

Social Safeguards Due Diligence Report

This social safeguards due diligence report is a document of the borrower. The views expressed herein do
not necessarily represent those of ADB's Board of Directors, Management, or staff, and may be preliminary
in nature.

In preparing any country program or strategy, financing any project, or by making any designation of or
reference to a particular territory or geographic area in this document, the Asian Development Bank does

not intend to make any judgments as to the legal or other status of any territory or area.

Project Number: 49042-005
Grant Number: 0569-TAJ
Period covered: February 2021

Republic of Tajikistan: Central Asia Economic
Cooperation Corridors 2, 5, and 6 (Dushanbe –
Kurgonteppa) Road Project - Additional Financing

 3

Table of Contents

List of Tables .. 5

ABBREVIATIONS AND ACRONYMS ... 5

I. EXECUTIVE SUMMARY ... 6

1.1 Overview ... 6

1.2 Project Background ... 6

1.3 Selection of Road Sections for General Road Safety Observations 7

1.4 Scope of Established Countermeasures .. 8

1.5 Clearance of Project ROW ... 8

1.6 Public Consultations .. 8

1.7 Institutional Arrangements .. 9

1.8 Categorization of the Project ... 9

II. OBJECTIVES OF SOCIAL DUE ILIGENCE ... 9

2.1 General .. 9

2.2 Methodology Adopted for the SDDR ... 10

III. ABOUT THE PROJECT .. 11

3.1 Study of the Crash Map ... 11

3.2. Study of Crash Locations ... 13

3.3 Established Countermeasures .. 15

3.4 Actions for Social Impacts Assessment ... 16

IV. INSTITUTIONAL ARRANGEMENT .. 17

V. GRIEVANCE REDRESS MECHANISM .. 183

GRC Complaint Register, Records and Documentation...................................... 21

VI. KEY FINDINGS OF SOCIAL DUE DILIGENCE ... 22

6.1 Summary of findings .. 22

6.2 Confirmed Absence of LAR impacts .. 22

6.3 Mitigation Temporary Impact during Civil Works .. 22

6.4 Condition to Request Abbreviated LARP . Ошибка! Закладка не определена.
VII. MONITORING AND RECOMMENDATIONS .. 24

7.1 Monitoring and Reporting ... 24

7.2 Recommendations ... 24

ANNEXES ... 26

Annex 1. Sample of the Grievance Log .. 26

Annex 2: Involuntary Resettlement Impact Screening Checklist for Black-Spots

 .. 27

Annex 3. Conducted Public Consultations .. 29

 4

 5

List of Tables

Table 1 Summary data on road accidents along Dushanbe-Vahdat road section 11

Table 2 Summary of Crash location study and suggested treatments 13

ABBREVIATIONS AND ACRONYMS

ADB Asian Development Bank

BCR Benefit Cost Ratio

DMS Detailed Measurement Survey

SSC Social Supervision Consultant

EA Executing Agency

GDP Gross Domestic Product

GRC Grievance Redress Commission

GRM Grievance Redress Mechanism

GOT Government of Tajikistan

IA Implementing Agency

LAR Land Acquisition and Resettlement

NSS National Safeguards Specialist

PIU Project Implementing Unit

PIURR Project Implementation Unit for Road Rehabilitation

SPS Safeguards Policy Statement (ADB 2009)

SSS Social Safeguards Specialists

TSJ Tajik Somoni

USD United States Dollar

 6

I. EXECUTIVE SUMMARY

1.1 Overview

1. International banks and donor agencies are assisting Tajikistan to reconstruct and rehabilitate
its national and international highway network as part of a larger effort to improve the economic
well-being of the country. Improved roads lead to increased vehicle speeds and higher impact
speeds. Experience with several recently constructed highways in Tajikistan suggests that
deaths and injuries on these roads may have increased.

2. Tajikistan, like most countries in Central Asia, has a poor road safety record and there is
general agreement that road crashes are an economic burden to the country. The World Health
Organisation estimates that road crashes in Tajikistan cost an estimated 4.6% of its GDP.

1.2 Project Background

3. With savings from the Dushanbe-Kurgonteppa Highway (Phase 2) duplication, the Tajikistan
Ministry of Transport and the Government of Tajikistan have agreed to prepare a national black
spot program. As an initial step towards the preparation for this new and important road safety
program, the ADB assigned a Consultant to visit Tajikistan, inspect several high crash frequency
highways and select four packages of roads that are to be further investigated and then
improved with low cost, high benefit crash treatments.

4. The Consultant inspected six highways 1 identified from a list of “high crash frequency”
highways provided to the Asian Development Bank by the Ministry of Transport in co-operation
with the Republican Traffic Police.

5. A set of recommended treatments for each package, together with an estimated Bill of
Quantities for each package is provided in Chapter 3 of the Black Spot Program Report
approved in December 2020.

6. Pursuant to ADB guidelines the decision was made the MOT to prepare separate Social Due
Diligence Reports for all six selected road sections in line with Initial Environmental Examination
(IEE).

7. This Social Due Diligence Report refers to Dushanbe-Vahdat road section. This DDR is
prepared based on the approved design drawings and briefly describes the activities undertaken
during the project planning and preparation to improve safety of selected road section through
provision of relevant mitigation measures, mainly through lighting and proper signage to be
installed within the ROW of the existing road.

8. The DDR confirms absence of LAR impacts as a result of planned civil works, roles and
responsibilities of Project Implementing Unit (PIU), Executing Agency (EA), relevant State
Agencies, such as MoT Regional Managers and local Traffic Police, provides the description of
Grievance Redress Mechanism (GRM) and composition of Grievance Redress Commission
(GRC) operating during the entire project duration, explains the public communication strategy,
planned public outreach initiatives, tentative implementation schedule and monitoring and
reporting requirements.

1 1. Dushanbe – Kulob Road; 2. Dushanbe – Hissor – Tursunzoda – Uzbekistan border; 3. Safety Improvements in
Different Regions of Tajikistan; 4. Dushanbe – Vahdat Road; 5. Dushanbe – Khujand Road (Istaravshan city
passage), and 6. Ayni – Panjakent Road.

 7

9. To summarize, the studies and examinations, undertaken by the Consultant and PIU based
on the approved design drawings and described in this DDR, confirmed that suggested
countermeasures to achieve crush reduction shall not cause any direct impact on privately
owned land or assets, as all the civil works will be carried out within the road ROW. Therefore,
no cases of physical resettlement or economic displacement may be expected within the scope
of this project; no cases of permanent and/or temporary impact on commercial structures or any
private improvements is expected and no cash compensation is required.

10. The social impact assessment of the proposed project based on the approved design
confirmed complete absence of LAR impacts. Therefore no LARP or Addendum to LARP is
required for implementation of the proposed Black Spot Program along the Dushanbe-Vahdat
road section.

11. During the project implementation the established Grievance Redress Commission (GRC)
will be operating to address any social and /or environment issue if raised during the civil works.
Regular monitoring will be undertaken by the assigned PIURR specialists and internal
monitoring reports prepared as needed.

1.3 Selection of Road Sections for General Road Safety Observations

12. The six highways were inspected against limited crash data 2 provided by MOT in
cooperation with Republican Traffic Police. Due to limited available crash data the blackspot
investigation team recommendation is based on providing consistent “blacklength” safety
improvements rather than many site-specific “blackspot” improvements. Since the available data
refers to many pedestrian crashes and many single vehicle crashes of these six road section,
the six packages prepared for individual road section contain treatments that can reduce risk for
pedestrian (especially in towns and villages) and which can help to keep vehicles on the road
(thus reducing single-vehicle crashes).

13. During the inspection it was observed that several generic road safety engineering concerns
consistently occurred along these roads. In particular:

a) Inappropriately high speed, especially on recently rehabilitated roads

b) Insufficient attention to pedestrians crossing roads

c) Lack of proper road signage, guide posts, reflector, hazard boards, raised reflective markets
(cat eyes), worn out line marking, edge lines and direction signs

d) Poor visibility caused due to absent lighting

e) Numerous roadside hazards, such as lighting columns, poles, barricades, trees, open
drains and structures

f) Insufficient or incorrectly installed safety barriers, often with unsafe end end terminals

g) Unsafe traffic control and poor geometric layouts of key intersections

h) Cattle and livestock on the roads causing potential hazards.

i) Informal bus/taxi stops with poorly paved standing areas.

2 Nearest km location of crash, without time, date, conditions of weather, light, road, type of vehicle(s),
pedestrian involved or travel direction of crashed vehicles.

 8

14. During the inspection of Dushanbe - Vahdat road section the Consultant using crash data
prepared the Crash Map to select the most serious locations. Further more study of location
allowed to detect the causes for safety problem. Risk assessment served to define
countermeasures to get the crash reduction factor. Lastly, once the countermeasure treatments
are defined cost of required works is estimated and benefit /cost ration calculated.

15. The proposed treatments for site-specific safety improvements encounters provision of road
lighting (9 km long section), sufficient and quality road signage and speed limit barriers.

16. The estimated cost of Package Four: Dushanbe – Vahdat road is $ 1.803.213,50 USD
and BCR equals 10.41.

1.4 Scope of Established Countermeasures

17. The established countermeasures are proposed for the Dushanbe-Vahdat road section:

a) Lighting on the road section (9 km) including the intersections.

b) Retroreflective warning posts

c) Install pedestrian crossing signs

d) Install warning signs (i.e. slow down and reduce speed)

e) Arterial roads leading to the highway provided with speed breakers, stud cat’s eyes or
humps. (luminous-type)

f) Provisional of additional directional signs (arterial roads)

g) Thermoplastic road marking

18. All civil works will be carried out within the road ROW and conducted in cooperation with
the State Police Department (GAI) in implementation of road safety aspects in particular when

there is a breakdown of electrical power.

1.5 Clearance of Project ROW

19. Provision of road lighting and signage will be carried out strictly within the boundaries of
ROW allocated to Dushanbe-Vahdat road section.

1.6 Public Consultations

20. During the preparation of Black Spot Program Report, the Consultant, while inspecting six
highways from a list of “high crash frequency” highways supplied by the MOT, took the
opportunity to speak with local residents, MoT Regional Managers and local Traffic Police.

21. On January 25, 2021 the PIURR together with the National Social Safeguards Specialist of
the Engineer (Kocks Consult GmbH) conducted two Public Consultation Meetings: (I) in Vahdat,
Jamoat Bahor, and (ii) in Rudaki District, Jamoat Guliston in the facilities of Public School No
35. The minutes of public consultation, list of attendees and photos are provided in the Annex 3
of the SDDR.

22. The main information shared with the participants of the public consultations covered the
following aspects:

 9

a. Information about the objectives of Black Spots Program and planned civil works to improve

road safety and reduce frequency of accidents;
b. Importance of following traffic safety measures for pedestrians and drivers
c. Brief overview of ADB SPS 2009 guidelines and National legal framework applicable to

similar infrastructure projects
d. GRM mechanism and its benefits in the process of grievance redress and timely resolution

of any social and/or environmental complaints;
e. Environmental issues.

1.7 Institutional Arrangements

23. The core agencies and organizations involved in project are: ADB, Ministry of Transport,
Project Implementation Unit for Road Rehabilitation (PIURR), Ministry of Finance, District
Authorities, Local Executive Government Districts (Hukumats), Jamoats, City and Town Local
State Executive Authorities, Traffic Police and other state agencies.

24. The Ministry of Transport (MoT) is the Executing Agency. The MoT has the overall
responsibility for the Project in areas such as preparation, implementation and financing of all
LAR tasks, cross-agency coordination, management, monitoring and evaluation of all project
implementation aspects, including procurement of goods, services, and works on the projects.

25. The Project Implementation Unit for Road Rehabilitation (PIURR) of MoT is the Project
Implementing Agency. The PIURR is in charge to ensure the operation of the project
implementation unit and provision of adequate resources and skilled personnel. The PIURR
employs staff with extensive experience in managing ADB Projects including a full time
designated safeguards specialist who, with assistance from other designated officials as
necessary, is managing the project implementation, including co-ordination of project related
activities of all involved agencies. The PIURR Social Safeguard Specialist is responsible to
directly report to the PIURR Director.

1.8 Categorization of the Project

26. In accordance with ADB’s 2009 Safeguard Policy Statement the Construction of
Dushanbe - Kurgonteppa Road project Phase 2 3 is categorized as “A” for Involuntary
Resettlement Impact, although this component has confirmed no LAR impact.

27. No Indigenous People Plan is required as no impact on indigenous people is confirmed
within the scope of the entire project neither for the specific Dushanbe-Vahdat road section.

II. OBJECTIVES OF SOCIAL DUE ILIGENCE

2.1 General

28. The SDDR has been prepared as part of the ADB support in improvement of road safety
of Dushanbe – Vahdat road section to address the scope of the project and assess social
safeguard aspects of the project and assess possible impact of the proposed initiatives for
installation street lighting and necessary road signs.

3 Phase 2 is the road section from Chashmassoron to Kurgonteppa (Bohtar) project km 33+475 to km
73+050.

 10

29. The main objective of the SDDR is to analyze the proposed measures for safety
improvement aimed to reduce crash risks, in order to detect any possible social risks and if
necessary provide relevant preventive or mitigation measures.

30. The purpose of this SDDR is to screen the proposed project activities, check whether any
social safeguard or LAR impacts are expected and provide an assessment of the social
concerns that need to be taken into account during project implementation and operation
period.

2.2 Methodology Adopted for the SDDR

31. The SDDR follows the methodology outlined in the ADB Safeguards Policy Statement
(SPS 2009) and relevant laws and regulations of the Government of the Republic of Tajikistan.

32. This SDDR was prepared based on the Black Spot Program Report dated December
2020, field visit, consultation meetings with relevant state agencies, such as Traffic police,
representatives of local government, local residents, managers of commercial facilities located
along the road section, review of available data and information acquired by the PIU and the
MoT.

33. This report covers the description of project related benefits, social patters, results of desk
review, project site visits, consultations with local community and representatives of local state
agencies; attempts to foresee any minor possible social impact of the proposed activities and
provides initiatives to prevent any temporary disturbance of road users during the project
related works. Besides the GRM procedures will be exercised to timely address and effectively
resolve any unexpected social and environmental impacts if occur during the project cycle.

 11

III. ABOUT THE PROJECT

34. Dushanbe - Vahdat Road is part of CAREC corridors 2, 3, 5 and Asian Highway routes (No
65 and No 66) and of international importance and forms part of the CAREC road network. The
Dushanbe - Vahdat Road Section is one of the highest trafficked road sections in Tajikistan
(app value of AADT with 6,650) and due to the straight alignment prone to over-speeding. In
addition the side strips of the road are used partly by pedestrian, which in combination with high
speed and traffic volumes makes the road dangerous for road users.

35. The is the 1st Category Road with 3 lanes on each direction.

3.1 Study of the Crash Map

36. As per the Black Spot Program Report, The crash data provided for this task has limited
detail. It locates a crash to the nearest kilometer only, and it lacks details of time, date, light
conditions, weather conditions, road conditions, types of vehicle(s) or pedestrian involved or
direction of travel of each.

37. On the understanding that this “Data Accident Reports”, that was provided to the consultant
is the best available at present, it will not be possible for a blackspot investigation team to be
able to identify any patterns of crashes at specific locations on any of these roads. For this
reason, the safety treatments recommended for the section is focused on the most sensitive
location on our countermeasures after discussing them with colleagues, locals and the Police
after the team (MOT/PIU/Engineer) conducted data gatherings on accidents of the identified
roads/highways from the Traffic Police Department (GAI).

Table 1 Summary data on road accidents along Dushanbe-Vahdat road section

 12

Number of road accidents in black spots

Number of road accidents on Dushanbe - Vahdat

Location of RA
(road accident)

Year
Number of

RA
Number of

affected persons
Type of RA

2 km 2019 2 0-3 Crashes/collisions

3 km 2019 2 1-2 Auto-pedestrian accidents

5 km 2019 3 2-2 Crashes/collisions

5,5 km 2019 2 1-3 Crashes/collisions

6 km 2019 1 1-4 Crashes/collisions

7 km 2019 1 1-2 Crashes/collisions

8 km 2019 2 3-2 Crashes/collisions

8,2 km 2019 1 0-3 Crashes/collisions

8,5 km 2019 2 1-4 Crashes/collisions

9 km 2019 1 1-4 collision with barrier-5

11 km 2019 1 1-3 collision with barrier-5

12 km 2019 2 1-3 Roll over

Source: Black Spots Program Report, December 2020

38. Based on the data analyses the 10 km long section4 of Dushanbe-Vahdat road was
identified as the most serious location in terns crash high frequency.

Figure 1: Project Map

Source: Black Spots Program Report, December 2020

4 Start point of the project section starts at East Gate of Dushanbe and ends at the interchange (km
10+180) before the road enters Vahdat City.

 13

3.2. Study of Crash Locations

39. Below are described the findings of study location of most serious crashes5 and suggested
recommendations are suggest for each identified problem.

Table 2 Summary of Crash location study and suggested treatments

General

Missing illumination due to night time crashes (from
the East Gates to the city of Vahdat).

Night accidents on this road section are frequent and
serious. Among the total number of traffic accidents,
45% of accidents occurred at night, while the traffic
volume during this period was 10%∼30% of that in
the daytime.

Recommendations:

 Installation of streetlights at rural areas

General on several location:

Km 0+740 / 2+120 / 3+600 / 4+200 / 5+320 / 7+820
/ 10+000

Pedestrians are exposed to a very high risk when
they cross the road and/or wait for taxis at this
location.

Recommendations:

 Open the median barrier for 10m to create a
gap for the pedestrian crossings

 Install all necessary warning signs, plus
pavement arrows.

5 In one year 18 fatalities and 40 serious injuries are reported.

 14

General on several location:

Km 0+360 / 1+220 / 2+160 / 2+360 / 3+030 / 3+440
/ 3+520 / 3+760 / 4+040 / 4+240 / 4+340 / 4+700 /
4+840 / 5+460 / 5+780 / 6+120 / 6+680 / 6+860 /
7+140 / 7+620 / 8+220 / 8+420 / 8+840 / 10+010

Arterial roads leading to the highway have no
delineation. Linemarking deficiencies may inhibit
drivers’ ability to read the intersection’s visual cues.
This may put them at risk of coming into conflict with
other vehicles or with pedestrians. Slow traffic
volumes entering the main highway with inadequate
linemarking will increase the overall risk of crashes.

Recommendations:

 In order to calming the traffic speed from the
arterial roads entering the main road,
measures such as speed bumps need to be
designed to slow traffic down.

General along the complete section:

Reflectors on barriers missing.

Recommendations:

 New Jersey Barrier Glass reflectors for better
delineation

General along the complete section:

Retroreflective warning posts on the road edges
missing

Recommendations:

 Guide posts assist the road user by indicating
the alignment of the road ahead.

General along the complete section:

Inadequate road marking. Inadequate delineation
generally refers to a lack of visual clues to assist the
driver in choosing an optimal speed and path along
the roadway.

Recommendations:

 Clearer delineation through road sections and
intersections

Source: Black Spot Program Report, December 2020

 15

3.3 Established Countermeasures

40. Pursuant to the Black Spot Program Report the following countermeasures are defined
based on relevant justification:

a) Lighting on the road section including the intersections.

 Road lighting systems are an important part of the highway safety, two important
purposes of road lighting are to allow drivers to see the roadway further ahead than
their own vehicle’s headlamps allow and to reduce glare from other vehicles’
headlamp.

 Road lighting is generally associated with reduced nighttime crash rates and the
presence of illumination that results in increased luminances of potential road hazards
can reduce the impact veiling luminances produced by bright sources of light in the
driver’s field of view.

b) Retroreflective warning posts

 Guide posts assist the road user by indicating the alignment of the road ahead. They
should not constitute a roadside hazard, and so should be constructed of lightweight,
frangible, durable material. They are used to delineate the edges of the road
formation, and are erected in pairs, one each side of the formation. They may be
mounted on safety barriers, bridge rails and bridge end posts.

c) Install pedestrian crossing signs

 Advance pedestrian warning signs should be used where pedestrian crossings may
not be expected by motorists, especially if there are many motorists who are
unfamiliar with the area.

d) Install warning signs (i.e. slow down and reduce speed)

 Warning signs may be used to alert motorists where visibility is obscured due to
reduced sight distance (for example by adverse horizontal alignment), or there is a
higher chance of encountering an unexpected hazard (such as children on the road),
or where a significant decision point lies in advance. This has the effect of raising
driver awareness of a potential conflict or a decision.

 Warning signs should be placed so as to be visible to motorists. They should be
positioned at sufficient distance from the hazard to ensure drivers have adequate time
to take necessary action (e.g. to slow down).

 Care should be taken to ensure advisory speed signs or advance warning signs are
appropriate for the site. Speed limit signs and advisory speed signs showing different
speed values from one another should not be placed where drivers can read both at
the one time. Installers are advised to follow the guidelines set out by the relevant
state road authority for determining the appropriate advisory speed

e) Arterial roads leading to the highway must be provided with speed breakers, stud cat’s
eyes or humps. (luminous-type)

 In order to calming the traffic speed from the arterial roads entering the main road,
measures such as speed bumps are designed to slow traffic down. Successful speed
limits should be self-enforcing through both good road design and clear signs. Traffic
calming measures like humps and bumps can help enforce lower speed limits.

f) Provisional of additional directional signs (arterial roads)

g) Thermoplastic road marking

 Clearer delineation through road sections and intersections resulting in improved
(more intuitive) driver responses to the road environment. Reduction in risk of driver
error through better positioning of vehicles with respect to each other and the road
features. Reduced ambiguity of the travel path.

 16

 The design and linemarking standards, and regulatory requirements, need to be taken
into consideration when reviewing the existing linemarking layout.

 Permanent removal of redundant linemarking should be carried out, e.g. by grinding,
as other methods (e.g. painting over) may result in time in the redundant linemarking
reappearing and causing driver confusion leading to an increased crash risk.

h) Cooperation of Police Department (GAI) in implementation of road safety aspects in

particular when there is a breakdown of electrical power.

41. The expectation outcome for the proposed treatment is 55 % of highest Crash reduction
Factor in 20 years. With Project cost $ 1,803,213.50 USD and Benefits $18,774,189.28 USD the
BCR6 equals 10.41.

42. All civil works will be carried out on the state land strictly within the road ROW on the MOT
land. In compliance with ADB SPS 2009 and established practice, no road construction works
are allowed in the sections if any social or LAR impacts occur for any possible reason. If such
circumstances occur, civil works will be deferred on these specific locations until through
relevant actions all possible impacts are eliminated.

3.4 Actions for Social Impacts Assessment

43. The assessment of possible social impacts of the proposed project was conducted after the
study of crash locations was completed and the specific improvement establishments defined
under the Black Spots Program Report.

44. The project reconnaissance was followed by scoping exercise, identifying the parameters,
which needed to be considered for the study and to outline the activities for necessary data. The
relevant existing data from authentic sources were from the relevant authorities such as, local
jamoats, local land committees, districts authorities and MOT/PIU office.

45. In addition, relevant data was collected from field visit, visual observation of project site and
public consultations using checklists on social impact assessment provided in Annex 2 of this
SDDR.

46. The data on social component included land ownership, review of existing design drawings,
assessment on actual use of land alongside the road section selected for installation street
lighting and road signage.

47. Two locations selected for installation transformers were closely examined on site and
through local land committee records. The buffer zone of the exiting road confirms availability of
sufficient space for placing the transformers without interrupting the boundaries of any private
land fields.7

48. The During the preparation of the SDDR in January 2021 the working group, composed by
the National Social Safeguards Specialist of Kocks Consult GmbH, Lead Resettlement
Specialist of the PIU and Engineer of the Design Company, conducted field trip for site visual
observation and social impact assessment.

49. The working group walked through the entire road section and based on the current project
design drawings identified and examined entire project ROW.

50. The following settlements are located along the proposed road section:

6 Black Spot Program Report, page 56.

7 Relevant official confirmation of local authorities once provided will be saved in PIU/MOT records and

enclosed to the bidding documents.

 17

a) Four (4) settlements within Rudaki District: Shahriston, Tezgar, Moinkaj and Mavlavi; and

b) Five (5) settlements within the Vahdat City area: Kirpicniy, Kamongaron, Bahor,
Shahriston and Rohati.

51. During site visit special attention was given to the structures of operating commercial
facilities, such as fuel stations located along the existing road but outside of the project ROW.
In addition, the working group examined public facilities, mainly crossroads and bus stops where
pedestrian passengers are often observed.

52. In addition, on January 25, 2021 the working group organized two Public consultations:

a) Public Consultation in Guliston Jamoat of Rudaki rayon was attended by 34
participants; and

b) Public Consult in Bahor Jamoat of Vahdat city was attended by 16 participants.

53. The public consultation participants positively accepted the news on pending project as
timely and necessary to improve road safety for all road users drivers, passengers and
pedestrians as well.

54. The findings of the project site visit and visual observation of project area have been used
to develop this SDDR and provide social impact management and mitigation measures to be
followed by the Contractor and monitored by the PIU during the course of the entire project.

IV. INSTITUTIONAL ARRANGEMENT

55. Below are described the roles and responsibilities of State Institutions and Lead
Stakeholders involved in the process of project management and monitoring at the Construction
Phase:

56. The Ministry of Finance (MoF): has the overall financial responsibility for the Project. The
MoF is responsible for allocating the budget for government projects. The Ministry of Finance
acts based on requests coming from an EA and transfers funds to the EA based on the
supporting documents.

57. The Ministry of Transport (MoT): being the Executing Agency (EA) of the proposed project
has the overall responsibility for the Project in areas such as preparation, implementation and
financing of all tasks, cross-agency coordination, management, monitoring and evaluation of all
project implementation aspects, including procurement of goods, services, and works on the
projects.

58. Republican Traffic Police: will be coordinated during the entire project duration.

59. Project Implementation Unit for Road Rehabilitation (PIURR): is responsible for overall
technical supervision and execution of the Project. The staffing of PIU RR includes expertise in
project management, hydrology and highway engineering, institution and finance, environment,
socioeconomic and community development. The mitigation measures that are incorporated
into the design will be verified by the PIURR before providing technical approvals. The mitigation
measures that from part of the Contract Documents will also be verified by PIU RR before getting
the contract signed between the Executing Agency and the Contractor. The mitigation measures
identified in the DDR will be incorporated into the project cycle. Mitigation measures during
construction phase shall form the integral part of Contract Documents and will be implemented
by the contractor.

 18

60. The Construction Contractor: is responsible to undertake all road and civil works in
compliance with the approved design, follow the construction standards and in addition strictly
follow environmental and social safeguards, including HSA and undertake regular monitoring
and reporting requirements, and provide the PIU with monthly reports on the implementation of
mitigation measures. The reports prepared by the contractors along with quarterly monitoring
reports to be prepared by project consultants will be consolidated and submitted to PIU for
review.

61. The Construction Supervision Consultants (CSS): shall assist the PIURR to prepare and
supervise consultations, disclosure of information and documents, monitor project
implementation process, supervise activities of Contractor(s) and Subcontractor(s), and provide
advice to PIURR on technical, social, environmental issues and and grievance redress.

 V. GRIEVANCE REDRESS MECHANISM

62. All grievances related to the Project will be addressed with the participation of the PIURR,
Construction Supervision Consultant and Contractor’s representatives. In more complex cases,
representatives of other authorized institutions are to be invited. The GRM covers issues related
to social, environmental and other safeguard issues under the ADB SPS 2009 and applicable
laws of Tajikistan.

63. The PIURR members of the GRCs include:

a. Chief Engineer
b. Social safeguard specialist
c. Environmental safeguard specialist
d. MOT lawyer other specialists as necessary

64. Project area located within Rudaki District will be covered by the Grievance Redress
Committee established for Phase 1, by the requirement of MoT letter No. 516, issued on 20 May
2016.

65. The Grievance Redress Committee for Vahdat City is being established by the requirement
of MoT/PIU letter No. 43 issued on 21 January 2021. Both GRCs will function for the entire
project cycle.

66. Rudaki District Grievance Redress Committee has been effective and efficient and gained
sufficient experience in grievance resolution process.

67. Vahdat City Grievance Redress Committee will soon be established and once the
Committee Members and Focal Person are assigned the information will be provided to local
population through Jamoat representatives and PIURR FPs.

68. The PIURR FPs will participate in all consultations with communities and share contact
details with participants for questions related to the Project and in the event of grievances for
the entire duration of the Project. The GRCs will function for the duration of the project
implementation. The PIURR and the PPTA Consultant will conduct training for members of
GRC, as needed.

Figure 1: Grievance Resolution Process

 19

Complex cases
(additional 14 days for
resolution)

Complaint settled

Jamoat GRC resolution
(14 days)

FP registered the
complaint

 Court of Law

ADB AM

Complainant

Grievance addressed

Grievance addressed

 20

Rudaki District Level Grievance Redress Committee Members

Position Name Telephone

number

Deputy Chairman of the district Qurbonov
Rahmatbek

 919 89 96 85

Deputy Chairman Land Committee Khuroson Habibov Hakimjon 919 74 32 31
Deputy Chairman of the District for Construction
Architecture Department
Land surveyor
Five Chairmen of Jamoats
Chairman of villages (Raisi Mahala)
Representative of the MoT /Resettlement specialist of
PIURR

Kholikov Mahmudjon 987 13 10 01
 905 55 06 60

Safety Specialist of PIU RR Davlatov Hasan 931 27 92 24
Representative of Consultant/ Contractor By designation
Assets valuator when required
Woman's Affairs Division representative
Representative of the APs 900 01 84 02
Representative of the APs 902 52 52 25

Vahdat City - Grievance Redress Committee Members

Position Name Telephone
number

Deputy Chairman of the district To be assigned
Deputy Chairman Land Committee of Vahdat city
Deputy Chairman of the District for Construction
Architecture Department
Land surveyor
Chairmen of Jamoats
Chairman of villages (Raisi Mahala)
Representative of the MoT /Resettlement specialist of
PIURR

Kholikov Mahmudjon 987 13 10 01
 905 55 06 60

Safety Specialist of PIU RR Davlatov Hasan 931 27 92 24
Representative of Consultant/ Contractor By designation
Assets valuator when required
Woman's Affairs Division representative
Representative of the APs, if required

 Representatives of the PIURR Safeguards Unit

Tabarov Sulaymon

Lead Safeguards Specialist
Projects Implementation
Unit for Roads
Rehabilitation
14 Ayni Street, 4th Floor,
Dushanbe. Tajikistan
Tel: +992 222 20 273
+992 90 422 47 11
Email:
sulaymon.tavarov@mail.ru

Kholikov Makhmudjon

Lead Resettlement Specialist,
Projects Implementation Unit
for Roads Rehabilitation

14 Ayni Street, 4th Floor,
Dushanbe. Tajikistan

Tel: +992 (37) 222 20 78
+992 90 555 06 60

Email: bobojon@piu.tj

National Social and
Environmental

Safeguards, Focal Points

Resident Mission of Asian
Development Bank in
Republic of Tajikistan

45 Sovetskaya Street,
Dushanbe. Tajikistan

Tel: 992 372 21 05 58

 21

Technical Experts

53. When requested by the PIURR to provide technical expertise for the assessment of an
impact claimed by the complainant, the relevant expert will:

a. examine the case, perform relevant tests or an investigation
b. prepare a short report based on the results of the examination completed
c. recommend if further or additional legal opinion or expertise is needed to make a

judgement on the substance of the case.

GRC Complaint Register, Records and Documentation

54. The PIURR of the MoT will maintain the complaint register8. This will include a record of all
complaints for regular monitoring of grievances and results of services performed by the GRCs
for periodic review by the ADB.

8 Annex 1 provides the Sample of Grievance Log.

 22

VI. KEY FINDINGS OF SOCIAL DUE DILIGENCE

6.1 Summary of findings

69. The findings of this SDDR are based on the results of the review of available materials, i.e.
Black Spots Program Report, approved drawings and findings of site observation undertaken by
the Social Safeguards Consultant of the Engineer (Kocks Consulting GmbH) and the
representatives of the PIURR.

70. These activities allowed to determine scope of project and confirm the absence of any LAR
or other social impacts for local community, provided that all civil works are undertaken in
compliance with National Norms and best practice examples.

71. Some general mitigation measures suggested to be foreseen during the civil works to

ensure prevention of any possible, even minor social impacts are listed below:

a) All civil works will be carried out strictly within the road ROW.
b) Trances for placing the electricity cables and lighting poles will be marked with protective

barriers and relevant visual signage will be displayed (24 hours /day) until completion of
works on specific spot.

c) Traffic management plan will be exercised to ensure uninterrupted and safe movement of
pedestrians, public traffic, vehicle drivers and all road users.

d) Road Safety Plan will be exercised and monitored by the Construction engineer and PIU
to ensure a high level of safety for road users and pedestrians accessing the project area.

6.2 Confirmed Absence of LAR impacts

72. The studies and examinations, undertaken by the Consultant and PIURR, confirmed that
improvement of lighting and road signage along the selected 9 km of Dushanbe-Vahdat road
shall not cause any impact on privately owned land or assets. Therefore, no cases of physical
resettlement or economic displacement is expected within the scope of this project. No permanent
and or temporary impact on solid structures used as commercial facilities, or any private
improvements are expected, therefore no cash compensation is required for temporary or
permanent stoppage of business or salaries and wages.

73. Project will not cause any displacement of encroachers or disturbance in operations of
commercial facilities, or access to public properties such as schools, mosques, hospitals, or other
community centers. All proposed works will take place within the ROW of the existing road assigned
as to MOT land.

74. The social assessment of the proposed project based on the approved design confirmed
complete absence of LAR impacts. Therefore no LARP is required for implementation of the
proposed civil works.

6.3 Mitigation Temporary Impact during Civil Works

75. Although no LAR impacts are confirmed within the framework of the given project, the
communities in the project area most likely will experience some temporary impacts during
construction such as dust, noise, temporary movement restriction, etc.

76. The measures for such temporary disturbance will be the responsibility of the civil works
contractor. To eliminate such impacts, the civil works contractor will undertake the following

 23

measures:
a) Inform all local communities about the nature and duration of civil work by displaying

special information boards and warning notifications at for drivers and pedestrians
b) Always keep clean construction area by timely removal of debris and construction waste
c) Ensure full access to houses, business places, and undisturbed vehicle and pedestrian

access
d) Use appropriate equipment to timely and safely complete project works
e) Measures for minimizing dust and noise pollution as per adopted environmental

management standards
f) If any adverse impacts happened due to the need of the contractor or for their activities

during the construction phase the contractor will be responsible to mitigate such
impacts.

77. PIU RR will monitor the identification of construction related temporary impacts and ensure
that grievance redress mechanism (GRM) is fully functional and accessible to the communities
for any events of inconveniences to the communities out of civil works construction.

 24

VII. MONITORING AND RECOMMENDATIONS

7.1 Monitoring and Reporting

78. While effective institutional arrangements can facilitate project implementation, effective
monitoring ensures that the course and pace of implementation continues as originally planned.
The planned civil works will be subjected to internal monitoring as the Project will not trigger
involuntary resettlement. Internal monitoring will be conducted by the PIURR, assisted by the
social safeguards specialist of the Construction Supervision Consultant. Monitoring is vital for
ensuring that the social safeguard requirements are effectively implemented, unforeseen impacts
related any social impacts are identified and in timely manners addressed through appropriate
measures.

7.2 Recommendations

79. Regular monitoring of civil works for safety and prevention of accidents in coordination with
PIU safety engineer and Construction Contractor.

80. Monitoring road works specifically in vicinity of settlements, pedestrian crossing and
operating commercial facilities to ensure Construction Contractor follows standard safety
measures, including vibration management plan, to ensure safety of local residents, pedestrians,
customers of staff and customers of commercial facilitates, labor force, all road users and
eliminate possible damages to individuals, and/or public or private assets.

81. Planned civil works will be organized in a way that keeps traffic flow towards Vahdat or
Dushanbe. The relevant visual signage will be displayed to allow traffic and pedestrians following
temporary restrictions or barriers.

82. The PIU RR of the MoT will maintain the complaint register. This will include a record of all
complaints for regular monitoring of grievances and results of services performed by the GRCs
for periodic review by the ADB.

83. PIURR will ensure that all the cases registered and solved at Jamoat level are also reflected
in PIU’s database system and reported to ADB via Semi-annual Social Monitoring reports.

84. If and when the contractor needs land on a temporary basis, the rent must be agreed between
the contractor and the owner, on the basis of mutually agreed terms and on the basis of loss of
income by the land owner/secondary land user/tenant during the period of its use by the
contractor.

85. After completion of the work, the land that was temporarily used should be restored in its
former condition to the project and returned to the owner/user with mutual settlements on the
basis of the contract.

86. One of the conditions for the final payment of construction works to contractors is the
submission of supporting documents and certificates that all the temporarily used lands have been
fully restored and brought to the state prior to the start of the project and that there are no
unresolved issues of compensation related to temporary land use.

87. During construction, all necessary measures is taken to avoid temporary impacts such as
loss of access leading to livelihoods or any other types of restrictions mentioned above. The PIU

 25

will closely monitor the implementation phase to ensure compliance with ADB's social safeguard
measures, as well as national legislation.

88. During the implementation of the project, any complaint is considered through grievance
redress mechanism established within the framework of the project and applied to both social and
environmental protective measures.

89. If any unforeseen impacts or additional consequences are identified during the course of the
project, PIU will prepare the LARP in accordance with the ADB SPS 2009, as well as relevant
national legislation. Until such planning documents are formulated, uncovered and approved (by
ADB), PIU will not start implementation of specific sub-projects in which the consequences of
involuntary resettlement have been identified.

 26

ANNEXES

Annex 1. Sample of the Grievance Log

№ Full Name
of

complaina
nt

Provided
to

Km Date of
submission

Contact
phone

Contents of
Grievance

Date the Grievance
was reviewed

Current
status /Final
Result / Note

Date the
Grievance

was
resolved

 27

Annex 2: Involuntary Resettlement Impact Screening Checklist for Black-Spots

Grant No. 0509 – TAJ TAJ: Central Asia Regional Economic Cooperation Corridors 2, 5, and 6
(Dushanbe Kurgonteppa) Road Project

Assessment of Compliance with the Safeguard Requirements for Dushanbe - Vahdat road section selected
under the Black Spots Program component of the project.

A. Screening Questions for Involuntary Resettlement impact
Below is the screening for involuntary resettlement impacts. Both permanent and temporary impacts were
considered and reported in the screening process.

Possible Involuntary Resettlement
Effects

Yes No Remarks

1
Will the project include any physical
construction work?

 ☐
The project will install lighting poles
and road signage to improve road
users safety

2
Does the proposed activity include
upgrading or rehabilitation of existing
physical facilities?

 ☐
Lighting poles and road signage will
be installed

3
Will it require permanent and/or temporary
land acquisition?

☐ 

Proposed activities include
installation of highlight poles and
road signage within the ROW of
existing road, therefore permanent
or temporary acquisition of land
should not be required

4
Is the ownership status and current usage of
the land known?

 ☐ MOT

5

Are there any non-titled people who live or
earn their livelihood at the project site or
within the corridor of impact (COI) / Right of
Way (ROW)

☐ 

Project works will be carried out
within the ROW of the existing road.
No squatters or encroachers are
found within the project area

6 Will there be loss of housing? ☐  N. A.

7 Will there be loss of agricultural plots? ☐  N. A.

8
Will there be losses of crops, trees and fixed
assets (i.e. fences, pumps, etc.)?

☐  N. A.

9
Will there be loss of businesses or
enterprises?

☐  N. A.

10
Will there be loss of incomes and
livelihoods?

☐  N. A.

 28

Possible Involuntary Resettlement
Effects

Yes No Remarks

11
Will people lose access to facilities, services,
or natural resources?

☐ 

Contractor will ensure uninterrupted
access of customers to fuel stations
located in along the project road but
outside of the project ROW

12
Will any social or economic activities be
affected by land use-related changes?

☐  N. A.

13
Were there any people being displaced from
the assigned land / project site in anticipation
of the subproject activity?

☐  N. A.

14
Are any of the affected persons (AP) from
indigenous or ethnic minority groups?

☐  N. A.

Possible Involuntary Resettlement Effects

Quantification of private land require to be acquired:

Any preliminary estimate of the likely affected land that will be required by the Project?

[] No [] Yes If yes, approximately how much? __0_ hectares

Information on displaced persons

Any estimate of the likely number of persons that will be displaced (economically and physically) by the
Project?
[] No [] Yes If yes, approximately how many? …………..

Any estimate of the likely number of persons that will be physically displaced (relocated) by the Project?
[] No [] Yes If yes, approximately how many? …………….

Any estimate of the likely number of persons that will experience loss of more than 10% of productive
assets?
[] No [] Yes If yes, approximately how many? …………..
Are any of them poor, female-heads of households, or vulnerable to property risks?
[] No [] Yes If yes, approximately how many?.............
Are any displaced persons from indigenous or ethnic minority groups?
[] No [] Yes If yes, how many? ………………

B. Involuntary Resettlement Impact

The EA / Safeguard Team confirm that the assigned land / proposed subproject
☐ Has Involuntary Resettlement (IR) impact, a resettlement plan (or corrective action plan) is required

 Will Not have IR impact

Prepared by: Mirzoev Eraj
 Deputy Director on Safeguards, PIU RR Signed and stamped

Approved by: Arabzoda Nurali
 PIU RR Director Signed and stamped
Date: 26/01/2021

 29

Annex 3. Conducted Public Consultations

THE MINUTE OF
PUBLIC CONSULTATION

«_25__»_January 2021, 14:00 Rudaki district Guliston Jamoat

 Public School No.35

Participants:

1. Local residents, owners of commercial facilities located along the project road, jamoat
representatives and raisi mahalas.

2. Representatives of the Rudaki district;
3. Member of GRC ;
4. Lead Resettlement Specialist of PIU
5. National Social Safeguards Specialist of KOCKS Consult GmbH

Agenda:

1. Public consultation on explanatory work on Black Spot component under the Dushanbe-
Kurgonteppa Road project, Additional Financing.
2. Overview of Social Safeguards Policy and guidelines of ADB (ADB SPSP 2009);
3. Environmental and Social issues related to the Project;
4. Benefits of Grievance Redress Mechanism and responsibilities of designated GRCs;
5. COVID-19 risk prevention measures;
6. Other unforeseen issues; interrupted

The participants were introduced to the project goals: provision of street lighting and road
signage to improve road safety on the road section selected after through analyses of
recorded car accidents and crash factors assessment.

Besides the working group carried of explanatory work regarding project planning, financing,
overviewed ADB Safeguards Policy Statement, GRM procedures, roles, rights and
responsibilities of projects stakeholders, project benefits for local population and all road
users, possible temporary disturbance during civil works and safety measures to be followed
by construction contractor as well as all road users and especially passengers.

.
The participants were provided with detailed information on the technical characteristics of the
project and expected temporary mild impact on environment. In addition, the participants were
informed that no private land and assets need to be acquired for the proposed project
purposes. Contractor will ensure provision of uninterpreted access to commercial and social
facilities located along the project road section.

The participant asked the members of the working group the following questions:

Question 1: By whom the works will be performed?
Answer 1: The works will be performed by the Contractor but the contractor will be selected
after Bid.

 30

Question 2: To whom we should write a letter regarding providing of the pedestrian crossing
road?
Answer 2: The request can be addressed to the MOT.

Question 3: When the project works will start.
Answer 3: The project works will start in the beginning of this year.

We, the undersigning have participated in the public consultation and got the useful
information regarding the project, on financing Bank, ADB Safeguard Policy Statement and
the Grievance redress mechanism.

List of the Attendees of Public Consultation conducted on January 25, 2021 in the
facilities of the Public School No 35 in Jamoat Guliston of Rudaki district

No. Name Position Signature
1 Muminov irzorajab Guliston jamoat

2 Toirov Hodijon Guliston jamoat

3 Kholov Nurali Guliston jamoat
4 Boboev Mansur Rohati jamoat
5 Yorov Muslihiddin Rohati jamoat
6 Eshonov Nazirdin businessman
7 Sharipov Sharifjon businessman
9 Amirkhonov Z. businessman
10 Khojaev Nematullo businessman
11 Bayonov Abdurahim businessman
12 Qalandarov S. head of Ganjobod’s mahalla
13 Qalandarob Kh. businessman
14 Davlatov N. Rohati jamoat
15 Aliev M. Sangtuda settlement
16 Shokirov M. Sangtuda settlement
17 Qurbonov B. Tezgari poyon settlement
18 Rahmatov F. Mavlavi settlement
19 Kholov M. Mavlavi settlement
20 Sohibnazarov K. Mavlavi settlement
21 Ismoilov Dustmurod Mavlavi settlement
22 Rasoev Ilhom Mavlavi settlement
23 Khojaev N. Mavlavi settlement
24 Olimov T. Tezgari bolo settlement
25 Jobirov H. Tezgari bolo settlement
26 Mirzoev A. Tezgari bolo settlement
27 Azizov Sh. Tezgari bolo settlement
28 Sulaymonov Tezgari bolo settlement
29 Sharipov Ashraf Guliston jamoat
30 Bobojonov Abdusalom head of settlement
31 Bobojonov Aziz businessman
32 Sharipov Mir Daryoobod settlement
33 Aliev Toir Daryoobod settlement
34 Nazarov Kenja head of settlement

 31

 32

 33

THE MINUTE OF
PUBLIC CONSULTATION

«_25__»_January 2021, 16:00 Bahor Jamoat of Vahdat city

Participants:

1. Local residents, owners of commercial facilities located along the project road, jamoat
representatives and raisi mahalas
2. Representatives of the Rudaki district
3. Member of GRC
4. Lead Resettlement Specialist of PIU
5. National Social Safeguards Specialist of KOCKS Consult GmbH

Agenda:

1. 1. Public consultation on explanatory work on Black Spot component under the
Dushanbe-Kurgonteppa Road project, Additional Financing.

2. Overview of Social Safeguards Policy and guidelines of ADB (ADB SPSP 2009);
3. Environmental and Social issues related to the Project;
4. Benefits of Grievance Redress Mechanism and responsibilities of designated
GRCs;
5. COVID-19 risk prevention measures;
6. Other unforeseen issues;

The participants were introduced to the project goals: provision of street lighting and road
signage to improve road safety on the road section selected after through analyses of
recorded car accidents and crash factors assessment.

Besides the working group carried of explanatory work regarding project planning, financing,
overviewed ADB Safeguards Policy Statement, GRM procedures, roles, rights and
responsibilities of projects stakeholders, project benefits for local population and all road
users, possible temporary disturbance during civil works and safety measures to be followed
by construction contractor as well as all road users and especially passengers.

The participants were provided with detailed information on the technical characteristics of the
project and expected temporary mild impact on environment. In addition, the participants were
informed that no private land and assets need to be acquired for the proposed project
purposes. Contractor will ensure provision of uninterpreted access to commercial and social
facilities located along the project road section.

The participant asked the members of the working group the following questions:

Question 1: What is the period of the project implementation?
Answer 1: the project implementation period is one year.

Question 2: Is the road widening provided in the design?
Answer 2: No. This project will be implemented within the existing road.

Question 3: Who is the project Contractor?
Answer 3: The project Contractor will be identified after Bid.

 34

We, the undersigning have participated in the public consultation and got the useful
information regarding the project, on financing Bank, ADB Safeguard Policy Statement and
the Grievance redress mechanism.

List of the Attendees of Public Consultation conducted on January 25, 2021
Jamoat Bahor of Vahdat city

Photo taken during the Public Consultation Meeting

No. Name Position Signature
1 Rozikov Zuhuriddin Head of Bahor Jamoat
2 Kenjaev Umed Secretary of the Bahor Jamoat
3 Muminzoda Behruz Chief accountant
4 Mirzoev D Preventative of the Bahor Jamoat
5 Ayubov A. Kh. Chemist Shop worker
6 Ilyosov Saifullo Military table supervisor
7 Yorov Tagaymurod Head of Jamoat
8 Ahmadov Nasim Businessmen
9 Gulmov Davlatbi Guard
10 Ziyoev Odiljon Deputy chairman of Bahor village
11 Jugiev Giyos Chairman of Pistamazor village mahalla
12 Yatimov Akbarjon Deputy Chairman of Bahor Jamoat
13 Ashurov Burhon Chairman of Pistamazor village mahalla
14 Zokirov Ahmad Khishtgaron village
15 Boboev Asror Pistamazor village
16 Ikromzoda Shokirjon Deputy Head of City

 35

