

Resettlement Plan

July 2019

IND: Rajasthan State Highway Investment Program-
Tranche 2
Package 1: Bhinmal - Pantheri Posana - Jeevana

Prepared by Public Works Department, Government of Rajasthan for the Asian Development
Bank.

CURRENCY EQUIVALENTS
(as of 10 June 2019)

Currency unit – Indian rupees (INR/Rs.)
₹1.00 = $ 0.0144
$1.00 = ₹69.4071

ABBREVIATIONS

ADB – Asian Development Bank
DC – District Collector
GOI – Government of India
GRC – Grievance Redressal Committee
IAY – Indira Awaas Yojana
RFCTLARR – The Right to Fair Compensation and

Transparency in Land Acquisition, Rehabilitation
and Resettlement Act, 2013

RLAB – Draft Rajasthan Land Acquisition Bill
NGO – Nongovernment organization
PD – Project Director
PIU – Project implementation Unit
PRoW – Proposed Right-of-Way
PWD – Public Works Department
RoW – Right-of-Way
SO – Safeguards Officer
SH – State Highway
SPS – Safeguard Policy Statement
SoR – PWD Schedule of Rate

NOTES

(i) The fiscal year (FY) of the Government of India and its agencies ends on
31 March. “FY” before a calendar year denotes the year in which the fiscal year
ends, e.g., FY2019 ends on 31 March 2019.

(ii) In this report, "$" refers to US dollars.

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

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

CONTENTS

EXECUTIVE SUMMARY .. I
I. PROJECT DESCRIPTION .. 1

A. Background .. 1
B. Profile of the Subproject Area .. 2

C. Subproject Road Description .. 2

D. Subproject Impacts .. 2

E. Minimizing Involuntary Resettlement .. 4
F. Impact to Indigenous Peoples .. 4

G. Scope and Objective of Resettlement Plan .. 4
II. SCOPE OF LAND ACQUISITION AND RESETTLEMENT ... 5

A. Introduction .. 5

B. Scope of Land Acquisition .. 5

C. Impact to Structures ... 6

D. Loss of Private Structures .. 6
E. Magnitude of Impact on Structures ... 7

F. Loss of Livelihood .. 7

G. Loss of Trees ... 7

H. Loss of Common Property Resources .. 8
III. SOCIOECONOMIC INFORMATION PROFILE ... 9

A. Involuntary Resettlement Impacts .. 9
B. Methodology Adopted .. 9

C. Demographic Profile of Project Affected Households ..10

D. Socioeconomic Profile ...11

E. Key Socioeconomic Indicators ..13

F. Resettlement Preferences ...13
IV. CONSULTATION, PARTICIPATION AND DISCLOSURE ...14

A. Consultation in the Project ..14
B. Methods of Consultation..14

C. Outcome of the Consultations ...15

D. Plan for further Consultation in the Project ..16

E. Disclosure ...17
V. POLICY AND LEGAL FRAMEWORK ..18

A. Background ...18

B. National Legislations, Policies and ADB Policy ...18
C. Legal and Policy Frameworks of Rajasthan State ...19

D. ADB’s Safeguard Policy Statement (SPS), 2009 ...20

E. Comparison of Government and ADB Policies ..20

F. Involuntary Resettlement Safeguard Principles for the Project21
G. Valuation of land and assets ...22

VI. ENTITLEMENTS, ASSISTANCE AND BENEFITS ...24
A. Introduction ...24
B. Eligibility Criteria ...24

C. Entitlement Matrix ...24
VII. RELOCATION OF HOUSING AND SETTLEMENTS ...33

A. Provision for Relocation ...33

B. Relocation Strategy ...33

C. Development of Resettlement Sites ...33
VIII. INCOME RESTORATION AND REHABILITATION ...35

A. Loss of Livelihood in this Subproject ..35

B. Entitlements for Loss of Livelihood ..35

C. Income Restoration Measures ...35
IX. RESETTLEMENT BUDGET AND FINANCING PLAN..37

A. Introduction ..37

B. Compensation ...37
C. Assistances ...37

D. Compensation for Community Assets and Government Structures38

E. RP Implementation Cost ..38

F. Source of Funding and Fund Flow ...38
G. Resettlement Budget Estimates ...38

H. Disbursement of Compensation and Assistances ..38
X. GRIEVANCE REDRESSAL MECHANISM ...40

A. Grievance Redressal Committee ...40

B. Functions of GRC ..40
XI. INSTITUTIONAL ARRANGEMENT AND IMPLEMENTATION ...42

A. Administrator of LARR ..42

B. Project Management Unit ...42

C. Project Implementation Unit ...43
D. NGO/Agency for RP Implementation Support...43

E. Rehabilitation and Resettlement Award ..44

F. Management Information System (MIS) ...45

G. Capacity Building of PIU ...45
XII. IMPLEMENTATION SCHEDULE ...47

A. Introduction ..47

B. Schedule for Project Implementation ..47
C. RP Implementation Schedule ...47

XIII. MONITORING AND REPORTING ...50
A. Introduction ..50
B. Internal Monitoring ...50

C. External Monitoring ..50

APPENDIXES

Appendix 1: Google Earth Image of the Subproject Road 52
Appendix 2: Summary of Affected Households Losing Structure 53

Appendix 3: Participants in Consultation 54

Appendix 4: Comparison between ADB IR Policy Requirements and RFCTLARR Act 2013 with

Gap filling measures 55
Appendix 5: Terms of Reference (TOR) for the NGO/agency to assist PIUs in 60

Appendix 6: Terms of Reference for engaging an External Monitoring Agency/Expert 66

LIST OF TABLES

Table 1: List of Subprojects Roads under Tranche- II 1
Table 2: Summary of Involuntary Resettlement Impacts 3

Table 3: Impact to Vulnerable Category (mutually exclusive) 4

Table 4: Category of Land being acquired 5

Table 5: Classification of Loss of Private Land and Impacts 5

Table 6: Intensity of Land Impact 6

Table 7: Ownership of Private Structures 6
Table 8: Type of Construction of the Affected Structures 6

Table 9: Use of the Affected Structures 7

Table 10: Use by Extent of loss to the Affected Structures 7

Table 11: Loss of Livelihood 7
Table 12: Head of Affected Household by Sex 10

Table 13: Household by Religion 10

Table 14: Household by Social Category 10

Table 15: Size of the Household 11
Table 16: Age Group of PAPs 11

Table 17: Educational level of PAPs 11

Table 18: Occupation of DPs 12

Table 19: Monthly Household Income of DHs 12
Table 20: Monthly Household Income of DHs 13

Table 21: Key Socioeconomic Indicators 13

Table 22: Consultation Methods 14

Table 23: Summary of Consultation Outcome 15
Table 24: Entitlement Matrix 25

Table 25: Budget Estimate 39

LIST OF FIGURES

Figure 1: Grievance Redressal Process 41

EXECUTIVE SUMMARY

1. The Government of Rajasthan has proposed to upgrade its road network under
Rajasthan State Highway Investment Program (RSHIP) and as part of this endeavour, Public
Works Department (PWD) of Rajasthan has been mandated to undertake improvement and
upgradation of various State Highways and Major District Roads at different locations in
Rajasthan. As part of this mandate, the Public Private Partnership (PPP) Division of Rajasthan
Public Works Department has identified the roads requiring improvement that would improve the
connectivity to national highways, major towns and industrial belts. The proposed investment
program will support up gradation and improvement of the identified roads and 16 road projects
totalling of about 1009 kilometers (km) spread across the State of Rajasthan is under
implementation. Tranche-II will finance 11 road projects totalling of about 754.463 km spread
across 14 Districts in the State of Rajasthan.

2. The PPP Division of the PWD has prepared this resettlement plan for Bhinmal–Pantheri
Posana–Jeevana section of SH-31A proposed under Tranche-II for improvements under
RSHIP. This resettlement plan addresses social issues arising out of acquisition of land and
other assets, eviction of squatters and removal of encroachments resulting in social and / or
economic displacement to households / individuals / community, either direct or indirect and is
in compliance with ADB's Safeguard Policy Statement, 2009 and Right to Fair Compensation
and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013.

3. The project road starts from Ambedkar Circle near Bhinmal Railway Station, which is
starting point (Km 0.00) of SH-31A, follows the alignment of SH-31A up to Jeevana where SH-
31A meets SH-16 at a T-Junction (Km 33.200 of SH-16). Total length of the project Road is
about 51.58 km. It passes through important locations of Kushalpura, Pantheri and Posana. Its
development is essential to ease traffic load in this highway and also to improve driving between
Bhinnmal-Pantheri-Posana-Jeevana section from the existing single/ intermediate/ two lane to
intermediate/ two lane road. The improvement works include geometric improvements; junction
improvements; provision of drain; and footpath.

4. The project involves acquisition of private land measuring 3.417 ha belonging to
173 agricultural landowners and 4-residential landowners who will face physical displacement
and requires transfer of 5.754 ha of government land. Further, 14-households will lose their
boundary wall and there is no impact to common property resource in this subproject. Altogether
the subproject will cause impact to 191 households.

5. The objective of this resettlement plan is to assist the affected people to improve or at
least restore their living standards to the pre-project level. This resettlement plan captures the
involuntary resettlement impacts arising out of the proposed improvements to the subproject
road Bhinmal–Pantheri Posana–Jeevana of SH-31 proposed under Tranche-2 of RSHIP. The
document describes the magnitude of impact, mitigation measures proposed, method of
valuation of land, structure and other assets, eligibility criteria for availing rehabilitation and
resettlement assistances, baseline socioeconomic characteristics, entitlements based on type of
loss and tenure, the institutional arrangement for delivering the entitlements and mechanism for
resolving grievances and monitoring.

6. The private land required for the improvements is 3.417 ha, comprising of 3.282 ha of
wet land and 0.135ha of dry land. The private land proposed for acquisition is mostly strips of
land, with the width varying from 5–10 m, and abetting the existing road. As required by law, the

ii

land acquisition plans have been prepared for implementation, including identifying the
titleholders who may be properly registered, through a joint verification survey.

7. The improvements proposed will cause impact to 18 private structures; there is no
impact on common property resources and there are no tenants. There are no employees
affected in the project. The private land acquisition involves acquisition of 3.417 ha belonging to
173 landowners and 4 structures used as residence. The subproject will cause significant
impact on loss of livelihood to about 23 household who would be losing over 10% of the
agricultural land. The vulnerable households under this subproject will be to 2 women headed
households and 28 scheduled caste households.

8. During the census and socioeconomic survey, 3 FGDs were conducted in villages along
the subproject road Bhinmal–Pantheri Posana–Jeevana proposed in Package-1, in settlements
and sections where impacts were recorded. A total of 51 persons (18 females and 33 males)
participated in the consultation meetings. All relevant aspects of subproject design, details of
land required and impact to private property were discussed with the affected communities.

9. Information will be disseminated to affected persons at various stages. Information
including magnitude of loss, detailed asset valuations, entitlements and special provisions,
grievance procedures, timing of payments, displacement schedule, civil works schedule will be
disclosed by the PIU with assistance from the NGO hired for assisting in resettlement plan
implementation. This will be done through public consultation and made available to affected
persons as brochures, leaflets, or booklets, etc. in Hindi. The Hindi version of executive
summary of the resettlement plan along with entitlement matrix and structure and process of
GRC will also be disclosed.

10. The policy framework and entitlements for the RSHIP are based on national laws: The
Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and
Resettlement Act, 2013, State laws and regulations and ADB’s Safeguard Policy Statement
(SPS), 2009.

11. For title holders, the date of SIA notification [Sec 4(1)] of intended acquisition as per the
provisions of RFCTLARR Act will be treated as the cut-off date, and for non-titleholders the start
date of project census survey for the subproject will be the cut-off date.

12. 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/State Laws
and ADB SPS. The matrix presents the entitlements corresponding to the tenure of the affected
persons and the same has been approved and endorsed by Government of Rajasthan. The
total resettlement cost for the subproject is Rs.141.55 million.

13. Grievance Redressal Committee (GRC) will be established at two-levels, one at the
District level and another at PMU level, to receive, evaluate and facilitate the resolution of
displaced persons concerns, complaints and grievances

14. The jurisdictional Additional Collector will be the administrator for Land Acquisition,
Resettlement and Rehabilitation (LARR). The jurisdictional Additional Collector being the
competent authority for land acquisition, he will also look into Resettlement and Rehabilitation
and s/he will be supported by the Project Director, PIU in implementation of resettlement plan.

iii

15. The PPP Division, PWD, Government of will be the Project Management Unit (PMU) and
will be overall in charge of coordination between the four Project Implementation Units (PIU)
and for social safeguards compliance. The PIU will be responsible for screening subprojects,
categorization based on involuntary resettlement impacts, conducting the social assessment,
preparation and implementation of resettlement plans. The PIU will supported by a resettlement
plan implementation support NGO.

16. In view the significance of resettlement impacts under the facility, the monitoring
mechanism for this project will have both monitoring by PIU and monitoring by an external
agency / expert.

I. PROJECT DESCRIPTION

A. Background

1. Government of Rajasthan has proposed to upgrade its road network under Rajasthan
State Highway Investment Program (RSHIP) and as part of this endeavour, Public Works
Department (PWD) of Rajasthan has been mandated to undertake improvement and
upgradation of various State Highways and Major District Roads at different locations in
Rajasthan. As part of this mandate, the Public Private Partnership (PPP) Division of Rajasthan
Public Works Department has identified the roads requiring improvement that would improve the
connectivity to national highways, major towns and industrial belts. The proposed investment
program will support up gradation and improvement of the identified roads and 16 road projects
totalling of about 1009 km spread across the State of Rajasthan is under implementation.
Tranche-II will finance 11 road projects totalling of about 754.463 km spread across 14 Districts
in the State of Rajasthan. The road subprojects proposed under Tranche-II and their packaging
details is given below.

Table 1: List of Subprojects Roads under Tranche- II

SNo Name of Road Length (Km) District Package

EPC Mode

1 Jodhpur- Sojat Road 75.700 Jodhpur, Pali

ADB-II/EPC/01
2 Bhinmal - Pantheri Posana - Jeevana 51.580 Jalore

3 Bidasar - Sri Dungargarh - Kalu 82.200 Churu, Bikaner
ADB-II/EPC/02

4 Sadulshahar - Sangaria - Chaiyan 95.300
Hanumangarh,
Sriganganagar

5 Losal-Salasar-Ratangarh 78.603 Nagaur, Sikar, Churu ADB-II/EPC/03

6 Siwana - Samdari - Balesar 90.65 Jodhpur, Barmer ADB-II/EPC/04

 Total EPC 474.033 11 Districts

Annuity Mode

7 Beawar-Masuda-Goyla 67.01 Ajmer

ADB-
II/Annuity/01

8 Arain- Sarwar 44.260 Ajmer, Tonk

9
 NH-12 – Laxmipura – Dora – Dabi –
Ranaji Ka Guda (Mining)

49.500 Bundi

10 Nasirabad-Mangliyawas-Padukalan 62.960 Ajmer, Nagaur
ADB-
II/Annuity/02

11
Beawar-Pisangan-Tehla-Kot-
Alniyawas

56.700 Ajmer, Nagaur

 Total Annuity 280.43 4 Districts

 Grand Total 754.463 14 Districts

2. The PPP Division of the PWD has prepared this resettlement plan for Bhinmal–Pantheri
Posana–Jeevana section of SH-31A proposed under Tranche-II for improvements under
RSHIP. This resettlement plan addresses social issues arising out of acquisition of land and

2

other assets, eviction of squatters and removal of encroachments resulting in social and / or
economic displacement to households1 / individuals / community, either direct or indirect and is
in compliance with ADB's Safeguard Policy Statement, 2009 and Right to Fair Compensation
and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013.

B. Profile of the Subproject Area

3. The subproject road lies entirely within the District of Jalore and passes through Bhinmal
town and the villages of Kushalpura, Pantheri, Posana, Siyavat, Taaliyan and Jeewana.

4. Jalore District is bounded on the northwest by Barmer District, on the northeast by Pali
District, on the southeast by Sirohi District, and by Banaskantha District of Gujarat state on the
southwest. The district covers 10,640 sq.km and is situated between 25o22’ north latitude and
72o58’ east longitude. The district has a population of 18,28,730 accounting for 2.7% of the
State’s population. The district is largely rural, with 91.7% of the District population in the rural
areas and urban areas accounting for just 8.3%. The percentage of male population (51.2%) is
marginally higher than the percentage of female population (48.8%) and the sex ratio is 952,
higher than the State average of 928. The literacy rate in the district is 45.4%, lower than the
State literacy rate (55.8%) and the male literacy rate (58.1%) is much higher than the female
literacy rate (32.0%). There are 49.0% workers, of which main workers account for 73.7% and
marginal workers 26.3%. Main workers comprise of 58.6% cultivators and 13.3 agricultural
workers, totalling 71.9% dependent on agriculture. Other workers comprising service, industry,
etc. account for 25.8% of the main workers

C. Subproject Road Description

5. The start point of the subproject road is from the Bhinmal Jhujhani Junction of SH-31A
and follows the alignment of SH-31A up to Jeevana where SH-31A meets SH-16 at a T-Junction
(km 33.200 of SH-16). Total length of the project Road is about 51.58 km. The subproject road
passes through important locations such as Kushalpura, Pantheri and Posana.

6. The alignment passes through plain terrain. The land use along the project road is
mainly agriculture. The existing alignment in some locations especially in built up areas has
deficient geometrics. The locations where the geometrics is deficient are Bhinmal Town and the
villages of Kushalpura, Pantheri, Posana and Jeewana.

D. Subproject Impacts

7. The towns and villages along the subproject road would have improved connectivity with
State Highways (SH), National Highways (NH), major trading, educational and administrative
centres. Further, the improved road will reduce the travel time to the residents of this area to
work place, schools, hospitals and markets. Agriculturist too will benefit by being able to quickly
transport their produce without delay and can expect buyers coming to their doorstep to procure
food grains. Better connectivity to the SH/NH will lead to industrial growth along the subproject
road that will result in employment generation. However, the subproject will require private land
and removal of encroachments and squatting for improving the road, resulting in negative
impacts to some people living along the corridor.

8. The project involves acquisition of private land measuring 3.417 ha belonging to 173
agricultural landowners and 4-residential landowners who will face physical displacement and

1 Household or family means affected family in accordance with the Sec 3(c) of RCTLARR Act, 2013.

3

requires transfer of 5.754 ha of government land. Further, 14-households will lose their
boundary wall and there is no impact to common property resource in this subproject. Altogether
the subproject will cause impact to 191 households. The involuntary resettlement impacts has
been summarized in Table 2.

Table 2: Summary of Involuntary Resettlement Impacts

9. The subproject will cause impact to 2 women headed households and 28 scheduled
caste households. There are no scheduled tribe, below poverty line and landless households.

2 Landowners losing 10% or more of their land.
3 Where the impact to structure is less than 10% of the total area or impact is only to the boundary wall, then such

impacts are categorized as non-significant impacts as the DP is neither physically nor economically displaced.
4 The affected families losing less than 10% of the agricultural land have been considered as facing non-significant

impact as the loss of land will not result in physical or economic displacement.
5 Encroached households are those who own the adjoining land and the impact is to the structure in the right-of-way.

Impact
Extent/Numbers

Bhinmal - Pantheri Posana -
Jeevana section of SH-31A

Private Land Acquisition (ha) - Wet 3.282 ha
Private Land Acquisition (ha) - Dry 0.135 ha
Government Land Required 5.754 ha
Temporary Land Acquisition (ha) Nil
Affected Households 191

Physically Displaced Households
(Loss of Residence)

4

Economically Displaced Households
(Loss of Shop)

-

Economically Displaced Titleholders losing land2 23
Physically and Economically Displaced Households

(Loss of Residence cum Shop)
-

Non-Significant Impact3 14
Titleholders Losing strip of land4 (Non-significant impact) 150

Tenants -
Total Affected Persons 729
Titled affected persons 660
Non-titled affected persons (encroachers)5 69
Affected employees -
Affected Structures 18
Affected Private Trees 260
Affected Common Property Resources -

4

Table 3: Impact to Vulnerable Category (mutually exclusive)

Vulnerable Category6
Extent/Numbers

SH- 31A

Women Headed Household (WHH) 2
Scheduled Tribe (ST) headed household -
Scheduled Caste (SC) headed household 28
BPL7 household -

Total 30
Source: Census and Social Survey, March 2018.

E. Minimizing Involuntary Resettlement

10. Measures were taken to minimise adverse involuntary resettlement impacts by adopting
concentric widening in built-up sections and reducing the proposed right-of-way to 9m. The
available right-of-way (RoW) was utilised to the maximum, thereby reducing the additional land
requirement for the proposed widening. The existing RoW (16-24 mt) has been confirmed with
the Revenue Department and physically verified on ground.

F. Impact to Indigenous Peoples

11. The census and socioeconomic survey and consultations had along the project area
confirm that there are no indigenous people in the settlements along the subproject roads and
further the subprojects does not impact any indigenous peoples communities. Further, there are
no scheduled tribe households affected in this subproject.

G. Scope and Objective of Resettlement Plan

12. The objective of this resettlement plan is to assist the affected people to improve or at
least restore their living standards to the pre-project level. This resettlement plan captures the
involuntary resettlement impacts arising out of the proposed improvements to the subproject
road Bhinmal–Pantheri Posana–Jeevana of SH-31 proposed under Tranche-2 of RSHIP. The
document describes the magnitude of impact, mitigation measures proposed, method of
valuation of land, structure and other assets, eligibility criteria for availing rehabilitation and
resettlement assistances, baseline socioeconomic characteristics, entitlements based on type of
loss and tenure, the institutional arrangement for delivering the entitlements and mechanism for
resolving grievances and monitoring.

6 Vulnerability identified amongst the affected households is presented which are mutually exclusive in the order

presented in the table.
7 Below Poverty Line families are those identified by the State as below poverty line and issued with separate public

distribution card.

II. SCOPE OF LAND ACQUISITION AND RESETTLEMENT

A. Introduction

13. The subproject involves improvement to the Bhinnmal–Pantheri Posana–Jeevana road
from Bhinmal Jhujhani junction, from km 0.00 of SH-31A to the T-Junction at Jeevana where
SH-31A meets SH-16 at a (km 33.200 of SH-16). Total length of the project Road is about
51.58km. The existing single/ intermediate/ two lane road is proposed for widening to an
intermediate/ two lane road. The improvement works include geometric improvements; junction
improvements; provision of drain; and footpath.

B. Scope of Land Acquisition

14. The available right-of-way has been fully considered for the proposed improvement and
the existing right-of-way (RoW) for the road section were determined using village maps and
verified at site. Since the available RoW is not sufficient to meet the design cross section for the
proposed intermediate/2-lanning, the road construction would entail acquisition of private land
resulting in adverse impacts to households. The private land required for the improvements is
3.417 ha, comprising of 3.282 ha of wet land and 0.135 ha of dry land. The private land
proposed for acquisition is mostly strips of land, with the width varying from 5–10m, and abetting
the existing road. The land acquisition plans have been prepared and the precise number of
titleholders and extent of land lost will be updated once the joint verification of the land plan
schedule is completed.

Table 4: Category of Land being acquired
Type of Ownership Extent in Hectare

Private Wet 3.282 ha
Private Dry 0.135 ha
Government 5.754 ha

Source: LAP prepared by DPR Consultants, January 2016.

15. The land proposed for acquisition categorised by its use is presented in the following
table.

Table 5: Classification of Loss of Private Land and Impacts

Use of Land
Number of Affected

Household
Hectare

Agricultural 173 3.384
Residential 4 0.033
Commercial -
Barren Land - -
Others (if any) - -

Total 177 3. 417
Source: Census and Social Survey, March 2018.

16. The land being acquired has been categorized based on the extent of land lost and
those losing 10% and more of their land comprise of 27 affected households, being the
significantly affected households in this subproject. The remaining 164 affected households lose
less than 10 of their land. The extent of land lost by number of affected households is given in
the following table.

6

Table 6: Intensity of Land Impact

Scale of Impact
Number of Affected

Household
Up to 10% 150
10% and Below 25% 17
25% and Below 50% 10
50% and Below 75% -
Above 75% -

Total 177
Source: Census and Social Survey, March 2018.

C. Impact to Structures

17. The improvements proposed will cause impact to 18 private structures; there is no
impact on common property resources and there are no tenants. There are no employees
affected in the project. The private land acquisition involves acquisition of 3.417 ha belonging to
173 landowners and 4 structures used as residence. Further, 14-boundary walls built
encroaching the right-of-way will also be affected.

D. Loss of Private Structures

18. The 4-residential structures getting affected are on private land and the 14-boundary
wall getting affected are in the RoW and belong to encroachers, who own the adjoining land.
The ownership details of the private structures getting affected is presented in the following
table.

Table 7: Ownership of Private Structures

Tenure
Number of
Structures

Percentage

Owner 4 22.2
Encroacher 14 77.8
Squatter - -

Total 18 100.0
Source: Census and Social Survey, March 2018.

19. Twenty two percent of the private structures getting affected are permanent in nature,
followed by 78% structures that are boundary wall. The type of construction of the affected
structures is presented in the following table

Table 8: Type of Construction of the Affected Structures

Source: Census and Social Survey, March 2018.

20. Twenty two percent of the structures getting affected are being used for residential
purpose, followed by 78% of the structures getting affected are boundary wall. The use of the
affected structure is presented in the following table.

Type of Structure
Number of
Structures

Percentage

Permanent 4 22.2
Semi-permanent - -
Temporary - -
Wall (Boundary Wall) 14 77.8

Total 18 100.0

7

Table 9: Use of the Affected Structures

Use of Structure
Number of
Structure

Percentage

Residential 4 22.2
Commercial - -
Residence cum Commercial - -
Others & Kiosks 14 77.8

Total 18 100.0
Source: Census and Social Survey, March 2018.

E. Magnitude of Impact on Structures

21. The subproject will cause impact to 18 structures and 14 of the structures being
boundary wall have been identified with loss of less than 10% and considered as non-
significant. The 4 residential structures will face loss of over 20% of the area and the impact is
significant. The significantly impacted structures have been considered for replacement cost for
the full structure as the viability of the structure will be known only at the time of implementation
during the assessment done by the PWD engineer for valuation purpose. Further, the owner
has the option of seeking acquisition of the whole structure in line with Sec 94(1) of RFCTLARR
Act. The extent of loss to structure and its use is presented in the following table.

Table 10: Use by Extent of loss to the Affected Structures

Impact Residence Commercial
Residence cum

Commercial
Others Total

Less than 10% - - 14 14
≥ 10% and < 20% - - - -
≥ 20% and < 50% 4 - - - 4
≥ 50% and ≤ 99% - - - - -
100% - - - - -

Total 4 - - 14 18

Source: Census and Social Survey, March 2018.

F. Loss of Livelihood

22. The subproject will cause significant impact on loss of livelihood to about 23 household
who would be losing over 10% of the agricultural land. There is no impact to any shop or
employees in this subproject. The loss of livelihood impact is presented in the following table.

Table 11: Loss of Livelihood

Category of Loss
Number of Affected

Households
Number of Affected

Persons
Owners of Business - -
Commercial Tenants - -
Employees - -
Agricultural Landowners
(losing ≥ 10% of the land) 23 88

Total 23 88
Source: Census and Social Survey, March 2018.

G. Loss of Trees

23. The project will require removal of 260 private trees belonging to the affected
households. The remaining trees getting affected in this project belong to the government and

8

the re-establishment of government trees will be done in accordance with the Forest Act.
Further, the LPS that has been prepared will be taken up for scrutiny by the revenue authorities
and at that time if there are a greater number of trees in the land being acquired, they will be
compensated in accordance with the provisions contained in the EM.

H. Loss of Common Property Resources

24. There is no impact to common property resources in this subproject.

III. SOCIOECONOMIC INFORMATION PROFILE

A. Involuntary Resettlement Impacts

25. This resettlement plan is based on the census and socioeconomic survey carried out
between February and March 2015 and updated in April 2018 based on final and detailed
design of the road subprojects. The census survey identified 191 households losing their land
and / or structures and the salient findings are presented in the following sections.

B. Methodology Adopted

26. The census survey enumerated all private assets/properties and common property
resources within the proposed right-of-way (PRoW) of 16m in rural sections, 9m–2m in urban
sections and 45m in bypass sections. For every affected household, a pretested structured
questionnaire was administered during the census survey. The survey recorded details of:
(i) identity of the affected household; (ii) tenure; and (iii) type, use and extent of loss to the DH.

27. In addition to recording the above information, detailed socioeconomic characteristics,
including demographic profile of members of the household, standard of living, inventory of
physical assets, vulnerability characteristics, indebtedness level, health and sanitation, and
ascertaining perceptions about project, resettlement options and compensation, was collected
from all affected households. All structures were photographed and numbered for reference and
record. There were no common property resources within the PRoW to be enumerated.

Census Survey - Sample Private Asset

Residential Encroacher – km 28.185 of SH-31A

(RHS) - Mr. Vijayraj S/o Lasuram– House
Residential Encroacher - km27.470 of SH-31A

(RHS) - Mr. Akshay Singh S/o Sen Singh- House

28. The affected households were categorised based on the severity of impact as significant
(loss of 10% and above of the productive asset or structure) and non- significant (loss of less
than 10% of the productive asset or structure). The summary of affected households is
presented in Appendix 2.

10

29. The census survey identified 191 households that would be affected by the subproject.
The socioeconomic survey was carried out amongst 191 households and the details of the
same are analysed and presented in the following sections.

C. Demographic Profile of Project Affected Households

30. Household by Sex: Two households (1.05%) of the displaced households are headed
by women and the remaining households are headed by men. Males account for 74.4% and
female account for 25.6% amongst Displaced Persons (DPs).

Table 12: Head of Affected Household by Sex

 Number Percentage
Male 189 98.9
Female 2 1.1

Total 191 100.0
Source: Census and Social Survey, March 2018.

31. Household by Religion: Hindus account for 98% of the household getting affected,
followed by 1% Jain and 1 household belongs to Muslims.

Table 13: Household by Religion
Religion Number Percentage

Hindu 188 98.4

Muslim 1 0.5

Jain 2 1.1

Total 191 100.0
Source: Census and Social Survey, March 2018.

32. Household by Social Group: Forty four percent of the displaced households belong to
the general category, followed by 41% belonging to other backward caste and 15% belong to
scheduled caste category.

Table 14: Household by Social Category

Social Category Number Percentage
General 85 44.5
Other backward caste 78 40.8
Scheduled caste 28 14.7
Scheduled tribes - -

Total 191 100.0
Source: Census and Social Survey, March 2018.

33. Household by Size of Family: Forty eight percent of the affected families reported a
family of size 3 to 4 members, followed by 5 to 6 member families accounting for 26%, family of
size up to 2 members accounting for 22% and 4% with a family of size above 6 members.

11

Table 15: Size of the Household
Size of the Family Number Percentage

Up to 2 42 22.0
3 to 4 91 47.6
5 to 6 50 26.2
Above 6 8 4.2

Total 191 100.0
Average size of the family is 3.81
Source: Census and Social Survey, March 2018.

34. Age group of affected persons: The number of women aged above 65 years is higher
compared to men in the same age group. However, in the 21 and below age group the men
account for 19.0% and women account for 10.5%. In all, 16.7% of the affected persons are in
the age group of 21 and below, followed by 32.6% in the age group of 22 and 35, 25.6% in the
age group of 36 and 50, 18.6% in the age group of 50 and 65 and 6.5% in the above 65 age
group.

Table 16: Age Group of PAPs

Age Group
Male Female Total

Number Percentage Number Percentage Number Percentage

Up to 21 102 19.0 20 10.5 122 16.7

> 21 and ≤ 35 181 33.7 56 29.5 237 32.6

> 35 and ≤ 50 139 25.9 47 24.8 186 25.6

> 50 and ≤ 65 84 15.6 51 26.8 135 18.6

Above 65 31 5.8 16 8.4 47 6.5

Total 537 100 190 100 727 100
Source: Census and Social Survey, March 2018.

D. Socioeconomic Profile

35. Educational level of affected persons: Forty two percent are uneducated, followed by
22% who had completed up to primary, 18% upper primary, 15% high school, 2% graduates
and post graduate account for less than 1%. Seventy four percent of the women are
uneducated compared to 31% men.

Table 17: Educational level of PAPs

Educational
Male Female Total

Number Percentage Number Percentage Number Percentage

Primary 136 25.3 22 11.6 158 21.7
Upper Primary 122 22.7 10 5.3 132 18.2
High School 101 18.8 9 4.7 110 15.1
Graduate 12 2.2 6 3.1 18 2.5
Post Graduate 2 0.4 3 1.6 5 0.7
Technical - - - - - -
Professional - - - - - -
Uneducated 164 30.6 140 73.7 304 41.8

Total 537 100 190 100 727 100

Source: Census and Social Survey, March 2018.

36. Occupation of affected persons: The not in workforce account for 31%, comprising
largely of children, students, elderly, housewives and females who do not go for work. Thirty two
percent are involved in cultivation, followed by 20% who are into agriculture labour, 9% are self-

12

employed, 4% are into business, 3% are salaried and 1% each are in government service and
work as daily wage earners.

37. The 22% not in workforce among women is low compared to men with 35% not in
workforce. Sixty six percent of the women are into agriculture, either as cultivators (43%) or as
agricultural labourers (23%) and 11% are reported as self-employed. Among men, cultivators
account for 28%, followed by 19% agricultural labourers and 8% self-employed. The occupation
of the affected persons is given in the following table.

Table 18: Occupation of DPs

Occupation
Male Female Total

Number Percentage Number Percentage Number Percentage

Cultivator 151 28.1 81 42.5 232 31.9

Agricultural Labour 101 18.8 44 23.2 145 19.9

Daily Wage Earner 7 1.3 2 1.2 9 1.2

Salaried 18 3.4 - - 18 2.5

Business 26 4.8 1 0.5 27 3.7

Government Service 6 1.1 - - 6 0.8

Self Employed 43 8.0 21 11.1 64 8.8

Un Employed 185 34.5 41 21.5 226 31.2

Total 537 100 190 100 727 100

Source: Census and Social Survey, March 2018.

38. Income of affected household: Twenty nine percent of the households are earning
between Rs.10,001 Rs.20,000 per month, followed by 24% who earn between Rs.5,001 and
Rs.10,000, 23% earn between Rs.20,001 and Rs.30,000, 18% earn between Rs.30,001 and
Rs.50,000 and 4% reported an income of above Rs.50,000 per month.

Table 19: Monthly Household Income of DHs
Monthly Family Income

Range in INR (Rs)
Number Percentage

Up to 5,000 3 1.6

5,001 to 10,000 45 23.6

10,001 to 20,000 55 28.8

20,001 to 30,000 44 23.0

30,001 to 50,000 35 18.3

>50,000 8 4.2

Not disclosed 1 0.5

Total 191 100.0
Source: Census and Social Survey, March 2018.

39. Impact to vulnerable household: For the project, vulnerable groups include those
headed by a person whose family income is below the poverty line, landless, elderly, women,
and Indigenous Peoples, and those without legal title to land. The vulnerable account for 16% of
the affected household and amongst the vulnerable 7% are women headed households,
followed by 93% scheduled caste. There are no below poverty line (BPL)8 or scheduled tribe
households amongst the affected households. The category of vulnerable affected households
is presented in the following table.

8 The GoR has issued separate ration cards to BPL families and those amongst the affected households in

possession of BPL ration card have been categorised as BPL household.

13

Table 20: Monthly Household Income of DHs
Vulnerable Type Number Percentage

Women Headed Household 2 6.7

Scheduled tribes - -

Scheduled Caste 28 93.3

Below poverty line - -

Disabled Headed Household - -

Total 30 100.0
Source: Census and Social Survey, March 2018.

E. Key Socioeconomic Indicators

40. The key socioeconomic indicators established based on the census and socio-
economic survey carried out amongst the affected household between February and March
2015 and updated in April 2018 are presented below. These indicators would form the baseline
indicators, in addition to other indicators identified by RPWD, and would be compared with the
evaluation post implementation carried out by the independent external evaluation agency.

Table 21: Key Socioeconomic Indicators
SNo Indicator Unit Value/Figure

a) Income (N = 191)
1 Monthly family income Average Rs. 24,074
2 Number of earners Average 2.6
b) Impact (N =191)
3 Residence % 2.1
4 Business / Shop % -
c) Social Characteristics (N=191)
5 Family size Average 3.81
6 Women headed household % 1.1

Source: Census and Social Survey, March 2018.

F. Resettlement Preferences

41. The affected households were asked to indicate their preferred resettlement and
rehabilitation option of either self-managed cash assistance or project supported
housing/livelihood assistance. The affected households were unable to decide about their
preference.

14

IV. CONSULTATION, PARTICIPATION AND DISCLOSURE

A. Consultation in the Project

42. In order to engage with the community and enhance public understanding about the
subproject and address the concerns and issues pertaining to compensation, rehabilitation and
resettlement, individual interviews, focus group discussions (FGD) and meetings were
undertaken amongst the various sections of affected persons and other stakeholders, during the
census and socioeconomic survey that was carried out as part of the feasibility report for the
subproject. The opinions of the affected persons, stakeholders and their perceptions were
obtained during these consultations. The consultations with the affected persons and other
stakeholders will continue throughout the RP implementation period.

B. Methods of Consultation

43. Consultations and discussions were held during census and socioeconomic survey
period with both primary and secondary stakeholders. The primary stakeholders include project
affected persons, project beneficiaries and implementing agency (PWD). The secondary
stakeholder includes Revenue Officers and elected representatives of the local body.

44. During the census and socioeconomic survey, meaningful9 consultations were held with
affected households, commercial establishment owners along the project corridor, officials of
the district administration and elected members of the local panchayat. In order to hear and
address the concerns of women, women were encouraged to participate and opportunity to
express their concern was provided during the consultations. The consultation methods followed
and proposed are detailed in the following table.

Table 22: Consultation Methods
Stakeholders Consultation Method

Affected Persons Census and Socioeconomic Survey
Affected Persons Focus Group Discussions
Local Communities Focus Group Discussions

Local Elected Members Individual interview, discussion

Concerned Officials from Government Individual meeting/interview, discussion

Affected persons and General Public Consultation Meetings

45. In addition to the web disclosure of the RP seeking views and suggestions of the general
public, detailed consultations regarding the extent of involuntary resettlement impact and the
mitigation measures proposed in the resettlement plan will be disclosed to the affected persons
and general public through public meetings held along the subproject road during resettlement
plan implementation.

46. During the census and socioeconomic survey, FGDs were conducted in villages along
the subproject road in settlements and sections where impacts were recorded. All relevant

9 Meaningful consultations is a process that (i) begins early in the project preparation stage and is carried out on an

ongoing basis throughout the project cycle; (ii) provides timely disclosure of relevant and adequate information that
is understandable and readily accessible to affected people; (iii) is undertaken in an atmosphere free of intimidation
or coercion; (iv) is gender inclusive and responsive, and tailored to the needs of disadvantaged and vulnerable
groups; and (v) enables the incorporation of all relevant views of affected people and other stakeholders into
decision making, such as project design, mitigation measures, the sharing of development benefits and
opportunities, and implementation issues.

15

aspects of subproject design, details of land required and impact to private property were
discussed with the affected communities.

47. The number of participants and the photographs are provided as Appendix 3 to this
report and the attendance sheets are available in the projects file with respective PIUs.

C. Outcome of the Consultations

48. Consultations were carried all along the project road, to create awareness about the
project among the people. Consultation locations were selected in such a way that all
considerable habitations and also probable impacts from the project are covered adequately to
ensure maximum possible public participation.

49. The people were generally enthusiastic about the project and consider that it will bring
social and economic development in the region. There is scarcity of employment opportunities
and health facilities etc within the villages and this is affecting the overall social and economic
development. People consider that the development of road will improve connectivity for the
local people apart from the facilitating smooth flow of traffic. Agriculture is the main economic
activity in the project area. The farmers consider that the improved road will improve their
accessibility with the nearby market places by reducing the travel time. They anticipate better
income as the cost of travel would reduce. People wanted the payment of compensation and
other rehabilitation assistances to be completed before the start of construction work. People
were particularly concerned about the road safety issues and expressed the need of proper
signage, speed breakers and pedestrian crossings to minimize the risk of accidents.

50. The community perceives that the project will help in improving road safety, promote
more business, better service facilities, and better conveyance and promote local employment
opportunities. They consider that it would lead to increase in land rates and facilitate smooth
flow of traffic. Apprehensions raised by the community include more accidents, houses coming
closer to the proposed alignment, more noise pollution, agricultural land loss and the resultant
impact on the livelihood. Women felt that the proposed improvements will provide (i) better
access to higher levels of education, health services (especially in emergencies), and social
interactions, (ii) better and more frequent public and private transport options, and (iii) increase
in leisure time. The negative impacts pointed out were largely related to loss of land assets. The
salient discussion points are summarized in the following table.

Table 23: Summary of Consultation Outcome
Location Issues / Concerns Response

Kumharon ki Dhani,
Bhinmal

1. Land Acquisition Process,
2. Compensation for Wells, etc.
3. Safety issues and benefits from

the project to the Stakeholders.
4. Acquisition of structures coming

within ROW.
5. Majority of participants asked for

provision of footpath and road
side drains.

6. Employment opportunities in
road construction.

1. As per GoI & GoR act and policy
for this project

2. Will be provided based on GoR
Policy.

3. Speed breaker, cautionary signs
and drain and footpath on drain
top for safety and development of
village and no water logging in
village due to road drain

4. Based on the R&R policy
replacement cost will be paid
determined based on PWD
schedule rates.

5. Same is considered in design and

16

D. Plan for further Consultation in the Project

51. The extent and level of involvement of stakeholders at various stages of the project from
design stage and through resettlement plan implementation will open up the line of
communication between the various stakeholders and the project implementing authorities,
thereby aiding the process of resolving conflicts at early stages of the project rather than letting
it escalate into conflicts resulting in implementation delays and cost overrun. Participation of the
local community in decision-making will help in mitigating adverse impacts.

provided
6. Employment opportunity during

civil works is built into the
contractor document.

Maliyon Ki Dhani,
Bhagalsepta

1. Majority of the peoples desired
that the widening and
strengthening of the project road
in the market areas should be
on both side of the road

2. Relocation of temples adjacent
to Road Carriageway

3. People demanding C.C. drain on
both side of Road.

4. People are asking whether 4
lane road provision in village
portion

5. Employment opportunities in
road construction.

6. Majority of participants asked for
provision of footpath and road
side drains

1. Widening will be proposed based
on available ROW (of PWD) and
concentric as far as possible.

2. No temple is getting affected
3. Drain is proposed in habitation

area.
4. As per traffic demand, no four-

lane road is required for
village/urban portion.

5. Employment may be provided
based on R&R policy and
preference in civil works

6. Footpath cum drain proposed for
safety and development of village
and there will be no water logging
in village due to road drain

Bhundawa 1. People of village Taraj are
demanding to construct road in
village on existing alignment by
dismantling the encroachment

2. Safety issues and benefits from
the project to the Stakeholders.

3. Acquisition of structures coming
within ROW.

4. Majority of participants asked for
provision of footpath and road
side drains.

5. Majority of the peoples desired
that the widening and
strengthening of the project road
in the market areas should be
on both side of the road

6. Relocation/Reconstruction of
temples adjacent to Road
Carriageway

7. People are asking whether 4
lane road provision in village
portion

8. Employment opportunities in
road construction

1. Design has made use of the
available RoW

2. As per GoI and GoR act and
policy for this project

3. Will be provided based on GoR
Policy.

4. Speed breaker, cautionary signs
and drain and footpath have been
proposed in built up sections

5. Same is considered in design
6. No temple is affected
7. 4-lane has not been proposed
8. Employment opportunity during

civil works is built into the
contractor document

17

52. Further, successful implementation of the resettlement plan is directly related to the
degree of involvement of those affected by the road-projects. Consultations with affected
persons has been proposed during implementation and the PIU (PD, PIU, PWD) and the
implementing support NGO will be responsible for conducting these consultations. The
proposed consultation plan will include the following.

(i) In case of any change in project design, the affected persons and other
stakeholders will be consulted regarding the factors that necessitated the
change, efforts taken to minimize resettlement impacts and mitigation measures
available in accordance with the principles of the resettlement framework of
RSHIP.

(ii) The PIU, with the assistance of the NGO, will carry out information dissemination
sessions in the project area.

(iii) During the implementation of resettlement plan, NGO will organize public
meetings, and will appraise the communities about the schedule/progress in the
implementation of civil works, including awareness regarding road construction
and HIV AIDS prevention.

(iv) Consultation and focus group discussions will be conducted with the vulnerable
groups like women headed households and schedule caste to ensure that the
vulnerable groups understand the process and their needs are specifically taken
into consideration in the implementation.

E. Disclosure

53. The resettlement plan will be disclosed by the PMU and uploaded in the PWD website
along with the gist of the resettlement plan translated in local language. The translated gist of
the resettlement plan would provide details of the project, magnitude of impact to land and
assets, eligibility and entitlement, institutional arrangement and grievance redressal process.
Hardcopies of the gist of the resettlement plan in local language will be made available at the
office of the PMU, PIUs and distributed to the affected persons.

54. Information will be disseminated to affected persons at various stages. Information
including magnitude of loss, detailed asset valuations, entitlements and special provisions,
grievance procedures, timing of payments, displacement schedule, civil works schedule will be
disclosed by the PIU with assistance from the NGO hired for assisting in resettlement plan
implementation. This will be done through public consultation and made available to affected
persons as brochures, leaflets, or booklets, etc. in Hindi. The Hindi version of executive
summary of the resettlement plan along with entitlement matrix and structure and process of
GRC will also be disclosed.

55. Hard copies of the resettlement plan will also be made available at: (i) the offices of the
PIU/PWD; (ii) office of the District Magistrates; (iii) and Offices of the Panchayat / Municipality,
as soon as the plans are available and certainly before initiating land acquisition process for the
project. Electronic version of the resettlement plan will be placed on the official website of the
PWD. In addition, all safeguard documents including the quarterly progress reports and
concurrent monitoring reports, impact evaluation reports, list of eligible affected persons will be
disclosed. Resettlement plans will be maintained in the website throughout the life of the project.

18

V. POLICY AND LEGAL FRAMEWORK

A. Background

56. Recognizing the social issues that can arise in transport projects being proposed under
Rajasthan State Highway Investment Program (RSHIP), the Public Private Partnership (PPP)
Division of the Public Works Department (PWD) of Rajasthan has prepared a Resettlement
Framework and indigenous peoples planning framework in line with National and State Laws
and Policies, and ADB Safeguards Policy Statement. The resettlement framework describes the
principles and approach in avoiding, minimizing and mitigating adverse social impacts that may
arise in implementing subprojects proposed under RSHIP.

B. National Legislations, Policies and ADB Policy

57. The policy framework and entitlements for the RSHIP are based on national laws: The
Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and
Resettlement Act, 2013, State laws and regulations and ADB’s Safeguard Policy Statement
(SPS), 2009.

1. Right to Fair Compensation and Transparency in Land Acquisition,

Rehabilitation and Resettlement Act (RFCTLARR), 2013

58. The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation
and Resettlement (RFCTLARR) Act, 2013, provides for a transparent process and just and fair
compensation to the affected families whose land is acquired or proposed to be acquired or are
affected by such acquisition and provides for rehabilitation and resettlement of the affected
families. The basic principle of the RFCTLARR Act is to ensure that the cumulative outcome of
compulsory land acquisition should be such that, the affected persons become partners in
development, leading to an improvement in the standard of living after acquisition. This act
came into effect on January 01, 2014 and the Land Acquisition Act, 1894 stands repealed. The
salient provisions of RFCTLARR Act is discussed below.

59. The RFCTLARR Act applies to acquisition of land for a public purpose, as defined in the
act. The act provides for consultation with and involvement of local self-government in
undertaking a Social Impact Assessment (SIA). The SIA is reviewed by an Expert Group to
assess if the potential benefits of the project outweigh the social cost and adverse social
impacts. The expert group can recommend either for or against proceeding with the project. The
appropriate government is not bound by the decision of the expert group and can decide
otherwise.

60. The act prohibits acquisition of multi crop land for any project, however on exceptional
cases allows acquisition of multi crop land, wherein the State specific threshold of acquiring
such land is not exceeded and equivalent waste land is developed for agricultural purpose.
Linear projects are exempted from this condition.

61. The competent authority while determining the market value of the land has to consider
the higher value of the land arrived at by 3-methods of valuation viz: (i) market value as per
Indian Stamp Act, 1899 for the registration of sale deed or agreements to sell, in the area where
land is situated; or (ii) average sale price for similar type of land, situated in the nearest village
or nearest vicinity area, ascertained from the highest 50% of sale deeds of the preceding
3 years; or (iii) consented amount paid for PPPs or private companies. In case of rural areas,
the market value of land so determined is multiplied by a factor, to be decided by the

19

appropriate Government. A solatium of 100% is payable on the market value of land multiplied
by the factor and all immovable properties or assets, trees and plants.

62. A Resettlement and Rehabilitation award detailing the entitlements to be provided as per
the Second Schedule of Act is passed by the competent authority. Possession of land can be
taken only after payment of compensation and rehabilitation and resettlement entitlements as
detailed in Second Schedule and Third Schedule. The amenities to be provided in a
resettlement site is detailed in the Third Schedule.

C. Legal and Policy Frameworks of Rajasthan State

63. The legislations and policy concerning the land acquisition and resettlement for road
project includes (i) Rajasthan Land Revenue Code, 1959, (ii) Rajasthan Highway Act, 2003,
(iii) Rajasthan Resettlement Policy-2007. The gist of these act and policies are discussed in the
following section.

1. Rajasthan Land Revenue Code, 1959

64. An Act to consolidate and amend the laws relating to land revenue, the powers of
Revenue Officers, rights and liabilities of holders of land from the State Government, agricultural
tenures and other matters relating to land and the liabilities incidental thereto in Rajasthan. This
Act basically deals with the land rights of landholders and power of revenue departments but
does not reflect and specific on acquisition and payment of compensation.

2. Rajasthan Highway Act, 2003

65. The Rajasthan Highway Act, 2003 is meant to provide for the restriction of ribbon
development along highways for prevention and removal of encroachment thereon, for the
construction, maintenance and development of highways, for the levy of betterment charges
and for certain other matters, and to provide for the public such conditions as will ensure safety
and maximum efficiency of all road transport of highways in the Rajasthan State.

3. Rajasthan Resettlement Policy-2007

66. Government of Rajasthan has formulated a resettlement policy known as “Ideal
Resettlement Policy of the State-2007” in the year 2007 for resettlement and rehabilitation of
project affected persons by various infrastructure development projects. Attempted to deal with
complete land acquisition and resettlement issues, this policy includes some enhanced
provisions than the above two legislations. However, the policy does not have provision for
compensation at replacement cost and recognizes the non-titleholders occupying land before
three years of notification of the affected area.

4. The Rajasthan Right to Fair Compensation and Transparency in Land

Acquisition, Rehabilitation and Resettlement Rules, 2016

67. The Rules framed and notified by GoR for the RFCTLARRR Act, 2013 details the
process of SIA, public hearing and SIA report and social impact management plan. The consent
requirement in the format specified is to be obtained during the SIA. The rules also explain the
process of preparing and publishing the rehabilitation and resettlement scheme.

20

D. ADB’s Safeguard Policy Statement (SPS), 2009

68. ADBs Safeguard Policy Statement (SPS) 2009 describes the policy objective, its scope
and triggers and principles of (i) environmental safeguards; (ii) involuntary resettlement
safeguards; and (iii) indigenous people’s safeguards. The objectives of involuntary resettlement
safeguards are: (i) avoid involuntary resettlement where possible; (ii) if avoidance is not
possible, minimize involuntary resettlement by exploring project and design alternatives;
(iii) enhance, or at least restore, the livelihoods of all displaced persons in real terms relative to
pre project levels; and (iv) improve the standards of living of the displaced poor and other
vulnerable groups.

69. The involuntary resettlement safeguards policy 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 them whether such losses and involuntary restrictions are
full or partial, permanent or temporary.

70. The three important elements of involuntary resettlement safeguards 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 levels and to improve the
standard of living of displaced poor and other vulnerable groups.

E. Comparison of Government and ADB Policies

71. A comparison between Government Statutes and ADB’s involuntary resettlement
safeguards policy that provides gap-filling measures reflected in the entitlement matrix is
presented as Appendix-4. The Right to Fair Compensation and Transparency in Land
Acquisition, Rehabilitation and Resettlement Act, 2013’, which has integrated provisions of
NRRP with that of LA Act 1894, recognizes titleholders and non-titleholders affected by land
acquisition. Wherein, the squatters, encroachers and those present in RoW and other
government lands are excluded from the purview of the Act.

72. The key difference between the Government and ADB’s involuntary resettlement
safeguards policy is with regard to the cut-off date for determining the eligibility for
compensation and R&R assistance to all those who are affected by the project irrespective of
the ownership title to the land. As per the provisions of RFCTLARR Act, the cut-off-date for title
holders is the date of SIA notification [Sec 4(1)] and for non-titleholders affected by the
acquisition of such land, they should have been living/working three years or more prior to the
acquisition of the land. To bring the RF in line with ADB’s requirements, the RF mandates that in
the case of land acquisition, the date of issue of notification will be treated as the cut-off date for
title holders, and for non-titleholders such as squatters and encroachers, whom the act does not
recognize, the cut-off date will be the start date of the subproject census survey. In case of all
affected non-title holders, suitable compensation (ex-gratia payments) for loss of assets and
R&R assistance is proposed in the entitlement matrix. The RCTLARR Act provides for
compensation for land and structure at market rate, a 100 per cent solatium and 12% interest on
market rate to all titleholders. Further, in addition to compensation the title holders are entitled
for resettlement allowance, substance allowance and shifting allowance. This meets ADB SPS
requirement. Furthermore, the titleholders who lose their house and who do not have any other

21

house site will be entitled for a built house or cash in lieu of house provided they have been
residing in the affected area for the preceding three years.

73. A significant development in Government statute is the notification of ‘The Right to Fair
Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act,
2013’, which has repealed the Land Acquisition Act of 1894 (as amended in 1984). This Act
would both complement the revision of the NRRP (2007) and decrease significantly the gaps
between the LA Act 1894 and ADB’s SPS. In particular, the Act would require social impact
assessments for projects involving land acquisition. The Act also expands compensation
coverage of the principal act by requiring that the value of structure, trees, plants, or standing
crops damaged must also be included and the solatium being 100% of all amounts inclusive.
The Act furthermore meets ADB requirement of all compensation to be paid prior to project
taking possession of any land and provision of R&R support including subsistence grant and
transportation cost.

F. Involuntary Resettlement Safeguard Principles for the Project

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

(i) Screen the project early, to identify past, present, and future involuntary
resettlement impacts and risks. Determine the scope of resettlement planning
through a census and socioeconomic survey of displaced persons, including a
gender analysis, specifically related to resettlement impacts and risks.

(ii) Adopt measures to avoid and minimize involuntary resettlement impacts by
taking the following measures: (i) explore siting the subproject components in
government land or locations which are less impacting; (ii) ensure use of
appropriate technology to reduce land requirement; and (iii) modify the designs of
subproject components to minimise land requirement and ensure involuntary
resettlement is avoided or minimized

(iii) Where displacement is unavoidable, improve, or at least restore, the livelihoods
of all displaced persons through: (i) land-based resettlement strategies, where
possible, when affected livelihoods are land based, and when loss of land is
significant, 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; and (iii) prompt compensation at full
replacement cost for assets that cannot be restored

(iv) 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.

(v) 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 at replacement value.

(vi) Improve the standards of living of the displaced poor and other vulnerable
groups, including women, to national minimum standards or standard before
displacement whichever is higher.

22

(vii) 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.

(viii) 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.

(ix) Disclose a resettlement plan, including documentation of the consultation
process in a timely manner, 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.

(x) Pay compensation and provide all resettlement entitlements before physical or
economic displacement and before physical and economic displacement.
Implement the resettlement plan under close supervision throughout project
implementation.

(xi) Establish a grievance redress mechanism to receive and facilitate resolution of
the concerns of displaced persons.

(xii) Develop procedures in a transparent, consistent, and equitable manner if land
acquisition is through negotiated settlement10to ensure that those people who
enter into negotiated settlements will maintain the same or better income and
livelihood status.

(xiii) 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.

G. Valuation of land and assets

75. Compensation for Land: Land will be acquired in accordance with provisions of Right
to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement
Act, 2013 and while determining the compensation for land, the competent authority will be
guided by the provisions of Sec 26, Sec 27, Sec 28, Sec 29 and Sec 30 of RFCTLARR Act,
2013. The compensation includes the multiplying factor11of 1.25-1.75 times on the land value
being higher of the guideline value or average of higher 50% of sale dead rates for last 3 years
or any rates consented for PPP or private projects. In addition, 100% solatium for involuntary
acquisition of land will be added. If the residual land, remaining after acquisition, is unviable, the

10 ADB SPS 2009 (Safeguards Requirements 2) does not apply to negotiated settlements. The policy 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.

11 As per Rajasthan Land Acquisition Bill, 2014.

23

owner of such land/property will have the right to seek acquisition of his entire contiguous
holding/property.

76. Compensation for Structures: The replacement value of houses, buildings and other
immovable properties will be determined on the basis of latest PWD Schedule of Rates (SoR)
as on date without depreciation and 100% solatium will be added to the structure compensation.
While considering the PWD SSR rate, PIU will ensure that it uses the latest SSR for the
residential and commercial structures in the urban and rural areas of the region. Wherever the
SSR for current financial year is not available, the PIU will update the SSR to current prices
based on approved previous year escalations. Compensation for properties belonging to the
community or common places of worship will be provided to enable construction of the same at
new places through the local self-governing bodies like Village Panchayat/Village council in
accordance with the modalities determined by such bodies to ensure correct use of the amount
of compensation. The compensation for reconstruction/relocation of places of worship will also
include the associated cost of carrying out rituals/ceremonies during reconstruction/relocation.
Further, all compensation and assistance will be paid to DPs at least 1 month prior to
displacement or dispossession of assets.

77. Compensation for Trees: Compensation for trees will be based on their market value.
Loss of timber bearing trees will be compensated at their replacement cost and compensation
for the loss of crops, fruit bearing trees will be decided by the PIU in consultation with the
Departments of Forest or Agriculture or Horticulture as the case may be. In line with the
provision of RFCTLARR Act 2013, 100% solatium will be added to the assessed value of the
trees. Prior to taking possession of the land or properties, the compensation will be fully paid
and DPs will have the opportunity to harvest crops/trees within 1-month from the date of
payment of compensation.

78. Even 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. A notice to that effect will be issued intimating that DPs can take away the materials
so salvaged within 15 days of their demolition; otherwise, the same will be disposed by the
project authority without giving any further notice. Trees standing on the land owned by the
government will be disposed of through prevailing practice by the concerned Revenue
Department/ Forest Department.

24

VI. ENTITLEMENTS, ASSISTANCE AND BENEFITS

A. Introduction

79. The subproject will have two types of displaced persons i.e. (i) persons with formal legal
rights to land lost in its entirety or in part; and (ii) persons who have neither formal legal rights
nor recognized or recognizable claims to such land. The involuntary resettlement requirements
apply to all these two types of displaced persons.

B. Eligibility Criteria

80. In accordance with the principles of the RF, the displaced persons falling in any of the
following three categories will be eligible for compensation and resettlement assistance:

(i) those who have formal legal rights to land lost in its entirety or in part;
(ii) those who lost the land they occupy in its entirety or in part and have no formal

legal rights to such land, but who have claims to such lands that are recognized
or recognizable under national/state laws; and

(iii) those who lost the land they occupy in its entirety or in part and have neither
formal legal rights nor recognized or recognizable claims to such land.

81. Cut-off Date: For title holders, the date of SIA notification [Sec 4(1)] of intended
acquisition as per the provisions of RFCTLARR Act will be treated as the cut-off date, and for
non-titleholders the start date of project census survey (April 2018) for the subproject will be the
cut-off date. There will be adequate notification of cut-off date and measures will be taken to
prevent encroachments/squatting after the cut-off date is established.

82. Non-title holders 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 (60 days) to vacate the
premises and dismantle affected structures prior to project implementation. The project will
recognize both licensed and non-licensed vendors and titled and non-titled households.

C. Entitlement Matrix

83. In accordance with the R&R measures suggested for the project, 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 socioeconomic vulnerability of the displaced persons and measures to
support livelihood restoration if livelihood impacts are envisaged. Unforeseen impacts will be
mitigated in accordance with the principles of the RF for this loan. The displaced persons will be
entitled to the following six types of compensation and assistance packages:

(i) compensation for the loss of land, crops/ trees at their replacement cost;
(ii) compensation for structures (residential/ commercial) and other immovable

assets at their replacement cost;
(iii) assistance in lieu of the loss of business/ wage income and income restoration

assistance;
(iv) alternate housing or cash in lieu of house to physically displaces households not

having any house site;
(v) assistance for shifting and provision for the relocation site (if required), and
(vi) rebuilding and/ or restoration of community resources/facilities in accordance

with local customs.

25

84. 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/State Laws
and ADB SPS. The following entitlement matrix presents the entitlements corresponding to the
tenure of the DPs and the same has been approved12 and endorsed by Government of
Rajasthan and further updated and revised in February 2018.

Table 24: Entitlement Matrix

SNo Impact Category Entitlements Implementation Guidelines

PART I. TITLE HOLDERS - Compensation for Loss of Private Property

1 Loss of Land
(agricultural,
homestead,
commercial or
otherwise)

1.1 Compensation for land at
Replacement Cost13 or
Land for land, where
feasible.

Land will be acquired by the
competent authority in accordance
with the provisions of RFCTLARR
Act, 2013.

Replacement cost for land will be,
higher of (i) market value as per
Indian Stamp Act, 1899 for the
registration of sale deed or
agreements to sell, in the area
where land is situated; or (ii)
average sale price for similar type of
land, situated in the nearest village
or nearest vicinity area, ascertained
from the highest 50% of sale deeds
of the preceding 3 years; or (iii)
consented amount paid for PPPs or
private companies.

Plus 100% solatium and 12% on
market value from date of SIA
notification to award.

The multiplier factor adopted by GoR
for land in rural areas, based on the
distance from urban area to the
project area, will be applied.

2 Loss of Structure
(house, shop,
building or
immovable property
or assets attached to
the land)

2.1 Compensation at
replacement cost

The market value of structures and
other immovable properties will be
determined by PWD on the basis of
relevant PWD Schedule of Rates
(SR) as on date without
depreciation.

Plus 100% solatium

12 GO No. F7 (143) SHA/PPP/2015/D-1262 of Public Works Department, Government of Rajasthan dated

17.11.2015.
13 The calculation of full replacement cost will be based on the following elements: (i) fair market value; (ii)

transaction costs; (iii) interest accrued, (iv) transitional and restoration costs; and (v) other applicable payments, if
any. Where market conditions are absent or in a formative stage, the borrower/client will consult with the displaced
persons and host populations to obtain adequate information about recent land transactions, land value by types,
land titles, land use, cropping patterns and crop production, availability of land in the project area and region, and
other related information. The borrower/client will also collect baseline data on housing, house types, and

construction materials. Qualified and experienced experts will undertake the valuation of acquired assets.

26

SNo Impact Category Entitlements Implementation Guidelines

In case of partly affected house,
manufactory or other building, as per
Section 94 (1), the whole structure
shall be acquired, if the owner so
desires.

PART II. REHABILITATION AND RESETTLEMENT – Both Land Owners and Families Whose
Livelihoods are Primarily Dependent on
Land Acquired

3 Loss of Land 3.1 Where jobs are created
through the project,
employment to at least one
member per affected family
in the project or arrange for
a job in such other project
as may be required after
providing suitable training
and skill development in the
required field and at a rate
not lower than the minimum
wages provided for in any
other law for the time being
in force.

or

One-time payment of
Rs.5,00,000/-for each
affected household

or

Annuity policy that shall pay
Rs.2000/-per month for 20
years with appropriate
indexation to CPIAL

 3.2 Monthly subsistence
allowance of
Rs.3,000/- per month for a
period of one year to
affected households who
require to relocate due to
the project

 3.3 Transportation assistance
of Rs.50,000/- for affected
households who require to
relocate due to the project

 3.4 One-time assistance of
Rs.25,000/- to all those who
lose a cattle shed

 3.5 One-time Resettlement

27

SNo Impact Category Entitlements Implementation Guidelines

Allowance of Rs.50,000/-for
affected household who
have to relocate

 3.6 Additional one-time
assistance of Rs.50,000/-
for scheduled caste and
scheduled tribe families
who are displaced from
scheduled areas and who
require to relocate due to
the project

4 Loss of Residence 4.1 An alternative house for
those who have to relocate,
as per IAY specifications in
rural areas and a
constructed house/flat of
minimum 50 sq. m. in urban
areas or cash in lieu of
house if opted (the cash in
lieu of house will be
Rs.1,48,000/ in line with GoI
IAY14 standards in rural
areas and Rs.1,50,000 in
case of urban areas.

The benefits listed above
shall also be extended to
any affected family which is
without homestead land and
which has been residing in
the area continuously for a
period of not less than three
years preceding the date of
notification of the affected
area and which has been
involuntarily displaces from
such area.

Stamp duty and registration charges
will be borne by the project in case
of new house or sites.

 4.2 Where jobs are created
through the project,
employment to at least one
member per affected family
in the project or arrange for
a job in such other project
as may be
required after providing
suitable training and skill
development in the required
field and at a rate not lower
than the minimum wages
provided for in any other

14 With effect from April 01, 2016, the IAY scheme has been restructured as Pradhan Mantri Awaas Yojana - Gramin
(PMAY-G) by Government of India.

28

SNo Impact Category Entitlements Implementation Guidelines

law for the time being in
force.

or

One-time payment of
Rs.5,00,000/- for each
affected household

or

Annuity policy that shall pay
Rs.2000/-per month for 20
years with appropriate
indexation to CPIAL

 4.3 Monthly subsistence
allowance of Rs.3,000/- per
month for a period of one
year to affected households
who require to relocate due
to the project

 4.4 Transportation assistance
of Rs.50,000/-for affected
households who require to
relocate due to the project

 4.5 One-time assistance of
Rs.25,000/- to all those who
lose a cattle shed

 4.6 One-time assistance of
Rs.25,000/- for each
affected family of an artisan
or self-employed and who
has to relocate

 4.7 One-time Resettlement
Allowance of
Rs.50,000/- for affected
household who have to
relocate

 4.8 Additional one-time
assistance of Rs.50,000/- to
scheduled caste and
scheduled tribe families
who are displaced from
scheduled areas and who
require to relocate due to
the project

 4.9 Right to salvage affected
materials

5 Loss of shop /trade /
commercial structure

5.1 Where jobs are created
through the project,
employment to at least one
member per affected family
in the project or arrange for

29

SNo Impact Category Entitlements Implementation Guidelines

a job in such other project
as may be required after
providing suitable training
and skill development in the
required field and at a rate
not lower than the minimum
wages provided for in any
other law for the time being
in force.

or

One-time payment of
Rs.5,00,000/- for each
affected household

or

Annuity policy that shall pay
Rs.2000/- per month for 20
years with appropriate
indexation to CPIAL

 5.2 Monthly subsistence
allowance of Rs.3,000/-per
month for a period of one
year to affected households
who require to relocate due
to the project

 5.3 Transportation assistance
of Rs.50,000/-
for affected households who
require to relocate due to
the project

 5.4 One-time assistance of
Rs.25,000/- for each
affected family of an artisan
or self-
employed or small trader
and who has to relocate

 5.5 One-time Resettlement
Allowance of
Rs.50,000/- for affected
household who
have to relocate

 5.6 Additional one-time
assistance of
Rs.50,000/- to scheduled
caste and
scheduled tribe families
who are displaced
from scheduled areas and
who require to relocate due
to the project

30

SNo Impact Category Entitlements Implementation Guidelines

 5.7 Right to salvage affected
materials

PART III. IMPACT TO SQUATTERS AND ENCRAOCHERS – Those in the existing Right of Way where
 no Land Acquisition is done

6 Impact to Squatters 6.1
6.1.1

Loss of House
Compensation at scheduled
rates without
depreciation for structure
with 1-month notice to
demolish the affected
structure

Only those directly affected
squatters who live there will be
eligible for all assistance.

Structure owners in
RoW/Government lands who do not
live there and have rented out the
structure will be provided
compensation for structure and no
other assistance will be provided to
them. The occupier (squatter-tenant)
will be eligible for other assistances

 6.1.2 Right to salvage the
affected materials

 6.1.3 House construction grant of
Rs.70,000/- for all those
who have to relocate and
who do not have a house.

Additional house site grant
of Rs.50,000/- to those who
do not have a house site

 6.1.4 One-time subsistence
allowance of Rs. 18,000/-

 6.1.5 Shifting assistance of
Rs.10,000/-

 6.2
6.2.1

Loss of Shop
Compensation at scheduled
rates without
depreciation for structure
with 1-month notice to
demolish affected structure

Only those directly affected
squatters who do business there will
be eligible for all assistance.

Structure owners in ROW /
Government who do not do the
business and have rented out the
structure will be provided
compensation for structure and no
other assistance will be provided to
them. The occupier (squatter-tenant)
will be eligible for other assistances

 6.2.2 Right to salvage the
affected materials

 6.2.3 One-time rehabilitation
grant of Rs.20,000 for
reconstruction of affected
shop

 6.2.4 One-time subsistence
allowance of Rs. 18,000/-

 6.2.5 Shifting assistance of
Rs.10,000/-

 6.3
6.3.1

Kiosks / Street Vendors
1-month advance notice to
relocate to nearby place for
continuance of economic
activity

The PIU and the implementation
support NGO/agency will consult
such DPs and assess the
requirement of subsistence
allowance and rehabilitation grant

 6.3.2 For temporary loss of
livelihood during
construction period, a
monthly subsistence
allowance of Rs.3,000/- will
be paid for the
duration of disruption to

31

SNo Impact Category Entitlements Implementation Guidelines

livelihood, but not
exceeding 3-months

 6.3.3 If relocation to nearby place
and continuance of
economic activity in the
same place is not possible,
then one-time rehabilitation
grant of Rs.18 000/-

 6.4
6.4.1

Cultivation
2-month notice to harvest
standing crops or market
value of compensation for
standing crops

7 Impact to
Encroachers

7.1
7.1.1

Cultivation
2-month notice to harvest
standing crops or market
value of compensation for
standing crops, if notice is
not given

Market value for the loss of
standing crops will be decided by the
PIU, PWD in consultation with the
Agriculture or Horticulture
Department

 7.2
7.2.1

Structure
1-month notice to demolish
the encroached structure

 7.2.2 Compensation at scheduled
rates without depreciation
for the affected portion of
the structure

The value of commercial
structures and other immovable
properties will be determined by
PWD on the basis of relevant
Schedule of Rates (SR) as on date
without depreciation

PART IV. IMPACT TO VULNERABLE HOUSEHOLDS

8 Vulnerable
Households

8.1 One-time assistance of Rs.
25,000/- to DHs who have
to relocate

One adult member of the affected
household, whose livelihood is
affected, will be entitled for skill
development.

The PIU with support from the
NGO will identify the number of
eligible vulnerable displaced
persons during joint verification
and updating of the RP and will
conduct training need assessment
in consultations with the DPs so as
to develop appropriate training
programs suitable to the DPs
skill and the region.

Suitable trainers or local resources
will be identified by PIU and
NGO in consultation with local
training institutes.

8.2 Training for skill
development. This
assistance includes cost of
training and financial
assistance for travel,
conveyance and food.

8.3 Provision of access to basic
utilities and public services

PART V. IMPACT DURING CIVIL WORKS

32

SNo Impact Category Entitlements Implementation Guidelines

9 Impact to structure/
assets / tree / crops

9.1 The contractor is liable to
pay damages to assets /
trees / crops in private /
public land, caused due to
civil works

The PIU will ensure compliance

10 Use of Private Land 10.1 The contractor should
obtain prior written consent
from the landowner and pay
mutually agreed rental for
use of private land for
storage of material or
movement of vehicles and
machinery or diversion of
traffic during civil works

PART VI. COMMION PROPERTY RESOURCES
11 Impact to common

property resources
such as places of
worship, community
buildings, schools,
etc.

11.1 Relocation or restoration, if
feasible, or cash
compensation at
replacement cost.

12 Utilities such as
water supply,
electricity, etc.

12.1 Will be relocated and
services restored prior to
commencement of civil
works.

The PIU will ensure that utilities are
relocated prior to commencement of
civil works in that stretch of the road
corridor in accordance with the civil
works schedule.

PART VII. UNFORESEEN IMPACTS
Unforeseen impacts encountered during implementation will be addressed in accordance with the principles
of RFCTLLAR 2013 and the ADB Safeguard Policy Statement

85. Compensation for land and structure, in accordance with the eligibility and entitlement,
will be paid prior to physical and economic displacement. One-time rehabilitation assistances
and shifting assistances paid as cash will also be disbursed prior to physical and economic
displacement. However, any long-term rehabilitation measures like training for skill development
and annuity for life, if any, will continue for a longer period and such rehabilitation measures will
not be a bar to commence civil works.

33

VII. RELOCATION OF HOUSING AND SETTLEMENTS

A. Provision for Relocation

86. The PIU will provide compensation at replacement cost for affected land and structure in
accordance with the RFCTLARR Act, 2013 to the title holders. Further, compensation for
partially damaged structures, along with cost of restoration has been included and shifting
assistance has also been provided for the displaced households in the entitlement matrix
Compensation to the non-title holders for the loss of assets other than land, such as dwellings
and shops have been provided for in the entitlement matrix. The entitlements to the nontitle
holders will be given only if they were in occupation of the land or structure in the project area
prior to the cut-off date, the date of census survey i.e. April 2018.

B. Relocation Strategy

87. The physical displacement to 4 titleholder households will involve the project to offer
them built house or cash in lieu of house. As part of the implementation activity, the PIU with the
help of the implementation support NGO should consult these 4 physically displaced titleholders
to obtain their choice based on the options available to them. If the affected persons opt for built
house, the PIU with the help of the District administration identify suitable land for housing and
provide built houses to the affected persons.

C. Development of Resettlement Sites

88. While selecting the site for housing purpose, land ownership and use will be verified.
Only those sites which are suitable for housing and amenable for issue of titles will be selected.
If Government lands are not available, then private land acquisition, preferably through
negotiated settlement, will be initiated. The suitability of sites for housing will be confirmed from
the District Administration and title will be issued to the displaced persons prior to the
commencement of construction of houses. In case of resettlement sites, the minimum facilities
described in Third Schedule of the RFCTLARR Act, 2013 will be provided. Consultations with
the displaced families will be held to ascertain their acceptance. The resettlement sites will be
developed if more than 40 displaced families are displaced in a continuous stretch of 10 kms. If
fewer numbers of displaced persons are there in a 10km stretch or if there are some isolated
displaced persons who require to be provided with alternate housing, then in such cases
individual sites will be offered. Displaced families will be given the option of getting a house or
cash in lieu of house and based on options exercised by the affected people, resettlement sites
or house sites will be developed..

89. The NGO involved in the Resettlement Plan implementation, during the verification
stage, will consult all displaced persons eligible for alternate housing, and seek their preference
on whether they would like to move into a resettlement site, developed in accordance with the
provisions of the Third Schedule of the RFCTLARR Act, or would prefer to relocate themselves
to their place of choice. Upon obtaining the choice from the eligible displaced persons and if
adequate number of displaced persons have opted for moving into a resettlement site, the NGO
in consultation with PIU will submit the requirement for resettlement site to the jurisdictional
Joint Collector.

90. The jurisdictional Joint Collector will take efforts to identify suitable government land free
from encumbrance for resettlement site and if no land is identified within 1-month, the PIU will
request the jurisdictional Joint Collector to initiate steps to acquire suitable land, preferably
through negotiated purchase, for the same and make necessary funds available with the Joint

34

Collector. Individual sites/plots will be allotted to the displaced persons through public draw of
lots and patta will be issued to the displaced persons. The stamp duty and registration charges
for the house site and built house will be borne by PIU.

91. In case of resettlement sites that are situated close to existing villages or urban areas,
appropriate measures will be taken to integrate the host population and enhance the various
common facilities for smooth integration of host population with resettlers.

92. For affected persons requiring relocation, displacement from the affected house can only
be done after the project built house is ready for occupation, completed with the necessary
household facilities (i.e. water, electricity) and linking them to the jurisdictional public distribution
system and assisted in enrolment to school, as required

35

VIII. INCOME RESTORATION AND REHABILITATION

A. Loss of Livelihood in this Subproject

93. The subproject causes significant impact to 23 agricultural landowners who would be
losing 10% and more of their productive land. This subproject does not cause any impact to
shops / commercial establishments.

B. Entitlements for Loss of Livelihood

94. The affected persons losing livelihood will be assisted to improve or at least restore their
income levels to pre-project level. The subproject entitlements for loss of livelihood include the
following entitlements in accordance with the entitlement matrix of RSHIP.

i) Loss of livelihood to title owner losing agricultural land
a. cash compensation at replacement cost for affected land as per

RFCTLARR Act provisions and structures, at scheduled rates without
depreciation along with 100% solatium on market value of land and
structure;

b. onetime payment of Rs.5,00,000/- for each affected household or annuity
policy that shall pay Rs.2000/- per month for 20 years with appropriate
indexation to CPIAL;

c. right to salvage affected materials,
d. subsistence allowance of Rs.36,000/- for affected households who

require to relocate due to the project;
e. shifting assistance of Rs.50,000/- to the landowner, who is required to

relocate, and
f. one-time resettlement allowance of Rs.50,000/- for affected household

who have to relocate.

95. Effort will be made by the PIU with the support of the NGO to assist the affected persons
in their effort to restore their income. If the affected person so desires, the subsistence
allowance can be utilized to deliver suitable income restoration activities in order to leverage on
the existing skills of the affected person.

C. Income Restoration Measures

96. The entitlement proposed under this programme (RSHIP) has adequate provisions for
restoration of livelihood of the affected persons. Wherever feasible and if the affected person so
desires, income restoration schemes will be identified and implemented by the PIU with the
assistance of the implementing NGO. Towards this the affected person will be guided and
assisted by the PIU with the support of the NGO, in effectively using the compensation and
rehabilitation and resettlement assistances towards establishing an income generating activity
or utilizing the finances for buying land or taking land on lease. The compensation for land and
assets and the rehabilitation and resettlement assistances arrived at in accordance with the
provisions of the RFCTLARR Act are adequate to restore the income levels. Further, the
subsistence allowance and annuity policy are aimed at providing long term support to the
affected households will ensure that the income levels are restored. Further, efforts will be made
to provide employment to the affected persons during the construction phase by facilitating their
engagement by the civil works contractor. It may be noted that during the census and
socioeconomic survey all the affected persons had indicated their preference to work in the
construction. The PD, PIU should ensure that local people and in particular the willing affected

36

persons are engaged by the contractor in suitable civil work as stipulated in the contract. The
PIU with the assistance of the implementing NGO will make the training need assessment and
will impart training to the eligible affected persons for income restoration and skill up-gradation
as necessary. The PIU with assistance of the implementing NGO will ensure that households
whose incomes are affected and/or who have to relocate receive assistance in accessing utility
services (e.g., water and electricity connection) and other relevant government services (e.g.,
health clinics and schools).

37

IX. RESETTLEMENT BUDGET AND FINANCING PLAN

A. Introduction

97. The resettlement cost estimate for the project road Bhinmal–Pantheri Posana–Jeevana
of SH-31A proposed under Package-1 include compensation for private land determined in
accordance with RFCTLARR Act and by adopting the multiplying factor adopted in accordance
with The Rajasthan Right to Fair Compensation and Transparency in Land Acquisition,
Rehabilitation and Resettlement Rules, 2016.

98. The compensation for structures is at replacement cost without depreciation,
resettlement and rehabilitation assistances to titleholders in accordance with the RFCTLARR
Act and to non-titleholders in accordance with the provisions of the entitlement matrix of the
resettlement framework of RSHIP and cost of RP implementation. The total resettlement cost
for the subproject is Rs.141.55 million. The major heads of budget items are listed below.

B. Compensation

99. Private Land: The compensation for private land has been calculated as an average of
replacement cost of land in rural and semi-urban area adjoining the road corridor. The
replacement cost was gathered during census survey in discussion with local community and
the elected local body representatives. For budgetary purpose, the replacement cost for land
has been taken as Rs.4,39,250 per biga or approximately Rs.173.67 per sq.m, being the
highest rate for rural land from the DLC records. The multiplying factor as per State rules is
1.25-1.75 based on the distance from the nearest urban centre and for budgeting purpose, the
highest of the multiplying factor of 1.75 has been taken and along with the 100% solatium. Thus,
the land cost has been taken as Rs.607.85 or say Rs.608 including the multiplying factor and
the solatium.

100. Structure: The compensation for structures have been arrived at based on PWD
Schedule of Rates (SoR), 2018 for building works, material and labour. For budgetary purpose,
the replacement cost for structure without depreciation has been taken as Rs.16,200. for
permanent A budgetary provision of Rs.30, 000/- per well has been made for private wells of
maximum 3’ wide and 20’ depth. However, at the time of joint verification, the competent
authority will value each and every structure to arrive at the replacement cost as per the latest
SoR. The solatium of 100% on structure rate is adopted for titleholders.

101. Compensation for Trees: Compensation for trees will be based on their market value.
Loss of timber bearing trees will be compensated at their replacement cost and compensation
for the loss of crops, fruit bearing trees will be decided by the PIU in consultation with the
Departments of Forest or Agriculture or Horticulture as the case may be. In line with the
provision of RFCTLARR Act 2013, 100% solatium will be added to the assessed value of the
trees. Prior to taking possession of the land or properties, the compensation will be fully paid
and DPs will have the opportunity to harvest crops/trees within 1-month from the date of
payment of compensation

C. Assistances

102. All other unit rates as per the minimum provisions contained in RFCTLARR Act and as
per the approved entitlement matrix. For budgeting purpose, the onetime grant of Rs.5,00,000
has been provided for all titleholders from whom land is being acquired as one-time grant is
easier for PWD to manage than the annuity policy.

38

D. Compensation for Community Assets and Government Structures

103. The unit cost for the place of worship has been budgeted at a lumpsum Rs.3,00,000 to
cover the cost of reconstruction which would be assessed and paid during implementation by
PIU. However, this subproject does not involve any impact to common property resources.

E. RP Implementation Cost

104. The cost of hiring NGO for assisting PIU in resettlement plan implementation has been
provided with a budget of Rs.14,000,000, for intermittent inputs and the resettlement plan
implementation is expected to be completed in 36 months including disbursement of
compensation for land acquired under RFCTLARR Act. A budgetary cost for external monitoring
and evaluation has also been envisaged, as this facility is a Category-A for IR and also the
Package-1 subprojects together will come under Category-A, a budgetary provision of
Rs.30,00,000 has been made available for hiring of a consultant for the same. The budgetary
provision for meeting administrative expenses including the allocation towards grievance
redressal mechanism related expenses is included as part of the project cost. Further, a lump
sum provision of Rs.50,000 to meet disclosure expenses and a lump sum provision of
Rs.2,00,000/- for staff training, in particular the PIU staff involved in resettlement plan
implementation, has also been budgeted.

F. Source of Funding and Fund Flow

105. Government will provide adequate budget for all land acquisition compensation,
rehabilitation and resettlement assistances and resettlement plan implementation costs from the
counterpart funding. The funds as estimated in the budget for a financial year and additional
fund required based on revised estimates, shall be available at the disposal of the PD, PIU at
the beginning of the financial year. The PD, PWD, being the executing agency for this
subproject, will provide necessary funds for compensation for land and structure and the cost of
resettlement assistances in a timely manner to the jurisdictional Additional Collector. The PIU
will ensure timely availability of funds for smooth implementation of the resettlement plan. The
NGO under the PIU will facilitate disbursements, but the responsibility of ensuring full and timely
payment to displaced persons will be that of PIU.

G. Resettlement Budget Estimates

106. The budget for this sub-project is based on data and informed collected during census
and socioeconomic surveys conducted in April 2018. The unit rates for structure have been
worked out from the SoR. The total budget for Bhinmal–Pantheri Posana–Jeevana is estimated
at Rs.141.55 million.

H. Disbursement of Compensation and Assistances

107. In order to ensure that: (i) the affected person need not make frequent visits to his/her
bank for depositing the physical paper instruments; (ii) s/he need not apprehend loss of
instrument and fraudulent encashment; and (iii) the delay in realization of proceeds after receipt
of paper instrument is obviated, all disbursement of compensation for land and structure and
R&R assistances shall be done only through Electronic Clearing Service (ECS) mechanism and
charges for ECS, if any, will be borne by PIU. If the affected persons destination branch does
not have the facility to receive ECS (Credit), then the disbursement shall be done through
respective lead banks’ IFSC (Indian Financial System Code). Payment through account payee
cheques will be made wherever required and no cash payment will be made.

39

108. The NGO and PIU, while collecting bank particulars from the affected persons, will also
check with the respective bank branches if the branch has ECS (Credit) mechanism, and if not,
details of lead bank offering the facility will be collected to facilitate ECS transfer. Wherever new
accounts are to be opened, preference will be given to bank’s having ECS (Credit) facility. The
bank account particulars of the affected person as part of the micro plan will be submitted to the
jurisdictional Additional Collector for disbursement.

Table 25: Budget Estimate
Item Input Unit Rate Quantity Amount

Compensation

Land Cost (Multiplying Factor 1.75 and
Solatium 100% -titleholders)

Sq.m 608 34,170 20,775,360

Permanent Structures (with Solatium 100% -
titleholders)

Sq.m 16,200 46.3 750,060

Compound Wall
Running

mete
1,510 11.5 17,365

R&R Assistance

One-time grant for land owners One-time 500,000 177 88,500,000

One-time resettlement allowance for Major
Owner Res I Com

One-time 50,000 4 200,000

Subsistence allowance for Major Res I Com
Owners

One-time 36,000 4 144,000

Shifting allowance major owners One-time 50,000 4 200,000

Alternate house for Major Impacted Owner
Residences (R)

One-time 148,000 4 592,000

Rehabilitation grant for Kiosks One-time 18,000 - -

Vulnerable Household assistance One-time 25,000 4 100,000

Training for Vulnerable household One-time 5,000 30 150,000

Administrative Cost15

NGO Recruitment LS 14,000,000 14,000,000

Administrative Expenses (PIU) LS - -

Disclosure Expenses LS 50,000 50,000

Training for PIU and PMU Staff LS 200,000 200,000

Sub total 125,678,785

10 % Contingency 12,567,878

Total 138,246,664

Total in INR Million 138.25

15 A budget allocation of about $150,000 to retain an external expert for Tranche 2 is included in total project cost.

40

X. GRIEVANCE REDRESSAL MECHANISM

A. Grievance Redressal Committee

109. Grievance Redressal Committee (GRC) will be established at two-levels, one at the
Project Implementation Unit (PIU) level and second at PMU level. The GRC will receive,
evaluate and facilitate the resolution of affected person concerns, complaints and grievances.
GRC will provide an opportunity to the DPs to have their grievances redressed prior to
approaching the State level LARR Authority, constituted by Government of Rajasthan in
accordance with Section 51(1) of the RFCTLARR Act, 2013. GRC is aimed to provide a trusted
way to voice and resolve concerns linked to the project and to be an effective way to address
DPs concerns without allowing it to escalate resulting in delays in project implementation.

110. The GRC will aim to provide a time-bound and transparent mechanism to voice and
resolve social and environmental concerns linked to the project. The GRC is not intended to
bypass the government’s inbuilt redressal process, nor the provisions of the statute, but rather it
is intended to address displaced persons concerns and complaints promptly, making it readily
accessible to all segments of the displaced persons and is scaled to the risks and impacts of the
project.

111. The subproject resettlement plans provide for entitlements for the various types of losses
corresponding to the tenure and an institutional mechanism to disburse compensation and
rehabilitation and resettlement assistances. A consultations and disclosure plan is also provided
for meaningful consultations and timely disclosure. The GRC is expected to resolve the
grievances of the affected persons arising in the implementation of the subproject resettlement
plan in a transparent and timely manner. The decision of the GRCs will be final unless vacated
by the LARR Authority.

112. The GRC will continue to function, for the benefit of the affected persons, during the
entire life of the project including the defects liability period. The response time prescribed for
the GRCs would be four weeks. Since the entire resettlement component of the project has to
be completed before the construction starts, to resolve the pending grievances, the GRC, at PIU
and PMU level, will meet at least once every month in the first year of resettlement plan
implementation and once in two months thereafter. Other than disputes relating to ownership
rights and apportionment issues on which the LARR Authority has jurisdiction, GRC will review
grievances involving eligibility, valuation, resettlement and rehabilitation entitlements, relocation
and payment of assistances.

113. First Level GRC: First level GRC will be a single contact point with the jurisdictional PD,
PIU responsible for receiving, hearing and resolving the grievances. The Executive Engineer or
Assistant Engineer of the concerned PIU will act as the member secretary

114. Second Level GRC: Second level GRC will be a three-member committee, chaired by
Additional CE, PMU, Superintending Engineer (ADB), PMU acting as its member secretary and
a local person of repute and standing in the society, selected by the Secretary PWD.

B. Functions of GRC

115. Field Level Complaint Handling System: The PD, PIU will hear grievances at least
once in a month in the respective office of the jurisdictional PD, PIU. Petitions received from
DPs of any concerns or complaints or grievances will be taken up by the PD, PIU. The PD will

41

maintain a register of all petitions received with details of date of receipt of the petition, date of
hearing, if any, along with nature of complaint/concern, action taken and date of communication
sent to petitioner. Communication, in writing will be sent to the aggrieved person about the date,
time and venue of the hearing and make it known that s/he is entitled for personal hearing and
that representation through proxy will be not be entertained. Communication will also be sent
through implementation support NGO to ensure that the petitioner is informed about the date of
hearing.

116. Headquarter Level (PMU) Complaint Handling System: Decision of the PD, PIU will
be final unless an appeal is preferred to the 2nd level GRC at PMU. The complaint/concern will
be redressed in 4-week time and written communication will be sent to the complainant about
the decision taken.

117. In addition to the subproject level grievance redressal mechanism, affected persons can
submit their grievances through the State government grievance redressal mechanism namely
Rajasthan Sampark16 and further, all stakeholders will have access to ADB’s Accountability
Mechanism17.

118. Documentation of Grievances: The resettlement plan implementation support NGO
will assist affected persons in registering their grievances and being heard. The complaint /
grievance will be redressed in 4-week time and written communication will be sent to the
complainant. A complaint register will be maintained at PIU/PMU level with details of complaint
lodged, date of personal hearing, action taken and date of communication sent to complainant.
If the complainant is still not satisfied s/he can approach the jurisdictional LARR Authority. The
complainant can access the appropriate LARR Authority at any time and not necessarily go
through the GRC.

Figure 1: Grievance Redressal Process

16 http://sampark.rajasthan.gov.in/index.aspx.
17 https://www.adb.org/

contact?target=Hmzj1lzfKqMSRDKA0C6/kg==&name=Complaint%20Receiving%20Officer&referrer=node/81970.

https://www.adb.org/%20contact?target=Hmzj1lzfKqMSRDKA0C6/kg==&name=Complaint%20Receiving%20Officer&referrer=node/81970
https://www.adb.org/%20contact?target=Hmzj1lzfKqMSRDKA0C6/kg==&name=Complaint%20Receiving%20Officer&referrer=node/81970

42

XI. INSTITUTIONAL ARRANGEMENT AND IMPLEMENTATION

A. Administrator of LARR

119. The jurisdictional Additional Collector will be the administrator for Land Acquisition,
Resettlement and Rehabilitation (LARR). The jurisdictional Additional Collector being the
competent authority for land acquisition, he will also look into Resettlement and Rehabilitation
and s/he will be supported by the Project Director, PIU in implementation of resettlement plan.

B. Project Management Unit

120. The PPP Division, PWD, Government of will be the Project Management Unit (PMU) and
will be overall in charge of coordination between the Project Implementation Units (PIU) and for
social safeguards compliance.

121. Social development and resettlement specialist (SDRS) at PPP Division, PWD at PMU
level will be responsible for assisting PWD, Government of Rajasthan (RPWD), their project
implementing units and the resettlement plan implementation support agencies in social
safeguards compliance and ensure that road subprojects under RSHIP are in compliance with
the resettlement framework and also be proactive in identifying likely safeguard issues that
could be relevant in the context of its portfolio of projects.

122. The SDRS at the PMU will have the following responsibilities:

(i) will assess the capacity of the PIU in identifying and managing social safeguard
issues and facilitate capacity building of PIU officers and resettlement plan
implementation support NGO;

(ii) will review and update resettlement framework as and when there are changes in
the applicable law;

(iii) will review whether the PIUs have taken efforts to avoid or minimize involuntary
resettlement impacts during the subproject design stage and during
implementation stage;

(iv) will verify whether the resettlement plan has been prepared and is in
commensurate to the significance of the impact and whether the documents have
been submitted along with the detailed project report;

(v) will facilitate coordination between various government departments in land
acquisition and implementation of the resettlement plan;

(vi) will carry out periodic review of the progress on resettlement plan implementation
and ensure that the progress reports are submitted in a timely manner;

(vii) will verify whether the PIUs are handing over the land free from encumbrance as
stipulated in the contract document;

(viii) will consolidate quarterly progress reports received from the respective PIUs and
submit the reports to ADB, ensuring that the quarterly reports include information
on the implementation of the resettlement plan;

(ix) prepare and submit semi-annual social monitoring reports to ADB for disclosure
in the ADB website, and submit any other information with respect to land
acquisition and resettlement as required by ADB in a timely manner; and

(x) will initiate retention of an external expert/monitor to verify PMUs monitoring
information and provide advise compliance issues, and ensure that external
monitor’s recommendations are implemented, where appropriate.

43

C. Project Implementation Unit

123. The PIU will be responsible for screening subprojects, categorization based on
involuntary resettlement impacts, conducting the social assessment, preparation and
implementation of resettlement plans.

124. The road subprojects will be implemented by the jurisdictional PIU. The PD, PIU will be
responsible for subproject compliance to social safeguards and concurrent internal monitoring of
resettlement plan implementation. The following will be the responsibility of the PD, PIU:

(i) review involuntary resettlement impact categorization checklist, subproject
appraisal note and undertake field visits wherever required and advise the field
units about the social safeguards documentation required for subprojects;

(ii) review resettlement plan prepared by the DPR consultants and finalize the same;
(iii) ascertain the extent of private land to be acquired and extent of government to

be transferred and liaison with the jurisdictional Additional Collector and
concerned government departments in getting possession of the same;

(iv) initiate engagement of a resettlement plan implementation support NGO to assist
the field units in resettlement plan implementation;

(v) review and approve micro plans, containing the list of affected persons and their
entitlements, prepared by field units;

(vi) obtain necessary approval for the micro plans and make necessary funds
available for disbursement and for development of resettlement sites;

(vii) coordinate with Additional Collector and field units in identifying suitable land for
resettlement sites and monitor the progress of development of site and relocation
of affected persons;

(viii) undertake internal monitoring of the progress made in resettlement plan
implementation and take necessary corrective actions, if required; and

(ix) review and consolidate the land acquisition and resettlement plan implementation
progress reports submitted by the jurisdictional Additional Collector, resettlement
plan implementation support NGO, and submit monthly progress report to PMU.

D. NGO/Agency for RP Implementation Support

125. The implementation of the R&R provisions will be carried out by jurisdictional Additional
Collector with the support of the PIU. The PIU will engage implementation support NGO, who
have had experience in implementing resettlement plans and experienced in working on similar
infrastructure development projects. The NGO to be engaged will have proven experience in
carrying out resettlement and rehabilitation activities and community development and
consultations in projects of similar nature, preferably in Rajasthan or in any State.

126. The NGO will play a key role in the implementation of the resettlement plan. Their tasks
will include the final verification of affected persons, consultations, establishment of support
mechanisms and facilitate the delivery of the rehabilitation assistances as per the resettlement
plan provisions and to ensure that the affected persons receive all the entitlements as per the
R&R policy of the project.

127. Key activities of the NGO in relation to resettlement planning and implementation
include: (i) assist PIU in verification and updating, if required, the detailed census and
socioeconomic survey of displaced persons carried out during DPR preparation based on
detailed design, and verify the identity of below poverty line, female-headed, and other
vulnerable households affected by land acquisition and involuntary resettlement and issue ID

44

cards; (ii) prepare micro plan and get vetted by PIU; (iii) facilitate the process of disbursement of
compensation to the affected persons in coordinating with the PIU and informing the displaced
persons of the compensation disbursement process and timeline; (iv) assist affected persons in
opening bank accounts explaining the implications, the rules and the obligations in having a
bank account, process of disbursement adopted by the Additional Collector and how s/he can
access the resources s/he is entitled to; (v) assist the affected persons in ensuring a smooth
transition (during the part or full relocation of the affected persons), helping them to take
salvaged materials and shift; (vi) in consultation with the affected persons, inform the PIU about
the shifting dates agreed with affected persons in writing and the arrangements they desire with
respect to their entitlements; (vii) organize training programs for income restoration;
(viii) conduct meaningful consultations throughout the resettlement plan implementation and
ensure disclosure of the gist of resettlement plans in an accessible manner to the displaced
persons; (ix) assist affected persons in grievance redressal process; (x) assist PIU in keeping
detailed records of progress and monitoring and reporting system of resettlement plan
implementation; and (xi) act as the information resource centre for community interaction with
the project and maintain liaison between community, contractors, project implementing units
and the administrator, during the execution of the works. Terms of reference for the recruitment
of an NGO/agency for resettlement plan implementation support is given in Appendix 5.

E. Project Implementation Consultant

128. The project implementation consultant (PIC) will assist PMU to monitor the
implementation of safeguards in accordance with ADB’s Safeguard Policy Statement (2009).
PIC will have a social safeguard specialist who will be responsible to ensure that
implementation of Resettlement Plans (RPs) is in accordance with ADB's Safeguard Policy
Statement (SPS) (2009) and other related policies such as the Public Communications Policy
(2011). Specifically, the specialist will ensure that PMU hands over sites to the
concessionaire/Contractor only after affected persons have received compensation. The
specialist will prepare the due-diligence reports on resettlement implementation as needed for
processing of subsequent tranches under the MFF. The specialist will provide monthly and
quarterly reports to Rajasthan PWD on resettlement implementation and provide updates on the
schedule and financial aspects of resettlement to the team. He or she will monitor and provide
guidance to the work of the NGOs for resettlement implementation that have been engaged by
PWD, monitor resettlement implementation at the project sites, and provide training, if required,
to the PIU and other local PWD staff.

F. External Expert

129. The ADB Safeguard Policy Statement requires an external expert or monitor to be
retained when a project involves significant impacts. The external expert will not be involved in
day-to-day project implementation or supervision. The external expert will verify Rajasthan
PWD’s monitoring information and provide advice on safeguard compliance issues. If any
critical involuntary resettlement issues are identified, the external monitor will prepare a
corrective action plan. The external expert will prepare and submit semi-annual reports to
Rajasthan PWD and ADB. The detailed terms of reference of the external expert is in
Appendix-6.

G. Rehabilitation and Resettlement Award

130. In accordance with the provisions of the RFCTLARR Act [Sec 31 (1)], the competent
authority will pass a rehabilitation and resettlement award. All the affected titleholders who are
eligible for rehabilitation and resettlement assistance will be notified along with details of eligible

45

assistance as per the provisions of RFCTLARR Act. Initially a draft list will be notified by giving
minimum of 15 days’ time inviting objections, if any, regarding discrepancies on the nature and
quantum of assistance. The final list will be notified after taking into account the objections, if
any. Similarly, the list of those affected non- title holders will also be notified along with the
details of rehabilitation and resettlement assistance and a separate rehabilitation and
resettlement award enquiry will be conducted for the non-titleholders.

131. Micro plan: The implementation support NGO will prepare the draft micro plan,
milestone wise for each of the subproject roads detailing the type of loss, tenure of the affected
persons, vulnerability status and the entitlements as per the provisions of the entitlement matrix
in the resettlement framework. The draft micro plan will be disclosed in the jurisdictional village
panchayat where the affected persons are living/having business, and 1-week after the
disclosure, the rehabilitation and resettlement award enquiry will be held by the jurisdictional
Additional Collector.

132. Based on the rehabilitation and resettlement award enquiry outcome, the NGO will
submit the final micro plan to PD, PIU for verification and onward transmission to Project
Director, PMU. The Project Director, PMU, after scrutiny of the micro plan will accord approval
for the same and submit to the jurisdictional Additional Collector with necessary funds for
disbursement.

133. Rehabilitation and Resettlement Award: The Additional Collector will hold
rehabilitation and resettlement award enquiry in the project area and will send prior intimation to
all concerned affected persons through the jurisdictional Patwaris and the NGO.

134. During the rehabilitation and resettlement award enquiry, each affected person will be
informed about the type of loss and tenure as recorded during census and socioeconomic
survey and verified subsequently, and the entitlements due to the affected persons as per the
provisions contained in the entitlement matrix of the resettlement framework. All the affected
persons will be given an opportunity to be heard and concerns if any, will be addressed. The
rehabilitation and resettlement proceedings will be recorded and copy of the rehabilitation and
resettlement award will be issued to the affected persons then and there.

H. Management Information System (MIS)

135. A well-designed MIS will be created and will be maintained at PIU and PIU level. The
MIS will be supported with approved software and will be used for maintaining the affected
persons baseline socioeconomic characteristics, developing pre-defined reports, algorithms and
calculations based on the available data and updating tables/fields for finding compensation and
assistances, tracking the land acquisition and resettlement progress. The individual
entitlements, compensation calculations, structure valuation, etc. will be updated using MIS
software. In addition, land acquisition notices, identity cards will also be generated thorough
MIS. All quires will be generated and the baseline data will also be maintained and updated as
needed. The data and information required for periodical progress reports will be generated
using MIS database. The required computer terminals and software will be established at PIU
level in order to feed the data to be maintained in the web with backup at PMU.

I. Capacity Building of PIU

136. The staff of PIU, NGO and the staff of PMU, who are involved in land acquisition and
rehabilitation and resettlement will require to be familiar with land acquisition procedures and

46

ADB Social Safeguards policy requirements. In order to build the capacity of the PIU and the
PMU, an orientation and training in resettlement management at the beginning of the project will
be undertaken. 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.

47

XII. IMPLEMENTATION SCHEDULE

A. Introduction

137. Implementation of resettlement plan mainly consists of compensation to be paid for
private land compensation for structures, assistance for loss of homestead resulting in physical
displacement, loss of livelihood resulting in economic displacement, obtaining options and
choices from the affected persons, development of resettlement sites, relocation to resettlement
sites and additional assistance to vulnerable household. Public consultation, monitoring and
grievance redressal will be an ongoing process throughout the resettlement plan implementation
period but will happen intermittently.

B. Schedule for Project Implementation

138. The proposed resettlement plan implementation activities are divided into three broad
phases viz. project preparation phase, resettlement plan implementation phase, and monitoring
and reporting phase, and the activities envisaged in each phase is discussed below.

139. Project Preparatory Phase: The activities to be performed in this phase include:
(i) designating or appointing an officer/staff as social development and resettlement specialists
(SDRS) in PMU to be in charge of safeguards; (ii) submission of resettlement plan to ADB for
approval; (iii) appointment of NGO in PIU; and (iv) establishment of GRC. The information
dissemination and stakeholder consultations will commence in this stage and continue till the
end of the project.

140. Resettlement Plan Implementation Phase: In this phase, key activities will be carried
out including: (i) joint verification; (ii) valuation of structures; (iii) preparation of micro plan;
(iv) rehabilitation and resettlement award enquiry; (v) approval of final micro plan;
(vi) identification and development of resettlement site; (vii) payment of compensation for land
and structure; (viii) payment of other rehabilitation assistances; (ix) relocation of affected
persons to resettlement site; and (x) issuing site clearance certificate to enable commencement
of civil works.

141. Monitoring and Reporting Phase: Internal monitoring will commence as soon as
resettlement plan implementation begins and continue till end of resettlement plan
implementation. External monitoring will also commence from the beginning of resettlement plan
implementation.

C. RP Implementation Schedule

142. An implementation schedule for land acquisition, payment of compensation and
resettlement and rehabilitation activities in the project including various sub tasks and time line
matching with civil work schedule is provided in the work plan. The following are the key
implementation activities that are presented in the work plan.

(i) Updating of resettlement plan based on design changes, if any;
(ii) Approval of resettlement plan and disclosure;
(iii) Appointment of NGOs and external monitoring consultants;
(iv) Constitution and notification of GRCs;
(v) SIA notification;
(vi) Verification of affected persons and notification of affected persons list;
(vii) Obtaining options for resettlement and choice of resettlement site location;

48

(viii) MIS in operational for tracking land acquisition and rehabilitation and
resettlement Implementation progress;

(ix) Structure valuation;
(x) Disclosure of micro plan (list of eligible affected persons and their entitlements);
(xi) Issue of Identity cards;
(xii) Rehabilitation and resettlement award including assistance for non-title holders;
(xiii) Relocation of CPRs;
(xiv) Payment of rehabilitation and resettlement assistance;
(xv) Allotment of house sites or development of resettlement sites;
(xvi) Shifting of affected persons of alternative resettlement sites;
(xvii) Land acquisition award;
(xviii) Certification of payment of rehabilitation and resettlement assistance for first

milestone;
(xix) Certification of payment of land acquisition and rehabilitation and resettlement

assistance for second milestone impact evaluation; and
(xx) Coordination with civil works.

143. Coordination with Civil Works: The land acquisition and resettlement implementation
will be co-coordinated with the timing of procurement and commencement of civil works. The
required co-ordination has contractual implications, and will be linked to procurement and
bidding schedules, award of contracts, and release of encumbrance free land to the contractors.
The project will provide adequate notification, counselling and assistance to affected persons so
that they are able to move or give up their assets without undue hardship before
commencement of civil works and after receiving the compensation and R&R assistances.
Wherever provision of housing is involved, sections involving affected persons requiring housing
in a particular road-stretch will be taken up in the second milestone of the civil works schedule.

144. The construction of resettlement sites should commence well in advance, as it would
take about 12-months to complete the construction and relocation of the physically displaced.
The land acquisition for the construction of the proposed carriageway and corresponding
payment of compensation and rehabilitation and resettlement assistance with encumbrance free
certification will be available prior to award of contract.

145. The relocation of common property resources will be linked to handing over of
encumbrance free land to the contractors. The handing over of land to the contractor will be
organised in two sections. Sections having no involuntary resettlement impacts and non-
significant impacts will be in the first-milestone and will be handing over after signing of the
contract and by the financial closure date, and the rest within one year/one and half years of
contract signing as spelled out in the respective civil work contracts. Wherever the contractor
uses private land for storage of material or movement of vehicles and machinery or diversion of
traffic during civil works, in addition to complying with the requirements of entitlement matrix of
prior written consent and rental for the period of usage, the contractor will restore the land to its
original condition and the same will be ensured by the PIU.

49

RP Implementation Work Plan

Tasks Jun'19 Jul'19 Aug'19 Sep'19 Oct'19 Nov‘19 Dec'19 Jan'20 Feb'20 Mar'20 Apr’20 May'20 Jun'20 Jul'20 Aug'20 Sep'20 Oct'20 Nov'20

RP finalization

Approval of RP and Disclosure

NGO and External Monitoring Consultant appointment

GRC formation

SIA Notification

Verification of DPs and Notification of DP list

Obtaining options for resettlement and choice of

resettlement site location

MIS operational for tracking LA and R&R

Structure Valuation

Disclosure of Micro plan (list of eligible DPs and their

entitlements) - Non title holders

Issue of Identity Cards

R&R Award Enquiry (Non-titleholders)for1stMilestone

Relocation of CPR in 1st Milestone

Payment of R&R assistances for 1st Milestone

Certification of full payment for 1st Milestone

Handing over of 1st milestone stretch to contractor

Development of resettlement sites

Shifting of DPs to resettlement site

LA & R&R Award for Titleholders

Certification of full payment for 2nd Milestone

Handing over of 2nd milestone stretch to contractor

Impact Evaluation

50

XIII. MONITORING AND REPORTING

A. Introduction

146. The objective of monitoring is to provide the Project Implementation Unit (PIU) with an
effective tool for assessing rehabilitation progress, identifying potential difficulties and problems
areas and provide an early warning system for areas that need correction. Continuous
supervision and periodic monitoring are an integral part of successful implementation.
Monitoring is a warning system for project managers and a channel for the affected persons to
express their needs and reactions to the programme.

B. Internal Monitoring

147. The PIU will carry out concurrent monitoring of resettlement plan implementation through
the PD, PIU and prepare monthly and quarterly progress report in terms of physical and
financial progress. In addition, the monitoring process will also look into: the communication and
reactions of affected persons; use of grievance procedures; information dissemination to
affected persons on benefits; and implementation time table. The monthly internal monitoring
reports based on the outcome of consultations and feedback with displaced people who have
received assistance and compensation and review of progress of other implementation
activates including complains/concerns/issues raised by the affected persons, will be submitted
to PMU by the end of 1st week of the subsequent calendar month. The progress report will be
reviewed by the SDRS, PMU and comments if any, will be communicated to PIU for immediate
action.

148. A copy of the quarterly report will be made available to ADB. In view the significance of
resettlement impacts, the monitoring mechanism for this project will have both monitoring by
PIU and monitoring by an external agency/expert.

C. External Monitoring

149. The external monitoring will include but not limited to: (i) review and verify the monitoring
reports prepared by PIU; (ii) monitor the work carried out by NGO and provide training and
guidance on implementation; (iii) review the grievance redressal mechanism and report on its
working; (iv) mid-term impact assessment through sample surveys amongst displaced persons
for midterm corrective action; (v) consultation with affected persons, officials, community leaders
for preparing review report; (vi) assess the resettlement efficiency, effectiveness and efficiency
of PIU, impact and sustainability, and drawing lessons for future resettlement policy formulation
and planning. Some of the important task of external monitoring is the feedback of the affected
persons who receives compensation and assistance and also alerts on the risks, non-
compliances and early warnings in the implementing.

150. The indicative monitoring indicators for physical monitoring will be: land acquired (ha) -
private; land transferred (ha) - government; issue of ID cards; number of affected persons
received full rehabilitation and resettlement assistance (titleholders); number of affected persons
received full rehabilitation and resettlement assistance (non-titleholders); number of families
provided alternative resettlement house; number of vulnerable people received additional
support; number of women affected persons who have receive compensation and rehabilitation
and resettlement assistances; number of CPRs relocated; and number of grievance received
and resolved. The indicative monitoring indicators for financial monitoring will be: amount paid
as land compensation; amount paid as structure compensation; amount paid as rehabilitation
and resettlement assistances; and amount spent on common property resources.

51

151. The indicators should be revisited prior to resettlement plan implementation and revised
in accordance with the final approved RF. Terms of reference for the recruitment of an External
Monitoring Agency/Expert is given in Appendix 6.

152. In addition to the above, the following will also be tracked to judge social inclusion and
gender mainstreaming in resettlement plan implementation. Proportion of women titleholders
who received compensation; number of women headed households who received rehabilitation
and resettlement assistances; local female and scheduled caste labour force participation in
unskilled jobs under contractors; number of vulnerable people who received rehabilitation and
resettlement assistances; proportion of women as beneficiaries of house sites/houses offered in
the resettlement site under rehabilitation and resettlement assistance; and proportion of women
participation in consultation meetings during implementation.

52 Appendix 1

Appendix 1: Google Earth Image of the Subproject Road

Project End

Project Start

Appendix 2 53

Appendix 2: Summary of Affected Households Losing Structure

SNo
Revenue
Village

KM/
Chainage

no
GPS Coordinates

Side from
centre
Line

Tenure
Use of

Affected
Structure

Name of the
Household Head

1 Paanthedi 27+400
25°12'1.35"N
 72°16'9.77"E

Right Encroacher Other
Champa Lal S/o

Phoolchand

2 Paanthedi 27+400
25°12'1.00"N
 72°16'9.48"E

Left Encroacher Other Mohabat Khan

3 Paanthedi 27+450
25°12'1.95"N
 72°16'8.24"E

Right Encroacher Other
Tej Singh S/o Val

Singh

4 Paanthedi 27+470
25°12'2.00"N
 72°16'7.68"E

Right Encroacher Other
Akshay Singh S/o

Sen Singh

5 Paanthedi 27+460
25°12'1.73"N
 72°16'7.73"E

Lift Encroacher Other Babu Lal S/o Tara Ji

6 Paanthedi 27+480
25°12'2.05"N
 72°16'7.45"E

Right Encroacher Other
Bhav Singh S/o

Phuaa

7 Paanthedi 28+100
25°12'3.12"N
 72°16'6.01"E

Right Encroacher Other
Khem Singh S/o

Raju Singh

8 Paanthedi 28+150
25°12'3.46"N
 72°16'5.84"E

Right Encroacher Other
Punam Singh S/o

Raghu Singh

9 Paanthedi 28+185
25°12'4.54"N
 72°16'5.48"E

Right Encroacher Other Vijayraj S/o Lasuram

10 Paanthedi 29+000
25°12'4.87"N
 72°16'5.05"E

Right Encroacher Other Jwara Ji

11 Paanthedi 29+150
25°12'5.31"N
 72°16'5.34"E

Right Owner Residential
Bhairaram S/o

Phuaa Ram

12 Paanthedi 29+350
25°12'5.90"N
 72°16'5.33"E

Right Encroacher Other
Mangalaram S/o

Samrata

13 Paanthedi 29+350
25°12'6.03"N
 72°16'4.99"E

Left Encroacher Other
Mohan Lal S/o Hkma

Ji

14 Paanthedi 29+490
25°12'6.42"N
 72°16'5.33"E

Right Encroacher Other
Jamataram S/o

Prbhata

15 Paanthedi 29+850
25°12'7.54"N
 72°16'5.40"E

Right Owner Residential Hadmata S/o Prema

16 Paanthedi 29+960
25°12'7.88"N
 72°16'5.40"E

Right Encroacher Other Ratana S/o Prama

17 Paanthedi 29+000
25°12'4.87"N
 72°16'5.05"E

Left Owner Residential
Parbata Ram S/o

Duka

18 Paanthedi 29+750
25°12'7.24"N
 72°16'5.04"E

Left Owner Residential Jaisha S/o Samana

54 Appendix 3

Appendix 3: Participants in Consultation

SNo Place Date
Numbers of
Participate

Photo

1 Kumharon ki
Dhani,
Bhinmal

6th March
2018

12 Nos.
(9 Male and 3

Female)

2 Maliyon Ki

Dhani,
Bhagalsepta

8th March
2018

19 Nos.
(9 Male and
10 Female)

3 Bhundawa 11th March

2018
19 Nos.

(14 Male and
5 Female)

Appendix 4 55

Appendix 4: Comparison between ADB IR Policy Requirements and RFCTLARR Act 2013 with Gap filling measures

SNo Asian Development Bank’s Involuntary
Resettlement Policy Requirement

RFCTLARR
Act 2013

Remarks and provisions in
RFCTLARR Act 2013

Measures to bridge
the Gap

Policy Objectives
1 Avoid involuntary resettlement (IR)

wherever feasible

Social Impact assessment (SIA) should
include: (i) whether the extent of land
proposed for acquisition is the absolute
bare minimum extent needed for the
project; (ii) whether land acquisition at
an alternate place has been considered
and found not
feasible
[Ref: Section 4 sub-section 4(d) and
4(e)]

2 If IR is unavoidable, minimize involuntary
resettlement by exploring viable alternate
project design

 x The principles of RF
addresses this
requirement.

3 DPs should be assisted in their efforts to
enhance or at least restore the livelihoods
of all displaced persons in real terms to
pre-project levels

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
[Ref: Preamble of the RFCTLARR ACT]

Scope of Application

4. Involuntary acquisition of land

In the definition of affected family, it
includes ‘a family whose land or other
immovable property has been acquired’
[Ref: Section 3 sub-section c (i)]

5 Involuntary restriction of land use or on
access to legally designated parks and
protected areas.

In the definition of affected family in
includes ‘family whose primary source
of livelihood for three years prior to the
acquisition of the land is
dependent on forests or water bodies
and includes gatherers of forest
produce, hunters, fisher folk and
boatmen and such livelihood is affected

56 Appendix 4

SNo Asian Development Bank’s Involuntary
Resettlement Policy Requirement

RFCTLARR
Act 2013

Remarks and provisions in
RFCTLARR Act 2013

Measures to bridge
the Gap

due to acquisition of land
[Ref: Section 3 sub-section c (vi)]

Eligibility Criteria

6 Those who have formal legal rights to land
lost in its entirety or in part

In the definition of affected family, it
includes ‘a family whose land or other
immovable property has been acquired’
[Ref: Section 3 sub-section c (i)]

7 Those who do not have formal legal rights
to land lost but who have a claim to such
land that are recognized or recognizable
under national laws

In the definition of affected family, it
includes ‘the Scheduled Tribes and
other traditional forest dwellers who
have lost any of their forest rights
recognized under the Scheduled Tribes
and Other Traditional Forest Dwellers
(Recognition of Forest Rights) Act, 2006
due to acquisition of land’; and also
includes ‘a member of the family who
has been assigned land by the State
Government or the Central Government
under any of its schemes and such land
is under acquisition’.
[Ref: Section 3 sub-section c(iii) and (v)]

8 Those who have neither formal legal rights
nor recognized or recognizable claim to
land lost

x The RF, under
eligibility criteria, this
is addressed.

9 Persons who encroach on the area after
the cut-off date are not entitled to
compensation or any other form of
resettlement assistance.

x

 The RF, the cut-off
date has been
defined.

Policy Principles

10 Carry out meaningful consultations with
affected persons, host communities and
concerned non-government originations

Whenever a SIA is required, 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 SIA
Report.

The RF provides for
a District level GRC
to resolve grievances
in the First Level and
the appellate
authority at the
Second Level of
grievance resolution
mechanism, prior to

Appendix 4 57

SNo Asian Development Bank’s Involuntary
Resettlement Policy Requirement

RFCTLARR
Act 2013

Remarks and provisions in
RFCTLARR Act 2013

Measures to bridge
the Gap

[Ref: Section 5] referring/approaching
the LARR authority

11 Establish a grievance redress mechanism
to receive and facilitate resolution of the
affected persons’ concerns.

For the purpose of providing speedy
disposal of disputes relating to land
acquisition. Compensation,
rehabilitation and resettlement,
establish, by notification. one or more
Authorities to be known as "the Land
Acquisition, Rehabilitation and
Resettlement Authority"
[Ref: Section 51 sub-section 1]

The RF provides for
a District level GRC
to resolve grievances
in the First Level and
the appellate
authority at the
Second Level of
grievance resolution
mechanism, prior to
referring/approaching
the LARR authority

12 Preference to land-based resettlement
strategies for displaced persons whose
livelihoods are land-based.

Land for land is recommended in
irrigation projects and in projects where
SC/ST is involved equivalent land.
[Ref: Second Schedule S.No.2]

Land for land option,
if feasible, is
provided in the EM. If
not feasible, then
cash compensation
at replacement cost
has been provided

13 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.

The Rehabilitation and Resettlement
Award shall include all of the
following:.......... (c) particulars of house
site and house to be allotted, in case of
displaced families; (d) particulars of land
allotted to the displaced families; (e)
particulars of one-time subsistence
allowance and transportation allowance
in case of displaced families;..................
[Ref: Section 31 sub-section 2(c), (d)
and (e)]

14 Improve the standards of living of the
displaced poor and other vulnerable
groups, including women, to at least

 (partly)

The act provides for special provisions
and assistance for scheduled caste and
scheduled tribe in scheduled area.

Special provision for
vulnerable have
been provided in

58 Appendix 4

SNo Asian Development Bank’s Involuntary
Resettlement Policy Requirement

RFCTLARR
Act 2013

Remarks and provisions in
RFCTLARR Act 2013

Measures to bridge
the Gap

national minimum standards [Ref: Section 41]
Further the act recognizes widows,
divorcees and women deserted by
families as separate families
[Ref: Section sub-section (m)]
The act does not recognize other
vulnerable category and also SC/ST
from non-scheduled

Entitlement matrix.

15 Develop procedures in a transparent,
consistent, and equitable manner if
actuation is through negotiated settlement.

x

Not explicitly stated Provided for in the
RF

16 Prepare a resettlement plan elaborating on
displaced persons entitlements, the income
and livelihood restoration strategy,
institutional arrangements, monitoring and
reporting framework, budget and time
bound implementation schedule

The Act provides for the preparation of
Rehabilitation and Resettlement
Scheme including time line for
implementation
[Ref: Section 16 - sub-section 2]

17 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
affected persons and other stakeholders.
Disclose the final resettlement plan and its
updates to affected persons and other
stakeholders

The appropriate Government shall
ensure that the Social Impact
Assessment study report and the Social
Impact Management Plan, are prepared
and made available in the local
language to the Panchayat, Municipality
or Municipal Corporation, as the case
may be, and the offices of the District
Collector, the Sub-Divisional Magistrate
and the Tehsil, and shall be published in
the affected areas, in such manner as
may be prescribed, and uploaded on
the website of the appropriate
Government.
[Ref: Section 6 sub-section 1]

Further the commissioner shall cause
the approved Rehabilitation and
Resettlement Scheme to be made
available in the local language to the
Panchayat, Municipality or Municipal

Appendix 4 59

SNo Asian Development Bank’s Involuntary
Resettlement Policy Requirement

RFCTLARR
Act 2013

Remarks and provisions in
RFCTLARR Act 2013

Measures to bridge
the Gap

Corporation As the case may be, and
the offices of the district collector, the
Sub-Divisional Magistrate and Teshil,
and shall be published in affected
areas, in such manner as may be
prescribed and uploaded on the
website of the appropriate Government
[Ref: Section 18]

18 Pay compensation and provide other
resettlement entitle before physical or
economic displacement. Implant the
resettlement plan under close supervision
throughout project implementation

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 monetary part of
rehabilitation and resettlement
entitlements listed in the Second
Schedule commencing from the date of
the award made under section 30.
[Ref: Section 38 - sub-section 1]

The RF stipulated
that all compensation
and assistance will
be paid to DPs at
least 1 month prior to
displacement or
dispossession of
assets

19 Monitoring 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.

The Central Government may,
whenever necessary for national or
inter-state projects constitute a National
Monitoring Committee for reviewing and
monitoring the implementation of
rehabilitation and resettlement schemes
or plans under this Act.
[Ref: Section 48 - sub-section 1]

The RF provides for
internal and external
monitoring of
LA,R&R

60 Appendix 5

Appendix 5: Terms of Reference (TOR) for the NGO/agency to assist PIUs in
Resettlement Plan Implementation

A. Project Background

1. Government of Rajasthan has proposed to upgrade its road network under Rajasthan
State Highway Investment Program (RSHIP) and as part of this endeavour, Public Works
Department (PWD) of Rajasthan has been mandated to undertake improvement and
upgradation of various State Highways and Major District Roads at different locations in
Rajasthan. As part of this mandate, the Public Private Partnership (PPP) Division of Rajasthan
Public Works Department has identified the roads requiring improvement that would improve the
connectivity to national highways, major towns and industrial belts. The proposed investment
program will support up gradation and improvement of the identified roads and Tranche-II will
finance 11 road projects totalling of about 754.463 Km spread across the State of Rajasthan.

2. The PPP Cell of the PWD has prepared the Resettlement Plan (RP) for Bhinmal -
Pantheri Posana - Jeevana section of SH-31A, proposed under Tranche-II for improvements
under RSHIP. This RP addresses social issues arising out of acquisition of land and other
assets, eviction of squatters and removal of encroachments resulting in social and / or economic
displacement to households/individuals/community, either direct or indirect and is in compliance
with ADB's Safeguard Policy Statement, 2009 and Right to Fair Compensation and
Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013.

3. A Resettlement Plan (RP) has been prepared to assist the affected people to improve or
at least restore their living standards to the pre-project level. This RP captures the involuntary
resettlement impacts arising out of the proposed improvements to the road Bhinmal - Pantheri
Posana - Jeevana of RSHIP. The document describes the magnitude of impact, mitigation
measures proposed, method of valuation of land, structure and other assets, eligibility criteria
for availing benefits, baseline socioeconomic characteristics, entitlements based on type of loss
and tenure, the institutional arrangement for delivering the entitlements and mechanism for
resolving grievances and monitoring.

4. The PMU has decided to call in for the services of RP implementation support
agency/NGO experienced in carrying out such rehabilitation and resettlement activities at the
grass root level to assist the PIUs in RP implementation.

B. Objectives of the Assignment

5. The NGO shall assist the PPP Division, PWD(R), Rajasthan in the implementation of the
Resettlement Plan for Tranche-1 road subprojects grouped as four packages and comprising of
15-road subprojects and shall undertake the following tasks:

(i) Educating the DPs on their rights to entitlements and obligations;
(ii) To ensure that the DPs are given the full entitlements due to them, according to

the entitlements in the RP;
(iii) To provide support and information to DPs for income restoration;
(iv) Assist the DPs in relocation to resettlement site and rehabilitation, including

counseling, and coordination with local authorities/line departments;
(v) Assist the DPs in redressing their grievances (through the grievance redress

committee set up for the subproject);

Appendix 5 61

(vi) To assist the Project Implementation Unit (PIU) with social responsibilities of the
subproject, such as compliance with labour laws, prohibition of child labour, and
gender issues;

(vii) To conduct awareness program on HIV/AIDs, Health and Hygiene, and Human
Trafficking in affected villages; and

(viii) To collect data and submit progress reports on a monthly and quarterly basis for
PIU to monitor the progress of RP implementation.

C. Scope of Work

a) Administrative Responsibilities of the NGO

(i) Working in co-ordination with the PD, PIU; and assist the PD in carrying out the
implementation of the RP;

(ii) To assist the DPs in redressing their grievances through the GRCs;
(iii) Assist the PIU in disclosure, conducting public meetings, information campaigns

during the RP implementation and give full information to the affected
community;

(iv) Translate the summary of RP in local language for disclosure and disseminate to
DPs;

(v) To assist the PIU in ensuring that the Contractors comply with the applicable
labour laws (including prohibition of child labour, bonded labour and gender
requirements) as contained in the contract document;

(vi) To assist the PIU in ensuring compliance with safety, health and hygiene norms,
and the conduct HIV/AIDS and Human Trafficking awareness/prevention
campaigns;

(vii) Submit monthly and quarterly progress report to the PIU including both physical
and financial progress. The report should also cover implementation issues,
summary of grievances and summary of consultations;

(viii) Provide data and information that PIU will require in the management of the data
base of the DPs; and

(ix) Assist PIU in providing training to DPs, wherever required in the implementation
of RP.

b) Responsibilities for Implementation of the RP

(i) Agency/NGO shall verify the information already contained in the RP and the
individual losses of the DPs. They should validate the data provided in the RP
and report to PIU on changes required, if any, along with documentary evidence;

(ii) Wherever required, update the census and socioeconomic survey data and
administer the census and socioeconomic survey questionnaire, if there are DPs
who have been not covered during baseline survey and in particular the
titleholders from whom land is being acquired;

(iii) The Agency/NGO shall establish rapport with 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, the
entitlement and contact details of the PIU, NGO and GRC;

(iv) The Agency/NGO shall develop rapport between the DPs and the Project
Director, PIU. This will be achieved through regular interactions with both the PIU
and the DPs. Meetings with the PD, PIU will be held at least fortnightly, and
meetings with the DPs will be held monthly, during the entire duration of the

62 Appendix 5

assignment. All meetings and decisions taken shall be documented by the
NGO/Agency;

(v) Prepare monthly action plans with targets in consultation with the PIU;
(vi) The Agency/NGO shall prepare micro plan detailing the type of impact and

entitlements for each DP and display the list in prominent public places like
villages, Panchayat offices, etc prior to R&R award enquiry;

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

(viii) 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;

(ix) The Agency/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 encroaches about the need for the timely shifting/relocation to
resettlement site, the timeframe for disbursement of their entitlement;

(x) The Agency/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;

(xi) Agency/NGO will monitor the civil construction work in each package to ensure
there is no bonded/child labour;

(xii) In all of these, the Agency/NGO shall consider women as a special focus group,
and deal with them with care and sympathy;

(xiii) The Agency/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
Agency/NGO shall inform the PIU about the shifting dates agreed with the DPs in
writing and the arrangements desired by the DPs with respect to their
entitlements; and

(xiv) The Agency/NGO shall assist the DPs in opening bank accounts explaining the
implications, the rules and the obligations of a joint account and how s/he can
access the resources s/he is entitled to.

c) Accompanying and Representing the DPs at the Grievance Redressal Committee (GRC)
Meetings

(i) The Agency/NGO shall nominate a suitable person (from the staff of the NGO) to
assist the DPs in the GRC;

(ii) The Agency/NGO shall make the DPs aware of the existence of grievance
redressal committees (GRCs);

(iii) The Agency/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;

(iv) The Agency/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 note with respect to the particular grievance of the DP, suggesting
multiple solutions, if possible, and deliberate on the same in the GRC meeting
with the permission of the Chair of the GRC; and

(v) 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

Appendix 5 63

inform the DPs of the decisions taken by the GRC within 3 days of receiving a
decision from the GRC.

d) Carry out Public Consultation

(i) In addition to counseling and providing information to DPs, the Agency/NGO will
carry out periodic consultation with DPs and other stakeholders;

(ii) Should organise meetings and appraise the communities about the schedule /
progress of civil works; and

(iii) All the consultations should be documented and if possible, photographs and
attendance sheets should be compiled. The list of participants and a summary of
the consultations and outcome should be submitted to PIU.

e) Assisting the PIU with the Project’s Social Responsibilities

(i) The Agency/NGO shall assist the PIU to ensure that the Contractors are abiding
by the various provisions of the applicable laws pertaining to labour standards;

(ii) The Agency/NGO shall assist the PIU to implement HIV/AIDS awareness
measures, including collaboration with the line agencies;

(iii) The Agency/NGO will assist the PIU in conducting the R&R award enquiry; and
(iv) Assist the PIU to incorporate changes in the micro plan, if any based on R&R

award and resubmit the same to PIU for verification, endorsement and onward
transmission to Additional Collector for disbursement.

f) Monitoring and Reporting

(i) The RP includes provision for monitoring by PIU and quarterly, mid-term, and
post-project monitoring and evaluation by external agency. The Agency/NGO
involved in the implementation of the RP will be required to supply all information,
documents to the external monitoring consultants.

D. Documentation and Reporting by NGO

6. The NGO selected for the assignments shall be responsible to:

(i) Submit an inception report within three weeks; on signing up of the contract
including a work plan for the whole contract period, staffing and personnel
deployment plan;

(ii) Prepare monthly progress reports to be submitted to the PIU, with weekly
progress and work charts as against the scheduled timeframe of RP
implementation;

(iii) Prepare and submit quarterly reports on a regular basis, to be submitted to the
PIU;

(iv) Submit a 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, summary of support/assistance given to the DPs, lessons learnt,
best practices and suggestions, if any, for effective implementation;

(v) All other reports/documentation as described in these terms of reference;
(vi) Record minutes of all meetings; and
(vii) Four copies of each report shall be submitted to PIU together with one soft copy

of each report in the CD.

64 Appendix 5

E. Data, Services and Facilities to be provided by the Client

7. The PIU will provide to the NGO the copies of the RP, DPs' Census records and
structure photographs, the strip plan of final design and any other relevant reports/data
prepared by the DPR consultants. All facilities required in the performance of the assignment,
including office space, office stationery, transportation and accommodation for staff of the
Agency/NGO, etc., shall be arranged by the NGO.

F. Timeframe for Services

8. It is estimated that the NGO services will be required for about 36 months with
intermittent inputs of key-personnel, to undertake the assignment of facilitating the
implementation of the RP. The inputs of key personnel should be in accordance with the tasks
and the corresponding time required for their completion. The time schedule for completion of
key tasks is given below

SNo Task Description Time for completion

1 Inception Report
At the end of the 3rd week after
commencement of services.

2

a. Joint verification, issue of identity card and
submission of corrected data, if any, including
proposal for replacement and upgradation of
community assets

b. Additional and /or missing census survey records of
DPs (to be collected only after due approval of such
cases by RO in writing) including profiles of DP in
such survey

At the end of the 2nd month after
commencement of services.

At the end of the 3rd month after
commencement of services.

3
Monthly Progress Report /Quarterly Progress Report
covering the activities in the scope of works and
corresponding deliverables

In 7 days from the end of each
month /quarter.

4
Facilitating disbursement of the entitlements for 50% of
total DPs in the 1st milestone coinciding with the
milestone sections fixed by PIU

At the end of the 5th month after
commencement of services.

5
Disbursement of the entitlements for the remaining DPs
in the 1st milestone

At the end of the 6th month after
commencement of services.

7

a. Disbursement of the entitlements for remaining DPs
in the 2nd milestone

b. Facilitating resettlement of DPs to the resettlement
site(s)

At the end of the 15th month after
commencement of services.

8
Draft Final Report summarising the action taken and
other resettlement works to be fulfilled by the NGO

One month before the service / 35th
month after commencement of
services.

9
Final report summarising the action taken and other
resettlement works to be fulfilled by the NGO

At the end of the service / 36th
month after commencement of
services incorporating suggestions
of PIU on the draft report.

G. Team for the Assignment

9. The Agency/NGO shall assign a team of professionals for assisting PIU in RP
implementation. The Agency/NGO team should consist of the following 5-core professionals and
a minimum of 4 support staff including a skilled data entry operator. The core team should have
a combined professional experience in the areas of social mobilization, community

Appendix 5 65

development, land acquisition and resettlement, census and socioeconomic surveys and
participatory planning and consultations.

SNo Key Professional
No. of

Persons
Experience

1
Team Leader cum R&R
expert
(intermittent input)

1

Postgraduate in Social Science with a minimum of 10
years’ experience in R&R, with land acquisition and R&R
implementation experience in 5 projects of which at least 3
should be linear projects (Highway) funded by external
agencies. Should be proficient in Hindi and English.

3
R&R Expert and Field
Coordinator
(intermittent input)

4

Graduate in Social Science with knowledge and
experience in census and socioeconomic surveys, RP
implementation PRA Technique and fluent in Hindi and
English.

Should have a minimum of 5 years’ experience in R&R,
with land acquisition and R&R implementation experience
in 3 projects of which at least 2 should be linear projects
(Highway) funded by external agencies.

One field coordinator should be posted for each of the
road subproject in this packager.

H. Payment Terms

10. The payment will be made corresponding to the tasks described under ‘Timeframe for
Services’ above. For awareness campaigns on HIV-AIDS, health and hygiene, the PIU will
provide funds separately at actuals, based on specific campaign proposals submitted by the
NGO. Cost of printing disclosure material will be paid by PIU directly or PIU will make available
printed disclosure material.

11. The financial quote should include remuneration of key personnel and support staff, and
all costs related to carrying out the services, excluding cost of awareness campaigns for HIV-
AIDS, health and hygiene, printing of disclosure handouts and printing and laminating identity
cards for DPs. Service tax, if applicable, will be paid by PIU and proof of remittance should be
submitted to PIU after each payment is made. The NGO should cover their staff with adequate
insurance and the cost shall be included in the financial quote under overheads.

66 Appendix 6

Appendix 6: Terms of Reference for engaging an External Monitoring Agency/Expert

A. Project Description

1. Government of Rajasthan has proposed to upgrade its road network under Rajasthan
State Highway Investment Program (RSHIP) and as part of this endeavour, Public Works
Department (PWD) of Rajasthan has been mandated to undertake improvement and
upgradation of various State Highways and Major District Roads at different locations in
Rajasthan. As part of this mandate, the Public Private Partnership (PPP) Division of Rajasthan
Public Works Department has identified the roads requiring improvement that would improve the
connectivity to national highways, major towns and industrial belts. The proposed investment
program will support up gradation and improvement of the identified roads and Tranche-II will
finance 11 road projects totalling of about 754.463 Km spread across the State of Rajasthan.

2. The PPP Cell of the PWD has prepared the Resettlement Plan (RP) for Bhinmal–
Pantheri Posana–Jeevana section of SH-31A, proposed under Tranche-II for improvements
under RSHIP. This RP addresses social issues arising out of acquisition of land and other
assets, eviction of squatters and removal of encroachments resulting in social and / or economic
displacement to households / individuals / community, either direct or indirect and is in
compliance with ADB's Safeguard Policy Statement, 2009 and Right to Fair Compensation and
Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013.

3. A Resettlement Plan (RP) has been prepared to assist the affected people to improve or
at least restore their living standards to the pre-project level. This RP captures the involuntary
resettlement impacts arising out of the proposed improvements to the road Bhinmal - Pantheri
Posana - Jeevana of RSHIP. The document describes the magnitude of impact, mitigation
measures proposed, method of valuation of land, structure and other assets, eligibility criteria
for availing benefits, baseline socioeconomic characteristics, entitlements based on type of loss
and tenure, the institutional arrangement for delivering the entitlements and mechanism for
resolving grievances and monitoring.

4. The PIUs have appointed agencies/NGO to support the respective PIU in RP
implementation. The subproject includes a provision for monitoring and evaluation of the
implementation of the subproject resettlement plans by an external monitor/agency. Therefore,
the PMU requires the services of a reputed individual/consultancy firm for monitoring and
evaluation of RP implementation.

B. Scope of work – Generic

5. The scope of work includes:

(i) To review and verify the progress in resettlement implementation as outlined in
the RP;

(ii) To monitor the effectiveness and efficiency of PIU, and NGO in RP
implementation;

(iii) To assess whether resettlement objectives, particularly livelihoods and living
standards of the Displaced Persons (DPs) have been restored or enhanced;

(iv) To assess resettlement efficiency, effectiveness, impact and sustainability,
drawing both on policies and practices and to suggest any corrective measures,
if necessary; and

(v) To review the project impacts on vulnerable groups, indigenous people and

Appendix 6 67

groups and assess the effectiveness of the mitigative actions taken.

C. Scope of work- Specific

6. The major tasks expected from the external monitor are:

(i) To develop specific monitoring indicators for undertaking monitoring for RP
implementation;

(ii) Review results of internal monitoring and verify claims through random checking
by adopting suitable sampling method at the field level to assess whether land
acquisition/resettlement objectives have been generally met;

(iii) Involve the affected people and community groups in assessing the impact of
land acquisition for monitoring and evaluation purposes;

(iv) Evaluate and assess the adequacy of compensation and R&R assistances given
to the DPs, the resettlement sites developed and relocation process and the
livelihood opportunities and incomes as well as the quality of life of DPs; and

(v) To evaluate and assess the adequacy and effectiveness of the consultative
process with DPs, particularly those vulnerable, including the adequacy and
effectiveness of grievance procedures and legal redress available to the
displaced persons, and dissemination of information about these.

D. Time Frame and Reporting

7. The independent monitoring agency/expert will be responsible for overall monitoring of
the RP implementation and will submit quarterly review directly to PMU for onward transmission
to ADB with PMU’s comments.

E. Qualifications

8. The monitoring agency/expert will have significant experience in resettlement policy
analysis and RP implementation. Further, work experience and familiarity with all aspects of
resettlement operations would be desirable. The Team Leader/Expert should have the following
qualification: (i) postgraduate degree in social science; (ii) 15 years’ experience in R&R; (iii)
experience in ADB/WB funded R&R projects; and (iv) R&R monitoring experience in ADB/WB
funded projects. Interested agencies/consultants should submit proposal for the work with a
brief statement of the approach, methodology, and relevant information concerning previous
experience on monitoring of resettlement implementation and preparation of reports.

9. The profile of agency/expert along with full CV of monitors to be engaged must be
submitted along with the proposal.

F. Budget and Logistics

10. Copies of the proposal - both technical and financial - should be submitted and the
budget should include all cost and any other logistics details necessary for resettlement
monitoring.

