with assistance from DPR Consultant <p>(b) Field Level</p> <ul style="list-style-type: none"> • Disclosure of project information in public spaces and through relevant media. • Disseminate project information to the community in coordination with DPR Consultants • Facilitate the socioeconomic survey and census • Facilitate consultation by the civil works contractor with community throughout implementation • Oversee land acquisition and coordinate with Deputy Commissioner • Supervise the mitigation measures during implementation and its progress • Conduct internal monitoring and prepare reports
Detailed Project Report (DPR) Consultants	<ul style="list-style-type: none"> • Undertake consultations involving community and DPs • Prepare due diligence report if no land acquisition • Encourage community/ DPs to voluntarily participate during the implementation
RP Implementing NGO	<ul style="list-style-type: none"> • Assist in the implementation of the RP if involuntary resettlement is identified.
External Monitor	<ul style="list-style-type: none"> • Provide technical support and advise to the IAs in the implementation of the RP specifically for addressing complaints and grievances and participate in resolving issues as a member of the GRC • Monitor and assist the NGO by providing Technical Support and advice during implementation of RP. • Provide technical advice and on the job training to the contractors as necessary • Preparation of semi-annual monitoring reports based on the monitoring checklists and submission to RDA for further submission to ADB • Act as External Monitor for project with significant impact
Contractor	<ul style="list-style-type: none"> • Consult community and PIU regarding location of construction camps • Sign agreement with titleholder for temporary use of land and restore the land to equal or better condition upon completion • Commence construction only when alignment is free of encumbrance • Respond in a timely fashion to recommendations from GRCs
District level officials	<ul style="list-style-type: none"> • Provide any existing socioeconomic information, maps and other related information to DPR Consultant prior to the field data/information collection activities. • Act as the local focal point of information dissemination • Execute land acquisition process
Community Based Organizations	<ul style="list-style-type: none"> • Ensure the community participation at various stages of the project • Coordination with stakeholder organizations • Assist in Monitoring of the project • Providing indigenous knowledge as required

Key Agency	Responsibility
Village Level Committee	<ul style="list-style-type: none"> • Provide correct and accurate data and information from project formulation stage • Assist the project team in redressal of grievances and to implement the project smoothly • Arrange proper community participation
ADB	<ul style="list-style-type: none"> • Review RF and due diligence/RP and endorse or modify the project classification • Review planning documents and disclose the draft and final reports on the ADB's website as required • Monitor implementation through review missions • Provide assistance to the EA and IA of subprojects, if required, in carrying out its responsibilities and for building capacity for safeguard compliance • Monitor overall compliance of the project to ADB SPS

E. Capacity Building on RP in the EA

177. National Highways and Infrastructure Development Corporation is a fully owned company of the Ministry of Road Transport & Highways(MORTH), Government of India. MORTH has enormous experience in planning and managing land acquisition and R&R issues in its own funding and also externally financed projects. NHIDCL is relatively a new initiative by GOI under MORTH but the staffs are basically either from MORTH or its another wing i.e. National Highways Authority of India (NHAI). Since the NHIDCL has limited experience from organizational point of view, it is suggested to have training and orientation program to further enhance their capacity to handle the land acquisition and R&R issue.

178. Close consultations were held with NHIDCL to have an initial level of capacity assessment and capacity building exercise during the preparation of this RP. The NHIDCL has already established a PIU headed by General Manager (GM) who will be acting as the Project Head/Director and a manager level officer from the PIU will be designated as Resettlement Officer (RO) for dealing with the land acquisition and resettlement for the subproject. Also it is recommended that the NHIDCL will hire a retired revenue officer to assist them on LA issue and an experienced NGO on RP implementation.

179. All concerned staff both at head office and field level involved in land acquisition and resettlement activities will undergo an orientation and training in ADB resettlement policy and management. Broadly, the training will cover various topics such as (i) Principles and procedures of land acquisition; (ii) Public consultation and participation; (iii) Entitlements and compensation & assistance disbursement mechanisms; Grievance redress; and (iv) Monitoring of resettlement operations. These will be covered through a formal workshop by the consultant under the ongoing technical assistance program. The specific components under the training will cover the following:

- (a) Understanding of the ADB Policy Guidelines and requirements and differences between country policy and laws
- (b) Understanding of the policy and procedure adopted for the Subproject
- (c) Understanding of the Implementation Schedule activities step-by-step
- (d) Understanding of the Monitoring and reporting mechanism
- (e) Understanding of the economic rehabilitation measures

XIV. IMPLEMENTATION SCHEDULE

A. Introduction

180. Implementation of RP mainly consists of compensation to be paid for affected structures and rehabilitation and resettlement activities. The time for implementation of resettlement plan will be scheduled as per the overall subproject implementation. All activities related to the land acquisition and resettlement must be planned to ensure that compensation is paid prior to displacement and commencement of civil works. The EAs and PIU will ensure that no physical or economic displacement of displaced households will occur until: (i) compensation at full replacement cost has been paid to each displaced person for project components or sections that are ready to be constructed; (ii) other entitlements listed in the resettlement plan are provided to the displaced persons; and (iii) a comprehensive income and livelihood rehabilitation program, supported by adequate budget, is in place to help displaced persons, improve, or at least restore, their incomes and livelihoods. Furthermore, all RPs will be revised during detailed design, and the updated RPs will be approved by government and ADB and disclosed prior to implementation. Public consultation, monitoring and grievance redress will be undertaken intermittently throughout the subproject duration. However, the schedule is subject to modification depending on the progress of the subproject activities. The civil works contract for each subproject will only be awarded after all compensation and relocation has been completed for subproject and rehabilitation measures are in place.

B. Schedule for Subproject Implementation

181. The proposed subproject R&R activities are divided into three broad categories based on the stages of work and process of implementation. The details of activities involved in these three phases: subproject preparation phase, RP implementation phase, Monitoring and Reporting period are discussed in the following paragraphs.

C. Subproject Preparation Phase

182. The major activities to be performed in this period include establishment of PIU at subproject level; submission of RP for ADB approval; appointment of NGO and establishment of GRCs etc. The information campaign and community consultation will be a process initiated from this stage and will go on till the end of the subproject.

D. RP Implementation Phase

183. After the subproject preparation phase the next stage is implementation of RP which includes issues like compensation of award by EA; payment of all eligible assistance; relocation of DPs; initiation of economic rehabilitation measures; site preparation for delivering the site to contractors for construction and finally starting civil work.

E. Monitoring and Reporting Period

184. As mentioned earlier the monitoring will be the responsibility of PIU, and implementing NGO and will start early during the subproject when implementation of RP starts and will continue till the completion of the subproject. Keeping in view the significant involuntary resettlement impacts, an external monitoring and reporting expert will be hired for the subproject.

F. R&R Implementation Schedule

185. A composite implementation schedule for R&R activities in the subproject including various sub tasks and time line matching with civil work schedule is prepared and presented in the form of **Table 39**. However, the sequence may change or delays may occur due to circumstances beyond the control of the Subproject and accordingly the time can be adjusted for the implementation of the plan. The implementation schedule can also be structured through package wise. The entire stretch can be divided in to various contract packages and the completion of resettlement implementation for each contract package shall be the pre-condition to start of the civil work at that particular contract package.

Table 39: R&R Implementation Schedule

[illegible]

XV. MONITORING AND REPORTING

A. Need for Monitoring and Reporting

186. Monitoring and reporting are critical activities in involuntary resettlement management in order to ameliorate problems faced by the DPs and develop solutions immediately. Monitoring is a periodic assessment of planned activities providing midway inputs. It facilitates change and gives necessary feedback of activities and the directions on which they are going. In other words, monitoring apparatus is crucial mechanism for measuring subproject performance and fulfilment of the subproject objectives.

B. Monitoring in the Subproject

187. RP implementation for the subproject by the NGO will be closely monitored by the EA. Keeping in view the significance of resettlement impacts of the project and being categorised overall as 'A', the monitoring mechanism for this project will have both internal monitoring by PIU and external monitoring by an external expert.

C. Monitoring by PIU

188. One of the main roles of PIU will be to see proper and timely implementation of all activities in RP. Monitoring will be a regular activity for PIU and Resettlement Officer at this level will see the timely implementation of R&R activities. Monitoring will be carried out by the PIU and its agents, such as NGOs and will prepare monthly reports on the progress of RP Implementation. PIU will collect information from the subproject site and assimilate in the form of monthly report to assess the progress and results of RP implementation and adjust work program where necessary, in case of delays or any implementation problems as identified. This monitoring will form parts of regular activity and reporting on this will be extremely important in order to undertake mid-way corrective steps. The monitoring by PIU will include:

- (a) **administrative monitoring:** daily planning, implementation, feedback and trouble shooting, individual DP database maintenance, and progress reports;
- (b) **socio-economic monitoring:** case studies, using baseline information for comparing DP socio-economic conditions, evacuation, demolition, salvaging materials, morbidity and mortality, community relationships, dates for consultations, and number of appeals placed; and
- (c) **Impact monitoring:** Income standards restored/improved, and socioeconomic conditions of the displaced persons. Monitoring reports documenting progress on resettlement implementation and RP completion reports will be provided by the PIU for review and approval from ADB.

D. External Monitoring

189. The monitoring of RP will be undertaken by the Resettlement Expert of the Implementation Supervision Consultant. The main objective of this monitoring is to supervise overall monitoring of the subproject and submit a biannual report to determine whether resettlement goals have been achieved, more importantly whether livelihoods and living standards have been restored/ enhanced and suggest suitable recommendations for improvement. The external monitoring consultant will be mobilized within three months of loan approval and the monitoring will be carried out intermittently during the RP implementation. The external monitor will assess resettlement outcomes, their impacts on the standards of living of

displaced persons, and whether the objectives of the resettlement plan have been achieved by taking into account the baseline conditions and the results of resettlement monitoring. The EM will undertake a post-resettlement evaluation of the effectiveness of RP implementation with comparison to baseline information.

190. The ToR for External monitoring is attached as **Appendix: 6**. The key tasks during external monitoring will include:

- (a) Review and verify the monitoring reports prepared by PIU;
- (b) Review of socio-economic baseline census information of pre-displaced persons and conduct (if necessary) baseline survey;
- (c) Identification and selection of impact indicators;
- (d) Impact assessment through formal and informal surveys with the displaced persons;
- (e) Consultation with APs, officials, community leaders for preparing review report;
- (f) Assess the resettlement efficiency, effectiveness, impact and sustainability, drawing lessons for future resettlement policy formulation and planning.

191. The following should be considered as the basis for indicators in monitoring of the subproject:

- (a) socio-economic conditions of the DPs in the post-resettlement period;
- (b) communication and reactions from DPs on entitlements, compensation, options, alternative developments and relocation timetables etc.;
- (c) changes in housing and income levels;
- (d) rehabilitation of informal settlers;
- (e) valuation of property;
- (f) grievance procedures;
- (g) disbursement of compensation; and
- (h) level of satisfaction of DPs in the post resettlement period.

E. Stages of Monitoring

192. Considering the importance of the various stage of subproject cycle, the EA will handle the monitoring at each stage as stated below:

F. Preparatory Stage

193. During the pre-relocation phase of resettlement operation, monitoring is concerned with administrative issues such as, establishment of resettlement unit, budget, land acquisition, consultation with APs in the preparation of resettlement plan, payments of entitlement due, grievance redresses and so on. The key issue for monitoring will be:

- (a) Conduct baseline survey
- (b) Consultations
- (c) Identification of AP and the numbers
- (d) Identification of different categories of DPs and their entitlements
- (e) Collection of gender disaggregated data
- (f) Inventory and losses survey
- (g) Asset inventory
- (h) Entitlements

- (i) Valuation of different assets
- (j) Budgeting
- (k) Information dissemination
- (l) Institutional arrangements
- (m) Implementation schedule review, budgets and line items expenditure

G. Relocation Stage

194. Monitoring during the relocation phase covers such issues as site selection in consultation with APs, development of relocation sites, assistance to DPs (especially to vulnerable groups) in physically moving to the new site. Likewise aspects such as adjustment of DPs in the new surroundings, attitude of the host population towards the new comers and development of community life are also considered at this stage. The key issue for monitoring will be:

- (a) Payment of compensation
- (b) Delivery of entitlement
- (c) Grievance handling
- (d) Preparation of resettlement site, including civic amenities (water, sanitation, drainage, paved streets, electricity)
- (e) Consultations
- (f) Relocation
- (g) Payment of compensation
- (h) Livelihood restoration assistance and measures

H. Rehabilitation Stage

195. Once DPs have settled down at the new sites, the focus of monitoring will shift to issues of economic recovery programs including income restoration measures, acceptance of these schemes by DPs, impact of income restoration measures on living standards, and the sustainability of the new livelihood patterns. The key issue for monitoring will be:

- (a) Initiation of income generation activities
- (b) Provision of basic civic amenities and essential facilities in the relocated area
- (c) Consultations
- (d) Assistance to enhance livelihood and quality of life

I. Monitoring Indicators

196. The most crucial components/indicators to be monitored are specific contents of the activities and entitlement matrix. The RP contains indicators and benchmarks for achievement of the objectives under the resettlement program. These indicators and benchmarks are of three kinds:

- (a) Process indicators including subproject inputs, expenditures, staff deployment, etc.
- (b) Output indicators indicating results in terms of numbers of affected people compensated and resettled, training held, credit disbursed, etc and
- (c) Impact indicators related to the longer-term effect of the subproject on people's lives.

197. Some of the indicative monitoring indicators are as following and a sample land acquisition planning and monitoring form is presented in the **Annexure: 6**.

1. Delivery of Entitlements

- Entitlements disbursed, compared with number and category of losses set out in the entitlement matrix.
- Disbursements against timelines.
- Identification of the displaced persons losing land temporarily, e.g. through soil disposal, borrow pits, contractors' camps, been included.
- Timely disbursements of the agreed transport costs, relocation costs, income substitution support, and any resettlement allowances, according to schedule.
- Provision of replacement land plots.
- Quality of new plots and issue of land titles.
- Construction of relevant community infrastructure.
- Restoration of social infrastructure and services.
- Progress on income and livelihood restoration activities being implemented as set out in the income restoration plan, for example, utilizing replacement land, commencement of production, the number of the displaced persons trained in employment with jobs, microcredit disbursed, number of income-generating activities assisted.
- Affected businesses receiving entitlements, including transfer and payments for net losses resulting from lost business.

2. Consultation and Grievances

- Consultations organized as scheduled including meetings, groups, and community activities.
- Knowledge of entitlements by the displaced persons.
- Use of the grievance redress mechanism by the displaced persons.
- Information on the resolution of the grievances.
- Information on the implementation of the social preparation phase.
- Implementation of special measures for Indigenous Peoples.

3. Communications and Participation

- Number of general meetings (for both men and women).
- Percentage of women out of total participants.
- Number of meetings exclusively with women.
- Number of meetings exclusively with vulnerable groups.
- Number of meetings at new sites.
- Number of meetings between hosts and the displaced persons.
- Level of participation in meetings (of women, men, and vulnerable groups).
- Level of information communicated—adequate or inadequate.
- Information disclosure.
- Translation of information disclosure in the local languages.

4. Budget and Time Frame

- Land acquisition and resettlement staff appointed and mobilized on schedule for the field and office work.
- Capacity building and training activities completed on schedule.
- Achieving resettlement implementation activities against the agreed implementation plan.
- Funds allocation for resettlement to resettlement agencies on time.
- Receipt of scheduled funds by resettlement offices.
- Funds disbursement according to the resettlement plan.
- Social preparation phase as per schedule.
- Land acquisition and occupation in time for implementation.

5. Livelihood and Income Restoration

- Number of displaced persons under the rehabilitation programs (women, men, and vulnerable groups).
- Number of displaced persons who received vocational training (women, men, and vulnerable groups).
- Types of training and number of participants in each.
- Number and percentage of displaced persons covered under livelihood programs (women, men, and vulnerable groups).
- Number of displaced persons who have restored their income and livelihood patterns (women, men, and vulnerable groups).
- Number of new employment activities.
- Extent of participation in rehabilitation programs.
- Extent of participation in vocational training programs.
- Degree of satisfaction with support received for livelihood programs.
- Percentage of successful enterprises breaking even (women, men, and vulnerable groups).
- Percentage of displaced persons who improved their income (women, men, and vulnerable groups)
- Percentage of displaced persons who improved their standard of living (women, men, and vulnerable groups)
- Number of displaced persons with replacement agriculture land (women, men, and vulnerable groups)
- Quantity of land owned/contracted by displaced persons (women, men and vulnerable groups)
- Number. of households with agricultural equipment
- Number of households with livestock

6. Benefit Monitoring

- Noticeable changes in patterns of occupation, production, and resource use compared to the pre-project situation.
- Noticeable changes in income and expenditure patterns compared to the pre-project situation.
- Changes in cost of living compared to the pre-project situation.
- Changes in key social and cultural parameters relating to living standards.
- Changes occurred for vulnerable groups.
- Benefiting from the project by the displaced persons.

J. Reporting Requirements

198. PIU responsible for supervision and implementation of the RP will prepare monthly progress reports on resettlement activities and submit semi-annual reports to ADB.

199. The external monitoring expert responsible for monitoring of the RP implementation will submit a semi-annual review report to PIU to determine whether resettlement goals have been achieved, more importantly whether livelihoods and living standards have been restored/enhanced and suggest suitable recommendations for improvement.

200. All the resettlement monitoring reports will be disclosed to DPs as per procedure followed for disclosure of resettlement documents by the EA. The monitoring reports will also be disclosed on ADB Website.

APPENDIX 1: CENSUS SURVEY QUESTIONNAIRE

A. Subproject Road Name: B. Questionnaire/Survey No:.....

C. Name of the Village:..... D. Name of Block:.....

E. District: F. Pana No:..... G. Plot No.

H. Km./ Chainage (Dis):..... I. Km./ Chainage (Ext).

1. Ownership of the Land

1. Private 2. Government 3. Religious 4. Community 5. Village Chief ☐

6. Village Committee 7. Others (specify):.....

2. Type of Land

1. Irrigated 2. Non-Irrigated 3. Barren 4. Forest 5. Hill ☐

6. Home stead 7. Others (specify):.....

3. Use of Land ☐

1. Cultivation 2. Orchard 3. Residential 4. Commercial

5. Forestation 6. No Use/ Barren 7. Other (specify):.....

4. Affected area of the Land/Plot (in Acre):(M²).....5. Total Area of the affected Land/Plot (in Acre):(M²).....

6. Total Land Holding of the Affected Person (in Acre)

1. Irrigated: 2. Non-irrigated:

3. Other: 4. Total:

7. Status of Ownership

1. Titleholder 2. Village Committee 3. Village Chief 4. Encroacher ☐

5. Squatter 6. Other (specify):.....

8. Type of Ownership ☐

1. Individual/Single 2. Joint/Shareholders 3. Alloted by Village Committee

4. Allotted by Village Chief 5. Other (specify):

9. Name of the Owner:.....

10. Father's Name:.....

11. Name of the Occupier:.....

12. Father's Name:.....

13. Rate of the Land (Per Acre)

1. Market Rate: 2. Revenue Rate:

14. Any of the following people associated with the Land

A. Agricultural Laborer 1. Yes 2. No ☐Name (i)..... (ii)..... ☐

B. Tenant/Lessee		1. Yes	2. No	
Name (i).....		(ii).....		
C. Sharecropper	1. Yes	2. No		<input type="checkbox"/>
Name (i).....		(ii).....		
15.	Any structure in the Affected Land	1. Yes.....	2. No.....	<input type="checkbox"/>
16.	Distance of the main structure from centerline of the road (in mtr.).....			
17.	Distance of boundary wall (if any) from centerline of the road (in mtr.).....			
18.	Area of the affected structure (in Square Meter)			
	a) Length	b) Width	c) Height:.....	
19.	Area of the boundary wall only (in Meter): a) Length:..... b) Height:.....			
20.	Area of the total structure (in Square Meter)			
	a) Length	b) Width	c) Height	
21.	Scale of Impact on structure			<input type="checkbox"/>
	a) 25% b) 50%	c) 75%	d) 100%	
22.	Type of Construction of the Structure			<input type="checkbox"/>
	1. Temporary (buildings with mud/brick/wood made walls, thatched/tin roof)			
	2. Semi-Permanent (buildings, with tiled roof and normal cement floor)			
	3. Permanent (with RCC, Single/ Double storey building)			
23.	Type of Construction of the Boundary Wall (use code from Question: 20)			<input type="checkbox"/>
24.	Age of the Structure (in years):.....			
25.	Market Value of the Structure (in Rs.):.....			
26.	Use of the Structure (select appropriate code from below)			<input type="checkbox"/>
A. Residential Category				
	1. House	2. Hut	3. Other (specify):.....	
B. Commercial Category				
	4. Shops	5. Hotel	6. Tea Stall	7. Kiosk
	8. Farm House	9. Clinic	10. Petrol Pump	11. STD Booth
	12. Workshop	13. Vendors	14. Com. Complex	15. Industry
	16. Pvt. Office	17. Godown	18. Other (specify).....	
C. Mixed Category				
	19. Residential-cum-Commercial Structure			
D. Community Type				
	20. Community Center	21. Club	22. Trust	23. Memorials
	24. Water Tank	25. Community Toilet	26. Other (specify):.....	
E. Religious Structure				
	27. Temple	28. Church	29. Mosque	30. Gurudwara
	31. Shrines			
	32. Sacred Grove	33. Other (specify):.....		
F. Government Structure				

34. Govt. Office 35. Hospital 36. School 37. College
 38. Bus Stop 39. Water Tank 40. Toilet 41. Other (specify):.....

G. Other Structure

42. Boundary Wall 43. Foundation 44. Toilet 45. Cattle Shed
 46. Kitchen 47. Store 48. Frontage 49. Other (specify):.....

27. Type of Business/Profession by Head of Household:

28. Status of the Structure

1. Legal Titleholder 2. Land Allottee 3. License from Local Authority
 4. Encroacher 5. Squatter

☐

29. Any of the following people associated with the Structure?

- A. Tenant in the structure 1. Yes 2. No

Name (i) (ii)

(iii) (iv)

☐

- B. Employee/ wage earner in commercial structure 1. Yes 2. No

Name (i) (ii)

(iii) (iv)

☐

- C. Employee/ wage earner in residential structure 1. Yes 2. No

Name (i) (ii)

(iii) (iv)

☐

30. Number of trees within the affected area

1. Fruit Bearing.....2. Non-fruit Bearing.....3. Total.....

31. Social Category of AP

1. SC 2. ST 3. OBC 4. General 5. Others (specify):.....

☐

32. Religious Category

1. Hindu 2. Muslim 3. Christian 4. Buddhist
 5. Jain 6. Other (specify):.....

☐☐

33. Number of family members Male..... Female..... Total.....

34. Number of family members with following criteria

1. Unmarried Son/brother >21 years..... 2. Unmarried Daughter/Sister >18 years.....

3. Divorcee/Widow..... 4. Physically/Mentally Challenged Person

.....

5. Minor Orphan.....

35. Vulnerability Status of the Household:

- A. Is it a woman headed house hold? 1. Yes 2. No

☐

- B. Is it headed by physically/mentally challenged person? 1. Yes 2. No

☐

- C. Is it a household Below Poverty Line (BPL) 1. Yes 2. No

☐

36. Annual income of the family Rs.....

37. If displaced, do you have additional land to shift? 1. Yes 2. No

38. Resettlement/ Relocation Option

1. Self Relocation 2. Project Assisted Relocation

39. Compensation Option for Land loser

1. Land for land loss 2. Cash for Land loss

40. Compensation Options for Structure loser

1. Structure for structure loss 2. Cash for Structure loss

41. Income Restoration Assistance (fill codes in preferred order)

1. Employment Opportunities in Construction work

2. Assistance/ Loan from other ongoing development scheme

3. Vocational Training

4. Others (specify)

42. Details of Family Members: (fill appropriate code)

Sl.	Name of the Family Member	Age	Sex	Marital Status	Education	Occupation
		In	1. Male 2. Female	1. Married 2. Unmarried 3. Widow 4. Widower 5. Others	1. Illiterate 2. Literate 3. Up to middle 4. Below metric 5. Metric 6. Graduate 7. Above Grad. 8. Below 6 year	1. Service 2. Business 3. Agriculture 4. Study 5. Housewife 6. Labour 7. Unemployed 8. Professional 9. Below 6 years 10. Old/ inactive 11. Others
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						

Sl.	Name of the Family Member	Age	Sex	Marital Status	Education	Occupation
13						
14						
15						
16						
17						
18						
19						
20						

(Signature of the Supervisor) Date:

(Signature of the investigator)

APPENDIX 2: LIST OF DISPLACED PERSONS

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1	Left	Kiyamge		330+200-330+300					Shop	General	BPL
2	Left	Lilong	19/273,30/294	330+400-330+500	Commercial	0.0699	Titleholder		Godown	OBC	
3	Left	Lilong		330+500-330+600					Shop		
4	Left	Lilong	20, 20/253,136	330+500-330+600	No use/Barren	0.0422	Titleholder			OBC	BPL
5	Left	Lilong	137/148	330+500-330+600	Commercial	0.0160	Titleholder		Res-cum-Comm	General	
6	Left	Lilong	26/151	330+500-330+600	Commercial	0.0100	Titleholder		Res-cum-Comm	OBC	
7	Left	Lilong	27/238, 27/285, 27/236	330+500-330+600	Commercial	0.0229	Titleholder		Res-cum-Comm	OBC	BPL
8	Left	Lilong	28	330+500-330+600	Commercial	0.0175	Titleholder		Res-cum-Comm	OBC	
9	Left	Lilong		330+500-330+600					Store		
10	Left	Lilong	29	330+500-330+600	Commercial	0.0115	Titleholder		Shop	OBC	WHH
11	Left	Lilong	26/150, 150/253	330+500-330+600	Commercial	0.0101	Titleholder		Res-cum-Comm	OBC	BPL
12	Left	Lilong	20	330+500-330+600	Commercial	0.0087	Titleholder		Shop	OBC	
13	Left	Lilong		330+500-330+600					Shop		
14	Left	Lilong	66, 69/ 184, 69/ 185,65	330+600-330+700	Commercial	0.0242	Titleholder		Shop	OBC	WHH
15	Left	Lilong		330+600-330+700					Shop		
16	Left	Lilong	142	330+600-330+700	Commercial	0.0083	Titleholder		Shop	OBC	
17	Left	Lilong	64	330+600-330+700	Commercial	0.0012	Titleholder		Shop	OBC	
18	Left	Lilong	67/287	330+600-330+700	Commercial	0.0078	Titleholder		Shop	OBC	
19	Left	Lilong	67/287	330+600-330+700	Commercial	0.0078	Titleholder		Shop	OBC	BPL
20	Left	Lilong	68	330+600-330+700	Commercial	0.0073	Titleholder		Res-cum-Comm	OBC	
21	Left	Lilong	69/185	330+600-330+700	Commercial	0.0043	Titleholder		Shop	OBC	WHH
22	Left	Lilong	72, 73	330+600-330+700	Commercial	0.0171	Titleholder		Shop	OBC	
23	Left	Lilong	74	330+600-330+700	Commercial	0.0083	Titleholder		Shop	OBC	
24	Left	Lilong	75/269	330+700-330+800	Commercial	0.0071	Titleholder		Res-cum-Comm	OBC	BPL
25	Left	Lilong	75	330+700-330+800	Commercial	0.0071	Titleholder		Res-cum-Comm	OBC	BPL
26	Left	Lilong	76	330+700-330+800	Commercial	0.0110	Titleholder		Res-cum-Comm	OBC	
27	Left	Lilong	81	330+700-330+800	Commercial	0.0438	Titleholder		Shop	OBC	BPL
28	Left	Lilong		330+700-330+800					Shop		
29	Left	Lilong		330+700-330+800					Shop		
30	Left	Lilong	81	330+700-330+800	Commercial	0.0438	Titleholder		Market Complex	OBC	WHH
31	Left	Lilong	105	330+700-330+800	Commercial	0.0174	Titleholder		Shop	OBC	BPL
32	Left	Lilong	105/252	330+700-330+800	Commercial	0.0174	Titleholder		Shop	OBC	
33	Left	Lilong	105/200	330+700-330+800	Commercial	0.0174	Titleholder		Shop	OBC	
34	Left	Lilong	105/254	330+700-330+800	Commercial	0.0174	Titleholder		Shop	OBC	
35	Left	Lilong		330+700-330+800					Kitchen		
36	Left	Lilong	108	330+800-330+900	Commercial	0.0343	Titleholder		Market Complex	OBC	WHH
37	Left	Lilong	108, 141	330+800-330+900	Commercial	0.0496	Titleholder		Market Complex	OBC	
38	Left	Lilong		330+800-330+900					Market Complex		
39	Left	Lilong		330+800-330+900					Foundation		
40	Left	Lilong	109	330+800-330+900	Commercial	0.0341	Titleholder		Shop	OBC	
41	Left	Lilong		330+800-330+900					Shop		
42	Left	Lilong	109/743	330+800-330+900	Commercial	0.0341	Titleholder		Shop	OBC	
43	Left	Lilong		330+800-330+900					Market Complex		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
44	Left	Lilong		330+800-330+900					House		
45	Left	Lilong	110/175	330+800-330+900	Commercial	0.0313	Titleholder		Market Complex	OBC	WHH
46	Left	Lilong	110	330+900-331+000	Commercial	0.0313	Titleholder		Res-cum-Comm	General	PHH
47	Left	Lilong	118/195	330+900-331+000	Commercial	0.0452	Titleholder		Res-cum-Comm	OBC	BPL
48	Left	Lilong	118/196	330+900-331+000	Commercial	0.0452	Titleholder		Shop	OBC	
49	Left	Lilong	118/197	330+900-331+000	Commercial	0.0452	Titleholder		Market Complex	OBC	
50	Left	Lilong	118/198	330+900-331+000	Commercial	0.0452	Titleholder		Market Complex	OBC	
51	Left	Lilong	118/199	330+900-331+000	Commercial	0.0452	Titleholder		Godown	OBC	
52	Left	Lilong		330+900-331+000					Workshop		
53	Left	Lilong	1397	331+000-331+100	No use/ Barren	0.0525	Titleholder			OBC	BPL
54	Left	Lilong	1402	331+100-331+200	No use/ Barren	0.0094	Titleholder			OBC	BPL
55	Left	Lilong	1402/1618	331+100-331+200	Residential	0.0094	Titleholder		House	OBC	WHH
56	Left	Lilong	1402/1619	331+100-331+200	Residential	0.0094	Titleholder		WATER TANK	OBC	
57	Left	Lilong		331+100-331+200					House		
58	Left	Lilong	1407	331+100-331+200	Commercial	0.0688	Titleholder		Other Commercial	OBC	WHH
59	Left	Lilong	1409	331+100-331+200	Residential	0.0350	Titleholder			OBC	
60	Left	Lilong	1410	331+200-331+300	No use/ Barren	0.0686	Titleholder			OBC	
61	Left	Lilong	1926/1411	331+300-331+400	No use /Barren	0.0195	Titleholder			OBC	
62	Left	Lilong	1924/1411	331+300-331+400	No use/ Barren	0.0195	Titleholder			OBC	
63	Left	Lilong	1925	331+300-331+400	No use /Barren	0.0068	Titleholder			OBC	
64	Left	Lilong	1411/3321	331+300-331+400	No use/Barren	0.0195	Titleholder			OBC	
65	Left	Lilong	1418	331+400-331+500	No use/Barren	0.0895	Titleholder			OBC	PHH
66	Left	Lilong	1419/1420	331+400-331+500	No use/Barren	0.0173	Titleholder			OBC	BPL
67	Left	Lilong	1419/1637	331+400-331+500	Residential	0.0173	Titleholder			General	
68	Left	Lilong	1785(1419)	331+400-331+500	Residential	0.0173	Titleholder		Hut	OBC	
69	Left	Lilong	1110/1709 (1419)	331+400-331+500	Residential	0.0173	Titleholder		House	OBC	
70	Left	Lilong	1420/1564	331+400-331+500	Residential	0.0668	Titleholder			OBC	
71	Left	Lilong	1421	331+400-331+500	Residential	0.0416	Titleholder			OBC	
72	Left	Lilong	1421/1577	331+400-331+500	Residential	0.0416	Titleholder		Shop	OBC	
73	Left	Lilong	1575	331+400-331+500	Residential	0.0247	Titleholder		House	OBC	WHH
74	Left	Lilong	1422, 1423	331+500-331+600	Residential	0.2159	Titleholder			OBC	
75	Left	Lilong	1425	331+700-331+800	Residential	0.0490	Titleholder		House	OBC	
76	Left	Lilong	1426	331+700-331+800	Residential	0.0542	Titleholder			OBC	BPL
77	Left	Lilong	1427	331+700-331+800	Residential	0.0514	Titleholder		Hut	OBC	BPL
78	Left	Lilong	1428/1719	331+700-331+800	Residential	0.0382	Titleholder			OBC	WHH
79	Left	Lilong	1428/1720	331+700-331+800	Commercial	0.0382	Titleholder		Shop	OBC	BPL
80	Left	Lilong	1428/1721	331+700-331+800	Residential	0.0382	Titleholder			OBC	BPL
81	Left	Lilong	1428/1721	331+700-331+800	Residential	0.0382	Titleholder		Res-cum-Comm	OBC	WHH
82	Left	Lilong	1430/1762	331+800-331+900	Residential	0.0409	Titleholder		House	OBC	
83	Left	Lilong	1430/1827	331+800-331+900	Residential	0.0409	Titleholder			OBC	BPL
84	Left	Lilong	1430	331+800-331+900	No use/	0.0409	Titleholder			OBC	WHH

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
					Barren						
85	Left	Lilong	1431	331+800-331+900	Residential	0.0907	Titleholder			OBC	BPL
86	Left	Lilong	1432/1939	331+900-332+000	Residential	0.0242	Titleholder			OBC	WHH
87	Left	Lilong	1432/1938	331+900-332+000	Residential	0.0242	Titleholder			OBC	BPL
88	Left	Lilong	1432	331+900-332+000	Residential	0.0242	Titleholder			OBC	BPL
89	Left	Lilong	1432/1937	331+900-332+000	Residential	0.0242	Titleholder			OBC	WHH
90	Left	Lilong	1432/1877	331+900-332+000	Residential	0.0242	Titleholder		House	OBC	
91	Left	Lilong	1463	332+000-332+100	Residential	0.1099	Titleholder		House	OBC	BPL
92	Left	Lilong		332+000-332+100					Boundary Wall		
93	Left	Lilong	1467/1831	332+000-332+100	Residential	0.0495	Titleholder		House	OBC	
94	Left	Lilong		332+000-332+100					House		
95	Left	Lilong	1467/1832	332+100-332+200	Residential	0.0495	Titleholder		House	OBC	
96	Left	Lilong		332+100-332+200					House		
97	Left	Lilong	1468	332+100-332+200	Residential	0.0231	Titleholder		Toilet	OBC	BPL
98	Left	Lilong		332+100-332+200					Kitchen		
99	Left	Lilong		332+100-332+200					Res-cum-Comm		
100	Left	Lilong	1468	332+100-332+200	Residential	0.0231	Titleholder		Kitchen	OBC	
101	Left	Lilong		332+100-332+200					House		
102	Left	Lilong	1473	332+200-332+300	Residential	0.0438	Titleholder		Kitchen	OBC	
103	Left	Lilong	1474	332+200-332+300	No use/Barren	0.0242	Titleholder			OBC	WHH
104	Left	Lilong	1537/1588(1474)	332+200-332+300	Commercial	0.0242	Titleholder		Shop	OBC	WHH
105	Left	Lilong		332+200-332+300					Shop		
106	Left	Lilong	1475	332+200-332+300	Residential	0.0131	Titleholder			OBC	
107	Left	Lilong	1475/1587	332+300-332+400	Residential	0.0131	Titleholder		Res-cum-Comm	OBC	BPL
108	Left	Lilong	1477	332+300-332+400	Residential	0.0339	Titleholder		Kitchen	OBC	WHH
109	Left	Lilong		332+300-332+400					Toilet		
110	Left	Lilong		332+300-332+400					House		
111	Left	Lilong	1493	332+300-332+400	Residential	0.0605	Titleholder			OBC	
112	Left	Lilong	1493/1745	332+300-332+400	Residential	0.0605	Titleholder			OBC	
113	Left	Lilong	1494	332+300-332+400	Residential	0.0976	Titleholder		Cattle Shed	OBC	
114	Left	Lilong	1498, 1173	332+400-332+500	Residential	0.0428	Titleholder		Workshop	OBC	
115	Left	Lilong	1499	332+400-332+500	Residential	0.0446	Titleholder			OBC	WHH
116	Left	Lilong	1503/1645	332+400-332+500	Residential	0.0251	Titleholder			OBC	
117	Left	Lilong	1503/1909	332+500-332+600	Residential	0.0252	Titleholder			OBC	WHH
118	Left	Lilong	1503	332+500-332+600	Residential	0.0252	Titleholder			OBC	
119	Left	Lilong	1504/1901	332+500-332+600	Residential	0.0141	Titleholder			OBC	
120	Left	Lilong	1504	332+500-332+600	Residential	0.0142	Titleholder			OBC	
121	Left	Lilong	1205	332+500-332+600	Residential	0.0188	Titleholder		House	OBC	
122	Left	Lilong		332+500-332+600					Res-cum-Comm		
123	Left	Lilong	1506	332+500-332+600	Residential	0.0164	Titleholder			OBC	
124	Left	Lilong	1506/1952	332+500-332+600	Residential	0.0164	Titleholder			OBC	
125	Left	Lilong	1507/1940	332+500-332+600	Residential	0.0164	Titleholder			OBC	
126	Left	Lilong	1507	332+600-332+700	Residential	0.0163	Titleholder			OBC	WHH
127	Left	Lilong	1507/1714	332+600-332+700	Residential	0.0164	Titleholder			OBC	WHH
128	Left	Lilong	1508/1891	332+600-330700	Residential	0.0178	Titleholder		Boundary Wall	OBC	BPL
129	Left	Lilong	1508/1890	332+600-332+700	Residential	0.0178	Titleholder		House	OBC	
130	Left	Lilong	1508/1608	332+600-332+700	Residential	0.0178	Titleholder		WATER TANK	OBC	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
131	Left	Lilong		332+600-332+700					Toilet		
132	Left	Lilong	1508/1519	332+700-332+800	Residential	0.0397	Titleholder		House	OBC	BPL
133	Left	Lilong	1509	332+700-332+800	Residential	0.0435	Titleholder			OBC	
134	Left	Lilong	1510	332+700-332+800	Residential	0.0914	Titleholder		House	OBC	
135	Left	Lilong	1403	331+100-331+200	Cultivation	0.0434	Titleholder			OBC	
136	Left	Chaobok	1029	332+800-332+900	Residential	0.0750	Titleholder			OBC	
137	Left	Chaobok	1030/1310	332+800-332+900	Residential	0.0320	Titleholder		Res-cum-Comm	OBC	
138	Left	Chaobok	1030	332+800-332+900	Residential	0.0320	Titleholder		Res-cum-Comm	OBC	
139	Left	Chaobok	1031/1302	332+800-332+900	Residential	0.1306	Titleholder			OBC	BPL
140	Left	Chaobok	1031	332+800-332+900	Residential	0.1306	Titleholder		Shop	OBC	
141	Left	Chaobok	1031/1250	332+800-332+900	Commercial	0.1306	Titleholder		House	OBC	
142	Left	Chaobok	1032	332+800-332+900	Residential	0.0335	Titleholder		Toilet	OBC	
143	Left	Chaobok		332+800-332+900					Store		
144	Left	Chaobok		332+800-332+900					Shop		
145	Left	Chaobok	1033	332+800-332+900	Residential	0.0266	Titleholder		Other Commercial	OBC	WHH
146	Left	Chaobok	1034/1217	332+900-333+000	Residential	0.0310	Titleholder		House	OBC	
147	Left	Chaobok	1034	332+900-333+000	Residential	0.0345	Titleholder		House	OBC	BPL
148	Left	Chaobok	1036, 1035/1252	332+900-333+000	Residential	0.0791	Titleholder			OBC	
149	Left	Chaobok	1035	332+900-333+000	Residential	0.0320	Titleholder			OBC	
150	Left	Chaobok	1037/1328	332+900-333+000	Residential	0.0255	Titleholder		House	OBC	
151	Left	Chaobok	1037/1329	333+000-333+100	Residential	0.0255	Titleholder		House	OBC	
152	Left	Chaobok	1037/1326	333+000-333+100	Residential	0.0255	Titleholder			OBC	
153	Left	Chaobok	1038	333+000-333+100	Residential	0.0558	Titleholder			OBC	WHH
154	Left	Chaobok	1039/1303	333+000-333+100	Residential	0.0403	Titleholder			OBC	BPL
155	Left	Chaobok	1039	333+000-333+100	Residential	0.0403	Titleholder			OBC	WHH
156	Left	Chaobok	1040	333+000-333+100	Residential	0.0486	Titleholder			OBC	
157	Left	Chaobok	1041/1260	333+000-333+100	Residential	0.0440	Titleholder		House	OBC	
158	Left	Chaobok	1042	333+100-333+200	Residential	0.0475	Titleholder		Res-cum-Comm	OBC	BPL
159	Left	Chaobok	1053/1263	333+100-333+200	Residential	0.0290	Titleholder			OBC	WHH
160	Left	Chaobok	1053	333+100-333+200	Residential	0.0290	Titleholder			OBC	
161	Left	Chaobok	1054	333+100-333+200	Residential	0.0535	Titleholder			OBC	
162	Left	Chaobok	1055/1270, 1055/1271	333+200-333+300	Residential	0.0594	Titleholder		House	OBC	BPL
163	Left	Chaobok	1228(1055)	333+100-333+200	Residential	0.0297	Titleholder			OBC	
164	Left	Chaobok	1225(1055)	333+100-333+200	Residential	0.0297	Titleholder			OBC	
165	Left	Chaobok	1226(1055)	333+100-333+200	Residential	0.0297	Titleholder			OBC	BPL
166	Left	Chaobok	1061/1242	333+100-333+200	Residential	0.0467	Titleholder		House	OBC	
167	Left	Chaobok	1061/1254	333+200-333+300	Residential	0.0467	Titleholder			OBC	WHH
168	Left	Chaobok	1061	333+200-333+300	Residential	0.0467	Titleholder			OBC	BPL
169	Left	Chaobok	1062	333+300-333+400	Residential	0.0477	Titleholder			OBC	
170	Left	Chaobok	1244/1253 (1066)	333+300-333+400	Residential	0.0254	Titleholder			OBC	
171	Left	Chaobok	1066/1244	333+300-333+400	Residential	0.0254	Titleholder			OBC	
172	Left	Chaobok	1244/1337 (1066)	333+300-333+400	Residential	0.0254	Titleholder			OBC	WHH
173	Left	Chaobok	1066/1245	333+300-333+400	Residential	0.0254	Titleholder		Hut	OBC	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
174	Left	Chaobok	1066	333+300-333+400	Residential	0.0254	Titleholder		House	OBC	
175	Left	Chaobok	1068	333+300-333+400	Residential	0.0907	Titleholder		Kitchen	OBC	
176	Left	Chaobok	1070/1248	333+400-333+500	No use/Barren	0.0110	Titleholder			OBC	BPL
177	Left	Chaobok	1070	333+400-333+500	Commercial	0.0110	Titleholder		Kiosk	OBC	
178	Left	Chaobok	1070/1291	333+400-333+500	No use/Barren	0.0110	Titleholder			OBC	
179	Left	Chaobok	1071	333+400-333+500	Commercial	0.0366	Titleholder		Shop	OBC	WHH
180	Left	Chaobok	1072/1076	333+500-333+600	Residential	0.0346	Titleholder			OBC	BPL
181	Left	Chaobok	1172	333+500-333+600	Residential	0.0793	Titleholder			OBC	
182	Left	Chaobok	1172/1288	333+500-333+600	Commercial	0.0793	Titleholder		Tea Stall	OBC	
183	Left	Chaobok		333+500-333+600					House		
184	Left	Chaobok	1185	333+900-334+000	Residential	0.0018	Titleholder			OBC	BPL
185	Left	Chaobok	1184	333+900-334+000	Residential	0.0022	Titleholder			OBC	
186	Left	Chaobok	1182	333+900-334+000	Residential	0.0028	Titleholder			OBC	BPL
187	Left	Chaobok	1181	333+900-334+000	Residential	0.0075	Titleholder			OBC	BPL
188	Left	Chaobok	1183	333+900-334+000	Residential	0.0029	Titleholder			OBC	BPL
189	Left	Chaobok	1180/1323	334+000-334+100	Residential	0.0981	Titleholder			OBC	BPL
190	Left	Chaobok	1180	334+000-334+100	Residential	0.0981	Titleholder			OBC	WHH
191	Left	Chaobok	1180/1239	334+000-334+100	Residential	0.0981	Titleholder		House	OBC	
192	Left	Chaobok	2365	334+000-334+100	Commercial	0.0381	Titleholder		Kiosk	OBC	
193	Left	Chaobok	2224	334+000-334+100	No use/Barren	0.0413	Titleholder			OBC	
194	Left	Chaobok	2225	334+100-334+200	No use/Barren	0.1036	Titleholder			OBC	WHH
195	Left	Chaobok	2237	334+300-334+400	No use/Barren	0.0429	Titleholder			OBC	
196	Left	Chaobok	2238	334+300-334+400	No use/Barren	0.0388	Titleholder			OBC	
197	Left	Chaobok	2238/2502	334+300-334+400	No use/Barren	0.0388	Titleholder			OBC	
198	Left	Chaobok	2255	334+400-334+500	No use/Barren	0.0077	Titleholder			OBC	BPL
199	Left	Chaobok	2243	334+400-334+500	No use/Barren	0.0110	Titleholder		House	OBC	
200	Left	Chaobok	2244	334+400-334+500	No use/Barren	0.0209	Titleholder			OBC	BPL
201	Left	Chaobok	2245	334+400-334+500	Residential	0.0332	Titleholder			OBC	BPL
202	Left	Chaobok	2285	335+000-335+100	Residential	0.1307	Titleholder			OBC	BPL
203	Left	Chaobok	3050	335+000-335+100	Residential	0.0186	Titleholder		Tea Stall	OBC	
204	Left	Chaobok	3050	335+000-335+100	Residential	0.0186	Titleholder			OBC	BPL
205	Left	Chaobok	3050	335+100-335+200	Residential	0.0186	Titleholder			OBC	
206	Left	Chaobok	3050	335+100-335+200	Residential	0.0186	Titleholder			OBC	BPL
207	Left	Chaobok	3050	335+100-335+200	Residential	0.0186	Titleholder			OBC	BPL
208	Left	Chaobok	3050	335+100-335+200	Residential	0.0186	Titleholder			OBC	BPL
209	Left	Chaobok		335+100-335+200					House	OBC	WHH
210	Left	Chaobok		335+300-335+400					House	OBC	BPL
211	Left	Chaobok	3125	335+400-335+500	Residential	0.0288	Titleholder			OBC	BPL
212	Left	Chaobok	3125	335+400-335+500	Residential	0.0288	Titleholder		House	OBC	BPL
213	Left	Chaobok	3125	335+400-335+500	Residential	0.0288	Titleholder		House	OBC	BPL
214	Left	Chaobok	3125	335+400-335+500	Residential	0.0288	Titleholder			OBC	BPL
215	Left	Chaobok	3126 (3126/3416)	335+500-335+600	Residential	0.0702	Titleholder		Res-cum-Comm	General	WHH
216	Left	Chaobok	3127	335+500-335+600	Residential	0.0362	Titleholder			General	WHH
217	Left	Chaobok	3128	335+500-335+600	Commercial	0.0456	Titleholder		Shop	OBC	WHH
218	Left	Chaobok	3438/3442(3129)	335+500-335+600	Residential	0.0564	Titleholder			OBC	
219	Left	Chaobok	3129, 3123	335+600-335+700	Residential	0.1580	Titleholder		Kitchen	General	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
220	Left	Chaobok		335+600-335+700					House		
221	Left	Chaobok		335+600-335+700					Kitchen		
222	Left	Chaobok	3130, 3126, 3277, 4085	335+600-335+700	Residential	0.7994	Titleholder		House	General	WHH
223	Left	Chaobok	3131	335+700-335+800	Residential	0.1631	Titleholder		House	General	WHH
224	Left	Chaobok	3553(3131)	335+700-335+800	Residential	0.1632	Titleholder		House	OBC	
225	Left	Chaobok	1229/1247(3131)	335+700-335+800	Residential	0.1632	Titleholder		House	OBC	
226	Left	Chaobok		335+700-335+800					Toilet		
227	Left	Chaobok		335+700-335+800					Hut		
228	Left	Chaobok	3251	335+700-335+800	No use/Barren	0.2582	Titleholder			General	BPL
229	Left	Chaobok	3132	335+700-335+800	Residential	0.1299	Titleholder		Toilet	OBC	
230	Left	Chaobok	3133	335+900-336+000	No use/Barren	0.2965	Titleholder			OBC	WHH
231	Left	Chaobok	3499/3528(3251)	335+900-336+000	Residential	0.0500	Titleholder		Hut	OBC	PHH
232	Left	Chaobok	3209	336+100-336+200	No use/Barren	0.0019	Titleholder			OBC	WHH
233	Left	Chaobok	3209	336+100-336+200	Residential	0.0018	Titleholder		House	General	BPL
234	Left	Chaobok	3213	336+100-336+200	Residential	0.0216	Titleholder		House	General	BPL
235	Left	Chaobok	3211	336+100-336+200	Residential	0.0293	Titleholder		House	OBC	BPL
236	Left	Chaobok		336+100-336+200					Toilet		
237	Left	Chaobok	3331	336+100-336+200	Residential	0.0584	Titleholder			General	BPL
238	Left	Chaobok	3331, 3332, 3333, 3334, 3335, 3213/3459	336+100-336+200	Residential	0.5319	Titleholder		House	OBC	BPL
239	Left	Chaobok	3215	336+100-336+200	Residential	0.0274	Titleholder		House	OBC	WHH
240	Left	Chaobok	3216	336+200-336+300	Residential	0.0048	Titleholder		House	General	WHH
241	Left	Chaobok	3225	336+200-336+300	Residential	0.0068	Titleholder		House	OBC	
242	Left	Chaobok	3220	336+200-336+300	Residential	0.1053	Titleholder		House	General	WHH
243	Left	Chaobok	1003	332+700-332+800	Other/Mixed	0.1001	Titleholder			General	
244	Left	Chaobok	2227	334+200-334+300	Other/Mixed	0.0481	Titleholder			General	
245	Left	Chaobok	2239	334+300-334+400	Other/Mixed	0.0650	Titleholder			General	
246	Left	Chaobok	2240	334+400-334+500	Other/Mixed	0.0259	Titleholder			General	
247	Left	Chaobok	2242	334+400-334+500	Other/Mixed	0.0091	Titleholder			General	
248	Left	Chaobok	2362	334+400-334+500	Other/Mixed	0.0103	Titleholder			General	
249	Left	Chaobok	3403	335+800-335+900	No use/Barren	0.0267	Titleholder			General	
250	Left	Kiyam Siphai	4008	336+300-336+400	Residential	0.7156	Titleholder		House	OBC	WHH
251	Left	Kiyam Siphai	4272	337+500-337+600	Residential	0.0034	Titleholder		Shop	OBC	BPL
252	Left	Kiyam Siphai		337+500-337+600					House		
253	Left	Kiyam Siphai		337+500-337+600					Store		
254	Left	Kiyam Siphai	4081	337+500-337+600	Cultivation	0.0089	Titleholder			OBC	
255	Left	Kiyam Siphai	4083	337+500-337+600	Cultivation	0.0449	Titleholder			General	WHH
256	Left	Kiyam Siphai	4084	337+500-337+600	Cultivation	0.0473	Titleholder			General	
257	Left	Kiyam Siphai	4151	337+700-337+800	Residential	0.1041	Titleholder			General	
258	Left	Kiyam Siphai	4152	337+800-337+900	Cultivation	0.1176	Titleholder			General	
259	Left	Kiyam Siphai	4165	337+900-338+000	Cultivation	0.0652	Titleholder			OBC	WHH
260	Left	Kiyam Siphai	4164	337+900-338+000	Residential	0.0259	Titleholder			OBC	
261	Left	Kiyam Siphai	4164/4459	337+900-338+000	Residential	0.0260	Titleholder		Toilet	OBC	BPL
262	Left	Kiyam Siphai	4163	338+000-338+100	Residential	0.0290	Titleholder		House	OBC	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
263	Left	Kiyam Siphai	4161	338+000-338+100	Commercial	0.1430	Titleholder		Kiosk	OBC	WHH
264	Left	Kiyam Siphai		338+000-338+100					Shop		
265	Left	Kiyam Siphai		338+000-338+100					Shop		
266	Left	Kiyam Siphai	2276/2460	338+100-338+200	Residential	0.0174	Titleholder		Store	OBC	
267	Left	Kiyam Siphai	2276	338+100-338+200	Residential	0.0173	Titleholder		Shop	OBC	BPL
268	Left	Kiyam Siphai	2276/2459	338+100-338+200	Residential	0.0173	Titleholder			OBC	BPL
269	Left	Kiyam Siphai	2276/2461	338+100-338+200	Residential	0.0173	Titleholder		House	OBC	WHH
270	Left	Kiyam Siphai	2276/2478	338+100-338+200	Residential	0.0173	Titleholder		Store	General	WHH
271	Left	Kiyam Siphai	2044/2357	338+200-338+300	Commercial	0.0283	Titleholder		Industry	OBC	
272	Left	Kiyam Siphai	2275	338+200-338+300	Residential	0.0684	Titleholder		Shop	OBC	
273	Left	Kiyam Siphai							House		
274	Left	Kiyam Siphai		338+200-338+300					Shop	OBC	PHH
275	Left	Kiyam Siphai	2260/2484(2049)	338+200-338+300	Residential	0.1232	Titleholder		House	General	
276	Left	Kiyam Siphai		338+200-338+300					Toilet		
277	Left	Kiyam Siphai		338+200-338+300					Toilet		
278	Left	Kiyam Siphai	2241/2735	338+300-338+400	Residential	0.0533	Titleholder			OBC	
279	Left	Kiyam Siphai	2241	338+400-338+500	Residential	0.0533	Titleholder			OBC	BPL
280	Left	Kiyam Siphai	2237/2608	338+400-338+500	Residential	0.0413	Titleholder			OBC	
281	Left	Kiyam Siphai	2237	338+500-338+600	Residential	0.0413	Titleholder			OBC	BPL
282	Left	Kiyam Siphai	2237/2520	338+500-338+600	Residential	0.0413	Titleholder			OBC	
283	Left	Kiyam Siphai	2466/2481/2615 (2237)	338+500-338+600	No use/Barren	0.0413	Titleholder			OBC	
284	Left	Kiyam Siphai	2466/2480	338+500-338+600	Residential	0.0451	Titleholder			OBC	
285	Left	Kiyam Siphai	2236/2618	338+600-338+700	Residential	0.0195	Titleholder		Workshop	General	WHH
286	Left	Kiyam Siphai	2236	338+600-338+700	Commercial	0.0195	Titleholder		Shop	OBC	BPL
287	Left	Kiyam Siphai		338+600-338+700					House		
288	Left	Kiyam Siphai	2225	338+600-338+700	Residential	0.0137	Titleholder		House	OBC	BPL
289	Left	Kiyam Siphai	2225/2452	338+600-338+700	Residential	0.0137	Titleholder		Toilet	General	
290	Left	Kiyam Siphai	2225	338+600-338+700	Residential	0.0137	Titleholder		House	OBC	
291	Left	Kiyam Siphai	2225/2456	338+600-338+700	Residential	0.0137	Titleholder			OBC	BPL
292	Left	Kiyam Siphai	2225/2515	338+600-338+700	Commercial	0.0137	Titleholder		Shop	OBC	
293	Left	Kiyam Siphai	2225/2453	338+600-338+700	Commercial	0.0137	Titleholder		Shop	OBC	
294	Left	Kiyam Siphai	2225/2468	338+600-338+700	Commercial	0.0137	Titleholder		Shop	General	
295	Left	Kiyam Siphai	2225/2617	338+600-338+700	Commercial	0.0137	Titleholder		Shop	General	
296	Left	Kiyam Siphai	2225/2441	338+600-338+700	Commercial	0.0137	Titleholder		Shop	General	
297	Left	Kiyam Siphai		338+600-338+700					Shop		
298	Left	Kiyam Siphai	2223/2521	338+700-338+800	Residential	0.0321	Titleholder			OBC	
299	Left	Kiyam Siphai	2223	338+700-338+800	Residential	0.0321	Titleholder		House	OBC	
300	Left	Kiyam Siphai	2223/2522	338+700-338+800	Residential	0.0321	Titleholder		House	OBC	BPL
301	Left	Kiyam Siphai		338+700-338+800					Store		
302	Left	Kiyam Siphai	2223/2523	338+700-338+800	Residential	0.0321	Titleholder		Res-cum-Comm	OBC	
303	Left	Kiyam Siphai	2223/2524	338+700-338+800	Residential	0.0321	Titleholder		Shop	General	
304	Left	Kiyam Siphai		338+700-338+800					Toilet		
305	Left	Kiyam Siphai		338+700-338+800					House		
306	Left	Kiyam Siphai	2223/2525	338+700-338+800	Residential	0.0321	Titleholder			OBC	BPL
307	Left	Kiyam Siphai	2214/2625	338+800-338+900	Residential	0.0651	Titleholder		House	OBC	
308	Left	Kiyam Siphai		338+800-338+900					Toilet		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
309	Left	Kiyam Siphai	2214/2534	338+800-338+900	Commercial	0.0651	Titleholder		Shop	OBC	BPL
310	Left	Kiyam Siphai	2214/2624	338+800-338+900	Residential	0.0651	Titleholder		House	General	
311	Left	Kiyam Siphai		338+800-338+900					House		
312	Left	Kiyam Siphai		338+800-338+900					Kitchen		
313	Left	Kiyam Siphai	2212	338+800-338+900	Commercial	0.0213	Titleholder		House	OBC	
314	Left	Kiyam Siphai		338+800-338+900					Shop		
315	Left	Kiyam Siphai	2212/2488	338+800-338+900	Residential	0.0213	Titleholder		Kitchen	OBC	BPL
316	Left	Kiyam Siphai	2212	338+800-338+900	Residential	0.0213	Titleholder		Toilet	OBC	
317	Left	Kiyam Siphai	2212/2490	338+800-338+900	Residential	0.0213	Titleholder		House	OBC	BPL
318	Left	Kiyam Siphai	2212/2483,2210	338+900-339+000	Commercial	0.0469	Titleholder		Store	OBC	WHH
319	Left	Kiyam Siphai		338+900-339+000					Shop		
320	Left	Kiyam Siphai		338+900-339+000					House		
321	Left	Kiyam Siphai	2208/2561	338+900-339+000	Residential	0.0243	Titleholder			OBC	
322	Left	Kiyam Siphai	2208/2562	338+900-339+000	Residential	0.0243	Titleholder			OBC	
323	Left	Kiyam Siphai	2208/2560	338+900-339+000	Residential	0.0243	Titleholder			OBC	BPL
324	Left	Kiyam Siphai	2208	338+900-339+000	Residential	0.0243	Titleholder			OBC	
325	Left	Haokha Maning	184	339+000-339+100	Residential	0.0531	Titleholder		House	General	
326	Left	Haokha Maning	184	339+000-339+100	Residential	0.0531	Titleholder		House	General	BPL
327	Left	Haokha Maning		339+000-339-100					Water tank		
328	Left	Haokha Maning	184	339+000-339+100	Residential	0.0531	Titleholder			General	
329	Left	Haokha Maning	184	339+000-339-100	Residential	0.0531	Titleholder		House	General	
330	Left	Haokha Maning	185	339-100+339-200	Residential	0.0528	Titleholder		Toilet	General	BPL
331	Left	Haokha Maning		339+100-339+200					House		
332	Left	Haokha Maning	185	399+100-399+200	Residential	0.0528	Titleholder		House	General	BPL
333	Left	Haokha Maning		339+100-339+200					House		
334	Left	Haokha Maning	185	339+100-339+200	Residential	0.0528	Titleholder		Res-cum-Comm	General	BPL
335	Left	Haokha Maning		339+100-339-200					Store		
336	Left	Haokha Maning	185	339+100-339+200	Residential	0.0528	Titleholder		Kitchen	SC	SC
337	Left	Haokha Maning		339+100-339+200					House		
338	Left	Haokha Maning		339+100-339+200					Store		
339	Left	Haokha Maning	202	339+100-339+200	Orchard	0.1656	Titleholder			General	
340	Left	Haokha Maning	208	339+200-339+300	No use/Barren	0.1817	Titleholder		Other	OBC	
341	Left	Haokha Maning		339+200-339+300					Shop		
342	Left	Haokha Maning	243/503	339+400-399+500	Residential	0.0600	Titleholder			General	
343	Left	Haokha Maning		339+400-399+500					Store		
344	Left	Haokha Maning	243/504(243)	339+400-399+500	Residential	0.0600	Titleholder			OBC	
345	Left	Haokha Maning	243	339+400-399+500	Residential	0.0600	Titleholder			General	
346	Left	Haokha Maning	245	339+500-339+600	Residential	0.1242	Titleholder		House	General	
347	Left	Haokha Maning		339+500-339+600					Store		
348	Left	Haokha Maning	245/480	339+500-339+600	Residential	0.1242	Titleholder		House	General	
349	Left	Haokha Maning		339+500-339-600					Clinic		
350	Left	Haokha Maning	246/457	339+500-339+600	Residential	0.0381	Titleholder		Shop	General	
351	Left	Haokha Maning	246	339+500-339+600	Commercial	0.0381	Titleholder		Shop	OBC	
352	Left	Haokha Maning	260	339+700-800-800	Cultivation	0.1738	Titleholder			General	
353	Left	Haokha Maning	267	339+800-339+900	Cultivation	0.0222	Titleholder			General	BPL
354	Left	Haokha Maning	267/624	339+800-339+900	Commercial	0.0222	Titleholder		Shop	OBC	PHH
355	Left	Haokha Maning	268	339+900-340-000	Cultivation	0.0604	Titleholder			OBC	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
356	Left	Haokha Maning	270	340+000-340+100	Cultivation	0.0049	Titleholder			SC	SC
357	Left	Haokha Maning	272	340+000-340+100	Commercial	0.0436	Titleholder			SC	SC
358	Left	Haokha Maning	273	340+100-340+200	Cultivation	0.0012	Titleholder			OBC	
359	Left	Haokha Maning	273	340+100-340+200	Cultivation	0.0012	Titleholder			General	
360	Left	Okram Wangmataba	263	340+200-340+300	Cultivation	0.0451	Titleholder			General	
361	Left	Okram Wangmataba	263/ 726	340+200-340+300	Cultivation	0.0451	Titleholder			General	
362	Left	Okram Wangmataba	726/756 (263)	340+200-340+300	Cultivation	0.0451	Titleholder			General	
363	Left	Okram Wangmataba	267	340+300-340+400	Cultivation	0.0799	Titleholder			General	
364	Left	Okram Wangmataba	454	340+300-340+400	Cultivation	0.0351	Titleholder			General	
365	Left	Okram Wangmataba	454	340+300-340+400	Residential	0.0351	Titleholder			OBC	
366	Left	Okram Wangmataba	454	340+300-340+400	Cultivation	0.0352	Titleholder			OBC	WHH
367	Left	Okram Wangmataba	271	340+400-340+500	Cultivation	0.0191	Titleholder			General	
368	Left	Okram Wangmataba	271/ 710	340+400-340+500	Cultivation	0.0191	Titleholder			OBC	
369	Left	Okram Wangmataba	271/711	340+400-340+500	Cultivation	0.0191	Titleholder			General	
370	Left	Okram Wangmataba	271/712	340+400-340+500	Cultivation	0.0191	Titleholder			General	WHH
371	Left	Okram Wangmataba	271/ 713	340+400-340+500	Cultivation	0.0191	Titleholder			OBC	
372	Left	Okram Wangmataba	271/714	340+400-340+500	Cultivation	0.0191	Titleholder			General	WHH
373	Left	Okram Wangmataba	271/ 715	340+400-340+500	Cultivation	0.0191	Titleholder			General	
374	Left	Okram Wangmataba	272	340+500-340+600	Residential	0.0510	Titleholder			General	
375	Left	Okram Wangmataba	273	340+500-340+600	Cultivation	0.0771	Titleholder			General	BPL
376	Left	Okram Wangmataba	274	340+500-340+600	Cultivation	0.0623	Titleholder			OBC	
377	Left	Okram Wangmataba	280	340+700-340+800	Cultivation	0.0402	Titleholder			General	
378	Left	Okram Wangmataba	280/ 674	340+800-340+900	Cultivation	0.0402	Titleholder			OBC	BPL
379	Left	Okram Wangmataba	280/ 673	340+800-340+900	Cultivation	0.0402	Titleholder		Shop	OBC	BPL
380	Left	Okram Wangmataba	280/ 546	340+800-340+900	Residential	0.0402	Titleholder		House	OBC	
381	Left	Okram Wangmataba	280/ 446	340+800-340+900	Commercial	0.0189	Titleholder			General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
382	Left	Okram Wangmataba	321/ 494	340+900-341+000	Residential	0.0532	Titleholder		Store	General	
383	Left	Okram Wangmataba		340+900-341+000					House		
384	Left	Okram Wangmataba	321	340+900-341+000	Residential	0.0532	Titleholder		House	General	
385	Left	Okram Wangmataba	320	340+900-341+000	Commercial	0.0426	Titleholder		Workshop	General	
386	Left	Okram Wangmataba	319	340+900-341+000	Residential	0.0165	Titleholder			General	WHH
387	Left	Okram Wangmataba	319	340+900-341+000	Residential	0.0165	Titleholder		Store	General	
388	Left	Okram Wangmataba	319	340+900-341+000	Cultivation	0.0165	Titleholder			General	
389	Left	Okram Wangmataba	319	340+900-341+000	Cultivation	0.0165	Titleholder			General	
390	Left	Okram Wangmataba	319	340+900-341+000	Cultivation	0.0165	Titleholder			General	
391	Left	Okram Wangmataba	316/ 553	341+000-341+100	No use/Barren	0.0180	Titleholder			OBC	
392	Left	Okram Wangmataba	316/ 554	341+000-341+100	Residential	0.0180	Titleholder		House	General	
393	Left	Okram Wangmataba	316/ 555	341+000-341+100	Residential	0.0180	Titleholder		Store	General	
394	Left	Okram Wangmataba	555/ 565 (316)	341+000-341+100	Commercial	0.0180	Titleholder		Shop	General	
395	Left	Okram Wangmataba	316/ 556	341+000-341+100	Residential	0.0180	Titleholder		Shop	OBC	BPL
396	Left	Okram Wangmataba	316/ 557	341+000-341+100	Residential	0.0180	Titleholder			General	BPL
397	Left	Okram Wangmataba	315/ 559	341+100-341+200	Commercial	0.0103	Titleholder		Res-cum-Comm	OBC	
398	Left	Okram Wangmataba	315/ 537	341+100-341+200	Commercial	0.0103	Titleholder		Shop	OBC	
399	Left	Okram Wangmataba	315	341+100-341+200	Commercial	0.0103	Titleholder		Res-cum-Comm	OBC	
400	Left	Okram Wangmataba		341+100-341+200					Store		
401	Left	Okram Wangmataba	315/ 538 (315)	341+100-341+200	Commercial	0.0103	Titleholder		Shop	General	
402	Left	Okram Wangmataba		341+100-341+200					Pvt Office		
403	Left	Okram Wangmataba	311/ 519	341+100-341+200	Residential	0.0302	Titleholder		Godown	General	
404	Left	Okram Wangmataba		341+100-341+200					Other		
405	Left	Okram Wangmataba	311/ 520	341+100-341+200	Residential	0.0302	Titleholder		Store	General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
406	Left	Okram Wangmataba		341+100-341+200					House		
407	Left	Okram Wangmataba	311	341+100-341+200	Commercial	0.0302	Titleholder		Industry	General	
408	Left	Okram Wangmataba	311/ 650	341+100-341+200	Residential	0.0302	Titleholder		House	General	
409	Left	Okram Wangmataba	311/ 521	341+100-341+200	Commercial	0.0304	Titleholder		Other Commercial	OBC	
410	Left	Okram Wangmataba	158/773	341+200-341+300	Commercial	0.0435	Titleholder			General	
411	Left	Thoubal Wangmataba	158/774	341+200-341+300	Commercial	0.0435	Titleholder		Shop	OBC	
412	Left	Thoubal Wangmataba		341+200-341+300					Shop		
413	Left	Thoubal Wangmataba	158/772	341+200-341+300	Other/Mixed	0.0435	Titleholder		Shop	General	
414	Left	Thoubal Wangmataba	158/774	341+200-341+300	Commercial	0.0435	Titleholder		Shop	General	
415	Left	Thoubal Wangmataba	158	341+200-341+300	Commercial	0.0435	Titleholder		Godown	General	
416	Left	Thoubal Wangmataba	151	341+300-341+400	Commercial	0.0433	Titleholder		Res-cum-Comm	General	
417	Left	Thoubal Wangmataba	151/706	341+300-341+400	Commercial	0.0433	Titleholder		Godown	General	BPL
418	Left	Thoubal Wangmataba		341+300-341+400					Kiosk		
419	Left	Thoubal Wangmataba		341+300-341+400					Shop		
420	Left	Thoubal Wangmataba		341+300-341+400					Shop		
421	Left	Thoubal Wangmataba	151/1145	341+300-341+400	Commercial	0.0433	Titleholder		Market Complex	General	
422	Left	Thoubal Wangmataba	151	341+300-341+400	Commercial	0.0433	Titleholder		Shop	General	
423	Left	Thoubal Wangmataba	151/707	341+400-341+500	Commercial	0.0433	Titleholder		Shop	General	
424	Left	Thoubal Wangmataba	146	341+400-341+500	Commercial	0.0394	Titleholder		Industry	General	BPL
425	Left	Thoubal Wangmataba	146	341+400-341+500	Commercial	0.0394	Titleholder		Shop	General	BPL
426	Left	Thoubal Wangmataba	640	341+400-341+500	Commercial	0.0032	Titleholder		Shop	General	
427	Left	Thoubal Wangmataba	640	341+400-341+500	Commercial	0.0032	Titleholder		Shop	General	
428	Left	Thoubal Wangmataba	627/638	341+400-341+500	Commercial	0.0113	Titleholder		Shop	General	
429	Left	Thoubal Wangmataba	555/670	341+400-341+500	Commercial	0.0088	Titleholder		Shop	General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
430	Left	Thoubal Wangmataba	144/555,144	341+500-341+600	Commercial	0.0088	Titleholder			General	
431	Left	Thoubal Wangmataba	144/555,144	341+500-341+600	Commercial	0.0088	Titleholder			General	
432	Left	Thoubal Wangmataba	555/562	341+500-341+600	Residential	0.0088	Titleholder		Shop	General	
433	Left	Thoubal Wangmataba		341+500-341+600					Shop		
434	Left	Thoubal Wangmataba	555/756 (145)	341+500-341+600	Commercial	0.0088	Titleholder		Shop	General	BPL
435	Left	Thoubal Wangmataba	555/673 (145)	341+500-341+600	Commercial	0.0088	Titleholder		Shop	General	
436	Left	Thoubal Wangmataba	627/640	341+500-341+600	Commercial	0.0032	Titleholder		Shop	OBC	
437	Left	Thoubal Wangmataba	627/640	341+500-341+600	Commercial	0.0032	Titleholder		Shop	General	
438	Left	Thoubal Wangmataba		341+200-341+300					Shop		
439	Left	Thoubal Wangmataba	627/641	341+500-341+600	Commercial	0.0101	Titleholder		Tea Stall	OBC	BPL
440	Left	Thoubal Wangmataba	627/556	341+500-341+600	Commercial	0.0078	Titleholder		Shop	OBC	BPL
441	Left	Thoubal Wangmataba	143/626	341+500-341+600	Commercial	0.0221	Titleholder		Hotel	General	
442	Left	Thoubal Wangmataba	143/627/908 (143)	341+500-341+600	Commercial	0.0017	Titleholder		Shop	General	
443	Left	Thoubal Wangmataba	627/639 (145)	341+500-341+600	Commercial	0.0064	Titleholder		Shop	General	
444	Left	Thoubal Wangmataba	301	341+700-341+800	Residential	0.0372	Titleholder			General	
445	Left	Thoubal Wangmataba	140	341+500-341+600	Residential	0.0309	Titleholder			General	
446	Left	Thoubal Wangmataba	142	341+500-341+600	Commercial	0.0012	Titleholder			General	
447	Left	Thoubal Wangmataba	141	341+500-341+600	Commercial	0.0009	Titleholder			General	
448	Left	Thoubal Wangmataba	639	341+500-341+600	Commercial	0.0149	Titleholder			General	
449	Left	Thoubal Wangmataba	11	341+700-341+800	Other/Mixed	0.6696	Titleholder			General	
450	Left	Thoubal Achouba	2006	341+800-341+900	Commercial	0.0135	Titleholder		Shop	General	
451	Left	Thoubal Achouba		342+500-342+600					Kiosk	OBC	BPL
452	Left	Thoubal Achouba		342+500-342+600					Kiosk	General	
453	Left	Thoubal Achouba		342+800-342+900					Kiosk	General	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
454	Left	Thoubal Achouba	6181	343+500-343+600	Commercial	0.0198	Titleholder		Shop	General	BPL
455	Left	Thoubal Achouba	6181/6299 (6181)	343+500-343+600	Commercial	0.0198	Titleholder		Res-cum-Comm	OBC	BPL
456	Left	Thoubal Achouba		343+600-343+700					Kiosk	General	BPL
457	Left	Thoubal Achouba	2005	341+800-341+900	Commercial	0.0031	Titleholder			General	
458	Left	Thoubal Achouba	2158	342+200-342+300	Commercial	0.0374	Titleholder			General	
459	Left	Thoubal Achouba	2159	342+200-342+300	Commercial	0.0310	Titleholder			General	
460	Left	Thoubal Achouba	2160	342+200-342+300	Commercial	0.0310	Titleholder			General	
461	Left	Thoubal Achouba	2188	342+200-342+300	Commercial	0.0234	Titleholder			General	
462	Left	Thoubal Achouba	2161	342+200-342+300	Commercial	0.0108	Titleholder			General	
463	Left	Thoubal Achouba	2167	342+200-342+300	Commercial	0.0651	Titleholder			General	
464	Left	Thoubal Achouba	2166	342+200-342+300	Commercial	0.0441	Titleholder			General	
465	Left	Thoubal Achouba	2165	342+300-342+400	Commercial	0.0507	Titleholder			General	
466	Left	Thoubal Achouba	2164	342+300-342+400	Commercial	0.0536	Titleholder			General	
467	Left	Thoubal Achouba	4304	342+300-342+400	Commercial	0.0047	Titleholder			General	
468	Left	Thoubal Achouba	4303	342+300-342+400	Commercial	0.0014	Titleholder			General	
469	Left	Thoubal Achouba	6180	343+500-343+600	Commercial	0.2546	Titleholder			General	
470	Left	Thoubal Athokpam		344+000-344+100					Kiosk	General	BPL
471	Left	Khangabok	4010(4008)	344+200-344+300	Residential	0.0198	Titleholder		House	General	BPL
472	Left	Khangabok	4010(4008)	344+200-344+300	Residential	0.0198	Titleholder			OBC	WHH
473	Left	Khangabok	4030 (4020)	344+300-344+400	Residential	0.0106	Titleholder			General	
474	Left	Khangabok	4031(4020)	344+300-344+400	Commercial	0.0106	Titleholder			General	
475	Left	Khangabok	4031(4020)	344+300-344+400	Residential	0.0106	Titleholder		Res-cum-Comm	OBC	
476	Left	Khangabok	4032/ 4934 (4022)	344+300-344+400	Commercial	0.0054	Titleholder			General	
477	Left	Khangabok	4032/4933 (4022)	344+300-344+400	Residential	0.0054	Titleholder			General	
478	Left	Khangabok	4032/4932 (4022)	344+300-344+400	Residential	0.0054	Titleholder			General	
479	Left	Khangabok	4032 (4022)	344+400-344+500	Residential	0.0054	Titleholder		Shop	General	
480	Left	Khangabok	4032/4930/5686 (A) (4022)	344+400-344+500	Commercial	0.0054	Titleholder			OBC	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
481	Left	Khangabok	4032 (4022)	344+400-344+500	Commercial	0.0054	Titleholder			General	
482	Left	Khangabok	4031(4032/4931)	344+400-344+500	Commercial	0.0137	Titleholder		Shop	General	
483	Left	Khangabok	4038(4031)	344+400-344+500	Commercial	0.0137	Titleholder		Shop	General	BPL
484	Left	Khangabok	4038(4013)	344+400-344+500	Commercial	0.0137	Titleholder		Shop	General	
485	Left	Khangabok	4038(4031)	344+400-344+500	Commercial	0.0137	Titleholder			General	BPL
486	Left	Khangabok		344+400-344+500					Clinic	General	
487	Left	Khangabok		344+400-344+500					Shop	OBC	
488	Left	Khangabok		344+500-344+600					Shop	General	
489	Left	Khangabok		344+500-344+600					Shop	General	
490	Left	Khangabok		344+500-344+600					Shop	OBC	BPL
491	Left	Khangabok		344+500-344+600					Shop	OBC	
492	Left	Khangabok		344+500-344+600					Shop	OBC	WHH
493	Left	Khangabok		344+500-344+600					Shop	General	WHH
494	Left	Khangabok		344+600-344+700					Shop	General	WHH
495	Left	Khangabok		344+600-344+700					Shop	General	WHH
496	Left	Khangabok		344+600-344+700					Kiosk	OBC	WHH
497	Left	Khangabok		344+600-344+700					Kiosk	OBC	BPL
498	Left	Khangabok		344+600-344+700					Tea Stall	OBC	BPL
499	Left	Khangabok		344+700-344+800					Kiosk	General	
500	Left	Khangabok	4378(4340)	345+000-345+100	Residential	0.0502	Titleholder		House	OBC	
501	Left	Khangabok	4368(4340)	345+000-345+100	Commercial	0.0502	Titleholder		Kiosk	General	
502	Left	Khangabok	4368(4340)	345+000-345+100	Commercial	0.0502	Titleholder		Shop	General	WHH
503	Left	Khangabok		345+000-345+100					House		
504	Left	Khangabok	4378(4341)	345+100-345+200	Commercial	0.0098	Titleholder		Shop	General	BPL
505	Left	Khangabok	4378/5270(4341)	345+100-345+200	Commercial	0.0098	Titleholder		Res-cum-Comm	OBC	BPL
506	Left	Khangabok	4376(4341)	345+100-345+200	Commercial	0.0098	Titleholder		Res-cum-Comm	General	
507	Left	Khangabok	4375(4341)	345+100-345+200	Commercial	0.0098	Titleholder		Res-cum-Comm	OBC	
508	Left	Khangabok	4368(4341)	345+100-345+200	Commercial	0.0098	Titleholder		Shop	General	
509	Left	Khangabok	4368/5144(4341)	345+100-345+200	Commercial	0.0098	Titleholder		Shop	OBC	WHH
510	Left	Khangabok	4368(4341)	345+100-345+200	No use/Barren	0.0098	Titleholder		Shop	General	
511	Left	Khangabok	4368(4341)	345+100-345+200	Commercial	0.0098	Titleholder		Shop	General	
512	Left	Khangabok	4368/4904(4341)	345+100-345+200	Commercial	0.0098	Titleholder		Shop	General	
513	Left	Khangabok	4368/4903(4341)	345+100-345+200	Commercial	0.0098	Titleholder		Shop	OBC	BPL
514	Left	Khangabok	4368/5108(4341)	345+100-345+200	Commercial	0.0098	Titleholder		Shop	ST	ST
515	Left	Khangabok		345+100-345+200					House		
516	Left	Khangabok	4374/4965(4343)	345+100-345+200	Commercial	0.0121	Titleholder		Shop	General	
517	Left	Khangabok	4370 (4343)	345+100-345+200	Residential	0.0121	Titleholder		House	OBC	
518	Left	Khangabok		345+100-345+200					Shop		
519	Left	Khangabok	4374(4343)	345+100-345+200	Residential	0.0121	Titleholder		House	OBC	
520	Left	Khangabok		345+100-345+200					Shop		
521	Left	Khangabok	4373(4343)	345+100-345+200	Commercial	0.0121	Titleholder		Res-cum-Comm	OBC	BPL
522	Left	Khangabok	4373/5733(4343)	345+100-345+200	Commercial	0.0121	Titleholder		Shop	General	BPL
523	Left	Khangabok		345+100-345+200					House		
524	Left	Khangabok	4371(4343)	345+100-345+200	Residential	0.0121	Titleholder		Shop	OBC	BPL
525	Left	Khangabok	7371/5296(4343)	345+100-345+200	Commercial	0.0121	Titleholder		Shop	OBC	
526	Left	Khangabok		345+100-345+200					House		
527	Left	Khangabok	4368/4903(4343)	345+100-345+200	Commercial	0.0120	Titleholder		Shop	OBC	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
528	Left	Khangabok	4372(4343)	345+100-345+200	Commercial	0.0120	Titleholder		Shop	OBC	WHH
529	Left	Khangabok	4366(4343)	345+100-345+200	Commercial	0.0120	Titleholder		Res-cum-Comm	General	
530	Left	Khangabok	4952 (4344)	345+200-345+300	Commercial	0.0041	Titleholder		Shop	General	
531	Left	Khangabok	4903 (4344)	345+200-345+300	Commercial	0.0041	Titleholder		Shop	General	
532	Left	Khangabok	4745/5290(4364)	345+200-345+300	Commercial	0.0096	Titleholder		Shop	General	
533	Left	Khangabok	4797(4364)	345+200-345+300	No use/Barren	0.0096	Titleholder			General	
534	Left	Khangabok	4793(4365)	345+200-345+300	Residential	0.0210	Titleholder		House	OBC	
535	Left	Khangabok	4793(4365)	345+200-345+300	Commercial	0.0210	Titleholder		Res-cum-Comm	General	WHH
536	Left	Khangabok	4775(4423)	345+300-345+400	Commercial	0.0728	Titleholder		Res-cum-Comm	OBC	BPL
537	Left	Khangabok	4261/3491(4423)	345+300-345+400	Commercial	0.0728	Titleholder		Shop	OBC	BPL
538	Left	Khangabok	4767(4522)	345+400-345+500	Commercial	0.0271	Titleholder		House	OBC	BPL
539	Left	Khangabok	4791(4522)	345+400-345+500	Commercial	0.0271	Titleholder		Shop	OBC	BPL
540	Left	Khangabok	4791(4522), 4538	345+400-345+500	Commercial	0.0284	Titleholder		Shop	OBC	BPL
541	Left	Khangabok	4767/5003(4522)	345+400-345+500	No use/Barren	0.0271	Titleholder			General	
542	Left	Khangabok	4767(4522)	345+400-345+500	No use/Barren	0.0271	Titleholder			General	
543	Left	Khangabok	4791(4522)	345+400-345+500	Commercial	0.0271	Titleholder		House	OBC	
544	Left	Khangabok	4767/5748(4523)	345+400-345+500	Commercial	0.0253	Titleholder			General	
545	Left	Khangabok	4762/5458&5420 (4523)	345+500-345+600	Residential	0.0253	Titleholder			OBC	BPL
546	Left	Khangabok	4762(4523)	345+500-345+600	Cultivation	0.0253	Titleholder			OBC	BPL
547	Left	Khangabok	4367(4523)	345+500-345+600	Residential	0.0253	Titleholder		House	General	WHH
548	Left	Khangabok	4762(4523)	345+500-345+600	Commercial	0.0253	Titleholder		Shop	OBC	BPL
549	Left	Khangabok		345+500-345+600					House		
550	Left	Khangabok	4755(4524)	345+500-345+600	Commercial	0.1357	Titleholder		Shop	General	PHH
551	Left	Khangabok	4702, 5701	345+600-345+700	No use/Barren	0.4341	Titleholder			OBC	BPL
552	Left	Khangabok	4764(4539)	345+600-345+700	Residential	0.0375	Titleholder			OBC	BPL
553	Left	Khangabok	4769(4540)	345+700-345+800	Commercial	0.0764	Titleholder			General	
554	Left	Khangabok	4761(4539)	345+700-345+800	Cultivation	0.0375	Titleholder			General	
555	Left	Khangabok	4756(4545)	345+800-345+900	Cultivation	0.0752	Titleholder			General	
556	Left	Khangabok	4753(4546)	345+800-345+900	Cultivation	0.0122	Titleholder			OBC	BPL
557	Left	Khangabok	4753 (4546)	345+800-345+900	Residential	0.0122	Titleholder			General	BPL
558	Left	Khangabok	4753 (4546)	345+800-345+900	Residential	0.0122	Titleholder			General	BPL
559	Left	Khangabok	4753 (4546)	345+800-345+900	Residential	0.0122	Titleholder			General	WHH
560	Left	Khangabok	4755 (4546)	345+800-345+900	Residential	0.0122	Titleholder			General	
561	Left	Khangabok		345+800-345+900					Shop	OBC	BPL
562	Left	Khangabok		345+800-345+900					Shop	OBC	BPL
563	Left	Khangabok	4607	345+200-345+300	No use/Barren	0.0187	Titleholder			General	
564	Left	Khangabok	4544	345+700-345+800	Cultivation	0.0895	Titleholder			General	
565	Left	Wangbal	366	346+400-346+500	Cultivation	0.0485	Titleholder			General	
566	Left	Wangbal	367	346+400-346+500	Cultivation	0.0112	Titleholder			General	WHH
567	Left	Wangbal	374	346+500-346+600	Cultivation	0.0674	Titleholder			OBC	BPL
568	Left	Wangbal	377	346+500-346+600	Cultivation	0.0445	Titleholder			General	
569	Left	Wangbal	379	346+600-346+700	Cultivation	0.0217	Titleholder			General	
570	Left	Wangbal	436	346+700-346+800	Residential	0.0103	Titleholder			OBC	BPL
571	Left	Wangbal	436	346+700-346+800	Residential	0.0103	Titleholder			OBC	WHH

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
572	Left	Wangbal	438/613	346+800-346+900	Cultivation	0.0132	Titleholder			OBC	BPL
573	Left	Wangbal	438/613	346+800-346+900	Cultivation	0.0132	Titleholder			OBC	BPL
574	Left	Wangbal	438/613	346+800-346+900	Cultivation	0.0132	Titleholder			OBC	BPL
575	Left	Wangbal	438/613	346+800-346+900	Cultivation	0.0132	Titleholder			OBC	BPL
576	Left	Wangbal	438, 440	346+900-347+000	Cultivation	0.0789	Titleholder			General	
577	Left	Wangbal	431/812	347+000-347+100	Cultivation	0.0304	Titleholder			General	
578	Left	Wangbal	430, 442, 587	347+000-347+100	Cultivation	0.0704	Titleholder			General	
579	Left	Wangbal	430	347+000-347+100	Cultivation	0.0178	Titleholder			OBC	BPL
580	Left	Wangbal	474	347+200-347+300	Cultivation	0.0297	Titleholder			General	
581	Left	Wangbal	475	347+200-347+300	Cultivation	0.0241	Titleholder			General	
582	Left	Wangbal	504, 483	347+300-347+400	Cultivation	0.0071	Titleholder			General	
583	Left	Wangbal	523, 524	347-800-347+900	Cultivation	0.0476	Titleholder			OBC	
584	Left	Wangbal	525	347+800-347+900	Cultivation	0.0570	Titleholder			General	
585	Left	Wangbal	437	346+700-346+800	Cultivation	0.0914	Titleholder			General	
586	Left	Wangbal	570	346+600-346+700	Cultivation	0.0150	Titleholder			General	
587	Left	Wangjing	1257	348+000-348+100	Commercial	0.0699	Titleholder		Workshop	OBC	
588	Left	Wangjing		348+000-348+100					Workshop		
589	Left	Wangjing		348+000-348+100					Hotel		
590	Left	Wangjing	1681, 1257/2109	348+000-348+100	Commercial	0.1046	Titleholder		Res-cum-Comm	General	
591	Left	Wangjing	1257/2109,1681	348+000-348+100	Commercial	0.1046	Titleholder		Shop	General	WHH
592	Left	Wangjing		348+000-348+100					House		
593	Left	Wangjing		348+000-348+100					Shop		
594	Left	Wangjing	1259/1629, 1258/2113	348+000-348+100	Commercial	0.0295	Titleholder		Shop	General	
595	Left	Wangjing	1258	348+000-348+100	Commercial	0.0049	Titleholder		Res-cum-Comm	General	
596	Left	Wangjing	1259	348+100-348+200	Commercial	0.0599	Titleholder		Shop	OBC	
597	Left	Wangjing	1261/1883	348+100-348+200	Residential	0.0073	Titleholder			SC	SC
598	Left	Wangjing	1261/1885	348+100-348+200	Commercial	0.0073	Titleholder		Shop	OBC	
599	Left	Wangjing		348+000-348+100					House		
600	Left	Wangjing	1261/1884	348+100-348+200	Residential	0.0073	Titleholder		House	OBC	BPL
601	Left	Wangjing	1261/1886	348+100-348+200	Commercial	0.0073	Titleholder		Shop	OBC	
602	Left	Wangjing	1261/1887	348+100-348+200	Commercial	0.0073	Titleholder		Shop	General	BPL
603	Left	Wangjing	1261/1888	348+100-348+200	Residential	0.0073	Titleholder		Workshop	General	BPL
604	Left	Wangjing		348+100-348+200					Res-cum-Comm		
605	Left	Wangjing		348+100-348+200					Shop	General	
606	Left	Wangjing	1266	348+100-348+200	Commercial	0.0300	Titleholder		Shop	General	WHH
607	Left	Wangjing	1268	348+100-348+200	Residential	0.0408	Titleholder		Shop	General	BPL
608	Left	Wangjing		348+200-348+300					Shop		
609	Left	Wangjing		348+200-348+300					Hotel	General	WHH
610	Left	Wangjing	1267	348+200-348+300	Commercial	0.0043	Titleholder		Pvt Office	General	
611	Left	Wangjing		348+200-348+300					Res-cum-Comm	General	BPL
612	Left	Wangjing	1623,1265/2176	348+200-348+300	Residential	0.0260	Titleholder			General	
613	Left	Wangjing	1265/2178	348+200-348+300	Commercial	0.0110	Titleholder			SC	SC
614	Left	Wangjing	1265	348+200-343+300	Commercial	0.0110	Titleholder		Shop	General	WHH
615	Left	Wangjing		348+200-348+300					House		
616	Left	Wangjing	1623/2177	348+200-348+300	Residential	0.0150	Titleholder			General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
617	Left	Wangjing	5003/5164	348+200-348+300	Commercial	0.0082	Titleholder		Res-cum-Comm	OBC	WHH
618	Left	Wangjing	5003/5163	348+200-348+300	Residential	0.0093	Titleholder		House	OBC	BPL
619	Left	Wangjing	5003/5199	348+200-348+300	Commercial	0.0098	Titleholder		Workshop	General	
620	Left	Wangjing	5003/5161, 5160	348+200-348+300	Commercial	0.0115	Titleholder		Other Commercial	General	
621	Left	Wangjing	5004/5139	348+200-348+300	Commercial	0.0425	Titleholder		Res-cum-Comm	General	
622	Left	Wangjing	5005	348+300-348+400	Commercial	0.0402	Titleholder		Shop	OBC	
623	Left	Wangjing		348+300-348+400					Shop		
624	Left	Wangjing		348+300-348+400					Shop		
625	Left	Wangjing	5007	384+300-348+400	Commercial	0.0246	Titleholder			General	
626	Left	Wangjing	5007/5162	348+300-348+400	Commercial	0.0107	Titleholder		Shop	General	
627	Left	Wangjing	5008	348+300-348+400	Commercial	0.0265	Titleholder		Shop	OBC	WHH
628	Left	Wangjing		348+300-348+400					Shop		
629	Left	Wangjing	5178/5179(5008)	348+300-348+400	Commercial	0.0265	Titleholder		Workshop	ST	ST
630	Left	Wangjing	5047	348+300-348+400	Commercial	0.0434	Titleholder		Shop	General	WHH
631	Left	Wangjing	5048	348+300-348+400	Commercial	0.0374	Titleholder		Res-cum-Comm	OBC	
632	Left	Wangjing	5049/5213	348+300-348+400	Commercial	0.0303	Titleholder		Pvt Office	General	WHH
633	Left	Wangjing	5049	348+300-348+400	Commercial	0.0303	Titleholder		House	General	
634	Left	Wangjing		348+300-348+400					Shop		
635	Left	Wangjing	5050/5230,5066	348+300-348+400	Commercial	0.0250	Titleholder		Shop	General	
636	Left	Wangjing	5141	348+400-348+500	Commercial	0.0248	Titleholder		Shop	General	WHH
637	Left	Wangjing	5051/5140	348+400-348+500	Commercial	0.0073	Titleholder		Shop	General	
638	Left	Wangjing	5051	348+400-348+500	Commercial	0.0188	Titleholder		Shop	General	
639	Left	Wangjing	5057	348+400-348+500	Commercial	0.0090	Titleholder		Shop	General	
640	Left	Wangjing	5051/5183 (5051)	348+400-348+500	Commercial	0.0188	Titleholder		Shop	OBC	
641	Left	Wangjing	5183/5207 (5051)	348+400-348+500	Commercial	0.0188	Titleholder		Shop	General	
642	Left	Wangjing	5052, 5053	348+400-348+500	Commercial	0.0105	Titleholder		Res-cum-Comm	General	BPL
643	Left	Wangjing	5064/5142 (5142)	348+400-348+500	Commercial	0.0039	Titleholder		Shop	General	
644	Left	Wangjing	5064/5143,5064 /5175 (5143)	348+400-348+500	Commercial	0.0037	Titleholder		Shop	General	
645	Left	Wangjing	5064/5144 (5140),5146	348+400-348+500	Commercial	0.0073	Titleholder		Shop	General	
646	Left	Wangjing	5064/5145, 5064/5177 (5064)	348+400-348+500	Commercial	0.0146	Titleholder		Shop	General	
647	Left	Wangjing	5065	348+400-348+500	Commercial	0.0175	Titleholder		Res-cum-Comm	OBC	
648	Left	Wangjing	5066	348+400-348+500	Commercial	0.0197	Titleholder		Shop	SC	SC
649	Left	Wangjing	5067	348+400-348+500	Commercial	0.0163	Titleholder		Res-cum-Comm	General	
650	Left	Wangjing		348+400-348+500					House		
651	Left	Wangjing	5068	348+400-348+500	Commercial	0.0115	Titleholder		Clinic	OBC	
652	Left	Wangjing	5069	348+400-348+500	Commercial	0.0098	Titleholder		Shop	General	
653	Left	Wangjing	5070	348+400-348+500	Residential	0.0117	Titleholder		Res-cum-Comm	General	BPL
654	Left	Wangjing	5071	348+400-348+500	Commercial	0.0123	Titleholder		Shop	General	
655	Left	Wangjing	5063	348+400-348+500	Commercial	0.0034	Titleholder		Res-cum-Comm	General	
656	Left	Wangjing	5062	348+400-348+500	Commercial	0.0034	Titleholder		Res-cum-Comm	General	
657	Left	Wangjing	5075	348+400-348+500	Commercial	0.0120	Titleholder		Workshop	General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
658	Left	Wangjing	5074	348+500-348+600	Cultivation	0.0030	Titleholder		Shop	General	
659	Left	Wangjing		348+500-348+600					Other		
660	Left	Wangjing	5157	348+400-348-500	Commercial	0.0094	Titleholder		Shop	General	
661	Left	Wangjing	5077	348+400-348+500	Commercial	0.0129	Titleholder		Shop	General	
662	Left	Wangjing	5078	348+400-348+500	Commercial	0.0133	Titleholder		Res-cum-Comm	General	
663	Left	Wangjing	5080	348+400-348+500	Commercial	0.0161	Titleholder		Shop	General	
664	Left	Wangjing	5081	348+400-348+500	Residential	0.0232	Titleholder		Res-cum-Comm	General	
665	Left	Wangjing	5079	348+500-348+600	Commercial	0.0123	Titleholder		Shop	General	
666	Left	Wangjing		348+500-348+600					Shop	OBC	
667	Left	Wangjing	5102	348+500-348+600	Commercial	0.0104	Titleholder		Shop	General	WHH
668	Left	Wangjing	5100	348+500-348+600	Commercial	0.0188	Titleholder		Shop	OBC	
669	Left	Wangjing		348+500-348+600					Shop		
670	Left	Wangjing	5099/5224	348+500-348+600	Commercial	0.0189	Titleholder		Shop	OBC	WHH
671	Left	Wangjing	5104	348+500-348+600	Commercial	0.0037	Titleholder		Res-cum-Comm	General	
672	Left	Wangjing	5104	348+500-348+600	Commercial	0.0037	Titleholder		Res-cum-Comm	OBC	
673	Left	Wangjing	5105, 5106	348+500-348+600	Commercial	0.0179	Titleholder		Res-cum-Comm	OBC	BPL
674	Left	Wangjing	5107, 5108	348+500-348+600	Commercial	0.0153	Titleholder		Res-cum-Comm	General	
675	Left	Wangjing	5166	348+500-348+600	Commercial	0.0177	Titleholder		Shop	OBC	
676	Left	Wangjing	5109	348+500-348+600	Commercial	0.0131	Titleholder		Shop	General	WHH
677	Left	Wangjing	5110, 5111	348+500-348+600	Commercial	0.0365	Titleholder		Res-cum-Comm	General	
678	Left	Wangjing		348+500-348+600					Shop		
679	Left	Wangjing	5112/5103	348+500-348+600	Commercial	0.0117	Titleholder		Shop	General	BPL
680	Left	Wangjing	5112	348+500-348+600	Commercial	0.0117	Titleholder		Shop	General	
681	Left	Wangjing	5112/5194	348+500-348+600	Commercial	0.0117	Titleholder		Res-cum-Comm	OBC	BPL
682	Left	Wangjing	5113	348+500-348+600	Residential	0.0078	Titleholder		House	General	
683	Left	Wangjing	5114	348+500-348+600	Commercial	0.0112	Titleholder		House	General	
684	Left	Wangjing	5115	348+500-348+600	Commercial	0.0122	Titleholder		Res-cum-Comm	OBC	BPL
685	Left	Wangjing	5116	348+500-348+600	Residential	0.0107	Titleholder		House	General	
686	Left	Wangjing	5117	348+500-348+600	Residential	0.0184	Titleholder		Shop	General	
687	Left	Wangjing		348+600-348+700					Store		
688	Left	Wangjing	5118	348+500-348+600	Commercial	0.0145	Titleholder		Res-cum-Comm	General	
689	Left	Wangjing	5119/5220	348+500-348+600	Commercial	0.0016	Titleholder		Shop	OBC	BPL
690	Left	Wangjing		348+500-348+600					House		
691	Left	Wangjing	5119	348+500-348+600	Commercial	0.0075	Titleholder		Res-cum-Comm	General	
692	Left	Wangjing	5120	348+500-348+600	Commercial	0.0051	Titleholder		Shop	General	
693	Left	Wangjing	2005	349+100-349+200	Commercial	0.0129	Titleholder		Hotel	General	
694	Left	Wangjing	2005/2579	349+100-349+200	Cultivation	0.0129	Titleholder			General	
695	Left	Wangjing	2006	349+100-349+200	Cultivation	0.0255	Titleholder			General	
696	Left	Wangjing	2006/2625	349+100-349+200	Cultivation	0.0255	Titleholder			General	WHH
697	Left	Wangjing	2011	349+200-349+300	Cultivation	0.0647	Titleholder			General	WHH
698	Left	Wangjing	2011/2849	349+300-349+400	Cultivation	0.0647	Titleholder			General	
699	Left	Wangjing	2136/2681	349+500-349+600	Cultivation	0.0038	Titleholder			OBC	BPL
700	Left	Wangjing	2136/2679	349+500-349+600	Cultivation	0.0038	Titleholder			OBC	BPL
701	Left	Wangjing	2142/2897	349+600-349+700	Cultivation	0.0452	Titleholder			OBC	WHH
702	Left	Wangjing	2142/2896	349+600-349+700	Cultivation	0.0452	Titleholder			OBC	BPL
703	Left	Wangjing	2142/2806	349+700-349+800	Cultivation	0.0452	Titleholder			General	
704	Left	Wangjing	2206/2145	349+700-349+800	Cultivation	0.0123	Titleholder			General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
705	Left	Wangjing	2147	349+800-349+900	Cultivation	0.0074	Titleholder			OBC	BPL
706	Left	Wangjing	2148	349+800-349+900	Cultivation	0.0006	Titleholder			General	WHH
707	Left	Wangjing	2148/2914(2148)	349+800-349+900	Cultivation	0.0012	Titleholder			General	BPL
708	Left	Wangjing	2424	349+900-350+000	Cultivation	0.0045	Titleholder			OBC	
709	Left	Wangjing	3003/3367(3003)	351+100-351+200	Cultivation	0.0012	Titleholder			OBC	BPL
710	Left	Wangjing	3003	351+100-351+200	Cultivation	0.0012	Titleholder			General	
711	Left	Wangjing	3007	351+300-351+400	Cultivation	0.0197	Titleholder			General	
712	Left	Wangjing	3016	351+400-351+500	Cultivation	0.0098	Titleholder			General	
713	Left	Wangjing	3017/3438	351+400-351+500	Cultivation	0.0024	Titleholder			OBC	BPL
714	Left	Wangjing	3030/3362(3362)	351+700-351+800	Cultivation	0.0123	Titleholder			General	
715	Left	Wangjing	3047	351+800-351+900	Residential	0.0024	Titleholder			General	
716	Left	Wangjing	3047/3432	351+800-351+900	Residential	0.0024	Titleholder			OBC	
717	Left	Wangjing	3046	351+800-351+900	Residential	0.0012	Titleholder			OBC	BPL
718	Left	Wangjing	3046/3402	351+800-351+900	Residential	0.0012	Titleholder			General	BPL
719	Left	Wangjing	3053	351+900-352+000	Cultivation	0.0173	Titleholder			General	
720	Left	Wangjing	3048/3449(3048)	351+900-352+000	Residential	0.0296	Titleholder			OBC	
721	Left	Wangjing	3055	352+000-352+100	Cultivation	0.0271	Titleholder			OBC	
722	Left	Wangjing	3056	352+100-352+200	Cultivation	0.0296	Titleholder			General	
723	Left	Wangjing	3337	351+100-351+200	Cultivation	0.0025	Titleholder			General	
724	Left	Wangjing	5006	348+300-348+400	Residential	0.0239	Titleholder			General	
725	Left	Wangjing	5101	348+500-348+600	Residential	0.0047	Titleholder			General	
726	Left	Wangjing	2571	349+000-349+100	Cultivation	0.0205	Titleholder			General	
727	Left	Wangjing	2008	349+200-349+300	Cultivation	0.0297	Titleholder			General	
728	Left	Khongjom	1002	352+100-352+200	Cultivation	0.0170	Titleholder			OBC	
729	Left	Khongjom	1002/1343	352+100-352+200	Residential	0.0170	Titleholder			OBC	
730	Left	Khongjom	1004,1004/1438	352+200-352+300	No use/Barren	0.0966	Titleholder			OBC	
731	Left	Khongjom	1004/1439	352+200-352+300	Cultivation	0.0483	Titleholder			General	
732	Left	Khongjom	1011,1011/1436 , 1372	352+200-352+300	No use/Barren	0.1020	Titleholder			OBC	
733	Left	Khongjom	1011/1437	352+300-352+400	Residential	0.0485	Titleholder			OBC	
734	Left	Khongjom	1011/1435	352+300-352+400	Cultivation	0.0485	Titleholder			OBC	
735	Left	Khongjom	1011/1364,1012 /1303	352+200-352+300	Other/Mixed	0.0938	Titleholder			OBC	
736	Left	Khongjom	1012	352+400-352+500	Residential	0.0715	Titleholder			OBC	BPL
737	Left	Khongjom	1014	352+400-352+500	Cultivation	0.0703	Titleholder			OBC	WHH
738	Left	Khongjom	1121	352+600-352+700	Residential	0.0023	Titleholder			General	BPL
739	Left	Khongjom	1121/1339	352+600-352+700	Residential	0.0023	Titleholder		Hut	General	BPL
740	Left	Khongjom	1016	352+600-335+700	Residential	0.0537	Titleholder			OBC	WHH
741	Left	Khongjom	1016/1345,1017	352+600-352+700	Residential	0.2419	Titleholder			OBC	BPL
742	Left	Khongjom	1184/1274	352+600-352+700	Residential	0.0425	Titleholder			General	BPL
743	Left	Khongjom		352+600-352+700					Shop		
744	Left	Khongjom	1122/1315	352+600-352+700	Cultivation	0.0251	Titleholder			OBC	
745	Left	Khongjom	1186	352+700-352+800	Residential	0.0333	Titleholder		Shop	OBC	BPL
746	Left	Khongjom	1192	352+700-352+800	Residential	0.0318	Titleholder		Shop	General	BPL
747	Left	Khongjom		352+700+352+800					House		
748	Left	Khongjom	1192	352+700-352+800	Commercial	0.0318	Titleholder		Shop	OBC	
749	Left	Khongjom	1349(1192)	335+700-335+800	Residential	0.0318	Titleholder		Res-cum-Comm	OBC	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
750	Left	Khongjom		352+700-352+800					House		
751	Left	Khongjom	1333(1192)	352+700-352+800	Residential	0.0318	Titleholder		House	OBC	BPL
752	Left	Khongjom		352+700-352+800					House		
753	Left	Khongjom		352+700-352+800					Cattle Shed		
754	Left	Khongjom		352+700-352+800					Toilet		
755	Left	Khongjom		352+700-352+800					Toilet		
756	Left	Khongjom	1194, 1192/1149	352+800-352+900	Residential	0.2440	Titleholder		Godown	General	
757	Left	Khongjom	1193	352+800-352+900	Residential	0.0599	Titleholder			General	
758	Left	Khongjom	1324/1409 (1212)	352+800-352+900	Cultivation	0.0212	Titleholder			OBC	BPL
759	Left	Khongjom	1212	352+900-353+000	Residential	0.0212	Titleholder			OBC	WHH
760	Left	Khongjom	1212/1291	352+900-353+000	Residential	0.0356	Titleholder		House	OBC	WHH
761	Left	Khongjom		352+900-353+000					Kitchen		
762	Left	Khongjom		352+900-353+000					Toilet		
763	Left	Khongjom	1214/1408	352+900-353+000	Residential	0.0162	Titleholder		House	OBC	WHH
764	Left	Khongjom	1214/1405	352+900-353+000	Residential	0.0162	Titleholder			OBC	
765	Left	Khongjom	1214/1407	352+900-353+000	Residential	0.0162	Titleholder		House	OBC	BPL
766	Left	Khongjom		352+900-353+000					House		
767	Left	Khongjom	1214/1406	352+900-353+000	Residential	0.0162	Titleholder		House	OBC	BPL
768	Left	Khongjom	1217	352+900-353+000	Residential	0.0367	Titleholder		House	OBC	BPL
769	Left	Khongjom		352+900-353+000					Shop		
770	Left	Khongjom		352+900-353+000					Shop		
771	Left	Khongjom	1306	352+900-353+000	Commercial	0.0312	Titleholder		Shop	OBC	
772	Left	Khongjom	1220	352+900-353+000	Residential	0.0344	Titleholder		Tea Stall	OBC	WHH
773	Left	Khongjom		352+900-353+000					House		
774	Left	Khongjom	1220/1378	352+900-353+000	Commercial	0.0344	Titleholder		Hotel	OBC	
775	Left	Khongjom	1225	353+000-353+100	Commercial	0.0209	Titleholder		Shop	OBC	
776	Left	Khongjom	1225/1359	353+000-353+100	Residential	0.0209	Titleholder		Res-cum-Comm	OBC	BPL
777	Left	Khongjom	1225/1382	353+000-353+100	Residential	0.0209	Titleholder		Shop	General	BPL
778	Left	Khongjom	1225/1404, 2043/2050	353+000-353+100	Residential	0.0213	Titleholder		Res-cum-Comm	General	
779	Left	Khongjom		353+100-353+200					Res-cum-Comm		
780	Left	Khongjom	1220/1298	353+100-353+200	Residential	0.0201	Titleholder		Shop	General	
781	Left	Khongjom	1226/1299	353+100-353+200	Residential	0.0267	Titleholder		Market Complex	General	BPL
782	Left	Khongjom	1226	353+100-353+200	Commercial	0.0318	Titleholder		Shop	OBC	WHH
783	Left	Khongjom	1226/1399	353+100-353+200	Commercial	0.0318	Titleholder		Shop	General	
784	Left	Khongjom	1226/1337	353+100-353+200	Residential	0.0318	Titleholder		Res-cum-Comm	OBC	
785	Left	Khongjom	1227	353+100-353+200	Residential	0.0155	Titleholder			OBC	
786	Left	Khongjom	1228	353+100-353+200	Residential	0.0174	Titleholder		Shop	General	BPL
787	Left	Khongjom		353+100-353+200					House		
788	Left	Khongjom	1229	353+100-353+200	Residential	0.0326	Titleholder		Res-cum-Comm	General	
789	Left	Khongjom		353+100-353+200					Shop		
790	Left	Khongjom	1230	353+100-353+200	Residential	0.0085	Titleholder			General	
791	Left	Khongjom	1231	353+100-353+200	Commercial	0.0128	Titleholder		Shop	General	
792	Left	Khongjom	1232/1320(1232)	353+100-353+200	Residential	0.0224	Titleholder		Shop	OBC	BPL
793	Left	Khongjom	1232	353+100-353+200	Residential	0.0225	Titleholder		Market Complex	OBC	BPL
794	Left	Khongjom	1272/1413	353+100-353+200	Residential	0.0232	Titleholder		Shop	OBC	PHH

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
795	Left	Khongjom		353+100-353+200					Other		
796	Left	Khongjom	1032/1272,2044,2043/2053	353+100-353+200	Residential	0.0419	Titleholder		Shop	General	
797	Left	Khongjom		353+100-353+200					Res-cum-Comm		
798	Left	Khongjom	1032/1272	353+100-353+200	Residential	0.0233	Titleholder		Res-cum-Comm	General	WHH
799	Left	Khongjom	1185	352+600-352+700	Residential	0.0331	Titleholder			General	
800	Left	Sapam Salai	2043/ 2054	353+100-353+200	Commercial	0.0106	Titleholder		Shop	General	
801	Left	Sapam Salai	2043	353+100-353+200	Commercial	0.0106	Titleholder		Shop	General	BPL
802	Left	Sapam Salai	2043/2051 (2043), 1089/1473, 1403/1545	353+100-353+200	Residential	0.0183	Titleholder		Shop	OBC	
803	Left	Sapam Salai	2044/2048,2043/2049	353+200-353+300	Commercial	0.0187	Titleholder		House	General	
804	Left	Sapam Salai	2044/2047	353+200-353+300	Residential	0.0081	Titleholder		Shop	General	BPL
805	Left	Sapam Salai	1467	353+200-353+300	Residential	0.0090	Titleholder		Tea Stall	General	WHH
806	Left	Sapam Salai		353+200-353+300					House		
807	Left	Sapam Salai	1467/1607	353+200-353+300	Commercial	0.0090	Titleholder		Shop	General	
808	Left	Sapam Salai	1468	353+200-353+300	Commercial	0.0050	Titleholder		Workshop	General	
809	Left	Sapam Salai		353+200-353+300					Godown		
810	Left	Sapam Salai		353+200-353+300					Godown		
811	Left	Sapam Salai	1468/ 1549	353+200-353+300	Commercial	0.0050	Titleholder		Shop	General	
812	Left	Sapam Salai	1372	353+300-353+400	Cultivation	0.0464	Titleholder			General	
813	Left	Sapam Salai	1374	353+300-353+400	Cultivation	0.0151	Titleholder			General	
814	Left	Sapam Salai	1331/1420	355+000-355+100	Commercial	0.0160	Titleholder			General	
815	Left	Yaithibi Khunou	1	355+200-355+300	Residential	0.0380	Titleholder			OBC	
816	Left	Yaithibi Khunou	242	355+200-350-300	Cultivation	0.1727	Titleholder			SC	SC
817	Left	Yaithibi Khunou	234	356+600-356+700	Cultivation	0.1784	Titleholder			OBC	
818	Left	Yaithibi Khunou	142	357+100-357+200	Cultivation	0.0365	Titleholder			OBC	BPL
819	Left	Yaithibi Khunou	142/316	357+100-357+200	Commercial	0.0378	Titleholder		Shop	OBC	BPL
820	Left	Yaithibi Khunou	254	355+300-355+300	No use/Barren	0.5807	Titleholder			OBC	
821	Left	Irengband	4002	357+400-357+500	Residential	0.0718	Titleholder			OBC	BPL
822	Left	Irengband		357+400-357+500					House		
823	Left	Irengband	4005, 4008	357+500-357+600	Residential	0.1357	Titleholder		Res-cum-Comm	OBC	
824	Left	Irengband	4008/4729	357+600-357+700	Residential	0.0499	Titleholder		Res-cum-Comm	OBC	
825	Left	Irengband		357+600-357+700					Industry		
826	Left	Irengband	4006	357+600-357+700	Commercial	0.0923	Titleholder		Kiosk	OBC	
827	Left	Irengband		357+600-357+700					House		
828	Left	Irengband		357+600-357+700					Store		
829	Left	Irengband		357+600-357+700					Kiosk		
830	Left	Irengband		357+600-357+700					Shop		
831	Left	Irengband	4007	357+600-357+700	Commercial	0.0188	Titleholder		Shop	OBC	
832	Left	Irengband		357+600-357+700					House		
833	Left	Irengband	4050	357+700-357+800	Residential	0.0167	Titleholder		Shop	OBC	
834	Left	Irengband	4051	357+700-357+800	Residential	0.0350	Titleholder		Shop	OBC	WHH
835	Left	Irengband		357+700-357+800					Shop		
836	Left	Irengband	4053	357+700-357+800	Residential	0.0720	Titleholder		Kiosk	OBC	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
837	Left	Irengband	4053	357+700-357+800	Residential	0.0448	Titleholder		Shop	OBC	
838	Left	Irengband	4612	357+800-357+900	Residential	0.0343	Titleholder		Shop	OBC	BPL
839	Left	Irengband	4612	357+800-357+900	Commercial	0.0343	Titleholder		Shop	OBC	BPL
840	Left	Irengband	4058/4612, 4611	357+800-357+900	Commercial	0.0358	Titleholder		Shop	OBC	WHH
841	Left	Irengband	4613	357+800-357+900	Commercial	0.0031	Titleholder		Shop	OBC	
842	Left	Irengband	4058	357+800-357+900	Commercial	0.0193	Titleholder		Shop	OBC	
843	Left	Irengband	4613	357+800-357+900	Commercial	0.0031	Titleholder		Shop	OBC	
844	Left	Irengband	4614	357+800-357+900	Residential	0.0368	Titleholder		Kiosk	OBC	
845	Left	Irengband	4059	357+800-357+900	Commercial	0.0746	Titleholder		Shop	OBC	
846	Left	Irengband	4160	357+900-358+000	Commercial	0.0184	Titleholder		Shop	OBC	
847	Left	Irengband	4160	357+900-358+000	Cultivation	0.0184	Titleholder		Shop	OBC	BPL
848	Left	Irengband	4175	357+900-358+000	Other/Mixed	0.1355	Titleholder			OBC	BPL
849	Left	Irengband		357+900-358+000					Shop	OBC	
850	Left	Irengband		357+900-358+000					Shop	OBC	
851	Left	Irengband		357+900-358+000					Shop	OBC	
852	Left	Irengband		357+900-358+000					Shop	OBC	
853	Left	Irengband	4175	357+900-358+000	Other/Mixed	0.1355	Titleholder			ST	ST
854	Left	Irengband	4177	358+000-358+100	Cultivation	0.0420	Titleholder			OBC	BPL
855	Left	Irengband	4177	358+000-358+100	Cultivation	0.0420	Titleholder		House	OBC	BPL
856	Left	Irengband	4178	358+100-358+200	Cultivation	0.0675	Titleholder			OBC	WHH
857	Left	Irengband	4622	358+100-358+200	Orchard	0.0008	Titleholder			OBC	
858	Left	Irengband	4206	358+200-358+300	Cultivation	0.0055	Titleholder			OBC	BPL
859	Left	Irengband	4204	358+200-358+300	Cultivation	0.0156	Titleholder			OBC	
860	Left	Irengband	4216	358+500-358+600	Cultivation	0.0157	Titleholder			OBC	
861	Left	Irengband	4216	358+500-358+600	Residential	0.0158	Titleholder			OBC	
862	Left	Irengband	4216	358+500-358+600	Cultivation	0.0158	Titleholder			OBC	WHH
863	Left	Irengband	4724	358+600+358+700	Cultivation	0.0360	Titleholder			OBC	BPL
864	Left	Irengband	4526	357+600-357+700	Residential	0.0544	Titleholder			OBC	
865	Left	Irengband	4059 / 4536	357+800-357+900	Residential	0.0099	Titleholder			OBC	
866	Left	Kakching Wairi	1339	358+900-359+000	Cultivation	0.0100	Titleholder			SC	SC
867	Left	Kakching Wairi	1339	358+900-359+000	Cultivation	0.0099	Titleholder			SC	SC
868	Left	Kakching Wairi	1339	358+900-359+000	Cultivation	0.0099	Titleholder			SC	SC
869	Left	Kakching Wairi	1339	358+900-359+000	No use/Barren	0.0099	Titleholder			SC	SC
870	Left	Kakching Wairi	1340	358+900-359+000	No use/Barren	0.0295	Titleholder			SC	SC
871	Left	Kakching Wairi	1341	359+100-359+200	Cultivation	0.0212	Titleholder			SC	SC
872	Left	Kakching Wairi	1346	359+300-359+400	Cultivation	0.0186	Titleholder			SC	SC
873	Left	Kakching Wairi	1347	359+300-359+400	Cultivation	0.0051	Titleholder			SC	SC
874	Left	Kakching Wairi	1348	359+400-359+500	Cultivation	0.0052	Titleholder			SC	SC
875	Left	Kakching Wairi	1349	359+400-359+500	Cultivation	0.0701	Titleholder			SC	SC
876	Left	Kakching Wairi	1356	359+700-359+800	Cultivation	0.2012	Titleholder			SC	SC
877	Left	Kakching Wairi	1357	359+700-359+800	Cultivation	0.0914	Titleholder		Shop	SC	SC
878	Left	Kakching Wairi	1357	359+700-359+800	Cultivation	0.0914	Titleholder			SC	SC
879	Left	Kakching Wairi	1360	359+800-359+900	Cultivation	0.0467	Titleholder			SC	SC
880	Left	Kakching Wairi	1360	359+800-359+900	Cultivation	0.0467	Titleholder			SC	SC
881	Left	Kakching Wairi	1360	359+800-359+900	Cultivation	0.0467	Titleholder			SC	SC
882	Left	Kakching Wairi	1361	359+800-359+900	Cultivation	0.0542	Titleholder			SC	SC

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
883	Left	Kakching Wairi	1361	359+800-359+900	No use/Barren	0.0542	Titleholder			SC	SC
884	Left	Kakching Wairi	1361	359+900-360+000	No use/Barren	0.0542	Titleholder			SC	SC
885	Left	Kakching Wairi	1363	360+000-360+100	No use/Barren	0.0191	Titleholder			SC	SC
886	Left	Kakching Wairi	1363	360+000-360+100	Commercial	0.0191	Titleholder		Shop	SC	SC
887	Left	Kakching Wairi	1363	360+100-360+200	Commercial	0.0191	Titleholder		Shop	SC	SC
888	Left	Kakching Wairi	1363	360+000-360+100	No use/Barren	0.0191	Titleholder		Shop	SC	SC
889	Left	Kakching Wairi	1363	360+000-360+100	No use/Barren	0.0191	Titleholder		Shop	SC	SC
890	Left	Kakching Wairi	1363	360+000-360+100	No use/Barren	0.0191	Titleholder		Shop	SC	SC
891	Left	Kakching Wairi	1363	360+000-360+100	Commercial	0.0191	Titleholder			SC	SC
892	Left	Kakching Wairi	1363	360+000-360+100	Commercial	0.0191	Titleholder			SC	SC
893	Left	Kakching Wairi	1363	360+100-360+200	Commercial	0.0191	Titleholder		Shop	SC	SC
894	Left	Kakching Wairi	1363	360+100-360+200	Commercial	0.0191	Titleholder		Shop	ST	ST
895	Left	Laijing Khullen	63	360+500-360+600	Cultivation	0.0799	Titleholder			SC	SC
896	Left	Laijing Khullen	63	360+500-360+600	No use/Barren	0.0799	Titleholder			SC	SC
897	Left	Laijing Khullen	63	360+500-360+600	Cultivation	0.0799	Titleholder			SC	SC
898	Left	Laijing Khullen	63	360+500-360+600	Cultivation	0.0799	Titleholder			SC	SC
899	Left	Laijing Khullen	65	360+600-360+700	No use/Barren	0.0369	Titleholder			ST	ST
900	Left	Laijing Khullen	65	360+600-360+700	No use/Barren	0.0369	Titleholder			ST	ST
901	Left	Laijing Khullen	66	360+700-360+800	Cultivation	0.0984	Titleholder			SC	SC
902	Left	Laijing Khullen	67	360+800-360+900	Cultivation	0.0560	Titleholder			General	
903	Left	Laijing Khullen	118/239	360+900-361+000	Cultivation	0.0791	Titleholder			SC	SC
904	Left	Laijing Khullen	135	361+000-361+100	No use/Barren	0.0139	Titleholder			SC	SC
905	Left	Laijing Khullen	137	361+100-361+200	Cultivation	0.0718	Titleholder			SC	SC
906	Left	Laijing Khullen	140, 141, 142	361+200-361+300	No use/Barren	0.0420	Titleholder			SC	SC
907	Left	Laijing Khullen	143	361+300-361+400	Cultivation	0.0170	Titleholder			SC	SC
908	Left	Laijing Khullen	143	361+300-361+400	Cultivation	0.0170	Titleholder			SC	SC
909	Left	Laijing Khullen	145	361+400-361+500	Cultivation	0.0364	Titleholder			SC	SC
910	Left	Laijing Khullen	157	361+400-361+500	Cultivation	0.0274	Titleholder			SC	SC
911	Left	Laijing Khullen	158	361+400-361+500	Cultivation	0.0181	Titleholder			SC	SC
912	Left	Laijing Khullen	160	361+600-361+700	Cultivation	0.0609	Titleholder			SC	SC
913	Left	Laijing Khullen	165	361+800-361+900	Cultivation	0.0267	Titleholder			SC	SC
914	Left	Laijing Khullen	166	361+900-362+000	Cultivation	0.0238	Titleholder			SC	SC
915	Left	Laijing Khullen	1	360+200-360+300	Residential	0.0500	Titleholder		Boundary Wall	ST	ST
916	Left	Laijing Khullen	1	360+200-360+300	Residential	0.0750	Titleholder		House	ST	ST
917	Left	Laijing Khullen		360+200-360+300					Toilet		
918	Left	Laijing Khullen	1	360+200-360+300	Residential	0.0500	Titleholder		Boundary Wall	ST	ST
919	Left	Laijing Khullen	1	360+200-360+300	Residential	0.0500	Titleholder		Boundary Wall	ST	ST
920	Left	Laijing Khullen	1	360+200-360+300	Residential	0.0500	Titleholder		House	ST	ST
921	Left	Laijing Khullen	1	360+200-360+300	Residential	0.0500	Titleholder		Boundary Wall	General	WHH
922	Left	Laijing Khullen	215	360+900-361+000	Cultivation	0.0297	Titleholder			General	
923	Left	Laijing Khullen	136	361+000-361+100	Cultivation	0.0445	Titleholder			General	
924	Left	Laijing Khullen	163	361+700-361+800	Cultivation	0.0148	Titleholder			General	
925	Left	Laijing Khullen	164	361+700-361+800	Cultivation	0.0346	Titleholder			General	
926	Left	Kakching Khullen	1302	362+300-362+400	Residential	0.0840	Titleholder			General	
927	Left	Kakching Khullen	1361	362+400-362+500	Cultivation	0.0321	Titleholder			SC	SC

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
928	Left	Kakching Khullen	1316	362+400-362+500	No use/Barren	0.0148	Titleholder			ST	ST
929	Left	Kakching Khullen	1315	362+400-362+500	No use/Barren	0.1186	Titleholder			SC	SC
930	Left	Kakching Khullen	1349, 1350, 1351	362+500-362+600	Cultivation	0.0467	Titleholder			SC	SC
931	Left	Kakching Khullen	1354	362+800-362+900	Cultivation	0.0311	Titleholder			SC	SC
932	Left	Kakching Khullen	1358/B	363+000-363+100	Residential	0.0059	Titleholder			OBC	
933	Left	Kakching Khullen	1759	363+000-363+100	Residential	0.0049	Titleholder			OBC	
934	Left	Kakching Khullen	1759	363+000-363+100	Residential	0.0049	Titleholder			OBC	
935	Left	Kakching Khullen		363+000-363+100					Tea Stall	OBC	WHH
936	Left	Kakching Khullen	1758	363+100-363+200	Residential	0.0074	Titleholder			OBC	
937	Left	Kakching Khullen	1773	363+300-363+400	No use/Barren	0.0061	Titleholder			ST	ST
938	Left	Kakching Khullen	1773	363+300-363+400	Cultivation	0.0061	Titleholder			ST	ST
939	Left	Kakching Khullen	1779	363+500-363+600	No use/Barren	0.0555	Titleholder			ST	ST
940	Left	Kakching Khullen	1779	363+500-363+600	Cultivation	0.0555	Titleholder			ST	ST
941	Left	Kakching Khullen	1817	363+600-363+700	Cultivation	0.0197	Titleholder			ST	ST
942	Left	Kakching Khullen	1823	363+800-363+900	Cultivation	0.0296	Titleholder			ST	ST
943	Left	Kakching Khullen	1825	363+900-364+000	Cultivation	0.0333	Titleholder			ST	ST
944	Left	Kakching Khullen	1825	363+900-364+000	Cultivation	0.0333	Titleholder			ST	ST
945	Left	Kakching Khullen	2038	364+000-364+100	Cultivation	0.0172	Titleholder			ST	ST
946	Left	Kakching Khullen	2038	364+000-364+100	Cultivation	0.0172	Titleholder			ST	ST
947	Left	Kakching Khullen	2038(E)	364+100-364+200	Residential	0.0172	Titleholder			ST	ST
948	Left	Kakching Khullen	2038/ 2067	364+100-364+200	Cultivation	0.0172	Titleholder			SC	SC
949	Left	Kakching Khullen	2038	364+100-364+200	Cultivation	0.0172	Titleholder			ST	ST
950	Left	Kakching Khullen	2041	364+200-364+300	Residential	0.0102	Titleholder			ST	ST
951	Left	Kakching Khullen	2041	364+200-364+300	Residential	0.0102	Titleholder			ST	ST

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
952	Left	Kakching Khullen	2041	364+300-364+400	Cultivation	0.0102	Titleholder			ST	ST
953	Left	Kakching Khullen	2041/B	364+300-364+400	Residential	0.0102	Titleholder			ST	ST
954	Left	Kakching Khullen	2041	364+300-364+400	Residential	0.0102	Titleholder			ST	ST
955	Left	Kakching Khullen	2041	364+300-364+400	Residential	0.0102	Titleholder			ST	ST
956	Left	Kakching Khullen	2041	364+300-364+400	Residential	0.0102	Titleholder			ST	ST
957	Left	Kakching Khullen	2041	364+300-364+400	Residential	0.0102	Titleholder			ST	ST
958	Left	Kakching Khullen	2041	364+300-364+400	Residential	0.0102	Titleholder			ST	ST
959	Left	Kakching Khullen	2041	364+300-364+400	Cultivation	0.0102	Titleholder			ST	ST
960	Left	Kakching Khullen	2041	364+300-364+400	Residential	0.0102	Titleholder			ST	ST
961	Left	Kakching Khullen	2041	364+300-364+400	Cultivation	0.0102	Titleholder			ST	ST
962	Left	Kakching Khullen	2062	364+600-364+700	Residential	0.0637	Titleholder		Other Commercial	SC	SC
963	Left	Kakching Khullen		364+700-364+800					Shop		
964	Left	Kakching Khullen	2062	364+600-364+700	Residential	0.0637	Titleholder			ST	ST
965	Left	Kakching Khullen	2062	364+600-364+700	Residential	0.0637	Titleholder		Kitchen	OBC	
966	Left	Kakching Khullen	2062	364+600-364+700	Residential	0.0637	Titleholder			OBC	
967	Left	Kakching Khullen	2062	364+600-364+700	Residential	0.0637	Titleholder		Boundary Wall	SC	SC
968	Left	Kakching Khullen	2061	364+500-364+600	Cultivation	0.1055	Titleholder			OBC	
969	Left	Kakching Khullen	2044	364+400-364+500	Cultivation	0.0253	Titleholder			OBC	
970	Left	Pallel		364+800-364+900					Shop	ST	ST
971	Right	Chajing		330+300-330+400					Shop	General	BPL
972	Right	Chajing		330+300-330+400					Shop	General	BPL
973	Right	Lilong	1/234	330+400-330+500	Residential	0.0582	Titleholder			OBC	BPL
974	Right	Lilong		330+400-330+500					House		
975	Right	Lilong	1	330+400-330+500	Residential	0.0583	Titleholder		House	OBC	BPL
976	Right	Lilong	3, 193/95, 1033	330+500-330+600	Commercial	0.1305	Titleholder		Other	OBC	
977	Right	Lilong		330+600-330+700					Shop		
978	Right	Lilong	13	330+500-330+600	Commercial	0.0217	Titleholder		Shop	OBC	BPL
979	Right	Lilong		330+500-330+600					Other		
980	Right	Lilong	147	330+500-330+600	Residential	0.0129	Titleholder		Res-cum-Comm	OBC	
981	Right	Lilong	4	330+500-330+600	Residential	0.0157	Titleholder		Res-cum-Comm	OBC	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
982	Right	Lilong	5/179	330+500-330+600	Commercial	0.0053	Titleholder		Shop	OBC	
983	Right	Lilong	5	330+500-330+600	Residential	0.0053	Titleholder		GARAGE	OBC	
984	Right	Lilong	5/178	330+500-330+600	Commercial	0.0053	Titleholder		Shop	OBC	BPL
985	Right	Lilong	180(5)	330+500-330+600	Commercial	0.0053	Titleholder		Shop	OBC	BPL
986	Right	Lilong	5/186	330+500-330+600	Commercial	0.0053	Titleholder		Shop	OBC	BPL
987	Right	Lilong	189(5),6	330+500-330+600	Commercial	0.0198	Titleholder		Workshop	OBC	WHH
988	Right	Lilong		330+500-330+600					Shop		
989	Right	Lilong	9	330+500-330+600	Commercial	0.0052	Titleholder		Res-cum-Comm	OBC	
990	Right	Lilong	213(6)	330+500-330+600	Commercial	0.0146	Titleholder		Res-cum-Comm	OBC	
991	Right	Lilong	10	330+500-330+600	Residential	0.0051	Titleholder		Res-cum-Comm	OBC	WHH
992	Right	Lilong	11	330+500-330+600	Commercial	0.0031	Titleholder		Shop	OBC	
993	Right	Lilong	92	330+600-330+700	Commercial	0.0267	Titleholder		Market Complex	OBC	
994	Right	Lilong	94	330+600-330+700	Commercial	0.0104	Titleholder		Res-cum-Comm	OBC	
995	Right	Lilong	95	330+600-330+700	Commercial	0.0491	Titleholder		Shop	OBC	
996	Right	Lilong	289(158)	330+600-330+700	Commercial	0.0054	Titleholder		Market Complex	OBC	
997	Right	Lilong	158	330+600-330+700	Commercial	0.0054	Titleholder		Res-cum-Comm	General	
998	Right	Lilong	223(159)	330+700-330+800	Commercial	0.0130	Titleholder		Res-cum-Comm	OBC	
999	Right	Lilong	224(159)	330+700-330+800	Commercial	0.0130	Titleholder		Res-cum-Comm	OBC	BPL
1000	Right	Lilong	225(159)	330+700-330+800	Commercial	0.0130	Titleholder		Market Complex	OBC	WHH
1001	Right	Lilong	226(159)	330+700-330+800	Commercial	0.0130	Titleholder		Shop	General	BPL
1002	Right	Lilong	216(159)	330+700-330+800	Commercial	0.0130	Titleholder		Market Complex	General	
1003	Right	Lilong	217(159)	330+700-330+800	Commercial	0.0130	Titleholder		Shop	OBC	
1004	Right	Lilong		330+700-330+800					Shop		
1005	Right	Lilong	103	330+800-330+900	Commercial	0.0150	Titleholder		Market Complex	OBC	WHH
1006	Right	Lilong	160	330+800-330+900	Commercial	0.0120	Titleholder		Shop	OBC	
1007	Right	Lilong	101	330+800-330+900	Commercial	0.0095	Titleholder		Shop	OBC	
1008	Right	Lilong		330+800-330+900					Shop		
1009	Right	Lilong	167(100)	330+800-330+900	Commercial	0.0162	Titleholder		Clinic	OBC	
1010	Right	Lilong	166(100)	330+800-330+900	Commercial	0.0162	Titleholder		Res-cum-Comm	OBC	BPL
1011	Right	Lilong	165(100)	330+800-330+900	Commercial	0.0162	Titleholder		Res-cum-Comm	OBC	BPL
1012	Right	Lilong	164(100)	330+800-330+900	Commercial	0.0163	Titleholder		House	OBC	BPL
1013	Right	Lilong	163(100)	330+800-330+900	Commercial	0.0162	Titleholder		Hotel	OBC	
1014	Right	Lilong	122	330+800-330+900	Commercial	0.0844	Titleholder		Shop	OBC	
1015	Right	Lilong		330+800-330+900					Shop		
1016	Right	Lilong		330+800-330+900					Shop		
1017	Right	Lilong	1610/1001	331+000-331+100	No use/Barren	0.0331	Titleholder			OBC	
1018	Right	Lilong	1001	331+000-331+100	No use/Barren	0.0331	Titleholder		Hotel	OBC	BPL
1019	Right	Lilong		331+000-331+100					Foundation		
1020	Right	Lilong	1001/1611	331+000-331+100	Commercial	0.0332	Titleholder		Shop	OBC	WHH
1021	Right	Lilong		331+000-331+100					House		
1022	Right	Lilong	1552	331+000-331+100	Residential	0.0424	Titleholder		House	OBC	
1023	Right	Lilong	1002	331+100-331+200	No use/Barren	0.0406	Titleholder			OBC	
1024	Right	Lilong	1005	331+100-331+200	Other/Mixed	0.0699	Titleholder			OBC	WHH
1025	Right	Lilong	1766(1005)	331+100-331+200	No use/Barren	0.0700	Titleholder		Boundary Wall	OBC	WHH
1026	Right	Lilong	1008	331+100-331+200	Residential	0.0400	Titleholder			OBC	
1027	Right	Lilong	1008/1627	331+200-331+300	No use/Barren	0.0400	Titleholder		Foundation	OBC	
1028	Right	Lilong	1009	331+200-331+300	No use/Barren	0.0713	Titleholder			OBC	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1029	Right	Lilong	1011,19	331+200-331+300	No use/Barren	0.0600	Titleholder			OBC	
1030	Right	Lilong	1021, 1424	331+300-331+400	Cultivation	0.1010	Titleholder		House	OBC	
1031	Right	Lilong	1022, 1424	331+300-331+400	Cultivation	0.0835	Titleholder			OBC	
1032	Right	Lilong	1023/1803,1424	331+300-331+400	Cultivation	0.1086	Titleholder		Other Commercial	OBC	
1033	Right	Lilong	1031	331+300-331+400	Residential	0.0518	Titleholder			OBC	
1034	Right	Lilong	1032	331+300-331+400	Residential	0.0452	Titleholder			OBC	BPL
1035	Right	Lilong	1034	331+300-331+400	Residential	0.0575	Titleholder			OBC	BPL
1036	Right	Lilong	1047/1049	331+500-331+600	Residential	0.0979	Titleholder			OBC	
1037	Right	Lilong	1049/1788	331+600-331+700	Residential	0.0541	Titleholder			OBC	BPL
1038	Right	Lilong	1790(1049)	331+500-331+600	Residential	0.0541	Titleholder			OBC	
1039	Right	Lilong	1053/1732	331+600-331+700	Residential	0.0246	Titleholder		House	OBC	WHH
1040	Right	Lilong	1053/1826	331+600-331+700	No use/Barren	0.0246	Titleholder			OBC	BPL
1041	Right	Lilong	1053	331+600-331+700	No use/Barren	0.0246	Titleholder			OBC	
1042	Right	Lilong	1775(1053)	331+600-331+700	Residential	0.0246	Titleholder			OBC	BPL
1043	Right	Lilong	1656(1054)	331+600-331+700	Residential	0.0333	Titleholder		Boundary Wall	OBC	
1044	Right	Lilong	1054	331+700-331+800	Residential	0.0333	Titleholder			OBC	
1045	Right	Lilong	1626(1054)	331+700-331+800	Residential	0.0333	Titleholder			OBC	
1046	Right	Lilong	1652(1054)	331+700-331+800	Residential	0.0333	Titleholder			OBC	
1047	Right	Lilong	1828(1079)	331+700-331+800	Residential	0.1170	Titleholder		Boundary Wall	OBC	
1048	Right	Lilong	1079	331+900-332+000	Residential	0.1170	Titleholder			OBC	
1049	Right	Lilong	1079	331+800-331+900	Residential	0.1170	Titleholder		Boundary Wall	OBC	
1050	Right	Lilong	1120	331+900-332+000	Other/Mixed	0.0085	Titleholder			OBC	WHH
1051	Right	Lilong	1121	331+900-332+000	Residential	0.0427	Titleholder			OBC	BPL
1052	Right	Lilong	1122	331+900-332+000	Residential	0.0870	Titleholder			OBC	
1053	Right	Lilong	1514, 1473	331+900-332+000	Residential	0.0629	Titleholder			OBC	
1054	Right	Lilong	1123	331+900-332+000	Residential	0.0911	Titleholder		Pvt Office	OBC	
1055	Right	Lilong	1157	332+200-332+300	Cultivation	0.0385	Titleholder			OBC	BPL
1056	Right	Lilong	1158	332+300-332+400	Residential	0.0449	Titleholder			OBC	BPL
1057	Right	Lilong	1159	332+300-332+400	Residential	0.0617	Titleholder			OBC	BPL
1058	Right	Lilong	1160	332+300-332+400	Residential	0.0267	Titleholder			OBC	BPL
1059	Right	Lilong	1673/1819 (1160)	332+400-332+500	Residential	0.0267	Titleholder			OBC	
1060	Right	Lilong	1161	332+400-332+500	Residential	0.0508	Titleholder			OBC	
1061	Right	Lilong	1170	332+400-332+500	Residential	0.0437	Titleholder		Shop	OBC	WHH
1062	Right	Lilong	1171	332+400-332+500	Residential	0.0779	Titleholder			OBC	BPL
1063	Right	Lilong	1173	332+400-332+500	Residential	0.0067	Titleholder			OBC	BPL
1064	Right	Lilong	1174	332+500-332+600	Residential	0.0541	Titleholder		House	OBC	
1065	Right	Lilong	1198	332+500-332+600	Residential	0.0317	Titleholder			OBC	WHH
1066	Right	Lilong	1199	332+500-332+600	Residential	0.0195	Titleholder			OBC	BPL
1067	Right	Lilong	1199/1675	332+500-332+600	Residential	0.0195	Titleholder			OBC	
1068	Right	Lilong	1677(1199)	332+500-332+600	Residential	0.0196	Titleholder			OBC	WHH
1069	Right	Lilong	1200	332+600-332+700	Residential	0.0578	Titleholder			OBC	
1070	Right	Lilong	1226	332+600-332+700	Residential	0.0453	Titleholder			OBC	WHH
1071	Right	Lilong	1227	332+600-332+700	Residential	0.0188	Titleholder			OBC	WHH
1072	Right	Lilong	1512	332+600-332+700	Residential	0.0205	Titleholder			OBC	
1073	Right	Lilong	1228	332+600-332+700	Residential	0.0136	Titleholder			OBC	WHH
1074	Right	Lilong	1228/p	332+700-332+800	Other/Mixed	0.0136	Titleholder			OBC	WHH

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1075	Right	Lilong	1513	332+700-332+800	Residential	0.0342	Titleholder			OBC	
1076	Right	Lilong	1229/1838	332+700-332+800	Residential	0.0157	Titleholder			OBC	WHH
1077	Right	Lilong	1837(1229)	332+700-332+800	Residential	0.0157	Titleholder			OBC	BPL
1078	Right	Lilong	1271	332+800-332+900	Residential	0.0589	Titleholder			OBC	
1079	Right	Lilong	1229/1542	332+800-332+900	Residential	0.0707	Titleholder		Shop	OBC	BPL
1080	Right	Lilong	1272	332+800-332+900	Residential	0.0444	Titleholder		Shop	OBC	
1081	Right	Lilong	1273	332+800-332+900	Residential	0.0267	Titleholder		Shop	OBC	
1082	Right	Lilong	1746(1273)	332+800-332+900	Residential	0.0267	Titleholder			OBC	WHH
1083	Right	Lilong	1544	332+900-333+000	Residential	0.0329	Titleholder		House	OBC	WHH
1084	Right	Lilong	1274	332+900-333+000	Residential	0.0558	Titleholder			OBC	
1085	Right	Lilong	1391	332+900-333+000	Cultivation	0.0487	Titleholder			OBC	
1086	Right	Lilong	1825 /1391	332+900-333+000	Cultivation	0.0487	Titleholder			OBC	
1087	Right	Lilong	1392	333+000-333+100	Residential	0.0255	Titleholder			OBC	BPL
1088	Right	Lilong	1392/ 1918	333+000-333+100	Residential	0.0255	Titleholder			OBC	BPL
1089	Right	Lilong	1393	333+000-333+100	Residential	0.0525	Titleholder			OBC	BPL
1090	Right	Lilong	2049	333+200-333+300	Residential	0.0230	Titleholder			OBC	WHH
1091	Right	Lilong	2521 /2049	333+200-333+300	Residential	0.0230	Titleholder			OBC	BPL
1092	Right	Lilong	2050	333+300-333+400	Residential	0.0458	Titleholder			OBC	
1093	Right	Lilong		333+400-333+500					House	OBC	BPL
1094	Right	Lilong	2053	333+400-333+500	Residential	0.0011	Titleholder			OBC	WHH
1095	Right	Lilong	2054	333+400-333+500	Residential	0.0196	Titleholder		House	OBC	BPL
1096	Right	Lilong	2056/2473	333+500-333+600	Residential	0.0128	Titleholder		House	OBC	WHH
1097	Right	Lilong		333+500-333+600					House		
1098	Right	Lilong	2056	333+500-333+600	Residential	0.0127	Titleholder			OBC	BPL
1099	Right	Lilong	2057	333+500-333+600	Residential	0.0122	Titleholder		Hut	OBC	WHH
1100	Right	Lilong	2058	333+600-333+700	Residential	0.0130	Titleholder			OBC	BPL
1101	Right	Lilong	2364, 2241	333+600-333+700	Residential	0.0265	Titleholder		Store	OBC	
1102	Right	Lilong		333+600-333+700					Toilet		
1103	Right	Lilong	2365	333+600-333+700	Residential	0.0140	Titleholder			General	
1104	Right	Lilong	2470(2366)	333+700-333+800	Residential	0.0164	Titleholder			OBC	
1105	Right	Lilong	2366	333+600-333+700	Residential	0.0165	Titleholder			OBC	
1106	Right	Lilong	2651(2366)	333+700-333+800	Residential	0.0164	Titleholder			OBC	BPL
1107	Right	Lilong	2368	333+700-333+800	Residential	0.0094	Titleholder			OBC	
1108	Right	Lilong	2369/2588	333+700-333+800	Residential	0.0072	Titleholder			OBC	BPL
1109	Right	Lilong	2370	333+700-333+800	Residential	0.0073	Titleholder			OBC	WHH
1110	Right	Lilong	2371	333+800-333+900	No use/Barren	0.0065	Titleholder			OBC	
1111	Right	Lilong	2373/2488	333+800-333+900	Residential	0.0079	Titleholder			OBC	WHH
1112	Right	Lilong	2487(2373)	333+800-333+900	Residential	0.0079	Titleholder			OBC	BPL
1113	Right	Lilong	2373	333+800-333+900	Residential	0.0079	Titleholder			OBC	BPL
1114	Right	Lilong	2374/2519	333+800-333+900	Residential	0.0067	Titleholder			OBC	
1115	Right	Lilong	2374	333+800-333+900	Residential	0.0068	Titleholder			General	
1116	Right	Lilong	2301/2377	333+900-334+000	Residential	0.0482	Titleholder			OBC	BPL
1117	Right	Lilong	2378	333+900-334+000	Residential	0.0473	Titleholder		Godown	OBC	
1118	Right	Lilong	2381	333+900-334+000	Residential	0.0407	Titleholder			OBC	
1119	Right	Lilong	2383	334+000-334+100	No use/Barren	0.0446	Titleholder			OBC	
1120	Right	Lilong	2388	334+100-334+200	Commercial	0.1022	Titleholder		Kiosk	OBC	BPL
1121	Right	Lilong		334+100-334+200					Cattle Shed		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1122	Right	Lilong	2389, 2226	334+100-334+200	Residential	0.1369	Titleholder			OBC	
1123	Right	Lilong	2439	334+400-334+500	Residential	0.0451	Titleholder			OBC	
1124	Right	Lilong		334+400-334+500					Shop	OBC	
1125	Right	Lilong		334+500-334+600					Shop	OBC	BPL
1126	Right	Chaobok	3034	334+500-334+600	Commercial	0.0489	Titleholder		Res-cum-Comm	OBC	
1127	Right	Chaobok		334+500-334+600					Tea Stall	OBC	
1128	Right	Chaobok	3036	334+600-334+700	Residential	0.0433	Titleholder		House	OBC	WHH
1129	Right	Chaobok	3036	334+600-334+700	Residential	0.0433	Titleholder		House	OBC	BPL
1130	Right	Chaobok	3036	334+600-334+700	Residential	0.0433	Titleholder			OBC	
1131	Right	Chaobok	3036	334+700-334+800	Residential	0.0433	Titleholder		House	OBC	WHH
1132	Right	Chaobok	3047	334+700-334+800	Residential	0.1317	Titleholder		House	OBC	BPL
1133	Right	Chaobok		334+800-334+900					House	OBC	
1134	Right	Chaobok	3247	334+800-334+900	Residential	0.0658	Titleholder		House	OBC	
1135	Right	Chaobok	3504/3567 (3247)	334+900-335+000	Residential	0.0659	Titleholder		House	OBC	BPL
1136	Right	Chaobok	3054	335+300-335+400	Residential	0.0003	Titleholder		House	OBC	WHH
1137	Right	Chaobok	3056	335+400-335+500	Residential	0.0161	Titleholder			OBC	BPL
1138	Right	Chaobok	3119	335+400-335+500	Residential	0.0001	Titleholder			OBC	
1139	Right	Chaobok	3120	335+400-335+500	Residential	0.0212	Titleholder			OBC	
1140	Right	Chaobok	3121	335+500-335+600	Residential	0.0235	Titleholder			OBC	WHH
1141	Right	Chaobok	3122	335+500-335+600	Residential	0.0295	Titleholder			OBC	BPL
1142	Right	Chaobok	3143/3536	335+600-335+700	Residential	0.0302	Titleholder			General	
1143	Right	Chaobok	3132/3157	335+600-335+700	Residential	0.1299	Titleholder			OBC	
1144	Right	Chaobok	3137, 3212	335+900-336+000	Residential	0.5132	Titleholder			OBC	
1145	Right	Chaobok	3136	335+900-336+000	Other/Mixed	0.6845	Titleholder			OBC	BPL
1146	Right	Chaobok	3038	334+800-334+900	Other/Mixed	0.0643	Titleholder			General	
1147	Right	Kiyam Siphai	4010	336+500-336+600	Residential	0.3882	Titleholder		Store	General	
1148	Right	Kiyam Siphai		336+500-336+600					House		
1149	Right	Kiyam Siphai		336+500-336+600					House		
1150	Right	Kiyam Siphai	4011/4012	336+500-336+600	Residential	0.1546	Titleholder			OBC	BPL
1151	Right	Kiyam Siphai	4015	336+700-336+800	Residential	0.1962	Titleholder			OBC	BPL
1152	Right	Kiyam Siphai	4016	336+800-336+900	Residential	0.1202	Titleholder		House	OBC	
1153	Right	Kiyam Siphai	4254	336+800-336+900	Residential	0.0047	Titleholder		House	OBC	BPL
1154	Right	Kiyam Siphai	4254	336+800-336+900	Residential	0.0048	Titleholder		House	OBC	BPL
1155	Right	Kiyam Siphai	4254	336+800-336+900	Residential	0.0048	Titleholder		Toilet	OBC	BPL
1156	Right	Kiyam Siphai		336+800-336+900					Store		
1157	Right	Kiyam Siphai		336+800-336+900					Shop		
1158	Right	Kiyam Siphai	4017	336+800-336+900	Residential	0.0930	Titleholder		House	OBC	BPL
1159	Right	Kiyam Siphai	4013	336+900-337+000	Residential	0.0528	Titleholder		House	OBC	
1160	Right	Kiyam Siphai	4013	336+900-337+000	Residential	0.0528	Titleholder		House	OBC	BPL
1161	Right	Kiyam Siphai		336+900-337+000					House		
1162	Right	Kiyam Siphai		336+900-337+000					Kitchen		
1163	Right	Kiyam Siphai		336+900-337+000					House		
1164	Right	Kiyam Siphai		337+200-337+300					House	OBC	BPL
1165	Right	Kiyam Siphai		337+200-337+300					Toilet		
1166	Right	Kiyam Siphai		337+200-337+300					House	General	BPL
1167	Right	Kiyam Siphai		337+200-337+300					House	OBC	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1168	Right	Kiyam Siphai		337+200-337+300					Shop		
1169	Right	Kiyam Siphai		337+200-337+300					Kitchen		
1170	Right	Kiyam Siphai		337+300-337+400					House	OBC	BPL
1171	Right	Kiyam Siphai		337+300-337+400					Kitchen		
1172	Right	Kiyam Siphai		337+500-337+600					Shop	OBC	
1173	Right	Kiyam Siphai		337+500-337+600					Shop	OBC	
1174	Right	Kiyam Siphai		337+500-337+600					Shop	General	
1175	Right	Kiyam Siphai		337+500-337+600					House	General	BPL
1176	Right	Kiyam Siphai		337+500-337+600					House		
1177	Right	Kiyam Siphai	4176/4298	337+500-337+600	Residential	0.0428	Titleholder		Store	General	BPL
1178	Right	Kiyam Siphai		337+500-337+600					House		
1179	Right	Kiyam Siphai	4176	337+600-337+700	Cultivation	0.0427	Titleholder			OBC	
1180	Right	Kiyam Siphai	4177	337+600-337+700	Cultivation	0.0485	Titleholder			OBC	BPL
1181	Right	Kiyam Siphai	4184	337+600-337+700	Cultivation	0.0287	Titleholder			OBC	
1182	Right	Kiyam Siphai	4181	337+600-337+700	Cultivation	0.0880	Titleholder			OBC	
1183	Right	Kiyam Siphai	4185	337+600-337+700	Cultivation	0.6240	Titleholder			OBC	BPL
1184	Right	Kiyam Siphai	4186	337+700-337+800	Residential	0.0157	Titleholder			OBC	
1185	Right	Kiyam Siphai	4187	337+700-337+800	Cultivation	0.0537	Titleholder			OBC	BPL
1186	Right	Kiyam Siphai	4189, 4189/4299	337+800-337+900	Commercial	0.0909	Titleholder		Toilet	General	
1187	Right	Kiyam Siphai	4189/4267	337+900-338+000	Commercial	0.0476	Titleholder			General	BPL
1188	Right	Kiyam Siphai	4086, 4186/4382	337+900-338+000	Cultivation	0.2228	Titleholder			OBC	BPL
1189	Right	Kiyam Siphai	4266	338+000-338+100	Cultivation	0.0423	Titleholder			OBC	
1190	Right	Kiyam Siphai	4191	338+000-338+100	Residential	0.1066	Titleholder		House	OBC	WHH
1191	Right	Kiyam Siphai		338+000-338+100					Shop		
1192	Right	Kiyam Siphai		338+000-338+100					Toilet		
1193	Right	Kiyam Siphai		338+000-338+100					Kitchen		
1194	Right	Kiyam Siphai		338+000-338+100					Shop		
1195	Right	Kiyam Siphai		338+000-338+100					Store		
1196	Right	Kiyam Siphai	2278	338+100-338+200	Residential	0.0976	Titleholder		House	General	WHH
1197	Right	Kiyam Siphai	2281	338+100-338+200	Residential	0.0277	Titleholder		Store	OBC	
1198	Right	Kiyam Siphai		338+100-338+200					Toilet		
1199	Right	Kiyam Siphai		338+100-338+200					Cattle Shed		
1200	Right	Kiyam Siphai		338+100-338+200					Workshop	OBC	
1201	Right	Kiyam Siphai	2282	338+100-338+200	Residential	0.0321	Titleholder		House	OBC	PHH
1202	Right	Kiyam Siphai		338+100-338+200					Toilet		
1203	Right	Kiyam Siphai		338+300-338+400					House		
1204	Right	Kiyam Siphai		338+300-338+400					Store		
1205	Right	Kiyam Siphai	2313	338+300-338+400	Residential	0.2607	Titleholder		Res-cum-Comm	OBC	
1206	Right	Kiyam Siphai		338+300-338+400					GARRAGE		
1207	Right	Kiyam Siphai		338+300-338+400					Store		
1208	Right	Kiyam Siphai	2314	338+400-338+500	Residential	0.2452	Titleholder		Kitchen	OBC	BPL
1209	Right	Kiyam Siphai		338+400-338+500					GARRAGE		
1210	Right	Kiyam Siphai		338+400-338+500					Res-cum-Comm		
1211	Right	Kiyam Siphai		338+400-338+500					Store		
1212	Right	KIYAM SIPHAI	2317/2450	338+400-338+500	Residential	0.0599	Titleholder		Shop	General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1213	Right	Kiyam Siphai	2317	338+500-338+600	Residential	0.0599	Titleholder		Shop	General	
1214	Right	Kiyam Siphai		338+500-338+600					House		
1215	Right	Kiyam Siphai	2317/2449	338+500-338+600	Residential	0.0599	Titleholder		Res-cum-Comm	General	BPL
1216	Right	Kiyam Siphai		338+500-338+600					Store		
1217	Right	Kiyam Siphai		338+500-338+600					Store		
1218	Right	Kiyam Siphai	2347	338+600-338+700	Residential	0.1199	Titleholder			OBC	BPL
1219	Right	Kiyam Siphai	2348	338+600-338+700	Residential	0.0560	Titleholder		Shop	OBC	BPL
1220	Right	Kiyam Siphai		338+600-338+700					Shop		
1221	Right	Kiyam Siphai		338+600-338+700					Workshop		
1222	Right	Kiyam Siphai	2348/2613	338+600-338+700	Commercial	0.0560	Titleholder		Shop	OBC	
1223	Right	Kiyam Siphai	2353	338+700-338+800	Residential	0.2025	Titleholder			OBC	BPL
1224	Right	Kiyam Siphai	2354	338+700-338+800	Residential	0.0180	Titleholder		Shop	OBC	
1225	Right	Kiyam Siphai	2354/2620	338+800-338+900	Commercial	0.0180	Titleholder		Res-cum-Comm	General	
1226	Right	Kiyam Siphai	2354/2621	338+800-338+900	No use/Barren	0.0180	Titleholder			General	BPL
1227	Right	Kiyam Siphai	2354/2622	338+700-338+800	Residential	0.0180	Titleholder		House	OBC	WHH
1228	Right	Kiyam Siphai	2354	338+700-338+800	Residential	0.0180	Titleholder		Shop	OBC	BPL
1229	Right	Kiyam Siphai	2357	338+800-338+900	Residential	0.0536	Titleholder			OBC	WHH
1230	Right	Kiyam Siphai	2357	338+800-338+900	Residential	0.0536	Titleholder		Shop	OBC	BPL
1231	Right	Kiyam Siphai	2360	338+800-338+900	Residential	0.1116	Titleholder		House	General	WHH
1232	Right	Kiyam Siphai	2370/2447	338+900-339+000	Residential	0.0431	Titleholder		Foundation	General	
1233	Right	Kiyam Siphai	2370	338+900-339+000	Residential	0.0431	Titleholder		Shop	OBC	
1234	Right	Kiyam Siphai	2369	338+900-339+000	Residential	0.0395	Titleholder		Toilet	OBC	
1235	Right	Kiyam Siphai		338+900-339+000					House		
1236	Right	Kiyam Siphai	2372	339+000-339+100	Residential	0.0753	Titleholder			OBC	
1237	Right	Kiyam Siphai	2378, 2378/2658	339+000-339+100	Residential	0.0024	Titleholder			General	
1238	Right	Kiyam Siphai		339+000-339+100					Shop		
1239	Right	Kiyam Siphai	2378/2656, 2378/2658	339+000-339+100	Residential	0.0024	Titleholder			General	
1240	Right	Kiyam Siphai	2378/2655, 2378/2658	339+000-339+100	Residential	0.0026	Titleholder		House	General	BPL
1241	Right	Kiyam Siphai		339+000-339+100					Clinic		
1242	Right	Kiyam Siphai		339+000-339+100					Shop		
1243	Right	Kiyam Siphai	2378/2657, 2378/2658	339+000-339+100	Residential	0.0025	Titleholder		Shop	OBC	
1244	Right	Kiyam Siphai		339+100-339+200					Shop	OBC	BPL
1245	Right	Kiyam Siphai	4014	337+000-337+100	Residential	0.1197	Titleholder			General	
1246	Right	Kiyam Siphai	4253	337+000-337+100	Residential	0.2726	Titleholder			General	
1247	Right	Kiyam Siphai	2475	338+600-338+700	Residential	0.0161	Titleholder			General	
1248	Right	Kiyam Siphai	2351	338+600-338+700	Residential	0.0726	Titleholder			General	
1249	Right	Kiyam Siphai	2359	338+800-338+900	Residential	0.0099	Titleholder			General	
1250	Right	Kiyam Siphai	2365	338+900-339+000	Residential	0.0134	Titleholder			General	
1251	Right	Haokha Mamang	3/529,6/435	339+500-339+600	Residential	0.0900	Titleholder		Shop	General	BPL
1252	Right	Haokha Mamang		339+500-339+600					GARRAGE		
1253	Right	Haokha Mamang		339+600-339+700					Res-cum-Comm		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1254	Right	Haokha Mamang		339+600-339+700					Shop		
1255	Right	Haokha Mamang	3	339+500-339+600	Commercial	0.0460	Titleholder		Shop	OBC	BPL
1256	Right	Haokha Mamang		339+500-339+600					House		
1257	Right	Haokha Mamang		339+500-339+600					Shop		
1258	Right	Haokha Mamang		339+500-339+600					Shop		
1259	Right	Haokha Mamang		339+500-339+600					House		
1260	Right	Haokha Mamang		339+500-339+600					Toilet		
1261	Right	Haokha Mamang	3	339+500-339+600	Residential	0.0460	Titleholder		House	General	BPL
1262	Right	Haokha Mamang		339+500-339+600					Other		
1263	Right	Haokha Mamang	3	339+500-339+600	Commercial	0.0450	Titleholder		Shop	OBC	BPL
1264	Right	Haokha Mamang		339+500-339+600					House		
1265	Right	Haokha Mamang	6/434	339+600-339+700	Residential	0.0636	Titleholder		Workshop	General	
1266	Right	Haokha Mamang		339+600-339+700					House		
1267	Right	Haokha Mamang	8	339+600-339+700	Residential	0.0157	Titleholder		Shop	General	
1268	Right	Haokha Mamang		339+600-339+700					Shop		
1269	Right	Haokha Mamang	10/464, 9	339+600-339+700	Commercial	0.0179	Titleholder		Shop	General	BPL
1270	Right	Haokha Mamang		339+600-339+700					Shop		
1271	Right	Haokha Mamang	11	339+600-339+700	Commercial	0.0330	Titleholder		Shop	General	
1272	Right	Haokha Mamang	12	339+600-339+700	Commercial	0.0115	Titleholder		Shop	OBC	
1273	Right	Haokha Mamang	13	339+600-339+700	Commercial	0.0008	Titleholder		Shop	General	
1274	Right	Haokha Mamang	255	339+800-339+900	Cultivation	0.0612	Titleholder			OBC	BPL
1275	Right	Haokha Mamang	255/601/(255)	339+800-339+900	Cultivation	0.0612	Titleholder			OBC	BPL
1276	Right	Haokha Mamang	255/600(255)	339+800-339+900	Cultivation	0.0612	Titleholder			OBC	
1277	Right	Haokha Mamang	254	339+800-339+900	Cultivation	0.0112	Titleholder			OBC	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1278	Right	Haokha Mamang	254/620, 158/1273,627/655, 640	339+800-339+900	Cultivation	0.0379	Titleholder			OBC	
1279	Right	Haokha Mamang	253	339+900-340+000	Cultivation	0.0083	Titleholder			OBC	
1280	Right	Haokha Mamang	254	339+900-340+000	Cultivation	0.0112	Titleholder			General	
1281	Right	Haokha Mamang	239/475(239)	339+900-340+000	Cultivation	0.0019	Titleholder			OBC	BPL
1282	Right	Haokha Mamang	239	339+900-340+000	Cultivation	0.0019	Titleholder			OBC	BPL
1283	Right	Haokha Mamang	238	340+000-340+100	Cultivation	0.0041	Titleholder			General	
1284	Right	Haokha Mamang	237	340+000-340+100	Residential	0.0163	Titleholder			General	
1285	Right	Haokha Mamang	235	340+100-340+200	Residential	0.0345	Titleholder		Kiosk	General	WHH
1286	Right	Haokha Mamang	234	340+100-340+200	Residential	0.0195	Titleholder			General	
1287	Right	Haokha Mamang	231	340+200-340+300	Cultivation	0.0809	Titleholder			General	WHH
1288	Right	Haokha Mamang	230	340+200-240+300	Cultivation	0.0306	Titleholder			General	BPL
1289	Right	Haokha Mamang	258	339+700-339+800	Cultivation	0.0017	Titleholder			General	
1290	Right	Okram Wangmataba	261	340+300-340+400	Cultivation	0.0379	Titleholder		Shop	General	
1291	Right	Okram Wangmataba	261/892	340+300-340+400	Commercial	0.0379	Titleholder			OBC	
1292	Right	Okram Wangmataba	262	340+300-340+400	Residential	0.0498	Titleholder		Shop	General	
1293	Right	Okram Wangmataba	259	340+300-300+400	Commercial	0.0208	Titleholder		Shop	General	WHH
1294	Right	Okram Wangmataba	260	340+300-340+400	Cultivation	0.0359	Titleholder			OBC	BPL
1295	Right	Okram Wangmataba	260/512	340+300-340+400	Cultivation	0.0359	Titleholder			OBC	
1296	Right	Okram Wangmataba	255	340+400-340+500	No use/Barren	0.1511	Titleholder			General	WHH
1297	Right	Okram Wangmataba	254	340+500-340+600	Cultivation	0.0854	Titleholder			General	
1298	Right	Okram Wangmataba	254	340+500-340+600	Residential	0.0854	Titleholder			General	
1299	Right	Okram Wangmataba	248	340+500-340+600	Residential	0.0491	Titleholder			General	BPL
1300	Right	Okram Wangmataba	248	340+500-340+600	Cultivation	0.0491	Titleholder			OBC	BPL
1301	Right	Okram Wangmataba	248	340+500-340+600	Cultivation	0.0491	Titleholder			General	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1302	Right	Okram Wangmataba	427	340+700-340+800	Commercial	0.0376	Titleholder		Shop	General	
1303	Right	Okram Wangmataba	427	340+700-340+800	Commercial	0.0376	Titleholder		Workshop	General	
1304	Right	Okram Wangmataba	285, 284/413	340+700-340+800	Residential	0.0527	Titleholder		House	OBC	
1305	Right	Okram Wangmataba		340+700-340+800					Shop		
1306	Right	Okram Wangmataba	412/468, 413,411	340+800-340+900	Residential	0.0426	Titleholder		Shop	General	
1307	Right	Okram Wangmataba	468/529 (412)	340+800-340+900	Commercial	0.0140	Titleholder		Shop	General	
1308	Right	Okram Wangmataba	284/510	340+800-340+900	Commercial	0.0150	Titleholder		Shop	General	
1309	Right	Okram Wangmataba	284/646	340+800-340+900	Commercial	0.0150	Titleholder		Shop	General	
1310	Right	Okram Wangmataba	284/651	340+800-340+900	Commercial	0.0150	Titleholder		Shop	General	
1311	Right	Okram Wangmataba	284	340+800-340+900	Commercial	0.0150	Titleholder		Res-cum-Comm	OBC	
1312	Right	Okram Wangmataba	282	340+800-340+900	Residential	0.0260	Titleholder		House	OBC	
1313	Right	Okram Wangmataba	460	340+900-341+000	Commercial	0.0235	Titleholder		Other Commercial	General	
1314	Right	Okram Wangmataba		340+800-340+900					Other Commercial		
1315	Right	Okram Wangmataba	288	340+800-340+900	Residential	0.0087	Titleholder		House	OBC	
1316	Right	Okram Wangmataba	288/507(288)	340+800-340+900	Residential	0.0087	Titleholder		House	OBC	
1317	Right	Okram Wangmataba	289	340+900-341+000	Commercial	0.1232	Titleholder		Shop	OBC	
1318	Right	Okram Wangmataba		340+900-341+000					Shop		
1319	Right	Okram Wangmataba	458	340+800-340+900	Residential	0.0818	Titleholder		House	OBC	WHH
1320	Right	Okram Wangmataba		340+800-340+900					Shop		
1321	Right	Okram Wangmataba	294/560(294)	340+900-341+000	Residential	0.0361	Titleholder		Res-cum-Comm	General	
1322	Right	Okram Wangmataba	(294)294/560	340+900-341+000	Residential	0.0361	Titleholder		Res-cum-Comm	General	
1323	Right	Okram Wangmataba	294/487	340+800-340+900	Residential	0.0361	Titleholder		Res-cum-Comm	General	
1324	Right	Okram Wangmataba	294/461	340+800-340+900	Commercial	0.0205	Titleholder		Other Commercial	General	
1325	Right	Okram Wangmataba	456	340+800-340+900	Commercial	0.0313	Titleholder		Shop	General	WHH

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1326	Right	Okram Wangmataba		340+800-340+900					Shop		
1327	Right	Okram Wangmataba	295	340+900-341+000	Commercial	0.0433	Titleholder		Shop	OBC	
1328	Right	Okram Wangmataba		340+900-341+000					House		
1329	Right	Okram Wangmataba	295/530	341+000-341+100	Commercial	0.0433	Titleholder		Shop	General	BPL
1330	Right	Okram Wangmataba	295/490	341+000-341+100	Commercial	0.0433	Titleholder		Pvt Office	General	
1331	Right	Okram Wangmataba	301	341+000-341+100	No use/Barren	0.0216	Titleholder			General	
1332	Right	Okram Wangmataba	301	341+000-341+100	Commercial	0.0216	Titleholder		Workshop	OBC	
1333	Right	Okram Wangmataba		341+000-341+100					Shop		
1334	Right	Okram Wangmataba	301/483	341+000-341+100	No use/Barren	0.0216	Titleholder			General	
1335	Right	Okram Wangmataba	301/525	341+000-341+100	Commercial	0.0216	Titleholder		Other Commercial	General	WHH
1336	Right	Okram Wangmataba	525/610	341+000-341+100	No use/Barren	0.0216	Titleholder			OBC	
1337	Right	Okram Wangmataba	301/470	341+000-341+100	No use/Barren	0.0293	Titleholder		Toilet	General	
1338	Right	Okram Wangmataba		341+100-341+200					Shed		
1339	Right	Okram Wangmataba	302	341+000-341+100	Commercial	0.0223	Titleholder		Workshop	General	BPL
1340	Right	Okram Wangmataba	302/742	341+000-341+100	Residential	0.0223	Titleholder			General	
1341	Right	Okram Wangmataba	302/743	341+000-341+100	No use/Barren	0.0223	Titleholder			General	WHH
1342	Right	Okram Wangmataba	302/744	341+000-341+100	No use/Barren	0.0223	Titleholder			OBC	BPL
1343	Right	Okram Wangmataba	302/455	341+000-341+100	Commercial	0.0961	Titleholder		House	General	BPL
1344	Right	Okram Wangmataba	302/588	341+100-341+200	No use/Barren	0.0223	Titleholder			General	
1345	Right	Okram Wangmataba	302/528	341+100-341+200	Residential	0.0223	Titleholder		Shop	General	
1346	Right	Okram Wangmataba	302/492	341+100-341+200	No use/Barren	0.0223	Titleholder			General	BPL
1347	Right	Okram Wangmataba	(302)492/592	341+100-341+200	No use/Barren	0.0223	Titleholder			General	
1348	Right	Thoubal Wangmataba	128	341+100-341+200	Commercial	0.0906	Titleholder		Workshop	OBC	
1349	Right	Thoubal Wangmataba		341+100-341+200					Shop		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1350	Right	Thoubal Wangmataba		341+100-341+200					Workshop		
1351	Right	Thoubal Wangmataba		341+100-341+200					Workshop		
1352	Right	Thoubal Wangmataba	128	341+200-341+300	Commercial	0.0906	Titleholder			General	
1353	Right	Thoubal Wangmataba	128	341+300-341+400	Commercial	0.0906	Titleholder		Res-cum-Comm	General	WHH
1354	Right	Thoubal Wangmataba	125	341+300-341+400	Commercial	0.0693	Titleholder		Shop	General	
1355	Right	Thoubal Wangmataba		341+300-341+400					Workshop		
1356	Right	Thoubal Wangmataba		341+400-341+500					Workshop		
1357	Right	Thoubal Wangmataba		341+400-341+500					Other		
1358	Right	Thoubal Wangmataba	124	341+400-341+500	Residential	0.0106	Titleholder		House	OBC	BPL
1359	Right	Thoubal Wangmataba	124	341+400-341+500	Commercial	0.0106	Titleholder		Shop	General	BPL
1360	Right	Thoubal Wangmataba	124	341+400-341+500	Commercial	0.0106	Titleholder		Shop	OBC	
1361	Right	Thoubal Wangmataba	124	341+400-341+500	Commercial	0.0106	Titleholder		Shop	OBC	
1362	Right	Thoubal Wangmataba	631, 124, 123	341+400-341+500	No use/Barren	0.0310	Titleholder			General	BPL
1363	Right	Thoubal Wangmataba	120/123	341+400-341+500	Commercial	0.0055	Titleholder		Kiosk	OBC	
1364	Right	Thoubal Wangmataba	120	341+400-341+500	Commercial	0.0114	Titleholder		Shop	OBC	
1365	Right	Thoubal Wangmataba	120	341+400-341+500	Commercial	0.0114	Titleholder		Shop	General	
1366	Right	Thoubal Wangmataba		341+400-341+500					Shop		
1367	Right	Thoubal Wangmataba		341+400-341+500					House		
1368	Right	Thoubal Wangmataba	120	341+400-341+500	Residential	0.0114	Titleholder		House	General	WHH
1369	Right	Thoubal Wangmataba	120	341+400-341+500	Commercial	0.0114	Titleholder		Workshop	General	
1370	Right	Thoubal Wangmataba	120	341+400-341+500	Commercial	0.0114	Titleholder		Shop	General	
1371	Right	Thoubal Wangmataba	120	340+400-341+500	Commercial	0.0114	Titleholder		Kiosk	General	
1372	Right	Thoubal Wangmataba	119	341+400-341+500	Commercial	0.0121	Titleholder		Shop	General	
1373	Right	Thoubal Wangmataba		341+400-341+500					Foundation		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1374	Right	Thoubal Wangmataba	119	341+400-341+500	Commercial	0.0121	Titleholder		Shop	OBC	BPL
1375	Right	Thoubal Wangmataba		341+400-341+500					House		
1376	Right	Thoubal Wangmataba	120, 593	341+500-341+600	Commercial	0.0167	Titleholder		Shop	General	
1377	Right	Thoubal Wangmataba		341+500-341+600					Shop		
1378	Right	Thoubal Wangmataba		341+500-341+600					GARAGE		
1379	Right	Thoubal Wangmataba	118	341+500-341+600	Commercial	0.0129	Titleholder		Shop	General	BPL
1380	Right	Thoubal Wangmataba	118	341+500-341+600	Commercial	0.0129	Titleholder		Shop	General	
1381	Right	Thoubal Wangmataba	593/819	341+500-341+600	Commercial	0.0053	Titleholder		Shop	General	WHH
1382	Right	Thoubal Wangmataba		341+500-341+600					Shop		
1383	Right	Thoubal Wangmataba		341+500-341+600					Shop	General	
1384	Right	Thoubal Wangmataba		341+500-341+600					Res-cum-Comm		
1385	Right	Thoubal Wangmataba		341+500-341+600					Res-cum-Comm	OBC	BPL
1386	Right	Thoubal Wangmataba		341+500-341+600					Res-cum-Comm	General	
1387	Right	Thoubal Wangmataba		341+500-341+600					Shop	General	
1388	Right	Thoubal Wangmataba	97	341+600-341+700	Residential	0.0055	Titleholder		House	General	
1389	Right	Thoubal Wangmataba		341+600-341+700					Shop	General	
1390	Right	Thoubal Wangmataba	96	341+600-341+700	Commercial	0.0006	Titleholder		Shop	General	
1391	Right	Thoubal Wangmataba		341+600-341+700					House	General	
1392	Right	Thoubal Wangmataba		341+600-341+700					Shop	General	
1393	Right	Thoubal Wangmataba		341+600-341+700					Shop	OBC	BPL
1394	Right	Thoubal Wangmataba		341+600-341+700					Res-cum-Comm	General	
1395	Right	Thoubal Wangmataba		341+600-341+700					Res-cum-Comm	General	
1396	Right	Thoubal Wangmataba		341+600-341+700					Res-cum-Comm	General	
1397	Right	Thoubal Wangmataba		341+700-341+800					Shop	General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1398	Right	Thoubal Wangmataba		341+700-341+800					Kiosk	General	
1399	Right	Thoubal Wangmataba		341+700-341+800					Kiosk	General	BPL
1400	Right	Thoubal Wangmataba		341+700-341+800					Kiosk	General	WHH
1401	Right	Thoubal Wangmataba		341+700-341+800					Kiosk	General	
1402	Right	Thoubal Wangmataba		341+700-341+800					Kiosk	General	
1403	Right	Thoubal Wangmataba	412	341+300-341+400	Cultivation	0.0299	Titleholder			General	
1404	Right	Thoubal Wangmataba	612	341+500-341+600	Residential	0.0090	Titleholder			General	
1405	Right	Thoubal Achouba	3184	341+800-341+900	Commercial	0.0146	Titleholder		Shop	General	
1406	Right	Thoubal Achouba	3079	341+800-341+900	Commercial	0.0363	Titleholder		Shop	General	
1407	Right	Thoubal Achouba	3077	341+800-341+900	Commercial	0.0132	Titleholder		Shop	OBC	WHH
1408	Right	Thoubal Achouba	3077	341+800-341+900	Commercial	0.0132	Titleholder		Shop	General	
1409	Right	Thoubal Achouba	3075	341+800-341+900	Commercial	0.0034	Titleholder		Shop	OBC	
1410	Right	Thoubal Achouba	3075	341+800-341+900	Commercial	0.0034	Titleholder		Shop	OBC	
1411	Right	Thoubal Achouba	3174	341+800-341+900	Commercial	0.0188	Titleholder		Shop	OBC	BPL
1412	Right	Thoubal Achouba	3082, 3083	341+800-341+900	Commercial	0.0284	Titleholder		Shop	OBC	BPL
1413	Right	Thoubal Achouba	3084	341+800-341+900	Commercial	0.0064	Titleholder		Shop	General	
1414	Right	Thoubal Achouba	3084	341+800-341+900	Commercial	0.0064	Titleholder		Shop	General	
1415	Right	Thoubal Achouba	3084	341+800-341+900	Commercial	0.0064	Titleholder		Shop	General	
1416	Right	Thoubal Achouba	3084	341+800-341+900	Commercial	0.0064	Titleholder		Shop	General	BPL
1417	Right	Thoubal Achouba	3085	341+900-342+000	Commercial	0.0278	Titleholder		Shop	General	
1418	Right	Thoubal Achouba	4323/5118	342+400-342+500	Commercial	0.0021	Titleholder		Shop	General	WHH
1419	Right	Thoubal Achouba		342+400-342+500					House		
1420	Right	Thoubal Achouba	4333, 4638, 4639, 4640	342+500-342+600	Commercial	0.1362	Titleholder		Workshop	General	
1421	Right	Thoubal Achouba		342+400-342+500					Shop		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1422	Right	Thoubal Achouba		342+400-342+500					Shop		
1423	Right	Thoubal Achouba		342+400-342+500					Shop		
1424	Right	Thoubal Achouba		342+400-342+500					Shop		
1425	Right	Thoubal Achouba	4334	342+600-342+700	Residential	0.0674	Titleholder		Market Complex	General	
1426	Right	Thoubal Achouba	4335	342+700-342+800	Commercial	0.0515	Titleholder		Shop	General	
1427	Right	Thoubal Achouba		342+700-342+800					Workshop		
1428	Right	Thoubal Achouba	4388	342+700-342+800	Residential	0.0288	Titleholder		House	General	BPL
1429	Right	Thoubal Achouba		342+700-342+800					Toilet		
1430	Right	Thoubal Achouba	4628	342+800-342+900	Commercial	0.0270	Titleholder			General	
1431	Right	Thoubal Achouba	4389	342+800-342+900	Commercial	0.0252	Titleholder			General	
1432	Right	Thoubal Achouba	4688	342+800-342+900	Commercial	0.2372	Titleholder			General	
1433	Right	Thoubal Achouba	4689	342+800-342+900	Commercial	0.0277	Titleholder			General	
1434	Right	Thoubal Achouba	4690	342+800-342+900	Commercial	0.0373	Titleholder			General	
1435	Right	Thoubal Achouba	4392, 4394	342+900-343+000	No use/Barren	0.1348	Titleholder			General	
1436	Right	Thoubal Achouba	4624	343+000-343+100	Cultivation	0.0285	Titleholder			General	
1437	Right	Thoubal Achouba	4401	343+000-343+100	Commercial	0.0113	Titleholder			General	
1438	Right	Thoubal Achouba	4402	343+100-343+200	Cultivation	0.0290	Titleholder			General	WHH
1439	Right	Thoubal Achouba	4416	343+200-343+300	Cultivation	0.0120	Titleholder			General	
1440	Right	Thoubal Achouba	5202	343+300-343+400	Cultivation	0.0040	Titleholder			General	
1441	Right	Thoubal Achouba	5203	343+400-343+500	Commercial	0.0030	Titleholder			General	
1442	Right	Thoubal Achouba	5204/5265	343+400-343+500	Commercial	0.0216	Titleholder			OBC	
1443	Right	Thoubal Achouba	5204	343+400-343+500	Commercial	0.0216	Titleholder			OBC	
1444	Right	Thoubal Achouba	5208	343+400-343+500	Commercial	0.0345	Titleholder		Shop	General	WHH
1445	Right	Thoubal Achouba		343+400-343+500					Shop	OBC	WHH

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1446	Right	Thoubal Achouba		343+400-343+500					Shop	OBC	WHH
1447	Right	Thoubal Achouba	5213/5280	343+500-343+600	Residential	0.0075	Titleholder		Store	General	BPL
1448	Right	Thoubal Achouba	5213	343+500-343+600	Commercial	0.0075	Titleholder		Res-cum-Comm	General	
1449	Right	Thoubal Achouba	5213	343+500-343+600	Commercial	0.0075	Titleholder		Res-cum-Comm	General	
1450	Right	Thoubal Achouba	5213	343+500-343+600	Commercial	0.0076	Titleholder		Workshop	General	WHH
1451	Right	Thoubal Achouba	5213	343+500-343+600	Commercial	0.0076	Titleholder		House	General	BPL
1452	Right	Thoubal Achouba	3034	341+800-341+900	Residential	0.0074	Titleholder			General	
1453	Right	Thoubal Achouba	3086	341+900-342+000	Commercial	0.0281	Titleholder			General	
1454	Right	Thoubal Achouba	3191	342+200-342+300	Commercial	0.0356	Titleholder			General	
1455	Right	Thoubal Achouba	3158	342+200-342+300	Commercial	0.0840	Titleholder			General	
1456	Right	Thoubal Achouba	3176	342+200-342+300	Commercial	0.0840	Titleholder			General	
1457	Right	Thoubal Achouba	3177	342+200-342+300	Commercial	0.0840	Titleholder			General	
1458	Right	Thoubal Achouba	3179	342+200-342+300	Commercial	0.0142	Titleholder			General	
1459	Right	Thoubal Achouba	3180	342+200-342+300	Commercial	0.0142	Titleholder			General	
1460	Right	Thoubal Achouba	3257	342+200-342+300	Commercial	0.0142	Titleholder			General	
1461	Right	Thoubal Achouba	3181	342+300-342+400	Commercial	0.0132	Titleholder			General	
1462	Right	Thoubal Achouba	3160	342+300-342+400	Commercial	0.0442	Titleholder			General	
1463	Right	Thoubal Achouba	3161	342+300-342+400	Commercial	0.0021	Titleholder			General	
1464	Right	Thoubal Achouba	3212	342+300-342+400	Commercial	0.0103	Titleholder			General	
1465	Right	Thoubal Achouba	3163	342+300-342+400	Commercial	0.0142	Titleholder			General	
1466	Right	Thoubal Achouba	3164	342+300-342+400	Commercial	0.0237	Titleholder			General	
1467	Right	Thoubal Achouba	BB	342+300-342+400	Commercial	0.0062	Titleholder			General	
1468	Right	Thoubal Achouba	3237	342+300-342+400	Commercial	0.0087	Titleholder			General	
1469	Right	Thoubal Achouba	3260	342+300-342+400	Commercial	0.0079	Titleholder			General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1470	Right	Thoubal Achouba	3229	342+300-342+400	Commercial	0.0047	Titleholder			General	
1471	Right	Thoubal Achouba	3232	342+300-342+400	Commercial	0.0079	Titleholder			General	
1472	Right	Thoubal Achouba	3231	342+300-342+400	Commercial	0.0054	Titleholder			General	
1473	Right	Thoubal Achouba	3230	342+300-342+400	Commercial	0.0071	Titleholder			General	
1474	Right	Thoubal Achouba	3233	342+300-342+400	Commercial	0.0082	Titleholder			General	
1475	Right	Thoubal Achouba	3210	342+300-342+400	Commercial	0.0080	Titleholder			General	
1476	Right	Thoubal Achouba	3171	342+300-342+400	Commercial	0.0042	Titleholder			General	
1477	Right	Thoubal Achouba	3172	342+300-342+400	Commercial	0.0575	Titleholder			General	
1478	Right	Thoubal Achouba	3166	342+300-342+400	Commercial	0.0077	Titleholder			General	
1479	Right	Thoubal Achouba	4778	343+000-343+100	Residential	0.0102	Titleholder			General	
1480	Right	Thoubal Athokpam		343+600-343+700					Kiosk	General	WHH
1481	Right	Thoubal Athokpam	3008/ 3584	343+600-343+700	Commercial	0.0028	Titleholder			General	
1482	Right	Thoubal Athokpam	3635	343+600-343+700	Commercial	0.0063	Titleholder			General	
1483	Right	Thoubal Athokpam	3009	343+600-343+700	Commercial	0.0247	Titleholder		Shop	General	
1484	Right	Thoubal Athokpam		343+500-343+600					Hotel		
1485	Right	Thoubal Athokpam		343+700-343+8000					SHED	General	
1486	Right	Thoubal Athokpam	3010	343+700-343+800	Residential	0.0510	Titleholder		Kiosk	General	
1487	Right	Thoubal Athokpam		343+700-343+800					Res-cum-Comm		
1488	Right	Thoubal Athokpam	3011	343+700-343+800	Commercial	0.0208	Titleholder		Shop	General	
1489	Right	Thoubal Athokpam	3012	343+700-343+800	Commercial	0.0063	Titleholder		Shop	General	
1490	Right	Thoubal Athokpam	3547	343+700-343+800	Commercial	0.0101	Titleholder		Shop	OBC	
1491	Right	Thoubal Athokpam	3013/ 3561(3013)	343+700-343+800	Commercial	0.0071	Titleholder		Shop	General	
1492	Right	Thoubal Athokpam	3013/ 3561(3013)	343+700-343+800	Commercial	0.0071	Titleholder		Shop	General	
1493	Right	Thoubal Athokpam	3013/3671(3013)	343+700-343+800	Commercial	0.0149	Titleholder		Tea Stall	General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1494	Right	Thoubal Athokpam	3014/ 3563	343+700-343+800	Commercial	0.0106	Titleholder		Shop	General	
1495	Right	Thoubal Athokpam	3564	343+700-343+800	Residential	0.0306	Titleholder		Shop	OBC	
1496	Right	Thoubal Athokpam	3014/ 3574	343+700-343+800	Commercial	0.0198	Titleholder		Shop	General	
1497	Right	Thoubal Athokpam		343+700-343+800					Shop	OBC	
1498	Right	Thoubal Athokpam		343+700-343+800					Shop	OBC	WHH
1499	Right	Thoubal Athokpam	3326	343+800-343+900	Commercial	0.0217	Titleholder			General	
1500	Right	Thoubal Athokpam	3326	343+900-344+000	Commercial	0.0217	Titleholder		Shop	General	
1501	Right	Thoubal Athokpam		343+800-343+900					Market Complex		
1502	Right	Thoubal Athokpam	3326/ 3759	343+900-344+000	Commercial	0.0217	Titleholder		Pvt Office	General	
1503	Right	Thoubal Athokpam	3326	343+900-344+000	Commercial	0.0217	Titleholder		Workshop	OBC	
1504	Right	Thoubal Athokpam	3759	343+900-344+000	Commercial	0.0124	Titleholder		Shop	General	
1505	Right	Thoubal Athokpam	3327	343+900-344+000	Residential	0.0581	Titleholder		Shop	General	
1506	Right	Thoubal Athokpam		343+900-344+000					Workshop		
1507	Right	Thoubal Athokpam	3327/ 3726(3456)	344+000-344+100	Commercial	0.0161	Titleholder			General	
1508	Right	Thoubal Athokpam	3457	344+000-344+100	Commercial	0.0369	Titleholder		House	OBC	BPL
1509	Right	Thoubal Athokpam	3573	343+900-344+000	Residential	0.0175	Titleholder			General	
1510	Right	Khangabok	(4003)4004	344+200-344+300	Commercial	0.0565	Titleholder		Shop	General	
1511	Right	Khangabok	4004(4003)	344+200-344+300	Commercial	0.0565	Titleholder		Res-cum-Comm	General	
1512	Right	Khangabok	4004(4003)	344+200-344+300	Residential	0.0565	Titleholder		Shop	General	
1513	Right	Khangabok		344+200-344+300					Shop		
1514	Right	Khangabok	4004/5149(4003)	344+200-344+300	Residential	0.0565	Titleholder		House	General	
1515	Right	Khangabok		344+200-344+300					Shop		
1516	Right	Khangabok		344+200-344+300					Workshop		
1517	Right	Khangabok	5149/5254(4037)	344+200-344+300	Commercial	0.0547	Titleholder			General	
1518	Right	Khangabok	4940/4988(4037)	344+200-344+300	Commercial	0.0547	Titleholder		Shop	General	
1519	Right	Khangabok		344+300-344+400					House		
1520	Right	Khangabok	4037(4005)	344+200-344+300	Commercial	0.0547	Titleholder		Workshop	General	
1521	Right	Khangabok	4940/5023(4037)	344+300-344+400	Commercial	0.0547	Titleholder		Shop	General	
1522	Right	Khangabok	4044/4940	344+300-344+400	Commercial	0.0063	Titleholder		Shop	General	
1523	Right	Khangabok	4940/5023	344+300-344+400	Commercial	0.0135	Titleholder		Shop	General	BPL
1524	Right	Khangabok	4726(4037)	344+400-344+500	Cultivation	0.0547	Titleholder			General	
1525	Right	Khangabok	4744(4037),472	344+400-344+500	Cultivation	0.0547	Titleholder			General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
			6								
1526	Right	Khangabok	4044/5110(4036)	344+400-344+500	Commercial	0.0270	Titleholder			General	
1527	Right	Khangabok	5142/5746(4036)	344+400-344+500	Commercial	0.0270	Titleholder		Shop	General	
1528	Right	Khangabok	(4036)4044/5110	344+400-344+500	Commercial	0.0270	Titleholder			General	BPL
1529	Right	Khangabok	4044(4036)	344+400-344+500	Commercial	0.0270	Titleholder		Shop	OBC	
1530	Right	Khangabok	4744(4036)	344+400-344+500	Cultivation	0.0270	Titleholder			OBC	
1531	Right	Khangabok	4741(4036)	344+400-344+500	Cultivation	0.0270	Titleholder			General	WHH
1532	Right	Khangabok	4744(4036)	344+400-344+500	Cultivation	0.0270	Titleholder			General	WHH
1533	Right	Khangabok	4262(4316)	344+800-344+900	Commercial	0.0184	Titleholder		Shop	OBC	BPL
1534	Right	Khangabok		344+800-344+900					House		
1535	Right	Khangabok	4261,5682 (4316)	344+800-344+900	Residential	0.0270	Titleholder		Shop	OBC	BPL
1536	Right	Khangabok		344+800-344+900					Shop		
1537	Right	Khangabok		344+800-344+900					Other Commercial		
1538	Right	Khangabok	4261/5128 (4316)	344+800-344+900	Residential	0.0184	Titleholder		Res-cum-Comm	General	WHH
1539	Right	Khangabok	4257(A)	344+800-344+900	Commercial	0.0103	Titleholder		Shop	General	BPL
1540	Right	Khangabok		344+800-344+900					Shop	OBC	BPL
1541	Right	Khangabok	5682 (4316)	344+900-345+000	Residential	0.0184	Titleholder		Shop	OBC	BPL
1542	Right	Khangabok		344+800-344+900					Workshop		
1543	Right	Khangabok	3498(4315)	344+900-345+000	Residential	0.0070	Titleholder		House	General	WHH
1544	Right	Khangabok	3499(4315)	344+900-345+000	Commercial	0.0070	Titleholder		Shop	General	
1545	Right	Khangabok		344+900-345+000					House		
1546	Right	Khangabok	4397(4315),439	344+900-345+000	Commercial	0.1334	Titleholder		Workshop	General	BPL
1547	Right	Khangabok		344+900-345+000					Shop		
1548	Right	Khangabok		344+900-345+000					Workshop		
1549	Right	Khangabok	3496(4315)	344+900-345+000	Commercial	0.0173	Titleholder		Shop	General	
1550	Right	Khangabok		344+900-345+000					GARRAGE		
1551	Right	Khangabok	4398(4315)	344+900-345+000	Commercial	0.0173	Titleholder		Workshop	General	
1552	Right	Khangabok	4396(4315)	345+000-345+100	Commercial	0.0173	Titleholder		Shop	OBC	BPL
1553	Right	Khangabok	4963(4313)	345+000-345+100	Residential	0.0200	Titleholder		Shop	General	BPL
1554	Right	Khangabok	4963(4313)	345+000-345+100	Commercial	0.0200	Titleholder		Shop	OBC	BPL
1555	Right	Khangabok	4384/5963,3484 /5496(4313)	345+000-345+100	Commercial	0.0295	Titleholder		Shop	OBC	BPL
1556	Right	Khangabok	4384(4313)	345+100-345+200	Commercial	0.0200	Titleholder		House	OBC	
1557	Right	Khangabok		345+100-345+200					Workshop		
1558	Right	Khangabok	4384(4313)	345+100-345+200	Commercial	0.0200	Titleholder		Shop	General	
1559	Right	Khangabok	4384/5269 (4313)	345+100-345+200	Commercial	0.0200	Titleholder		Shop	General	
1560	Right	Khangabok	4384/5270 (4313)	345+100-345+200	Commercial	0.0200	Titleholder		Shop	OBC	BPL
1561	Right	Khangabok	4383/4208(4313)	345+100-345+200	Commercial	0.0200	Titleholder		Shop	General	
1562	Right	Khangabok	4383(4313)	345+100-345+200	Commercial	0.0200	Titleholder		Shop	General	WHH
1563	Right	Khangabok		345+100-345+200					GARRAGE		
1564	Right	Khangabok		345+100-345+200					House		
1565	Right	Khangabok	4703 (4435)	345+100-345+200	Commercial	0.0144	Titleholder		Shop	OBC	BPL
1566	Right	Khangabok		345+100-345+200					House		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1567	Right	Khangabok		345+100-345+200					House		
1568	Right	Khangabok	4702 (4433)	345+100-345+200	Commercial	0.0698	Titleholder		Shop	OBC	BPL
1569	Right	Khangabok	4701 (4433)	345+200-345+300	Commercial	0.0698	Titleholder		Shop	OBC	BPL
1570	Right	Khangabok		345+200-345+300					House		
1571	Right	Khangabok	4711,4702(4433)	345+300-345+400	Commercial	0.0698	Titleholder		Workshop	General	
1572	Right	Khangabok		345+300-345+400					Shop		
1573	Right	Khangabok	4712/5058 (4433)	345+300-345+400	Residential	0.0698	Titleholder		House	OBC	WHH
1574	Right	Khangabok	4712(4433)4714 (4426)	345+300-345+400	Residential	0.1463	Titleholder		House	General	
1575	Right	Khangabok		345+300-345+400					Other Commercial		
1576	Right	Khangabok		345+300-345+400					Workshop		
1577	Right	Khangabok		345+300-345+400					Shop		
1578	Right	Khangabok	4113(4433)	345+300-345+400	Commercial	0.0698	Titleholder		Shop	General	
1579	Right	Khangabok		345+300-345+400					Kiosk		
1580	Right	Khangabok	4715(4427)	345+300-345+400	Commercial	0.0078	Titleholder			General	
1581	Right	Khangabok	4715(4427)	345+300-345+400	Residential	0.0078	Titleholder			General	
1582	Right	Khangabok	4715(4427)	345+300-345+400	No use/Barren	0.0078	Titleholder			General	
1583	Right	Khangabok	4715(4427)	345+300-345+400	Commercial	0.0078	Titleholder			General	BPL
1584	Right	Khangabok	4724(4427)	345+300-345+400	No use/Barren	0.0078	Titleholder			OBC	
1585	Right	Khangabok	4724(4427)	345+300-345+400	No use/Barren	0.0078	Titleholder			OBC	
1586	Right	Khangabok	4716(4428)	345+400-345+500	No use/Barren	0.0593	Titleholder			OBC	BPL
1587	Right	Khangabok	4740/5290 (4505)	345+400-345+500	Residential	0.1290	Titleholder		House	OBC	BPL
1588	Right	Khangabok	4745(4507)	345+500-345+600	Cultivation	0.1485	Titleholder			General	
1589	Right	Khangabok	4745/5290 (4507)	345+500-345+600	Residential	0.1485	Titleholder			General	
1590	Right	Khangabok	4746(4508)4747 (4517)	345+600-345+700	Commercial	0.3612	Titleholder		House	General	
1591	Right	Khangabok		345+600-345+700					Shop		
1592	Right	Khangabok	4748/5062 (4519)	345+700-345+800	Cultivation	0.0822	Titleholder			General	
1593	Right	Khangabok	4748(4520),589 7,441	345+700-345+800	Residential	0.3268	Titleholder		Shop	OBC	
1594	Right	Khangabok		345+700-345+800					House		
1595	Right	Khangabok	4749(4520),5845	345+800-345+900	Residential	0.1909	Titleholder		Kiosk	General	
1596	Right	Khangabok	5710	345+900-346+000	Commercial	0.0019	Titleholder		Shop	General	
1597	Right	Khangabok	5710(4520)	345+900-346+000	Residential	0.0019	Titleholder		Res-cum-Comm	OBC	
1598	Right	Khangabok	5710(4520)	345+900-346+000	Cultivation	0.0019	Titleholder		Workshop	OBC	
1599	Right	Khangabok	5710(4520)	345+900-346+000	Commercial	0.0019	Titleholder		Shop	General	
1600	Right	Khangabok	5709	345+900-346+000	No use/Barren	0.0546	Titleholder			General	BPL
1601	Right	Khangabok	5709	345+900-346+000	No use/Barren	0.0546	Titleholder			General	BPL
1602	Right	Khangabok	5716	345+900-346+000	Commercial	0.0069	Titleholder		Shop	OBC	
1603	Right	Khangabok	5716	345+900-346+000	Commercial	0.0069	Titleholder		Shop	General	BPL
1604	Right	Khangabok		345+900-346+000					Shop		
1605	Right	Khangabok	5716	345+900-346+000	Cultivation	0.0069	Titleholder			OBC	BPL
1606	Right	Khangabok	5716	345+900-346+000	Commercial	0.0069	Titleholder		Shop	OBC	BPL
1607	Right	Khangabok	5716	345+900-346+000	Commercial	0.0069	Titleholder		Shop	General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1608	Right	Khangabok		345+900-346+000					Kiosk	General	BPL
1609	Right	Khangabok		345+900-346+000					Shop	General	BPL
1610	Right	Khangabok		345+900-346+000					Shop	General	
1611	Right	Khangabok		345+900-346+000					Kiosk	General	
1612	Right	Khangabok		345+900-346+000					Shop	General	BPL
1613	Right	Khangabok	5844	346+400-346+500	Cultivation	0.0499	Titleholder			General	
1614	Right	Khangabok	5844	346+400-346+500	Cultivation	0.0499	Titleholder			General	
1615	Right	Khangabok	5844	346+400-346+500	Cultivation	0.0499	Titleholder			General	BPL
1616	Right	Khangabok	5844	346+400-346+500	Cultivation	0.0499	Titleholder			General	BPL
1617	Right	Khangabok	5844	346+500-346+600	Cultivation	0.0499	Titleholder			General	BPL
1618	Right	Khangabok	5847	346+600-346+700	Cultivation	0.0642	Titleholder			OBC	
1619	Right	Khangabok	5849	346+700-346+800	Cultivation	0.2421	Titleholder			General	
1620	Right	Khangabok	5850	346+700-346+800	Cultivation	0.0741	Titleholder			General	
1621	Right	Khangabok	5851	346+800-346+900	Cultivation	0.0148	Titleholder			General	BPL
1622	Right	Khangabok	5860	346+800-346+900	Cultivation	0.2297	Titleholder			General	
1623	Right	Khangabok	5861	346+800-346+900	Cultivation	0.0420	Titleholder			General	
1624	Right	Khangabok	5861	346+900-347+000	Cultivation	0.0420	Titleholder			General	BPL
1625	Right	Khangabok	5887	347+000-347+100	Cultivation	0.0667	Titleholder			OBC	BPL
1626	Right	Khangabok	5887	347+000-347+100	Cultivation	0.0667	Titleholder			General	WHH
1627	Right	Khangabok	5887	347+000-347+100	Cultivation	0.0667	Titleholder			OBC	BPL
1628	Right	Khangabok	5888	347+100-347+200	Cultivation	0.1013	Titleholder			General	
1629	Right	Khangabok	5898	347+200-347+300	Commercial	0.2594	Titleholder		Workshop	General	
1630	Right	Khangabok	4307	344+900-345+000	No use/Barren	0.0904	Titleholder			General	
1631	Right	Khangabok	4435	345+100-345+200	Residential	0.0144	Titleholder			General	
1632	Right	Khangabok	4429	345+300-345+400	Residential	0.0074	Titleholder			General	
1633	Right	Khangabok	5848	346+500-346+600	Cultivation	0.0889	Titleholder			General	
1634	Right	Khangabok	5899	347+200-347+300	Cultivation	0.0240	Titleholder			General	
1635	Right	Cherapur	116	347+300-347+400	Cultivation	0.1217	Titleholder			General	
1636	Right	Cherapur	118/471	347+400-347+500	Commercial	0.0284	Titleholder		Shop	General	
1637	Right	Cherapur	117/395 (395)	347+400-347+500	Cultivation	0.0770	Titleholder			General	BPL
1638	Right	Cherapur	118/470	347+400-347+500	Commercial	0.0284	Titleholder		Shop	General	BPL
1639	Right	Cherapur		347+400-347+500					CAR WASH		
1640	Right	Cherapur	117	347+400-347+500	Residential	0.0935	Titleholder			OBC	BPL
1641	Right	Cherapur	118	347+400-347+500	No use/Barren	0.0285	Titleholder			OBC	
1642	Right	Cherapur	118/396	347+500-347+600	Cultivation	0.0460	Titleholder			OBC	WHH
1643	Right	Cherapur	125/433	347+600-347+700	Cultivation	0.0859	Titleholder			OBC	BPL
1644	Right	Cherapur	125	347+600-347+700	Cultivation	0.0859	Titleholder			OBC	WHH
1645	Right	Cherapur	125/432	347+600-347+700	Cultivation	0.0858	Titleholder			OBC	BPL
1646	Right	Cherapur	123	347+600-347+700	Cultivation	0.0431	Titleholder			General	BPL
1647	Right	Cherapur	122, 123	347+600-347+700	Cultivation	0.1656	Titleholder			General	WHH
1648	Right	Cherapur	129	347+700-347+800	Cultivation	0.1414	Titleholder			General	
1649	Right	Cherapur	123	347+800-347+900	Cultivation	0.0431	Titleholder			General	BPL
1650	Right	Cherapur	388,149/429,149/430,149/378	347+800-347+900	Commercial	0.1959	Titleholder			General	
1651	Right	Cherapur	448/589 (149)	347+900-348+000	Residential	0.0609	Titleholder		House	OBC	WHH
1652	Right	Cherapur		347+900-348+000					Store		
1653	Right	Cherapur		347+300-348+000					Kiosk		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1654	Right	Cherapur	149/448	348+000-348+100	Commercial	0.0609	Titleholder			OBC	BPL
1655	Right	Lamding	3001/3137	348+100-348+200	Commercial	0.0929	Titleholder		Shop	OBC	
1656	Right	Lamding		348+100-348+200					Shop		
1657	Right	Lamding	3001	348+100-348+200	Commercial	0.0929	Titleholder		Shop	OBC	BPL
1658	Right	Lamding		348+100-348+200					Shop		
1659	Right	Lamding		348+100-348+200					Store		
1660	Right	Lamding	3002	348+200-348+300	Commercial	0.0382	Titleholder		GARAGE	General	
1661	Right	Lamding	3003	348+200-348+300	Commercial	0.0685	Titleholder		Res-cum-Comm	General	BPL
1662	Right	Lamding	3011/3108	348+200-348+300	Commercial	0.0216	Titleholder		Shop	General	
1663	Right	Lamding	3011	348+200-348+300	Residential	0.0216	Titleholder		House	OBC	
1664	Right	Lamding	3011	348+200-348+300	Commercial	0.0216	Titleholder		Shop	General	BPL
1665	Right	Lamding	3023/3130	348+300-348+400	Commercial	0.0105	Titleholder			General	WHH
1666	Right	Lamding	3023, 3027	348+300-348+400	Commercial	0.0105	Titleholder			General	
1667	Right	Lamding	3024/3134	348+300-348+400	Commercial	0.0144	Titleholder			OBC	BPL
1668	Right	Lamding	3025	348+300-348+400	Commercial	0.0096	Titleholder			OBC	
1669	Right	Lamding	3026	348+300-348+400	Commercial	0.0087	Titleholder		Shop	General	
1670	Right	Lamding	3028/3116	348+300-348+400	Commercial	0.0069	Titleholder		Shop	General	
1671	Right	Lamding	3028	348+300-348+400	Commercial	0.0069	Titleholder		Shop	General	
1672	Right	Lamding	3029,3030/3104	348+300-348+400	Commercial	0.0062	Titleholder		Shop	OBC	BPL
1673	Right	Lamding	3029,3030/3104 (3104)	348+300-348+400	Commercial	0.0062	Titleholder			OBC	BPL
1674	Right	Lamding	3031, 3030	348+300-348+400	Commercial	0.0135	Titleholder		Shop	General	
1675	Right	Lamding	3032	348+300-348+400	Commercial	0.0097	Titleholder		Shop	OBC	BPL
1676	Right	Lamding	3033	348+300-348+400	Commercial	0.0068	Titleholder		Shop	OBC	BPL
1677	Right	Lamding	3034, 3035	348+300-348+400	Commercial	0.0082	Titleholder		Shop	General	WHH
1678	Right	Lamding	3034, 3035	348+300-348+400	Commercial	0.0082	Titleholder		Shop	General	WHH
1679	Right	Lamding	3112/3146 (3038)	348+400-348+500	Commercial	0.0103	Titleholder		Shop	General	
1680	Right	Lamding	3039	348+400-348+500	Commercial	0.0052	Titleholder		Shop	OBC	
1681	Right	Lamding	3040	348+400-348+500	Commercial	0.0035	Titleholder		Shop	General	
1682	Right	Lamding	3041	348+400-348+500	Commercial	0.0035	Titleholder		Shop	General	
1683	Right	Lamding	3042, 3043	348+400-348+500	Commercial	0.0131	Titleholder		Shop	General	
1684	Right	Lamding	3044	348+400-348+500	Commercial	0.0062	Titleholder		Shop	General	
1685	Right	Lamding	3045	348+400-348+500	Commercial	0.0073	Titleholder		Shop	General	WHH
1686	Right	Lamding	3045/ 3147	348+400-348+500	Commercial	0.0073	Titleholder		Shop	General	WHH
1687	Right	Lamding	3045/ 3122	348+400-348+500	Commercial	0.0073	Titleholder		Shop	General	
1688	Right	Lamding	3046	348+400-348+500	Commercial	0.0115	Titleholder			General	
1689	Right	Lamding	3046	348+400-3648+500	Commercial	0.0115	Titleholder		Shop	General	
1690	Right	Lamding	3047	348+400-348+500	Commercial	0.0076	Titleholder		Shop	General	BPL
1691	Right	Lamding	3048	348+400-348+500	Commercial	0.0104	Titleholder		Shop	General	WHH
1692	Right	Lamding	3049	348+400-348+500	Commercial	0.0032	Titleholder		Shop	General	
1693	Right	Lamding	70	348+500-348+600	Commercial	0.0643	Titleholder			General	WHH
1694	Right	Lamding	71/ 212	348+500-348+600	Commercial	0.0379	Titleholder			OBC	BPL
1695	Right	Lamding	71/ 226	348+500-348+600	Commercial	0.0162	Titleholder			General	
1696	Right	Lamding	71	348+600-348+700	Commercial	0.0149	Titleholder		Kiosk	General	BPL
1697	Right	Lamding	71/ 304	348+600-348+700	Commercial	0.0149	Titleholder		Shop	General	
1698	Right	Lamding	71/ 249	348+600-348+700	Commercial	0.0149	Titleholder		Shop	General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1699	Right	Lamding	71	348+600-348+700	Commercial	0.0149	Titleholder			General	
1700	Right	Lamding	71/360	348+600-348+700	Commercial	0.0149	Titleholder			General	
1701	Right	Lamding	71	348+600-348+700	Commercial	0.0149	Titleholder		Shop	General	
1702	Right	Lamding		348+600-348+700					Res-cum-Comm		
1703	Right	Lamding	71/ 376	348+600-348+700	Commercial	0.0149	Titleholder		Shop	OBC	
1704	Right	Lamding		348+600-348+700					House		
1705	Right	Lamding		348+600-348+700					Shop		
1706	Right	Lamding	71	348+600-348+700	Commercial	0.0149	Titleholder		Store	General	
1707	Right	Lamding		348+600-348+700					Shop	General	
1708	Right	Lamding	186/220 (220)	348+600-348+700	Commercial	0.0169	Titleholder		Shop	General	BPL
1709	Right	Lamding	186/220	348+600-348+700	Residential	0.0169	Titleholder		House	General	WHH
1710	Right	Lamding	77	348+600-348+700	No use/Barren	0.0064	Titleholder		Res-cum-Comm	General	BPL
1711	Right	Lamding	193	348+600-348+700	Commercial	0.0189	Titleholder		Shop	General	
1712	Right	Lamding	77/193 (193)	348+600-348+700	Commercial	0.0189	Titleholder		House	General	
1713	Right	Lamding	78	348+600-348+700	Commercial	0.0556	Titleholder		Shop	General	
1714	Right	Lamding		348+600-348+700					Shop		
1715	Right	Lamding	79	348+700-348+800	Residential	0.0128	Titleholder			OBC	WHH
1716	Right	Lamding	79/ 192	348+700-348+800	Commercial	0.0817	Titleholder		Shop	OBC	
1717	Right	Lamding		348+700-348+800					Shop		
1718	Right	Lamding	79/378	348+700-348+800	Residential	0.0128	Titleholder			General	BPL
1719	Right	Lamding	80/214	348+700-348+800	Commercial	0.0319	Titleholder		Shop	General	
1720	Right	Lamding		348+700-348+800					Shop		
1721	Right	Lamding		348+700-348+800					House		
1722	Right	Lamding	80/ 215	348+700-348+800	Commercial	0.0319	Titleholder		Res-cum-Comm	General	BPL
1723	Right	Lamding		348+700-348+800					House		
1724	Right	Lamding		348+700-348+800					House		
1725	Right	Lamding	80/ 213	348+700-348+800	Commercial	0.0319	Titleholder		Res-cum-Comm	OBC	
1726	Right	Lamding	216/ 261 (80)	348+700-348+800	Commercial	0.0319	Titleholder		Res-cum-Comm	OBC	
1727	Right	Lamding	98	348+700-348+800	Commercial	0.0598	Titleholder		Shop	General	
1728	Right	Lamding		348+700-348+800					Store		
1729	Right	Lamding		348+700-348+800	Cultivation	0.0056	Titleholder			General	
1730	Right	Lamding	99/399	348+700-348+800	Commercial	0.0056	Titleholder		Workshop	General	
1731	Right	Lamding	99/370	348+700-348+800	Commercial	0.0056	Titleholder			General	
1732	Right	Lamding	99	348+700-348+800	Residential	0.0056	Titleholder		House	General	BPL
1733	Right	Lamding	102	348+700-348+800	Commercial	0.0134	Titleholder		House	General	BPL
1734	Right	Lamding	104	348+800-348+900	Residential	0.0304	Titleholder		Kiosk	General	
1735	Right	Lamding	106	348+800-348+900	Residential	0.0165	Titleholder			General	
1736	Right	Lamding	106/312	348+800-348+900	Commercial	0.0165	Titleholder		Store	General	
1737	Right	Lamding		348+800-348+900					Shop		
1738	Right	Lamding	107	348+800-348+900	Commercial	0.0321	Titleholder		Shop	General	
1739	Right	Lamding	107/256	348+800-348+900	Commercial	0.0321	Titleholder		Shop	General	
1740	Right	Lamding		348+80+348+900					Kiosk	General	WHH
1741	Right	Lamding	109	348+800-348+900	Commercial	0.0293	Titleholder			General	WHH
1742	Right	Lamding	109	348+900-349+000	Commercial	0.0293	Titleholder		Shop	General	
1743	Right	Lamding		348+900-349+000					Shop		
1744	Right	Lamding		348+900-349+000					Kiosk	General	BPL
1745	Right	Lamding	109/ 483	348+900-349+000	Commercial	0.0293	Titleholder		Shop	General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1746	Right	Lamding		348+900-349+000					Shop		
1747	Right	Lamding	109	348+900-349+000	Orchard	0.0293	Titleholder			OBC	
1748	Right	Lamding	110	348+900-349+000	Residential	0.0165	Titleholder		Shop	General	
1749	Right	Lamding	111/ 375	348+900-349+000	Commercial	0.0144	Titleholder			General	
1750	Right	Lamding	111/ 270	348+900-349+000	No use/Barren	0.0144	Titleholder			General	
1751	Right	Lamding	111/ 375	348+900-349+000	Commercial	0.0144	Titleholder		Res-cum-Comm	General	
1752	Right	Lamding	111/239	348+900-349+00	Commercial	0.0144	Titleholder		Shop	General	
1753	Right	Lamding	187	348+900-349+000	Commercial	0.0116	Titleholder		Shop	General	
1754	Right	Lamding	113	348+900-349+000	Commercial	0.0688	Titleholder		Res-cum-Comm	General	
1755	Right	Lamding		348+900-349+000					Shop		
1756	Right	Lamding	113/393	349+000-349+100	No use/Barren	0.0688	Titleholder			General	
1757	Right	Lamding	113/318	349+000-349+100	Cultivation	0.0688	Titleholder			General	
1758	Right	Lamding	1201	349+00-349+100	Commercial	0.0550	Titleholder			General	
1759	Right	Lamding	1202, 1203, 1204	349+100-349+200	Cultivation	0.0533	Titleholder			General	
1760	Right	Lamding	1208/1390	349+100-349+200	Cultivation	0.0365	Titleholder			General	
1761	Right	Lamding	1208	349+100-349+200	Commercial	0.0365	Titleholder			General	BPL
1762	Right	Lamding	1207	349+100-349+200	Commercial	0.0163	Titleholder		Workshop	General	BPL
1763	Right	Lamding	1209	349+100--349+200	Cultivation	0.0904	Titleholder			General	BPL
1764	Right	Lamding	1210	349+300-349+400	Cultivation	0.2278	Titleholder			General	
1765	Right	Lamding	1214	349+300-349+400	Cultivation	0.1206	Titleholder			General	
1766	Right	Lamding	1215	349+400-349+500	Cultivation	0.0139	Titleholder			General	
1767	Right	Lamding	2120	351+300-351+400	Cultivation	0.0098	Titleholder			General	
1768	Right	Kangsamaram	1205, 1003/1302	351+400-351+500	Residential	0.0582	Titleholder			SC	SC
1769	Right	Kangsamaram	2244	351+400-351+500	Cultivation	0.0520	Titleholder			General	
1770	Right	Kangsamaram	2250/2503, 1191/1454	351+500-351+600	Cultivation	0.0309	Titleholder			General	
1771	Right	Kangsamaram	2250/2508, 1191/1453	351+500-351+600	Cultivation	0.0309	Titleholder			General	
1772	Right	Kangsamaram	2250/2507, 2252/2384, 1191 /1451	351+600-351+700	Cultivation	0.0379	Titleholder			General	
1773	Right	Kangsamaram	2250/2506, 2251 ,1191/1450	351+600-351+700	Cultivation	0.0416	Titleholder			General	
1774	Right	Kangsamaram	2252/2382	351+600-351+700	Cultivation	0.0070	Titleholder			OBC	BPL
1775	Right	Kangsamaram	2252/2385	351+700-351+800	Cultivation	0.0070	Titleholder			OBC	
1776	Right	Kangsamaram	2254/2405, 3006	351+700-351+800	Residential	0.0053	Titleholder			OBC	
1777	Right	Kangsamaram	2254	351+700-351+800	Commercial	0.0043	Titleholder		Shop	OBC	
1778	Right	Kangsamaram		351+700-351+800					GARRAGE		
1779	Right	Kangsamaram		351+700-351+800					Hotel		
1780	Right	Kangsamaram		351+700-351+800					Shed		
1781	Right	Kangsamaram		351+700-351+800					Shop		
1782	Right	Kangsamaram	2255/2343	351+700-351+800	Residential	0.0038	Titleholder			OBC	
1783	Right	Kangsamaram	2343/2411(2255)	351+800-351+900	Commercial	0.0038	Titleholder		Shop	OBC	BPL
1784	Right	Kangsamaram	2255	351+800-351+900	Residential	0.0038	Titleholder			OBC	
1785	Right	Kangsamaram	2255/2413	351+800-351+900	Residential	0.0038	Titleholder			General	
1786	Right	Kangsamaram	2255/2431	351+800-351+900	Residential	0.0038	Titleholder			OBC	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1787	Right	Kangsamaram	2255/2394	351+800-351+900	Residential	0.0038	Titleholder			OBC	BPL
1788	Right	Kangsamaram	2236/2315(2315)	351+800-351+900	Residential	0.0454	Titleholder			General	
1789	Right	Kangsamaram	2296/2314	351+800-351+900	No use/Barren	0.0380	Titleholder			OBC	
1790	Right	Kangsamaram	2297,2297/2468,2296	351+900-352+000	Cultivation	0.0579	Titleholder			OBC	
1791	Right	Kangsamaram	2297/2487	351+900-352+000	Cultivation	0.0110	Titleholder			OBC	BPL
1792	Right	Kangsamaram	2245	351+400-351+500	Cultivation	0.0330	Titleholder			OBC	
1793	Right	Kangsamaram	2299	352+000-352+100	Cultivation	0.0040	Titleholder			OBC	
1794	Right	Khongjom	2300/2355, 324	352+100-352+200	Cultivation	0.0940	Titleholder			OBC	
1795	Right	Khongjom	373	352+200-352+300	Cultivation	0.1783	Titleholder			General	
1796	Right	Khongjom	373/497	352+200-352+300	Cultivation	0.1784	Titleholder			General	
1797	Right	Khongjom	374	352+200-352+300	Cultivation	0.0297	Titleholder			General	BPL
1798	Right	Khongjom	205/478	352+200-352+300	Cultivation	0.2323	Titleholder			General	BPL
1799	Right	Khongjom		352+700-352+800					Shop	General	BPL
1800	Right	Khongjom		352+700-352+800					Tea Stall	General	BPL
1801	Right	Khongjom		352+700-352+800					Shop	General	BPL
1802	Right	Khongjom		353+000-353+100					Res-cum-Comm	General	
1803	Right	Khongjom		352+000-353+100					Workshop	General	WHH
1804	Right	Khongjom		353+000-353+100					Res-cum-Comm		
1805	Right	Khongjom		353+000-353+100					Shop	General	WHH
1806	Right	Khongjom		353+000-353+100					Tea Stall	General	
1807	Right	Khongjom		353+000-353+100					Shop	General	
1808	Right	Khongjom		353+100-353+200					Shop	General	WHH
1809	Right	Khongjom		353+100-353+200					Shop	General	
1810	Right	Khongjom		353+100-353+200					Shop	General	BPL
1811	Right	Khongjom		353+100-353+200					Shop	OBC	WHH
1812	Right	Khongjom		353+100-353+200					Shop	General	BPL
1813	Right	Khongjom		353+100-353+200					Shop	General	WHH
1814	Right	Khongjom		353+100-353+200					Shop	General	
1815	Right	Sapam Salai		353+100-353+200					Tea Stall	General	BPL
1816	Right	Sapam Salai		353+100-353+200					Res-cum-Comm	General	WHH
1817	Right	Sapam Salai		353+100-353+200					Res-cum-Comm	General	
1818	Right	Sapam Salai		353+200-353+300					Shop	General	
1819	Right	Sapam Salai	1398	353+200-353+300	Residential	0.0281	Titleholder			General	
1820	Right	Sapam Salai	1089	353+200-353+300	Residential	0.0263	Titleholder			OBC	
1821	Right	Sapam Salai	1089/ 1475	353+200-353+300	Residential	0.0263	Titleholder			OBC	
1822	Right	Sapam Salai	1089/1476	353+200-353+300	Residential	0.0263	Titleholder		Garage	OBC	
1823	Right	Sapam Salai	1089/1477	353+200-353+300	Residential	0.0263	Titleholder			OBC	
1824	Right	Sapam Salai	1403/1474	352+200-352+300	Residential	0.0094	Titleholder			General	BPL
1825	Right	Sapam Salai	1403	353+200-353+300	Residential	0.0094	Titleholder			OBC	BPL
1826	Right	Sapam Salai	1090	353+200-353+300	Residential	0.0301	Titleholder			General	BPL
1827	Right	Sapam Salai	1090/1574	353+200-353+300	Residential	0.0301	Titleholder		House	OBC	
1828	Right	Sapam Salai	1090/ 1533	353+300-353+400	Residential	0.0301	Titleholder		Store	OBC	BPL
1829	Right	Sapam Salai	1090/ 1484	353+300-353+400	Commercial	0.0301	Titleholder			General	
1830	Right	Sapam Salai	1092	353+300-353+400	Commercial	0.0547	Titleholder			OBC	
1831	Right	Sapam Salai	1093	353+400-353+500	Cultivation	0.0220	Titleholder			General	WHH
1832	Right	Sapam Salai	1094	353+500-353+600	Cultivation	0.0188	Titleholder			OBC	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1833	Right	Sapam Salai	1095	353+500-353+600	Cultivation	0.0260	Titleholder			General	BPL
1834	Right	Sapam Salai	1287	353+600-353+700	Cultivation	0.0310	Titleholder			General	
1835	Right	Sapam Salai	1288	353+600-353+700	Cultivation	0.0093	Titleholder			OBC	BPL
1836	Right	Sapam Salai	1288/1568, 1288/1599	353+600-353+700	Residential	0.0186	Titleholder			OBC	
1837	Right	Sapam Salai		353+800-353+900					Shop	OBC	
1838	Right	Sapam Salai	1329	353+900-354+000	Cultivation	0.0900	Titleholder			General	WHH
1839	Right	Sapam Salai	1461	353+100-353+200	Residential	0.0127	Titleholder			OBC	
1840	Right	Sapam Papal		355+000-355+100					Kiosk	OBC	BPL
1841	Right	Sapam Papal	1343	355+100-355+200	Cultivation	0.0080	Titleholder			OBC	WHH
1842	Right	Sapam Papal		355+300-355+400					Shop	OBC	BPL
1843	Right	Sapam Papal		355+300-355+400					Shop	OBC	BPL
1844	Right	Sapam Papal		355+300-355+400					Res-cum-Comm	OBC	BPL
1845	Right	Sapam Papal		355+300-355+400					Shop		
1846	Right	Sapam Papal	1350	355+300-355+400	Commercial	0.0587	Titleholder			OBC	BPL
1847	Right	Sapam Papal	1371	355+400-355+500	Cultivation	0.0120	Titleholder			OBC	
1848	Right	Sapam Papal	1357	355+400-355+500	Cultivation	0.0270	Titleholder			OBC	BPL
1849	Right	Loushipat	5174	355+800-355+900	Cultivation	0.1219	Titleholder			SC	SC
1850	Right	Loushipat	5175	355+900-356+000	Cultivation	0.1326	Titleholder			OBC	BPL
1851	Right	Loushipat	5179/5221	356+000-356+100	Cultivation	0.0409	Titleholder			OBC	BPL
1852	Right	Loushipat	5179	356+000-356+100	Cultivation	0.0394	Titleholder			SC	SC
1853	Right	Loushipat	5204	356+100-356+200	Cultivation	0.0759	Titleholder			OBC	WHH
1854	Right	Loushipat	5222	356+100-356+200	Cultivation	0.0338	Titleholder			OBC	
1855	Right	Loushipat	5182	356+200-356+300	Cultivation	0.0294	Titleholder			OBC	
1856	Right	Loushipat	5183	356+200-356+300	Cultivation	0.0467	Titleholder			OBC	
1857	Right	Loushipat	5203	356+200-356+300	Cultivation	0.0204	Titleholder			OBC	
1858	Right	Loushipat	5186	356+300-356+400	Cultivation	0.0670	Titleholder			OBC	
1859	Right	Loushipat	5187	356+400-356+500	Cultivation	0.0569	Titleholder			OBC	
1860	Right	Loushipat	5193	356+500-356+600	Cultivation	0.0656	Titleholder			OBC	
1861	Right	Loushipat	5219	356+600-356+700	Cultivation	0.0472	Titleholder			SC	SC
1862	Right	Loushipat	5194	356+600-356+700	Cultivation	0.0427	Titleholder			OBC	
1863	Right	Loushipat	5201	356+700-356+800	Cultivation	0.1142	Titleholder			OBC	BPL
1864	Right	Loushipat	5202	356+700-356+800	Cultivation	0.1060	Titleholder			OBC	
1865	Right	Loushipat	5135	356+600-356+700	Cultivation	0.0034	Titleholder			OBC	
1866	Right	Irengband	3211	357+000-357+100	Commercial	0.0036	Titleholder		Shop	OBC	BPL
1867	Right	Irengband	3187	357+400-357+500	Cultivation	0.0551	Titleholder			OBC	BPL
1868	Right	Irengband	3186	357+400-357+500	Cultivation	0.0168	Titleholder			OBC	BPL
1869	Right	Irengband	3178	357+500-357+600	Cultivation	0.1663	Titleholder			OBC	BPL
1870	Right	Irengband	3177	357+500-357+600	Residential	0.0642	Titleholder			OBC	BPL
1871	Right	Irengband	3177	357+500-357+600	Residential	0.0642	Titleholder			OBC	BPL
1872	Right	Irengband	3177	357+500-357+600	Residential	0.0642	Titleholder			OBC	BPL
1873	Right	Irengband	3219	357+600-357+700	Commercial	0.0253	Titleholder		Shop	OBC	
1874	Right	Irengband	3553	357+600-357+700	Commercial	0.0252	Titleholder		Shop	OBC	
1875	Right	Irengband	3552	357+600-357+700	Commercial	0.0190	Titleholder		Shop	OBC	
1876	Right	Irengband	3221	357+700-357+800	Residential	0.0155	Titleholder		Res-cum-Comm	OBC	BPL
1877	Right	Irengband	3221	357+700-357+800	Commercial	0.0155	Titleholder			OBC	WHH
1878	Right	Irengband	3221	357+700-357+800	Residential	0.0156	Titleholder		Shop	OBC	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1879	Right	Irengband	3222	357+700-357+800	Commercial	0.0180	Titleholder		Shop	OBC	
1880	Right	Irengband	3223	357+700-357+800	Commercial	0.0146	Titleholder		Shop	OBC	
1881	Right	Irengband	3224	357+700-357+800	Residential	0.0229	Titleholder			OBC	BPL
1882	Right	Irengband	3225	357+800-357+900	Residential	0.0200	Titleholder		Shop	OBC	BPL
1883	Right	Irengband		357+800-357+900					House		
1884	Right	Irengband	3226	357+800-57+900	Residential	0.0361	Titleholder		Shop	OBC	WHH
1885	Right	Irengband	3227	357+800-357+900	Residential	0.0273	Titleholder			OBC	BPL
1886	Right	Irengband	3228	357+800-357+900	Residential	0.0271	Titleholder		Res-cum-Comm	OBC	
1887	Right	Irengband	3286	357+800-357+900	Residential	0.0145	Titleholder		Res-cum-Comm	OBC	BPL
1888	Right	Irengband	3281	357+800-357+900	Cultivation	0.0080	Titleholder			OBC	BPL
1889	Right	Irengband	3481	357+800-357+900	Residential	0.0149	Titleholder		Res-cum-Comm	OBC	BPL
1890	Right	Irengband	3507	357+900-358+000	Residential	0.0172	Titleholder			OBC	BPL
1891	Right	Irengband		357+900-358+000					Shop		
1892	Right	Irengband	3505	357+900-358+000	Residential	0.0143	Titleholder			OBC	BPL
1893	Right	Irengband		357+900-358+000					Shop		
1894	Right	Irengband	3503	357+900-358+000	Residential	0.0146	Titleholder		Shop	OBC	BPL
1895	Right	Irengband		357+900-358+000					Shop		
1896	Right	Irengband		357+900-358+000					Shop		
1897	Right	Irengband	3499	357+900-358+000	Commercial	0.0125	Titleholder		Shop	OBC	WHH
1898	Right	Irengband	3297	357+900-358+000	Commercial	0.0210	Titleholder		Shop	OBC	
1899	Right	Irengband	3298	357+900-358+000	Commercial	0.0186	Titleholder		Shop	OBC	WHH
1900	Right	Irengband	3299	357+900-358+000	Commercial	0.0181	Titleholder			OBC	
1901	Right	Irengband	3300	357+900-358+000	Commercial	0.0150	Titleholder		Shop	OBC	BPL
1902	Right	Irengband	3301	357+900-358+000	Cultivation	0.0167	Titleholder			OBC	
1903	Right	Irengband	3302	358+100-358+200	Orchard	0.0146	Titleholder			OBC	
1904	Right	Irengband	3475	358+100-358+200	Cultivation	0.0140	Titleholder			OBC	BPL
1905	Right	Irengband	3431, 3432	358+100-358+200	Residential	0.0264	Titleholder		House	OBC	
1906	Right	Irengband	3307/3433	358+100-358+200	No use/Barren	0.0062	Titleholder		Shop	OBC	
1907	Right	Irengband		358+100-358+200					Shop		
1908	Right	Irengband	3501	358+100-358+200	Residential	0.0148	Titleholder			OBC	
1909	Right	Irengband	3308	358+100-358+200	No use/Barren	0.0075	Titleholder			OBC	
1910	Right	Irengband	3551	357+700-357+800	No use/Barren	0.0297	Titleholder			SC	SC
1911	Right	Kakching Wairi		359+900-360+000					Boundary Wall	SC	SC
1912	Right	Kakching Wairi	1262	360+100-360+200	No use/Barren	0.0546	Titleholder		Shop	SC	SC
1913	Right	Kakching Wairi		360+100-360+200					Vendor	SC	SC
1914	Right	Kakching Wairi		360+100-360+200					Vendor	SC	SC
1915	Right	Kakching Wairi		360+100-360+200					Vendor	SC	SC
1916	Right	Kakching Wairi		360+100-360+200					Shop	ST	ST
1917	Right	Kakching Wairi		360+100-360+200					Shop	ST	ST
1918	Right	Kakching Wairi		360+100-360+200					Shop	ST	ST
1919	Right	Kakching Wairi	1300	359+500-359+600	Cultivation	0.0587	Titleholder			SC	SC
1920	Right	Kakching Wairi	1300	359+500-359+600	Cultivation	0.0587	Titleholder			SC	SC
1921	Right	Kakching Wairi	1294/B	359+500-359+600	Cultivation	0.0521	Titleholder			SC	SC
1922	Right	Kakching Wairi	1295	359+600-359+700	Cultivation	0.0385	Titleholder			SC	SC
1923	Right	Kakching Wairi	1294/A	359+7000-359+800	Cultivation	0.0520	Titleholder			SC	SC
1924	Right	Kakching Wairi	1293	359+800-359+900	Cultivation	0.0771	Titleholder			SC	SC
1925	Right	Kakching Wairi	1289	359+900-360+000	Commercial	0.0821	Titleholder		Boundary Wall	SC	SC

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
1926	Right	Kakching Wairi	1301	359+400-359+500	Cultivation	0.0262	Titleholder			ST	ST
1927	Right	Kakching Khullen		360+100-360+200					Shop	ST	ST
1928	Right	Kakching Khullen		360+100-360+200					Shop		
1929	Right	Kakching Khullen	328/PART A	360+100-360+200	Commercial	0.0554	Titleholder		Shop	ST	ST
1930	Right	Kakching Khullen		360+200-360+300					Shop	ST	ST
1931	Right	Kakching Khullen		360+200-360+300					Shop	ST	ST
1932	Right	Kakching Khullen		360+200-360+300					Res-cum-Comm	SC	SC
1933	Right	Kakching Khullen		360+200-360+300					Shop	SC	SC
1934	Right	Kakching Khullen		360+200-360+300					Hotel	ST	ST
1935	Right	Kakching Khullen		360+200-360+300					Shop	ST	ST
1936	Right	Kakching Khullen	250, 251, 252,	360+200-360+300	Commercial	0.3287	Titleholder			SC	SC
1937	Right	Kakching Khullen	259	360+300-360+400	Commercial	0.1161	Titleholder			OBC	
1938	Right	Kakching Khullen	253	360+400-360+500	Cultivation	0.0746	Titleholder			SC	SC
1939	Right	Kakching Khullen	257	360+400-360+500	Cultivation	0.0035	Titleholder			SC	SC
1940	Right	Kakching Khullen	258	360+400-360+500	Cultivation	0.0035	Titleholder			SC	SC
1941	Right	Kakching Khullen	275	360+400-360+500	Cultivation	0.0271	Titleholder			SC	SC
1942	Right	Kakching Khullen	260	360+600-360+700	Cultivation	0.1017	Titleholder			SC	SC
1943	Right	Kakching Khullen	277	360+600-360+700	Cultivation	0.0532	Titleholder			SC	SC
1944	Right	Kakching Khullen	276	360+700-360+800	No use/Barren	0.0129	Titleholder			SC	SC
1945	Right	Kakching Khullen	276	360+700-360+800	No use/Barren	0.0129	Titleholder			SC	SC
1946	Right	Kakching Khullen	276	360+700-360+800	Cultivation	0.0129	Titleholder			SC	SC
1947	Right	Kakching Khullen		360+700-360+800							
1948	Right	Kakching Khullen	276	360+700-360+800	No use/Barren	0.0129	Titleholder			SC	SC
1949	Right	Kakching Khullen	923	360+900-361+000	Cultivation	0.0020	Titleholder			SC	SC
1950	Right	Kakching	923	360+900-361+000	No use/Barren	0.0020	Titleholder			SC	SC

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
		Khullen									
1951	Right	Kakching Khullen	923	360+900-361+000	No use/Barren	0.0020	Titleholder			SC	SC
1952	Right	Kakching Khullen	924	361+000-361+100	Cultivation	0.0085	Titleholder			SC	SC
1953	Right	Kakching Khullen	926/1099	361+100-361+200	Cultivation	0.0024	Titleholder			SC	SC
1954	Right	Kakching Khullen	926	361+100-361+200	Cultivation	0.0024	Titleholder			OBC	
1955	Right	Kakching Khullen	926/1099	361+100-361+200	Cultivation	0.0024	Titleholder			SC	SC
1956	Right	Kakching Khullen	966	361+800-361+900	Cultivation	0.0107	Titleholder			SC	SC
1957	Right	Kakching Khullen	966	361+800-361+900	Cultivation	0.0107	Titleholder			General	
1958	Right	Kakching Khullen	1040	362+100-362+200	Cultivation	0.0021	Titleholder			SC	SC
1959	Right	Kakching Khullen		362+100-362+200					Shop	ST	ST
1960	Right	Kakching Khullen		362+700-362+800					Shop	General	
1961	Right	Kakching Khullen	1662	362+700-362+800	Cultivation	0.0098	Titleholder			SC	SC
1962	Right	Kakching Khullen	1662	362+800-362+900	Cultivation	0.0098	Titleholder			SC	SC
1963	Right	Kakching Khullen	1663	362+900-363+900	Residential	0.0247	Titleholder			OBC	BPL
1964	Right	Kakching Khullen	1663	362+900-363+900	Residential	0.0247	Titleholder			OBC	BPL
1965	Right	Kakching Khullen	1752	363+000-363+100	Cultivation	0.0098	Titleholder			General	
1966	Right	Kakching Khullen	1752	363+000-363+100	Residential	0.0098	Titleholder			OBC	
1967	Right	Kakching Khullen	1752	363+000-363+100	Cultivation	0.0098	Titleholder			OBC	BPL
1968	Right	Kakching Khullen	1752	363+000-363+100	Residential	0.0098	Titleholder			OBC	BPL
1969	Right	Kakching Khullen	1752	363+000-363+100	Cultivation	0.0098	Titleholder			General	
1970	Right	Kakching Khullen	1753	363+100-363+200	Residential	0.0098	Titleholder			SC	SC
1971	Right	Kakching Khullen	1753	363+100-363+200	Residential	0.0098	Titleholder			General	BPL
1972	Right	Kakching Khullen	1753	363+100-363+200	Residential	0.0098	Titleholder			OBC	
1973	Right	Kakching Khullen	1754	363+200-363+300	Residential	0.0090	Titleholder			OBC	
1974	Right	Kakching	1754	363+200-363+300	Residential	0.0090	Titleholder			General	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
		Khullen									
1975	Right	Kakching Khullen	1754	363+200-363+300	Residential	0.0090	Titleholder			OBC	
1976	Right	Kakching Khullen	1754	363+200-363+300	Residential	0.0090	Titleholder			OBC	
1977	Right	Kakching Khullen	1754	363+200-363+300	Residential	0.0090	Titleholder			General	BPL
1978	Right	Kakching Khullen	1754	363+200-363+300	Commercial	0.0090	Titleholder		Shop	General	
1979	Right	Kakching Khullen	1754	363+200-363+300	Residential	0.0090	Titleholder			General	WHH
1980	Right	Pallel		364+800-364+900					Res-cum-Comm	General	
1981	Right	Pallel		364+800-364+900					Cattle Shed		
1982	Right	Pallel		365+100-365+200					Kiosk	General	WHH
1983	Right	Pallel		365+100-365+200					Hotel	General	BPL
1984	Right	Pallel		365+300-365+400					Shop	General	
1985	Right	Pallel	2142/2674	366+300-366+400	Residential	0.0012	Titleholder			ST	ST
1986	Right	Pallel	2141	366+400-366+500	Residential	0.0142	Titleholder			ST	ST
1987	Right	Pallel	2141	366+400-366+500	Residential	0.0142	Titleholder			ST	ST
1988	Right	Pallel	2141	366+400-366+500	Residential	0.0142	Titleholder			ST	ST
1989	Right	Pallel	2141	366+400-366+500	Residential	0.0142	Titleholder			ST	ST
1990	Right	Pallel	2141	366+500-366+600	Residential	0.0142	Titleholder			ST	ST
1991	Right	Pallel	2141	366+500-366+600	Residential	0.0142	Titleholder			ST	ST
1992	Right	Pallel	2141	366+500-366+600	Residential	0.0142	Titleholder			ST	ST
1993	Right	Pallel	2141	366+500-366+600	Residential	0.0142	Titleholder			ST	ST
1994	Right	Pallel		366+600-366+700					House	ST	ST
1995	Right	Pallel		366+700-366+800					House	ST	ST
1996	Right	Pallel		366+700-366+800					House	ST	ST
1997	Right	Pallel		366+700-366+801					House	ST	ST
1998	Left	THAMLA POKPI		368+300-368+400					House	ST	ST
1999	Left	THAMLA POKPI		368+400-368+500					House	ST	ST
2000	Left	THAMLA POKPI		368+400-368+500					Store		
2001	Left	THAMLA POKPI		366+800-371+175	Other/Mixed	16.1622	Chief (VC)			ST	ST
2002	Left	THAMLA KHUREN		366+940-367+620	Other/Mixed	0.7068	Chief (VC)			ST	ST
2003	Left	Bongyang		371+600-371+700					House	ST	ST
2004	Left	Bongyang		373+000-373+100					House	ST	ST
2005	Left	Bongyang		373+000-373+100					Kitchen		
2006	Left	Bongyang		373+100-373+200					House	ST	ST
2007	Left	Bongyang		373+100-373+200					Shop		
2008	Left	Bongyang		373+100-373+200					Toilet		
2009	Left	Bongyang		373+100-373+200					Hut	ST	ST
2010	Left	Bongyang		373+100-373+200					Store		
2011	Left	Bongyang		373+100-373+200					Kitchen		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2012	Left	Bongyang		373+100-373+200					House		
2013	Left	Bongyang		373+100-373+200					House	ST	ST
2014	Left	Bongyang		373+100-373+200					House		
2015	Left	Bongyang		373+200-373+300					Tea Stall		
2016	Left	Bongyang		373+200-373+300					House	ST	ST
2017	Left	Bongyang		373+200-373+300					House	ST	ST
2018	Left	Bongyang		373+200-373+300					Kitchen		
2019	Left	Bongyang		373+200-373+300					Other		
2020	Left	Bongyang		373+200-373+300					Toilet		
2021	Left	Bongyang		373+200-373+300					Store	ST	ST
2022	Left	Bongyang		373+200-373+300					Kitchen	ST	ST
2023	Left	Bongyang		373+200-373+300					House		
2024	Left	Bongyang		373+200-373+300					House	ST	ST
2025	Left	Bongyang		373+200-373+300					House	ST	ST
2026	Left	Bongyang		373+200-373+300					Kitchen		
2027	Left	Bongyang		373+300-373+400					Other		
2028	Left	Bongyang		373+300-373+400					Store		
2029	Left	Bongyang		373+300-373+400					House	ST	ST
2030	Left	Bongyang		373+300-373+400					Kitchen		
2031	Left	Bongyang		373+300-373+400					Store		
2032	Left	Bongyang		373+300-373+400					Other		
2033	Left	Bongyang		373+300-373+400					Store		
2034	Left	Bongyang		373+300-373+400					Shed		
2035	Left	Lamkang Khunou		373+400-373+500					Store	ST	ST
2036	Left	Lamkang Khunou		373+400-373+500					Shop		
2037	Left	Lamkang Khunou		373+400-373+500					House	ST	ST
2038	Left	Lamkang Khunou		373+400-373+500					Kitchen	ST	ST
2039	Left	Lamkang Khunou		373+400-373+500					House	ST	ST
2040	Left	Lamkang Khunou		373+400-373+500					Shop		
2041	Left	Lamkang Khunou		373+500-373+600					House	ST	ST
2042	Left	Lamkang Khunou		373+500-373+600					Shop		
2043	Left	Lamkang Khunou		373+500-373+600					Store	ST	ST
2044	Left	Lamkang Khunou		373+500-373+600					House		
2045	Left	Lamkang Khunou		373+600-373+700					House	ST	ST
2046	Left	Lamkang Khunou		373+600-373+700					Store		
2047	Left	Lamkang Khunou		373+600-373+700					House	ST	ST
2048	Left	Lamkang Khunou		373+600-373+700					Other		
2049	Left	Lamkang Khunou		373+600-373+700					House	ST	ST
2050	Left	Lamkang Khunou		373+600-373+700					House	ST	ST
2051	Left	Lamkang Khunou		373+600-373+700					House	ST	ST
2052	Left	Lamkang Khunou		373+600-373+700					Store		
2053	Left	Lamkang Khunou		373+700-373+800					Kiosk	ST	ST
2054	Left	Lamkang Khunou		373+700-373+800					Kitchen		
2055	Left	Lamkang Khunou		373+700-373+800					House		
2056	Left	Lamkang Khunou		373+700-373+800					House	ST	ST
2057	Left	Lamkang Khunou		373+700-373+800					Shop		
2058	Left	Lamkang Khunou		373+700-373+800					Kitchen		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2059	Left	Lamkang Khunou		373+700-373+800					Store		
2060	Left	Lamkang Khunou		373+700-373+800					Kitchen	ST	ST
2061	Left	Lamkang Khunou		373+700-373+800					House		
2062	Left	Lamkang Khunou		373+800-373+900					House	ST	ST
2063	Left	Lamkang Khunou		373+800-373+900					Kitchen		
2064	Left	Lamkang Khunou		373+800-373+900					Kitchen	ST	ST
2065	Left	Lamkang Khunou		373+800-373+900					House	ST	ST
2066	Left	Lamkang Khunou		373+800-373+900					Hut	ST	ST
2067	Left	Lamkang Khunou		373+900-374+000					House	ST	ST
2068	Left	Lamkang Khunou		373+900-374+000					Toilet		
2069	Left	Lamkang Khunou		374+000-374+100					House	ST	ST
2070	Left	Lamkang Khunou		374+000-374+100					Other		
2071	Left	Lamkang Khunou		374+000-374+100					Kiosk		
2072	Left	Lamkang Khunou		374+000-374+100					Toilet		
2073	Left	Sinam		376+600-376+700					Store	ST	ST
2074	Left	Sinam		376+600-376+700					House		
2075	Left	Sinam		376+600-376+700					Store		
2076	Left	Sinam		376+700-376+800					Kiosk	ST	ST
2077	Left	Sinam		376+700-376+800					Toilet	ST	ST
2078	Left	Sinam		376+700-376+800					House		
2079	Left	Sinam		376+700-376+800					Res-cum-Comm		
2080	Left	Sinam		376+800-376+900					Other Commercial		
2081	Left	Sinam		376+700-376+800					Res-cum-Comm	ST	ST
2082	Left	Sinam		376+700-376+800					House		
2083	Left	Sinam		376+700-376+800					Memorial		
2084	Left	Sinam		376+700-376+800					House	ST	ST
2085	Left	Sinam		376+700-376+800					Kitchen		
2086	Left	Sinam		376+700-376+800					House		
2087	Left	Sinam		376+700-376+800					Other		
2088	Left	Sinam		376+800-376+900					House	ST	ST
2089	Left	Sinam		376+800-376+900					Kitchen		
2090	Left	Siavom		381+400-381+500					Shop	ST	ST
2091	Left	Tengnoupal		387+800-387+900					House	ST	ST
2092	Left	Tengnoupal		387+800-387+900					House		
2093	Left	Tengnoupal		387+800-387+900					House		
2094	Left	Tengnoupal		387+800-387+900					House	ST	ST
2095	Left	Tengnoupal		387+800-387+900					House	ST	ST
2096	Left	Tengnoupal		387+800-387+900					Toilet		
2097	Left	Tengnoupal		388+000-388+100					Res-cum-Comm	ST	ST
2098	Left	Tengnoupal		388+000-388+100					House	ST	ST
2099	Left	Tengnoupal		388+000-388+100					Kitchen		
2100	Left	Tengnoupal		388+000-388+100					Res-cum-Comm	ST	ST
2101	Left	Tengnoupal		388+000-388+100					Res-cum-Comm	ST	ST
2102	Left	Tengnoupal		388+000-388+100					Res-cum-Comm	ST	ST
2103	Left	Tengnoupal		388+000-388+100					Res-cum-Comm	ST	ST
2104	Left	Tengnoupal		388+000-388+100					Shop	ST	ST
2105	Left	Tengnoupal		388+100-388+200					Shop	ST	ST

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2106	Left	Tengnoupal		388+100-388+200					Shop	ST	ST
2107	Left	Tengnoupal		388+100-388+200					Res-cum-Comm	ST	ST
2108	Left	Tengnoupal		388+100-388+200					Res-cum-Comm	ST	ST
2109	Left	Tengnoupal		388+100-388+200					Res-cum-Comm	ST	ST
2110	Left	Tengnoupal		388+200-388+300					Shop	ST	ST
2111	Left	Tengnoupal		388+200-388+300					Shop	ST	ST
2112	Left	Tengnoupal		388+400-388+500					Shop	ST	ST
2113	Left	Tengnoupal		388+400-388+500					Shop		
2114	Left	Tengnoupal		388+400-388+500					House	ST	ST
2115	Left	Tengnoupal		388+400-388+500					House	ST	ST
2116	Left	Tengnoupal		388+400-388+500					Store		
2117	Left	Tengnoupal		388+400-388+500					House	ST	ST
2118	Left	Tengnoupal		388+500-388+600					Shop	ST	ST
2119	Left	Tengnoupal		388+700-388+800					Shop	ST	ST
2120	Left	Tengnoupal		388+700-388+800					House	ST	ST
2121	Left	Tengnoupal		388+700-388+800					Res-cum-Comm	General	BPL
2122	Left	Tengnoupal		388+700-388+800					House	ST	ST
2123	Left	Tengnoupal		388+700-388+800					Shop	ST	ST
2124	Left	Tengnoupal		388+700-388+800					Shop	ST	ST
2125	Left	Tengnoupal		388+700-388+800					Res-cum-Comm	ST	ST
2126	Left	Tengnoupal		388+700-388+800					Shop	ST	ST
2127	Left	Tengnoupal		388+700-388+800					House	ST	ST
2128	Left	Tengnoupal		388+700-388+800					Shop	ST	ST
2129	Left	Tengnoupal		388+700-388+800					House	ST	ST
2130	Left	Tengnoupal		388+700-388+800					Shop	ST	ST
2131	Left	Tengnoupal		388+700-388+800					Shop	ST	ST
2132	Left	Tengnoupal		388+700-388+800					House	ST	ST
2133	Left	Tengnoupal		388+700-388+800					House	ST	ST
2134	Left	Tengnoupal		388+700-388+800					Res-cum-Comm	ST	ST
2135	Left	Tengnoupal		388+700-388+800					House		
2136	Left	Tengnoupal		388+700-388+800					House	ST	ST
2137	Left	Tengnoupal		388+700-388+800					Kitchen	ST	ST
2138	Left	Chahmol		390+900-391-000					Kitchen	ST	ST
2139	Left	Chahmol		390+900-391-000					Res-cum-Comm		
2140	Left	Chahmol		390+900-391-000					House	ST	ST
2141	Left	Chahmol		390+900-391-000					House	ST	ST
2142	Left	Chahmol		390+900-391-000					House	ST	ST
2143	Left	Chahmol		390+900-391-000					Shop	ST	ST
2144	Left	Chahmol		391+000-391+100					House	ST	ST
2145	Left	Chahmol		391+000-391+100					House	ST	ST
2146	Left	Chahmol		391+000-391+100					House	ST	ST
2147	Left	Chahmol		391+000-391+100					House		
2148	Left	Chahmol		391+000-391+100					Other	ST	ST
2149	Left	Chahmol		391+000-391+100					Kitchen		
2150	Left	Chahmol		391+000-391+100					House		
2151	Left	Chahmol		391+000-391+100					Other		
2152	Left	Chahmol		391+000-391+100					Other		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2153	Left	Chahmol		391+000-391+100					House	ST	ST
2154	Left	Chahmol		391+100-391+200					House	ST	ST
2155	Left	Chahmol		391+100-391+200					House	ST	ST
2156	Left	Chahmol		391+100-391+200					Other Residential	ST	ST
2157	Left	Chahmol		391+100-391+200					House		
2158	Left	Chahmol		391+100-391+200					House	ST	ST
2159	Left	Chahmol		391+100-391+200					Toilet		
2160	Left	Chahmol		391+100-391+200					Other Residential	ST	ST
2161	Left	Chahmol		391+100-391+200					House		
2162	Left	Chahmol		391+300-391+400					House	ST	ST
2163	Right	Thamla Pokpi		368+100-368+200					House	ST	ST
2164	Right	Thamla Pokpi		368+100-368+200					Workshop		
2165	Right	Thamla Pokpi		368+100-368+200					Workshop		
2166	Right	Bongyang		373+200-373+300					Shop	ST	ST
2167	Right	Bongyang		373+200-373+300					Tea Stall		
2168	Right	Bongyang		373+200-373+300					House		
2169	Right	Bongyang		373+200-373+300					Shop	ST	ST
2170	Right	Bongyang		373+200-373+300					Res-cum-Comm	ST	ST
2171	Right	Bongyang		373+200-373+300					House		
2172	Right	Bongyang		373+200-373+300	Other/Mixed	0.4466	Chief (VC)		House	ST	ST
2173	Right	Bongyang		373+200-373+300					Kiosk		
2174	Right	Bongyang		373+200-373+300					House		
2175	Right	Bongyang		373+200-373+300					House		
2176	Right	Bongyang		373+200-373+300					House	ST	ST
2177	Right	Bongyang		373+200-373+300					House		
2178	Right	Bongyang		373+300-373+400					House	ST	ST
2179	Right	Bongyang		373+300-373+401					House	ST	ST
2180	Right	Lamkang Khunou		373+300-373+400					House	ST	ST
2181	Right	Lamkang Khunou		373+400-373+500					Other	ST	ST
2182	Right	Lamkang Khunou		373+400-373+500					Other		
2183	Right	Lamkang Khunou		373+400-373+500					Other		
2184	Right	Lamkang Khunou		373+400-373+500					House	ST	ST
2185	Right	Lamkang Khunou		373+600-373+700	Other/Mixed	15.1876	Chief (VC)		Other	ST	ST
2186	Right	Lamkang Khunou		373+600-373+700					House		
2187	Right	Lamkang Khunou		373+700-373+800					Other	ST	ST
2188	Right	Lamkang Khunou		373+700-373+800					House	ST	ST
2189	Right	Lamkang Khunou		373+700-373+800					Kiosk	ST	ST
2190	Right	Lamkang		373+700-373+800					House	ST	ST

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2191	Right	Khunou		373+700-373+800					Store		
2192	Right	Sinam		376+600-376+700					Toilet	ST	ST
2193	Right	Sinam		376+600-376+700					Other		
2194	Right	Sinam		376+600-376+700					Kitchen		
2195	Right	Sinam		376+600-376+700					House		
2196	Right	Sinam		376+600-376+700					House	ST	ST
2197	Right	Sinam		376+600-376+700					Kitchen	ST	ST
2198	Right	Sinam		376+600-376+700					House		
2199	Right	Sinam		376+600-376+700					Toilet		
2200	Right	Sinam		376+700-376+800	Other/Mixed	17.6004	Chief (VC)		Godown	ST	ST
2201	Right	Sinam		376+700-376+800					Toilet		
2202	Right	Sinam		376+700-376+800					House		
2203	Right	Sinam		376+700-376+800					House		
2204	Right	Sinam		376+700-376+800					Other		
2205	Right	Sinam		376+700-376+800					House		
2206	Right	Sinam		376+700-376+800					Kitchen	ST	ST
2207	Right	Sinam		376+700-376+800					Kitchen	ST	ST
2208	Right	Sinam		376+700-376+800					House	ST	ST
2209	Right	Sinam		376+700-376+800					House	ST	ST
2210	Right	AIGEJANG		381+400-381+500	Other/Mixed	3.8402	Chief (VC)		Shop	ST	ST
2211	Right	SIAVOM		382+100-382+200	Other/Mixed	7.0116	Chief (VC)			ST	ST
2212	Right	Tegnoupal		387+100-387+200					House	General	WHH
2213	Right	Tegnoupal		387+100-387+200					Kitchen		
2214	Right	Tegnoupal		387+100-387+200					House	General	BPL
2215	Right	Tegnoupal		387+100-387+200					House		
2216	Right	Tegnoupal		387+100-387+200					Shop	General	BPL
2217	Right	Tegnoupal		387+100-387+200					Res-cum-Comm		
2218	Right	Tegnoupal		388+000-388+100					House	ST	ST
2219	Right	Tegnoupal		388+000-388+100					Kitchen	ST	ST
2220	Right	Tegnoupal		388+000-388+100					House		
2221	Right	Tegnoupal		388+100-388+200					House	ST	ST
2222	Right	Tegnoupal		388+100-388+200					Shop	ST	ST
2223	Right	Tegnoupal		388+100-388+200					Kitchen	ST	ST
2224	Right	Tegnoupal		388+100-388+200					House	ST	ST
2225	Right	Tegnoupal		388+100-388+200					Shop	ST	ST
2226	Right	Tegnoupal		388+100-388+200					House	ST	ST
2227	Right	Tegnoupal		388+100-388+200					Store		
2228	Right	Tegnoupal		388+100-388+200					Kitchen		
2229	Right	Tegnoupal		388+100-388+200					House		
2230	Right	Tegnoupal		388+100-388+200					House	ST	ST
2231	Right	Tegnoupal		388+100-388+200					House		
2232	Right	Tegnoupal		388+100-388+200					House		
2233	Right	Tegnoupal		388+100-388+200					House	ST	ST
2234	Right	Tegnoupal		388+100-388+200					House		
2235	Right	Tegnoupal		388+100-388+200					House		

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2236	Right	Tengnoupal		388+200-388+300					Toilet	ST	ST
2237	Right	Tengnoupal		388+200-388+300					House	ST	ST
2238	Right	Tengnoupal		388+200-388+300					House	ST	ST
2239	Right	Tengnoupal		388+200-388+300					House	ST	ST
2240	Right	Tengnoupal		388+200-388+300					House		
2241	Right	Tengnoupal		388+200-388+300					House	ST	ST
2242	Right	Tengnoupal		388+200-388+300					House	ST	ST
2243	Right	Tengnoupal		388+400-388+500					House	ST	ST
2244	Right	Tengnoupal		388+600-388+700					House	ST	ST
2245	Right	Tengnoupal		388+600-388+700					House	ST	ST
2246	Right	Tengnoupal		388+800-388+900	Other/Mixed	32.5584	Chief (VC)		Res-cum-Comm	ST	ST
2247	Right	Tengnoupal		388+800-388+900					House		
2248	Right	Tengnoupal		388+800-388+900					House	ST	ST
2249	Right	Tengnoupal		388+800-388+900					House	ST	ST
2250	Right	Tengnoupal		388+800-388+900					Toilet		
2251	Right	Tengnoupal		388+800-388+900					Kitchen		
2252	Right	Tengnoupal		388+800-388+900					House	ST	ST
2253	Right	Chahmol		390+900-391+000					House	ST	ST
2254	Right	Chahmol		390+900-391+000					House	ST	ST
2255	Right	Chahmol		390+900-391+000					Shop	ST	ST
2256	Right	Chahmol		391+000-391+100	Other/Mixed	3.0073	Chief (VC)		House	ST	ST
2257	Right	Chahmol		391+000-391+100					Tea Stall	ST	ST
2258	Right	Chahmol		391+000-391+100					House	ST	ST
2259	Right	Chahmol		391+000-391+100					Shop	ST	ST
2260	Right	Chahmol		391+000-391+100					House	ST	ST
2261	Right	Chahmol		391+100-391+200					House	ST	ST
2262	Right	Chahmol		391+100-391+200					Toilet		
2263	Right	Chahmol		391+200-391+300					House	ST	ST
2264	Right	Chahmol		391+300-391+400					House	ST	ST
2265	Right	Chahmol		391+300-391+400					House	ST	ST
2266	Right	KHONGKHANG		393+300-395+680	Other/Mixed	9.8878	Chief (VC)			ST	ST
2267	Left			Tenant						OBC	WHH
2268	Left			Tenant						OBC	BPL
2269	Left			Tenant						General	
2270	Left			Tenant						General	
2271	Left			Tenant						OBC	BPL
2272	Left			Tenant						OBC	BPL
2273	Left			Tenant						OBC	
2274	Left			Tenant						OBC	
2275	Left			Employee						OBC	WHH
2276	Left			Employee						OBC	BPL
2277	Left			Employee						OBC	BPL
2278	Left			Employee						OBC	
2279	Left			Employee						General	BPL
2280	Left			Employee						General	WHH
2281	Left			Employee						OBC	BPL
2282	Left			Employee						OBC	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2283	Left			Employee						OBC	WHH
2284	Left			Employee						General	WHH
2285	Left			Employee						OBC	BPL
2286	Left			Employee						General	BPL
2287	Left			Employee						OBC	WHH
2288	Left			Employee						OBC	WHH
2289	Left			Employee						General	BPL
2290	Left			Employee						OBC	WHH
2291	Left			Employee						General	WHH
2292	Left			Employee						OBC	WHH
2293	Left			Employee						General	BPL
2294	Left			Employee						General	BPL
2295	Left			Employee						OBC	WHH
2296	Left			Tenant						OBC	WHH
2297	Left			Tenant						OBC	
2298	Left			Tenant						OBC	
2299	Left			Tenant						OBC	BPL
2300	Left			Tenant						OBC	WHH
2301	Left			Tenant						OBC	WHH
2302	Left			Employee						OBC	WHH
2303	Left			Employee						OBC	WHH
2304	Left			Tenant						OBC	BPL
2305	Left			Tenant						OBC	WHH
2306	Left			Employee						OBC	WHH
2307	Left			Employee						OBC	PHH
2308	Left			Employee						OBC	WHH
2309	Left			Tenant						OBC	BPL
2310	Left			Tenant						OBC	WHH
2311	Left			Tenant						OBC	BPL
2312	Left			Tenant						OBC	BPL
2313	Left			Tenant						OBC	
2314	Left			Tenant						OBC	BPL
2315	Left			Employee						OBC	
2316	Left			Tenant						OBC	BPL
2317	Left			Tenant						OBC	BPL
2318	Left			Tenant						OBC	BPL
2319	Left			Tenant						OBC	
2320	Left			Tenant						OBC	
2321	Left			Tenant						OBC	
2322	Left			Tenant						OBC	BPL
2323	Left			Tenant						OBC	BPL
2324	Left			Tenant						OBC	BPL
2325	Left			Tenant						OBC	BPL
2326	Left			Tenant						OBC	BPL
2327	Left			Tenant						OBC	WHH
2328	Left			Tenant						OBC	
2329	Left			Tenant						OBC	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2330	Left			Tenant						OBC	
2331	Left			Tenant						OBC	
2332	Left			Tenant						OBC	BPL
2333	Left			Tenant						General	BPL
2334	Left			Tenant						General	BPL
2335	Left			Tenant						General	
2336	Left			Tenant						General	BPL
2337	Left			Tenant						OBC	
2338	Left			Tenant						General	BPL
2339	Left			Tenant						OBC	
2340	Left			Tenant						OBC	BPL
2341	Left			Tenant						OBC	WHH
2342	Left			Tenant						OBC	WHH
2343	Left			Tenant						OBC	
2344	Left			Tenant						OBC	BPL
2345	Left			Tenant						OBC	BPL
2346	Left			Tenant						OBC	BPL
2347	Left			Tenant						OBC	
2348	Left			Tenant						OBC	
2349	Left			Tenant						OBC	WHH
2350	Left			Tenant						OBC	
2351	Left			Tenant						OBC	BPL
2352	Left			Tenant						OBC	BPL
2353	Left			Tenant						OBC	BPL
2354	Left			Tenant						OBC	BPL
2355	Left			Tenant						OBC	WHH
2356	Left			Tenant						General	
2357	Left			Tenant						OBC	WHH
2358	Left			Tenant						OBC	WHH
2359	Left			Tenant						OBC	
2360	Left			Tenant						OBC	WHH
2361	Left			Tenant						OBC	BPL
2362	Left			Tenant						OBC	
2363	Left			Tenant						OBC	BPL
2364	Left			Tenant						OBC	BPL
2365	Left			Tenant						OBC	WHH
2366	Left			Tenant						OBC	
2367	Left			Tenant						OBC	WHH
2368	Left			Tenant						OBC	
2369	Left			Tenant						OBC	BPL
2370	Left			Tenant						OBC	BPL
2371	Left			Employee						General	WHH
2372	Left			Tenant						OBC	
2373	Left			Tenant						General	
2374	Left			Tenant						OBC	BPL
2375	Left			Tenant						OBC	WHH
2376	Left			Tenant						General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2377	Left			Tenant						General	
2378	Left			Employee						General	
2379	Left			Employee						General	BPL
2380	Left			Tenant						General	WHH
2381	Left			Tenant						General	
2382	Left			Tenant						OBC	BPL
2383	Left			Tenant						General	BPL
2384	Left			Tenant						General	BPL
2385	Left			Tenant						OBC	BPL
2386	Left			Tenant						General	BPL
2387	Left			Tenant						OBC	BPL
2388	Left			Tenant						OBC	BPL
2389	Left			Tenant						General	
2390	Left			Tenant						General	BPL
2391	Left			Tenant						OBC	BPL
2392	Left			Tenant						OBC	BPL
2393	Left			Tenant						General	WHH
2394	Left			Tenant						General	
2395	Left			Tenant						General	BPL
2396	Left			Tenant						OBC	BPL
2397	Left			Tenant						General	
2398	Left			Tenant						OBC	BPL
2399	Left			Tenant						General	BPL
2400	Left			Tenant						OBC	BPL
2401	Left			Tenant						General	
2402	Left			Tenant						OBC	
2403	Left			Tenant						OBC	BPL
2404	Left			Tenant						OBC	BPL
2405	Left			Tenant						OBC	BPL
2406	Left			Tenant						OBC	
2407	Left			Tenant						General	BPL
2408	Left			Tenant						General	BPL
2409	Left			Tenant						OBC	
2410	Left			Tenant						General	BPL
2411	Left			Tenant						OBC	BPL
2412	Left			Tenant						General	
2413	Left			Tenant						OBC	BPL
2414	Left			Tenant						General	BPL
2415	Left			Tenant						OBC	BPL
2416	Left			Tenant						General	BPL
2417	Left			Tenant						General	
2418	Left			Tenant						General	BPL
2419	Left			Tenant						OBC	BPL
2420	Left			Tenant						General	WHH
2421	Left			Tenant						General	
2422	Left										
2423	Left			Tenant						General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2424	Left			Tenant						General	
2425	Left			Tenant						OBC	
2426	Left			Tenant						OBC	BPL
2427	Left			Tenant						General	BPL
2428	Left			Tenant						OBC	BPL
2429	Left			Tenant						OBC	BPL
2430	Left			Tenant						General	BPL
2431	Left			Tenant						General	
2432	Left			Tenant						OBC	WHH
2433	Left			Tenant						OBC	
2434	Left			Tenant						OBC	
2435	Left			Tenant						OBC	
2436	Left			Tenant						OBC	
2437	Left			Tenant						OBC	BPL
2438	Left			Tenant						OBC	BPL
2439	Left			Tenant						OBC	BPL
2440	Left			Tenant						OBC	WHH
2441	Left			Tenant						OBC	
2442	Left			Tenant						General	BPL
2443	Left			Tenant						OBC	
2444	Left			Tenant						OBC	
2445	Left			Tenant						OBC	
2446	Left			Tenant						SC	SC
2447	Left			Tenant						SC	SC
2448	Left			Tenant						SC	SC
2449	Left			Tenant						SC	SC
2450	Left			Tenant						SC	SC
2451	Left			Tenant						ST	ST
2452	Left			Tenant						SC	SC
2453	Right			Tenant						OBC	
2454	Right			Tenant						OBC	BPL
2455	Right			Tenant						OBC	
2456	Right			Tenant						OBC	BPL
2457	Right			Tenant						General	BPL
2458	Right			Employee						OBC	BPL
2459	Right			Employee						OBC	BPL
2460	Right			Employee						General	BPL
2461	Right			Employee						OBC	BPL
2462	Right			Employee						OBC	BPL
2463	Right			Employee						General	
2464	Right			Employee						OBC	BPL
2465	Right			Tenant						OBC	WHH
2466	Right			Tenant						OBC	BPL
2467	Right			Tenant						OBC	BPL
2468	Right			Tenant						OBC	
2469	Right			Tenant						OBC	
2470	Right			Tenant						OBC	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2471	Right			Tenant						ST	ST
2472	Right			Tenant						OBC	BPL
2473	Right			Tenant						General	BPL
2474	Right			Tenant						OBC	BPL
2475	Right			Tenant						OBC	BPL
2476	Right			Tenant						OBC	
2477	Right			Tenant						OBC	WHH
2478	Right			Tenant						OBC	
2479	Right			Tenant						OBC	
2480	Right			Tenant						OBC	BPL
2481	Right			Tenant						OBC	BPL
2482	Right			Tenant						OBC	WHH
2483	Right			Tenant						OBC	
2484	Right			Tenant						OBC	BPL
2485	Right			Tenant						OBC	BPL
2486	Right			Tenant						OBC	BPL
2487	Right			Tenant						OBC	BPL
2488	Right			Tenant						OBC	BPL
2489	Right			Tenant						OBC	
2490	Right			Tenant						OBC	BPL
2491	Right			Tenant						OBC	WHH
2492	Right			Tenant						OBC	BPL
2493	Right			Tenant						OBC	
2494	Right			Tenant						OBC	BPL
2495	Right			Tenant						OBC	WHH
2496	Right			Tenant						OBC	WHH
2497	Right			Tenant						General	BPL
2498	Right			Tenant						General	
2499	Right			Tenant						General	BPL
2500	Right			Employee						General	BPL
2501	Right			Tenant						General	
2502	Right			Tenant						General	BPL
2503	Right			Tenant						OBC	
2504	Right			Tenant						OBC	
2505	Right			Tenant						General	
2506	Right			Tenant						General	BPL
2507	Right			Tenant						General	
2508	Right			Tenant						General	
2509	Right			Tenant						OBC	
2510	Right			Tenant						OBC	BPL
2511	Right			Tenant						OBC	
2512	Right			Tenant						General	
2513	Right			Tenant						OBC	BPL
2514	Right			Tenant						General	BPL
2515	Right			Tenant						OBC	WHH
2516	Right			Tenant						OBC	WHH
2517	Right			Tenant						General	

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2518	Right			Tenant						General	
2519	Right			Tenant						General	BPL
2520	Right			Tenant						General	BPL
2521	Right			Tenant						General	BPL
2522	Right			Tenant						General	WHH
2523	Right			Tenant						General	
2524	Right			Tenant						General	
2525	Right			Tenant						General	
2526	Right			Tenant						OBC	BPL
2527	Right			Tenant						General	
2528	Right			Tenant						General	
2529	Right			Tenant						General	
2530	Right			Tenant						OBC	BPL
2531	Right			Tenant						OBC	BPL
2532	Right			Tenant						General	WHH
2533	Right			Tenant						General	WHH
2534	Right			Tenant						OBC	BPL
2535	Right			Tenant						OBC	
2536	Right			Tenant						General	BPL
2537	Right			Tenant						OBC	
2538	Right			Tenant						General	
2539	Right			Tenant						OBC	BPL
2540	Right			Tenant						OBC	
2541	Right			Tenant						OBC	
2542	Right			Tenant						General	
2543	Right			Tenant						General	
2544	Right			Tenant						OBC	BPL
2545	Right			Tenant						General	
2546	Right			Tenant						General	WHH
2547	Right			Tenant						OBC	WHH
2548	Right			Tenant						OBC	BPL
2549	Right			Tenant						OBC	BPL
2550	Right			Tenant						General	WHH
2551	Right			Tenant						General	BPL
2552	Right			Tenant						General	BPL
2553	Right			Tenant						General	
2554	Right			Tenant						OBC	
2555	Right			Tenant						OBC	BPL
2556	Right			Tenant						OBC	BPL
2557	Right			Tenant						General	
2558	Right			Tenant						General	
2559	Right			Tenant						OBC	WHH
2560	Right			Tenant						OBC	BPL
2561	Right			Tenant						OBC	BPL
2562	Right			Tenant						OBC	BPL
2563	Right			Tenant						OBC	BPL
2564	Right			Tenant						General	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2565	Right			Tenant						OBC	WHH
2566	Right			Tenant						General	WHH
2567	Right			Tenant						General	
2568	Right			Tenant						OBC	BPL
2569	Right			Tenant						OBC	BPL
2570	Right			Tenant						OBC	BPL
2571	Right			Tenant						General	
2572	Right			Tenant						OBC	BPL
2573	Right			Tenant						General	
2574	Right			Tenant						ST	ST
2575	Right			Tenant						General	
2576	Right			Tenant						General	
2577	Right			Tenant						OBC	BPL
2578	Right			Tenant						General	BPL
2579	Right			Tenant						General	
2580	Right			Tenant						General	
2581	Right			Tenant						General	BPL
2582	Right			Tenant						General	
2583	Right			Tenant						General	
2584	Right			Tenant						General	BPL
2585	Right			Tenant						General	BPL
2586	Right			Tenant						General	
2587	Right			Tenant						OBC	BPL
2588	Right			Tenant						OBC	WHH
2589	Right			Tenant						OBC	WHH
2590	Right			Tenant						General	BPL
2591	Right			Tenant						General	
2592	Right			Tenant						OBC	
2593	Right			Tenant						General	BPL
2594	Right			Tenant						General	
2595	Right			Tenant						General	WHH
2596	Right			Tenant						General	
2597	Right			Tenant						General	BPL
2598	Right			Tenant						General	
2599	Right			Tenant						General	WHH
2600	Right			Tenant						General	BPL
2601	Right			Tenant						General	BPL
2602	Right			Tenant						General	
2603	Right			Tenant						General	BPL
2604	Right			Tenant						General	
2605	Right			Tenant						General	
2606	Right			Tenant						General	BPL
2607	Right			Tenant						OBC	
2608	Right			Tenant						OBC	
2609	Right			Tenant						General	
2610	Right			Tenant						General	WHH
2611	Right			Tenant						General	BPL

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2612	Right			Tenant						General	BPL
2613	Right			Tenant						General	BPL
2614	Right			Tenant						General	BPL
2615	Right			Tenant						OBC	
2616	Right			Tenant						General	
2617	Right			Employee						OBC	
2618	Right			Tenant						OBC	BPL
2619	Right			Employee						OBC	BPL
2620	Right			Employee						OBC	BPL
2621	Right			Employee						SC	SC
2622	Right			Tenant						OBC	BPL
2623	Right			Tenant						OBC	BPL
2624	Right			Tenant						General	
2625	Right			Tenant						SC	SC
2626	Right			Tenant						SC	SC
2627	Right			Tenant						SC	SC
2628	Right			Tenant						OBC	
2629	Right			Tenant						ST	ST
2630	Right			Tenant						SC	SC
2631	Right			Tenant						SC	SC
2632	Right			Tenant						ST	ST
2633	Left			Tenant						ST	ST
2634	Left			Tenant						ST	ST
2635	Left			Tenant						ST	ST
2636	Left			Tenant						OBC	
2637	Left			Tenant						OBC	BPL
2638	Left			Tenant						ST	ST
2639	Left			Tenant						ST	ST
2640	Left			Tenant						General	WHH
2641	Left			Tenant						General	BPL
2642	Left			Tenant						General	
2643	Left			Tenant						ST	ST
2644	Left			Tenant						ST	ST
2645	Left			Tenant						ST	ST
2646	Left			Tenant						ST	ST
2647	Left			Tenant						General	
2648	Left			Tenant						OBC	
2649	Right			Tenant						ST	ST
2650	Right			Tenant						ST	ST
2651	Right			Tenant						ST	ST
2652	Right			Tenant						ST	ST
2653	Right			Tenant						ST	ST
2654	Right			Tenant						General	
2655	Right			Tenant						ST	ST
2656	Right			Tenant						ST	ST
2657	Right			Tenant						ST	ST
2658	Right			Tenant						ST	ST

Sl. No.	Side	Name of the Village	Plot No.	Chainage Kilometer	Use of Land	Area (Acre)	Status of Ownership	Name of the Owner	Use of Structure	Social Category	Vulnerability
2659	Right			Tenant						ST	ST
2660	Right			Tenant						ST	ST
2661	Right			Tenant						ST	ST
2662	Right			Tenant						ST	ST
2663	Right			Tenant						ST	ST
2664	Right			Tenant						ST	ST
2665	Right			Tenant						ST	ST
2666	Right			Tenant						ST	ST

APPENDIX 3: LIST OF AFFECTED CPR

SL	Side	Name of The Village	Name Of District	Pana No.	Plot No.	Chainage Kilometer	Ownership of Land	Affected Area (Acre)	Name Of The Owner	Use Of Structure
1	Left	Kiyamgei	Imphal-East	68		330+200-330+300				Bus Stop
2	Left	Kiyamgei	Imphal-East	68		330+300-330+400				Water Supply Pump House
3	Left	Lilong Hao	Imphal-East	69	A	330+300-330+400	Government	0.0099		
4	Left	Lilong Hao	Imphal-East		1	330+300-330+400	Government	0.0186		
5	Left	Lilong Hao	Imphal-East		3	330+300-330+400	Government	0.0387		
6	Left	Lilong Hao	Imphal-East		5	330+300-330+400	Government	0.0109		
7	Left	Lilong Hao	Imphal-East		34	330+300-330+400	Government	0.1142		
8	Left	Lilong Hao	Imphal-East		6	330+300-330+400	Community	0.0354		
9	Left	Lilong	Thoubal	16	18	330+400-330+500	Government	0.0177		School
10	Left	Lilong	Thoubal	16		330+400-330+500				Other Govt
11	Left	Lilong	Thoubal	16	58	330+600-330+700	Government	0.08		Market Shed
12	Left	Lilong	Thoubal	16		330+600-330+700				Market Shed
13	Left	Lilong	Thoubal	16		330+600-330+700				Market Shed
14	Left	Lilong	Thoubal	16	1408	331+100-331+200	Government	0.0594		Other Govt
15	Left	Lilong	Thoubal	16		331+100-331+200				Other Govt
16	Left	Lilong	Thoubal	16	16	330+400-330+500	Government	0.0102		
17	Left	Lilong	Thoubal	16	45	330+600-330+700	Government	0.0122		
18	Left	Lilong	Thoubal	16	71	330+600-330+700	Government	0.0269		
19	Left	Lilong	Thoubal	16	104	330+700-330+800	Government	0.0135		
20	Left	Lilong	Thoubal	16	1429	331+800-331+900	Government	0.0323		
21	Left	Lilong	Thoubal	16	1479	332+400-331+500	Government	0.0030		
22	Left	Lilong	Thoubal	16	1511	332+700-332+800	Government	0.0300		
23	Left	Chaobok	Thoubal	17		335+200-335+300				Water Supply Room
24	Left	Chaobok	Thoubal	17		335+300-335+400				Community Center
25	Left	Chaobok	Thoubal	17		335+500-335+600				Bus Stop
26	Left	Chaobok	Thoubal	17	3214	336+100-336+200	Community	0.0424		Club
27	Left	Chaobok	Thoubal	17		336+100-336+200				Other Govt
28	Left	Chaobok	Thoubal	17		336+200-336+300				Bus Stop
29	Left	Chaobok	Thoubal	17	3270	336+200-336+300	Community	0.0842		Community Center
30	Left	Chaobok	Thoubal	17	1002	332+700-332+800	Government	0.0505		
31	Left	Chaobok	Thoubal	17	1073	333+500-333+600	Government	0.0117		
32	Left	Chaobok	Thoubal	17	1177	333+600-333+700	Government	0.2803		
33	Left	Chaobok	Thoubal	17	1179	333+800-333+900	Government	0.4087		
34	Left	Chaobok	Thoubal	17	1196	334+100-334+200	Government	0.0082		
35	Left	Chaobok	Thoubal	17	2247	334+600-334+700	Community	0.0017		
36	Left	Chaobok	Thoubal	17	2249	334+600-334+700	Government	0.0843		
37	Left	Chaobok	Thoubal	17	3221	336+300-336+400	Government	0.2525		
38	Left	Kiyam Siphai	Thoubal	22	4001	336+300-336+400	Government	0.8031		
39	Left	Kiyam Siphai	Thoubal	22	4002	336+500-336+600	Government	0.1408		
40	Left	Kiyam Siphai	Thoubal	22	4128	338+100-338+200	Government	0.0095		
41	Left	Kiyam Siphai	Thoubal	22	2240	338+400-338+500	Government	0.006		
42	Left	Kiyam Siphai	Thoubal	22	2230	338+600-338+700	Government	0.0058		
43	Left	Kiyam Siphai	Thoubal	22	2215	338+700-338+800	Government	0.0169		
44	Left	Kiyam Shipai	Thoubal	22	2224	338+700-338+800	Government	0.0070		

SL	Side	Name of The Village	Name Of District	Pana No.	Plot No.	Chainage Kilometer	Ownership of Land	Affected Area (Acre)	Name Of The Owner	Use Of Structure
45	Left	Kiyam Siphai	Thoubal	22	2213	338+800-338+900	Government	0.0135		
46	Left	Kiyam Siphai	Thoubal	22	2207	338+900-339+000	Government	0.0523		
47	Left	Kiyam Siphai	Thoubal	22	2203	339+000-339+100	Government	0.0445		
48	Left	Haokha Maning	Thoubal	20	209	339+300-339+400	Community	0.3142		Store Room
49	Left	Haokha Maning	Thoubal	20		339+300-339+400	Community			Temple
50	Left	Haokha Maning	Thoubal	20		339+300-339+400	Community			Store Room
51	Left	Haokha Maning	Thoubal	20		339+300-339+400				Community Shed
52	Left	Haokha Maning	Thoubal	20		339+300-339+400				Hall
53	Left	Haokha Maning	Thoubal	20		339+300-339+400				Temple
54	Left	Haokha Maning	Thoubal	20	247	339+600-339+700	Government	0.0230		
55	Left	Haokha Maning	Thoubal	20	217	339+200-339+300	Government	0.019		
56	Left	Haokha Maning	Thoubal	20	186	339+100-339+200	Government	0.0148		
57	Left	Haokha Maning	Thoubal	21	205	339+100-339+200	Government	0.0748		
58	Left	Haokha Maning	Thoubal	22	206	339+200-339+300	Government	0.5216		
59	Left	Haokha Maning	Thoubal	20	248	339+600-339+700	Government	0.0069		
60	Left	Okram Wangmataba	Thoubal	26	429	340+600-340+700	Government	0.1024		Govt Office
61	Left	Okram Wangmataba	Thoubal	26	275	340+600-340+700	Government	0.0097		
62	Left	Okram Wangmataba	Thoubal	26		340+900-341+000	Government			Bus Stop
63	Left	Okram Wangmataba	Thoubal	26	277	340+600-340+700	Government	0.0417		
64	Left	Okram Wangmataba	Thoubal	26	278	340+600-340+700	Government	0.0856		Boundary Wall
65	Left	Thoubal Wangmataba	Thoubal	27	131	341+700-341+800	Government	0.0926		Market Shed
66	Left	Thoubal Wangmataba	Thoubal	27		341+700-341+800				Other Govt
67	Left	Thoubal Wangmataba	Thoubal	27	567	341+700-341+800	Government	0.124		
68	Left	Thoubal Wangmataba	Thoubal	27	132	341+600-341+700	Religious	0.0601		
69	Left	Thoubal Wangmataba	Thoubal	27	133	341+600-341+700	Community	0.0864		
70	Left	Thoubal Wangmataba	Thoubal	27	134	341+600-341+700	Religious	0.1131		
71	Left	Thoubal Wangmataba	Thoubal	27	135	341+600-341+700	Government	0.0025		
72	Left	Thoubal Wangmataba	Thoubal	27	139	341+500-341+600	Government	0.1208		
73	Left	Thoubal Wangmataba	Thoubal	27	157	341+300-341+400	Government	0.0137		
74	Left	Thoubal Achouba	Thoubal	28		341+800-341+900				Police Booth
75	Left	Thoubal Achouba	Thoubal	28	2003	341+800-341+900	Government	0.0755		Market Shed
76	Left	Thoubal Achouba	Thoubal	28		341+900-342+000				Foot Bridge
77	Left	Thoubal Achouba	Thoubal	28	4468	342+500-342+600	Government	0.2174		Bus Stop
78	Left	Thoubal Achouba	Thoubal	28		342+500-342+600				Boundary Wall
79	Left	Thoubal Achouba	Thoubal	28	4449	342+500-342+600	Government	0.4095		Police Station
80	Left	Thoubal Achouba	Thoubal	28		342+800-342+900	Government			Police Barak
81	Left	Thoubal Achouba	Thoubal	28		342+800-342+900	Government			Police Barak
82	Left	Thoubal Achouba	Thoubal	28		342+800-342+900	Government			Store Room
83	Left	Thoubal Achouba	Thoubal	28		342+800-342+900	Government			Other Govt
84	Left	Thoubal Achouba	Thoubal	28		342+800-342+900	Government			Police Barak
85	Left	Thoubal Achouba	Thoubal	28		342+800-342+900	Government			Other Govt
86	Left	Thoubal Achouba	Thoubal	28		342+800-342+900	Government			Store Room
87	Left	Thoubal Achouba	Thoubal	28	4447	342+800-342+900	Government	0.2021		Govt Office
88	Left	Thoubal Achouba	Thoubal	28		342+800-342+900	Government			Store Room
89	Left	Thoubal Achouba	Thoubal	28		342+800-342+900				Govt Office
90	Left	Thoubal Achouba	Thoubal	28		342+800-342+900				Boundary Wall
91	Left	Thoubal Achouba	Thoubal	28		342+800-342+900				Govt Office

SL	Side	Name of The Village	Name Of District	Pana No.	Plot No.	Chainage Kilometer	Ownership of Land	Affected Area (Acre)	Name Of The Owner	Use Of Structure
92	Left	Thoubal Achouba	Thoubal	28	4442	342+800-342+900	Government	0.2131		Govt Office
93	Left	Thoubal Achouba	Thoubal	28		342+800-342+900	Government			Other Govt
94	Left	Thoubal Achouba	Thoubal	28	4421	342+900-343+000	Government	0.4246		Store Room
95	Left	Thoubal Achouba	Thoubal	28		343+200-343+300	Government			Other Govt
96	Left	Thoubal Achouba	Thoubal	28	6177	343+300-343+400	Government	0.0846		Other Govt
97	Left	Thoubal Achouba	Thoubal	28	6178	343+400-343+500	Government	0.2599		Store Room
98	Left	Thoubal Achouba	Thoubal	28		343+400-343+500				Govt Office
99	Left	Thoubal Achouba	Thoubal	28		343+500-343+600				Other Govt
100	Left	Thoubal Achouba	Thoubal	28	2007	341+800-341+900	Government	0.0091		
101	Left	Thoubal Achouba	Thoubal	28	2002	341+800-341+900	Government	0.0880		
102	Left	Thoubal Achouba	Thoubal	28	2008	341+800-341+900	Government	0.0535		
103	Left	Thoubal Achouba	Thoubal	28	2004	341+800-341+900	Government	0.0091		
104	Left	Thoubal Achouba	Thoubal	28	2157	342+200-342+300	Government	0.0030		
105	Left	Thoubal Achouba	Thoubal	28	2156	342+300-342+400	Government	0.0111		
106	Left	Thoubal Achouba	Thoubal	28	2155	342+300-342+400	Government	0.0017		
107	Left	Thoubal Achouba	Thoubal	28	2170	342+300-342+400	Government	0.0300		
108	Left	Thoubal Achouba	Thoubal	28	2153	342+300-342+400	Government	0.0018		
109	Left	Thoubal Achouba	Thoubal	28	4463	342+400-342+500	Government	0.0590		
110	Left	Thoubal Achouba	Thoubal	28	4465	342+500-342+600	Government	0.0773		
111	Left	Thoubal Achouba	Thoubal	28	4473	342+500-342+600	Government	0.0948		
112	Left	Thoubal Achouba	Thoubal	28	4448	342+800-342+900	Government	0.0200		
113	Left	Thoubal Achouba	Thoubal	28	4438	342+900-343+000	Government	0.0737		
114	Left	Thoubal Achouba	Thoubal	28	6164	343+600-343+700	Government	0.0265		
115	Left	Thoubal Athokpam	Thoubal	32		343+600-343+700				Bus Stop
116	Left	Athokpam	Thoubal	32	3450	344+100-344+200	Government	0.0465		
117	Left	Athokpam	Thoubal	32	3003	343+600-343+700	Government	0.0273		
118	Left	Athokpam	Thoubal	32	3339	343+800-343+900	Government	0.0030		
119	Left	Khangabok	Thoubal	33	4087	344+700-344+800	Government	0.4302		Other Govt
120	Left	Khangabok	Thoubal	33		344+700-344+800				Other Govt
121	Left	Khangabok	Thoubal	33		345+500-345+600				Bus Stop
122	Left	Khangabok	Thoubal	33		345+800-345+900				Bus Stop
123	Left	Khangabok	Thoubal	33	5713	345+900-346+000	Government	0.3203		Boundary Wall
124	Left	Khangabok	Thoubal	33	4017	344+200-344+300	Government	0.0052		
125	Left	Khangabok	Thoubal	33	4007	344+200-344+300	Government	0.0831		
126	Left	Khangabok	Thoubal	33	4021	344+300-344+400	Government	0.1655		
127	Left	Khangabok	Thoubal	33	4032	344+400-344+500	Government	0.3747		
128	Left	Khangabok	Thoubal	33	4033	344+600-344+700	Government	0.0428		
129	Left	Khangabok	Thoubal	33	4077	344+600-344+700	Government	0.5368		
130	Left	Khangabok	Thoubal	33	4317	344+800-344+900	Government	0.0217		
131	Left	Khangabok	Thoubal	33	4336	344+900-345+000	Government	0.3058		
132	Left	Khangabok	Thoubal	33	4338	345+000-345+100	Government	0.0183		
133	Left	Khangabok	Thoubal	33	4339	345+000-345+100	Government	0.0728		
134	Left	Khangabok	Thoubal	33	4363	345+200-345+300	Government	0.0167		
135	Left	Khangabok	Thoubal	33	4411	345+300-345+400	Government	0.0085		
136	Left	Khangabok	Thoubal	33	5714	346+100-346+200	Government	0.0101		
137	Left	Khangabok	Thoubal	33	5715	346+100-346+200	Government	0.0296		
138	Left	Wangbal	Thoubal	123	364	346+200-346+300	Government	0.0470		

SL	Side	Name of The Village	Name Of District	Pana No.	Plot No.	Chainage Kilometer	Ownership of Land	Affected Area (Acre)	Name Of The Owner	Use Of Structure
139	Left	Wangbal	Thoubal	123	365	346+200-346+300	Government	0.3526		
140	Left	Wangbal	Thoubal	123	276	346+200-346+300	Government	0.0607		
141	Left	Wangbal	Thoubal	123	274	346+200-346+300	Government	0.0336		
142	Left	Wangbal	Thoubal	123	479	347+300-347+400	Government	0.0008		
143	Left	Wangjing	Thoubal	133	5003/5165 (5165)	348+200-348+300	Community	0.0110		Office
144	Left	Wangjing	Thoubal	133	2002	348+700-348+800	Government	0.3654		Other Govt
145	Left	Wangjing	Thoubal	133		348+800-348+900				Govt Office
146	Left	Wangjing	Thoubal	133		348+800-348+900				Govt Office
147	Left	Wangjing	Thoubal	133	2003	348+900-349+000	Government	0.0859		Boundary Wall
148	Left	Wangjing	Thoubal	133		348+900-349+000				Boundary Wall
149	Left	Wangjing	Thoubal	133	1202	347+900-348+000	Government	0.0460		
150	Left	Wangjing	Thoubal	133	1263	348+100-348+200	Government	0.0231		
151	Left	Wangjing	Thoubal	133	1264	348+100-348+200	Government	0.0964		
152	Left	Wangjing	Thoubal	133	1262	348+100-348+200	Government	0.0558		
153	Left	Wangjing	Thoubal	133	3034	351+700-351+800	Government	0.0025		
154	Left	Wangjing	Thoubal	133	3070	351+900-352+000	Government	0.0025		
155	Left	Wangjing	Thoubal	133	5009	348+300-348+400	Government	0.0217		
156	Left	Wangjing	Thoubal	133	A	348+400-348+500	Government	0.0037		
157	Left	Wangjing	Thoubal	133	5082	348+500-348+600	Government	0.0175		
158	Left	Wangjing	Thoubal	133	5093	348+500-348+600	Government	0.0678		
159	Left	Wangjing	Thoubal	133	5124	348+600-348+700	Government	0.0062		
160	Left	Khongjom	Thoubal	39	1015	352+600-352+700	Government	0.0088		
161	Left	Khongjom	Thoubal	39	1297	352+800-352+900	Community	0.0565		Graveyard Shed
162	Left	Khongjom	Thoubal	39		352+800-352+900				Cremetorium
163	Left	Khongjom	Thoubal	39	1213	352+900-353+000	Government	0.0171		
164	Left	Khongjom	Thoubal	39	1215	352+800-352+900	Government	0.0339		
165	Left	Khongjom	Thoubal	39	1190	352+600-352+700	Government	0.0612		
166	Left	Sapam Solai	Thoubal	42	2042	353+100-353+200	Government	0.0352		
167	Left	Yaithibi Khunou	Thoubal	44		355+200-355+300				Bus Stop
168	Left	Yaithibi Khunou	Thoubal	44	2	355+300-355+400	Government	0.0691		Other Govt
169	Left	Yaithibi Khunou	Thoubal	44	17	355+200-355+300	Government	0.0222		
170	Left	Yaithibi Khunou	Thoubal	44	249	355+900-356+000	Government	0.0519		
171	Left	Yaithibi Khunou	Thoubal	44	248	355+900-356+000	Government	0.0914		
172	Left	Yaithibi Khunou	Thoubal	44	247	356+000-356+100	Government	0.0741		
173	Left	Yaithibi Khunou	Thoubal	44	246	356+000-356+100	Government	0.0790		
174	Left	Yaithibi Khunou	Thoubal	44	245	356+100-356+200	Government	0.0840		
175	Left	Yaithibi Khunou	Thoubal	44	240	356+300-356+400	Government	0.0543		
176	Left	Yaithibi Khunou	Thoubal	44	239	356+400-356+500	Government	0.0642		
177	Left	Yaithibi Khunou	Thoubal	44	238	356+400-356+500	Government	0.0371		
178	Left	Yaithibi Khunou	Thoubal	44	127	356+700-356+800	Government	0.0716		
179	Left	Yaithibi Khunou	Thoubal	44	146	357+200-357+300	Government	0.0148		
180	Left	Yaithibi Khunou	Thoubal	44	129	356+700-356+800	Government	0.0025		
181	Left	Irengband	Thoubal	61		357+700-357+800				School
182	Left	Irengband	Thoubal	61	4161	357+900-358+000	Community	0.0405		Market Shed
183	Left	Irengband	Thoubal	61		357+900-358+000				Other Religious
184	Left	Irengband	Thoubal	61		357+900-358+000				Bus Stop

SL	Side	Name of The Village	Name Of District	Pana No.	Plot No.	Chainage Kilometer	Ownership of Land	Affected Area (Acre)	Name Of The Owner	Use Of Structure
185	Left	Irengband	Thoubal	61	4003	357+500-357+600	Government	0.0095		
186	Left	Irengband	Thoubal	61	4046	357+700-357+800	Government	0.0196		
187	Left	Irengband	Thoubal	61	4052	357+700-357+800	Community	0.0968		
188	Left	Irengband	Thoubal	61	4129	357+800-357+900	Government	0.0074		
189	Left	Irengband	Thoubal	61	4159	357+800-357+900	Government	0.0247		
190	Left	Irengband	Thoubal	61	4176	358+000-358+100	Government	0.0232		
191	Left	Irengband	Thoubal	61	4610	358+100-358+200	Community	0.0264		
192	Left	Irengband	Thoubal	61	4525	358+600-358+700	Government	0.0222		
193	Left	Kakching Wairi	Thoubal	63	2359	359+800-359+900	Government	0.0029		
194	Left	Kakching Wairi	Thoubal	63	1362	359+900-360+000	Government	0.0048		
195	Left	Laijing Khullen	Thoubal	60	1	360+100-360+200	Government	0.7628		
196	Left	Kakching Khullen	Thoubal	59		363+100-363+200				Water Tank
197	Left	Kakching Khullen	Thoubal	59	2045	364+400-364+500	Community	0.1781		
198	Left	Kakching Khullen	Thoubal	59	1301	362+100-362+200	Government	0.0099		
199	Left	Kakching Khullen	Thoubal	59	1309	362+300-362+400	Government	0.0124		
200	Left	Kakching Khullen	Thoubal	59	1318	362+500-362+600	Government	0.3138		
201	Left	Kakching Khullen	Thoubal	59	1357	362+900-363+000	Government	0.0074		
202	Left	Kakching Khullen	Thoubal	59	1774	363+300-363+400	Government	0.0025		
203	Left	Kakching Khullen	Thoubal	59	1775	363+300-363+400	Religious	0.0544		
204	Left	Kakching Khullen	Thoubal	59	2042	364+400-364+500	Government	0.0063		
205	Left	Kakching Khullen	Thoubal	59	2039	364+200-364+300	Government	0.0049		
206	Left	Pallel	Thoubal	62		364+800-364+900				Other Govt Waiting Shed
207	Left	Pallel	Thoubal	52	2414	366+500-366+600	Government	0.0049		
208	Left	Pallel	Thoubal	52	2430	366+600-366+700	Government	0.0815		
209	Right	Lilong	Thoubal	16	2	330+400-330+500	Religious	0.0511		Jame Masjid Gate
210	Right	Lilong	Thoubal	16		330+400-330+500	Religious			Mosque Quarter
211	Right	Lilong	Thoubal	16	84	330+600-330+700	Government	0.085		Market Shed
212	Right	Lilong	Thoubal	16	140	330+700-330+800	Government	0.0179		Other Govt
213	Right	Lilong	Thoubal	16	96	330+800-330+900	Government	0.0843		Other Govt
214	Right	Lilong	Thoubal	16	128, 129	330+900+331+000	Religious	0.1296		Mosque
215	Right	Lilong	Thoubal	16		330+900-331+000				Shop
216	Right	Lilong	Thoubal	16		330+900-331+000				Mosque
217	Right	Lilong	Thoubal	16		330+900-331+000				Mosque
218	Right	Lilong	Thoubal	16		330+900-331+000				Mosque
219	Right	Lilong	Thoubal	16		330+900-331+000				Shop
220	Right	Lilong	Thoubal	16		330+900-331+000				Mosque
221	Right	Lilong	Thoubal	16		330+900-331+000				Shop
222	Right	Lilong	Thoubal	16	1654 /1076	331+700-331+800	Religious	0.1383		Mosque
223	Right	Lilong	Thoubal	16	1077	331+700-331+800	Religious	0.0459		Gate Pillar
224		Lilong	Thoubal	16		331+700-331+800				Boundary Wall
225	Right	Lilong	Thoubal	16	1124	332+000-332+100	Government	0.2642		Bunker
226	Right	Lilong	Thoubal	16		332+300-332+400				Toll Tax
227	Right	Lilong	Thoubal	16	1229	332+700-332+800	Religious	0.0591		Toilet
228	Right	Lilong	Thoubal	16	2055	333+500-333+600	Religious	0.0143		Other Govt
229	Right	Lilong	Thoubal	16		334+500-334+600				Bus Stop

SL	Side	Name of The Village	Name Of District	Pana No.	Plot No.	Chainage Kilometer	Ownership of Land	Affected Area (Acre)	Name Of The Owner	Use Of Structure
230	Right	Lilong	Thoubal	16	126	330+400-330+500	Government	0.0061		
231	Right	Lilong	Thoubal	16	102	330+700-330+800	Government	0.0345		
232	Right	Lilong	Thoubal	16	127	330+900-330+800	Government	0.0354		
233	Right	Lilong	Thoubal	16	1010	331+200-331+300	Government	0.0058		
234	Right	Lilong	Thoubal	16	1020	331+200-331+300	Government	0.0079		
235	Right	Lilong	Thoubal	16	1520	332+500-332+600	Community	0.0478		
236	Right	Lilong	Thoubal	16	1278	332+700-332+800	Government	0.0125		
237	Right	Lilong	Thoubal	16	1394	333+000-333+100	Government	0.4804		
238	Right	Lilong	Thoubal	16	2362	333+600-333+700	Government	0.0052		
239	Right	Lilong	Thoubal	16	2450	333+600-333+700	Community	0.0154		
240	Right	Lilong	Thoubal	16	2403	334+300-334+400	Government	0.2661		
241	Right	Lilong	Thoubal	16	2390	334+200-334+300	Government	0.0512		
242	Right	Lilong	Thoubal	16	A	334+300-334+400	Government	0.0142		
243	Right	Lilong	Thoubal	16	2421	334+300-334+400	Government	0.0228		
244	Right	Lilong	Thoubal	16	2423	334+300-334+400	Government	0.0228		
245	Right	Lilong	Thoubal	16	2417	334+300-334+400	Government	0.0040		
246	Right	Lilong	Thoubal	16	2415	334+600-334+700	Government	0.0078		
247	Right	Chaobok	Thoubal	17		334+500-334+600				Other Govt
248	Right	Chaobok	Thoubal	17	3001	334+600-334+700	Government	0.0294		
249	Right	Chaobok	Thoubal	17	3033	334+600-334+700	Government	0.0878		
250	Right	Chaobok	Thoubal	17	3058	335+400-335+500	Government	0.4652		
251	Right	Chaobok	Thoubal	17	3055	335+300-335+400	Government	0.0017		
252	Right	Chaobok	Thoubal	17	3210	336+100-336+200	Government	0.0134		
253	Right	Kiyam Siphai	Thoubal	22		338+000-338+100				Bus Stop
254	Right	Kiyam Siphai	Thoubal	22		338+100-338+200				Club
255	Right	Kiyam Siphai	Thoubal	22		338+100-338+200				Other Govt
256	Right	Kiyam Siphai	Thoubal	22	2348	338+600-338+700	Government	0.0560		Market Complex
257	Right	Kiyam Siphai	Thoubal	22		338+700-338+800				Bus Stop
258	Right	Kiyam Siphai	Thoubal	22		339+000-339+100				Meira Sang
259	Right	Kiyam Siphai	Thoubal	22		339+100-339+200				Community Center
260	Right	Kiyam Siphai	Thoubal	22	2336	339+000-339+100	Government	0.0315		Govt Office
261	Right	Kiyam Siphai	Thoubal	22		339+100-339+200	Government			Shed
262	Right	Kiyam Siphai	Thoubal	22	4277	337+000-337+100	Government	0.7019		
263	Right	Kiyam Siphai	Thoubal	22	4276	337+100-337+200	Government	2.2492		
264	Right	Kiyam Siphai	Thoubal	22	4275	337+500-337+600	Government	0.0285		
265	Right	Kiyam Siphai	Thoubal	22	4274	337+500-337+600	Government	0.0025		
266	Right	Kiyam Siphai	Thoubal	22	4170	337+500-337+600	Community	0.0064		
267	Right	Kiyam Siphai	Thoubal	22	4233	338+100-338+200	Government	0.0160		
268	Right	Kiyam Siphai	Thoubal	22	2283	338+200-338+300	Government	0.0112		
269	Right	Kiyam Siphai	Thoubal	22	2352	338+600-338+700	Government	0.0273		
270	Right	Kiyam Siphai	Thoubal	22	2356	338+800-338+900	Government	0.0081		
271	Right	Kiyam Siphai	Thoubal	22	2371	338+900-339+000	Government	0.0100		
272	Right	Kiyam Siphai	Thoubal	22	2377	339+000-339+100	Government	0.0457		
273	Right	Kiyam Siphai	Thoubal	22	285	339+300-339+400	Government	0.4451		
274	Right	Haokha Mamang	Thoubal	21		339+600-339+700				Bus Stop
275	Right	Haokha Mamang	Thoubal	21		340+200-340+300	Government			Bus Stop
276	Right	Haokha Mamang	Thoubal	21	258	339+700-339+800	Government	0.0082		School

SL	Side	Name of The Village	Name Of District	Pana No.	Plot No.	Chainage Kilometer	Ownership of Land	Affected Area (Acre)	Name Of The Owner	Use Of Structure
277	Right	Haokha Mamang	Thoubal	21	2	339+400-339+500	Government	0.0097		
278	Right	Haokha Mamang	Thoubal	22	144	339+400-339+500	Government	0.0509		
279	Right	Haokha Mamang	Thoubal	21	257	339+600-339++700	Government	0.0064		
280	Right	Haokha Mamang	Thoubal	21	413	339+700-339+800	Government	0.0914		
281	Right	Haokha Mamang	Thoubal	22	256	339+700-339+800	Community	0.3742		Market Shed
282	Right	Haokha Mamang	Thoubal	21	233	340+200-340+300	Government	0.0041		
283	Right	Okram Wangmataba	Thoubal	26		340+500-340+600				Toll Tax
284	Right	Okram Wangmataba	Thoubal	26		340+500-340+600				Other Govt
285	Right	Okram Wangmataba	Thoubal	26		340+600-340+700				Bus Stop
286	Right	Okram Wangmataba	Thoubal	26	245	340+600-340+700	Government	0.1698		College
287	Right	Okram Wangmataba	Thoubal	26		340+700-340+800				Security Room
288	Right	Okram Wangmataba	Thoubal	26	247	340+600-340+700	Government	0.0327		
289	Right	Okram Wangmataba	Thoubal	26	246	340+600-340+700	Government	0.0111		
290	Right	Okram Wangmataba	Thoubal	26	240	340+700-340+800	Community	0.1014		
291	Right	Okram Wangmataba	Thoubal	26	291	340+900-341+000	Government	0.0197		
292	Right	Thoubal Wangmataba	Thoubal	27	102	341+600-341+700	Government	0.061		School
293	Right	Thoubal Wangmataba	Thoubal	27		341+600-341+700				Kitchen
294	Right	Thoubal Wangmataba	Thoubal	27		341+600-341+700				Water Tank
295	Right	Thoubal Wangmataba	Thoubal	27		341+700-341+800				Shop
296	Right	Thoubal Wangmataba	Thoubal	27	86	341+700-341+800	Government			Bus Stop
297	Right	Thoubal Wangmataba	Thoubal	27	103	341+500-341+600	Government	0.0939		
298	Right	Thoubal Wangmataba	Thoubal	27	101	341+600-341+700	Government	0.0319		
299	Right	Thoubal Wangmataba	Thoubal	27	87	341+600-341+700	Government	0.1902		
300	Right	Thoubal Wangmataba	Thoubal	27	86	341+600+341+700	Government	0.2384		
301	Right	Thoubal Wangmataba	Thoubal	27	26	341+800-341+900	Government	0.0257		
302	Right	Thoubal Achouba	Thoubal	28	3001	341+700-341+800	Government	0.2193		
303	Right	Thoubal Achouba	Thoubal	28	3002	341+800-341+900	Government	0.0372		
304	Right	Thoubal Achouba	Thoubal	28	3020	341+800-341+900	Government	0.0198		
305	Right	Thoubal Achouba	Thoubal	28	3003	341+800-341+900	Government	0.0228		
306	Right	Thoubal Achouba	Thoubal	28	3192	342+200-342+300	Government	0.0024		
307	Right	Thoubal Achouba	Thoubal	28	3178	342+200-342+300	Government	0.0030		
308	Right	Thoubal Achouba	Thoubal	28	4322	342+500-342+600	Government	0.0630		
309	Right	Thoubal Achouba	Thoubal	28	4332	342+500-342+600	Government	0.1103		
310	Right	Thoubal Achouba	Thoubal	28	4338	342+500-342+600	Government	0.0197		
311	Right	Thoubal Achouba	Thoubal	28	4393	342+900-343+000	Government	0.0249		
312	Right	Thoubal Achouba	Thoubal	28	5214	343+600-343+700	Government	0.0025		
313	Right	Thoubal Athokpam	Thoubal	32		343+800-343+900				Bus Stop
314	Right	Thoubal Athokpam	Thoubal	32	3330	344+100-344+200	Government	0.1401		Other Govt
315	Right	Thoubal Athokpam	Thoubal	32	3020	343+700-343+800	Government	0.0120		
316	Right	Thoubal Athokpam	Thoubal	32	G	343+800-343+900	Government	0.0089		
317										
318	Right	Thoubal Athokpam	Thoubal	32	3019	343+800-343+900	Government	0.0252		Market Complex
319	Right	Thoubal Athokpam	Thoubal	32		343+800-343+900				Bus Stop
320	Right	Thoubal Athokpam	Thoubal	32		343+800-343+900				Bus Stop
321	Right	Thoubal Athokpam	Thoubal	32	3328	344+000-344+100	Government	0.0820		Wall
322	Right	Thoubal Athokpam	Thoubal	32	3478	344+000-344+100	Government	0.0094		
323	Right	Thoubal Athokpam	Thoubal	32	3477	344+000-344+100	Government	0.0642		

SL	Side	Name of The Village	Name Of District	Pana No.	Plot No.	Chainage Kilometer	Ownership of Land	Affected Area (Acre)	Name Of The Owner	Use Of Structure
324	Right	Thoubal Athokpam	Thoubal	32	3329	344+000-344+100	Government	0.0840		
325	Right	Thoubal Athokpam	Thoubal	32	3331	344+100-344+200	Government	0.0444		
326	Right	Thoubal Athokpam	Thoubal	32	3332	344+100-344+200	Government	0.0453		
327	Right	Thoubal Athokpam	Thoubal	32	3333	344+100-344+200	Community	0.0294		
328	Right	Khangabok	Thoubal	33		344+600-344+700				Govt Office
329	Right	Khangabok	Thoubal	33	4088	344+800-344+900	Government	0.4029		Bus Stop
330	Right	Khangabok	Thoubal	33		345+100-345+200				Market Shed
331	Right	Khangabok	Thoubal	33		345+100-345+200	Government			Market Shed
332	Right	Khangabok	Thoubal	33		345+100-345+200	Government			Bus Stop
333	Right	Khangabok	Thoubal	33		345+900-346+000				Club
334	Right	Khangabok	Thoubal	33		345+900-346+000				Bus Stop
335	Right	Khangabok	Thoubal	33		345+900-346+000				Bus Stop
336	Right	Khangabok	Thoubal	33		345+900-346+000				Other Govt
337	Right	Khangabok	Thoubal	33	4050	344+100-344+200	Government	0.1122		
338	Right	Khangabok	Thoubal	33	4001	344+200-344+300	Government	0.0167		
339	Right	Khangabok	Thoubal	33	4034	344+400-344+500	Government	0.434		
340	Right	Khangabok	Thoubal	33	4075	344+600-344+700	Government	0.3494		Hospital
341	Right	Khangabok	Thoubal	33	4306	344+800-344+900	Government	0.0253		
342	Right	Khangabok	Thoubal	33	4305	344+-800-344+900	Government	0.0023		
343	Right	Khangabok	Thoubal	33	4298	345+000-345+100	Government	0.0052		
344	Right	Khangabok	Thoubal	33	4439	345+100-345+200	Government	0.0514		
345	Right	Khangabok	Thoubal	33	4436	345+100-345+200	Government	0.0064		
346	Right	Khangabok	Thoubal	33	4438	345+100-345+200	Government	0.0221		
347	Right	Khangabok	Thoubal	33	5718	346+200-346+300	Government	0.3904		
348	Right	Khangabok	Thoubal	33	5700	346+200-346+300	Government	0.0444		
349	Right	Khangabok	Thoubal	33	5697	346+400-346+500	Government	0.0172		
350	Right	Cherapur	Thoubal	35		347+400-347+500				Toll Tax
351	Right	Cherapur	Thoubal	35	130/390	347+800-374+900	Community	0.0864		Gate
352	Right	Cherapur	Thoubal	35	147	347+300-347+400	Government	0.0099		
353	Right	Lamding	Thoubal	34	3012	348+300-348+400	Government	0.0468		Outpost
354	Right	Lamding	Thoubal	34	3099	348+400-348+500	Government	0.0885		Stairs
355	Right	Lamding	Thoubal	34		348+400-348+500				Stairs
356	Right	Lamding	Thoubal	34		348+400-348+500				Foundation
357	Right	Lamding	Thoubal	34	3103	348+400-348+500	Government	0.0041		Other Govt
358	Right	Lamding	Thoubal	34	3009	348+200-348+300	Government	0.0195		
359	Right	Lamding	Thoubal	34	3036	348+400-348+500	Government	0.0136		
360	Right	Lamding	Thoubal	34	66	348+600-348+700	Government	0.0107		
361	Right	Lamding	Thoubal	34	108	348+800-348+900	Government	0.0124		
362	Right	Lamding	Thoubal	34	103	348+800-348+900	Government	0.0209		
363	Right	Lamding	Thoubal	34	131	349+000-349+100	Government	0.0323		
364	Right	Lamding	Thoubal	34	1174	349+000-349+100	Government	0.0240		
365	Right	Kangsamaram	Thoubal	38	2267	351+800-351+900	Government	0.0030		
366	Right	Kangsamaram	Thoubal	38	2268	351+800-351+900	Government	0.0010		
367	Right	Khongjom	Thoubal	39	223	352+400-352+500	Government	0.3385		
368	Right	Khongjom	Thoubal	39		352+700-352+800				Waiting Shed
369	Right	Khongjom	Thoubal	39		352+900-353+000				Community Center
370	Right	Khongjom	Thoubal	39	224	352+600-352+700	Government	0.051		

SL	Side	Name of The Village	Name Of District	Pana No.	Plot No.	Chainage Kilometer	Ownership of Land	Affected Area (Acre)	Name Of The Owner	Use Of Structure
371	Right	Khongjom	Thoubal	39	225	352+700-352+800	Government	0.0071		
372	Right	Khongjom	Thoubal	39	226	352+700-352+800	Government	0.0069		
373	Right	Khongjom	Thoubal	39	227	352+700-352+800	Government	0.0111		
374	Right	Khongjom	Thoubal	39	228	352+700-352+800	Government	0.0931		
375	Right	Khongjom	Thoubal	39	246	352+900-353+000	Government	0.0045		
376	Right	Sapam Salai	Thoubal	42		353+800-353+900	Government			Bus Stop
377	Right	Sapam Papal	Thoubal	43		355+200-355+300	Government			Bus Stop
378	Right	Sapam Salai	Thoubal	42	1140	353+500-353+600	Government	0.0020		
379	Right	Sapam Salai	Thoubal	42	1298	353+600-353+700	Government	0.0025		
380	Right	Sapam Salai	Thoubal	42	1304	353+700-353+800	Government	0.0160		
381	Right	Sapam Salai	Thoubal	42	1305	353+700-353+800	Government	0.0050		
382	Right	Sapam Salai	Thoubal	42	1306	353+700-353+800	Government	0.0030		
383	Right	Sapam Papal	Thoubal	43	1241	354+700-354+800	Government	0.0820		
384	Right	Sapam Papal	Thoubal	43	1347	355+200-355+300	Government	0.0273		
385	Right	Loushipat	Thoubal	61-B	5176	355+900-356+000	Government	0.0074		
386	Right	Loushipat	Thoubal	61-B	5177	355+900-356+000	Government	0.0290		
387	Right	Loushipat	Thoubal	61-B	5178	356+000-356+100	Government	0.0056		
388	Right	Irengband	Thoubal	61		357+600-357+700				Toilet
389	Right	Irengband	Thoubal	61	3218	357+600-357+700	Government	0.0244		
390	Right	Kakching Wairi	Thoubal	63	1295	359+600-359+700	Government	0.0386		Govt Office
391	Right	Kakching Wairi	Thoubal	63	1286	360+000-360+100	Government	0.0196		Boundary Wall
392	Right	Kakching Wairi	Thoubal	63	1261	360+100-360+200	Government	0.0071		
393	Right	Kakching Khullen	Thoubal	59		362+700-362+800				Bus Stop
394	Right	Kakching Khullen	Thoubal	59	2055	364+600-364+700	Government	0.0061		
395	Right	Kakching Khullen	Thoubal	59	2056	364+700-364+800	Government	0.0136		
396	Right	Kakching Khullen	Thoubal	59	2053	364+700-364+800	Government	0.0169		
397	Right	Pallel	Thoubal	52		364+800-364+900	Government			Temple
398	Right	Pallel	Thoubal	52		364+800-364+900				Kitchen
399	Right	Pallel	Thoubal	52		365+000-365+100				Kiosk
400	Right	Pallel	Thoubal	52	A	366+500-366+600	Government	0.0074		
401		Hill Section (Lilong - Pallel)				335+000-366+800	Government	3.6713		
402	Left	Bongyang	Chandel			373+200-373+3 00				Community Center
403	Left	Lamkang Khunou	Chandel			373+400-373+500				Bus Stop
404	Left	Lamkang Khunou	Chandel			373+600-373+700				Water Tank
405	Left	Lamkang Khunou	Chandel			373+800-373+900				Water Tank
406	Left	Sinam	Chandel			376+800-376+900				Water Tank
407	Left	Sinam	Chandel			376+800-376+900				Water Tank
408	Left	Aigejang	Chandel			381+400-381+500				Church
409	Left	Aigejang	Chandel			381+400-381+500				Bus Stop
410	Left	Siavom	Chandel			381+700-381+800				Guest House
411	Left	Siavom	Chandel			381+700-381+800				Water Tank
412	Left	Tengnoupal	Chandel			386+800-386+900				Secred Grove
413	Left	Tengnoupal	Chandel			387+200-387+300				Mobile Tower
414	Left	Tengnoupal	Chandel			387+200-387+300				Mobile Tower
415	Left	Tengnoupal	Chandel			387+400-387+500				Army Canteen
416	Left	Tengnoupal	Chandel			387+500-387+600				Army Canteen

SL	Side	Name of The Village	Name Of District	Pana No.	Plot No.	Chainage Kilometer	Ownership of Land	Affected Area (Acre)	Name Of The Owner	Use Of Structure
417	Left	Tengnoupal	Chandel			387+500-387+600				Army Quarter
418	Left	Tengnoupal	Chandel			387+500-387+600				Army Quarter
419	Left	Tengnoupal	Chandel			387+500-387+600				Army Quarter
420	Left	Tengnoupal	Chandel			387+500-387+600				Army Quarter
421	Left	Tengnoupal	Chandel			387+600-387+700				Army Quarter
422	Left	Tengnoupal	Chandel			387+600-387+700				Army Quarter
423	Left	Tengnoupal	Chandel			387+600-387+700				Army Quarter
424	Left	Tengnoupal	Chandel			387+600-387+700				Army Quarter
425	Left	Tengnoupal	Chandel			387+600-387+700				Army Quarter
426	Left	Tengnoupal	Chandel			387+600-387+700				Army Quarter
427	Left	Tengnoupal	Chandel			387+600-387+700				Govt Office
428	Left	Tengnoupal	Chandel			387+600-387+700				Govt Office
429	Left	Tengnoupal	Chandel			387+600-387+700				Govt Office
430	Left	Tengnoupal	Chandel			387+600-387+700				Govt Office
431	Left	Tengnoupal	Chandel			387+700-387+800				Govt Office
432	Left	Tengnoupal	Chandel			387+700-387+800				Govt Office
433	Left	Tengnoupal	Chandel			387+700-387+800				Govt Office
434	Left	Tengnoupal	Chandel			387+700-387+800				Govt Office
435	Left	Tengnoupal	Chandel			387+700-387+800				Govt Office
436	Left	Tengnoupal	Chandel			387+700-387+800				Govt Office
437	Left	Tengnoupal	Chandel			387+800-387+900				Army Quarter
438	Left	Tengnoupal	Chandel			387+800-387+900				Army Quarter
439	Left	Tengnoupal	Chandel			387+800-387+900				Army Quarter
440	Left	Tengnoupal	Chandel			388+000-388+100				Other Community
441	Left	Tengnoupal	Chandel			388+000-388+100				Govt Office
442	Left	Tengnoupal	Chandel			388+000-388+100				Govt Office
443	Left	Tengnoupal	Chandel			388+500-388+600				Govt Office
444	Left	Tengnoupal	Chandel			388+700-388+800				Brtf Camp
445	Left	Tengnoupal	Chandel			388+700-388+800				Brtf Camp
446	Left	Chahmol	Chandel			391+200-391+300				Other Community
447	Right	Bongyang	Chandel			373+200-373+300				Matket Shed
448	Right	Bongyang	Chandel			373+200-373+300				Water Tank
449	Right	Lamkang Khunou	Chandel			373+800-373+900				Other Community
450	Right	Sinam	Chandel			376+700-376+800				Other Community
451	Right	Aigejang	Chandel			381+400-381+500				Check Post
452	Right	Tengnoupal	Chandel			388+600-388+700				Govt Office
453	Right	Tengnoupal	Chandel			388+600-388+700				Govt Office
454	Right	Tengnoupal	Chandel			388+600-388+700				Govt Office
455	Right	Tengnoupal	Chandel			388+600-388+700				Govt Office
456	Right	Tengnoupal	Chandel			388+700-388+800				Other Govt
457	Right	Tengnoupal	Chandel			388+800-388+900				Other Community
458	Right	Tengnoupal	Chandel			388+800-388+900				Other Govt
459	Right	Tengnoupal	Chandel			390+500-390+600				Brtf Camp
460	Right	Tengnoupal	Chandel			390+500-390+600				Brtf Camp
461	Right	Tengnoupal	Chandel			390+500-390+600				Brtf Camp
462	Right	Tengnoupal	Chandel			390+500-390+600				Brtf Camp
463	Right	Tengnoupal	Chandel			390+500-390+600				Brtf Camp

SL	Side	Name of The Village	Name Of District	Pana No.	Plot No.	Chainage Kilometer	Ownership of Land	Affected Area (Acre)	Name Of The Owner	Use Of Structure
464	Right	Tengnoupal	Chandel			388+600-388+700				Brtf Camp
465	Right	Tengnoupal	Chandel			392+300-392+400				Water Tank

APPENDIX 4: LIST OF PARTICIPANTS IN IP CONSULTATION

List of Participants Bongyang (Aigejang) Tribal Village

Poverty & Social Assessment for SASEC- Manipur Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:
 (I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE
ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No. :

-	-	-	0	0	-				
			Rd	Rd	Rd	H	T	C	

B Date :

1	9	/	0	7	/	2	0	1	0
d	d		m	m		y	y	y	y

 Time : 2.45 P.m.

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section :

1	0	0
---	---	---

 100- Imphal to Moreh 200- Alternate Route

1.2 Village / Mouza / Ward : Aigejang

1.3 Name of Block/ Municipality : Tengnoupal

1.4 Name of District : Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	<u>T. Mongkhoh</u>	<u>Asst. Comm.</u>	<u>Cme^r Aigejang Village TPL Sub-Division. Chandel Dist. Manipu.</u>
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

Page 1

List of Participants Bonyang (Bongyang) Tribal Village

Poverty & Social Assessment for SASEC- Manipur

Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:

(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE

ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No.

: - - - 0 0 - - -

B Date

: 1 9 / 0 7 / 2 0 1 6

Time : 2.45 p.m.

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section

: 1 0 0

100 Imphal to Moreh

200 Alternate Route

1.2 Village / Mouza / Ward

: Bongyang

1.3 Name of Block/ Municipality

: chandel

1.4 Name of District

: chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	Rachabai	epsp	Rachabai Harkip Rachabai Harkip Chief of Bongyang Village Chandel Dist., Manipur
2.			
3.	ARATI NANDI	ADB Consultant	Arati Nandi
4.	Rekha Dubey	Social Expert Survey Team	Rekha Dubey
5.	IVA MISHRA	Survey Team member	Ivashree
6.	KALYAN KHELOWARY	Survey Team Member	Kalyan KheLOWARY
7.			
8.			
9.			
10.			

List of Participants Bonyang (Sinam) Tribal Village

Poverty & Social Assessment for SASEC- Manipur

Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:

(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE

ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No. :

-	-	-	0	0	-			
			Rd	Rd	Rd	H	T	O

B Date :

		/	0		/	2	0	1	6
d	d		m	m		y	y	y	y

Time : 2.45pm

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section :

1	0	0
---	---	---

 100 Imphal to Moreh 200 Alternate Route

1.2 Village / Mouza / Ward : Sinam

1.3 Name of Block/ Municipality : Jangkhotal

1.4 Name of District : Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	M. Jangkhotal Aakip	Village chief.	Jangkhotal
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

List of Participants Laiching Khullen Tribal Village

Poverty & Social Assessment for SASEC- Manipur

Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:

(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE

ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No.

- - - 0 0 - - -

B Date

1 7 / 0 6 / 2 0 1 6

Time: 10.25

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section

1 0 0

100: Imphal to Moreh

200: Alternate Route

1.2 Village / Mouza / Ward

Laiching Khullen & Khunosa

1.3 Name of Block/ Municipality

Maichoi Block

1.4 Name of District

Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	T. Mithun	cultivator (Lami)	T. Mithun
2.	T. Yaina	(Lami)	T. Yaina
3.	T. Kotokchung	Cultivator	T. Kotokchung
4.	D. Koyingam	V/A Sacy.	D. Koyingam
5.	D. Tomba	cultivator	D. Tomba
6.	Ch. Tolshun	cultivator	Ch. Tolshun
7.	T. Angena	cultivator	T. Angena
8.	S. petu	cultivator	S. petu
9.	D. Kochab	cultivator	D. Kochab
10.	D. Momang	cultivator	D. Momang

Sl.	Name	Designation/ Occupation	Signature/ LTI
11.	D. Angkhul	cultivator	D. Angkhul
12.	T. Angshangphun	cultivator	T. Angshangphun
13.	D. Angpham	cultivator	D. Angpham
14.	T. Phem (Methun)	cultivator	T. Phem
15.	T. Kodisa	cultivator	L.T. 1 OF T. Kodisa
16.	T. Manglem	cultivator	L.T. 1 OF T. Manglem
17.	D. Tomba	cultivator	D. Tomba L.T. 1 OF
18.	Ch. Angmai	cultivator	Ch. Angmai L.T. 1 OF
19.	Ch. Koyringam	cultivator	Ch. Koyringam L.T. 1 OF
20.	T. Modarshim	Cultivator	T. Modarshim L.T. 1 OF
21.	D. Monal	cultivator	D. Monal L.T. 1 OF
22.	D. Ayay	Chairman Laiching Khunman Village Authority Chandel District, Machi Block	D. Ayay
23.	D. Kosharp	Church Clerk	D. Kosharp
24.	Kh. Robin	cultivator	Robin
25.	Simon Dangsang	Ass Secy.	Ass. Secy. Simon

Sl.	Name	Designation/ Occupation	Signature/ LTI
26	T. Moshinger	Student	T. Moshinger
27	Ch. Koba	Diakon	Ch. Koba
28	S. Mson Maning	Student	S. Mson Maning
29	D. Chingehongpa	Teacher	D. Chingehongpa
30	ARATI NANDI	Consultant, ADB	Arati Nandi
31	REKHA DUBAY	Social Expert Survey Team	Rekha Dubay
32	SWATI SUR	Survey Team member	Swati Sur
33	IYA MISHRA	Survey Team member	Iya Mishra
	KALYAN KHELOWARY	Survey Team member	Kalyan Khowary

List of Participants Palel (Kampang Khullen) Tribal Village

Poverty & Social Assessment for SASEC- Manipur Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:
 (I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE
ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A. Questionnaire No. :

-	-	-	0	0	-				
			Rd	Rd	Rd	H	T	O	

B. Date :

1	9	/	0	7	/	2	0	1	8
d	d		m	m		y	y	y	y

 Time : 12.15 P.m

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section :

2	0	0
---	---	---

 100 Imphal to Moreh 200 Alternate Route

1.2 Village / Mouza / Ward : KAMPANG KHULLEN

1.3 Name of Block/ Municipality : TENGNOUPH

1.4 Name of District : CHANDEL

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LT!
1.	CHARANGA MORUNG	CHAIRMAN	Ch. Morung
2.	DR ANGRUNG	V/A MEMBER	Dr. Angreng
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

Page 1

List of Participants Palel (Kwatha) Tribal Village

Poverty & Social Assessment for SASEC- Manipur

Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:

(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE

ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No.

: - - - 0 0 - - -

B Date

: 1 9 / 0 7 / 2 0 1 3
d d m m y y y y

Time : 12.25 P.m.

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section

: 2 0 0

100 Imphal to Moreh

200 Alternate Route

1.2 Village / Mouza / Ward

: Kwatha Village

1.3 Name of Block/ Municipality

: TENGLAPAL

1.4 Name of District

: CHANDEL

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	Ksh. Iboyaisma	Village Secretary	16/11/20 Ksh. Iboyaisma Singh Secretary Kwatha Village Chandel Dist. Manipur
2.	A. Budli Singh	Village Authority Member	
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

List of Participants Palel (Khudai Khullen) Tribal Village

Poverty & Social Assessment for SASEC- Manipur Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:
 (I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE
ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No. :

-	-	-	0	0	-				
			Rd	Rd	Rd	H	T	O	

B Date :

1	9	/	0	7	/	2	0	1	8
d	d		m	m		y	y	y	y

 Time : 12.15 P.m

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section :

2	0	0
---	---	---

 100 Imphal to Moreh 200 Alternate Route

1.2 Village / Mouza / Ward : Khudai Khullen

1.3 Name of Block/ Municipality : Chadakh

1.4 Name of District : Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	<u>Mr. Angkashu-2</u>	<u>Chairman</u>	<u>[Signature]</u>
2.	<u>Mr. Leising</u>	<u>cultivator</u>	<u>[Signature]</u>
3.	<u>Mr. Angcha</u>	<u>V/ATA Member</u>	<u>[Signature]</u>
4.			
5.			
6.			
7.			
8.			
9.			
10.			

Page 1

List of Participants Palel (Khulsaibhung) Tribal Village

Poverty & Social Assessment for SASEC- Manipur Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:
(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE

ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No. :

-	-	-	0	0	-			
			Rd	Rd	Rd	H	T	O

B Date :

1	9	/	0	7	/	2	0	1	6
d	d		m	m		y	y	y	y

 Time : 12.15 P.m.

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section :

2	0	0
---	---	---

 100 Imphal to Moreh 200 Alternate Route

1.2 Village / Mouza / Ward : Khulsaibhung

1.3 Name of Block/ Municipality : Maachi

1.4 Name of District : Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	<u>Jangsaia Korminglang</u>	<u>Chairman</u>	<u>[Signature]</u>
2.	<u>ARATI NANDI</u>	<u>consultant- ADB</u>	<u>Arati Nandi</u>
3.	<u>REKHA DUBAY</u>	<u>Social Expert</u> <u>Survey Team</u>	<u>Rekha Dubay</u>
4.	<u>SNATI SUR</u>	<u>Survey Team</u> <u>Member</u>	<u>Snati Sur</u>
5.	<u>IVA MISHRA</u>	<u>Survey Team</u> <u>Member</u>	<u>Iva Mishra</u>
6.	<u>KALYAN KHELOWARY</u>	<u>Survey Team</u> <u>Member</u>	<u>Kalyan Khowary</u>
7.			
8.			
9.			
10.			

Page 1

List of Participants Palel (Khumbi) Tribal Village

Poverty & Social Assessment for SABEC- Manipur Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:
 (I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE
ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No. :

-	-	-	0	0	-			
			Rd	Rd	Rd	H	T	O

B Date :

1	9	/	0	7	/	2	0	1	6
d	d		m	m		y	y	y	y

 Time : 12:15 Pm

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section :

2	0	0
---	---	---

 100 Imphal to Moreh 200 Alternate Route

1.2 Village / Mouza / Ward : Khumbi

1.3 Name of Block/ Municipality : Machi

1.4 Name of District : Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	<u>L. Komang</u>	<u>v/ chairman</u>	<u>[Signature] 19-2-2016</u>
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

Page 1

List of Participants Palel (Machi) Tribal Village

Poverty & Social Assessment for SASEC- Manipur

Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:

(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE

ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No.

: - - - 0 0 - - -

B Date

: 19 / 07 / 2016
d d m m y y y y

Time : 12:15 P.m.

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section

: 200

100 Imphal to Moreh

200 Alternate Route

1.2 Village / Mouza / Ward

: Machi Village,

1.3 Name of Block/ Municipality

: MACHI BLOCK,

1.4 Name of District

: CHANDOL DIST.

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	T.E. Nephun Maring	Social worker	 19/07/16
2.	M. Marung Dangcha	M. U. A. Secretary	 19/07/2016
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

List of Participants Tengnoupal (Chikim) Tribal Village

Poverty & Social Assessment for SASEC- Manipur Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:
(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE
ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No. :

-	-	-	0	0	-				
			Rd	Rd	Rd	H	T	O	

B Date :

1	8	/	0	7	/	2	0	1	6
d	d		m	m		y	y	y	y

 Time : 12.10pm

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section :

1	0	0
---	---	---

 100 Imphal to Moreh 200 Alternate Route

1.2 Village / Mouza / Ward : Chikim village

1.3 Name of Block/ Municipality : Moreh Block

1.4 Name of District : Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	<u>Is. Samadapad Hachip</u>	<u>Chief</u>	<u>[Signature]</u>
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

Page 1

List of Participants Tengnoupal (Khangkhong) Tribal Village

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:
(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE
ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No.

-	-	-	0	0	-				
			Rd	Rd	Rd	H	T	O	

B Date

1	8	/	0	7	/	2	0	1	6
d	d		m	m		y	y	y	y

Time: 12.10 Pm

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section

1	0	0
---	---	---

100 Imphal to Moreh

200 Alternate Route

1.2 Village / Mouza / Ward

Khangkhong Village

1.3 Name of Block/ Municipality

Tengnoupal

1.4 Name of District

Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	M. Manhoi Chothe	Village Authority	
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

List of Participants Tengnoupal (Saivom) Tribal Village

Poverty & Social Assessment for SASEC- Manipur

Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:

(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE

ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No.

-	-	-	0	0	-	-	-	-	-
			Rd	Rd	Rd	H	T	O	

B Date

1	8	/	0	7	/	2	0	1	6
d	d		m	m		y	y	y	y

Time : 12.10pm

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section

1	0	0
---	---	---

100 Imphal to Moreh

200 Alternate Route

1.2 Village / Mouza / Ward

Saivom Village

1.3 Name of Block/ Municipality

Tengnoupal

1.4 Name of District

Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	Atang Christina Harkip	Chief	Atang Christina Harkip
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

List of Participants Tengnoupal (Tengnoupal) Tribal Village

Poverty & Social Assessment for SASEC- Manipur

Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:

(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE

ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No.

- - - 0 0 -

B Date

18 / 07 / 2018
d d m m y y y y

Time 12.10 P.M.

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section

100

100 Imphal to Moreh

200 Alternate Route

1.2 Village / Mouza / Ward

Tengnoupal village

1.3 Name of Block/ Municipality

Tengnoupal Block

1.4 Name of District

Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	H. Benjamin Maie	Chief Elder brother	
2.	Santomon Maie	Villager	
3.	ARATI NANDI	ADB consultant	Arati Nandi
4.	REKHA DUBAY	Social Expert Survey Team	Rekha Dubay
5.	SWATI SUR	Survey Team Member	Swati Sur
6.	IYA MISHRA	Survey Team Member	
7.	KALYAN KHELOWARY	Survey Team member	Kalyan Khowary
8.			
9.			
10.			

List of Participants Tengnoupal (Thamlakhuren) Tribal Village

Poverty & Social Assessment for BASEC- Manipur Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:
 (I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE
ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No. :

-	-	-	0	0	-			
Ro			Rd	Rd	H		T	O

B Date :

1	8	/	0	7	/	2	0	1	6
d	d		m	m		y	y	y	y

 Time : 12.10 P.m

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section :

1	0	0
---	---	---

 100. Imphal to Moreh 200. Alternate Route

1.2 Village / Mouza / Ward : Thamlakhuren

1.3 Name of Block/ Municipality : Chandel

1.4 Name of District : Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	<u>SK. Shelnoum</u>	<u>Secretary</u>	<u>[Signature]</u>
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

Page 1

List of Participants Tengnoupal (Thamlapopki) Tribal Village

Poverty & Social Assessment for SASEC- Manipur

Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:

(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE

ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A. Questionnaire No.

: - - - 0 0 - - -

B. Date

: 18 / 07 / 2018
d d m m y y y y

Time: 12:10 p.m.

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section

: 100

100 Imphal to Moreh

200 Alternate Route

1.2 Village / Mouza / Ward

: Thamlapopki village

1.3 Name of Block/ Municipality

: Chandul Block

1.4 Name of District

: Chandul

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	Th. Buehang	village chief	
2.	Mr. Angmai		Mr. Angmai
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

List of Participants Chahmol Tribal Village

Poverty & Social Assessment for SASEC- Manipur

Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:

(i) IMPHAL- MOREH ROAD (ii) ALTERNATE ROUTE

ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No.:

: - - - 0 0 - - -

B Date:

: 1 8 / 0 7 / 2 0 1 6
d d m m y y y y

Time: 1.50 P.m.

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section:

: 1 0 0

100 Imphal to Moreh

200 Alternate Route

1.2 Village / Mouza / Ward:

: CHAHMOL

1.3 Name of Block/ Municipality:

: TENGYNOUPAL

1.4 Name of District:

: CHANDEL

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	M. NGULKHOTAL HACKIP	Chief Chahmol Village Chanadel District, Manipur CHIEF	M. Ngulkhotal
2.	M. VAHNENG HACKIP	Vill. member	Vahneng
3.	M. PAGNUNLEN HACKIP	do	Muni
4.	JILKHOIYAN HACKIP	do	S. Helun
5.	ARATI NANDI	ADB consultant	Arati Nandi
6.	REKHA DUBAY	Social Expert team member	Rekha Dubay
7.	IVA MISHRA	Survey team member	Iva Mishra
8.	SWATI SUR	Survey team member	Swati Sur
9.	KALYAN KHELOWARY	Survey team member	Kalyan Kheowary
10.			

List of Participants Khudenthabi Tribal Village

Poverty & Social Assessment for SASEC- Manipur Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:
 (I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE
ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A. Questionnaire No. :

-	-	-	0	0	-	-	-	-	-
			Rd	Rd	Rd	H	T	O	

B. Date :

1	8	/	0	7	/	2	0	1	6
d	d		m	m		y	y	y	y

 Time: 3.30 P.m.

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section :

1	0	0
---	---	---

 100 Imphal to Moreh 200 Alternate Route

1.2 Village / Mouza / Ward : Khudenthabi

1.3 Name of Block / Municipality : _____

1.4 Name of District : Chandel Dist, Manipur

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	Limminthang	Labour	David
2.	Jamkhogei	Labour	Jamkhogei
3.	Naomi	Student	Naomi
4.	Pyari	Labour	Pyari
5.	Angangcha	Labour	Angang
6.	Loupoo	Labour	Loupoo
7.	Ch. Pacho Kom	Chief	Pacho Kom Chief
8.			ibong Khudenthabi Village Chandel Dist. Manipur
9.	ARATINAND,	ADB Consultant	Arati Nandi
10.	REKHA DUBAY	Social Expert survey team	Rekha Dubay

Page 1

List of Participants Lokchao Tribal Village

Poverty & Social Assessment for SASEC- Manipur

Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:

(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE

ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No.

-	-	-	0	0	-	-	-	-	-
Rd			Rd	Rd	H		T	O	

B Date

1	8	1	0	7	1	2	0	1	8
d	e	m	m	y	y	y	y	y	y

Time 2:30 Pm

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section

1	0	0
---	---	---

100 Imphal to Moreh

200 Alternate Route

1.2 Village / Mouza / Ward

LOKCHAO

1.3 Name of Block/ Municipality

MOREH

1.4 Name of District

CHANDEL

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	L. TONYKHO CAT	CULTIVATOR	L. Tongkhosaf Nete.
2.	Hatnichong	CULTIVATOR	chongno Mate
3.	Jamkhongan	Cultivator	Jamkhongan
4.	L. Jomthang	C. Jomthang Tribal 10-10 Village Moreh Chandel Dist Manipur	J. Jomthang
5.	ARATI NANDI	ADB consultant	Arati Nandi
6.	REKHA DUBAY	Social Expert Survey Team	Rekha Dubay.
7.	SWATI SOR	Survey Team member	Swati Sor
8.	IYA MISHRA	Survey Team Member	Iya Mishra
9.	KALYAN KHELOWARY	Survey team member	Kalyan KheLOWARY
10.			

List of Participants Moreh Tribal Village

Poverty & Social Assessment for SASEC- Manipur Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:
 (i) IMPHAL- MOREH ROAD (ii) ALTERNATE ROUTE
ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No. :

-	-	-	0	0	-	-	-	-
			Rd	Rd	Rd	H	T	O

B Date :

1	9	/	0	7	/	2	0	1	6
d	d		m	m		y	y	y	y

 Time : 7.30 a.m.

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section :

1	0	0
---	---	---

 100 Imphal to Moreh 200 Alternate Route

1.2 Village / Mouza / Ward : MOREH

1.3 Name of Block/ Municipality : moreh

1.4 Name of District : Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	N.A. Sante	Joint Secy	
2.	Thangkhonkhup Singh	Member	
3.	Lunkhousang Harkip	Member	
4.	Th. Jamkhokam Bante	Social worker	
5.	Densui Seinkie	Chairman, Home Guard Veng	
6.	ARATI NANDI	ADB consultant	
7.	REKHA DUBAY	Social Expert Survey Team	
8.	Swati SUR	Survey Team Member	
9.	GVA MISHRA	Survey Team Member	
10.	KALYAN KHELOKARY	Survey Team member	

Page 1

List of Participants New Mongjang Tribal Village

Poverty & Social Assessment for SASEC: Manipur, Asian Development Bank (ADB)

ADB TA No. 8116-IND: ADVANCED PROJECT PREPAREDNESS FOR POVERTY REDUCTION:
(I) IMPHAL- MOREH ROAD (II) ALTERNATE ROUTE
ATTENDANCE SHEET OF PUBLIC CONSULTATION: INDIGENOUS PEOPLE'S CONCERN

A Questionnaire No. : - - - 0 0 - - -

B Date : 19 / 07 / 2015 Time 11:00 a.m.
d e m m y y y y

1.0 GENERAL IDENTIFICATION

1.1 Name of Road Section : 100 100 Imphal to Moreh 200 Alternate Route

1.2 Village / Mouza / Ward : NEW Mongkhotes Mongang

1.3 Name of Block/ Municipality : MOREA

1.4 Name of District : Chandel

2.0 RESPONDENT(S) / PARTICIPANTS

Sl.	Name	Designation/ Occupation	Signature/ LTI
1.	Ratbori	Cultivator	Ratbori
2.	Neng Nei Kim	Cultivator	Neng nei Kim
3.	thung Janeng	Cultivator	[Redacted]
4.	bum kho neng	Cultivator	[Redacted]
5.	Mangkhotei Harkip	Village Chief	Kesip
6.			
7.	ARATI NANDI	ADB consultant	Arati Nandeli
8.	SURATI SOR	Survey Team Member	Surati Sor.
9.	IVA MISHRA	Survey Team Member	[Redacted]
10.	KALYAN KHELOWARY	Survey Team Member	Kalyan KheLOWARY

Page 1

APPENDIX 5: LIST OF PARTICIPANTS IN FGD

Date and Location	Name Of Participants	Profession	Age	Sex
Date: 31/07/2016 Village: Lilong Bazar Block: Thoubal District: Thoubal	Md. Alouddin	Farmer	49	M
	Md. Azad Khan	Farmer	35	M
	Md. Siraj Khan	Business	45	M
	Md. Amu	Labour	33	M
	Ashlam Khan	Farmer	45	M
	Zahid Khan	Farmer	28	M
	Wahidur Rahaman	Farmer	40	M
	Haneef Sheikh	Business	28	M
	Tarique Anwar	Teacher	26	M
	Majibur	Farmer	33	M
	Satar	Service	36	M
	Majid	Business	28	M
	Md. Basir Ahmed	Business	47	M
	Khomei	Service	61	M
	Lehajuddin	Service	47	M
	S. N. Ahmed	President - Jac	62	M
	Nashir Khan	Business	49	M
	Sajid Ahmed	Student	28	M
	Md. Nijamuddin	Business	60	M
	Md. Gaffar	Business	39	M
	Abdul Hafiz	Business	34	M
	Muktar	Student	22	M
	Hedayattullah	Service	40	M
	Abdul Matalip	Service	54	M
	Prof. Sadique	Teacher	45	M
	Md. Shah Daud Khan	Service	45	M
Date: 27/07/2016 Village : Kiyam Siphai Block : Thoubal District: Thoubal	Kh. Maniton Singh	Old & Inactive	74	M
	M. Ibopishak Singh	Old & Inactive	74	M
	S. Okendro Singh	Labour	59	M
	M. Mochabi Singh	Farmer	28	M
	L. Sharat Chandra	Farmer	45	M
	M. Romen Singh	Service	31	M
	L. Memm Devi	Business	64	F
	Y. Hemanta	Business	55	M
	M. Anand	Social Worker	47	M
	M. Robindro	Service	44	M
	M. Brijoy	Labour	60	M
	Kh. Joy Meitei	Labour	40	M
	L. Basanta	Business	46	M
	Manao Tombi	Social Worker	66	M
	S. Maipak	Service	60	M
	Y. Ranjit	Teacher	55	M
	L. Rabindra	Business	37	M
	L. Iboyaima	Service	41	M
Date: 26/07/2016 Village: Khangabok Block: Thoubal District: Thoubal	M. Biosakhi	Business	65	F
	M. Madhumati	Cultivator	66	F
	Th. Dhashini	Business	48	F
	Th. Sanahanbi	Business	70	F
	L. Chand	Business	40	M
	M. Ingocha Singh	Business	33	M
	L. Premjit	Business	27	M
	L. Ranjit	Business	50	M
	L. Nabachandra	Cultivator	38	M
	Th. Basanta Kumar	Service	50	M
	M. Anoubi	Cultivator	60	F
	M. Mohori	Cultivator	47	M

Date and Location	Name Of Participants	Profession	Age	Sex
	N. Ibemhal	Cultivator	60	F
	L. Bajashori	Business	50	F
	W. Bilashini	Business	40	F
	Th. Thoibi	Old & Inactive	85	F
	L. Koklei	Old & Inactive	81	M
	Th. Nanad	Business	40	F
	Kh. Muhindro	Business	59	M
	S. Rajen	Service	53	M
	L. Hemabati	Business	41	F
	L. Mohen Singh	Student	22	M
	Kh. Lolini	Business	36	F
Date: 26/07/2016 Village: Khongjom Block: Khongjom District: Thoubal	S. Anita	Business	40	F
	Sh. Thadoi	Business	31	F
	Th. Tampakleimad	Business	56	F
	Ksh. Sumo Devi	Business	45	F
	S. Achoubi Devi	Service	54	F
	H. Nungsiton Devi	Business	61	F
	L. Shobhasini Devi	Business	35	F
	K. Premabati Devi	Business	48	F
	Kh. Reena Devi	Business	30	F
	Ch. Prabhapati	Business	46	F
	S. Sushila Devi	Service	53	F
	M. Achoba	Labour	42	M
	M. Rak Kumar	Labour	40	M
	K. Kesho	Farmer	38	M
	L. Iboyaima	Labour	60	M
	Th. Santi Kumar	Farmer	57	M
	Th. Tombi	Farmer	58	M
	Th. Ingocha	Business	25	M
	L. Kumar	Business	28	M
	L. Amutombi	Business	28	M
	L. Sanjit	Business	30	M
	H. Manglem	Service	42	M
	Th. Brojendro	Business	50	M
	H. Ibochouba	Business	42	M
	S. Basanta	Cultivator	55	M
	S. Roma	Old & Inactive	70	F
	H. Momon	Old & Inactive	85	F
	Th. Pramo	Business	82	F
	A. Tombimacha	Housewife	48	F
	Ch. Prabapati	Business	45	F
	H. Binasakhi	Business	45	F
	Md. Shujali Ali	Service	65	M
	S. Indramani	Business	64	M
	S. Suren	Service	46	M
Date: 25/07/2016 Village: Irengband Block: Kakching District: Thoubal	Md. Abdul Sattar	Service	37	M
	Md. Nurullah	Old & Inactive	60	M
	Md. Ajurahman	Old & Inactive	70	M
	Md. Satar	Labour	21	M
	Md. Imral	Student	19	M
	M. Ayajuddin	Labour	40	M
	Md. Nurullah	Business	45	M
	Md. Baniyamin	Business	40	M
	Md. Abdul Kalam	Mistry	35	M
	Md. Azizur Rahaman	Business	35	M
	Md. Abdul Kudus	Mistry	25	M
	Md. Ramijuddin	Mistry	27	M
	Md. Nurul Haque	Farmer	49	M

Date and Location	Name Of Participants	Profession	Age	Sex
	Md. Hafij Sadam	Farmer	21	M
	Md. Makabul	Farmer	47	M
	Md. Abdul Hamid	Driver	43	M
	Md. Iqbal	Farmer	42	M
	Md. Tajuddin	Teacher	33	M
	Mahamud	Cultivator	50	M
Date: 11/09/2013 Village: Kakching Khullen Block: Kakching District: Thoubal	Ch. Abose	Service	22	M
	Angnaison	Service	28	M
	Angphun	Service	42	M
	K. Morung	Farmer	50	M
	Kh. Mokhyingwar	Farmer	45	M
	Kj. Mekhulshim	Farmer	35	M
	Ds. Kodar	Service	50	M
	Dk. Mowarshim	Service	31	M
	Dk. Leimuikham	Service	31	F
	Dk. Khupi	Labour	53	F
	Mk. Toring	Farmer	45	F
	S. Moite	Farmer	38	F
	Mk. Shilkham	Farmer	23	F
	DI. Teshil	Farmer	61	F
	M. Tedonshin	Farmer	57	F
	D. Muishimdar	Labour	29	F
	Kh. Momonlhou	Labour	33	F
	T. Angsoy	Labour	32	M
	M. Mekhulshim	Service	27	M
	Kh. Aboy	Farmer	30	M
	H. Shelee	Student	19	M
	Kh. Daniel	Student	23	M
	Kh. Daring	Farmer	24	F
	Ds. Muining	Farmer	23	F
	Ch. Genevive	Farmer	24	F
	Ksh. Torishma	Farmer	28	F
	Kh. Torung	Labour	28	F
	Dk. Temuilim	Labour	23	F
	Dk. Soringdar	Labour	22	F
	M. Mekham	Labour	25	M
	M. Paogunhao	Farmer	34	M
	H. Jamkhochan	Labour	23	M
Date: 17/01/2016 Village:Thamlapokpi Block: Tegnoupal District: Chandel	Th.Beshang	Vill. Chief	51	M
	Shekharnong Sk	Farmer	71	M
	C. John	Cultivator	56	M
	Amar Singh	Cultivator	60	M
	Rengting	Cultivator	65	F
	Shilting	Cultivator	60	F
	Peitai	Cultivator	61	F
	Aruna	Cultivator	37	F
	Tochuk	Cultivator	65	F
	Premlata	Cultivator	21	F
	Joyshila	Cultivator	18	F
	K.Akim	Cultivator	50	F
	Jv Rengshel	Cultivator	56	M
	Th. Toswai	Cultivator	40	F
	Jr.Kamting	Cultivator	48	M
	Th.Rengsihoi	Cultivator	26	F
	Sk.Achand	Cultivator	49	M
	Th.Shangpril	Cultivator	28	F
	S.Bina	Cultivator	35	F
	Sk.Toshel	Cultivator	26	F

Date and Location	Name Of Participants	Profession	Age	Sex
	Sk.Somila	Cultivator	25	F
	Th.Tothla	Cultivator	38	F
	Sk.Todong	Cultivator	40	F
	M.Bengpen	Cultivator	58	M
	J.Solomi	Cultivator	45	F
	Th.Premi	Cultivator	30	F
	J.Tonong	Cultivator	50	F
	Th.Geeta	Cultivator	45	F
	Sk.Shongmeng	Cultivator	47	F
	Th.Philonuna	Cultivator	24	F
	Th.Martin	Cultivator	50	M
	Lv.Tofira	Cultivator	36	F
	Samson Sitis	Teacher	50	M
Date: 17/01/2016 Village: Boungyang Block: Tegnoupal District: Chandel	Paokhosai	Chairman	80	M
	Lhunkhomang	Farmer	52	M
	M.Jangkholal Haokip	Farmer	42	M
	Thangamang	Farmer	65	M
	Hotnei	Housewife	50	F
	Namhoi	Old And Inactive	70	F
	Vahhat	Housewife	60	F
	Hemkholun	Farmer	60	F
	Limminthang	Service	35	F
	Senpu	Farmer	37	M
	Letpao	Farmer	65	M
	Basanta	Farmer	40	F
	Paolen	Farmer	40	F
	Thingtinlen	Farmer	29	F
	Tinnu	Housewife	45	F
	Phalnei	Inactive	85	F
	Letminlem	Farmer	21	F
	Lunminthang	Farmer	35	M
	Lamthing	Housewife	45	F
	Mangjasei	Farmer	37	M
	Paoginlen	Student	18	M
Date: 18/01/2016 Village: Chamol Block: Tegnoupal District: Chandel	M.NGUIKHOLAL HAO KIP	VILL.CHIFE	32	M
	M.Thangkang	Farmer	44	M
	Holkhojang Haokip	Farmer	65	M
	Shokholun Haokip	Farmer	57	M
	Jamgpao Haokip	Bussiness	38	M
	Nguljang	Farmer	65	M
	Janglet	Farmer	49	M
	Hemjathang	Farmer	40	M
	Thenkholal	Bussiness	72	M
	Jamdou Baite	Farmer	35	M
	Th.Thenjhomang	Farmer	35	M
	M.Doukhomang	Farmer	30	M
	Ts.Jangkhogin	Farmer	46	M
	Jilkhonun	Farmer	33	M
	L.Vahneng	Farmer	48	M
	Hemson Haokip	Farmer	60	M
	Otngam Hongsai	Farmer	49	M
	Hemjaneng	Farmer	48	F
	Haokholet Haokip	Farmer	49	M
	Ngulkhojam	Farmer	80	M
	Haokhosei Haokip	Bussiness	32	M
	Kunjoneng	Farmer	60	F
	Thangjalun	Farmer	40	M
	Ngamminlen	Farmer	28	M

Date and Location	Name Of Participants	Profession	Age	Sex
Date: 18/01/2016 Village: Aingejang Block: Moreh District: Chandel	Jouthensang	Farmer	30	M
	Hatlhing	Farmer	40	M
	S.Lamthang	Farmer	65	M
	Th.Mangkholeit Haokip	Village Chief	47	M
	Th.Jangpao	Farmer	50	M
	S.Jamminlal	Farmer	27	M
	S.Lamkhotin	Farmer	47	F
	Th.Hatneikim Haokip	Farmer	35	F
	M.Hoikhochin	Farmer	50	F
	Th.Hatkhonem	Farmer	60	F
	Th.Jamminthang	Farmer	19	M
	Lamkhochin	Farmer	37	F
	Hathoinem	Farmer	20	F
	Th.Tinjathing	Farmer	26	F
	S.Ngamkhohao	Farmer	28	M
	S.Lamkhoneng	Farmer	45	F
	Th.Sunkholen	Farmer	35	M
	Jamminsei	Farmer	27	M
	S.Mangkhopao	Farmer	51	M
	Thangminlen	Farmer	21	M
	Kaminlal	Farmer	49	M
	Hatneichong	Farmer	29	F
	Lhingjahat	Farmer	28	F
Date: 18/01/2016 Village: Tengnoupal Block: Tengnoupal District: Chandel	John Mate	Vill.Chief	30	M
	Ph.Onkhohem	Farmer	75	M
	S.Thongkhotang	Service	57	M
	S.Lhunkhohou	Farmer	25	M
	T.Ngamkhotang	Farmer	40	M
	Ph.Jangkhopao	Service	45	M
	C.Holngam	Service	59	M
	T.Hemkholen	Farmer	38	M
	C.Jamkhopao	Bussiness	30	M
	Tongkhopao	Politician	50	M
	H.Semjao	Farmer	63	M
	S.Jamkholal	Farmer	55	M
	H.Jamkhojang	Farmer	55	M
	Dev Kumar	Bussiness	53	M
	Hi.Thangkohou	Service	26	M
	S.Ngaineng	Housewife	49	F
	Ganesh	Farmer	48	M
	Budhi Sagar	Farmer	36	M
	Ravi Dahal	Farmer	37	M
	K.Dovkholun	Service	40	M
	K.Tongminthang	Farmer	26	M
	Lamboi	Bussiness	38	F
	S.Seilal	Farmer	42	M
	L.Ngallhing	Bussiness	56	M
	L.S.Thingkhopao	Farmer	57	M
	Lhigneng	Bussiness	45	F
	Th.Jamkholun	Farmer	50	M
	Ch.Lhunkhotang	Bussiness	52	M
	Ch.Thanglet	Bussiness	50	M
	Ls.Thangsei	Carpenter	42	M
	H.Thengkhomang	Service	58	M
	T.Hemkhopao	Bussiness	27	M
	Hi.Shokholun	Farmer	46	M
	Ch.Veijahat	Farmer	58	F
	Ls.Thangkhosei	Farmer	45	M

Date and Location	Name Of Participants	Profession	Age	Sex
	Thonggin Zou	Farmer	30	M
	T.Thangjahao	Farmer	27	M
	Th.Thongthang	Farmer	35	M
	H.Ngailam	Bussiness	50	M
	H.Deikhoneng	Bussiness	48	F
	T.Mitong	Farmer	28	M
	H.Thangjamang	Farmer	35	M
Date: 15/01/2016 Village: Senam Block: Tegnoupal District: Chandel	M.Jangkholal	Vill.Chief	35	M
	Thangkholun	Farmer	35	M
	M.Jamthonghaokip	Farmer	75	M
	Tongsei Haokip	Farmer	48	M
	Thangkhochonhaokip	Farmer	65	M
	Phaneng Haokip	Farmer	35	M
	Veikhongai Haokip	Farmer	70	M
	Hatthing Haokip	Frmer	60	M
	Hemjalhun Haokip	Farmer	31	M
	Paominthang Haokip	Student	25	M
	Thangkhangpao	Student	24	M
	Thangjang	Farmer	38	M
	Lhaineilam	Farmer	33	M
	Thenkholal	Farmer	40	M
	Jamkjoneng	Farmer	42	M
	Tongjathang	Farmer	62	M
Date: 11/01/2016 Village: Khongkhang Block: Tegnoupal District: Chandel	M.Chonghoi	Vill.Chief	55	M
	M.Ashok	Farmer	70	M
	Pr.Lungpu	Farmer	48	M
	Y.Tangkim	Farmer	49	M
	Y.Taithang	Farmer	33	M
	Y.Peter	Farmer	50	M
	M.Sevenday	Farmer	50	M
	Y.Jonah	Farmer	25	M
	M.Rimhong	Farmer	30	M
	Mk.Shuneichung	Farmer	28	M
	Y.Bungthun	Farmer	40	M
	Pr.Ronichao	Farmer	33	M
	Mk.Damri	Farmer	37	M
	M.Manhoi	Farmer	42	M
	Mk.Richung	Farmer	30	M
	Y.Wanghai	Farmer	50	M
	M.Anny	Housewife	56	F
	Y.Kipte	Housewife	46	F
	Mk.Kulaplei	Housewife	50	F
	Y.Achon	Housewife	52	F
	Th.Ashi	Housewife	56	M
	Y.Wonmilal	Housewife	27	F
	Mk.Todarshim	Housewife	25	F
	Y.Chongareng	Farmer	41	M
	Y.Chonghai	Farmer	43	M
	M.Kangra	Service	40	M
Date: 09/01/2016 Village: Lamkang Khunou Block: Tegnoupal District: Chandel	J.Khalning Lamkang	Vill.Chief	60	M
	Darhing	Farmer	67	M
	J.Rengkarnung	Farmer	37	M
	J.Khungdon	Farmer	45	F
	Ss.Aramson	Farmer	60	M
	Th.Khalwar	Farmer	55	M
	Th.Rengthang	Farmer	36	M
	Jv.Jack	Farmer	20	M
	Jv.Rangshek	Farmer	37	M

Date and Location	Name Of Participants	Profession	Age	Sex
	K.Jebini	Farmer	40	F
	Ss.Darningson	Farmer	20	M
	Th.Syelzing	Farmer	25	M
	Jv.Beehil	Farmer	80	M
	Th.Angsui	Farmer	45	M
	J.Shelmeng	Farmer	32	M
	Sn.Bepol	Farmer	46	M
	Ss.Shellun	Farmer	46	M
	K.Khaldon	Farmer	45	M
	Kh.Khumchot	Farmer	55	M
	Jv.Shelthing	Farmer	35	M
	Jv.Betoi	Farmer	60	M
	Th.Souleng	Farmer	40	F
	J.Ichalchuny	Farmer	34	M
	K.George	Farmer	25	M
	St.Shagtin	Farmer	48	F
	Lv.Shangnu	Farmer	45	F
	Th.Motoi	Farmer	55	M
	Sh.Shilhon	Farmer	45	F
	Jv.Mohan	Farmer	33	M
	Jv.Shiljengon	Farmer	26	M
	Ss.Khahnong	Farmer	38	M
Date: 17/01/2016 Village: Thamla Khuren Block: Tengnoupal District: Chandel	Sk. Angshel	Social Worker	48	M
	Sk. Shethon	Asst. Professor	58	M
	Ss. Darmeng	Service	57	M
	Th. Bislot	Cultivator	57	M
	Th. Bsoym	Cultivator	50	M
	Th. Henry	Cultivator	34	M
	V. Chekng	Cultivator	63	M
	Kronsing	Retired	63	M
	Rm. J. Simon	Pastor	60	M
	Sk. Bhadramol	Vill. Chief	60	M
	Sk. Busghon	Member	65	M
	Lv. Pattiichao	Member	62	M
	Kh. Khumwer	Member	51	M
	Kh. Lonejoy	Member	35	M
	J. Wangshe	Member	32	M
	J. Roky	Social Worker	47	M
	Sn. Darwar	Social Worker	34	M
	J. Wangzap Lankop	Social Worker	38	M
	J. Jackson Lankop	Student	26	M
	J. Ningthara Lamkang	Cultivator	29	F
	Sn. Lasmi Lamkang	Housewife	37	F
	J. Dinah Lamkang	Housewife	32	F
	J. Borson Lamkang	S/W	31	M
	Sk. Somting		65	F
	B. Janprei Lamkang	Member	70	M
	J. Shangwar Lamkang	Student	21	F
	Sk. Aleky Lamkang	Student	13	M
	Sk. Washington Lamkang	Student	21	M
	J. Khinel	Cultivator	56	F
	Sk. Darsmol Lamkhang	Member	33	M
	Sk. Indramol Lamkang	Member	35	M
	Sk. Shishof	Member	46	M
	J. Koting	Member	35	M
	J. Brilly	Cultivator	32	M
	Sk. Darsmol	Member	30	M

PUBLIC CONSULTATION PHOTOGRAPH

Consultation at Khongjom

Consultation at Khangabok

Consultation at Chahmol

Consultation at Bongyang

Consultation at Lamkang Khunou

Consultation at Aigejang

Consultation at Lilong Bazar

Consultation at Kiyam Siphai

Consultation at Irengband

Consultation at Kakching Khulen

Consultation at Tegnopal

Consultation at Aigejang

Consultation at Khongkhang

Consultation at Tamalpokpi

Consultation at Senam

List of Participants: Chahmol Village, District Chandel

VILLAGE : CHAHMOL

Name	Profession	Age	Sex	Signature
M. NGUIKHOLAL HAOKIP	Vill chief	32	M	
M. THONGKANG	Village	44	M	
HOLKHOTANG HAOKIP	CULTIVATOR	65	M	HOLKHOTANG
SHOKHOLUN HAOKIP	Cultiv.	57	M	
JANGPAO HOKIP	Shop owner/ Business	38	M	
NGULTANG	Cultivator	65	M	
JANGLEI	"	49	M	
HEMJATHANG	"	60	M	
THENKHOLAL	Shop-Owner	40	M	
JAMDOU BAITE	Cultivator	72	M	
TH. THENKHOMANG	Cultivator	35	M	Th. Thenkhomang
M. DOUKHOMANG	Cultivator	50	M	
TS. JANGKHOGIN	"	46	M	
JILKHOLUN	"	33	M	S. Helang
L. VAHNENG	"	48	F	
HEMSON HAOKIP	"	60	M	Hemson
OTNGAM KHONGSAI	"	49	M	Otngam
HEMJANENG	"	48	F	
HAOKHOLET HAOKIP	"	49	M	
NGULKHOJAM	"	80	M	
HAOKHOSEI HAOKIP	Shop-Owner	32	M	

List of Participants: Bongyang Village, District Chandel

VILLAGE : BONGYANG

4. List of Participants

Name	Profession	Age	Sex	Signature
Paokhosai	Chairman	80	M.	Paokhosai
Lhunkhomang	Cultivator	52	M	Lhunkhomang
M. Tangkhotal Hsing	Cultivator	52	M	M. Tangkhotal Hsing
Thangiamang	"	65	M	Thangiamang
Hafnei	Housewife	50	F	Hafnei
Hemhoi	Old Age	70	F	Hemhoi
Vahkat	H/W	60	F	Vahkat
HEMIKHOLUN	Cultivator	60	F	M. Hemikholum
LIMNINTHANG	Service	35	F	Limnithang
SEMPU	Cultivator	37	M	Sempu
LETPAO	do	65	M	Letpao
MASANTA	Cultivator	40	F	Masanta
PAOLEN	Cultivator	40	F	Paolen
THANGTINKEN	Cultivator	29	F	Thangtinken
TINNU	H/W	45	F	Tinnu
PHALNEI	Old age	85	F	Phalnei
LEIMINKEN	Cultivator	21	M	Leiminken
Lumnthang	Cultivator	35	M.	Lumnthang
Lamthing	H/W	45	F	Lamthing
Mangjasai	Cultivator	37	M	Mangjasai
Paoginken	Student	18	M	Paoginken

List of Participants: Aigejang Village, District Chandel

VILLAGE : AIGEJANG

Chief
Phno. 8974928958

4. List of Participants

Name	Profession	Age	Sex	Signature
TH. MANGKHO LET HAOKIP	Vill Chief	47	M	Th. Mangkho Let Haokip
Th. JANGPAO	member	50	m	Jangpao
S. JAMMINLAL	member	27	m	S. Jamminlal
S. LAMKHOTIN		47	F	S. Lamkhotin
TH. HATNEIKIM HAOKIP	MEMBER	35	M	Th. Hatneikim
M. HOIKHOCHIN	member	50	F	
TH. HATKHONEM	cultivation	60	F	
SH. JAMMINTHANG	Cultivator	19	M	Jamminthang
LAMKHOCHIN	"	37	F	Lamkhochin
HATHOINEM	"	20	F	Hathoinem
Th. Tinjathing	"	26	F	Tinjathing
S. NONGKHOCHIN	"	28	M	Nongkhochin
S. LAMKHONEM	"	45	F	Lamkhonem
TH. SUMKHOLEN	"	35	M	Sumkholen
JAMMINSEI	"	27	m	Jamminsei
S. MANGKHOPAO	"	51	m	S. Mangkhopao
THANGMINLEN	"	21	m	Thangminlen
KAMINLAL	"	49	m	Kaminlal
HATNEICHONG	"	29	F	Hatneichong
LHINGJAHAT	"	28	F	Lhingjahat

FGD Checklist

Page 3 of 4

List of Participants: Lamkang Khunou Village, District Chandel

VILLAGE : LAMKANG KHUNOU

4. List of Participants

Name	Profession	Age	Sex	Signature
J. Khatnung Lamkang	chief/chaisan	60	M	
S. D. S. S. S.	Cultivator	67	M	
J. RENGKARNUNG	CULTIVATOR	37	M	
J. KHUNG DON	do	45	F	KHUNG DON
S. S. ARAMSONI	CULTIVATOR	60	M	
TH. KHALWAR	do	55	M	
TH. PENGTHANG	do	36	M	
J. V. JACK	do	20	M	J. Jeece
J. V. RANGSHEK	do	37	M	
K. Jebini	do	40	F	Jebini
SS. Darningson	do	20	M	SS. Darningson
Th. Dye/Zing	do	25	M	
J. V. Beehil	do	80	M	Beehil
Th. Ang Sui	do	45	M	
J. Shelmeneg	do	32	M	
Sn. Bepel	do	46	M	
SS. Shellen	do	46	M	
K. Khaldon	do	45		
Kh. Khum Chat	do	55	M	
Jv. Shelthang	do	35	M	Shelthang
Jv. Betoi	do	60	M	Betoi

List of Participants: Sinam Village, District Chandel

VILLAGE : SINAM

4. List of Participants

Name	Profession	Age	Sex	Signature
M. JANGKHOLAL	VILLAGE CHIEF	35	male	
THANGKHOLUN	VILLAGE SECY.	35	MALE	
M. JAMTHANG HAKIP	CULTIVATOR	75	MALE	
TONGSEI HAKIP	VILLAGE AUTHORITY	48	MALE	
TONGJATHANG HAKIP	CULTIVATOR	65	MALE	
THANGKHOCHON HAKIP	"	35	MALE	
PHANENG HAKIP	"	70	FEMALE	
VEIKHONGAI HAKIP	"	60	FEMALE	
HATLHING HAKIP	"	60	FEMALE	
HEM TALHUN HAKIP	"	31	MALE	
PAOMINTHANG HAKIP	STUDENT	25	MALE	
THANGKHANPAO HAKIP	"	24	MALE	
THANGJANG HAKIP	CULTIVATOR	38	MALE	
LHAINAILAM HAKIP	"	33	FEMALE	
THENKHOLAL HAKIP	"	40	MALE	
JAMKHONENG HAKIP	"	42	FEMALE	
-Tongjathang		62	do	
M. TO				

List of Participants: Tengenupal Village, District Chandel

VILLAGE : TENGNOUPAL_1

Name	Profession	Age	Sex	Signature
LAMBOI	Vendor	38	F	Lamboi
S. SEILAL	Cultivator	42	M	Seilal
L. NGALLHINH	TAILOR	56	F	Ngallhinh
L.S. THANGKHOPAO	Cultivator	57	M	L.S. Thangkhopao
LHINGNENG	Vendor	45	F	Lhingneng
TH. JAMIKHOLUN	Cultivator	50	M	Th. Jamikholum
CH. LHUNKHOTHANG	Business	52	M	Ch. Lhunkhothang
CH. THANGLET	Business	50	M	Ch. Thanglel
LS. THANGSEI	Carpentary	42	M	LS Thangsei
H- THENKHOMAB	Employer	58	M	H. Thenkhomab
T. HEMKHOPAO	Business	27	M	T. Hemkhopao
HL. SHORHOLUN	Cultivator	46	M	H.L. Shorholun
CH. VEISAHAT	Cultivator	58	F	Veisat
LS. THANGKHOSEI	Cultivator	45	M	Thangkhosei
THONGGIN ZOU	Cultivator	30	M	Thonggin Zou
T. THANGJAHAO	Cultivator	27	M	T. Thangjahao
TH. THONGTHANG	Cultivator	35	M	TH Thongkhotang
H. NGAILAM	Vendor	50	F	
H. DEIKHONENG	Business	48	F	Deikhoneng
T. MITONG	Cultivator	28	M	T Mitong
H. THANGJAMANG	Cultivator	35	M	H. Thangjamang

VILLAGE : TENGNOUPAL

4. List of Participants

Name	Profession	Age	Sex	Signature
JOHN MATE	vill. chief	30	m	
PH. ONKHOHEM	Cultivator	75	m	
S. THONGKHOTHANG	Employee	57	m	
S. LHUNKHOU	Cultivator	25	m	S. Lhunkhou
T. NGAMKHOTHANG	Cultivator	40	m	T. Ngamkhothang Baite
PH. JAMKHOPAO	Employee	45	m	Ph. Jampao
C. HOLNGAM	Employee	59	m	C. Holngam
T. HEMKHOLEN	Cultivator	38	m	T. Hemkholen Baite
C. JAMKHOPAO	Vendor	30	m	C. Jampao
S. TONGKHOPAO	Politician	50	m	S. Tongpao
H. SEMJAPAO	Cultivator	63	m	H. Semjapao
S. JAMKHOLAL	Cultivator	55	m	S. Jampal
H. JAMKHOTANG	Cultivator	55	m	H. Jampang Mate
DEV. KUMAR	Hotelier	53	M	Mate
HL. THANGKHOU	Employee	26	m	
S. NGAINENG	Homocrife	49	F	S. Ngaineng
-GAKESH	Cultivator	48	m	GAKESH
BUDHI SAGAR	"	36	m	Budhi Sagar
RAVI DAHAL	"	37	m	Ravi
K. DOUKHOLUN	Employee	40	M	K. Doukhon Baite
M. TONG MINTHANG	Cultivator	26	m	Samuel

List of Participants: Thamla Khuren Village, District Chandel

VILLAGE : THAMLA KHUREN

4. List of Participants

Name	Profession	Age	Sex	Signature
SK Angshel	Social worker	48	m	
SK Shethon	Asst. Professor	53	m	
SS. Sarang	Plum grower	57	m	
K. Baskot	Cultivator	57	m	
Th. Brown	Cultivator	50	M	
Th. Henry	Cultivator	34	M	
V. Chokong	Cultivator	63	m	
K. Vongsing	Primary pensioner	63	m	
Rev. J. Simon	Pastor	60	m	
SK Bhadrakamal	Chief	60	m	
S. Burghon	Member	65	M	
S. B. S. S. S. S.	"	68	m	
IV. Palleichou	Member	62	m	
K. Khumuer	Member	51	m	
Kh. Loneyou	Member	35	"	
J. Wanghig	"	32	"	
J. Naky	Social worker	47	m	
G. N. Dorewar	Social worker	34	m	
J. Kumpzap Lankap	Social worker	38	M	
J. Jackson Lankap	Student	26	M	

FGD Checklist

Page 3 of 4

SK. Bhadrakamal Lankap
Chief of
Thamla Khuren Village
Chandel District
Date 17/1/2016

Name	Profession	Age	Sex	Signature
J. Nigthela Lankang	Cultivator	29	F	Nigthela
Sh. Lami Lankang	Housewife	37	F	Sh. Lami
J. Dinah Lankang	Housewife	32	F	Dinah
J. Barton Lankang	S/W	31	M	J. Barton
Sh. Lomting		65	F	Lomting
G. Jamprei Lankang	Member	70	M	G.
J. Shangpa Lankang	Student	21	F	Shangpa
Sh. Hany Lankang	Student	13	M	Hany
Sh. Washington Lankang	Student	21	M	Washington
J. Khinel	Cultivator	56	F	J. Khinel
Sh. Darumot Lankang	member	33	M	Darumot
Sh. Indarumot Lankang	"	35	M	Sh.
Sh. Shishot	member	46	M	Sh.
J. Koting	- do -	35	M	T. Koting
J. Brilly	Cultivator	32	M	Brilly
Sh. Darumot	member	30	M	Sh.

Sh. Shadrang Lankang
 Chair of
 Thamlakuren Village
 Chandel District
 Date 17/11/2016

List of Participants: Thamlapokpi Village, District Chandel

VILLAGE : THAMLAPOKPI_1

Name	Profession	Age	Sex	Signature
Sk. Tadong	Cultivator	40	F	Tadong
Sh. Buragun	— " —	58	M	Sh
J. Salomi	"	45	F	Salomi
Th. Poremi	"	30	F	Poremi
J. Tonang	"	50	F	Tonang
Th. Geeta	"	45	F	Geeta
Sk. Shangnung	"	47	F	Shangnung
Th. Philomina	"	24	F	Philomina
Th. Mareiz	"	50	M	Mareiz
Lx. Tofnia	-do-	36	F	Tofnia
Samson Gito	Teacher	50	M	Samson
Th. Beshong	Chief	51	M	Beshong

VILLAGE : THAMLAPOKPI

4. List of Participants

Name	Profession	Age	Sex	Signature
Shekatnong	Farmer	71	M	Shekatnong
Li John	Landholder	56	M	Li John
Amade Grip	Cultivator	60	M	Amade Grip
Rungting	Cultivator	65	M	Rungting
Shilting	"	60	F	Shilting
pcitai	"	61	F	pcitai
Aouma	"	37	F	Aouma
Tochuk	"	65	F	Tochuk
Premilata	"	21	F	Premilata
Joyshila	"	18	F	Joyshila
K. Akim	"	50	F	K. Akim
Jr. Rengshel	Cultivator	56	M	Jr. Rengshel
Th. Toswai	"	40	F	Th. Toswai
Jr. Kamting	"	48	M	Jr. Kamting
Th. Rengshoi	"	26	F	Rengshoi
Sk. Achand	"	49	M	Achand
Th. Shangpail	"	28	F	Shangpail
SS. Bina	"	35	F	Bina
Sk. Toshel	"	26	F	Toshel
Sk. Samila	"	25	F	Samila
Th. Takhla	"	38	F	Takhla

List of Participants: Khongkhang Village, District Chandel

4. List of Participants

Name	Profession	Age	Sex	Signature
M. Phonghai	Chief	55	M.	Phonghai
M. ASHOP CHOHE	Art Chief	70	M	M. Ashopp
PR. LUNGPU "	Authority	48	M	Pr. Lungpu
Y. TANGKIM "	- do -	49	M	Y. Tangkim
Y. TAITHANG "	Pastor	33	M	Taitang
Y. PETER "	Authority	50	M	y. peter
M. SAVENDAY "	- do -	50	M	M. Savenday
Y. JONAH	- Youth -	25	M	Y. Jonah
M. RIMHONG "	Youth Club	30	M	M. Rimhong
MK SHUMNEICHUNG	farmer	28	M.	Mk Shumneichung
Y. BUNGTHUN "	- do -	40	M	Y. Bungthung
PO. RONICHAO "	- do -	33	M	P. Ronichao
M. MANHOI "	- Authority	42	M.	Manhoi
MK. DAMRI "	farmer	37	M	Damri
MK. RICHUNG "	- do -	30	M	Mk Richung
Y. WANGHAI "	Authority	50	M	
M. ANNY "	H. Mother	56	F	M. Anni
Y. KIPTI "	H. wife	46	F	
MK. KULAPLEI "	H. - do -	50	F	
Y. ACHON "	- do -	52	F	
TH. ASHI "	- do -	56	F	

List of Participants: Lilong Bazar, District Thoubal

4. List of Participants

Name	Profession	Age	Sex	Signature
M.D. ALUDIN	FARMER	49	M	Md. Alaudin
M.D. AZAB KHAN	FARMER	35	M	Md. Azad Khan
MD. SIRAJ KHAN	BUSINESS	45	M	Md. Siraj Khan
M.D. AMU	LABOUR	33	M	Md. Amur
ASHLAM KHAN	FARMER	45	M	Aslam Khan
ZAHID KHAN	FARMER	28	M	Zahid Khan
WAHIDUR RAHAMAN	FARMER	40	M	Md. Wahidur Rahman
HANEET SHEIKH	BUSINESS	28	M	Md. Hanef Sheikh
TARIQUE ANWAR	TEACHER	26	M	Md. Tarique Anwar
MAJIBUR	FARMER	33	M	Md. Majibur
SATAR	SERVICE	36	M	Satar
MATID	BUSINESS	28	M	Masid
MD BASIR AHMED	BUSINESS	47	M	Md. Basir Ahmed
KHOMEI	SERVICE	61	M	Khomei
LEHAJUDDIN	do	47	M	Lehajuddin
S. N. AHMED	PRESIDENT-JAC	62	M	S. N. Ahmed
NASHIR KHAN	BUSINESS	49	M	Nashir Khan
SAJID AHMED	STUDENT	28	M	Sajid
MD. NIJAMUDDIN	BUSINESS	60	M	Md. Nijamuddin
M.D. GAFFAR	do	39	M	Gaffar
ABDUL HAFIZ	do	34	M	Abdul Hafiz

List of Participants: Irengband Village, District Thoubal

4. List of Participants

Name	Profession	Age	Sex	Signature
M.D. ABDUL SATTAR	MR.	87	M	
M.V. NURULLAH	old an inactive pension	60	M	M. Nurullah
MD. AJURAHMAN	old an inactive pension	70	M	Md. Ajijurrahman
MDSATAR	labour	21	M	Md Satar
MD. IMRAL	student	19	M	Imran
M. AYAJUDDIN	Levir	40	M	M. Ayazuddin
MD. NURULLAH	BUSINESS	45	M	Md Nurullah
MD. BANILAMIN	BUSINESS	40	M	Md. Baniyamin
MD. ABUDL KALAM	Mistry	35	M	Md. Abdul Kalam
MD. AZIZUR RAHAMAN	BUSINESS	35	M	Md. Azizur Rahman
MD. ABDUL KUDUS	Mistry	25	M	MD. ABDUL KUDUS
MD. RAMIJUDDIN	MISTRY	27	M	Md. Ramijuddin
MD. NURULHAQUE	Farmar	49	m	Md NurulHaque
MD. HAFIZ. SADAM	Farmar	21	m	Hafiz. Sadam.
MD. MAKABUL	Farmar	47	M	MAKABUL
MD ABUL HAMID	Deervar	43	M	Md Abul Hamid
MD IQBAL	Farmar	42	m	Iqbal
Md. Tajuddin	Teacher	33	M	
MAHAMUD	Cultivator	50	M	Mahamud

List of Participants: Khongbok Village, District Thoubal

4. List of Participants

Name	Profession	Age	Sex	Signature
M. BIDSAKHI	Business	65	F	M. Bidsakhi
M. MADHUMATI	Cultivator	66	F	MADHUMATI
TH. DHASHINI	Business	48	F	TH. Dhashini
TH. SANAHANI	Business	70	F	TH. Sanahani
X. CHAND	BUSINESS	40	M	X. Chand Singh
M. INGUCHA SINGH	BUSINESS	33	M	M. Ingucha Singh
L. PREMJI	BUSINESS	27	M	L. Premji
L. RANJIT	-do-	50	M	L. Ranjit
L. NARAYAN CHANDRA	Cultivator	98	M.	L. Narayana Chandra
Sh. Basanta				
TH. BASANTA KUMAR	Govt employ	50	M	TH. Basanta Kumar
M. ANOUBI	Cultivator	60	M	M. Anoubi Singh
M. MOHORI	Cultivator	47	M	M. Mohori Singh
N. IBENHAL	Cultivator	60	F	N. Ibenthal
L. BAJASHORI	Business	50	F	L. Bajashori
W. BILASHINI	Business	40	F.	W. Bilashini Singh
TH. THOBI	old	85	F	TH. THOBI
L. KOKLEI	old	81	M	L. Koklei
TH. NANAD	Business	40	F	TH. Nanad Devi
KH. MUHINDRO	Business	59	M	KH. Muhindro Singh
S. RAJEN	Govt employ	59	M	S. Rajen Singh

List of Participants: Khongjom Village, District Thoubal

4. List of Participants

Name	Profession	Age	Sex	Signature
S. ANITA	BUSINESS	40	F	S. Anita Devi
SH. THADOI	BUSINESS	31	F	Sh. Thadoi Devi
TH. TAMPKLEIMA D	BUSINESS	56	F	TH. Tampkleima
KSH. SUMO DEVI	BUSINESS	45	F	Ksh. Sumo Devi
S. ACHOUBI DEVI	SERVICE	54	F	S. Achoubi Devi
H. NUNGSION DEVI	BUSINESS	61	F	H. Nungtion
L. SHOBHASINI DEVI	BUSINESS	35	F	L. Subhasini Devi
K. PREMATI DEVI	BUSINESS	48	F	K. Premati Devi
KH. REENA DEVI	BUSINESS	30	F	Kh. Reena Devi
CH. PRABHAPATI	BUSINESS	46	F	C. Prabhapati
S. SUSHILA DEVI	SERVICE	53	F	S. Sushila Devi
M. ACHOKA	LABOUR	42	M	M. Achoka Singh
M. RAJKUMAR	LABOUR	40	M	M. Rajkumar
K. KESHO	FARMER	38	M	K. Kesho
L. IBOYAIMA	LABOUR	60	M	L. Iboyaima
TH. SANTIKUMAR	FARMER	57	M	Th. Santikumar
TH. TOMBI	FARMER	58	M	Th. Tombi
TH. INGOCHA	BUSINESS	25	M	TH. Ingocha
L. KUMAR	BUSINESS	28	M	L. Kumar
L. AMUTOMBI	BUSINESS	28	M	L. Amutombi Singh
L. SANJIT	BUSINESS	30	M	L. Sanjit Singh

List of Participants: Kiyam Siphai Village, District Thoubal

4. List of Participants

Name	Profession	Age	Sex	Signature
KH. MANITON SINGH	Old and inactive	74	M	Kh. Maniton Singh
M. ISOPI SHAK SINGH	Old and inactive	74	M	M. Isopi Shakh Singh
S. OKENBRO SINGH	Lab 48	39	M	S. Okenbro Singh
M. MOCHABI SINGH	Farmer	28	M	M. Mochabi Singh
A. SHARATCHANDRA	Farmer	45	M	A. Sharatchandra Singh
M. ROMEN SINGH	Service	31	M	M. Romen Singh
L. MEMM DEVI	BUSINESS	64	F	L. Memma Devi
Y. HEMANTA	BUSINESS	55	M	Y. Hemanta Singh
M. ANAND	SOCIAL WORKER	47	M	M. Anand Singh
M. ROBINBRO	Govt. Services	44	M	M. Robinbro Singh
M. BRIJOY	Labourer	60	M	M. Brijoy Singh
KH. JOYMEITEI	Labourer	40	M	Kh. Joymeitei
L. BASANTA	Business	48	M	L. Basanta
MANAOTOMBI	Social worker	66	M	Manatombi Singh
S. MAIPAK	Services	60	M	S. Maipak Singh
Y. RANJIT	Teacher	55	M	Y. Ranjit Singh
L. RABINDRA	BUSINESS	37	M	L. Rabindra Singh
L. IBOTAIMA	Govt. Service	41	M	L. Ibotaima

APPENDIX 6: GOVERNMENT OF MANIPUR ORDER FOR LAND PURCHASE

GOVERNMENT OF MANIPUR
SECRETARIAT: WORKS DEPARTMENT

O R D E R S

Imphal, the 20th August, 2016

No.52/1/2005-W: In pursuance of the State Cabinet decision taken on 4.8.2016 in connection with widening of NH-39 from (i) Lilong to Moreh and (ii) Wangjing to Khudengthabi via Heirok and Machi, the Governor of Manipur is pleased to constitute a Committee with the following composition for direct purchase of land by negotiation with the pattadars:-

- | | |
|--|------------|
| 1. Deputy Commissioner concerned | - Chairman |
| 2. A representative of Revenue Department not below the rank of Deputy Secretary | - Member |
| 3. A representative of Finance Department not below the rank of Deputy Secretary | - Member |
| 4. Director of Survey, Settlement and Land Record | - Member |
| 5. Addl. Chief Engineer (NH), PWD, Manipur | - Member |

By Orders etc.,

 (Th. Amalkumar Singh)
 Deputy Secretary (Works),
 Govt. of Manipur.

Copy to:-

1. Secretary to Hon'ble Chief Minister, Manipur.
2. A.P.S. to Minister (Works), Manipur.
3. Staff Officer to Chief Secretary, Govt. of Manipur.
4. Addl. Chief Secretary (Finance), Govt. of Manipur.
5. Commissioner (Revenue), Govt. of Manipur.
6. Deputy Commissioner, Thoubal/Chandel.
7. Director of Survey, Settlement and Land Record, Manipur.
7. Chief Engineer, PWD, Manipur
8. Addl. Chief Engineer-II, PWD, Manipur.
9. Superintending Engineer, NH Circle, PWD, Manipur.
10. Executive Engineer, NH-II, PWD, Manipur.
11. Guard file

No.52/1/2005-W
GOVERNMENT OF MANIPUR
SECRETARIAT WORKS DEPARTMENT

Imphal, the 20th August, 2016.

To,

1. The Deputy Commissioner, Thoubal.
2. The Deputy Commissioner, Chandel.

Subject: Widening of NH-39 from (i) Lilong to Moreh and (ii) Wangjing to Khudengthabi via Heirok and Machi.

Sir,

Kindly refer to the subject cited above and I am directed to convey approval for direct purchase of land required for widening of road by giving land compensation based on market value with suitable value of standing properties under latest schedule of rates from the local land owners under the supervision of a Committee chaired by Deputy Commissioner concerned as given below:

- a. Lilong to Wangjing to 4 lane standard (30m) with paved shoulder and also with service lane in built up areas (37.50m) at the following locations:
 - i. Lilong Bazar (Km 330.600 to km 332.300)
 - ii. Lilong Hangan thabi (Km 332.800 to km 333.200)
 - iii. Ushoipokpi (Km 334.000 to km 334.300)
 - iv. Thoubal Town (Km 338.400 to km 339.850)
 - v. Thoubal Town (Km 340.700 to km 342.930)
 - vi. Khangabok Town (Km 343.600 to km 345.100)
 - vii. Wangbal Village (Km 345.600 to km 346.000)
 - viii. Wangjing Town (Km 348.090 to km 349.300)
- b. Wangjing to Moreh will be 2 lane standard (20-24m) with paved shoulder and also with service lane in built-up areas (30m) at the following locations:
 - i. Khongjom Town (Km 352.300 to km 353.300)
 - ii. Sora Village (Km 357.600 to km 358.100)
 - iii. Kakching Lamkhai (Km 359.610 to km 360.530)
 - iv. Pallel Town (Km 364.600 to 366.200)
- c. Wangjing to Khudengthabi via Heirok and Machi to 2 lane standard (20-24m) with paved shoulder.

Yours faithfully,

 20.08.2016
(Th. Amalkumar Singh)
Deputy Secretary (Works),
Govt. of Manipur

Copy to:-

1. Secretary to Chief Minister, Manipur.
2. Chief Engineer, PWD, Manipur.
3. Addl. Chief Engineer-II, PWD, Manipur.
4. Manager (P), NHIDCL, Branch Office, Imphal.

APPENDIX 7: TERMS OF REFERENCE (TOR) FOR THE NGO TO IMPLEMENT THE RESETTLEMENT PLAN (RP) FOR IMPHAL MOREH ROAD

A. Project Background

1. The SASEC Road Connectivity Investment Program (“SRCIP”) will improve road connectivity and efficiency of the international trade corridor, by expanding about 500km of roads in the North Bengal and Northeastern Region (NB-NER) of India. The project area under SRCIP is a key strategic thoroughfare integrating South and South East Asia, bordering Bangladesh, Bhutan, Myanmar and Nepal. It will enable efficient and safe transport within India and regionally with other South Asia Sub Regional Economic Cooperation (SASEC) member countries.¹ Ultimately, SRCIP will pave the way from India and other South Asian countries to Myanmar, and further afield to other member countries of the Association of South East Asian Nations (ASEAN).

2. National Highways and Infrastructure Development Corporation Limited (NHIDCL) is implementing Imphal – Khongkhang road subproject under SRCIP and an NGO is required to implement the Resettlement Plan prepared for the project. The NGO shall be responsible for assisting NHIDCL in implementing land acquisition and resettlement activities for the Imphal – Khongkhang Road which totals 65.68 km. The Subproject road is falling in four Districts of Manipur i.e. Imphal East, Imphal West Thoubal and Chandel.

3. The project construction would necessitate land acquisition and will also lead to displacement and loss of private land, assets, livelihood and community property resources. The displaced households include titleholders losing land and assets, and non-titleholders losing various assets. The overall implementation period for this assignment is 36 months from the commencement of contract.

B. Objectives of the Assignment

4. The NGO shall be responsible for assisting NHIDCL in facilitating land acquisition and Resettlement Plan (RP) implementation in an efficient and transparent manner for the project road. The implementation shall follow The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013 and the ADB's Safeguard Policy Statement 2009.

5. The overall tasks of the NGO are to:

- (i) Coordinate the entire process from start to finish for disseminating assistance to relevant DPs;
- (ii) Coordinate with, and provide support, where needed, to Revenue officials and other relevant line agencies in expediting the land acquisition and resettlement process;
- (iii) Implement livelihood and income restoration program;
- (iv) Disseminate project information to DPs in an ongoing manner;
- (v) Assist the DPs in redressing their grievances (through the grievance redress committee set up for the project);
- (vi) Conduct awareness program for HIV/AIDs, health and hygiene, and human trafficking in affected villages;

¹ Comprising of Bangladesh, Bhutan, India and Nepal.

- (vii) Collect data and submit progress reports on a monthly and quarterly basis for NHIDCL to monitor the progress of RP implementation; and
- (viii) Any other tasks as assigned by NHIDCL.

C. Scope of Work

6. The principal responsibilities of the NGO will include, but not limited to the following:

1. Administrative Responsibilities of the NGO

7. The NGO will work under the direction of the Member (Administration), or any person authorized by the Member (Administration). NGO shall assist NHIDCL in carrying out the implementation of the RP for the project road.

8. The NGO shall assist NHIDCL in conducting all public meetings, information campaigns at the commencement of the project and give full information to the affected villages. This includes translating the summarized RP into local language in a form of a Project Information Brochure for disclosure and dissemination to DPs.

9. The NGO shall submit monthly and quarterly progress report to NHIDCL. The report should cover implementation issues, grievances and summary of consultations

10. The NGO shall assist NHIDCL in convening the GRC and keep the records of GRC at PIU and State level.

11. Assist NHIDCL in the management of the database of the DPs, and at the end of the assignment, ensure proper handover of all data and information to NHIDCL.

2. Responsibilities for Implementation of the RP

12. The NGO shall verify the information already contained in the RP and the individual losses of the relevant DPs. They should validate the data provided in the RP and make suitable changes if required and wherever changes are made it should be supported by documentary evidence. The NGO shall establish rapport with all DPs, consult and provide information to them about the respective entitlements as proposed under the RP, and distribute entitlement cum Identity Cards to the eligible DPs. The identity card should include a photograph of the DP, the extent of loss suffered due to the project, and the choice of the DP with regard to the mode of compensation and assistance.

13. The NGO shall develop rapport between the DPs and the Project Authority. This will be achieved through regular meetings with both the PIU and the DPs. Meetings with the PIU will be held at least fortnightly, and meetings with the DPs will be held monthly, during the entire duration of the assignment. All meetings and decisions taken shall be documented by the NGO.

14. The NGO shall display the list of eligible DPs in prominent public places like villages, Panchayat Offices, Block/Tehsil headquarters, and the District Headquarters.

15. During the verification of the eligible DPs, the NGO shall ensure that each of the DPs are contacted and consulted either in groups or individually. The NGO shall specially ensure consultation with women from the DP families especially women headed households.

16. Participatory methods should be adopted in assessing the needs of the DPs, especially with regard to the vulnerable groups of DPs. The methods of contact may include village level meetings, gender participation through group's interactions, and Individual meetings and interactions.

17. The NGO shall explain to the DPs the provisions of the policy and the entitlements under the RP. This shall include communication to the roadside squatters and encroachers about the need for their eviction, the timeframe for their removal and their entitlements.

18. The NGO shall disseminate information to the DPs on the possible consequences of the project on the communities' livelihood systems and the options available, so that they do not remain ignorant.

19. In all of these, the NGO shall consider women as a special focus group, and deal with them with care and sympathy.

20. The NGO shall assist the project authorities in ensuring a smooth transition (during the part or full relocation of the DPs), helping the DPs to take salvaged materials and shift. In close consultation with the DPs, the NGO shall inform PIU about the shifting dates agreed with the DPs in writing and the arrangements desired by the DPs with respect to their entitlements.

21. The NGO shall assist the DPs in opening bank accounts explaining the implications, the rules and the obligations of a bank account and how s/he can access the resources s/he is entitled to. The NGO shall recommend methods of disbursement for assistance to NHIDCL for approval. The disbursement method should be transparent, efficient and meets government audit requirements.

22. The NGO shall implement the livelihood restoration program for those DPs who qualify. The NGO shall coordinate with relevant organization or mobilize its own short-term experts in carrying out the training activities.

23. The NGO shall ensure proper utilization of the R&R budget available for the subproject. The NGO shall counsel the DPs in finding suitable economic investment options and help them in regaining the losses of land and other productive assets.

3. Accompanying and Representing the DPs at the Grievance Committee Meetings

24. The NGO shall nominate a suitable person (from the staff of the NGO) to be a member of the GRCs. The NGO shall make the DPs aware of the existence of grievance redressal committees (GRCs).

25. The NGO shall help the DPs in filling the grievance application and also in clearing their doubts about the procedure as well as the context of the GRC award.

26. The NGO shall record the grievance and bring it to the notice of the GRCs within seven days of receipt of the grievance from the DPs. It shall submit a draft resolution with respect to the particular grievance of the DP, suggesting multiple solutions, if possible, and deliberate on the same in the GRC meeting through the NGO representative in the GRC.

27. To accompany the DPs to the GRC meeting on the decided date, help the DP to express his/her grievance in a formal manner if requested by the GRC and again inform the DPs of the decisions taken by the GRC within 3 days of receiving a decision from the GRC.

4. Carry out Public Consultation

28. In addition to counseling and providing information to DPs, the NGO will carry out periodic and ongoing consultation with DPs and other stakeholders.

5. Assisting the PIU with the Project's Social Responsibilities

29. The NGO shall assist the NHIDCL to implement HIV/AIDS awareness measures, basic health and hygiene and trafficking. The NGO shall coordinate with relevant organization or mobilize its own short-term experts in carrying out the activities.

6. Monitoring and Reporting

30. The NGO involved in the implementation of the RP will be required to supply all information, documents to the external monitor.

D. Documentation and Reporting by NGO

31. The NGO shall submit all of the following reports, brochures and outputs in a format approved by NHIDCL.

- (i) **Inception Report.** To be submitted within two weeks of mobilization which includes work plan for the whole contract period, staffing and personnel deployment plan, and a withdrawal plan at the end of the period of contract.
- (ii) **Project Information Brochure.** Summarize the RP, translate summary and produce Project Information Brochure in local language within 1 month of mobilization. For distribution to all affected households.
- (iii) **Microplans for relevant Non-titleholders.** Includes issuance of ID cards and other documents. To be completed at an agreed time with NHIDCL.
- (iv) **Monthly Progress Reports.** To be submitted to NHIDCL at the end of each month. Shall include weekly progress and work charts as against the scheduled timeframe of RP implementation.
- (v) **Quarterly Progress Reports.** To be submitted to NHIDCL at the end of each quarter. Shall include progress on implementation, livelihood restoration program, GRC, HIV/AIDS awareness program, issues and challenges, and etc.
- (vi) **Completion Report** at the end of the contract period summarizing the actions taken during the project, the methods and personnel used to carry out the assignment, and a summary of support/assistance given to the DPs.
- (vii) All other reports/documentation as described in these terms of reference.
- (viii) Record minutes of all meetings.

E. Staffing Schedule

32. The table below details the required staffing structure for the assignment. Key personnel will be evaluated during the proposal evaluation stage. The NGO is required to submit CVs for the key personnel positions. Non-key personnel will not be evaluated during proposal stage. At least one woman should be included as Field Support Staff.

1. Required Experts

No.	Particulars	No. Positions	Estimated Person-months
Key Personnel			
1	Team Leader	1	24 (intermittent over 36 months)
2	Field Coordinator 1	1	24 (intermittent over 36 months)
3	Field Coordinator 2	1	24 (intermittent over 36 months)
Non-key Personnel			
4	Field Support Staff	4	24 (intermittent over 36 months)
5	MIS Officer	1	24 (intermittent over 36 months)
Total		8	192

33. All staff should be mobilized within 15 days of actual commencement.

2. Key Indicative Tasks per Position

34. The position-based tasks specified for each of the positions is mentioned below. The tasks are indicative and the NGO needs to propose its own working arrangement as a team based on the overall requirements in the TOR.

No.	Particulars	
1	Team Leader	<ul style="list-style-type: none"> • Provide overall technical and operational management of NGO team. • Act as main counterpart when communicating with NHIDCL and relevant government agencies. • Draft work plan and ensure work plan is followed. • Ensure deliverables and activities are completed in a timely and transparent fashion. • Review documentation and reports to verify accuracy.
2	Field Coordinator	<ul style="list-style-type: none"> • Responsible for assigned section of alignment • Provide guidance to Field Staff and verify information collected. • Ensure deliverables and activities are completed in a timely and transparent fashion. • Provide support to Grievance Redressal Mechanism
4	Field Support Staff	<ul style="list-style-type: none"> • Responsible for assigned section of alignment. • Establish rapport with relevant DPs. • Responsible collecting field level information. • Undertake continued information disclosure and consultation.
5	MIS Officer	<ul style="list-style-type: none"> • Perform all computer/database related needs for the assignment.

3. Qualification

35. Qualification and experience requirements for experts are listed below.

Staff	Qualification
Team Leader	Minimum: Post graduate degree in social science is Sociology, Economics, Master in Social Work, Masters in Rural Development, Bachelors of law shall be added qualification

Staff	Qualification
	10 years of minimum professional experience 5 years of minimum relevant experience in implementing land acquisition and resettlement and rehabilitation activities. Previous experience in project funded by external donors. Good understanding of land acquisition process and The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013
Field Coordinator	Minimum: Bachelor's degree in any discipline Post graduate degree in social science is preferred 10 years of minimum professional experience 5 years of minimum relevant experience in implementing land acquisition and resettlement and rehabilitation activities. Previous experience in project funded by external donors strongly preferred. Good understanding of land acquisition process and The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013. Proficient in local language preferred.
Field Support Staff	Minimum: Bachelor's degree in any discipline. Post graduate degree in social science is added qualification 3 years of minimum professional experience Previous experience in working rural communities required. Proficiency in local language is required. Previous experience in land acquisition activities is strongly preferred.
MIS Officer	Minimum: Bachelor's degree in computer application or related fields. 3 years of minimum professional experience Proficient in operating computer and Microsoft Word, and Excel. Ability to design and manage database. Proficient in English and local language.

4. Condition of Services

36. The NGO shall ensure that the RP is implemented in an effective and proper manner. The prime responsibility of the NGO shall be to ensure that each and every eligible DP receives appropriate and due entitlement (within the Entitlement Framework) and that, at the end of the project R&R services, the eligible DPs have improved (or at least restored) their previous standard of living. Additionally the NGO shall help the NHIDCL in all other matters deemed to be required to implement the RP in its spirit and entirely including activities involving some financial implications.

37. All documents created, generated or collected during the period of contract, in carrying out the services under this assignment will be the property of the NHIDCL. No information gathered or generated during and in carrying out this assignment shall be disclosed by the NGO without explicit permission of the NHIDCL.

5. Data, Services and Facilities to be provided by NHIDCL

38. The NHIDCL will provide to the NGO the copies of all relevant documents required for the NGO to undertake its work. Documents will include the DPs' Census, the RP, and technical drawings. The NHIDCL will assist the NGO in collaborating with the Supervision Consultants. All facilities required in the performance of the assignment, including office space, office stationery, transportation and accommodation for staff of the NGO, etc., shall be arranged by the NGO.

6. Payment Schedule:

39. The following payment milestone is proposed for making the payment to the NGO. The payment will be made subject to the submission of a certificate from the NHIDCL that the targets have been achieved in a satisfactory manner.

Sl. No.	Indicative Payment Milestone	Payment (% of contract Value)
1	On submission of the inception Report complete in all respects	10%
2	On completion of the identification, verification of DPs and initial consultation sessions, and submission of updated data on DPs (Identification and Verification report) and review of the same by the NHIDCL.	20%
3	On submission and approval of first 30% of the Micro Plans of DPs	6%
4	On submission and approval of second 30% of the Micro Plans of DPs	7%
5	On submission and approval of final 40% of the Micro Plans of DPs	7%
6	On completion of the rehabilitation process and implementation of Livelihood and Income Restoration Program and HIV/AIDs, health and hygiene, and human trafficking in affected villages.	20%
7	On submission of the Final Completion Report	10%
8	On approval of the Final Completion Report	20%
	Total	100%

40. For livelihood restoration and HIV/AIDS awareness component, NHIDCL will provide additional funding specific for those activities. NGO will submit cost proposal to NHIDCL for approval prior to implementation of specific component. NGO will be reimbursed based on actual costs.

41. The above remuneration includes all costs related to carrying out the services, including overhead. The service tax or any other tax component shall be reimbursed/ paid to NGO on production of documents. The insurance cost will be separate of the total project cost; the client shall be billed for this.

APPENDIX 8: TERMS OF REFERENCE FOR AN EXTERNAL MONITORING AGENCY/EXPERT

A. Introduction

1. The SASEC Road Connectivity Investment Program (“SRCIP”) will improve road connectivity and efficiency of the international trade corridor, by expanding about 500km of roads in the North Bengal and Northeastern Region (NB-NER) of India. The project area under SRCIP is a key strategic thoroughfare integrating South and South East Asia, bordering Bangladesh, Bhutan, Myanmar and Nepal. It will enable efficient and safe transport within India and regionally with other South Asia Sub Regional Economic Cooperation (SASEC) member countries.¹ Ultimately, SRCIP will pave the way from India and other South Asian countries to Myanmar, and further afield to other member countries of the Association of South East Asian Nations (ASEAN).

2. National Highways and Infrastructure Development Corporation Limited (NHIDCL) is implementing Imphal-Khongkhang road subproject under SRCIP and require an independent consultant for external monitoring and reporting of Resettlement Plan implementation for the project.

B. Objectives and Requirements of Monitoring and Evaluation

3. The objectives of monitoring and evaluation are to assess whether the RP is implemented on schedule and within budget and whether the goals and principles of the RP are achieved. Specifically, monitoring and evaluation will focus on the following aspects of the DPs’ situation and the resettlement process.

- (i) Land acquisition process
- (ii) Social and economic situation prior to and after land acquisition and/or resettlement;
- (iii) Timely disbursement of funds;
- (iv) Functioning of the grievance redress mechanism
- (v) Environmental conditions;
- (vi) Social adaptability after resettlement;
- (vii) Rehabilitation of vulnerable groups
- (viii) Special items related to the vulnerable groups;
- (ix) Condition and quality of land temporarily acquired when it is returned to the original land users;
- (x) Measures taken to restore affected livelihoods; and,
- (xi) Living conditions and economic status of DPs following resettlement in comparison to the “without project” scenario.

4. Monitoring and evaluation will include (i) the verification or establishment of a socio-economic baseline of the DPs prior to actual land acquisition, physical displacement/relocation, loss of assets or disruption of businesses (as relevant); (ii) verification of internal monitoring data and reports; (iii) the regular monitoring of their {resettlement or displacement/relocation (as relevant)} and adjustment during Project implementation; and (iv) evaluation of their situation for a period of one year after land acquisition or displacement or relocation (as relevant). In addition, qualitative and quantitative evaluation will be made on the sustainability of living

¹ Comprising of Bangladesh, Bhutan, India and Nepal.

conditions of DPs. Investigation will include consultations and observations with DPs, IAs, local officials, village leaders, as well as a quantitative sample survey of displaced households. Focus group discussion will be conducted with male and female DPs, and vulnerable groups.

5. If the findings of the EM indicate significant compliance DPs, the EM will work with the EA and PIU to prepare a separate corrective action plan (CAP) in cooperation with the relevant stakeholders, to address pending or new LAR impacts. The EM will monitor and report on the implementation of the CAP.

C. Monitoring Indicators

6. Monitoring will include process, output and outcome indicators. The monitoring framework and formats stipulated in the RP will be adopted. The following general indicators will be covered.

- (i) Disbursement of entitlements to DPs and enterprises/businesses: compensation, relocation, housing, cultivated farmland, and employment as specified in the RP. Process of fair negotiation and payment of compensation to DPs.
- (ii) Provision of relocation options: the affected persons must move into chosen resettlement/housing option at least one month before physical displacement/relocation; for those opting for self-construction, payment of compensation and provision of housing sites should be completed at least three months before physical displacement/relocation; the compensation for construction of houses should be equivalent to the replacement cost; the DPs must receive their entitlements and allowances on time.
- (iii) Development of economic productivity: re-allocation of cultivated land, land restoration, job opportunities available to DPs, number of DPs employed or unemployed.
- (iv) Standard of living: Throughout the implementation process, the trends in standards of living will be observed and the potential problems in the way of restoration of standards of living will be identified and reported. The Monitor will carry out a comprehensive socio-economic survey after the completion of resettlement implementation to document the standards of living and the conditions of the DPs after resettlement. The survey will be updated annually.
- (v) Restoration of civic infrastructure: all necessary infrastructure should be restored at the resettlement sites at least up to a standard equal to the standard at the original location; the compensation for all infrastructure should be sufficient to reconstruct it to the same quality
- (vi) Effectiveness of resettlement planning. Adequacy of assets measurement, entitlements, sufficiency of budget, and timeliness of mitigation measures.
- (vii) Level of satisfaction of DPs: level of satisfaction of DPs with various aspects of the resettlement program; the operation of the mechanisms for grievance redress will be reviewed and the speed and results of grievance redress measures will be monitored.
- (viii) Social adaptability and cohesion: impacts on children, indigenous peoples/ethnic minorities and other vulnerable groups, public participation, DPs' attitudes and reaction to post resettlement situation, number of complaints and appeal procedures, implementation of preferential policies, income restoration measures, and improvements in women's status in villages.
- (ix) Other Impacts. The monitor will verify if there are unintended environmental impacts and impacts on employment and incomes.

D. Special Considerations

7. Special attention will be paid to women, indigenous peoples/ethnic minorities/groups, as well as the poor and vulnerable groups during monitoring; these include:

- (i) The status and roles of women: Closely monitor any change in women's status, function and situations.
- (ii) Differential impacts on indigenous peoples/ethnic minority groups. Closely monitor the socioeconomic status of indigenous peoples to ensure that they have not been further marginalized. Monitoring indicators should to the extent possible be disaggregated by gender and ethnicity.
- (iii) Care and attention to vulnerable groups: Closely monitor living conditions of the poor, the elderly, the handicapped, female headed households and other vulnerable groups after resettlement, to ensure that their livelihood is improved.
- (iv) Monitoring and evaluation will provide information on the utilization and adequacy of resettlement funds.

8. The external monitoring expert responsible for monitoring of the RP implementation will submit a semi-annual review report to PIU to determine whether resettlement goals have been achieved, more importantly whether livelihoods and living standards have been restored/enhanced and suggest suitable recommendations for improvement.