	SECTION-3 : LEGAL REQUIREMENT AND REHABILITATION AND RESETTLEMENT POLICY/ENTITLEMENTS

3.0 Introduction

Transmission projects generally do not require large area because land below tower/line is not acquired as per law however; land may be acquired for sub-stations where the land requirement is minimal. Even for this requirement of land for the construction of sub-stations POWERGRID as a policy imperative tries to locate the sub station on a government/waste land as far as possible and in the absence of such land private land is selected. This section presents the legal requirements for the land acquisition process and the Resettlement and Rehabilitation Policy and entitlements for affected families.

3.1
Legal Process of Land Acquisition

POWERGRID strictly follows the procedures laid down under the National Law for acquisition of private properties i.e the Land Acquisition Act (LA Act, 1894, when land is acquired for sub-stations. Acquisition under this law is a comprehensive process and involves issuance of various notification informing affected persons as well as general public regarding impending acquisition of private land/assets etc. for public purpose. The LA Act specifies that in all cases of land acquisition, no award of land can be made by the government authorities unless all compensation has been paid. POWERGRID follows an activity schedule for land acquisition. The whole process can be divided in three different phases for better understanding. The process is presented below.

	LAND ACQUISITION PROCESS FOR SUB STATION

	STAGE-I:

SECTION-4(1)

· Publication of a preliminary notification by the Government that land in a particular locality is needed or may be needed for a public purpose or for a company.

SECTION-5

· Filing of objections to the Acquisition by persons interested and enquiry by collector

STAGE-II:

SECTION-6 (1)

· Declaration of intended acquisition by Government

SECTION-7&8

· Collector to take order from the government for land acquisition and land to be marked out, measured and planned.

STAGE-III:

SECTION-9

· Public Notice and individual notices to persons interested to file their claims for compensation.

SECTION-11

· Enquiry into claims & Award by the Collector

SECTION-16

· Taking possession of the land by the Collector

SECTION-17: POSSESSION BEFORE AWARD IN CASE OF EMERGENCY

· Under S.17 the Government has been given special powers to acquire land without making the award. This power can be used only in cases of urgency. If the Government thinks that it is a case of urgency, it may direct the collector to take possession of the and even though he has not given his award. The collector can acquire the land fifteen days after the publication of the notice under Sec-9(1), but not before.

3.2 Policy of Entitlement

In the absence of unified National Policy on R&R till Feb, 2004 many States and Organizations have developed their own R&R policies for the benefit of affected people. However, Ministry of Rural Development, GOI, notified the National Policy in February2004. It is applicable to all developmental projects where 500 or more families enmass in plain areas or 250 or more families enmass in hilly areas, are displaced due to a project activity. It essentially addresses the rehabilitation of PAFs and provides a broad canvas for an effective consultation between PAFs and the project authorities. It has also listed R&R measures and entitlements for different category of PAFs.

The National Policy on R&R is not attracted by the transmission projects, as these do not involve displacement of such a large numbers of families. However, POWERGRID has adopted entitlement benefits listed in the National R&R Policy in its “Social Entitlement Framework” that is being implemented wherever land acquisition for substations is undertaken.

POWERGRID emphasizes that physical displacement is not an issue with transmission projects because land below tower/line is not acquired and only a small piece of land is required for substations. However, all affected persons/families shall be provided compensation and rehabilitation assistance along with other measures as per POWERGRID’s Social Entitlement Framework which is based on these directives/manuals and National R&R Policy to restore income/livelihood of all affected persons.

POWERGRID has articulated a “Social Entitlement Framework” based on National Policy on R&R and other progressive trends in its corporate policy – ESPP applicable for the affected families and agreed Entitlement Matrix with funding agencies due to acquisition of land/assets for the substation. Since the POWERGRID’s Social Entitlement Framework is much more comprehensive and provides better package, the present RAP has been developed following POWERGRID’s Entitlements.

3.3
POWERGRID’s Social Entitlement Framework

POWERGRID’s prime concern is to rehabilitate and resettle people affected by its operations. Its endeavor is always to avoid/minimize hardship to PAPs and their families through options like Land for Land as far as possible, Rehabilitation Assistance (RA) and adoption of Income Generating Scheme and training instead of cash because it has been experienced that extending cash compensation does not fully achieve the objective of rehabilitation. POWERGRID while implementing the social entitlement framework gives special attention to this fact and exhaust all options before arriving at cash compensation. Basic categories of issues/impacts under the entitlement framework of the POWERGRID are:

· Loss of Land

· Loss of Structure

· Loss of source of livelihood/Wage/Occupation

· Loss of access to Common Property Resources (CPR) and facilities

· Loss of standing crops and trees

· Losses during transition of displaced persons/establishments and

· Losses to Host Communities

3.3.1
Loss of Land

This impact primarily affects families’ access to space for housing (homestead) and, agricultural land.

a) Loss of homestead land may impact owners with valid titles, or customary and usufruct rights. The entitlement options offered to owner will include compensation finalized by revenue authorities on prevailing market rate. In addition to that, all PAFs of this category shall be provided with equivalent area of land subject to maximum 150 sq. m. in rural areas and 75 sq. m. in urban areas free of cost. The charges towards registration of such land shall also be borne by POWERGRID.

b) Loss of agricultural land is the most prevalent impact and may affect wide range of people ranging from big farmers to marginal farmers. It can be classified into following two categories:

Persons with valid titles or customary or usufruct rights: The beneficiary will be the title holder who will be entitled to choose between an alternative land of equivalent productive potential subject to availability preferably within same village/panchayat but not exceeding 1 hectare of irrigated or 2 hectare of un-irrigated land. Registration charges for transfer of this land in the name of affected family shall also be borne by POWERGRID and cash compensation for the extent of land against which replacement land is not provided. Alternate land for allotment to PAFs shall be taken from the State Government or from voluntary sellers at existing land prices top avoid further impact. Since availability of sufficient land in the same area may be a limiting factor therefore the land for land option will be open only to agriculture based PAFs, rendered totally landless by project activities. If the alternate land is wasteland/degraded land, all eligible PAFs shall be provided one-time-assistance of Rs. 10,000/- per ha towards development of land. In case PAFs opt for cash compensation for loss of land or not eligible for land for land option, they will be provided cash compensation at replacement cost which will include compensation as fixed by competent authorities under LA act including solatium and applicable interest plus following rehabilitation assistance based on the severity of losses:

· 750 days of minimum agricultural wages for families loosing entire land thus rendered landless. Since these families are losing entire land, which may adversely affect their livelihood if no other source, is available. Keeping this in view, these PAFs shall be encouraged to opt for Income Generating Scheme (IGS) of equivalent amount based on aptitude/skills of PAFS for maintaining a regular income.
· 500 days of minimum agricultural wages for families loosing part land and consequently becoming a marginal farmer (< 1 ha. of irrigated land).

· 375 days of minimum agricultural wages for families loosing part land and consequently becoming a small farmer (> 1 ha. of irrigated land).
· 100-200 days of minimum agricultural wages for big farmers or families loosing part /negligible amount of land but left with sufficient land to sustain its family.

Tenants/sharecroppers/leaseholders or encroachers: In Indian conditions it has been observed that such persons who do not have title or ownership right on agricultural land do take up cultivation as tenants or sharecropper and even on vacant government land to sustain their families. Acquisition of such land causes only temporarily impact on their livelihood because they can shift to some other such land in the area. However, to compensate the temporarily loss they will be entitled to reimbursement of un-expired lease amount and assistance of 200 days of minimum agricultural wages. Individual will be the beneficiary in this case. Titleholder/owner of such land shall not be eligible for rehabilitation assistance in case of leaseholder, sharecropper and tenants. However, encroachers will get these benefits if they are cultivating the acquired land continuously for last three years from date of section-4 notification, which shall be established through Govt. records (Voter list, Ration card etc.) or on the basis of socio-economic survey.

The above-mentioned value (amount) of rehabilitation assistance shall not exceed the amount of compensation fixed by competent authorities.

Availability of Land for allotment to PAPs: Availability of land for persons opting for “land for land” shall be decided as follows:

a) POWERGRID will take up the matter with concerned State Government for release of Government land for allotment to the eligible PAPs.
b) If Government land is not available, POWERGRID will purchase private land on a willing buyer and seller basis keeping in mind that the purchase of land does not promote any indirect displacement. The land will be purchased from voluntary sellers at existing rates finalized through negotiations.

For purchase of private land a “Land Purchase Committee” shall be constituted by RHQ comprising of representatives of POWERGRID, Local Authorities PAFs, Gram Panchayat or any well-reputed person as mutually agreed with the local authorities and PAFs.

3.3.2
Loss of Structure
This category of impact includes Individuals/families/households losing their houses or shops and other institutional structures.

(a) Loss of houses will impact families with valid title, customary or usufruct rights. The beneficiary unit is the individual having ownership right who will be entitled for cash compensation as finalized by revenue authorities and Rs. 25,000/- as one time assistance (based on prevailing Government of India norms for weaker section housing) for construction of house plus transition benefits like provision of transport or equivalent cash for shifting of material.

In the case of tenants and leaseholders the beneficiary unit will be the individual who will be entitled to a lump sum payment equivalent to 6 month rent based on production of proof or Rs. 5,000/- which ever is higher as disturbance allowance to re-establish residence.

In the case of squatters the beneficiary unit will be the Household/ family who will be entitled to cost of structure and one time payment ranging between Rs. 5000/- to Rs. 25000/- depending on type structure and family size because family size has direct bearing on extent of impact plus transition benefits like provision of transport or equivalent cash for shifting of material. However, to become eligible for above benefits squatters have to establish that he/she is living there continuously for last 3 years prior to section 4 notifications.

Loss of shop/Dhaba or institutional structures will affect units with valid titles, customary or usufruct rights. The beneficiary will be the individual/owner who will be entitled to cash compensation for structure and Rs. 10,000/- for construction of working shed/shop and rehabilitation assistance equivalent to 1-year income towards disturbance plus transition benefits like provision of transport or equivalent cash for shifting of material.

In case of tenants and leaseholders, the beneficiary will be the individual who will be entitled to a transitional allowance equivalent to 1-year income plus transition benefits like provision of transport or equivalent cash for shifting of material.

In case of squatters, the beneficiary will be the individual who will be entitled to a transitional allowance equivalent to 1-year income plus transition benefits like provision of transport or equivalent cash for shifting of material. However, squatters will get these benefits if they are running the acquired shop/establishment for last three years from date of section-4 notification, which shall be established through Govt. records (voter list, Ration card etc.) or on the basis of socio-economic survey.

Cattle shed: It has been noticed in past that some people have erected a temporarily shed for keeping cattle in their fields which some times is not considered by authorities for any compensation if it is not properly build. Therefore to off set the loss owner of cattle shed shall be entitled to one time payment of Rs. 3000/- in addition to compensation fixed by revenue authorities.

3.3.3
Loss of Livelihood/Wage/Occupation
This impact affects individual access to wage/occupation. However, in case of agricultural labour they can shift to other land since land acquired for substation is quite small in comparison to total available land in the area. But if socio-economic survey finding recognizes certain people who have lost its livelihood due to acquisition of land for substation these individuals will be entitled to rehabilitation assistance equivalent to 625 days of minimum agricultural wages preferably in shape of a Income Generating Scheme of equivalent amount depending upon the aptitude/skills posses by them or alternatively they may be offered units of equivalent amount in joint name of his/her spouse under Monthly Income Scheme for regular income. Apart from this short and need-based training on development of entrepreneurship skills required for successful implementation of selected IGS shall also be organized for such PAFs by POWERGRID.

Vulnerable group like women headed/SC/ST families etc. under above mentioned categories would be considered for additional need based benefits.

3.3.4
Loss of Access to Common Property Resources (CPR) and Facilities
In this category of impacts, the beneficiary is typically the community, and the losses include loss of rural common property resources or urban civic communities. POWERGRID shall try all possible measures to avoid such CPRs for setting up of substation and if it becomes completely unavoidable than it will take following measures to negate its impact:

a) In the case of rural common property resources, the beneficiary units will be the community entitled to replacement/augmentation of common property resources/amenities or provisions of functional equivalence.

b) In the case of urban civic amenities, the beneficiary units will be the community entitled to access to equivalent amenities or services.

3.3.5
Loss of Standing Crops and Trees
This category of impacts includes standing crops or trees for those with valid title and tenants or lessees

In all cases, the family cultivating the land will be the entitlement beneficiary. In all cases again, the beneficiary family will be entitled to cash compensation at market rate for crops. For fruit bearing trees payment equivalent to 8 years’ income and for other trees, compensation as fixed by concerned authorities to the owner of land. In case of tenant/leaseholder/sharecroppers payment for crop may be made to the landowner only if there is a "no objection" certificate from the actual cultivator.

3.3.6
Losses during transition of displaced persons/establishments
Losses in this category include those during shifting/transport. In all categories, the family or respective individual of commercial or institutional unit will be the beneficiary and will be entitled to provision of transport or equivalent cash for shifting of material/cattle from existing place to alternate place.

3.3.7
Losses to Host Communities
In this category of impact, the host community, particularly in the resettled area, its access to amenities and services has reduced. The beneficiary host community will be entitled to augmentation of resources to sustain pressure of project affected persons moving from affected site.

Other rehabilitation measures

· Income Generation: When alternate land is not available as per above procedures or in cases where a PAF is not entitled to ‘land for land’ i.e. eligible only for cash compensation as determined by Revenue Authorities, the PAP may exercise one of the following options for his rehabilitation. A variety of income generation enterprise will be offered on the basis of:

a) Consultation with PAPs and local government

b) The socio-economic survey establishing the need for such schemes

The following Table 3.1 shows list of some of the income generating schemes as an illustrative examples of schemes where affected people earn their living through taking up some activity as per their capacity.

	Table 3.1 List of Income Generating Scheme

	Allied Agriculture

· Vegetable farming

· Fruit orchards

· Social forestry
	Manufacture of pottery products

· Decorative

· Earthen pipes

· Pots and pans

	Livestock rearing

· Dairying

· Poultry

· Piggery

· Goat rearing

· Sericulture
	Fruit processing and preservation

· Canned fruits

· Chips and wafers

· Dry fruits/vegetables

	Processing of cereals and pulses

· Dal processing

· Papad making

· Bakery products

· Chrbhuja, chana, dalis manufacturing
	Carpentry and blacksmith

Bee keeping-wax and honey

Bamboo and cane products

	Ghana processing of edible seeds

· Bullock hgani

· Improved power ghani

· Portable power ghani
	Fiber products

· Rope making

· Ban making

	Village match industry

· Agarbatti

· Handloom

· Manufacture of laundry soap
	Manufacture of cane gur and Khandsari

· Bullock driven

· Power driven

· Shops: Shops also are one of the viable rehabilitation options. A limited number of shops in Substation area if available will be earmarked for allotment to PAFs after appropriate consultation regarding the PAFs capability and aptitude. Any assistance needed by PAFs in formulation of schemes for procuring loans from banks and stabilizing the same will be rendered by POWERGRID if so desired.

· Award of Petty Contracts: All possible efforts shall be made by project authorities to award petty contracts like cleaning, horticulture, etc. on a preferential basis to eligible PAFs.

· Jobs: The following options are provided under this category of rehabilitation.

a) Jobs with POWERGRID: POWERGRID projects do not envisage significant job opportunities to the local residents. However, if there is any requirement of job then PAPs shall be entitled for preference, subject to their meeting of job requirement and specification.

b) Jobs with Contractors: Contractors will be persuaded to give jobs to eligible PAPs on a preferential basis where feasible.

· Training: If the head of the family who is eligible for RA as per entitlement framework wants to nominate its dependant for vocational training course in lieu of rehabilitation assistance offered to them, POWERGRID may arrange for imparting suitable training. Such training will be imparted through the existing and available training institutions in the vicinity of affected villagers like Polytechnic, ITIs of the State and Central Government. The project authority may meet the cost of training of the persons who are nominated by the head of the eligible PAFs in writing selected from amongst the land oustee families.

Apart from above POWERGRID will organize need based short training for development of required skill and entrepreneurship development for the selected IGS in the affected village through state government/institutions.

· Community Development works: In addition to above measures, POWERGRID based on the outcome of the social assessment will also undertake need based developmental work like construction of road, drinking water facility, community centre etc. for overall upliftment of surrounding, village and community. These works shall be carried out in association with local authorities.

POWERGRID will ensure that competent authorities approve all plans; that public consultation takes place at necessary stages; and, that grievance redressal is a priority. Table 3.2 presents the entitlement framework

3.3.8
Key Definitions

Definitions of some of the key words used in the Social Entitlement Framework of the POWERGRID are as follows.

a) Household:
A household is a group of persons who commonly live together and would take their meals from a common kitchen.

b) PAPs: People who lose land, livelihood, homesteads, structures and access to resources as a result of project activities.

c) Family: In relation to a affected person, means, such person and his or her spouse, minor sons, unmarried daughters, minor brothers or sisters, father and mother and other members residing with him and dependent on him for their livelihood. All adult married sons in respect of title holder shall be considered as separate family for consideration/eligibility for rehabilitation assistance (Need based assistance to widow daughter separated from her family and living with parents and unmarried sons over the age of 40 may also be considered as special case) having share in the acquired property. However this will not apply to the category of big farmers who are left with sufficient land holding.

d) Nomination by PAP: The head of the family, if so desired, shall be asked to nominate in writing from among the family members whom he/she will like to get the rehabilitation assistance from the company. The nomination made by the head of the family generally will not be allowed to change except in special circumstances. But in no case, he/she will be allowed to change the nomination more than once.

e) Holding: means the total land held by a person as an occupant or tenant or as both.

f) Marginal farmer: means a cultivator with an un-irrigated land holding up to one hectare or irrigated holding up to 1/2 hectare.

g) Small farmers: means a cultivator with an irrigated land holding of 1 ha. or un-irrigated land holding of 2 ha.

h) Big farmers: means a cultivator with an irrigated land holding of more than 5 ha.

i) Agricultural family; means a family whose primary mode of livelihood is agriculture and includes family of owners as well as sub-tenants of agricultural land, agricultural labourers.

j) Agricultural labourer: means a person, normally resident of the affected area for a period of not less than three years immediately before the declaration under Section-IV who does not hold any land in the affected zone but who earns his livelihood principally by manual labour on agricultural land therein immediately before such declaration and who has been deprived of his livelihood.

k) Displaced family: means any tenure holder, tenant, Government lessee or owner of other property, who on account of acquisition of his complete holding including land and house or other property in the affected village for the purpose of the project is displaced from such land/property.

l) Existing Land Price: Due to regional and state specific variations on productivity of land, land prices vary in different states and even in the same location, depending upon various parameters. The land purchase committee shall finalize the existing land price based on negotiations keeping in mind revenue records and other land market information.

m) Customary or Usufruct Rights: Several communities in India, including tribals, have traditionally enjoyed the benefit of using, without impairing, items like land, trees etc., which they do not own. These customary and usufruct rights vary across the country and are well documented by State Governments. However, its determination is in built in Land Acquisition Process, In case, they are not covered under the records for want of updation of records or even due to ignorance, POWERGRID through its process of Land Acquisition Assessment and Social Assessment may be able to recognize these lapses so that interest of all these person are taken care off through Gram Panchyat / local authorities during assessment and subsequent compensation. POWERGRID will adopt norms of the respective State Governments as per the provisions of LA Process.

n) Encroacher: Persons who have no recognizable legal right or claim to the land they are occupying/using.

o) Squatter: A person who settles on public land without title or a person who takes unauthorized possession of unoccupied premises or person who gets right of pasturage from government on easy terms.

p) Non Government Organizations: means any organization outside the Government machinery duly registered under Society Registration Act and devoted to performing socio-economic voluntary activities.

q) Land Purchase Committee (LPC) shall be formed by nomination in the following steps:

· POWERGRID representative from site to be nominated by the Regional head.

· Representative of Local Authorities to be decided by District Administration.

· Representative of PAPs to be identified and selected by themselves.

· Representative of Gram Panchayat or any other person of repute as mutually agreed with the local authorities and PAPs.

r) Grievance/Redressal Mechanism: A committee will be set up comprising of POWERGRID, representatives of local authorities, PAPs, Gram Panchayat or any well reputed person as mutually agreed with the local authorities and PAPs. This committee will address the grievances of the PAPs. A senior official will represent POWERGRID from Region/Corporate Centre. The well-reputed person will not be same as the one in the LPC.
The POWERGRID’S Social Entitlement Framework is presented below Table 3.2.

	TABLE 3.2 SHOWING POWERGRID’S SOCIAL ENTITLEMENT FRAMEWORK1

	TYPE OF ISSUE/IMPACT
	BENEFICIARY
	ENTITLEMENT OPTIONS

	1.
Loss of land

a. Homestead land

with valid title, or customary or usufruct rights

	 Titleholders

	(i) Cash compensation as fixed by authorities

+

equivalent area of land for alternate home not exceeding 150 Sq.m. in rural areas and 75 Sq.m. in urban areas free of cost preferably in same village/panchayat/area + Registration Charges

	b.
Agricultural land

(i) with valid title, or customary or usufruct rights

(ii)
Tenants, sharecroppers, leaseholder, encroachers
	 Titleholders

Individual
	(i) Alternative land of equivalent production potential but not more than 1ha. of irrigated land or 2 ha. of un-irrigated land subject to

 Agriculture based PAPs (rendered landless)

 Availability (State Govt./Voluntary sellers at existing rate) within same panchayat/block

 Registration Charges

+

cash compensation for the extent of land against which replacement land is not provided

or

Cash compensation at replacement cost2 (Compensation as fixed by authorities under LA act

+

Rehabilitation Assistance3 as follows:

a) 750 days of minimum agricultural wages for families losing entire land/rendered landless. OR option for opting IGS of equivalent amount for regular income;

b) 500 days of minimum agricultural wages for families losing part land and becoming marginal farmer;

c) 375 days of minimum agricultural wages for families losing part land and after loss of land may be categorized as small farmers.

d) Minimum agricultural wages ranging between 100-200 days (depending upon the impact) for families (big farmers) losing part/negligible land and left with sufficient land to sustain them.

(ii) Reimbursement for unexpired lease+ Rehabilitation Assistance* equivalent to 200 days of minimum agricultural wages.

	2.
Loss of structure

a.
House

(i) With valid title, or customary or usufruct rights

(ii) Tenant, leaseholder

(iii) Squatters
	Titleholders

Individual

Household /

Family
	(i) Cash compensation + Rs. 25,000/- assistance (based on prevailing GOI norms for weaker section housing) for construction of house + transition benefits as per category-6.

(ii) Lumpsum payment equivalent to 6 month rent (on production of proof) or Rs. 5000/- which ever is higher to re-establish residence

(iii) Cash compensation for structure+ lumpsum payment ranging between Rs. 5000 to Rs. 25000/- (depending on type of structure and family size) as one time payment towards disturbance + transition benefits as per category-6.

	b. Shop/ Institutions

(i) With valid title, or customary or usufruct rights

(ii)
Tenants, leaseholder

(iii) Squatters

(iv) Cattle shed
	 Individual

 Individual

 Individual

Owner/

Family
	 (i) Cash compensation + Rs. 10000/- for construction of working shed/shop + rehabilitation assistance equivalent to 1 year income + transition benefits as per category-6.

(ii) Transition allowance equivalent to 1 year income + transition benefits as per category-6.

(iii) Cash compensation for structure+ transition allowance equivalent to 1 year income + transition benefits as per category-6.

(iv) Cash compensation as fixed by authorities + Rs. 3000/- for re-construction of cattle shed.

	3. Loss of livelihood/ Wage / Occupation

 Agriculture/ commercial

	Individual
	Rehabilitation Assistance equivalent to 625 days of minimum agricultural wages preferably in shape of Income Generating Scheme (IGS) or in shape of Units in joint name of spouse under Monthly Income Scheme for sustainable/regular income + provision for need based short training on development of entrepreneurship skills/facilities on selected IGS.

	4. Loss of access to Common Property Resources (CPR) and facilities

a. Rural common property resources

b. Urban Civic amenities

	 Community

 Community
	a. Replacement/augmentation of CPRs /amenities or provisions of functional equivalence

b. Replacement/access to equivalent amenities/services

	5. Loss of standing crops/trees

a.
With valid title

b.
Tenant/lessee
	 Family

	For either category, only the cultivator will get compensation at market rate for crops and 8 years income for fruit bearing trees

	6. Losses during transition of displaced persons/ establishments/ Shifting/Transport
	Family/unit

	Provision of transport or equivalent cash for shifting of material/cattle from existing place to alternate place.

	7.Losses to Host Communities/Amenities/

Services
	Community
	Augmentation of resources of host community to sustain pressure of PAPs

(1) The proposed entitlement framework will be applicable only in the case of land acquisition for substation.

(2) Replacement cost will include compensation as fixed by competent authorities under LA act including solatium and interest + Rehabilitation Assistance

(3)Rehabilitation assistance amount shall not exceed the value of compensation.

Note: Vulnerable group like women headed/Sc/Physically handicap/Disabled families under categories 1-3 shall be considered for additional need based benefits

Based on above policy guidelines following steps have been taken for preparation of meaningful Rehabilitation Action Plan.

3.4
Public Consultation

Any development activity can be implemented successfully only by active involvement of the beneficiaries from an early stage of project preparation. In the projects where there are adverse impacts and loss of assets, the involvement of affected persons assumes more significance. In order to inform public about the project and the land acquisition, many small group meetings and public meetings were organized time to time. The Centre for Management and Social Research (CMSR), Hyderabad apart from carrying out the socio economic survey for the affected people have also conducted group meetings and informed the affected people of area (Plate-3&4) about the project and its resultant benefit along with POWERGRID’s R&R policy and other community development programme which will be launched during the implementation of the project.

3.4.1 Consultation on Finding of Socio-Economic Survey and Rehabilitation Measures

As part of the Socio-economic survey a village level public consultation meeting was organized on 22th December, 2006 at Grampanchayat office, of Shepwadi village. The affected families, representatives of the Grampanchyat, POWERGRID officials, concerned revenue staff and the representatives of the study team, attended the meeting. (Plate 5) The issues raised and discussed as part of this meeting include the following.

The meeting started with a brief introduction about the project by the representative of POWERGRID where all the technical details of the project, the time schedule of completion and others were explained. The participants were explained in details the site selection process and the six different alternatives considered in this regard. The affected families and the village representatives were suggesting one of the other alternatives, which was opposite to the selected one. To this it was informed that the suggested alternative land is not only disputed but if acquired will affect the community property of a religious group.

After the introduction and the discussions on site selection the senior consultant from the study team explained in detail the rational of conducting the socio-economic survey and the explained in detail the POWERGRID social safeguard policy. The participants were very enthusiastic to here the policy provisions for affected families as well as provisions for the village development activity.

A discussion on the preliminary findings of the socio-economic survey was done where in it was noted that a majority of the affected persons are small farmers primarily involved in agricultural and dairy activities. It was also noted that as the affected land is un irrigated wet land and given the hard work of the farmers they are taking two crops and getting good income from cultivation.

The issue of court case was raised by the participants where in they stated that they have filed a civil suit to order for a stay on the proposed land acquisition and the status is pending with the courts. The participants were asked about the actual position on one of the issue stated in the suit i.e the affect on community religious property it was observed and stated by the affected families and the village representatives that the affected religious structure is newly constructed by the respective land owner which was other wise very small and used by land owner and not by the village people.

The affected families raised the issue of rate of compensation for the land acquired and suggested that they need to be provided with market value compensation which they say is about 14 to 20 lakhs per acre based on the proximity of the land to the State Highway and the Ambajogai town. To this the affected families were told that their suggestions would be informed to the concerned revenue authorities to take appropriate action.

As a rehabilitation measure the affected families wanted some employment opportunities for one of the eligible family member for the land loss. As some of them have assets such as tractor, lorry, which they say, can be engaged for the construction activity. Some of them also expressed their interest in taking up petty contracts under construction activity. Further the village representatives through their local labor union also is willing to provide construction labor from the affected village where priority should be given to the affected family.

The various rehabilitation options such as income generation through any group activity was discussed but most of them opined that they have to be individual centric and not group. The prominently suggested income generation activity is dairy, which they say is known to all of them and gets good income. Few suggested for some mechanic, petty shops etc. The various government programmes and the support of the lending agencies for these programmes is also discussed.

A detailed discussion on the availability and access to various infrastructure facilities such as roads, drains, education, health, drinking water was undertaken to assess the areas that need immediate attention. It was noted that the villagers have acute drinking water problem in the summer months from February to July and also the condition of the village roads is bad. Similarly sanitation in te form of toilets for women is also a major problem. At the end of the discussion on this issue the areas that need immediate attention were prioritized and those are presented as part of the community development works section in the following paragraphs.

Most of the villagers are supportive towards the construction of the sub-station as they are hoping that the village will be developed with the advent of the sub-station and they are also expecting some employment opportunities and some business opportunities and better electricity services for their village and agricultural activities.

The meeting ended on a positive note that the affected families and the village representatives would cooperate with POWERGRID authorities in all possible ways but insisted that they should be provided with market value compensation for the land loss and some employment opportunities for the affected families. To this the participants are informed that all possible steps and necessary actions will be taken to mitigate the impacts and further meetings will be conducted by the appropriate authorities in finalizing resettlement and rehabilitation measures and assistances. A copy of representation given by the village Gram panchayat is presented as Annexure-6.
PAGE
33
[image: image1.png]E____E__ \
T

Rehabilitation Action Plan for 400 Kv Sub-Station at Parli

