

ASOM MALA PROGRAM

Government of Assam
Public Works Roads Department (PWRD)

Project Title: Improvement and Upgradation of Road from Sarthebari to Pathsala Town under Asom Mala [From Km 0+000 to Km 17+653]

Annexures on Social Impact Assessment & Resettlement Action Plan (Draft)

IND: Assam Secondary Road Network Improvement Project (ASRIP) under Asom Mala Program

November 2021

FEEDBACK INFRA

Submitted By: - *Making Infrastructure Happen*
Feedback Infra Pvt. Ltd., Gurgaon

LIST OF CONTENT

ANNEXURE 01: DETAILS OF AVAILABLE ROW	4
ANNEXURE 02: QUESTIONNAIRE FOR CENSUS & SOCIO-ECONOMIC SURVEY	8
ANNEXURE 03: PROPOSED CROSS SECTIONS.....	17
ANNEXURE 04- DETAILS OF AFFECTED LAND OWNERSHIP & STRUCTURES.....	25
ANNEXURE 05: AFFECTED GOVERNMENT AND COMMUNITY PROPERTIES RESOURCES (CPRS)...	52
ANNEXURE 06: PARTICIPANTS LISTS IN CONSULTATIONS	55
ANNEXURE 07: SAMPLE GRIEVANCE REDRESS FORM	62
ANNEXURE 08: TENTATIVE TOR OF RESETTLEMENT ACTION PLAN IMPLEMENTATION AGENCY .	63
ANNEXURE 09: TERMS OF REFERENCE FOR MONITORING AND EVALUATION CONSULTANTS	75
ANNEXURE 10: DISTRICT & VILLAGE WISE LAND ACQUISITION COST	80

ANNEXURES

ANNEXURE 01: DETAILS OF AVAILABLE ROW

S. No	Chainage (km)		Available Right of Way			Remarks	Name of Place
	From	To	Left	Right	Total		
1	0	0.1	7.25	7.25	14.5	Laxmi Temple on RHS at Km 0.100	Sarthebari
2	0.1	0.2	8	8	16		
3	0.2	0.3	5.5	5.5	11		
4	0.3	0.4	5.5	5.5	11		
5	0.4	0.5	5.25	5.25	10.5		
6	0.5	0.6	5	5	10		
7	0.6	0.7	5	5	10		
8	0.7	0.8	5	5	10		
9	0.8	0.9	5	5	10		
10	0.9	1	5	5	10	Gomura Satra on RHS at Km 0.950	
11	1	1.1	5	5	10		Gomura
12	1.1	1.2	4.4	4.4	8.8	Temple on RHS at Km 1.100	
13	1.2	1.6	4.25	4.25	8.5	Bus Shelter on LHS at Km 1.400	
14	1.6	2	4.25	4.25	8.5		
15	2	2.6	4.75	4.75	9.5		Batiya
16	2.6	3	4.75	4.75	9.5		Lankeparakuchi
17	3	3.7	4.75	4.75	9.5		
18	3.7	4	4.5	4.5	9		
19	4	4.3	4.5	4.5	9		
20	4.3	5	4.75	4.75	9.5		Parakuchi

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S. No	Chainage (km)		Available Right of Way			Remarks	Name of Place
	From	To	Left	Right	Total		
21	5	5.3	5	5	10		
22	5.3	5.5	4.5	4.5	9	Waiting Shed on RHS at Km 7.030	Rampur
23	5.5	5.6	4.5	4.5	9	Shiv Tmple on RHS at Km 7.020	
24	5.6	6	4.5	4.5	9	Shiv Tmple on LHS at Km 7.900	
25	6	6.5	4.75	4.75	9.5		
26	6.5	6.8	4.5	4.5	9		
27	6.8	7	4.75	4.75	9.5		
28	7	7.1	4.25	4.25	8.5		Bongaon
29	7.1	7.7	4.25	4.25	8.5		
30	7.7	8	4.25	4.25	8.5		
31	8	8.15	5	5	10	Temple on LHS at Km 10.020	
32	8.15	8.3	4.5	4.5	9		
33	8.3	8.6	4.5	4.5	9		Bugan
34	8.6	8.7	4.75	4.75	9.5		
35	8.7	8.8	4.75	4.75	9.5		
36	8.8	9	4.75	4.75	9.5		
37	9	9.4	5	5	10		
38	9.4	9.7	5	5	10		Tapattari
39	9.7	10	5	5	10		
40	10	10.1	4.75	4.75	9.5		
41	10.1	10.7	5	5	10		
42	10.7	10.8	5	5	10		
43	10.8	11	5	5	10		

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S. No	Chainage (km)		Available Right of Way			Remarks	Name of Place
	From	To	Left	Right	Total		
44	11	11.1	5	5	10		Malipara
45	11.1	11.2	6	6	12		
46	11.2	11.5	6	6	12		
47	11.5	11.6	5	5	10		
48	11.6	12	4	4	8		
49	12	12.6	5	5	10		Dubi
50	12.6	12.7	5	5	10		
51	12.7	12.8	5	5	10		
52	12.8	13	5	5	10		
53	13	13.1	5	5	10		Dubi Chowk
54	13.1	13.2	5	5	10		
55	13.2	13.4	4.25	4.25	8.5	Transfomer on LHS at Km 16.260	
56	13.4	13.5	5	5	10	Temple and School on LHS	
57	13.5	13.6	5	5	10		
58	13.6	14	5	5	10		
59	14	14.1	5	5	10		
60	14.1	14.3	5	5	10		Pathsala
61	14.3	14.5	4.5	4.5	9		
62	14.5	14.7	4.5	4.5	9		
63	14.7	15	5	5	10		
64	15	15.1	5	5	10		
65	15.1	15.2	5	5	10		
66	15.2	15.3	6	6	12		

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S. No	Chainage (km)		Available Right of Way			Remarks	Name of Place
	From	To	Left	Right	Total		
67	15.3	15.4	4.75	4.75	9.5		
68	15.4	15.7	5	5	10		
69	15.7	15.8	7.25	7.25	14.5		
70	15.8	16	5	5	10		
71	16	16.3	5	5	10		
72	16.3	16.4	4.5	4.5	9		
73	16.4	16.5	5	5	10		
74	16.5	16.7	5	5	10		
75	16.7	16.8	4.5	4.5	9		
76	16.8	16.9	5	5	10		
77	16.9	17	5	5	10		
78	17	17.2	5	5	10		
79	17.2	17.3	5	5	10		
80	17.3	17.4	5	5	10		
81	17.4	17.5	5	5	10		

ANNEXURE 02: QUESTIONNAIRE FOR CENSUS & SOCIO-ECONOMIC SURVEY

Part – A - Census Survey Questionnaire

Date						Structure ID No.	Village ID				Side	Number		
				2	0		2	0						

Chainage No.		Household ID No.	Village ID				Side	Number	
Start	End								

Name of Project Road	
Name of Agency	
Name of Investigator	
Supervisor Name	
Respondent Name (One that can Provide the maximum information about the family)	
Name of Owner of Land/Property/Structure	
Father Name of Owner of Land/Property/Structure	
Address, Phone Number and LANDMARK	
Name of the Present Land/Property/Structure Holder/Occupier	
Father Name of the Present Land/Property/Structure Holder/Occupier	
Address, Phone Number and LANDMARK	
If Tenant; Name, Address and Phone Number of the Owner	
ID Proof (AADHAR Card, Ration card, Voter Id, PAN Card, Driving Licence, any ONE) Record the details	
Year of Construction	
Type of Construction	
No. of years in the Settlement	
Year of Establishment	
Whether Licensed by Municipal Corporation	
Usage of Structure	
Type & Nature of Activity	

Type of the Use

Residential	1	Commercial	2	Residential cum Commercial	3
Open Land/Plot	4	Plantation/ Orchard	5	Graveyard	6
Educational Property	7	PHC/Hosp./Dispensary.	8	Industrial	9
Mazar	10	Temple	11	Masjid	12
Church	13	Shrine	14	Village Community/ Panchayat/Govt. Land	15
Agriculture	16	Waste/ Grazing/ Barren	17	Others (specify)	99

No of Storeys	
G	1
G+1	2
G+2	3

A. IDENTIFICATION

A.1 General Identification.															
State		District			Block/Panchayat			Town/Village							
A.2 Type of Property															
Private		Government		Trust			Community		Others						
1		2		3			4		5						
A.3 Ownership				A.3.1 Titleholder		1	Encroacher		2	Squatter	3	Share cropper	4	Other	5
Owner	1	Tenant	2												
A.3.2 IMPACT ON PROPERTIES:			Land only		1	Structure only		2	Land and Structure			3			

A.4 Utilities on the Property							
Sl. No	Utilities			Sl.No	Utilities		
		Total	Impacted			Total	Impacted
1.	Trees			8.	Cattle Shed		
2.	Dug wells			9	Water supply pipeline		
3.	Tube wells			10	Boundary/Compound wall		
4.	Lift Irrigation Points			11	Barbed wire fence		
5.	Water Tap			12	Pond		
6.	Water Tank			13	Others (Specify)		
7.	Hand Pump						

A.5 What are the types of trees that are likely to be affected

Tree Type/Name									
No.									

1. Coconut, 2. Banana, 3. Betel nut, 4. Neem, 5. Bamboo, 6. Babool, 7. Mango, 9. Others (specify).

B.1 ASSET DETAILS

B.1.1 How old is the structure? (Mention the Year since you are operating from this structure)								
B.1.2 Nature of structure:		Movable	1		Immovable	2		
B.1.3 Market value of the structure (Approx.):								
B.1.4 IMPACT ON LIVELIHOOD		Yes	1	No	2			
If Yes, then		Losing Business Space	1	Losing Rent	2	Losing Business space and income	3	
B.1.5 Measurement of the Land: (In mts.)								
Length:		Width:		Area:		Distance from		

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT
& RESETTLEMENT ACTION
PLAN REPORT (DRAFT)**

Total	Affected	Total	Affected	Total	Affected	Centre Line:	Start Chainage	End Chainage

B.1.6 Measurement of the Structure: (In mts.)

Length:		Width:		Area: Total / Affected	Distance from Centre Line:	Start Chainage	End Chainage
Total	Affected	Total	Affected				

B.1.7	Is the remaining part of the Structure sufficient to continue to Live / do business	Yes	1	No	2
B.1.8	Migration during rainy season 1. Yes 2. No	3. Yes- (If yes please mention) Location/ Survival/ Duration/ Needs are taken care by whom			
B.1.9	After the rainy season, you return back to the same area	1. Do you return back to the same area- Yes; No 2. Do you construct the house again- Yes; No 3. Government helps in house construction- Yes; No 4. How the expenditures are managed-			

B2. Typology of the Structure:

Temporary	1	Semi- Permanent	2	Permanent	3
Roof	Wall	Boundary	No of Rooms		
RCC/RBC	1	Brick	1	Brick	1
Thatched	2	Wood Plastic	2	Barbed Wire	2
Mud	3	Mud	3	Wood	3
GI / Asbestos	4	Asbestos	4	Others	9
Bamboo	5	Others	9	Bore well	
Others	9	Toilet		Cattle Shed	

B3. What Type of business are you doing, In case of commercial use?

1. Tea Stall	8. Kabari Shop	15. Blacksmith
2. Grocery/General/Kirana Store	9. Educational Institution	16. Butcher/meat
3. Vegetables/ Fruits	10. Hotel/Restaurant Motel	17. Barber Shop
4. Cloth/Garments	11. Electrical	18. Medicine Shop
5. Tailor shop	12. Furniture	19. Wine Shop
6. Pan/ Cigarette Shop	13. Petrol Pump	20. Phone/Photocopy shop
7. Garage//Lubricant Shop	14. Handicrafts	99. Any other, please specify

B.3.1 – Ownership	Yes	1	No	2
B.3.2 – If No, how many partners?				
B.3.3 - How many people have you employed?				
B.3.4 Where would you prefer to move from (Residential and Commercial Both) present location?	Distance in Kms from current location			
	Outside Village/Town 1	Within the Village/Town 2	Not Required 3	
B.3.5 Do you have alternative land/structure?	Yes	1	No	2
Land	Structure		Place	

B.4. AGRICULTURAL DETAILS

B.4.1 Do you own agricultural land			1 - Yes / 2 – No	(Qty In acres)						
Type of land	1. Irrigated	2. Unirrigated	3. Waste land	9. Other (Specify)						
B.4.2 Do you have any land taken on lease			1 - Yes / 2 – No	(Qty. in acres)						
Type of land	1. Irrigated	2. Unirrigated	3. Waste land	9. Other (Specify)						
B.4.3 Duration of lease			B.4.4. Amount of Lease							
B.4.5 For how many years you/your ancestors are cultivating this land			(nos. in years)							
B.4.6 Crops Grown	1. Paddy	2. Maize	3. Bajra	4. Jowar	5. Wheat	6. Barley	7. Bamboo	9. Others (Specify)		
Qty per acre										
In case of Loss of agricultural land only, is the remaining part of land is viable to continue cultivation?							Yes	1	No	2
B4.7: LIVESTOCK DETAILS										
TYPE	Pig	Buffalo	Sheep	Goat	Fish	Poultry	Other			
Nos.										

C.1. HOUSEHOLD DETAILS

C.1.1. Religion	Hindu	Muslim	Sikh	Christian	Others (specify)			
	1	2	3	4	9			
C.1.2. Social Category	ST	SC	OBC	General	Others			
	1	2	3	4	9			
	Name of Tribal/Ethnic Group:							
C.1.3. Mother Tongue	Assamese	Bangali	Hindi	English	Others (specify)			
	1	2	3	4	9			
C.1.4 Whether Women Headed Household	Yes			No				
	1			2				
C.1.5 VULNERABLE GROUPS	BPL	1	PHs	2	Orphans/Destitutes	3	Aged person (above 60 yrs.)	4
	1		2		3		4	
C.1.6 Type of Family	Nuclear		Joint	Extended		Sibling	Third Gender	
	1		2	3		4	5	
C.1.7 No. of Persons in HH	Above 14 yrs. (in nos.)				Below 14 yrs. (in nos.)			
	1				2			

C. 2. Family Profile:

Member Number	1	2	3	4	5	6	7	8	9	10	11	12	
C.2.1 Name													Write down the names of all persons who live and eat together in this household starting with head exclude persons under the age of 14 years.

C.2.2 Relationship	HH												Codes as given above
C.2.3 Sex	Is the NAME male or female?												
	M	M	M	M	M	M	M	M	M	M	M	M	
	F	F	F	F	F	F	F	F	F	F	F	F	
C.2.4 Age	How old was NAME on the last birthday?												
													Record the age on last birthday
C.2.5 Marital Status	①	①	①	①	①	①	①	①	①	①	①	①	Married
	②	②	②	②	②	②	②	②	②	②	②	②	Unmarried
	③	③	③	③	③	③	③	③	③	③	③	③	Divorced
	④	④	④	④	④	④	④	④	④	④	④	④	Separated
	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	Widow/Widower
C.2.6 Education	The class till which the person has been educated.												
	①	①	①	①	①	①	①	①	①	①	①	①	Illiterate
	①	①	①	①	①	①	①	①	①	①	①	①	Literate
	②	②	②	②	②	②	②	②	②	②	②	②	Primary (class 1-5)
	③	③	③	③	③	③	③	③	③	③	③	③	Secondary (Class 6-12)
	④	④	④	④	④	④	④	④	④	④	④	④	Higher (graduate)
C.2.7 Health	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	Technical	
	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	Vocational	
	①	①	①	①	①	①	①	①	①	①	①	Handicap by birth	
②	②	②	②	②	②	②	②	②	②	②	Handicap later due to other reasons		
③	③	③	③	③	③	③	③	③	③	③	Any other chronic health problems		

Codes for Relationship

1	Head of the House Hold	2	Wife	3	Husband	4	Son
5	Daughter	6	Son-in-law	7	Daughter-in-law	8	Grandfather
9	Grandmother	10	Grandson	11	Grand daughter	12	Grandson-in-law
13	Grand daughter-in-law	14	Brother	15	Sister	16	Brother-in-law
17	Sister-in-law	18	Father	19	Mother	20	Father-in-law
21	Mother-in-law	22	Uncle	23	Aunt	24	Cousin
25	Nephew	26	Niece	27	Any other (specify)		

C.3. Employment Status of the Family Members

C.3.1 Employment Status	Is the NAME working?												
	①	①	①	①	①	①	①	①	①	①	①	①	Yes
	②	②	②	②	②	②	②	②	②	②	②	②	No
C.3.2 Occupation	The main activity at the place of job?												
													This may have multiple entries
	①	①	①	①	①	①	①	①	①	①	①	①	Agriculture
	②	②	②	②	②	②	②	②	②	②	②	②	Agri. Labour
	③	③	③	③	③	③	③	③	③	③	③	③	Non Agri. Labour
	④	④	④	④	④	④	④	④	④	④	④	④	Business/Trade
	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	Govt. Service
	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	Private Service
⑦	⑦	⑦	⑦	⑦	⑦	⑦	⑦	⑦	⑦	⑦	⑦	Maid Servant	
⑧	⑧	⑧	⑧	⑧	⑧	⑧	⑧	⑧	⑧	⑧	⑧	Others	

C.3.Non-Working Status	What was the main reason for the NAME not working?												To be filled for persons who are not working.
	①	①	①	①	①	①	①	①	①	①	①	①	No work available
	②	②	②	②	②	②	②	②	②	②	②	②	Seasonal inactivity
	③	③	③	③	③	③	③	③	③	③	③	③	Household family duties
	④	④	④	④	④	④	④	④	④	④	④	④	Old/young
	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	⑤	Handicapped
	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	⑥	Others
C.3.4 Income	How much does the NAME earn in a month?												
	①	①	①	①	①	①	①	①	①	①	①	①	Less than Rs.10000
	②	②	②	②	②	②	②	②	②	②	②	②	Rs.10000 - 20000
	③	③	③	③	③	③	③	③	③	③	③	③	Rs. 20000 and above
C.3.5 Skills	What is the skill possessed by the person?												
													This may have Multiple answers

D.1 AWARENESS REGARDING HIV/AIDS

Are you aware of the disease	Yes	1	No	2
Do you know how it spreads	Yes	1	No	2
Is there any HIV/AIDS cases	Yes	1	No	2
Is there any Sex-worker nearby	Yes	1	No	2

D.2 PROJECT RELATED

A. Are you aware of the proposed project	Yes				No			
B. If yes what is the source	TV	Newspaper		Govt. officials	Other villagers	Other		
C. What is your opinion	Good			Bad		Can't say		
D.	D1. Perceived Benefits			Yes	No	D2. Expected Adverse Impacts		
E.	Reduce Traffic Congestion					Loss of Land		
F.	Saving in Travel Time					Loss of Property		
G.	Enhanced Value of Land					Indigenous or Involuntary resettlement		
H.	Road Improvement to prevent accidents					Loss of trees/ community structure		
I.	Increase in Employment opportunities					Migration due to economic displacement		
J.	Increase in business opportunity					Migration due to physical displacement		
K.	Improve in connectivity with other villages, Medical, Education etc.					Increase in road accidents		

D.3 MAJOR AND MINOR IMPACT

A. After the acquisition of land/structure, will you able to continue farming/business in the unaffected land/structure	Yes	①	No	②
B. If No, are you willing to give up the residual land / structure to the project authority against suitable compensation or assistance	Yes	①	No	②
C. Whether any plans or possibility to relocate out side the RoW	Yes	①	No	②
D. Any suggestions of the respondent with respect to que. D3.				

D.4	Overall Impact		
D.4.1	Loss of Land & Property or both		
	➤ Less than 10%		
	➤ 10% to 30%		
	➤ 30% to 50%		

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT
& RESETTLEMENT ACTION
PLAN REPORT (DRAFT)**

		➤ 50% to 70%	
		➤ 70% & above	
D.4.2	Overall Impact	➤ Significant	➤ Non-Significant
D.4.3	Vulnerability	➤ Yes	➤ No
D.4.4	Photograph of the Affected Land, Structure or other with interviewer	Yes	1 No 2
D.4.5	Geo Coordinates of the Affected Land, Structure or other		

D.5	Gender Preferences		
D.5.1	Is the lady of the household / adult women of the house is involved in financial decisions	Yes	1 No 2
D.5.2	Who fetches drinking water for the house	1-Lady of the house; 2-Girl child; 3-Other (specify).....	
D.5.3	Where did the child-delivery take place	1-Govt Hospital; 2- Private Hospital; 3- Midwife at home; 4- Village elder at Home; 5-Other (specify)	
D.5.4	At times of illness, where does the women take treatment	1-Govt PHC; 2-Privat Doctor/ Clinic; 3- Pharmacy; 4-Local healing Practitioners; 5-Self-medication; 6- Traditional medicine; 7- Alternate Practitioners (homeopathy/ Ayurveda / Traditional Practices/ others)	
D.5.5	Does the women have title for land or house		
	1-Agriculture Land	1-Yes; 2-No	
	2-House	1-Yes; 2-No	
D.5.6	3- Specify	1-Yes; 2-No	
	How does women in the family commute to market / work / hospital etc.	1-Bus; 2-Auto; 3-Private Van; 4-Own cycle; 5-Own two vehicle; 6-Own four vehicle; 7-Walk; 8-Other mode; 9-Not applicable/ required	
	D.5.7	Will the women of the household be interested in doing some economic activity for income generation	1-Yes; 2-No
D.5.8	Will the women of the household be interested in training for any skill development course	1-Yes; 2-No If yes, please specify:	
D.5.9	Suggestions/ Recommendations of Interviewer		
D.5.10	Observation of Interviewee/ Surveyor/ Supervisor		

D.6 RESETTLEMENT AND REHABILITATION OPTIONS

S. No.	Resettlement Option for Residential (owner)	Choice	Commercial (owner)	Choice	Residential (Tenant)	Choice	Commercial (Tenant)	Choice
1	Constructed house Assistance		Constructed shop		Shifting assistance		Shifting assistance	
2	House site		Shop site		Cash grant		Cash grant	
3	House construction		Economic Rehabilitation Assistance (ERA)					
4	Shifting assistance		Shifting assistance					
5	Rehabilitation grant							
D.6.1	Are you ready to resettle voluntarily?	Yes	1	No	2	Can't say	3	
D.6.2	In case you are a legal owner of the property; what kind of compensation would you prefer? (Give 3 options in order of preference)	Land for land	Property to property	Cash compensation	Part property and part cash	Commercial developments	Others Specify	
		1	2	3	4	5	6	

Part – B - Socioeconomic Survey Questionnaire

D. 7. A.) INCOME AND EXPENDITURE (Per Month)

Income		Expenditure			
Sources	In Rupees	Items	In Rupees	Items	In Rupees
Fishing		Food		Electricity/ Utilities	
Commercial		Cooking fuel		Water	
Service (Pvt./ Govt.)		Clothing		Social events/ Entertainment	
Livestock		Transport		Agriculture (labour tools	
Remittance (Money order etc.)		Healthcare Medicines/ Sanitation		Seeds/ Fertilizers/ Pesticides	
Others (Specify)		Remittance to Dependents outside Mumbai		Others (Specify)	
		Education			
Total		Rent		Total	

D. 7. B.) Periodic/ Occasional Expenses last 12 months & Average Monthly Savings

Expenditure (Annually)		Average Monthly Savings
Items	In Rupees	In Rupees
Purchase of Durables		
Clothing		
Medical Treatment		
Repair of house		
Festivals		
Travel (Outside)		
Marriages/ Ceremonies)		
Any other		

D. 8. Indebtedness:

D.8.1	Are you in any debt	1-Yes; 2-No
D.8.2	Loan Outstanding in	1-Banking Institutions; 2-Private Lenders- 3-Relatives; 4-others-
D.8.3	Loan Amount/s in (RS)	1-Bank; 2-Private Lenders 3-Relatives; 4-Others-
D.8.4	Reason for Loan 1-Agriculture; 2-Business / trade; 3- Medical Expenditure; 4-Wedding / family function; 5- House construction / repair; 6-Educational loan; 7- Others (specify).....	1-Bank; 2-Private Lenders- 3-Relatives; 4 Others-
D.8.5	Asset Pledged/ Security (if any)	1-Bank; 2-Private Lenders 3-Relatives; 4-Others-

D.9	Economic Indicators:	
D.9.A	Part -A - House Conditions	
D.9.1	Type of roof	1-Thatched; 2- Tiled; 3- Concrete; 4- Bamboo
D.9.2	Type of wall	1-Thatched / Wooden / Tin; 2-Mud; 3-Brick; 4- Bamboo
D.9.3	Type of Floor	1-Mud; 2-Wooden; 3-Tiled; 4-Concrete
D.9.4	Ownership of the house	1-Own; 2-Rented
D.9.5	Do you have separate Kitchen	1-Yes; 2-No
D.9.6	Do you have separate toilet	1-Yes; 2-No
D.9.7	Do you have separate bathroom	1-Yes; 2-No
D.9.8	Is electricity available	1-Yes; 2-No; Number of Hours
D.9.9	Is drinking water available	1-Yes; 2-No; Number of Hours 1-House Tap; 2- Public tap/Hand pump; 3-Own bore/open well; 4- Common well; 5-Pond/Lake; 6-Other (specify)

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT
& RESETTLEMENT ACTION
PLAN REPORT (DRAFT)**

D.9.10	Method of Cooking	1-LPG Gas; 2- Gobar Gas; 3-Kerosene; 4-Firewood; 6-Smokeless Chulha; 5- Others (specify)
D.9.11	Living in the house since (In case of <1-year mention 0)	

D.9.B	Availability of the following Asset in the House						
D.9.12	Television	Yes	1	No	2		
D.9.13	Fridge	Yes	1	No	2		
D.9.14	Washing Machine	Yes	1	No	2		
D.9.15	Facility for Hot water such as geyser or other	Yes	1	No	2	If yes please specify	
D.9.16	Cycle	Yes	1	No	2		
D.9.17	Two-Wheeler	Yes	1	No	2	If yes please Mention	
D.9.18	Four-Wheeler	Yes	1	No	2	If yes please Mention	
D.9.19	Mobile Phone	Yes	1	No	2		
D.9.C	Accessibility to Public Amenities (Facilities)					Accessibilities (Yes/No)	
D.9.20	Hospital/Dispensary						
D.9.21	Educational institution						
D.9.22	Bank/ATM						
D.9.23	Post Office						
D.9.24	Police Station						
D.9.25	Anganwadi						
D.9.D	Health Status of Children						
D.9.26	During illness children get their treatment at	1 - Govt PHC; 2 - Privat Doctor/ Clinic; 3 - Pharmacy; 4 - Local healing Practitioners; 5 - Self-medication; 6 - Traditional medicine; 7 - Alternate Practitioners (homeopathy/ Ayurveda / Traditional Practices/ others)					
D.9.27	Access to food	Own Grown	1	Market	2	For Children Anganwadi	3
D.9.28	Food Availability throughout the year	1 - Yes	2 - No	D.9.29 Children are Vaccinated		1 - Yes	2 - No
D.9.30	Status of Malnutrition among Children	Yes	1	No	2		
D.9.31	In children's' diet Milk, curd, fruits, vegetables, eggs, fish, chicken etc. are included	Yes	1	No	2	Any other diet plan is followed:	
D.9.32	Schemes related to food security in the region						
D.9.33	What kind of diseases have been prevailing in the region						
D.9.34	Diseases/ epidemic in recent years (last 5 years)						

Provide a hand sketch drawing indicating the dimensions of the property (structure/land) in this blank space below:

Signature of Respondent/HH & Date
& Date

Signature of Surveyor

ANNEXURE 03: PROPOSED CROSS SECTIONS

S. No.	Design Chainage (km)		Design Length (m)	Widening Proposal	TCS No.	Proposed RoW
	From	To				
1	0+000	1+600	1600	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15
2	1+600	2+550	950	Two Lane with Paved Shoulders Reconstruction (Open Country - Plain Terrain at Embankment up to 1.5m)	1	20
3	2+550	2+880	330	Two Lane with Paved Shoulders in Realignment Locations (Open country - Plain Terrain) up to 1.5m Embankment	4	20
4	2+880	3+060	180	Two Lane with Paved Shoulders Reconstruction (Open Country - Plain Terrain at Embankment up to 1.5m)	1	20
5	3+060	3+360	300	Two Lane with Paved Shoulders in Realignment Locations (Open country - Plain Terrain) up to 1.5m Embankment	4	20
6	3+360	3+550	190	Two Lane with Paved Shoulders Reconstruction (Open Country - Plain Terrain at Embankment up to 1.5m)	1	20
7	3+550	4+400	850	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15
8	4+400	5+930	1530	Two Lane with Paved Shoulders in Realignment Locations (Open country - Plain Terrain) up to 1.5m Embankment	4	20
9	5+930	6+200	270	Two Lane with Paved Shoulders Reconstruction (Open Country - Plain Terrain at Embankment up to 1.5m)	1	20
10	6+200	6+450	250	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15
11	6+450	6+580	130	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15
12	6+580	6+870	290	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15
13	6+870	7+090	220	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15
14	7+090	7+270	180	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S. No.	Design Chainage (km)		Design Length (m)	Widening Proposal	TCS No.	Proposed RoW
	From	To				
15	7+270	8+050	780	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15
16	8+050	8+210	160	Two Lane with Paved Shoulders in Realignment Locations (Open country - Plain Terrain) up to 1.5m Embankment	4	20
17	8+210	8+700	490	Two Lane with Paved Shoulders Reconstruction (Open Country - Plain Terrain at Embankment up to 1.5m)	1	20
18	8+700	9+410	710	Two Lane Without Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	3	12.5
19	9+410	10+050	640	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15
20	10+050	10+210	160	Two Lane with Paved Shoulders Reconstruction (Open Country - Plain Terrain at Embankment up to 1.5m)	1	20
21	10+210	10+415	205	Two Lane with Paved Shoulders in Realignment Locations (Open country - Plain Terrain) up to 1.5m Embankment	4	20
22	10+415	10+485	70	Major Bridge	-	20
23	10+485	11+180	695	Two Lane with Paved Shoulders in Realignment Locations (Open country - Plain Terrain) up to 1.5m Embankment	4	20
24	11+180	11+350	170	Two Lane Without Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	3	12.5
25	11+350	11+850	500	Two Lane Without Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	3	12.5
26	11+850	12+480	630	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15
27	12+480	12+880	400	Two Lane with Paved Shoulders Reconstruction (Open Country - Plain Terrain at Embankment up to 1.5m)	1	20
28	12+880	13+570	690	Two Lane Without Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	3	12.5
29	13+570	14+070	500	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15
30	14+070	14+610	540	Two Lane Without Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	3	12.5
31	14+610	14+750	140	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15

S. No.	Design Chainage (km)		Design Length (m)	Widening Proposal	TCS No.	Proposed RoW
	From	To				
32	14+750	17+300	2550	Two Lane with Paved Shoulders in Realignment Locations (Open country - Plain Terrain) up to 1.5m Embankment	4	20
33	17+300	17+653	353	Two Lane with Paved Shoulders Reconstruction (Built-up Area - Plain Terrain)	2	15

Details of Proposed Cross Sections

Element	Width (m)	Total Width (m)
Rural Cross Section-2 Lane with Paved Shoulder (C/S Type 1B and 9)		
Main Carriageway	1 X 7.00	7
Paved shoulder	2 X 1.50	3
Earthen Shoulders	2 X 1.00	2
Utility Corridor	2 X 0.75	1.5
Space left for future widening and Unlined Drain	Varies	
Right of Way	20m	
Design Speed	65 kmph to 80 kmph	
Built up Cross Section-2 Lane (C/S Type 10)		
Main Carriageway	1 X 7.00	7
Paved shoulder	2 X 1.50	3
Footpath cum Drain	2 X 1.50	3
Utility Corridor	2 X 1	2
Right of Way	15 m	

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

Element	Width (m)	Total Width (m)
Design Speed	40 kmph to 65 kmph	
Built up Cross Section-2 Lane (C/S Type 11)		
Main Carriageway	1 X 7.50	7.5
Footpath cum drain	2 X 1.50	3
Utility Corridor	2 X 1.00	2
Right of Way	12.5m	
Design Speed	Restricted to 40 kmph	
Element	Width (m)	Total Width (m)
Right of Way	12.5m	
Realignment Cross Section-2 Lane (C/S Type 17)		
Main Carriageway	1 X 7.00	7
Paved shoulder	2 X 1.50	3
Element	Width (m)	T
Earthen Shoulders	2 X 1.00	2
Utility Corridor	2 X 0.75	1.
Space left for future widening and Unlined Drain	Varies	
Right of Way	20m	

Typical Cross Sections Layout

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

Design Chainage FROM	Design Chainage TO	Approximate LENGTH
0	1000	1000
2000	4400	2400
4200	6000	1800
6450	6500	50
6500	6670	170
6670	7000	330
7000	7270	270
7270	8000	730
8470	10000	1530
11800	12400	600
13570	14070	500
14670	14750	80
17300	17653	353.000

**TCS: 2 TYPICAL CROSS SECTION FOR TWO LANE WITH PAVED SHOULDERS RE-CONSTRUCTION
(BUILT-UP AREA - PLAIN TERRAIN)**

PAVEMENT COMPOSITION (mm)					TOTAL (mm)
BC	DBM	WMM	GSB	SG	
40	80	200	200	800	1000

	NAME OF WORK IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN (A-07)	NAME OF CONSULTANT FEEDBACK INFRA Making Infrastructure Right	PROJECT NO. SIA/2018/01	DATE 15/05/2018	SCALE 1:50	SHEET NO. 2/41	TOTAL SHEETS 41
	EMPLOYER PUBLIC WORKS ENGINEERING DEPARTMENT, GOVT. OF JHARKHAND	APPROVED BY [Signature]	PROJECT LOCATION Sarthebari to Pathsala Town, Jharkhand	PROJECT TITLE SOCIAL IMPACT ASSESSMENT & RESETTLEMENT ACTION PLAN REPORT (DRAFT)	DRAWN BY [Name]	CHECKED BY [Name]	DATE 15/05/2018

IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]

SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)

ANNEXURE 04- DETAILS OF AFFECTED LAND OWNERSHIP & STRUCTURES

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
1	Bar Gomura	13	Shri. Bipin Chandra Deka	Shri. Lakshi Kanta Deka	Agricultural	0.007	0.2369	2.97
2	Bar Gomura	35	Shri. Chakra Ram Kalita	Shri. Jimal	Agricultural	0.0194	1.4137	1.37
3	Bar Gomura	10	Shri. Lankanswar Sharma	Dharmakanta	Agricultural	0.013	0.1606	8.12
4	Bar Gomura	39	Shri. Gauri Pal Pathak	Lt. Basant	Agricultural	0.0601	0.1446	41.57
5	Bar Gomura	38	Smt. Rajini Kalita	Shri. Bancho Kalita	Agricultural	0.0261	0.3588	7.26
6	Bar Gomura	165	Shri. Mohan Chandra Deka	Keshav	Agricultural	0.0648	0.3481	18.61
7	Bar Gomura	11	Shri. Jitu Deka	Shri. Bireshwar Deka	Agricultural	0.0428	0.4016	10.65
8	Bar Gomura	12	Shri. Ugramal Deka	Lt. Manjur Deka	Agricultural	0.0623	0.9103	6.84
9	Bar Gomura	33	Shri. Gauri Pal Pathak	Lt. Basant	Agricultural	0.1046	0.4284	24.42
10	Bar Gomura	171	Shri. Shri. On behalf of the great Madhav Dev Satra	NA/NR	Agricultural	0.0039	0.4203	0.92
11	Kalatoli Pathar	104	Shri. Haricharan Medhi	Lt. Keshab	Residential	0.0355	0.7095	5
12	Kalatoli Pathar	150	Shri. Udbab Kalita	Lt. Dharam Kalita	Agricultural	0.0114	1.6466	0.69
13	Kalatoli Pathar	24	Shri. Ghameshwar Medhi	Lt. Kampal Medhi	Agricultural	0.0473	4.4672	1.06
14	Kalatoli Pathar	163	Shri. Birendra Kalita	Lt. Banshi Kalita	Agricultural	0.0328	0.1138	28.86
15	Kalatoli Pathar	109	Shri. Haricharan Kalita	Lt. Keshab Kalita	Agricultural	0.1708	2.5167	6.79
16	Kalatoli Pathar	392	Shri. Golak Atai	Lt. Kolamoni	Agricultural	0.0778	0.2369	32.82
17	Kalatoli Pathar	115	Shri. Lakhyamal Patowari	Lt. Rudramal Patowari	Agricultural	0.0122	0.1606	7.57
18	Kalatoli Pathar	413	Shri. Lakshamal Patowari	Lt. Rudramal Patowari	Agricultural	0.1407	0.1754	80.22
19	Kalatoli Pathar	164	Smt. Jamini Deka	Pilinga	Agricultural	0.0114	1.8046	0.63
20	Kalatoli Pathar	121	Smt. Janaki Deka	Lt. Harendra Nath Gaobudha	Agricultural	0.0568	5.2209	1.09

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
21	Kalatoli Pathar	153	Shri. Uttam Talukdar	Lt. Mahichandra Talukdar	Agricultural	0.1561	1.3052	11.96
22	Parakuchi pam	46	Shri. Khargeshwar Deka	Lt. Kamalakanta	Agricultural	0.0304	0.261	11.65
23	Parakuchi pam	48	Shri. Ramesh Boro	Lt. Sanaram	Residential	0.0159	0.1285	12.37
24	Parakuchi pam	50	Shri. Lakkikanta Boro	Smt. Kanchiri	Agricultural	0.0128	0.0937	13.66
25	Parakuchi pam	47	Shri. Khargeshwar Deka	Lt. kamalakan	Agricultural	0.1188	0.3507	33.88
26	Parakuchi pam	61	Smt. Praneshwari Kalita	Shri. Golak Sadhu	Residential	0.0622	1.7738	3.51
27	Parakuchi pam	59	Shri. Biswadhar Chowdhury	Lt. Haldhar Chowdhury	Agricultural	0.0321	1.1473	2.8
28	Parakuchi pam	64	Shri. Chan Hari Deka	Lt. Bapuram Deka	Agricultural	0.0104	1.1245	0.92
29	Parakuchi pam	157	Shri. Gangadhar Chowdhury	Lt. Rameshwar Chowdhury	Agricultural	0.0175	0.1071	16.34
30	Parakuchi pam	32	Shri. Mahendra Boro	Lt. Bano Boro	Residential	0.0001	0.261	0.04
31	Parakuchi pam	25	Tarani Haloi	Kalicharan	Agricultural	0.0246	1.9009	1.29
32	Parakuchi pam	24	Shri. Narayan Chandra Halai	Lt. Tita Halai	Agricultural	0.1645	1.0375	15.86
33	Parakuchi pam	23	Shri. Dhanoram Kalita	Lt. Kandra Kalita	Agricultural	0.0146	0.8635	1.69
34	Parakuchi pam	155	Shri. Kandra Kalita	Lt. Duti Kalita	Residential	0.0014	0.0201	6.97
35	Parakuchi pam	2	Shri. Ghameshwar Deka	Shri. Khutle Ram Deka	Agricultural	0.0014	0.1071	1.31
36	Parakuchi pam	9	Shri. Kandra Kalita	Lt. Duti Kalita	Residential	0.0005	0.0455	1.1
37	Parakuchi pam	1	Shri. Kandarpa Kalita	Shri. Konoram	Agricultural	0.0111	0.0295	37.63
38	Maripur	293	Shri. Kumar Boro	Batahi Boroni	Agricultural	0.0709	0.7711	9.19
39	Maripur	292	Shri. Kumar Boro	Batahi Boroni	Agricultural	0.0956	0.9331	10.25
40	Maripur	291	Shri. Basanta Kalita	Shri. Dhano	Agricultural	0.0904	1.0602	8.53
41	Maripur	290	Shri. Leduram Boro	Lt. Katia Boro	Agricultural	0.0663	0.8902	7.45
42	Maripur	289	Shri. Dinesh Talukdar	Lt. Janaki Talukdar	Agricultural	0.0698	0.9183	7.6
43	Maripur	279	Shri. Bamun Boro	Lt. Jadu Boro	Agricultural	0.0818	1.6332	5.01

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
44	Maripur	278	Shri. Mohin Boro	Lt. Anandi	Agricultural	0.0761	1.6801	4.53
45	Maripur	277	Shri. Thaneshwar Boro	Lt. Nabin Boro	Agricultural	0.0747	1.5328	4.87
46	Maripur	264	Shri. Suren Boro	Lt. Rajen Boro	Residential	0.6349	0.6349	100
47	Maripur	231	Shri. Hareshwar Talukdar	Lt. Pahiram	Agricultural	0.0489	0.4016	12.18
48	Kachakuri Pathar	188	Shri. Tarun Chandra Medhi	Lt. Mukunda Medhi	Residential	0.0835	0.1071	77.96
49	Kachakuri Pathar	185	Shri. Dhiro Kalita	Lt. Kandra Kalita	Agricultural	0.0058	2.3963	0.24
50	Kachakuri Pathar	190	Shri. Shukhna Kalita	Lt. Chito Kalita	Residential	0.0007	0.0134	5.22
51	Kachakuri Pathar	189	Shri. Tarun Chandra Medhi	Lt. Mukunda Medhi	Residential	0.0178	0.4444	4.01
52	Kachakuri Pathar	201	Shri. Girish Chandra Bhuiya	Lt. Fatik Bhuiya	Residential	0.0775	0.241	32.16
53	Kachakuri Pathar	191	Shri. Shukhna Kalita	Lt. Chito Kalita	Residential	0.0083	0.0268	30.97
54	Kachakuri Pathar	193	Shri. Harendra Nath Medhi	Lt. Maley	Residential	0.108	0.2517	42.91
55	Kachakuri Pathar	196	Shri. Rohit Kalita	Lt. Rati Kalita	Agricultural	0.0876	0.1834	47.76
56	Kachakuri Pathar	197	Shri. Tarun Kalita	Shri. Nirbasha	Agricultural	0.1051	0.1191	88.25
57	Kachakuri Pathar	198	Shri. Tarun Chandra Kalita	Lt. Nirbasha Kalita	Agricultural	0.0725	0.2075	34.94
58	Kachakuri Pathar	199	Shri. Rohit Kalita	Lt. Ritikanta Kalita	Agricultural	0.0522	0.1071	48.74
59	Kachakuri Pathar	200	Shri. Rohit Kalita	Lt. Rati Kalita	Agricultural	0.0196	0.0402	48.76
60	Kachakuri Pathar	215	Shri. Dhanoram Kalita	Lt. Kandraram	Residential	0.1156	0.4378	26.4
61	Kachakuri Pathar	202	Shri. Shivananda Medhi	Lt. Durlab	Agricultural	0.0397	0.174	22.82
62	Kachakuri Pathar	203	Shri. Hriday Chandra Medhi	Lt. Lohit	Residential	0.036	0.1339	26.89
63	Kachakuri Pathar	204	Shri. Sadananda Talukdar	Smt. Malapriya	Residential	0.0666	0.2771	24.03
64	Kachakuri Pathar	205	Shri. Pramod Talukdar	Lt. Kandarpa Talukdar	Residential	0.0784	0.2985	26.26
65	Kachakuri Pathar	206	Shri. Raghav Chandra Talukdar	Lt. Rati Kanta	Residential	0.0674	0.1299	51.89

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
66	Kachakuri Pathar	207	Shri. Hargobind Lahakar	Lt. Ghanakanta Lahkar	Residential	0.1672	0.1672	100
67	Rampur	313	Shri.Homeshwar Lahakar	Lt. Harendra	Residential	0.0345	0.1834	18.81
68	Rampur	316	Shri. Mohan Medhi	Lt. Mangala	Residential	0.0058	0.1151	5.04
69	Rampur	317	Shri.Jeevan Medhi	Shri.Manik	Residential	0.0057	0.0977	5.83
70	Rampur	318	Shri.Jayaram Medhi	Shri.Maniru	Residential	0.0287	0.0884	32.47
71	Rampur	319	Shri.Kalicharan Halai	Shri.Shuvo	Agricultural	0.0382	0.0669	57.1
72	Rampur	320	Shri.Jayaram Medhi	Shri.Maniru	Residential	0.0248	0.0268	92.54
73	Rampur	322	Shri.Kalicharan Halai	Shri.Shuvo	Agricultural	0.0455	0.1098	41.44
74	Rampur	334	Shri.Jatindra Nath Tang	Shri.Kalicharan	Residential	0.2103	0.6131	34.3
75	Rampur	337	Shri.Tarakeshwar Chowdhury	Lt. Ratneshwar Chowdhury	Residential	0.0996	0.34	29.29
76	Rampur	507	Shri.Tarun Chandra Medhi	Shri. Makunda Medhi	Agricultural	0.0751	0.7577	9.91
77	Rampur	509	Shri.Pramathesh Chowdhury	Lt. Ratneshwar	Residential	0.0668	0.0683	97.8
78	Rampur	510	Shri. Tarun Chandra Medhi	Shri. Makunda Medhi	Residential	0.2068	0.5515	37.5
79	Ban Gaon	10	Shri. Bipin Chandra Deka	Namal Deka	Agricultural	0.002	0.4418	0.45
80	Ban Gaon	141	Shri. Govinda Vaishya	Balek	Agricultural	0.0368	0.3012	12.22
81	Ban Gaon	142	Shri. Govinda Vaishya	Balek	Residential	0.0325	0.1847	17.6
82	Ban Gaon	144	Purani Bangaon LP School Managing Committee	-	Agricultural	0.0089	0.0843	10.56
83	Ban Gaon	145	Shri. Bhavendra Nath Vaishya	Baneshwar	Residential	0.0723	0.1245	58.07
84	Ban Gaon	150	Shri. Govinda Vaishya	Balek	Agricultural	0.0006	0.0402	1.49
85	Ban Gaon	155	Shri. Haricharan Deka	Lalit	Agricultural	0.0166	0.2436	6.81
86	Ban Gaon	156	Shri. Bapuram Deka	Shukhuna	Agricultural	0.0384	0.589	6.52

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
87	Ban Gaon	157	Shri. Haldhar Deka	Lt. Fatik Chandra Deka	Residential	0.0002	0.2677	0.07
88	Ban Gaon	158	Shri. Bapuram Deka	Shukhuna	Agricultural	0.015	0.3588	4.18
89	Ban Gaon	162	Shri. Ganga Keot	Daso	Agricultural	0.0112	0.2584	4.33
90	Ban Gaon	164	Shri. Sarveshwar Deka	Atmaram	Agricultural	0.0135	0.3012	4.48
91	Ban Gaon	168	Shri. Kanak Deka	Mahendra	Agricultural	0.0155	0.1874	8.27
92	Ban Gaon	169	Shri. Kanak Deka	Mahendra	Agricultural	0.0176	0.1874	9.39
93	Ban Gaon	180	Shri. Rajendra Keot	Santo	Residential	0.0251	0.0535	46.92
94	Ban Gaon	181	Smt. Laksikanta Das	Shri. Mahendra Das	Agricultural	0.0296	0.2744	10.79
95	Ban Gaon	21	Anchalik College Bangao	-	Agricultural	0.0434	0.2276	19.07
96	Ban Gaon	22	Shri. Madharam Deka	Tuni	Agricultural	0.0544	0.2865	18.99
97	Ban Gaon	229	Anil Kumar Haloi	Dhani	Agricultural	0.0181	0.1138	15.91
98	Ban Gaon	23	Smt. Nalini Bala Devi	Sharat	Agricultural	0.0006	0.2838	0.21
99	Ban Gaon	230	Shri. Krishnakanta Pathak	Naudhan	Residential	0.0075	0.1258	5.96
100	Ban Gaon	231	Shri. Dimbeshwar Kalita	Purna	Residential	0.0066	0.1232	5.36
101	Ban Gaon	232	Shri. Dinesh Kalita	Lt. Upendra	Residential	0.0076	0.1325	5.74
102	Ban Gaon	236	Shri. Nirmal Kalita	Ani	Residential	0.0096	0.0402	23.88
103	Ban Gaon	239	Shri. Krishnakanta Pathak	Naudhan	Residential	0.0256	0.0884	28.96
104	Ban Gaon	24	Shri. Kanak Chandra Vaishya	Bhavan	Agricultural	0.0862	0.4123	20.91
105	Ban Gaon	244	Bangao Girls High School	-	Residential	0.0331	0.4538	7.29
106	Ban Gaon	245	Shri. Manomohan Deka	Nareshwar	Agricultural	0.0223	0.2276	9.8
107	Ban Gaon	246	Shri. Badoram Medhi	Keshab	Agricultural	0.0266	0.5234	5.08
108	Ban Gaon	281	Shri. Ajit Chandra Medhi	Pitambar	Residential	0.0259	0.1339	19.34
109	Ban Gaon	282	Shri. Naveen Chandra Medhi	Manhari	Residential	0.0326	0.1446	22.54

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
110	Ban Gaon	321	Shri. Badoram Medhi	Keshab	Residential	0.0299	0.2423	12.34
111	Ban Gaon	322	Shri. Bhishmacharan Kalita	Manik	Residential	0.0561	0.0817	68.67
112	Ban Gaon	324	Smt. Rulepriya Dasya	Arvad Das	Residential	0.0311	0.1432	21.72
113	Ban Gaon	44	Shri. Dimbeshwar Kalita	Purna	Residential	0.0075	0.0075	100
114	Ban Gaon	5	Shri. Giridhar Vaishya	Harinath Vaishya	Residential	0.021	0.6774	3.1
115	Ban Gaon	508	Shri. Thanukalita	Lt. Guna	Agricultural	0.0469	0.5569	8.42
116	Ban Gaon	512	Shri. Devin Talukdar	Hudu Ram	Agricultural	0.0267	0.1767	15.11
117	Ban Gaon	513	Bangao Shri. Shri. Jagannath Mahaprabhu Sabha	-	Residential	0.0504	0.3762	13.4
118	Ban Gaon	52	Shri. Nandeshwar Deka	Jayaram	Residential	0.0014	0.4029	0.35
119	Ban Gaon	527	Shri. Sarveshwar Chowdhury	Prithu	Residential	0.1264	1.1178	11.31
120	Ban Gaon	529	Shri. Chandra Kant Talukdar	Zenga	Residential	0.0382	0.336	11.37
121	Ban Gaon	530	Shri. Taraka Talukdar	Dukho Talukdar	Agricultural	0.0165	0.2021	8.16
122	Ban Gaon	531	Shri. Manik Chandra Talukdar	Fatik	Agricultural	0.0395	0.6627	5.96
123	Ban Gaon	54	Shri. Sada Deka	Purna	Agricultural	0.0374	0.2129	17.57
124	Ban Gaon	541	Shri. Thanukalita	Lt. Guna	Agricultural	0.0259	0.2651	9.77
125	Ban Gaon	542	Shri. Bipin Chandra Pathak	Dharmakanta	Agricultural	0.0606	0.174	34.83
126	Ban Gaon	543	Shri. Lankeshwar Pathak	Uttam	Agricultural	0.0592	0.1084	54.61
127	Ban Gaon	547	Shri. Manik Chandra Talukdar	Fatik	Residential	0.0001	0.7216	0.01
128	Ban Gaon	548	Shri. Bipin Chandra Pathak	Dharmakanta	Agricultural	0.0087	0.3708	2.35
129	Ban Gaon	55	Shri. Fatik Chandra Deka	Prithu	Agricultural	0.0561	0.5971	9.4
130	Ban Gaon	554	Shri. Lankeshwar Pathak	Uttam	Agricultural	0.006	0.5448	1.1

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
131	Ban Gaon	555	Shri. Hareshwar Sharma	Puspa	Agricultural	0.0613	0.3213	19.08
132	Ban Gaon	556	Shri. Hareshwar Sharma	Puspa	Agricultural	0.0213	0.3414	6.24
133	Ban Gaon	557	Shri. Kandarpa Pathak	Lt. Uttam Kalita	Agricultural	0.0691	0.091	75.93
134	Ban Gaon	592	Shri. Surendra Nath Medhi	Harmohan	Residential	0.025	0.0535	46.73
135	Ban Gaon	596	Shri. Basanta Kalita	Dhano Kalita	Agricultural	0.0098	0.2356	4.16
136	Ban Gaon	597	Shri. Basanta Kalita	Dhano Kalita	Agricultural	0.0162	0.1165	13.91
137	Ban Gaon	600	Smt. Golapi Talukdar	Tarak Talukdar	Agricultural	0.0534	0.241	22.16
138	Ban Gaon	601	Shri. Lankeshwar Pathak	Uttam	Residential	0.0309	0.2718	11.37
139	Ban Gaon	602	Shri. Lankeshwar Pathak	Uttam	Residential	0.023	0.1432	16.06
140	Ban Gaon	610	Smt. Golapi Talukdar	Tarak Talukdar	Agricultural	0.0086	0.83	1.04
141	Ban Gaon	612	Shri. Balikanta Kalita	Chandra Kalita	Agricultural	0.0268	0.1071	25.02
142	Ban Gaon	613	Shri. Sharat Chandra Ray	Jeeveshwar	Agricultural	0.065	0.5797	11.21
143	Ban Gaon	615	Shri. Chandra Kant Talukdar	Lt. Zenga	Agricultural	0.0097	0.0097	100
144	Ban Gaon	616	Shri. Bishturam Sharma	Lt. Chandra Kanta	Agricultural	0.0066	0.3548	1.86
145	Ban Gaon	617	Shri. Balikanta Kalita	Chandra Kalita	Agricultural	0.052	1.2236	4.25
146	Ban Gaon	641	Shri. Balikanta Kalita	Chandra Kalita	Agricultural	0.0732	0.0732	100
147	Ban Gaon	642	Shri. Balikanta Kalita	Chandra Kalita	Residential	0.0117	0.0576	20.31
148	Ban Gaon	646	Shri. Haldhar Deka	Lt. Dhaneshwar	Agricultural	0.0009	0.1874	0.48
149	Ban Gaon	68	Shri. Sada Deka	Purna	Residential	0.0221	0.087	25.4
150	Ban Gaon	69	Anchalik College Bangao	-	Agricultural	0.0276	0.1339	20.61
151	Ban Gaon	7	Shri. Kanak Chandra Vaishya	Bhavan	Residential	0.1164	0.7336	15.87
152	Ban Gaon	72	Shri. Parikshit Deka	Dago	Residential	0.0377	0.1861	20.26
153	Ban Gaon	73	Shri. Namal Keot	Jito	Residential	0.0175	0.0335	52.24

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
154	Ban Gaon	8	Shri. Prafulla Deka	Lt. Ramcharan	Residential	0.0977	0.6693	14.6
155	Panara	437	Shri. Dhaneshwar Deka	Shivnath	Others	0.002	0.1888	1.06
156	Panara	164	Smt. Mandomati Kalita	Chandra Kanta	Residential	0.1791	0.5917	30.27
157	Upar Nai	347	Shri. Satyanath Sharma	Shri. Bishwanath	Residential	0.0002	0.6292	0.03
158	Upar Nai	350	Shri. Purna Sharma	Shri. Bishwanath	Residential	0.0515	0.2918	17.65
159	Upar Nai	351	Shri. Nareshwar Kalita	Shri. Dushturam	Agricultural	0.009	0.0602	14.95
160	Upar Nai	353	Shri. Devendra Sharma	Shri. Gangadhar	Agricultural	0.0341	0.2878	11.85
161	Upar Nai	354	Shri. Jagat Chandra Das	Shri Baneshwar	Agricultural	0.0805	2.6399	3.05
162	Upar Nai	355	Shri. Baneshwar Das	Shri Naliram Das	Agricultural	0.0038	0.1847	2.06
163	Upar Nai	402	Shri. Harindra Sharma	Shri Bishwanath Sharma	Residential	0.0091	0.5783	1.57
164	Upar Nai	406	Shri. Purna Chandra Sharma	Shri Bishwanath	Agricultural	0.0132	0.0683	19.33
165	Upar Nai	407	Shri. Harinath Sharma	Lt.Aniruddha	Agricultural	0.0373	0.1419	26.29
166	Upar Nai	408	Shri Mahendra Sharma	Shri Gajendra	Residential	0.0382	0.0482	79.25
167	Upar Nai	482	Shri. Daso Koch	Shri Madehi	Residential	0.0041	0.1941	2.11
168	Upar Nai	483	Shri. Prafulla Roy	Shri. Memo	Agricultural	0.0045	0.0857	5.25
169	Upar Nai	547	Shri. Atul Lahakar	Shri. Tanu	Agricultural	0.2457	1.1539	21.29
170	Upar Nai	66	Shri. Hargobind Roy	Mohan	Agricultural	0.0255	0.1071	23.81
171	Upar Nai	72	Shri. Satho Koch	Shri. Pepper	Residential	0.0035	0.0884	3.96
172	Upar Nai	774	Shri. Chandrakant Roy	Lt.Alia	Residential	0.0226	0.1767	12.79
173	Upar Nai	775	Shri. Achyut Chandra Kalita	Gauri	Agricultural	0.1228	0.4016	30.58
174	Upar Nai	776	Shri. Achyut Chandra Kalita	Gauri	Agricultural	0.1261	2.834	4.45
175	Upar Nai	777	Shri. Khargeshwar Lahakar	Radha	Agricultural	0.0029	0.1874	1.55
176	Upar Nai	78	Shri. Harmohan Roy	Getho	Residential	0.0376	0.4257	8.83

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
177	Upar Nai	799	Shri. Rajeshwar Goswami	Sarbeshwar	Agricultural	0.0198	0.4926	4.02
178	Upar Nai	803	Shri. Govinda Vaishya	Chito	Agricultural	0.026	0.3521	7.38
179	Upar Nai	839	Shri. Narendra Vallabh Chowdhury	Hansh	Others	0.0365	1.4726	2.48
180	Upar Nai	895	Shri. Maheshwar Sharma	Ganga	Agricultural	0.0079	0.0361	21.88
181	Hathinapur	275	Shri. Jagat Chandra Roy	Praneshwar	Agricultural	0.1003	0.7497	13.38
182	Hathinapur	273	Smt. Alia Koch	Ratia	Agricultural	0.0493	0.1714	28.76
183	Hathinapur	274	Shri. Dasoram Roy	Madahi	Agricultural	0.1001	0.257	38.95
184	Hathinapur	276	Shri Jagat Chandra Roy	Praneshwar	Agricultural	0.0885	0.3574	24.76
185	Hathinapur	277	Shri. Nareshwar Rai N.	Paniya	Agricultural	0.1528	0.5837	26.18
186	Hathinapur	281	Shri. Gangaram Deka	Daso	Agricultural	0.1077	0.1084	99.35
187	Hathinapur	278	Sri Dasaratha Lahakar	Tanuram	Agricultural	0.0719	0.332	21.66
188	Hathinapur	282	Shri. Gangaram Deka	Daso	Agricultural	0.0702	0.0803	87.42
189	Hathinapur	280	Shri. Gangaram Deka	Daso	Agricultural	0.0014	0.1339	1.05
190	Hathinapur	283	Shri. Gangaram Deka	Daso	Agricultural	0.0151	0.0643	23.48
191	Hathinapur	289	Shri. Rajni Kant Ray	Dhaneshwar	Agricultural	0.0207	0.1633	12.68
192	Hathinapur	288	Shri. Rameshwar Vaishya	Bali	Agricultural	0.2222	0.6104	36.4
193	Hathinapur	286	Sri Dhaneshwar Koch	Khagru	Agricultural	0.0002	0.0241	0.83
194	Bagana	251	Shri. Prabin Chandra Das	Abhay Das	Agricultural	0.0052	0.1794	2.9
195	Bagana	333	Shri. Gauri Ram Kalita	Tambhu	Agricultural	0.017	0.174	9.77
196	Bagana	271	Shri. Gargaram Das	Shanti	Agricultural	0.0109	0.3514	3.1
197	Bagana	268	Shri. Akshay Chandra Das	Valo	Residential	0.0406	0.087	46.67
198	Bagana	257	Shri. Hemchandra Sharma	Govinda	Residential	0.0028	0.3936	0.71

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
199	Bagana	270	Shri. Kanya Ram Baro	Mangala	Residential	0.0086	0.1379	6.24
200	Bargunari	511	Shri. Amrit Sharma	Lt. Mahadev	Residential	0.002	1.1379	0.18
201	Bargunari	364	Shri. Nabin Mali	Goda Mali	Agriculture	0.0379	0.7791	4.86
202	Bargunari	384	Smt. Ramni Das	Lt. Dani	Agriculture	0.0003	0.0736	0.41
203	Bargunari	386	Shri. Dwijen Dutta	Lt. Ravi Dutta	Agriculture	0.0001	0.0683	0.15
204	Bargunari	579	Shri. Jogendra Dutta	Kanu	Agriculture	0.0009	0.3614	0.25
205	Bargunari	591	Shri. Dhatu Ray	Lakhi	Residential	0.0022	0.3159	0.7
206	Bargunari	414	Shri. Maheshwar Das	Jayaram	Agriculture	0.0082	0.3079	2.66
207	Bargunari	413	Shri. Khargeshwar Bayan	Bahu	Agriculture	0.0158	0.506	3.12
208	Bargunari	412	Shri. Prabhat Malakar	Bhavendra	Agriculture	0.0165	0.2878	5.73
209	Bargunari	409	Shri. Chabin Mali	Godha	Agriculture	0.013	0.2436	5.34
210	Bargunari	366	Shri. Lankeshwar Malakar	Shishu	Agriculture	0.0081	0.5997	1.35
211	Bargunari	408	Shri. Budu Malakar	Indur	Agriculture	0.0185	0.2236	8.27
212	Bargunari	403	Shri. Binod Malakar	Lt. Sambhu	Agriculture	0.0054	0.0803	6.72
213	Bargunari	400	Shri. Narayan Chandra Nayak	Lohit Sang	Agriculture	0.0036	0.7349	0.49
214	Bargunari	402	Shri. Birendra Malakar	Khonti	Agriculture	0.0122	0.1513	8.06
215	Bargunari	401	Shri. Maheshwar Das	Jayaram	Agriculture	0.0079	0.075	10.53
216	Bargunari	371	Shri. Sarveshwar Malakar	Lt. Nepali	Agriculture	0.0316	0.5703	5.54
217	Bargunari	394	Shri. Kailash Roy,	Kameshwar	Residential	0.0005	0.0977	0.51
218	Bargunari	393	Shri. Monomohan Roy	Lt. Kalicharan	Residential	0.0007	0.2222	0.32
219	Bargunari	385	Shri. Dinesh Roy	Asha Ram	Agriculture	0.0006	0.1767	0.34
220	Bargunari	375	Shri. Purna Chandra Ray	Varya	Agriculture	0.0061	0.0321	19

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
221	Bargunari	373	Shri. Narayan Chandra Nayak	Lohit Sang	Agriculture	0.0607	0.3641	16.67
222	Bargunari	530	Shri. Shashi Mohan Roy	Dathi Ram	Residential	0.0353	0.5355	6.59
223	Bargunari	532	Shri. Rajendra Malakar	Gajendra	Residential	0.0448	0.2731	16.4
224	Bargunari	533	Shri. Dhatu Ray,	Lakshi	Residential	0.0455	0.3748	12.14
225	Bargunari	544	Shri. Khorot Malakar	Lt.Mahendra	Agriculture	0.0639	0.2463	25.94
226	Bargunari	547	Shri. Khorot Malakar	Lt.Mahendra	Agriculture	0.0265	0.174	15.23
227	Bargunari	548	Shri. Bhumidhar Malakar	Lt. Nagen Malakar	Agriculture	0.0485	0.2999	16.17
228	Bargunari	559	Shri. Lohit Malakar	Bali	Agriculture	0.021	0.2517	8.34
229	Bargunari	557	Shri. Dugdho Malakar	Budu	Agriculture	0.0411	0.2477	16.59
230	Bargunari	556	Shri. Khorbebishwar Malakar	Nepali	Agriculture	0.0191	0.1205	15.85
231	Bargunari	553	Shri. Ganesh Malakar	Sita	Agriculture	0.0427	0.1539	27.75
232	Bargunari	552	Shri. Prasanna Malakar	Lt. Shawna	Agriculture	0.0541	0.2329	23.23
233	Bargunari	581	Shri. Rajen Malakar	Gajendra	Agriculture	0.0284	0.5422	5.24
234	Bargunari	580	Shri. Khorbebishwar Malakar	Nepali	Agriculture	0.0086	0.1874	4.59
235	Bargunari	582	Shri. Rajen Malakar	Gajen	Agriculture	0.0838	0.2811	29.81
236	Bargunari	586	Shri. Dhatu Ray	Lokhi	Agriculture	0.0189	0.2811	6.72
237	Bargunari	584	Shri. Sharat Malakar	Mahendra	Residential	0.0438	1.245	3.52
238	Bargunari	587	Shri. Rama Kanta Sharma	Kashinath	Residential	0.0053	0.174	3.05
239	Bargunari	589	Shri. Rama Kanta Sharma	Kashinath	Residential	0.0318	0.1459	21.8
240	Bargunari	378	Shri. Thaneshwar Roy	Lt. Garg Ram	Agriculture	0.0307	0.1044	29.41
241	Bargunari	370	Shri. Jogindra Malakar	Bah	Agriculture	0.0044	0.3574	1.23

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
242	Bargunari	372	Shri. Narayan Chandra Nayak	Lohit Sang	Agriculture	0.0005	0.1874	0.27
243	Dubi	979	Shri. Khargeshwar Malakar	Lt. Kehram	Residential	0	0.1044	0
244	Dubi	600	Shri. Haliram Malakar	Lt. Hareswar	Agricultural	0.0437	0.0535	81.68
245	Dubi	619	Shri. Bani Kanta Malakar	Lt. Nidan	Agricultural	0.0007	0.079	0.89
246	Dubi	961	Shri. Padu Malakar	Lt. Kanti	Agricultural	0.0007	0.0268	2.61
247	Dubi	825	Shri. Cher Ali	Lt. Bhandu	Residential	0.0215	0.1058	20.32
248	Dubi	751	Shri. Bani Kanta Malakar	Lt. Nidan	Residential	0.0008	0.1111	0.72
249	Dubi	625	Shri. Sandhi Malakar	Dandi	Residential	0	0.0469	0
250	Dubi	957	Shri. Bishwa Malakar	Lt. Chai	Agricultural	0.0042	0.0415	10.12
251	Dubi	824	Shri. Maheshwar Malakar	Ghugula	Residential	0.0353	0.1727	20.44
252	Dubi	826	Shri. Qutub Ali	Lt. Sana	Agricultural	0.0218	0.1178	18.51
253	Dubi	827	Md. Cher Ali	Lt. Bhandu Seikh	Agricultural	0.0198	0.1071	18.49
254	Dubi	828	Shri. Humeshwar Malakar	Lt. Madhav	Agricultural	0.0573	0.2999	19.11
255	Dubi	807	Shri. Khargeshwar Malakar	Gopal	Agricultural	0.0398	0.1432	27.79
256	Dubi	806	Shri. Khargeshwar Malakar	Lt. Kehram	Agricultural	0.0839	0.2637	31.82
257	Dubi	804	Shri. Prasanna Malakar	Shawna	Agricultural	0.0335	0.1325	25.28
258	Dubi	830	Shri. Maheshwar Malakar	Ghugula	Residential	0.0361	0.0736	49.05
259	Dubi	835	Shri. Kamaleshwar Malakar	Surja	Agricultural	0.0108	0.0616	17.53
260	Dubi	840	Smt. Bernapuria	Khedalu	Agricultural	0.0376	0.2129	17.66
261	Dubi	841	Shri. Juroda Malakar	Lt. Baliram	Residential	0.0432	0.1419	30.44
262	Dubi	844	Shri. Golak Malakar	Lt. Nandi	Agricultural	0.0304	0.2343	12.97
263	Dubi	845	Shri. Khargeshwar Malakar	Lt. Kehram	Agricultural	0.0238	0.1031	23.08

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
264	Dubi	850	Shri. Nandi Malakar	Lt. Dhristi	Agricultural	0.0534	0.174	30.69
265	Dubi	851	Shri. Lohit Malakar	Lt. Boli	Agricultural	0.0467	0.2008	23.26
266	Dubi	852	Shri. Santo Malakar	Tarini	Agricultural	0.0327	0.1941	16.85
267	Dubi	856	Shri. Torun Malakar	Lt. Ana	Residential	0.0295	0.2463	11.98
268	Dubi	857	Shri. Saberi Malakar	Lt. Anukul Malakar	Agricultural	0.0347	0.2677	12.96
269	Dubi	860	Shri. Prabhat Malakar	Lt. Tarun	Agricultural	0.0324	0.3976	8.15
270	Dubi	949	Smt. Kuli Priya Malakar	Maguwa	Agricultural	0.0007	0.0067	10.45
271	Dubi	805	Ahina Malakar	Puwaram	Agricultural	0.0444	0.1473	30.14
272	Dubi	803	Shri. Harendra Malakar	Lt. Sana	Residential	0.014	0.17	8.24
273	Dubi	831	Shri. Maheshwar Malakar	Ghugula	Residential	0.0134	0.253	5.3
274	Dubi	834	Shri. Boli Bharali	Lt. Dhristi	Residential	0.0503	0.0683	73.65
275	Dubi	833	Shri. Boli Bharali	Lt. Dhristi	Agricultural	0.0004	0.0348	1.15
276	Dubi	861	Shri. Haripada Malakar	Lt. Megha	Agricultural	0.013	0.174	7.47
277	Dubi	864	Shri. Sandhi Malakar	Lt Budhi	Agricultural	0.0204	0.4297	4.75
278	Dubi	760	Shri. Harendra Malakar	Lt. Sana	Agricultural	0.0018	0.3936	0.46
279	Dubi	865	Shri. Jagat Malakar	Rajat	Agricultural	0.0101	0.3052	3.31
280	Dubi	868	Shri. Sandhi Malakar	Lt Budhi	Agricultural	0.0045	0.4552	0.99
281	Dubi	869	Shri. Haliram Malakar	Lt. Harehwar	Agricultural	0.0314	0.1459	21.52
282	Dubi	876	Shri. Karni Malakar	Lt. Maheshwar Malakar	Residential	0.0285	0.1821	15.65
283	Dubi	882	Shri. Karni Malakar	Lt. Maheshwar Malakar	Residential	0.0223	0.1794	12.43
284	Dubi	890	Smt. Malakar	Lt. Pushpo	Agricultural	0.0458	0.5355	8.55
285	Dubi	899	Shri. Shyamcharan Malakar	Lt. Japi	Agricultural	0.0162	0.2557	6.34
286	Dubi	900	Shri. Ranjit Malakar	Lt. Fani	Residential	0.0282	0.4672	6.04

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
287	Dubi	956	Smt. Kuli Priya Malakar	Maguwa	Residential	0.0201	0.1151	17.46
288	Dubi	959	Shri. Bishwa Malakar	Lt. Shai	Agricultural	0.0034	0.0308	11.04
289	Dubi	958	Shri. Bishwa Malakar	Lt. Shai	Agricultural	0.0044	0.0616	7.14
290	Dubi	960	Shri. Bishwa Malakar	Lt. Shai	Agricultural	0.0016	0.1058	1.51
291	Dubi	962	Shri. Bipul Malakar	Shri. Bishwa	Agricultural	0.001	0.1058	0.95
292	Dubi	620	Shri. Bani Kanta Malakar	Lt. Nidan	Agricultural	0.0017	0.1606	1.06
293	Dubi	621	Shri. Golap Chandra Malakar	Letru	Agricultural	0.0011	0.1432	0.77
294	Dubi	602	Shri. Sharat Malakar	Khandi	Agricultural	0.0262	0.1847	14.19
295	Dubi	613	Shri. Bondhu Malakar	Godha	Agricultural	0.0043	0.2584	1.66
296	Dubi	612	Shri. Bhakha Malakar	Damhu	Agricultural	0.0096	0.249	3.86
297	Dubi	608	Shri. Lalit Malakar	Lt. Gorjon	Agricultural	0.0132	0.3213	4.11
298	Dubi	974	Shri. Karuna Malakar	Lt. Khedla	Agricultural	0	0.0602	0
299	Dubi	975	Shri. Maheshkar Malakar	Ghugula	Agricultural	0.0006	0.087	0.69
300	Dubi	976	Shri. Karuna Malakar	Lt. Khedla	Agricultural	0.0017	0.0817	2.08
301	Dubi	607	Shri. Deepcharan Malakar	Lt. Suren Malakar	Agricultural	0.0073	0.1111	6.57
302	Dubi	605	Shri. Biren Malakar	Shanti	Residential	0.0011	0.0469	2.35
303	Dubi	977	Shri. Shorbeswar Malakar	Lt. Nepali	Residential	0.0027	0.1325	2.04
304	Dubi	978	Shri. Prabhat Malakar	Lt. Torun	Residential	0.0008	0.091	0.88
305	Dubi	604	Shri. Pobitro Malakar	Aheri	Residential	0.0066	0.2811	2.35
306	Dubi	603	Shri. Sharat Malakar	Khandi	Residential	0.0323	0.4565	7.08
307	Bamonkuchi	83	Shri. Girish Chandra Sharma	Dhaneshwar	Agricultural	0.1806	1.261	14.33
308	Bamonkuchi	82	Shri. Girish Chandra Sharma	Dhaneshwar	Agricultural	0.1465	5.6774	2.58
309	Bamonkuchi	47	Shri. Guneshwar Koach	Aathu	Residential	0.0499	0.261	19.12

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
310	Bamonkuchi	48	Shri. Golok Koch	S/o-Banda	Agricultural	0.0605	0.2704	22.39
311	Bamonkuchi	53	Shri. Huchen Sheikh	Lt. Dumo	Agricultural	0.0809	0.0964	83.91
312	Bamonkuchi	52	Shri. Huchen Sheikh	Lt. Dumo	Agricultural	0.0194	0.0857	22.63
313	Bamonkuchi	54	Shri. Huchen Sheikh	Lt. Dumo	Agricultural	0.0445	0.2972	14.98
314	Bamonkuchi	55	Shri. Homeshwar Malakar	Shri. Madhav	Agricultural	0.0189	0.1975	9.58
315	Bamonkuchi	74	Smt. Padumi Roy	Fachlu	Agricultural	0.0363	0.1794	20.24
316	Bamonkuchi	76	Shri. Huchen Sheikh	Lt. Dumo	Agricultural	0.0012	0.3815	0.32
317	Bamonkuchi	73	Shri. Nagen Ray	Nbahuram	Agricultural	0.1093	0.4364	25.05
318	Bamonkuchi	643	Oil India	-	Commercial	0.0287	0.261	11
319	Bamonkuchi	647	Shri. Thaneshwar Roy	Lt. kameshwar	Agricultural	0.0099	0.0099	100
320	Bamonkuchi	72	Shri. Thaneshwar Roy	Lt.Kameshwar	Agricultural	0.0107	0.1928	5.53
321	Bamonkuchi	71	Shri. Dharni Dhar Rai	Surya Priya	Agricultural	0.0236	0.2798	8.45
322	Bamonkuchi	69	Shri. Thaneshwar Roy	Lt. kameshwar	Residential	0.0011	0.1031	1.03
323	Bamonkuchi	68	Shri. Thaneshwar Roy	Lt.Kameshwar	Agricultural	0.0343	0.2369	14.5
324	Bamonkuchi	67	Shri. Thaneshwar Roy	Lt.Kameshwar	Agricultural	0.0414	0.3186	13
325	Bamonkuchi	448	Shri. Bharathi Kalita	Naumni	Agricultural	0.0318	0.2838	11.21
326	Bamonkuchi	61	Shri. Chito Ram Koch	Tatra	Agricultural	0.0192	0.1419	13.51
327	Bamonkuchi	62	Shri. Chito Ram Koch	Tatra	Agricultural	0.0475	0.3173	14.98
328	Bamonkuchi	63	Shri. Pranakrishna Roy	Dharam	Agricultural	0.0346	0.1888	18.34
329	Bamonkuchi	64	Shri. Pranakrishna Roy	Dharam	Agricultural	0.0276	0.1807	15.26
330	Bamonkuchi	560	Shri. Chito Ram Koch	Tatra	Agricultural	0.0119	0.0509	23.46
331	Bamonkuchi	248	Shri. Prabal Kumar Chowdhury	Prasanna	Agricultural	0.0602	0.6238	9.64

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
332	Bamonkuchi	249	Shri. Chitoram Koch	Tatra	Agricultural	0.0389	0.2744	14.16
333	Bamonkuchi	565	Shri. Chitoram Koch	Tatra	Agricultural	0.0484	0.2316	20.89
334	Bamonkuchi	566	Shri. Devendra Roy	Balo	Agricultural	0.0424	0.0535	79.18
335	Bamonkuchi	252	Shri. Phukan Roy	Lt. Lalit	Agricultural	0.0608	0.4431	13.73
336	Bamonkuchi	302	Shri. Narayan Deka	Lt. Khiram	Agricultural	0.0513	0.2691	19.06
337	Bamonkuchi	303	Shri. Kantiram Deka	Lt. Kamala Deka	Residential	0.0299	0.158	18.9
338	Bamonkuchi	304	Shri. Babul Patgiri	Shri Achyut Patgiri	Residential	0.0245	0.1633	14.99
339	Bamonkuchi	298	Shri. Banshidhar Dev Goswami	Lt. Bishtu Goswami	Residential	0.0958	0.5074	18.89
340	Bamonkuchi	296	Smt. Himani Roy	Shri. Dandi Ram Roy	Agricultural	0.0445	0.3159	14.08
341	Bamonkuchi	295	Shri. Dharanidhar Ray	Suryapriya	Residential	0.038	0.1914	19.85
342	Bamonkuchi	292	Shri. Ratneshwar Roy	Lt. Kameshwar	Agricultural	0.0197	0.0736	26.75
343	Bamonkuchi	290	Shri. Sarvavesvara Deka	Lt. Dandiram	Agricultural	0.0028	0.2329	1.2
344	Bamonkuchi	291	Shri. Bhogiram Ray	Lt. Mitharam	Residential	0.0264	0.075	35.17
345	Bamonkuchi	148	Shri. Ananta Chowdhury	Kirti	Agricultural	0.4389	2.2316	19.67
346	Bamonkuchi	147	Shri. Dehram Das	Lt. Mitha	Agricultural	0.0387	0.2048	18.9
347	Bamonkuchi	146	Shri. Dehram Das	Lt. Mitha	Agricultural	0.1024	0.5877	17.42
348	Bamonkuchi	88	Smt. Rnimmala Devi	Girindra Nath Sharma	Residential	0.0678	0.2892	23.46
349	Bamonkuchi	578	Shri. Umesh Chandra Sharma	Lt. Mohi Nath	Agricultural	0.0176	0.1727	10.19
350	Bamonkuchi	579	Shri. Panchanan Sharma	Lt. Shri. Prati	Agricultural	0.1023	1.071	9.56
351	Bamonkuchi	582	Shri. Bhumidhar Sharma	Keshav	Agricultural	0.0674	0.7175	9.39
352	Bamonkuchi	581	Shri. Sukumar Sharma	Vanu Sharma	Residential	0.0391	0.1339	29.16
353	Bamonkuchi	32	Shri. Sanapati Sharma	Lt. Shri. prati	Residential	0.1509	1.0469	14.41

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
354	Bamonkuchi	33	Shri. Sukumar Sharma	Vanu Sharma	Residential	0.0158	0.0857	18.47
355	Bamonkuchi	4	Shri. Sukumar Sharma	Vanu Sharma	Residential	0.3707	2.3842	15.55
356	Bamonkuchi	289	Shri. Sriram Koch	Lt. Dhatu	Residential	0.0501	0.1339	37.44
357	Bamonkuchi	286	Shri. Utsav Dutt	Lt. Prata	Agricultural	0.1101	0.245	44.96
358	Bamonkuchi	554	Shri. Bishwanath Deka	Lt. Chandra	Agricultural	0.0006	0.087	0.71
359	Bamonkuchi	288	Shri. Girish Sharma	Lt. Dhaneshwar	Agricultural	0.04	10.4846	0.38
360	Bamonkuchi	177	Shri. Harikant Deka	Lt. Nago	Agricultural	0.1496	0.2918	51.27
361	Bamonkuchi	171	Shri. Ananta Chowdhury	Kirti	Agricultural	0.0465	0.241	19.31
362	Bamonkuchi	30	Shri. Sanapati Sharma	Lt. Shri. prati	Residential	0.0212	0.332	6.38
363	Bamonkuchi	580	Shri. Ganesh Chandra Sharma	Lt. Chandrakanta	Agricultural	0.1334	0.2584	51.62
364	Bamonkuchi	70	Oil India	-	Commercial	0.0077	0.079	9.73
365	Dharamtala	103	Shri. Sarbananda Dutta	Jitram	Agricultural	0.0365	0.1473	24.78
366	Dharamtala	102	Shri. Sarbananda Dutta	Jitram	Agricultural	0.0358	0.1178	30.39
367	Dharamtala	106	Shri. Abhay Charan Dutt	Raghu	Agricultural	0.18	3.2048	5.62
368	Dharamtala	108	Shri. Karuna Kant Dutt	Pranapati	Agricultural	0.0011	0.1539	0.71
369	Dharamtala	755	Shri. Dipendra Dutt	Lt. Amrit	Agricultural	0.0294	0.1754	16.76
370	Dharamtala	111	Shri. Abhay Charan Dutt	Raghu	Agricultural	0.007	0.0803	8.72
371	Dharamtala	112	Shri. Abhay Charan Dutt	Raghu	Agricultural	0.1089	0.4766	22.85
372	Dharamtala	95	Smt. Daso Priya Daoni	Padmanath	Residential	0.0015	0.0134	11.19
373	Dharamtala	89	Smt. Tarini Dutt	Jayaram	Residential	0.1168	0.4806	24.3
374	Dharamtala	90	Shri. Abhay Chandra Dutt	Lt. Raghu	Residential	0.002	0.0763	2.62
375	Dharamtala	87	Smt. Tarini Dutt	Luma	Agricultural	0.1413	1.2718	11.11

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Plot No.	Name of the Owner	Owner's Father/Husband Name	Use of Land	Affected Area (Ha)	Total Area (Ha)	Percentage of Acquisition
376	Dharamtala	113	Shri. Abhay Charan Dutt	Raghu	Residential	0.0108	0.0535	20.19
377	Dharamtala	757	Shri. Khagendra Nath Dutt	Lt. Dhireswar	Agricultural	0.0036	0.1687	2.13
378	Raipur	197	Shri. Ramesh Chowdhury	Lt. Keshav Chowdhury	Agricultural	0.0648	0.2744	23.62
379	Raipur	195	Shri. Ramesh Chowdhury	Lt. Keshav Chowdhury	Agricultural	0.0455	0.593	7.67
380	Raipur	194	Shri. Shiv Chowdhury	Lt. Say	Agricultural	0.0198	0.2664	7.43
381	Raipur	193	Shri. Bhavendra Sharma	Rameshwar	Commercial	0.0039	0.3681	1.06
382	Raipur	182	Shri. Bhavendra Sharma	Rameshwar	Agricultural	0.0617	0.6292	9.81
383	Raipur	192	Shri. Bhavendra Sharma	Rameshwar	Residential	0.0414	0.2838	14.59
384	Raipur	191	Shri. Chakradhar Avarshiar	Mihi	Agricultural	0.0324	0.1539	21.05
385	Raipur	190	Shri. Chakradhar Avarshiar	Mihi	Agricultural	0.0301	0.3775	7.97
386	Raipur	186	Shri. Rajat Pathak	Puva Ram	Residential	0.1344	0.427	31.48

Details Affected Structures

S.N.	Name of the Village/Town	Chainage Kilometer	Plot No.	Name of the Owner	Father/Husband Name	Use of Land	Scale of Impact	Area of Affected Structure (Sq.m)	Use of Structure
1	Sarthebari	0.075	NA	DILIP DEKA	SUBARAM DEKA	NA	58	17.50	Commercial
2	Sarthebari	0.098	NA	NA/NR	NA/NR	NA	8	4.00	Commercial
3	Sarthebari	0.130	NA	NA/NR	NA/NR	NA	64	28.80	Boundary Wall
4	Sarthebari	0.200	NA	NA/NR	NA/NR	NA	32	7.60	Commercial
5	Sarthebari	0.208	NA	Abhijit	NA/NR	NA	100	4.00	Commercial
6	Sarthebari	0.250	NA	GONESH CHOUDHARY	PITAMBAR CHOUDHARY	NA	50	15.00	Commercial
7	Sarthebari	0.257	NA	PRANJEET DAS	TARUN DAS	NA	63	7.50	Commercial
8	Sarthebari	0.260	NA	HITESH DAS	PRAN HARI DAS	NA	9	36.00	Commercial

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Chainage Kilometer	Plot No.	Name of the Owner	Father/Husband Name	Use of Land	Scale of Impact	Area of Affected Structure (Sq.m)	Use of Structure
9	Sarthebari	0.283	NA	AMOR DAS	Madab das	NA	36	7.20	Commercial
10	Sarthebari	0.320	NA	MUN DAS	Horot das	NA	48	7.60	Hut
11	Sarthebari	0.385	NA	Gautom buiya	Lt.Boloram buiya	NA	37	20.60	Boundary Wall
12	Sarthebari	0.528	NA	PABITRA DEKA	LT BHUMIDHAR DEKA	NA	33	36.00	Commercial
13	Sarthebari	0.625	NA	HORINATH DEKA	DHARMAKANTA DEKA	NA	97	21.40	Boundary Wall
14	Sarthebari	0.660	NA	LATE, PRATAB DEKA	LATE, PATMO DEKA	NA	6	28.00	Commercial
15	Sarthebari	0.668	NA	GOBINDA DEKA	UPENDRA DEKA	NA	0	0.80	Commercial
16	Sarthebari	0.678	NA	NIRANJAN PATHOK	LT TORONI PATHOK	NA	61	11.60	Gate
17	Sarthebari	0.728	NA	RAGAV DEKA	Lt .Lakeshar deka	NA	22	5.50	Residential
18	Sarthebari	0.758	291	DIGANTA DEKA	LT.Ramesh deka	Agricultural	54	10.80	Commercial
19	Sarthebari	0.760	NA	PRAFALLA DEKA	Lt.Mahindara deka	NA	33	14.00	Boundary Wall
20	Sarthebari	0.850	NA	Akhim buiya	NA/NR	NA	30	36.00	Shop
21	Gomura	1.190	NA	CHANAKA DEKA	LATE, DADIRAM DEKA	NA	28	19.40	Boundary Wall
22	Gomura	1.203	NA	PANCHANAN MEDHI	LT BALIRAM MEDHI	NA	100	175.00	Residential
23	Gomura	1.304	NA	KAAMAKHYA DEKA	GIRIN DEKA	NA	19	13.60	Boundary Wall
24	Gomura	1.326	NA	GHAMESWAR DEKA	LAKHESWAR DEKA	NA	8	4.00	Commercial
25	Gomura	1.370	NA	GAJENDRA MEDI	LtAchata nanda medi	NA	26	10.40	Commercial
26	Gomura	1.384	213	MANIK DEKA	LATE, KALI CHORAN DEKA	Agricultural	9	18.00	Commercial
27	Gomura	1.500	33	Pranjit medi	Gadadar medi	Agricultural	47	2.80	Toilet
28	Gomura	1.740	165	JITU	NA/NR	Agricultural	17	4.00	Commercial
29	Gomura	1.855	39	NA/NR	NA/NR	Agricultural	75	6.00	Boundary Wall
30	Kalatoli	2.790	109	SHIWA MEDHI	CHINTTARANJAN MEDHI	Agricultural	12	22.50	Residential
31	Kala Pathar	2.878	24	Lt.Kampal medi	Shombu medi	Agricultural	55	13.20	Commercial
32	Kalatoli	3.005	NA	KHAGEN MEDHI	LT HARICHARAN MEDHI	NA	75	36.00	Commercial

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Chainage Kilometer	Plot No.	Name of the Owner	Father/Husband Name	Use of Land	Scale of Impact	Area of Affected Structure (Sq.m)	Use of Structure
33	Batiya	3.592	153	ANIL DEKA	KARUNA KANTA DEKA	Agricultural	5	4.00	Commercial
34	Batiya	3.810	NA	MONMOHAN BUYA	HORINDRA BUYA	NA	6	15.00	Residential
35	Batiya	3.975	NA	SATYANATH BHUYA	LT DASIRAM BHUYA	NA	31	62.50	Commercial
36	Batiya	4.075	NA	JALESWAR CHOUDHURY	NA/NR	NA	28	15.40	Commercial
37	Batiya	4.095	NA	NIBHA CHOUDHURY	GOLOK CHOUDHURY	NA	98	19.60	Commercial
38	Parakuchi	4.900	47	BIJAY BORO	LT JATIN BARO	Agricultural	100	4.00	Residential
39	Parakuchi	4.920	47	BISTI BORO	BABURAM BORO	Agricultural	100	4.00	Commercial
40	Parakuchi	4.925	47	JITEN BORO	BABU RAM BORO	Agricultural	11	48.00	Residential
41	Parakuchi	5.600	264	No Information	NA/NR	Non-Agricultural	99	99.00	Residential
42	Parakuchi	5.605	NA	No Information	NA/NR	NA	99	99.00	Residential
43	Parakuchi	5.676	27	No Information	NA/NR	Non-Agricultural	99	99.00	Residential
44	Parakuchi	5.840	27	GAJEN DEKA	Mahindra deka	Non-Agricultural	7	2.80	Residential
45	Parakuchi	5.845	11	DEVICHARAN DEKA	PRANESWAR DEKA	Agricultural	40	30.00	Commercial
46	Parakuchi	5.862	11	SANATAN DEKA	MAHENDRA DEKA	Agricultural	3	6.00	Residential
47	Parakuchi	5.875	11	LT NARESHWAR KALITA	LT KANDRAKANTA KALITA	Agricultural	38	30.00	Cattle Shed
48	Parakuchi	5.887	11	DHANARAM KALITA	KARA KALITA	Agricultural	3	22.00	Cattle Shed
49	Parakuchi	5.950	NA	LT. MAHESHAR KALITA	KANDRA KALITA	NA	2	20.00	Cattle Shed
50	Parakuchi	5.961	NA	LT DHARAM KALITA	LT KANDRA KALITA	NA	60	42.00	Residential
51	Parakuchi	6.110	214	DEVJANI LOHAKOR	UDDAP LOHAKOR	Non-Agricultural	5	10.00	Residential
52	Kaskuri	6.371	205	LT.PRAMOT CHANDRA TALUKDER	Lt.Kandarpa talukdar	Non-Agricultural	25	40.00	Commercial
53	Kaskuri	6.410	204	PULOK TALUKDER	Lt .Oshoyta nanda talukder	Non Agriculture	13	37.50	Residential
54	Kaskuri	6.460	203	PRAFULLA MEDHI	MODON MEDHI	Non Agriculture	63	15.00	Residential

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Chainage Kilometer	Plot No.	Name of the Owner	Father/Husband Name	Use of Land	Scale of Impact	Area of Affected Structure (Sq.m)	Use of Structure
55	Kaskuri	6.500	201	GHANASHYAM BARMAN	DHANIRAM	Non Agriculture	25	2.00	Toilet
56	Kaskuri	6.800	193	LATE, HARENDRA MESHI	LATE, MALE MEDHI	Non Agriculture	4	33.00	Residential
57	Kaskuri	6.926	191	JAGAT MEDHI	LT MAHESHWAR MEDHI	Non Agriculture	48	24.00	Commercial
58	Rampur	6.960	185	LT SHUKNARAM MEDHI	LT SITARAM MEDHI	Agriculture	100	4.00	Commercial
59	Rampur	6.971	NA	KALICHARAN BHUIYA	ANIRUDDO BHUIYA	NA	100	6.00	Commercial
60	Rampur	7.330	337	LT DURGESHWAR CHOUDHARY	LT RATNESWAR CHOUDHARY	Non Agriculture	35	52.50	Residential cum Commercial
61	Rampur	7.430	334	Sanjay talukder	Lt.Gopikanta talukder	Non Agriculture	7	13.20	Residential
62	Rampur	7.460	NA	TAPAN TALUKDER	UDHAB TALUKDER	NA	14	7.00	Residential
63	Rampur	7.475	NA	LT JOTINDA MOHON TALUKDER	LT KALI CHARAN TALUKDER	NA	100	7.00	Boundary Wall
64	Rampur	7.510	322	DINES CHANDRA TALUKDAR	late, JANAKI MANDAL TALUKDAR	Agriculture	3	11.70	Residential
65	Rampur	7.550	319	HAMANTA MEDHI	LATE, JAYCHARAN MEDHI	Agriculture	16	39.20	Residential cum Commercial
66	Rampur	7.590	318	ANANTA MEDHI	LT JAYCHARAN MEDHI	Non Agriculture	33	25.00	Cattle Shed
67	Rampur	7.631	312	HAREN MEDHI	LT MOHAN MEDHI	Non Agriculture	30	18.00	Residential
68	Rampur	7.775	646	ROMONI LOKOR	AKHURAM LOHOKAR	Agriculture	100	6.00	Commercial
69	Rampur	7.860	642	MONDROMOTI KALITA	LT CHANDRA KALITA	Non Agriculture	9	8.50	Residential
70	Bugan	7.870	164	Dinesh roy	Maheshwar roy	Non-agricultural	23	3.60	Hut
71	Bangaon	8.008	613	NARESWAR DEKA	PRIYA NATH DEKA	Agriculture	30	15.00	Commercial
72	Bangaon	8.505	543	ABSENT	NA/NR	Agriculture	59	86.00	Boundary Wall

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Chainage Kilometer	Plot No.	Name of the Owner	Father/Husband Name	Use of Land	Scale of Impact	Area of Affected Structure (Sq.m)	Use of Structure
73	Bangaon	8.740	531	SURENDRA TALUKDAR	LT DUKHARAM TALUKDAR	Agriculture	3	0.75	Cattle Shed
74	Bangaon	8.747	530	AMAL TALUKDER	CHANDRA KANTA TALUKDER	Agriculture	15	3.75	Hut
75	Bangaon	8.775	529	MADAV CHANDRA TALUKDER	Lt.Jengram talukder	Non Agriculture	3	2.25	Residential
76	Bangaon	8.805	527	GAWTAM MEDHI	GURI KANTA MEDHI	Non Agriculture	9	3.00	Commercial
77	Bangaon	8.810	NA	LATE, KARUNA PATHAK	DHARAM PATHAK	NA	3	2.55	Commercial
78	Bangaon	8.811	NA	SANJIB PATHAK	LT KURUNA PATHAK	NA	15	7.50	Residential
79	Bangaon	8.814	NA	KIRAN PATHAK	late, BIPEN CHANDRA PATHAK	NA	3	6.80	Commercial
80	Bangaon	8.824	NA	LT BIPIN PATHAK	LT DHARAM PATHAK	NA	5	5.00	Residential
81	Bangaon	8.875	NA	Bubon chaudary	Lt bono bondhu Choudhary	NA	35	9.50	Boundary Wall
82	Bangaon	8.880	NA	PAREAH CHAUDHURY	LT SARBESHWAR CHAUDHURY	NA	11	12.60	Residential cum Commercial
83	Bangaon	8.883	NA	MONORANJAN PATHAK	Forbeshar Pathak	NA	4	1.75	Hut
84	Bangaon	8.949	508	RAJONI TALUK	LT SRIRAM TALUKDAR	Agriculture	4	2.50	Cattle Shed
85	Bangaon	8.997	512	PABITRA TALUKDAR	LT SARBESHWAR TALUKDAR	Agriculture	34	51.25	Residential cum Commercial
86	Bangaon	9.030	NA	RAMAN DEKA	LATE, JALO DEKA	NA	7	5.50	Commercial
87	Bangaon	9.045	321	Kalash talukder	Lt.Manik talukder	Non Agriculture	25	7.50	Commercial
88	Bangaon	9.052	322	Joytish medhi	Giren medhi	Non Agriculture	25	31.25	Commercial
89	Bangaon	9.078	324	ACHYUT CHANDRA MEDHI	NA/NR	Non Agriculture	21	21.25	Commercial

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Chainage Kilometer	Plot No.	Name of the Owner	Father/Husband Name	Use of Land	Scale of Impact	Area of Affected Structure (Sq.m)	Use of Structure
90	Bangaon	9.120	325	DIPAK MEDHI	HRIDAY MEDHI	Non Agriculture	2	2.70	Commercial
91	Bangaon	9.200	282	AJIT MEDHI	PITAMBAR MEDHI	Non Agriculture	28	27.50	Cattle Shed
92	Bangaon	9.210	NA	HITESH MEDHI	DHARANI MEDHI	NA	9	31.50	Residential
93	Bangaon	9.229	281	DILIP MEDHI	PITAMBAR MEDHI	Non Agriculture	15	4.50	Cattle Shed
94	Bangaon	9.230	NA	KANIKA MEDHI	Lt. DURLAV CHANDRA MEDHI	NA	29	17.50	Residential
95	Bangaon	9.235	592	DIBAKAR MEDHI	PITAMBAR MEDHI	Non Agriculture	56	22.50	Residential
96	Bangaon	9.246	NA	RAJIV MEDHI	NA/NR	NA	25	10.00	Cattle Shed
97	Bangaon	9.259	NA	BIJEN MEDHI	HARMOHAN MEDHI	NA	1	0.35	Cattle Shed
98	Bangaon	9.313	230	SHARAT ROY	JIBESHWAR ROY	Non Agriculture	0	0.35	Cattle Shed
99	Bangaon	9.321	231	KRISHNA KANTA DEKA	NAUDHAN PATHAK	Non Agriculture	6	41.25	Cattle Shed
100	Bangaon	9.345	NA	DEBASHWAR DEKA	LT SIDDESHWAR DEKA	NA	100	6.00	Boundary Wall
101	Bangaon	9.356	NA	SATYANATH DEKA	LT NABIN CHANDRA DEKA	NA	51	23.00	Boundary Wall
102	Bangaon	9.375	232	SANATAN KALITA	LT UPEN KALITA	Non Agriculture	88	10.50	Commercial
103	Bangaon	9.405	244	KISHNO DEKA	Lt.Nandan deka	Non Agriculture	23	8.60	Boundary Wall
104	Bangaon	9.468	245	Duluram Deka	Lt .Nareshar deka	Agriculture	6	3.50	Hut
105	Bangaon	9.495	246	DULAL TALUKDER	Lt.Akhiram talukder	Agriculture	28	76.40	Boundary Wall
106	Bangaon	9.590	NA	GAGAN DEKAV/ PARTHA DEKA	LT ARABINDA DEKA	NA	15	12	Commercial
107	Bangaon	9.595	168	JAGAT DEKA	DAMESHWAR DEKA	Agriculture	38	15.2	Commercial
108	Bangaon	9.604	164	HITESH DEKA	LT KANTESHWAR DEKA	Agriculture	17	6.8	Commercial
109	Bangaon	9.630	NA	RATI KANTA DEKA	GOPI KANTA DEKA	NA	100	16	Boundary Wall
110	Bangaon	9.652	158	UMESH DEKA	LT DHARANIDHAR DEKA	Agriculture	50	7	Residential
111	Bangaon	9.733	NA	PRAHLAD DEKA	SATYA DEKA	NA	10	6	Cattle Shed

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Chainage Kilometer	Plot No.	Name of the Owner	Father/Husband Name	Use of Land	Scale of Impact	Area of Affected Structure (Sq.m)	Use of Structure
112	Bangaon	9.746	NA	PABENDRA NATH DEKA	SATYA NATH DEKA	NA	8	10	Residential
113	Bangaon	9.750	142	BIREN DEKA	DHARANI DEKA	Non Agriculture	38	12	Residential
114	Bangaon	9.800	145	NANDESHWAR DEKA	LATE, JAYRAM DEKA	Non-agricultural	14	135	Residential
115	Bangaon	9.833	NA	NIPENDRA DEKA	LATE, JAYRAM DEKA	NA	11	28	Cattle Shed
116	Bangaon	9.848	144	RAHEN DEKA	Lt .Joyaram deka	agricultural	15	96	Commercial
117	Bangaon	9.888	73	Monoranjan deka	Bojro deka	Non-agricultural	16	38.4	Commercial
118	Bangaon	9.942	54	Joymoti deka	Bishonta patgiri	agricultural	33	100	Residential
119	Bangaon	10.200	5	No Information	NA/NR	Non-agricultural	100	36	Residential
120	Bangaon	10.265	8	No Information	NA/NR	Non-agricultural	90	90	Residential
121	Bugan	11.100	274	No Information	NA/NR	agricultural	68	680	Commercial
122	Bugan	11.228	256	KANAK RAJBONGSHI	LATE, HOLY RAM RAJBONGSHI	agricultural	6	11.2	Commercial
123	Bugan	11.263	255	DILIP KR DAS	HALIRAM DAS	agricultural	7	12.5	Commercial
124	Bugan	11.275	NA	GANESH LAHKAR	RADHA LAHKAR	NA	38	152	Commercial
125	Bugan	11.328	NA	CHANDI LAHAKAR	LT SONARAM LAHAKAR	NA	1	0.4	Commercial
126	Bugan	11.385	777	Lt .Gabesham roy	Lt.kajulu	agricultural	12	9.2	Commercial
127	Bugan	11.428	NA	Pollath kalita	Lt .Umesh kalita	NA	12	13.8	Commercial
128	Bugan	11.475	NA	Montu Lohakar	GANGADHAR LOHOKAR	NA	49	34.1	Boundary Wall
129	Bugan	11.480	776	RAMANI TALUKDAR	JAGINDRA TALUKDAR	agricultural	2	17.6	Commercial
130	Bugan	11.501	775	HARESHWAR LAHKAR	KHARGESHWAR LAHKAR	agricultural	23	14.3	Boundary Wall
131	Bugan	11.514	NA	ANIL KALITA	LT HARENDRA KALITA	NA	25	25	Residential
132	Bugan	11.537	NA	BONSHI LOHAKAR	Lt .Rada kanta lohakar	NA	58	52.5	Boundary Wall
133	Bugan	11.550	NA	PRADIP KALITA	LATE, UMESH KALITA	NA	1	2.5	Residential
134	Bugan	11.582	NA	Lt.Nabin chandra roy	Lt.Bonda	NA	8	9.75	Residential

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Chainage Kilometer	Plot No.	Name of the Owner	Father/Husband Name	Use of Land	Scale of Impact	Area of Affected Structure (Sq.m)	Use of Structure
135	Bugan	11.589	NA	Lt . Nabin Chandra roy	Lt.Bonda	NA	13	7.5	Commercial
136	Bugan	11.596	774	Lt.Aliya roy	NA/NR	Non-agricultural	5	15	Residential
137	Bugan	11.617	773	Lt.Unakanta roy	Lt.Thita roy	agricultural	18	31.5	Residential cum Commercial
138	Bugan	11.660	NA	TRAILOKIA KUMAR ROY	LT HARMOHAN ROY	NA	16	3.25	Commercial
139	Bugan	11.670	NA	BUBUL CHANDRA ROY	HARAT CHANDRA ROY	NA	5	2.25	Residential cum Commercial
140	Bugan	11.680	NA	LT SHANTIRAM ROY	LT BUDDESHWAR RAY	NA	3	1.2	Residential
141	Bugan	11.689	NA	BHADRESHWAR RAY	LT TITHIRAM RAY	NA	3	3.3	Residential
142	Bugan	11.718	484	NRIPENDRA CHANDRA RAY	CHANDRI CHARAN RAY	agricultural	2	5	Cattle Shed
143	Bugan	11.731	483	HIRENDRA NATH RAY	LATE, DGOSHARAM RAY	agricultural	1	3.2	Residential cum Commercial
144	Bugan	11.795	NA	Pabin roy	Pirtu roy	NA	9	9.1	Residential
145	Bugan	11.817	NA	Maheshwar roy	Lt.fufo ram roy	NA	36	18.6	Boundary Wall
146	Bugan	12.018	397	DAMODAR DAS	SHANTIRAM DAS	agricultural	30	30	Cattle Shed
147	Bugan	12.048	402	MOHAN DAS	GOPAL DAS	Non-agricultural	75	4.5	Hut
148	Bugan	12.070	NA	SHIBO DAS	PUWARAM DAS	NA	19	19.5	Commercial
149	Bugan	12.130	269	No Information	NA/NR	Non-agricultural	77	93.5	Residential
150	Bugan	12.140	NA	No Information	NA/NR	NA	77	93.5	Residential
151	Bugan	12.150	268	No Information	NA/NR	Non-agricultural	77	93.5	Residential
152	Bugan	12.145	NA	Prabin das	Oboy das	NA	40	16	Commercial
153	Bugan	12.145	NA	Prabin das	Oboy das	NA	40	16	Commercial
154	Bugan	12.165	NA	Hemonta das	NA/NR	NA	80	12	Hut

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Chainage Kilometer	Plot No.	Name of the Owner	Father/Husband Name	Use of Land	Scale of Impact	Area of Affected Structure (Sq.m)	Use of Structure
155	Bugan	12.273	NA	Akan das	Lt.Baneshar das	NA	62	54	Boundary Wall
156	Bugan	12.403	NA	Honeshar roy	Jaru ram roy	NA	60	12	Commercial
157	Taparttari	12.899	544	TARANI MALAKAR	LT MAHINDRA MALAKAR	agricultural	100	12	GATE
158	Taparttari	12.950	533	LT KUMUD MALAKAR	LT HARENDRA MALAKAR	Non-agricultural	34	5.4	Commercial
159	Taparttari	12.968	NA	LT BHUBENESHWAR RAY	LT	NA	9	5.25	Cattle Shed
160	Taparttari	12.990	NA	SIDDHESHWAR ROY	LATE, BHOGIRAM ROY	NA	1	1	Cattle Shed
161	Taparttari	13.075	78	MONTU ROY	KORUNA ROY	Non-agricultural	4	0.9	Commercial
162	Taparttari	13.109	NA	BHADRESWAR ROY	BHAKAT ROY	NA	68	8.2	Cattle Shed
163	Uparnoi	13.145	76	JITEN ROY	DACHORAM ROY	agricultural	5	14	Residential cum Commercial
164	Taparttari	13.155	73	HITESH ROY	KALARAM ROY	agricultural	29	7.25	Cattle Shed
165	Taparttari	13.240	66	BHOGIRAM ROY	CHIKAN ROY	agricultural	1	1.2	Residential
166	Taparttari	13.250	153	UTSAB ROY	LT MARARAM ROY	agricultural	1	0.3	Cattle Shed
167	Taparttari	13.275	NA	Sarbesar roy	Lt.Jaro	NA	9	4.5	Residential
168	Taparttari	13.290	NA	KUMUD ROY	Madhu roy	NA	25	7.5	Commercial
169	Taparttari	13.298	NA	FAGUNA ROY	JARO ROY	NA	16	3.8	Residential
170	Bargunari	13.310	NA	PURANDAR ROY	LT SODA ROY	NA	13	6.3	Cattle Shed
171	Bargunari	13.325	378	UDAYA ROY	DAYORAM ROY	agricultural	3	1.35	Cattle Shed
172	Bargunari	13.336	NA	Lt.thaneshar roy	Lt .gurgo roy	NA	6	36.25	Toilet
173	Bargunari	13.593	401	GANESH DAS	LT KANTESHWAR ROY (DAS)	agricultural	100	19	Boundary Wall
174	Bargunari	13.640	NA	UTSABH MALAKAR	LT BHAKAT MALAKAR	NA	63	10	Commercial
175	Bargunari	13.802	413	shuren chandra malakar	Lt .Ashok malakar	agricultural	40	21	Boundary Wall

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S.N.	Name of the Village/Town	Chainage Kilometer	Plot No.	Name of the Owner	Father/Husband Name	Use of Land	Scale of Impact	Area of Affected Structure (Sq.m)	Use of Structure
176	Malipara	13.985	NA	BHABAN MALAKAR	KARANI MALAKAR	NA	30	14.4	Cattle Shed
177	Malipara	14.073	978	Dayal kalita	Lt.Nihasa kalita	Non-agricultural	49	27	Boundary Wall
178	Malipara	14.100	604	SHIVO MALAKAR	SUREN MALAKAR	Non-agricultural	29	21.6	Boundary Wall
179	Malipara	14.107	977	Lt .Dhuren malakar	Lt.Amil malakar	Non-agricultural	54	8.1	Commercial
180	Malipara	14.215	NA	BIPUL MALAKAR	LATE, BISHWANATH MALAKAR	NA	37	44.6	Boundary Wall
181	Malipara	14.218	NA	AANANDA MALAKAR	DAMAHU MALAKAR	NA	33	2.6	Cattle Shed
182	Malipara	14.273	620	Satya ban bharali	Holiram bharali	Agricultural	19	23.2	Commercial
183	Malipara	14.350	NA	SATYABAN BHARALI	LT HALIRAM BHARALI	NA	37	66.6	Commercial
184	Malipara	14.358	NA	LT RUPESHAWRI MALAKAR	NA/NR	NA	58	35	Commercial
185	Malipara	14.310	957	UPEN DEKA	RAMESH CHANDRA DEKA	Agricultural	63	5	Commercial
186	Malipara	14.322	NA	RAJDHAN MALA KAUR	Lt. JAGAT MALA KAUR	NA	18	105	Residential
187	Malipara	14.324	956	SARNALI MALAKAR	PABITRA KUMAR MALAKAR	Non-Agricultural	30	18	Commercial
188	Malipara	14.372	NA	BHOLO MALA KAUR	Lt. NARENDRA MALA KAUR	NA	100	1	HandPump
189	Malipara	14.441	NA	PARAMANANDA MALA KAUR	Lt. ARABINDA MALA KAUR	NA	23	90	Residential
190	Malipara	14.510	NA	Badeshwar Malakar	Lt.Maheshwar Malakar	NA	25	20	Residential
191	Malipara	14.512	882	Bhadreshawar malakar	Lt.Maheshawar Malakar	Non-Agricultural	25	12.5	Residential
192	Malipara	14.601	869	DHANIRAM MALAKAR	LT BUDHIRAM MALAKAR	Agricultural	37	55	Residential
193	Raipur	16.460	147	UDDHAV	NA/NR	Agricultural	40	160	Residential

ANNEXURE 05: AFFECTED GOVERNMENT AND COMMUNITY PROPERTIES RESOURCES (CPRS)

S. No.	Side	Structure ID Number	New Start Chainage	District Name	Name of Village	Usage of the Structure	Typology of the Structure
Affected Government Structures							
1	LHS	SAR/L/005	0.156	Barpeta	Sarthebari	Boundary Wall	Permanent
2	LHS	SAR/L/06	0.167	Barpeta	Sarthebari	Govt Office	Temporary
3	LHS	SAR/L/012	0.418	Barpeta	Sarthebari	Boundary Wall	Permanent
4	RHS	SAR/R/007	0.734	Barpeta	Sarthebari	Public Toilet	Permanent
5	RHS	SAR/R/008	0.746	Barpeta	Sarthebari	Rest house/Bus Stop	Permanent
6	LHS	SAR/L/021	1.398	Barpeta	Sarthebari	Rest house/Bus Stop	Temporary
7	LHS	PAR/L/29	4.810	Barpeta	Parakushi	Rest house/Bus Stop	Temporary
8	RHS	PAR/R/028	5.827	Barpeta	Parakushi	Anganwadi	Permanent
9	RHS	RAM/R/032	6.967	Barpeta	Rampur	Hand Pump	Permanent
10	RHS	RAM/R/036	7.001	Barpeta	Rampur	Rest house/Bus Stop	Permanent
11	LHS	RAM/R/037	7.045	Barpeta	Rampur	Boundary Wall	Permanent
12	LHS	RAM/L/066	7.710	Barpeta	Rampur	Rest house/Bus Stop	Permanent
13	LHS	RAM/L/067	7.730	Barpeta	Rampur	College	Permanent
14	RHS	BAN/R/046	9.100	Barpeta	Bangaon	Boundary Wall	Permanent
15	RHS	BAN/R/047	9.131	Barpeta	Bangaon	BW with Water Tank	Permanent
16	LHS	BAN/L/089	9.132	Barpeta	Bangaon	Boundary Wall	Permanent
17	RHS	BAN/R/048	9.146	Barpeta	Bangaon	Boundary Wall	Permanent
18	RHS	BAN/R/053	9.420	Barpeta	Bangaon	Boundary Wall	Permanent

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S. No.	Side	Structure ID Number	New Start Chainage	District Name	Name of Village	Usage of the Structure	Typology of the Structure
19	LHS	BAN/L/104	9.880	Barpeta	Bangaon	Rest house/Bus Stop	Temporary
20	RHS	MAL/R/089	13.992	Barpeta	Malipara	Anganwadi	Temporary
21	LHS	MAL/L/155	14.372	Barpeta	Malipara	School	Permanent
22	RHS	MAL/R/005	14.600	Barpeta	Malipara	Hand Pump	Permanent
Affected Community Structures							
1	RHS	SAR/R/004	0.290	Barpeta	Sarthebari	Boundary Wall	Permanent
2	RHS	RAM/R/034	6.974	Barpeta	Rampur	Sports Society	Permanent
3	RHS	MAL/R/007	14.620	Barpeta	Malipara	Public Library	Permanent
Affected Religious Structures							
1	LHS	SAR/L/08	0.235	Barpeta	Sarthebari	Temple	Temporary
2	RHS	BAR/R/019	1.420	Barpeta	Bargomura	Temple	Permanent
3	LHS	BAT/L/028	4.110	Barpeta	Batiya	Temple	Permanent
4	RHS	PAR/R/029	5.838	Barpeta	Parakushi	Temple	Permanent
5	RHS	PAR/R/031	5.943	Barpeta	Parakushi	Temple	Permanent
6	LHS	PAR/L/047	6.235	Barpeta	Kaskuri	Temple	Permanent
7	RHS	RAM/R/035	6.987	Barpeta	Rampur	Temple	Permanent
8	LHS	RAM/L/056	7.138	Barpeta	Rampur	Temple	Permanent
9	LHS	RAM/L/057	7.305	Barpeta	Rampur	Temple	Permanent
10	RHS	RAM/R/038	7.495	Barpeta	Rampur	Temple	Semi-Perm.
11	LHS	RAM/L/068	7.840	Barpeta	Rampur	Temple	Temporary
12	LHS	BAN/L/070	8.324	Barpeta	Bangaon	Graveyard	Permanent
13	LHS	BAN/L/071	8.715	Barpeta	Bangaon	Temple	Permanent
14	LHS	BAN/L/074	8.760	Barpeta	Bangaon	Temple	Permanent
15	LHS	BAN/L/079	8.840	Barpeta	Bangaon	Temple	Permanent

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT &
RESETTLEMENT ACTION PLAN REPORT (DRAFT)**

S. No.	Side	Structure ID Number	New Start Chainage	District Name	Name of Village	Usage of the Structure	Typology of the Structure
16	LHS	BAN/L/082	8.900	Barpeta	Bangaon	Temple	Permanent
17	LHS	BAN/L/095	9.307	Barpeta	Bangaon	Temple	Permanent
18	RHS	BAN/R/054	9.440	Barpeta	Bangaon	Temple	Temporary
19	LHS	BAN/L/105	9.892	Barpeta	Bangaon	Temple	Permanent
20	RHS	BAG/R/065	10.520	Barpeta	Bugan	Temple	Permanent
21	LHS	BAG/L/107	11.115	Barpeta	Bugan	Temple	Permanent
22	RHS	BAG/R/066	11.130	Barpeta	Bugan	Shrine	Permanent
23	RHS	BAG/R/069	11.410	Barpeta	Bugan	Temple	Permanent
24	LHS	BAG/L/115	11.536	Barpeta	Bugan	Temple	Temporary
25	LHS	BAG/L/124	11.710	Barpeta	Bugan	Temple	Temporary
26	LHS	BAG/L/128	12.010	Barpeta	Bugan	Temple	Permanent
27	LHS	BAG/L/132	12.215	Barpeta	Bugan	Temple	Temporary
28	LHS	BAG/L/133	12.958	Barpeta	Taparttari	Temple	Permanent
29	LHS	BAG/L/135	12.995	Barpeta	Taparttari	Boundary Wall	Permanent
30	RHS	BAG/R/085	13.367	Barpeta	Taparttari	Temple	Permanent
31	LHS	BAG/L/145	13.368	Barpeta	Taparttari	Temple	Temporary
32	LHS	MAL/L/149	13.790	Barpeta	Malipara	Temple	Permanent
33	RHS	BAG/R/087	13.905	Barpeta	Malipara	Temple	Permanent
34	LHS	MAL/L/151	14.150	Barpeta	Malipara	Temple	Temporary
35	LHS	MAL/L/003	14.420	Barpeta	Malipara	Temple	Permanent
36	RHS	MAL/R/003	14.470	Barpeta	Malipara	Temple	Permanent

ANNEXURE 06: PARTICIPANTS LISTS IN CONSULTATIONS

PUBLIC CONSULTATION MEETING ATTENDANCE SHEET

Sl. No.	Name	Age	Gender	Occupation	Contact No.	Signature
1	Pratik Ch. Das	82	Male	Rt. Secy	660074817	
2	Subinda Ch. Das	82	Male	Rt. Secy	660074817	
3	Swarajit Ch. Das	73	Male	Business	6022875119	
4	Nayana Devi Das	58	Female	Teacher	9826339796	
5	Laxmi Devi	62	Female	Govt. Serv	8822672766	
6	Pratik Das	39	Male	Business (L10 Dept)	9857055125	
7	Manoj Das	39	Male	Govt. Serv	9982323204	
8	Pratik Das	58	Male	Business	863828867	
9	Pratik Das	37	Male	Business	8638046597	
10	Pratik Das	42	Male	Govt. Serv	9707360382	
11	Pratik Das	66	Male	Business	9307935119	

PUBLIC CONSULTATION MEETING ATTENDANCE SHEET

Sl. No.	Name	Age	Gender	Occupation	Contact No.	Signature
1	Pratik Das	89	Male	Business		
2	Manoj Das	48	Male	Govt. Serv	784165187	
3	Pratik Das	18	Male	Student	813274574	
4	Pratik Das	40	Male	Govt. Serv	987818916	
5	Pratik Das	62	Male	Business	787818916	
6	Pratik Das	65	Male	Govt. Serv	787818916	
7	Pratik Das	62	Male	Govt. Serv	787818916	
8	Pratik Das	65	Male	Govt. Serv	600967522	
9	Pratik Das	62	Male	Govt. Serv	690737987	
10	Pratik Das	48	Male	Business		
11	Pratik Das	70	Male	Govt. Serv	601167193	
12	Pratik Das	35	Male	Business		
13	Pratik Das	40	Male	Business	787818916	

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**

**SOCIAL IMPACT ASSESSMENT
& RESETTLEMENT ACTION
PLAN REPORT (DRAFT)**

Venue: Khudaygomuta Date & Time: 24-04-2020, 3:12 PM

Road no. and name: A-07, Sathelbari Rampur, Pathsala

Sl. No.	Name, Address & Phone No.	Gender	Signature
1	PABITRA DEKA, 9954970418	M	Pabitra Deka
2	SUBHASH DEKA, 9957170932	M	Subhash Deka
3	MANAB PATHAK, 9638113806	M	Manab Pathak
4	PRAHLAD DEKA, 912698476	M	Prahlad Deka
5	ABHIJEET DEKA,	M	Abhisit Deka
6	RANANGA DEKA, 6000177672	M	Rananga Deka

Detailed Project Reports for improvement of SH and MDRs under
Assam Mula Group 2 & Group 5
Public Consultation/ Focus Group Discussion
Attendance Sheet

Venue: Bangaon Date & Time: 28-10-2020

Road no. and name: A-07 (Sarthelbari Rampur to Pathsala)

Sl. No.	Name, Address & Phone No.	Gender	Signature
1	Umesh Chandro Talukdar, 955811482	M	Umesh Talukdar
2	Dipen Medhi, 882454361	M	Dipen Medhi
3	Pranab Medhi, 887349645	M	Pranab Medhi
4	Pranab Talukdar,	M	Pranab Talukdar
5	Manojit Roy	M	Manojit Roy
6	Rabin Das, 970023280	M	Rabin Das
7	Bashkar Talukdar, 957746328	M	Bashkar Talukdar
8	Jayanta Pathak, 878347497	M	Jayanta Pathak
9	Dibakar Medhi, 995476844	M	Dibakar Medhi
10	Dipen Medhi	M	Dipen Medhi

IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]

SOCIAL IMPACT ASSESSMENT
& RESETTLEMENT ACTION
PLAN REPORT (DRAFT)

Sl. No.	Name	Age	Gender	Occupation	Contact No.	Signature
1	Smt. Dipanta Mohi	43	M	Cultivator	9675173128	[Signature]
2	Smt. Anura Talukdar	48	M	Cultivator	8933008732	[Signature]
3	Smt. Balak Talukdar	20	M	Cultivator	9639031414	[Signature]
4	Chandrabati Roy	52	M	Rate d'arg	9011331134	[Signature]
5	Hasthali Garna	60	M		9707134999	[Signature]
6	Haranata K. Roy	57	M	Saruni	8011953356	[Signature]
7	Girish Ch. Garna	72	M	Rtd Teacher	9957760354	[Signature]
8	Riyanta Palak	36	M	business	9866877114	[Signature]
9	Kulodip Modak	34	M	business	9866297805	[Signature]
10	Seema Swarna	20	F	Student	6004575221	[Signature]

Venue: Bogana
Date & Time: 22-10-2020
Road no. and name: A-07 (Sarthebari Rampur to Pathsala)

Sl. No.	Name, Address & Phone No.	Gender	Signature
1	Kailash Lalitkar, 9954614739	M	[Signature]
2	Badreshwar Roy	M	[Signature]
3	Madhu Lalakar	M	[Signature]
4	Pankaj Roy	M	[Signature]
5	Amulya Roy	M	[Signature]
6	Panag Das	M	[Signature]
7	Karuna Lalakar, 9957913781	M	[Signature]
8	Ganesh Das, 9864893144	M	[Signature]
9	Rangman Das, 9871820514	M	[Signature]
10	Dhiraj Talukdar	M	[Signature]
11	Dipar Roy	M	[Signature]
12	Jagat Pathak, 9812616322	M	[Signature]
13	Suryakanta Roy,	M	[Signature]

Venue: Dubi, Malipara chok.

Date & Time: 28/10/2020

Road no. and name: A07 (Sarthebari Rampur Pathsala Road)

Sl. No.	Name, Address & Phone No.	Gender	Signature
1.	Sri. Anbarish Ch. Malakar	M	[Signature]
2.	[Signature]	M	[Signature]
3.	Kalidas Malakar	M	Kalidas
4.	শ্রী স্বপ্না বিন সাল্লা কবি	M	[Signature]
5.	Sarat Ch. Malakar	M	S. Malakar
6.	Bwamali Malakar	F	S. Malakar.
7.	Bomoo ch Roy	M	[Signature]
8.	বিনীতামণি কবি	F	বিনীতামণি কবি
9.	Kalyas Mala Karu	M	Kalyas Mala Karu
10.	উত্তম সাল্লা কবি	M	উত্তম সাল্লা কবি
11.	Nayam Mala Karu	M	Nayam Malakar

Venue: Tapanchari

Date & Time: 29/10/2020

Road no. and name: A07 (Sarthebari Rampur Pathsala Road)

Sl. No.	Name, Address & Phone No.	Gender	Signature
1.	Umesh ch Roy 8126212354	M.	[Signature]
2.	Malleswar Das 980391532	M	[Signature]
3.	Harihar Lahkar 897282	M	[Signature]
4.	Ramani Roy 9692034812	M	[Signature]
5.	Nikunja Saha 8136042422	M	[Signature]
6.	Pranjit Choudhury 980391532	M	[Signature]
7.	[Signature]	M	[Signature]
8.	Rulim K. Saha 92671823	M	[Signature]
9.	Bijay Roy 887817765	M	[Signature]
10.	Rahul Roy 887817765	M	[Signature]
11.	Shanmukha Saha	M	[Signature]
12.	[Signature]	M	[Signature]
13.	[Signature]	M	[Signature]
14.	[Signature]	M	[Signature]
15.	[Signature]	M	[Signature]
16.	S. Podip Roy	M	[Signature]
17.	S. Podip Roy	M	[Signature]

IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]

SOCIAL IMPACT ASSESSMENT
& RESETTLEMENT ACTION
PLAN REPORT (DRAFT)

Sl. No.	Name	Age	Sex	Occupation	Phone No.	Remarks
1	Binitul Malakar	40	M	Artist	983490004	Participated in the survey
2	Rudolf Malakar	50	M	Business	9747509712	Participated in the survey
3	Ashim Malakar	20	M	Student/Artist	9678723241	Not in the survey
4	Dhanyakanta Malakar	50	M	Artist/Farmer	-	Not in the survey
5	Lalit Malakar	76	M	Farmer	-	-
6	Durgapal Malakar	65	M	Farmer	-	-
7	Manita Malakar	53	M	Service	9101947714	-
8	Chintan Malakar	45	M	Artist	9496176777	-
9	Kajal Malakar	38	M	Business/Artist	9426994209	-
10	Jinta Malakar	23	M	Engineer (Arch)	914629649	-

Sl. No.	Name, Address & Phone No.	Gender	Signature
1	MRINAL DAS, 9834902523	M	
2	GIJU ROY, 9365092020	M	
3	NARAYAN MALAKAR, 7637066977	M	
4	TRIKENDRA NAH (KJUNAK), 9426275235	M	
5	KUSHAL DAS, 6002659173	M	
6	BINOD DATTA,	M	
7	MONAJ DAS, 7002205204	M	
8	ROHINI ROY, 9678284912	M	
9	NIRANJANI MALAKAR, 9401527410	M	

IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]

SOCIAL IMPACT ASSESSMENT
& RESETTLEMENT ACTION
PLAN REPORT (DRAFT)

PUBLIC CONSULTATION CONSULTATION MEETING ATTENDEE LIST

Sl. No.	Name	Age	Gender	Occupation	Contact No.	Signature
1	Nalini Devi Sarma	20	F	Tailoring	9954990636	Nalini Devi Sarma
2	Nikita Sarma	20	F	Tailoring	8096697744	Nikita Sarma
3	Manika Bysari	28	F	Tailoring	6900766037	Manika Bysari
4	Pooja Sarma	19	F	Tailoring	9933341999	Pooja Sarma
5	Binita Roy	24	F	II	9101330801	Binita Roy
6	Lekhi Chai	55	F	Agriculture	-	Lekhi Chai
7	Manu Roy Malhi	33	F	Business	9637820285	Manu Roy

PUBLIC CONSULTATION CONSULTATION MEETING ATTENDEE LIST

Sl. No.	Name	Age	Gender	Occupation	Contact No.	Signature
1	Alina Rai	45	F	Housewife	9637661520	Alina Rai
2	Kusma Rai	60	F	Housewife		Kusma Rai
3	Manika Rai	60	F	Housewife		Manika Rai
4	Rupali Rai	33	F	Tailoring/Quack	9151376313	Rupali Rai
5	Manu Rai	40	F	Farming		Manu Rai
6	Purnima Rai	45	F	Labour		Purnima Rai
7	Shikha Rai	27	F	Quack	9151854358	Shikha Rai
8	Sumita Bishnoi Roy	33	F	Home Pass	9101330801	Sumita Bishnoi Roy
9	Dakshina Roy	30	F	Housewife		Dakshina Roy
10	Pratibha Roy	43	F	II		Pratibha Roy

IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]

SOCIAL IMPACT ASSESSMENT
& RESETTLEMENT ACTION
PLAN REPORT (DRAFT)

PUBLIC CONSULTATION RECORD SHEET FOR THE PROJECT						
Sl. No.	Name	Age	Gender	Occupation	Contact No.	Signature
1	DEBARI KHAR, KALSTHA	46	M	Govt. Serv	901893 0045	[Signature]
2	PARISH ROY	60	M	Govt. Trigonometry	995119/0909	[Signature]
3	HIRANYA DAS	40	M	Teacher	9950829800	[Signature]
4	Bijoy Das	35	M	Student	9951699913	[Signature]
5	Manoj KR Roy	40	M	Wood Merchant	9951092259	[Signature]
6	Madhab DAS	40	M	Wood Merchant	8761086226	[Signature]
7	Chandan Das	40	M	Govt. Serv	9951769920	[Signature]
8	Arjun Kanti Das	71	M	Student		[Signature]
9	Lalita Das	38	M	Business	995991170	[Signature]
10	Utpal K. Roy	49		Government	995187468	[Signature]

ANNEXURE 07: SAMPLE GRIEVANCE REDRESS FORM

The _____ Project welcomes complaints, suggestions, queries and comments regarding project implementation. We encourage persons with grievance to provide their name and contact information to enable us to get in touch with you for clarification and feedback. Should you choose to include your personal details but want that information to remain confidential, please inform us by writing/typing *(CONFIDENTIAL)* above your name. Thank you.

Date		Place of registration			
Contact Information/Personal Details					
Name		Gender	* Male * Female	Age	
Home Address					
Place					
Phone no.					
E-mail					
Complaint/Suggestion/Comment/Question Please provide the details (who, what, where and how) of your grievance below:					
If included as attachment/note/letter, please tick here:					
How do you want us to reach you for feedback or update on your comment/grievance?					

FOR OFFICIAL USE ONLY

Registered by: (Name of Official registering grievance)	
Mode of communication: Note/Letter E-mail Verbal/Telephonic	
Reviewed by: (Names/Positions of Official(s) reviewing grievance)	
Action Taken:	
Whether Action Taken Disclosed:	Yes No
Means of Disclosure:	

ANNEXURE 08: TENTATIVE TOR OF RESETTLEMENT ACTION PLAN IMPLEMENTATION AGENCY

[The RP Implementation Agency may be any legal national firm including cooperative or NGOs]

1. Background

The Asom Mala program will be executed by the Chief Engineer (EAP), of PWRD, GoA. A Program Management Unit (PMU) at Guwahati is formed under the Chief Engineer (EAP). A Project Coordination and Management Consultant (PCMC) has been selected to assist the PMU for planning, execution and monitor the Asom Mala program. The Detailed Project Report (DPR) of roads is being prepared by the DPR Consultants. There will be Authority Engineer/ Construction Supervision Consultants (CSC), who will act as designated Engineer for the civil works contract with contractors to execute the civil construction. The Asom Mala program will be implemented through the Project Implementation Units (PIU) constituted as district level PWRD divisions.

The Assam Secondary Road Network Improvement Project (ASRIP), through loan assistance from the Asian Infrastructure Investment Bank (AIIB), is one of the projects under Asom Mala program. A Resettlement Action Planning Framework (RPF) for ASRIP, is being prepared with Direct Purchase Policy of the state, relevant national and state Acts, Rules, Policies and Guidelines and Environmental and Social Framework (ESF) of AIIB. The RPF outlines objectives, policy principles and procedures for land purchase, land acquisition, compensation, mitigation measures and other assistance for Displaced Persons (DP) or Displaced Families (DF) including the mitigation measures of the non-titled Displaced Persons.

The detailed Social Impact Assessment (SIA) will be prepared based on complete enumeration of Displaced Families (DFs) and socio-economic data/ information of impacted DFs generated through sample surveys. The SIA of the DFs will be taken up for each road so as to determine the magnitude of displacement and potential losses, and identify vulnerable groups. The Resettlement Action Plan (RP) and Indigenous Peoples Plan (IPP), if required, will be prepared on the findings of the SIA and the guidelines of the RPF by ascertaining cost of resettlement and formulate a resettlement and rehabilitation plan for implementation for each road project falling under Involuntary Resettlement.

The Chief Engineer (EAP) intend to engage Consultancy services for implementation of Resettlement Action Plans of ASRIP Projects. The detail of the Consultancy packages and respective timeline for implementation of Resettlement Action Plans under these packages are provided in Annexure-1A and Tentative Staff Requirement for each package is provided in Annexure -1B of these terms of reference.

2. Objective(s) of the Assignment

The objective of the assignment are:

- (i) To implement the Resettlement Action Plan effectively for persons affected due to road improvement and widening works under the project,
- (ii) To conduct meaningful consultations, create people's participation in the project, conduct verification surveys; and

- (iii) To update respective Resettlement Action Plan, if required, in line with the Resettlement Framework for ASRIP.

3. Scope of Services/ Tasks of the consultant

3.1 The tasks of the consultant shall inter alia include:

- A. Documentation and Due Diligence during Direct Purchase of land through negotiated settlement under Direct Purchase Policy of the State.
- B. Resettlement of non-titled displaced persons and displaced persons of Land Acquisition through Assam RFCTLARR Rules 2015:
 - (i) conducting detailed verification survey of physically and economically displaced persons and identifying poor, female headed, and vulnerable households affected by the project;
 - (ii) preparing the list of the actually affected persons and update Resettlement Action Plan Database
 - (iii) facilitating process of disbursement of compensation to the displaced persons, coordinating with the revenue department and informing the displaced persons of the compensation disbursement process and timeline;
 - (iv) assisting displaced persons in opening joint bank accounts, explaining the implications, rules, and obligations of a joint account and how (s)he can access the resources (s)he is entitled to;
 - (v) Identify training needs of the displaced persons and recommend suitable training programs for income restoration;
- C. Resettlement Action Planning and implementation:
 - (i) supporting PIU in ensuring a smooth transition (during the partial or full relocation of the displaced persons), helping them to take salvaged materials and shift from the affected structure, if required;
 - (ii) conducting meaningful, consultation and ensuring disclosure of Resettlement Action Plans in an accessible manner to the affected persons;
 - (iii) establishing a grievance redress mechanism;
 - (iv) keeping detailed records of progress and establishing monitoring and reporting systems of resettlement;
 - (v) acting as the information source for community interaction with the project, and liaising between Community, Contractors, Authority Engineer/ CSC, PIU, PMU and other relevant stakeholders, if any, during the execution of the works; and
 - (vi) providing advice and other support to PIUs as required.

3.2 Responsibilities for Implementation of the RP

- ▶ The Consultant shall verify information in the RP and update RP, if required.
- ▶ Verify and if require, append, actual losses of the non-titled Displaced Persons (DP) and validate data provided in RP and make suitable changes with supporting documentary evidence, if required.

- ▶ Prepare Micro Plans of the non-titled displaced families, update and submit to the PIU and PMU.
- ▶ The Consultant shall establish rapport with DPs, consult and provide information to them about the respective entitlements as proposed under the RP.
- ▶ All meetings and decisions taken in the meeting regarding RP implementation and other social issues of the project shall be documented.
- ▶ During the verification of the eligible DPs, the Consultant shall ensure that all the DFs are contacted and consulted either in groups or individually. The Consultant shall specially ensure consultation with Women DPs, Indigenous Peoples, Tribal Populations and other vulnerable groups from the DFs, especially women headed households and affected tribal households.
- ▶ 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 gram sabhas, village level meetings, gender participation through group's interactions, and Individual meetings and interactions.
- ▶ The Consultant shall explain to the DPs, the provisions of the policy and the entitlements under the RP. This shall include communication to the roadside squatters and encroachers and respective villages/ community, if required, about the need for their affection, the timeframe for their removal and their entitlements.
- ▶ The Consultant 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.
- ▶ The Consultant will monitor to restrict involvement of child labour in the civil construction work in each package.
- ▶ The Consultant 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 Consultant shall inform the PIU/ PMU/ Contractor(s)/ CSC/ Authority Engineer about the shifting dates agreed with the DPs in writing and the facilitate feasible arrangements required by the DPs with respect to their entitlements.
- ▶ The Consultant shall assist the DFs in opening joint 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.
- ▶ The Consultant should assist the DFs for electronic transfer of Compensation/ Assistance.
- ▶ The Consultant shall facilitate the DPs in finding suitable livelihood restoration options and help them in regaining their loss of livelihoods.

3.3 Accompanying and representing the DPs at the Grievance Redress Committee (GRC) Meetings

- ▶ The Consultant shall nominate a suitable person(s) (from their staff) with dedicated mobile number(s) in suitable smart phone(s), to be member(s) of the GRCs.
- ▶ The Consultant shall make the DPs aware of the existence and functioning of GRCs
- ▶ The Consultant 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.

- ▶ The Consultant, on behalf of the PIU, shall record the grievances, investigate about their authenticity and bring it to the notice of the GRCs within stipulated time of receipt of the grievances from the DPs. They shall submit a draft resolution with respect to the particular grievance of the DPs, suggesting multiple solutions, if possible, and deliberate on the same in the GRC meeting.
- ▶ Accompany the DPs to the GRC meeting on the decided date, help the DPs to express his/ her grievance in a formal manner, if requested by the GRC, and again inform the DPs of the decisions taken by the GRC within stipulated time of receiving a decision from the GRC.

3.4 Carry out Public Consultation.

- ▶ In addition to counselling and providing information to DPs, the Consultant will carry out frequent and periodic meaningful consultation, Gender Consultation and Tribal Consultation (if any), with DPs and other stakeholders in all affected habitation/ hamlets/ villages of the road stretches.
- ▶ The Consultant would organise meaningful awareness campaign on Road Safety in all major habitation/ hamlets/ villages of the road stretches.
- ▶ The Consultant, along with the PIU, would also organise meaningful HIV/ AIDS awareness campaign in all major habitation/ hamlets/ villages of the road stretches.

3.5 Assisting the PIU with the Project's Social Responsibilities

- ▶ The Consultant, along with the PIU, has to pursue and expedite the Direct Purchase procedure of Land and Land Acquisition procedures, if any, with the district administration and Revenue Department, if required.
- ▶ The Consultant shall support and assist the PIU to implement the project in field and all other project related activities in social aspects, HIV/AIDS awareness, including collaboration with the line agencies.

3.6 Monitoring and Reporting

- ▶ The RP includes provision for monitoring by Consultant and quarterly and mid-term monitoring and evaluation by independent external agency. The Consultant involved in the implementation of the RP will be required to supply all relevant information, documents to the external monitoring consultants.

3.7 Administrative Responsibilities of the RP Implementation Agency (RIA)

The administrative responsibilities of the RIA will include:

- ▶ Site offices shall be established by the Consultant in near each of the road corridors of ASRIP, where the DPs of the respective roads can have easy access. The Team Leader office/ Main office may be at Guwahati or double up with any of the site offices. The Consultant may propose different location in project region as they deem best fit for delivering the assignment, but the same has to be consistent with the financial proposal.
- ▶ Establish proper office with adequate office infrastructure, e.g., Office furniture, Computers, Printers, Scanners, internet connectivity etc. so that the work will not be hampered.
- ▶ There should be at least one female person in the main office (preferably as Key Personnel) as

well as at least one female person in each of the site offices.

- ▶ Working in close co-ordination with the Social Specialist of Program Coordinating and Management Consultant (PCMC) and/or Program Management Unit (PMU), Asom Mala;
- ▶ Supporting the PIU in implementation of RP.
- ▶ The Consultant has to closely coordinate and cooperate with the Construction Supervision Consultant(s)/ Authority Engineer(s), Civil Work Contractors and other relevant Stakeholders in favour of the ASRIP.
- ▶ The Consultant should assist the PIU to prepare/ update all relevant information, data and reports as per the instruction and guidance from PMU and PCMC and provide all data and reports to PMU & PCMC on their requirement
- ▶ Co-ordinate with different levels of the Grievance Redress Committees in redressing grievances;
- ▶ Conduct all public meetings, information campaigns and provide full information to the stakeholders and affected community;

4. Inputs for Professionals

The composition and inputs of professionals is given in **Annexure 1B**

5. Qualification Requirements for the Key Experts

Sl. No.	Designation	Qualification	Experience	Remarks
	Key Experts			
1.	Team Leader cum Resettlement Expert	Post Graduate in Social Subject, viz., Social Work/ Sociology/ Political Sciences/Economics / Socio- economics/ Public Administration/ Anthropology/ Philosophy/ Gender Studies/ Rural Development etc. or equivalent	10 years' experience with R&R implementation experience of atleast three projects assisted by MDB	1 Person fulltime for entire duration of assignment
2.	Social cum Gender Specialist	Post Graduate in Social Subject, viz., Social Work/ Sociology/ Political Sciences/Economics /Socio- economics/ Public Administration/ Anthropology/ Philosophy/ Gender Studies/ Rural Development etc. or equivalent Or, Graduate in any discipline with Post Graduate in Gender Studies or equivalent	7 years' experience with R&R implementation/ Gender study experience of at least one project assisted by MDB	1 person fulltime for entire duration of assignment

Sl. No.	Designation	Qualification	Experience	Remarks
3.	Community Mobiliser	Graduate in Social Subject, viz., Social Work/ Sociology/ Political Sciences/ Economics/ Socio-economics/ Public Administration/ Anthropology/ Philosophy/ Gender Studies/ Rural Development etc. or equivalent	5 years' experience with R&R implementation and/ or Gender study experience of at least one project assisted by MDB	At least 1 person in Main Office and at least 1 person for each road corridor of the assignment
	Support Staff			
4	Documentation Assistant cum Office Manager	Preferably Graduate in any discipline	Preferably 3 years of experience	1 person each in Mainoffice and all site offices
5	Social Surveyors	Preferably Graduate in any discipline	Preferably 1-3 years of experience	At least 2 persons for each road corridor of the assignment
6	Computer Assistant	Preferably Graduate in any discipline or DCA in Computer Application	Preferably 3 years of experience	1 person each in Mainoffice and all site offices
7	Cook cum Multipurpose Assistant			1 person each in Main office and all siteoffices

The consultant may propose addition/ alteration in the tentative personnel requirement, but those have to be correctly reflected in the financial proposal.

6. Responsibility of the Key Persons:

The responsibilities of the Key Personnel to be performed are summarized below:

Sl. No.	Designation	Responsibilities
1.	Team Leader cum Resettlement Expert	<ul style="list-style-type: none"> • Overall responsibilities on all the work of implementation of Resettlement Action Plan • Close Coordination with the Social Specialist of PCMC and PMU, Asom Mala • Overall coordination with the PMU, PIU and District Administration and other departments • Attend and present in all meetings with PMU and PCMC • Provide Training, Guidance and coordinate with the team on RP Implementation • Preparation and submission of deliverables in time • Updation of Resettlement Action Plan, if required • Assist PIU in RP Implementation, GRC etc. • Overall coordination for organising meetings, participate in all requisite meetings etc.

Sl. No.	Designation	Responsibilities
2.	Social cum Gender Specialist	<ul style="list-style-type: none"> Assist the Team Leader of RP Implementation Agency in all implementation aspects Assessing women issues and devising programmes for women Designing and implementing community outreach and awareness programmes Needs assessment for preparing mitigation programmes for women and other marginalised sectors Coordination HIV/ AIDS awareness programmes Educate DPs on entitlements and requirement to relocate Prepare income restoration plans Participatory exercises Report preparation
3.	Community Mobiliser	<ul style="list-style-type: none"> First level field coordination officer for RP Implementation Coordinate field verification, Socio-Economic Surveys, land measurements and updation of land records Educate DPs on entitlements and requirement to relocate Prepare income restoration plans Coordinate participatory exercises Coordination of Asset valuation Negotiations of consent awards and new land for relocation Coordinate to resolve land disputes, if any Identification and coordination of relocation of individual properties and CPRs Field Coordination On-site Verification Socio-Economic Survey Micro Plan Preparation

7. Reporting Requirements and Time Schedule for Deliverables

The Consultant will prepare and submit the qualitative reports as listed or any other report as required by PCMC or Employer, presentations as and when required and minutes of meetings held time to time in the format prepared by the Consultant and approved by the Employer/ (except for inception report).

1.1.1.1 Reports to be submitted

Sl. No.	Report	Frequency	Due Date	Hard copy Submission to
1.	Inception Report	One Time	Within 30 days after commencement of services.	All PIUs, PMU & PCMC
2.	Monthly Progress Reports of each road corridors	monthly	By 5 th day of month following the reporting month	Respective PIU, respective Authority Engineer/ CSC
3.	Quarterly Progress Reports	Quarterly	By 10 th day of month following every quarter since start of assignment	All PIUs, Authority Engineer, CSC, PMU,

Sl. No.	Report	Frequency	Due Date	Hard copy Submission to
				PCMC
4.	Assignment completion report	One time for each corridor	Within 30 days after commencement of services of the corridor	Respective PIU, respective Authority Engineer/ CSC, PMU, PCMC,
5.	Final Report (assignment completion report)	One Time	Within 30 days of completion of total services	All PIUs, PMU & PCMC

Proper documentation will be done with all photographs, documents, photocopies etc. along with the soft copies of the documents and files used and prepared for the assignment. All reports will be in English language, however supporting documents may be in local languages, for which summaries and outcomes will be provided in English. A hard copy of the report along with the soft copies in E-mails in pdf to be submitted to the agencies/ authorities as mentioned in the above table. Whereas, on requirement, soft copies of reports in Ms-word, compiled as well as Raw data in Ms-excel format and in other formats, as required, have to be submitted to the respective PIU, PMU & PCMC.

The following documents will be submitted by the Consultant:

1. Inception Report

The Inception Report with detailing plan of action, manpower deployment, time schedule and detailed methodology, will be submitted within 30 days of the commencement of the assignment

2. Monthly Progress Report

The Monthly Progress Report (MPR), on activities carried out during the month and proposed activities for the coming month for each of the road corridors, will be submitted simultaneously on 5th day of every month. The MPR will contain data on personnel mobilization, input and output indicators, work charts as against the schedule time frame of RP implementation, consultation and counseling processes, process of identification of the resettlement sites, description of imparted or facilitated training programs, progress achieved in land acquisition as per entitlements etc.

3. Quarterly Progress Report

The Quarterly Progress Report (QPR), on activities carried out during last quarter and proposed activities for the coming quarter, will be submitted simultaneously on 5th day of the month following each quarter since the start of the assignment. The QPR will contain data on personnel mobilization, input and output indicators, work charts as against the schedule time frame of RP implementation, consultation and counseling processes, process of identification of the resettlement sites, description of imparted or facilitated training programs, progress achieved in land acquisition as per entitlements etc.

4. Record of Meetings

The minutes of meetings of GRC, Gram Sabhas, meetings between PIU and DPs etc. will be documented and submitted to PIU on monthly basis, to PMU and PCMC on quarterly basis.

5. Record of Grievances

The RIA will record and document all grievances and the process of redress and submitted to the PIU and soft copies to PMU and PCMC on monthly basis.

6. Submissions of Micro Plans

The RIA will submit and update, if any changes occur on relevant plans, the Micro Plans with the status of disbursement and payment of compensation on monthly basis to PIU, and soft copies to PMU and PCMC.

7. Assignment Completion Report

The Assignment completion report of RP Implementation of each road corridor will be prepared at the end of the assignment of that particular corridor, summarizing the actions taken, methods and personnel mobilized in the assignment, summary of support/ assistance given to the DPs and overall physical progress along with the key activities performed under RP implementation. The Assignment Completion Report will be submitted to the respective PIU, PMU and PCMC.

8. Final Completion Report

The completion report of RP Implementation will be prepared at the end of the contract period summarizing the actions taken during the project, the methods and personnel mobilized in the assignment, summary of support/ assistance given to the DPs and overall physical progress along with the key activities performed under RP implementation. The Final Report will be submitted to the PIU, PMU and PCMC.

9. Client's Input and Counterpart Personnel

- a. Services, facilities and property to be made available to the Consultant by the Client:
 - o The PIU will act as the client in district level and PMU will act as the client in State level
 - o The Client will provide all relevant report and documents, viz., Resettlement Action Planning Framework, Resettlement Action Plan (RP), RP Database, Indigenous Peoples Plan (IPP), if any,
 - o The Client will provide all administrative support, permissions and certifications for carrying out the assignment
 - o The Client will provide contact details of all relevant key persons of all institutional stakeholders of PMU, PIU, PCMC, Authority Engineer, CSC, Contractor etc.
 - o The Client will provide all the comments/ suggestion from the AIIB on Resettlement and Rehabilitation.
- b. Professional and support counterpart personnel to be assigned by the Client to the Consultant's team:
 - o The Social Specialist of the PCMC/ PMU will directly coordinate, guide and assist the Consultants Team
 - o The Environmental Specialist and other staffs of PCMC/ PMU will assist the Consultants Team as and when necessary

10. Code of Conduct to be followed by the Consultant:

A satisfactory code of conduct will contain obligations on all Consultant's Experts that are suitable to address the following issues, as a minimum. Additional obligations may be added to respond to particular concerns of the region, the location and the project sector or to specific project requirements. The code of conduct shall contain a statement that the term "child" / "children" means any person(s) under the age of 14 years.

- i. Compliance with applicable laws, rules, and regulations
- ii. Compliance with applicable health and safety requirements to protect the local community (including vulnerable and disadvantaged groups), the Consultant's Experts, the Client's personnel, and the Contractor's personnel, including sub-contractors and day workers (including wearing prescribed personal protective equipment, preventing avoidable accidents and a duty to report conditions or practices that pose a safety hazard or threaten the environment)
- iii. The use of illegal substances
- iv. Non-Discrimination in dealing with the local community (including vulnerable and disadvantaged groups), the Consultant's Experts, and the Contractor's personnel, including sub-contractors and day workers (for example, on the basis of family status, ethnicity, race, gender, religion, language, marital status, age, disability (physical and mental), sexual orientation, gender identity, political conviction or social, civic, or health status)
- v. Interactions with the local community(ies), members of the local community (ies), and any affected person(s) (for example to convey an attitude of respect, including to their culture and traditions)
- vi. Sexual harassment (for example to prohibit use of language or behavior, in particular towards women and/or children, that is inappropriate, harassing, abusive, sexually provocative, demeaning or culturally inappropriate)
- vii. Violence, including sexual and/or Gender Based Violence (GBV), e.g., acts that inflict physical, mental or sexual harm or suffering, threats of such acts, coercion, and deprivation of liberty
- viii. Exploitation including sexual exploitation and assault, e.g., the prohibition of the exchange of money, employment, goods, or services for sex, including sexual favors or other forms of humiliating, degrading behavior, exploitative behavior or abuse of power
- ix. Protection of children (including prohibitions against sexual activity or abuse, or otherwise unacceptable behavior towards children, limiting interactions with children, and ensuring their safety in project areas)
- x. Sanitation requirements, e.g., to ensure workers use specified sanitary facilities provided by their employer and not open areas)
- xi. Avoidance of conflicts of interest (such that benefits, contracts, or employment, or any sort of preferential treatment or favors, are not provided to any person with whom there is a financial, family, or personal connection)
- xii. Respecting reasonable work instructions (including regarding environmental and social norms)
- xiii. Protection and proper use of property (for example, to prohibit theft, carelessness or waste)
- xiv. Duty to report violations of this Code
- xv. Non-retaliation against personnel who report violations of the Code, if that report is made in good faith.

The Code of Conduct should be written in plain English language and signed by each Expert to indicate that they have:

1. received a copy of the code;
2. had the code explained to them;
3. acknowledged that adherence to this Code of Conduct is a condition of employment; and
4. understood that violations of the Code can result in serious consequences, up to and including dismissal, or referral to legal authorities

Annexure 1A: Tentative Consultancy Package & Timeline

Tentative Packages for Consultancy of implementation of Resettlement Action Plan

S. No.	Roads	District(s)	Length (km)
Package 1			
1	Majuli to Bhogalmara via Dhunaguri	Majuli & Lakhimpur	19.24
2	Dhakuakhana Butikur Tinali Telijan	Lakhimpur & Dhemaji	33.29
Total			52.53
Package 2			
1	Kamargaon to Kamarbandha	Golaghat	42.13
2	Sibsagar to Chumoni & Balighat Tinali to Nakachari	Sibsagar, Jorhat & Golaghat	63.4
3	Moran to Kathalguri via Disan Kinar Bangali	Charaideo & Dibrugarh	72.0
4	Sarthebari to Pathsala	Barpeta & Bajali	17.65
Total			195.18

These Packages are tentative and may be further divided or altered in next stage.

Tentative Timeline

The service of the Consultant will tentatively start from second half of year 2021 and will continue for

Package 1: 18 months (Main Office) and 12 months in each of the 2 site offices

Package 2: 30 months (Main Office) and 18 months in each of the 4 site offices

Annexure 1B: Tentative Staff Input Requirement

Tentative Staffing Requirements

Sl. No.	Position	Total Input in Person Month	
		Pkg 1	Pkg 2
A	Key Professional Staff		
1	Team Leader cum Resettlement Expert	18	30
2	Social cum Gender Specialist (Preferably Female)	18	30
3	Community Mobiliser at Main Office (1 person for entire period)	18	30
4	Community Mobiliser at Site Offices (1 person for each site office)	24	72
Sub-Total of Key		78	162

Sl. No.	Position	Total Input in Person Month	
		Pkg 1	Pkg 2
	Professional		
B	Non-Key Experts (Support Staff)		
1	Office Manager cum Documentation Assistant at Main Office (1 person for entire period)	18	30
2	Office Manager cum Documentation Assistant at Site Offices (1 person for each site office)	24	72
3	Social Surveyor at Site Offices (2 persons for each site offices)	48	144
4	Computer Assistant at Main Office (1 person for entire period)	18	30
5	Computer Assistant at Site offices (1 person for each site offices)	24	72
6	Cook cum Multitask Helper at Main Office (1 person for entire duration)	18	30
7	Cook cum Multitask Helper at Site Offices (1 person for each site offices)	24	72
Sub-Total of Support Staffs		174	450
Total Staffs		252	612

ANNEXURE 09: TERMS OF REFERENCE FOR MONITORING AND EVALUATION CONSULTANTS

(Only a tentative outline)

A. Introduction

The PWRD intends to hire the services of an independent consultant to monitor and evaluate implementation of the RP being carried out by the PIU with the support of the Implementation Agencies deployed. Monitoring and evaluation will include, but will not be limited to, (i) the progress and effectiveness of the implementation of the RP; and (ii) the evaluation of income restoration and post-resettlement conditions of the displaced persons (DPs) and affected communities, including host communities.

B. Objectives and Requirements of Monitoring and Evaluation

The objectives of the M&E consultancy services are (i) to assess the implementation of the RP; (ii) to monitor the schedules and the achievement of targets; and (iii) to evaluate whether the outcomes of social development objectives of the project are being achieved. The objectives of monitoring and evaluation are to assess whether the LARP is implemented on schedule and within budget and whether the goals and principles of the LARP are achieved. Specifically, monitoring and evaluation will focus on the following aspects of the DPs' situation and the resettlement process.

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

C. Scope of Services

The Consultant will undertake to do the following assignments:

- Undertake the supervision of RP implementation to ensure the delivery of entitlements to DPs in accordance with the provisions and procedures of R&R Policy;
- Advise and guide the RP Implementation Agency to implement the RP in accordance with their Terms of Reference;
- Assist the PIU and field units to oversee the implementation of RP;

- (v) Participate in periodical meetings held between PIU and RP Implementation Agency/ district administration to assist the PIU for successful outcomes of the meetings;
- (vi) Undertake reviews on behalf of PIU of all documents and reports related to land acquisition and resettlement received from the RP Implementation Agency and consultants and advise the PIU for taking appropriate decisions on such reports;
- (vii) Assist the PIU to respond to the AIB on any matters related to the implementation of RP and related matters;
- (viii) Provide certification prior to invitation of bid of the milestone confirming the completion of land acquisition, payment of compensation, mitigation of resettlement impacts and reconstruction of community properties in the respective stretches;
- (ix) Ensure synchronization of R&R implementation with civil works timetable to avoid time and cost over runs. This should be done in close co-ordination with the construction supervision consultants;
- (x) Assist PIU in reviewing any additional reports submitted by the consultants or RP Implementation Agency during the implementation;
- (xi) Prepare annual reports on the implementation of Resettlement Action Plan including land acquisition and payment of compensation;
- (xii) Organization of periodical training in the implementation of RP and delivering of entitlements, consultations etc. to PIU staff and RP Implementation Agency as necessary.

Monitoring and evaluation will include (i) the verification or establishment of a socio- economic baseline of the DPs prior to actual {land acquisition, physical displacement/relocation, loss of assets or disruption of businesses (as relevant)}; (ii) verification of internal monitoring data and reports; (iii) the regular monitoring of their {resettlement or displacement/relocation (as relevant)} and adjustment during Project implementation; and (iv) evaluation of their situation for a period of {one or two years} after {land acquisition or displacement or relocation (as relevant)}. In addition, qualitative and quantitative evaluation will be made on the sustainability of living conditions of DPs. Investigation will include consultations and observations with DPs, IAs, local officials, village leaders, as well as a quantitative sample survey of at least 20% of displaced households. Focus group discussion will be conducted with male and female DPs, and vulnerable groups.

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

The consultant will carry out impact assessment four times during the contract period, one at the end of each year of the contract period. Each evaluation will cover all AFs who have spent more than 6 months after receiving compensation or assistance or both.

For concurrent Impact Evaluation the M& E Consultant shall:

- i. Verify whether the objectives of resettlements have been realized, particularly the changes in the in the living standards;
- ii. Impact assessment is to be compared with the baseline values for key socioeconomic as given in the RP. If such information is not available information based on the same time of survey, has to be collected on recall basis;

- iii. To assess whether the compensation is adequate to replace the loss assets;
- iv. To assess how the compensation has been utilized;
- v. Assess the perceived benefits and losses of resettlement
- vi. Assess the level of satisfaction of the various assets provided as part of R&R implementation;
- vii. Based on the impact assessment, suitable remedial measure is to be proposed for any shortcomings and;
- viii. Remedial measure if DPs are not able to improve their living standards.

D. Monitoring Indicators

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

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

E. Special Considerations

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

- i The status and roles of women: Closely monitor any change in women's status, function and situations. At least 40% of DPs surveyed will be women.
- ii Differential impacts on indigenous peoples/ethnic minority groups. Closely monitor the socio-economic status of indigenous peoples to ensure that they have not been further marginalized. Monitoring indicators should to the extent possible be disaggregated by gender and ethnicity.
- iii Care and attention to vulnerable groups: Closely monitor living conditions of the poor, the elderly, the handicapped, female headed households and other vulnerable groups after resettlement, to ensure that their livelihood is improved.
- iv Monitoring and evaluation will provide information on the utilization and adequacy of resettlement funds.

F. Reporting

The Consultant shall submit the following reports:

- i Inception Report with mobilization details
- ii Quarterly Monitoring Reports
- iii Evaluation Reports(four)
- iv Annual progress Reports
- v Final Completion Report containing implementation experience and lessons learned.

All reports should be submitted in hard copy and soft copy in MS Word for easy transmission.

G. Methodology

As a part of the proposal, the consultants will propose the methodology to carry out the assignment. The methodology shall describe briefly (3-5 pages) the approach the consultant will adopt in carrying out the assignment and realize the objectives of the assignment.

H. Timeline

The Consultant shall be hired for the period of project implementation that is 3 years.

I. Team for the Assignment

The Consultant shall deploy a team of which the positions and minimum qualification are stated in the following, with least one woman professional:

Team Leader: S/he should be a post-graduate in social sciences with at least 10 years of experience in the field of social development and projects requiring land acquisition. (Experience in land Acquisition is mandatory) S/he should have monitoring and evaluation experience of more than 5 projects, and should

have held responsible positions in the previous assignments including as team leader. S/he should have adequate managerial skill and should be conversant with the region and the regional language.

Sub-Professional I: S/he should be a graduate in social sciences with at least 7 years of experience in the field of social development and participating rural appraisal. S/he should have adequate knowledge of computers and should be conversant with the region and the regional language.

Sub-Professional II: S/he should be a graduate in statistics with good knowledge of computerized database development and management and should be conversant with the region and the regional language.

Sub-Professional III: S/he should be a graduate in civil engineering with at least 7 years of experience in construction/maintenance of infrastructure projects. S/he should have good knowledge of land measurement and should be conversant with the region and the regional language.

Support Staff: There should be an adequate number of support staff. They should be able to perform as asked by the members of the team. There should be a good mix of women and men.

J. Location of office

The Consultant is required to have an office in Guwahati.

K. Payment Schedule

The payment schedule will be made against outputs as decided by the PMU.

ANNEXURE 10: DISTRICT & VILLAGE WISE LAND ACQUISITION COST

S. No	District	Village name	Urban/ Rural	Cost		Pvt. Acq. Area	Cost	Factor*2	Solatium	Total Cost	Cost in Cr.
				In Bigha	In Ha.						
1	Barpeta	Namshala	Urban	350000	2614500	-	-	-	-	-	-
2		Sarthebari	Urban	350000	2614500	-	-	-	-	-	-
3		Karakuchi	Rural	350000	2614500	-	-	-	-	-	-
4		Khudra Gomura	Rural	350000	2614500	-	-	-	-	-	-
5		Bar Gomura	Rural	350000	2614500	0.40	1055996.6	2111993.1	2111993.1	4223986.2	0.42
6		Kalatali Pathar	Rural	150000	1120500	0.75	843288.3	1686576.6	1686576.6	3373153.2	0.34
7		Batia gaon	Rural	150000	1120500	0.12	135580.5	271161.0	271161.0	542322.0	0.05
8		Parakuchi Pam	Rural	150000	1120500	0.57	641486.3	1282972.5	1282972.5	2565945.0	0.26
9		Maripur	Rural	150000	1120500	1.31	1467182.7	2934365.4	2934365.4	5868730.8	0.59
10		Kachakuri Pathar	Rural	350000	2614500	1.21	3161976.3	6323952.6	6323952.6	12647905.2	1.26
11		Rampur	Rural	160000	1195200	0.84	1005999.8	2011999.7	2011999.7	4023999.4	0.40
12	Bajali	Bongaon	Rural	200000	1494000	2.36	3533160.6	7066321.2	7066321.2	14132642.4	1.41
13		Panara	Rural	200000	1494000	0.18	270563.4	541126.8	541126.8	1082253.6	0.11
14		Upar Nai	Rural	200000	1494000	0.96	1437825.6	2875651.2	2875651.2	5751302.4	0.58
15	Barpeta	Hathinapur	Rural	400000	2988000	1.00	2989195.2	5978390.4	5978390.4	11956780.8	1.20
16		Bagana	Rural	400000	2988000	0.09	254278.8	508557.6	508557.6	1017115.2	0.10
17	Bajali	Bargunari	Rural	180000	1344600	0.95	1279118.0	2558236.0	2558236.0	5116471.9	0.51
18		Dubi	Rural	500000	3735000	1.26	4703859.0	9407718.0	9407718.0	18815436.0	1.88
19		Bamonkuchi	Rural	200000	1494000	3.62	5415301.8	10830603.6	10830603.6	21661207.2	2.17
20		Dharamtala	Rural	500000	3735000	0.67	2520751.5	5041503.0	5041503.0	10083006.0	1.01
21		Raipur	Rural	500000	3735000	0.43	1621363.5	3242727.0	3242727.0	6485454.0	0.65
Total						16.75	32336927.8	64673855.6	64673855.6	129347711.3	12.93

*Affected land plots are away from the radius of 10kms from the boundary of Municipal Corporation.

**IMPROVEMENT AND UPGRADATION OF SARTHEBARI TO PATHSALA TOWN –
A-07: [From km 0.00 to km 17.653]**
