

INDIA INFRASTRUCTURE FINANCE COMPANY LIMITED

ENVIRONMENTAL & SOCIAL SAFEGUARDS DUE

DILIGENCE REPORT

Of
Concast Damoh Road Projects Pvt. Ltd.(CDRPPL)

&
Concast Dhanetha Road Projects Pvt Ltd.(CDRPPL-P4)

The Subproject: Development, maintenance and management of the two

laning works of Damoh ï Patharia ï Gadakota, a Major District Road (MDR) of

40.50 Kms in the state of Madhya Pradesh on Design, Built, Finance, Operate

and Transfer (DBFOT) on Toll plus Annuity basis through Public Private

Partnership.

&
Development, maintenance and management of road corridors viz. (i)

Dhanetha-Rakhi-Shahajpur, (ii) Bichiya-Shammapur-Dindori, (iii) Belkhedi-

Saroud and (iv) Suraiya-Simariya-Badhiyakheda-Padariya-Dhamni-Singot in

the state of Madhya Pradesh on BOT (Annuity) basis.

March 2014

CONTENTS

1. PURPOSE OF THE REPORT: ... 5

2. SUBPROJECT TITLE AND INTRODUCTION: .. 5

2.1 CONCAST DAMOH ROAD PROJECT PVT. LTD. (CDRPPL) .. 5
2.2 CONCAST DHANETHA ROAD PROJECT PVT. LTD. (CDRPPL-P4S) .. 5

3. THE NEED & OBJECTIVE OF THE PROJECT: ... 8

4. METHODOLOGY: ... 9

4.1 ACTIVITY 1: REVIEW AND APPRAISAL OF SUB-PROJECT REPORTS AND DOCUMENTS 9
4.2 ACTIVITY 2: DISCUSSION WITH THE DEVELOPER ... 9
4.3 ACTIVITY 3: JOINT SITE VISIT WITH THE BANK TEAM .. 9

5. AVAILABILITY OF EIA/EMP REPORTS: .. 10

6. ENVIRONMENTAL SENSITIVITY AND DUE DILIGENCE: .. 10

7. CATEGORIZATION OF SUB-PROJECT: .. 11

8. STATUS OF REGULATORY CLEARANCES: .. 11

9. PUBLIC CONSULTATION AND INFORMATION DISCLOSURE: .. 12

10. ENVIRONMENT AND SAFETY CLAUSES IN CONCESSION AGREEMENT: 12

11. ENVIRONMENT AND SAFETY CLAUSES IN EPC CONTRACT:.. 13

12. EMP IMPLEMENTATION BUDGET: .. 13

13. ENVIRONMENT MANAGEMENT PLAN (EMP) IMPLEMENTATION: 13

14. CONCESSIONAIRE AND EPC CONTRACTORôS HSE PLAN: ... 21

15. ENVIRONMENTAL MONITORING: ... 21

16. INSTITUTIONAL FRAMEWORK FOR EMP IMPLEMENTATION: ... 21

17. SITE VISIT: .. 21

18. CONCLUSIONS AND RECOMMENDATION: ... 22

19. SOCIAL SAFEGUARD DUE DILIGENCE (SSDD): ... 24

19.1 PURPOSE OF SOCIAL DUE DILIGENCE REPORT .. 24
19.2 METHODOLOGY ADOPTED IN PREPARATION OF SDDR ... 24
19.3 MINIMIZATION OF SOCIAL IMPACTS .. 25
19.4 LAND ACQUISITION (LA) IN THE PROJECT.. 25
19.5 RESETTLEMENT IMPACTS .. 26
19.6 COMMUNITY INTERACTIONS ... 26
19.7 LOCAL EMPLOYMENT ... 27
19.8 LABOUR HEALTH, SAFETY, HYGIENE OF CONSTRUCTION WORKERS .. 28
19.9 GRIEVANCE REDRESSAL ARRANGEMENTS .. 28

20. SITE VISIT OBSERVATIONS: ... 29

21. CONCLUSION: ... 29

21.1 GAPS IDENTIFIED AND RECOMMENDATIONS .. 30

22. ACTION PLAN FOR SAFEGUARDS COMPLIANCE AND COMMUNITY WELFARE

MEASURES ... 31

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 2

A) AT PATHERIA VILLAGE: .. 32
B) AT SAROUD VILLAGE ... 32
C) AT BALKHEDI VILLAGE .. 32

23. DISCLOSURE AND MONITORING OF ACTION PLAN.. 34

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 3

LIST OF TABLES

Table 1: Project Salient features .. 6
Table 2: Environmental Management and Safety Audit Cost .. 11
Table-3: Status of Regulatory Clearances Obtained .. 11
Table 4: EMP Implementation Matrix - Concast Damoh Road Projects Pvt. Ltd. ... 14
Table 5: EMP Implementation Matrix - Concast Dhanetha Road Projects Pvt. Ltd. ... 17
Table 6: Project-wise Land Acquisition Status .. 25
Table 7: Summary of the Community Interactions ... 27
Table 8: Budget & Timeline Community Action Plan ... 32

LIST OF FIGUR ES

Figure 1: Project Location Concast Dhanetha Road Project Pvt. Ltd. .. 7
Figure 2: Project Location Concast Damoh Road Project Pvt. Ltd. .. 8
Figure 3: Institutional Arrangement for Implementation of Damoh and Dhaneta Sub-Projects .. 21
Figure 4: Grievance Redressal Mechanism, MPRDC .. 28
Figure 5: Grievance Redressal Mechanism, CDRPPL & CDRPPL-(P4s) ... 28

LIST OF APPENDICES

Appendix-I:éééééééééééééééééééééééééééééé...Copies of Relevant Permits & Approvals

Appendix-II :.éééééééééééééééééééééééééééééééééééééé..Environment Budget

Appendix-IIIééééé...éééééééééééééééééééééééééééééééééGazette Notifications

Appendix-IVééééééééééééééééééééééééééééééé..Notification from the District Collector

Appendix-VA....é...ééééééééééééééééééééééééééééSite Hand over Letter (Concast Damoh)

Appendix-VB.....ééééééééééééééééééééééééééééé Site Hand over Letter (Concast Dhaneta)

Appendix-VI .ééé.. ééééééééééé. Minutes of the Meeting of the community interactions

Appendix-VII.é.ééééééééééééééééééééééééééMinutes of the Meeting :Affected Land Holders

Appendix-VIII :éééééééééééééééééééééééééCopy of the EIA Reports (Available in Project Files)

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 4

ABBREVIATIONS
BOT : Built Operate and Transfer

CALA : Competent Authority for Land Acquisition

CDRPPL : Concast Damoh Road Projects Pvt. Ltd.

CDRPPL-4Ps : Concast Dhanetha Road Projects Pvt. Ltd.

CSR : Corporate Social Responsibility

DBFOT : Design, Built, Finance, Operate and Transfer

EPC : Engineering Procurement and Construction

ESDDR : Environmental and Social Due Diligence Report

4Ps : Four Packages

IIFCL : India Infrastructure Finance Company Limited

LIE : Lenders Independent Engineers

MDR : Major District Road

MP : Madhya Pradesh

MPRDC : Madhya Pradesh Road Development Corporation Ltd.

NOC : No Objection Certificate

R&R : Rehabilitation and Resettlement

TEV : Techno Economic Viability

PPP : Public Private Partnership

PWD : Public Works Department

RoW : Right of Way

SDDR : Social Due Diligence Report

SDM : Sub Divisional Magistrate

TEV : Techno Economic Viability

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 5

1. PURPOSE OF THE REPORT:

1. The World Bank has sanctioned US$ 195 million line of credit to IIFCL to encourage flow of

private investments into infrastructure. The sub-projects carrying potential of low safeguards risk under

direct financing have been considered for refinancing by IIFCL from Bankôs line of credit. In order to be

eligible for funding from the Bank loan facility, IIFCL has prepared the Environmental and Social Due

Diligence Report (ESDDR) for the two sub-projects on behalf of the concessionaire CDRPPL & CDRPPL-

P4s. All the information given in the ESDDR is agreed and confirmed by the Concessionaires.

2. The IIFCL as part of its infrastructure scheme has sanctioned Rs 14.00 Cr. to CDRPPL and 26.00

Cr. to CDRPPL-4Ps. Out of the sanctioned amount IIFCL has disbursed Rs. 8.42 Cr. and 12.2271 Cr.

respectively.

3. This Environmental and Social Due Diligence report has been carried out by India Infrastructure

Finance Company Limited (IIFCL) in consultation with the Concessionaire, Concast Damoh Road Projects

Pvt. Ltd. (CDRPPL) and four packages of Concast Dhanetha Road Projects Pvt. Ltd. (CDRPPL-4Ps) to

assess the adequacy of the project with the applicable National and World Bank Social Safeguard policies.

The report has been prepared as per the documents/information received from the concessionaire and the

site visit observations.

2. SUBPROJECT TITLE AND INTRODUCTION:

2.1 Concast Damoh Road Project Pvt. Ltd. (CDRPPL)

4. The Madhya Pradesh Road Development Corporation Ltd. (MPRDC) has awarded the Concession

to Concast Damoh Road Project Pvt. Ltd. (CDRPPL) on 8th December 2011 to undertake Strengthening,

Maintaining and operation / maintenance of the two laning works of Damoh ï Patharia ï Gadakota, a

Major District Road (MDR) of 40.50 Kms in the State of Madhya Pradesh on Design, Built, Finance,

Operate and Transfer (DBFOT) on Toll plus Annuity basis through Public Private Partnership (PPP).

2.2 Concast Dhanetha Road Project Pvt. Ltd. (CDRPPL-P4s)

5. The Madhya Pradesh Road Development Corporation Ltd. (MPRDC) has awarded the Concession

to Concast Dhanetha Road Project Pvt. Ltd. (CDRPPL-P4s) on 22nd December 2011 for strengthening ,

maintaining and operation of the two laning works of the existing four major district roads comprises of

four packages (4Ps) (i) Dhanetha-Rakhi-Shajapur (Length 13.50 Kms) (ii) Bichiya- Shamnapur- Dindori

(Length 53.42 Kms) (iii) Belkhedi-Saroud (Length 12.69 Kms) (iv) Suraiya-Simariya-Badhiyakheda-

Padariya-Dhamni-Singori (Length 13.22Kms.) Major District Roads (MDRs) on Built Operate and

Transfer (BOT) (Annuity) basis. Total Length of the project is 92.83Kms.

6. The scope of work broadly includes rehabilitation, up-gradation and maintenance of the existing

carriageway to Intermediate ï Lane / Two ï Lane standards with reconstruction, widening of new

pavement, rehabilitation of existing pavement, construction and /or rehabilitation of minor bridges,

culverts, road intersections, interchanges, drains, etc. and operation and maintenance thereof by the

Concessionaires. Both the projects has allotted to the respective concessionaire for the concession period

for duration of 15 years (including the 730 days construction period) from the date of appointment. The

project salient features are given in Table 1:

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 6

Table 1: Project Salient features

Sl.

No.
Parameter Information

1

Concessionaire Concast Damoh Road Project Pvt. Ltd. (CDRPPL)

&

Concast Dhanetha Road Project Pvt. Ltd. (CDRPPL-P4s)

2
Concessioning Authority Madhya Pradesh Road Development Corporation Ltd.

(MPRDC)

3 Sub Projects

Strengthening, Maintaining and Operation of the two-laning

works of Damoh ï Patharia ï Gadakota, a Major District

Road (MDR) in the state of Madhya Pradesh on Design,

Built, Finance, Operate and Transfer (DBFOT) on Toll plus

Annuity basis

&

Strengthening , Maintaining and Operation of the two laning

works of the existing four major district roads comprises of

(i) Dhanetha-Rakhi-Shajapur (ii) Bichiya- Shamnapur-

Dindori (iii) Belkhedi-Saroud (iv) Suraiya-Simariya-

Badhiyakheda-Padariya-Dhamni-Singori Major District

Roads (MDRs) on Built Operate and Transfer (BOT)

(Annuity) basis.

4 Project Cost

CDRPPL: 71.60 Cr.

&

CDRPPL-(P4s):130.56 Cr.

5 Length (in Kms.)

CDRPPL: 40.50

&

CDRPPL-P4s: 92.83

6 Right of Way (RoW) Varies from 11 to 25 m

7 Major Bridges

CDRPPL: 02

&

CDRPPL- (P4s): Nil

8 Minor Bridges

CDRPPL: 06

&

CDRPPL-(P4s) 22

9 Toll Plaza CDRPPL: 01

10 Debt Equity Ratio 75:25

11 Construction Period 730 days

12
Scheduled Commercial Operation

Date

CDRPPL: 4th June 2014

CDRPPL:(P4s): 3rd August 2014

13 EPC Contractor Concast Infratech Limited

14
Total land Required:

CDRPPL: 1.944 Ha.

CDRPPL: (P4s) 0.128 Ha.

15 Type of land Private Land acquired by MPRDC

16 Ecologically Sensitive Area

No legally notified ecologically sensitive area viz national

parks, wild life sanctuaries etc. existing within 10km radius

of the project site.
Source: Information Received from Concessionaire and other relevant Documents.

7. The existing Right-of-Way (RoW) of the project road is in the range of 10.2 to 18.5 m. two lanes

with granular shoulder and road shall be constructed within the available existing RoW. Only a small

portion of land were required to be acquired at Toll Plaza location which is private land and other facilities

like curve improvements and bus bays are constructed on government land. The lane width shall be 3.5m,

with a total width of 7 m with granular shoulder width 2.5m for rural areas and paved shoulder for built up

areas. The projects roads are highlighted in Figure-1 and Figure-2.

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 7

Figure 1: Project Location Concast Dhanetha Road Project Pvt. Ltd.

Dhanetha-
Rakhi-Sahajapur

Bichiya-Samnapur-
Dindori

Balkhadu-
Saroud Suraiya-Simriya-

Baddhiya Kheda-
Padariya-Dhamni
Singori

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 8

Figure 2: Project Location Concast Damoh Road Project Pvt. Ltd.

3. THE NEED & OBJECTIVE OF THE PRO JECT:

8. Keeping in mind better connectivity and easy access to the agricultural market in nearby cities and

seeing the need of the local people and high growth in agricultural and industrial production in the area, a

well-developed road network to cater the intra state, regional traffic and the major agricultural belt of crops

like Soyabean, Wheat, Gram, Jowar and Pulses, MPRDC has planned to upgrade the CDRPPL &

CDRPPL-P4s Major District Roads in Madhya Pradesh. The objectives of the project are:

¶ Socio-economic development of the local people as well as local area;

¶ Better connectivity to the rural area by connecting through State Highways and National

Highways;

¶ Serving areas of production and markets and connecting them with each other and with the main

highways;

¶ Strengthening of the MDRs would provide better motorable road and easy access to warehouses

and cold storages during harvesting season and pick season of yielding.

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 9

4. METHODOLOGY:

9. The methodology followed during the preparation of Environmental and Social Due Diligence

Report (ESDDR) is as follows:

¶ Relevant documents relating to environmental and social safeguards have been reviewed, like

Concession Agreement (CA), Engineering Procurement & Construction (EPC) Contract (to ensure

that the applicable environmental standards and various environmental components of operation

are included in agreement), Projects Information Memorandum (PIM), Lenders Independent

Engineers (LIE) and all the relevant regulatory clearances and No Objection Certificate (like NOC

from State Pollution Control Board as Per Air and Water Act, Tree felling Permission, Forest

Clearance, etc.) provided by the Concessionaire to assess the compliance for the proposed projects.

¶ Site visit to observe the environmental and social concerns associated with proposed projects;

¶ Discussion with the subproject developer and local communities regarding the implementation

status and progress of the project during the site visit;

¶ To assess the likely Environmental and social impacts of the project with respect to land

acquisition, if any, involuntary resettlement; ascertain adverse environmental and social impacts

on the people in terms of displacement, if any, loss of incomes , community links, pollution, safety

and health;

¶ To ascertain, in case of any adverse impact, if appropriate mitigation measures have been taken

during the project planning, designing and frameworks established for carrying out safeguard

measures during the implementation stage to minimize and mitigate adverse impacts, if any;

¶ To confirm that environmental and social issues have been addressed in compliance with the

National and World Bankôs Environmental and Social Safeguard Policies.

4.1 Activity 1: Review and appraisal of sub-project reports and documents

10. The reports and relevant documents related to environmental and social safeguards available with

the developer have been reviewed and appraised. Documents reviewed and appraised are: Environmental

Impact Analysis (EIA) Report, Environmental Management Plan (EMP), Techno Economic Viability

(TEV) Study, Engineering Procurement and Construction (EPC) agreement, Labour Licence and Lenders

Independent Engineers (LIE) report and Right of Way (RoW) handing over letter from the MPRDC.

4.2 Activity 2: Discussion with the Developer

11. Following discussions were held during preparation of the due diligence report: (i) discussion prior

to the site visit to know the progress status about the project, and (ii) consultation after the site visit to

ascertain the safeguard compliance status adopted or planned to be adopted by the developer for various

community development activities at the site as part of their Corporate Social Responsibility (CSR), and

(iii) consultation with the people by the developer for addressing community development issues.

4.3 Activity 3 : Joint site visit with the Bank team

12. A joint site visit has been carried out to the project sites during 23rd to 25th of July 2013, along

with the Bank safeguard team and IIFCL team to understand the project and safeguard procedures adopted

by the subprojects developer. During the joint site visit a meeting was also organized on 25th of July with

the MPRDC officials to know more about the environmental and social procedures, including land

acquisition procedure, as followed by the Concessioning Authority.

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 10

ENVIRONMENTAL SAFEGUARD DUE DILIGENCE

5. AVAILABILITY OF EIA/ EMP REPORTS:

13. The road packages under these sub-projects are major district roads (MDRs). Although

environmental clearance is not required as per stipulations of EIA notifications, 2006 of MoEF, as

amended in 2011 for MDRs, the Concessioning Authority i.e. Madhya Pradesh Roads Development

Corporation (MPRDC) Limited has prepared EIA reports for these sub-projects. Copies of the EIA reports

are available in project files Appendix-VIII .

6. ENVIRONMENTAL SENSIT IVITY AND DUE DILIGE NCE:

14. The sub-project was initially visited by the Environmental Safeguard Specialist of IIFCL along

with the World Bank Mission during 23rdï24th of July 2013 and later on for detailed discussion with the

stakeholders and concessionaire during 8thï10th of October 2013 for field verification of environmental

safeguards.

¶ The area along both Dhanetha and Damoh sub-project area represent mostly rural environment.

Topographically, project road for most of its length passes through mainly plain terrain and rolling

terrain;

¶ The project road does not pass through any protected area like Wildlife Sanctuary, National Park,

Bio Reserve etc.;

¶ There are no known rare, threatened or endangered flora and fauna species reported in the area

close to the corridor of impact (CoI) of the project roads;

¶ The proposed roads of Damoh sub-project does not pass through any forest areas. However, some

of the project roads of Dhanetha package pass through forest areas, the details of which are as

follow:

¶ Dhanetha Sub-project (Bicchia-Samnapur-Dindori): 5.390 km Permission has been granted by the

concerned Conservator of Forests to the Concessionaire to do road construction activities in this

area;

¶ There are as many as 507 trees along the roadsides of Damoh sub-project and 164 trees along the

roadsides of Dhanetha sub-project have been impacted, for which about 1400 trees have been

planned to be planted as avenue plantation. The predominant tree species in the corridor are Sisa,

Neem, Kikkar, Tamarind and Teak;

¶ There are no archaeological monuments and cultural sites of national importance within corridor

of impact for these sub-projects;

¶ The project management team are in constant interaction with the affected community and

conducting environmental awareness programmes regularly;

¶ Elaborate environmental management and monitoring activities are being conducted in both

Dhanetha and Damoh sub-projects;

¶ The concessionaire has undertaken implementation of environment management measures as per

agreed EMP including physical monitoring of environmental parameters during the construction

stage of the project;

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 11

¶ As part of EMP implementation, a provision of INR 60.71 lakh (approx.) has been proposed,

details of which are provided in Table-2.

Table 2: Environmental Management and Safety Audit Cost

Item Capital Cost

(Rs in Lacs)

Personal Protective Equipment (PPE) 02.11

Dust Suppression Systems etc. 20.00

Ambulance (2) with first aid 14.00

Compensatory Plantation (including tree felling cost) 10.00

Environmental Parameter Monitoring and Preparation of Environmental

Statements and Safety Audit

-

Others (including fencing, training, awareness, etc.) 14.60

Total 60.71
*: Maintenance and salary of two drivers

**: Maintenance and salary of two(for each shift,) drivers

7. CATEGORIZATION OF SU B-PROJECT:

15. The sub-project may be classified as Category B/C based upon the World Bankôs policies

on environment. This classification is based on the review of EMP and other available documents provided

by the Concessionaire with respect to the environmental sensitivity due to project activities.

8. STATUS OF REGULATORY CLEARANCES:

16. It is required that the sub-projects meet the requirements of appropriate State and National

legislations by considering appropriate obligations and guidelines of Regulatory Authorities. The sub

projects need to have necessary national and local environmental clearances as well as permits and

approvals for project implementation and suitable environmental management. The statutory clearances

required as part of the proposed strengthening of the sub-projects has been assessed and current status of

such clearances are given in Table 3.

Table-3: Status of Regulatory Clearances Obtained

Sl. No. Clearances

Required

Statutory Authority Current Status of Clearance

1 Environmental

Clearance

 Ministry of

Environment and

Forests, GoI, New

Delhi

Letter No. 5565/Environmental Cle/MPRDC/2012

Bhopal dated 01/08/2012. (As per MoEF, GoI

notifications dated 04.04.2012 para II section 3, it

is mentioned that environmental clearance is

required only for New State Highways Projects.

As the concerned sub-projects are Major district

roads and not New State Highways,

environmental clearance in these case will not be

required)

2 Forest

Clearance

Ministry of

Environment and

Forests, Government

of India

Not required for both the sub-projects and the sub-

projects have not affected any forest land.

3. Permission to

Work Near

Forest Areas

Office of

Conservator, Dindori

Permission granted to undertake road construction

work near forest area (Letter No. 3051 Dindori

dated 27.05.2013).

4. Tree Felling

Permissions

for Roadside

District Collectors of

Damoh and Dindori

a) Tree cutting permission has been obtained

from the District Collector, Damoh (Letter 01-

A/62 2012-13 dated 30.03.2013;

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 12

Trees

b) Tree cutting permission has been obtained

from the District Collector, Dindori (Letter

No. 3237 /BOT/Annuity/12-13 dated 17.01.

2013.

5. Permission to

Install &

Operate

i. Director, Mine

Safety, Gwalior, MP;

ii. Mining

Section,Collectorate,

Dindori;

iii. D istrict Collector,

Chhatarpur;

iv. MP Pollution

Control Board;

v. Regional Office,

MP Pollution Control

Board

a) Permission for stone quarrying for Damoh (Sl

No. 1318, Gwalior dated 11.04.2012;

b) Permission for stone quarrying for Dhanetha

(Sl No. 523 / Mines/ 2012 dated 05.10..2012;

c) Permission for installation and operation of

stone crusher for Damoh (Sl no.

1507/Mining/2011 dated 15.11.2011);

d) Consent to operate HMP and Batching Plant

for Damoh Sub-Project (No.

1341/TS/RO/MPPCB/Damoh ï

133/2012/P.Estt/337 Sagar dated 22.09.2012);

e) Mining of Stone Boulder for Damoh sub-

project (Letter No.

2310/TS/Water/RO/MPPCB/Chh-369/2012

dated 09.01.2012

6. Blasting

License

Office of Deputy

Chief Controller of

Explosives, Bhopal

a) Certificate obtained for Dhanetha from

Deputy Chief Controller of Explosives,

Bhopal and the Certificate is valid till

15/04/2015

7. Water for

construction

purposes

_ Arranged through tankers from private sources

8. Borrow Area

Permission

from

Panchayats

v. Panchayat and

Tehsildar, Patharia

vi. Panchayat and

Tehsildar, Patan,

Jabalpur

a) Permission to borrow earth (Sl no.

K/POBO/12 Damoh dated 06.06.2012

b) Permission to borrow earth dated 07.03.2013

Source: Concessionaire and Field Observation

17. Copies of all relevant clearance, approvals and permits are attached as Appendix-I.

9. PUBLIC CONSULTATION AND INFORMATION DISC LOSURE:

18. As environmental clearance is not mandatory for major district roads, formal public consultations

were not held. However, the Concessionaireôs field staffs are in direct interaction with the affected

community on a regular basis during the construction phase.

10. ENVIRONMENT AND SAFE TY CLAUSES IN CONCESSION

AGREEMENT:

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 13

19. The MPRDC has signed concession agreements
1
 with M/s Concast Damoh Road Project Private

Limited on 8th December 2011 and with M/s Concast Dhanetha Road Projects Private Limited on 22nd

December 2011.

20. Safety requirements are given under Article 18 in which it is specified that the Concessionaire

shall comply with the provisions of this agreement, applicable laws and applicable permits and conform to

good industry practices for securing the safety of the users. Besides, the authority shall appoint a qualified

and experienced firm or organization for carrying out safety audit of the project highways in accordance

with the safety requirements and shall take all other actions necessary for securing compliance with the

safety requirements. In particular, the Concessionaire shall develop, implement and administer a

surveillance and safety programme for providing a safe environment on or about the project roads and shall

comply with the safety requirements. Ambulance with chauffeurs will be provided to meet any emergency

requirement.

11. ENVIRONMENT AND SAFE TY CLAUSES IN EPC CONTRACT:

21. The Concast Damoh Roads Project Private Limited as well as Concast Dhanetha Road Projects

Private Limited has awarded the EPC works for this project to Concast Infratech Limited. As per EPC

Contract
2
, under Clause 14.1, the Contractor shall comply with all environmental requirements stipulated

in the design requirements and other requirements under applicable permits and applicable laws including

but not limited to standards for noise and vibration levels and airborne and waterborne pollutants. Under

clause 14.4, the Contractor shall prepare and comply with a Project Site Safety Plan and shall comply with

safety requirements set out in Schedule L of the contract.

22. As per Safety Requirement- Schedule-L of the concession agreement and all liabilities arising out

of and all traffic management and maintenance of the project road including the existing road will be the

responsibility of the Contractor.

12. EMP IMPLEMENTATION B UDGET:

23. As part of the project, detailed EMP measures have been undertaken including a budget of Rupees

60.71 Lakh (Approx.) during pre-construction and construction phase for implementing the same. The

EMP budget exclusively includes the following measures:

¶ Maintenance of air, noise and water quality;

¶ Sprinkling of water during construction;

¶ Tree-cutting and compensatory plantation

¶ Health & safety;

¶ Training and awareness on health, safety and environment.

13. ENVIRONMENT MANAGEME NT PLAN (EMP) IMPLEM ENTATION:

24. Extensive environmental management plan (EMP) has been provided in the Table-3 & Table-4.

The environmental budget for the same has been given in the Appendix-II . The EMP has proposed

mitigation measures which are being adopted during the pre-construction, construction and operational

phases of the project. The EMP also elaborates on environmental monitoring.

25. Implementation matrix of EMP is provided below in Table 4 & 5

1
 Copy of the Concession Agreement is in Project file.

2
 Copy of the contract document is in Project file.

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 14

Table 4: EMP Implementation Matrix - Concast Damoh Road Projects Pvt. Ltd.
Status:

Sl

No
Particular of Works

Compliance

Not

Applicab

le

Remarks
Yes No

1. Monitoring of Ambient Air Quality, Water Quality &

Noise Level at all the construction camps (Quarterly

basis)

NA

Not Applicable

in MDRôs

2. Permission of tree cutting from Competent Authorities

like Forest Department (as applicable)

Yes

3. Permission for Diversion of Forest land from Competent

Authorities like Forest Department (as applicable)

 NA

4. Status of Site Clearance from MoEF Yes

5. Sources of water for construction NA Water is being

taken from

Private

Sources.

6. Have you obtained permission from the government, if

you are using river water

 NA

7. Are any water bodies / water sources being affected?

Give details for each case

 NA

8. Permission for operation of Quarrying and Borrowing Yes

9. Road side utility relocation plan (Detailing / Permission

and reestablishment schedule etc.)

Yes

10. NOC from State Pollution Control Board (SPCB) under

Water (Prevention and Control of Pollution) Act ï 1974

and the Air ï Act 1981 and the environmental

(protection) Act 1986

NA

Not required in

case of MDRôs

as per

MPRDCôs

letter.

11. Status of dust control at crusher and along the road where

construction is under progress

Yes

12. Traffic Safety / Road side signage Yes

13. Are the warning signs sufficient in number Yes

14. Are the warning signs adequately clear Yes

15. Noise Pollution :
Noise from Vehicles, Plants and Equipments:-

i) All plants and equipment used in construction will

strictly confirm to the MoEF/ Central Pollution

Control Board (CPCB)/ SPCB noise standards;

ii) All vehicles and equipments used in construction

will be fitted with exhaust silencers;

iii) Servicing of all construction vehicles and machinery

will be done regularly and during routine servicing

operations, the effectiveness of exhaust silencers

will be checked and if found defective will be

replaces.

Yes

Yes

Yes

16. Emission from Construction Vehicles, Equipment and

Machineries:-

i) Contractor will ensure that all vehicles, equipment

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 15

Sl

No
Particular of Works

Compliance

Not

Applicab

le

Remarks
Yes No

and machinery used for construction are regularly

maintained and confirm that pollution emission

levels comply with the relevant requirements of

SPCB/CPCB.

ii) The Contractor will submit PUC (Pollution under

Control) certificates for all

vehicles/equipment/machinery used for the project.

Yes

17. Status of dust control during construction activities Yes Mainly

sprinkling of

water through

tankers.

18. Dust Pollution:

i) The contractor will take every precaution to reduce the

level of dust from crushers/hot mix plants,

construction sites involving earthwork by sprinkling of

water, encapsulation of dust source and by erection of

screen/barriers;

ii) The contractor will provide necessary certificate to

confirm that all crushers used in consultation confirm

to relevant dust emission control legislation.

Yes

Yes

19. Drainage: Contractor will ensure that no construction

materials like earth, stone, ash or appendage is disposed

off in a manner that blocks the flow of water of any water

course and cross drainage channels. Contractor will take

all necessary measures to prevent any blockage to water

flow.

Yes

20. License of labor: Insurance Policy for all labor force Yes

21. Does the labor / construction have the First Aid Yes

22. Has the contractor provided and maintaining temporary

living accommodation and ancillary facilities for labor to

the standards and scale approved.

NA

Not Applicable

as local labors

are hired on

daily basis.

23. Supply of safety equipments and safety devices (helmet /

shoe / goggles etc.) to the workers

Yes

24. Does the contractor have a safety plan during

construction

Yes

25. Labor Camp Management:

i) Accommodation- maintained necessary living

accommodation and ancillary facilities in functional

and hygienic manner;

ii) Potable Water- Supply of sufficient quantity of

potable water (as per IS) in every workplace/labor

campsite at suitable and easily accessible places and

regular maintenance of such facilities;

iii) Sources of water for the camp;

iv) Sanitation and Sewage System- the sewage system

for the camp are designed, built and operated in such

a fashion that no health hazards occurs and no

NA

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 16

Sl

No
Particular of Works

Compliance

Not

Applicab

le

Remarks
Yes No

pollution to the air, ground water or adjacent water

courses take place, separate toilets/bathrooms,

wherever required, screened from those from men

(marked in vernacular) are to be provided for

women, adequate water supply provided in all toilets

and urinals and all toilets in workplace are with dry-

earth system (receptacles) which are to be cleaned

and kept in a strict sanitary condition.

26. Are the garbage bins provided in the camps and regularly

emptied and the garbage disposed of in a hygienic

manner, to the satisfaction

Yes

27. General cleanliness of camps area Yes

28. Name and location of each hot mix plant under operation

 1.Base camp,

Action Bridge

Gap Pvt. Ltd.

Gram:-

Bhelkhedi,

Teh:- Patharia,

Distt:- Damoh

Madhya

Pradesh

29. Good house-keeping practices for various work places of

projects e.g. Workerôs Camp, Crusher, Construction area

of Road etc.

Yes

30. Safety arrangements for worker, public and associated

environment ï during construction

Yes

31. Is the storage of fuel/lubrication done satisfactorily? Yes

32. Are you using blasting material, if you please provide the

ï permissions obtained, storage facility and location

Yes

33. Drinking water facility in camps and work site Yes

34. Water: No ground water shall be tapped for the

construction of the project. Water for construction works

shall not be drawn from community water sources.

NA Water is being

taken from

private

sources.

35. Air:

i) Water sprinkling is carried out at mixing sites,

temporary diversions, unpaved roads as well as

haulage roads to control dust emission;

ii) The gaseous emissions and particulate matter from

the project construction confirm to the standards

prescribed by the SPCB. At no time, the emission

levels shall go beyond the stipulated standards;

iii) Concessionaire obtained the requisite permissions

for Asphalt plant, Hot-Mix Plants, Wet-Mix Plants

and Concrete Batching Plants from the statutory

authority before commencing any activity;

Occupational health surveillance of the workers

shall be carried out on a regular basis and proper

records shall be maintained for the same;

Pre-employment and periodical medical

examination for all workers undertaken as per

Yes

Yes

Yes

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 17

Sl

No
Particular of Works

Compliance

Not

Applicab

le

Remarks
Yes No

statutory requirements.

36. Occupational health surveillance of the workers is carried

out on a regular basis and proper records shall be

maintained for the same.

Pre-employment and periodical medical examination for

all workers is undertaken as per statutory requirement.

Yes

37. Oil interceptors are provided wherever petroleum, oil,

lubricants are handled / utilized / stored to avoid soil

contamination.

Yes

38. Training given to all workers on safety and health

aspects.

Yes

39. No water bodies are affected due to the project. NA No Water body

is getting

affected by the

projects.
Source: Field Observation and Concessionaire

Table 5: EMP Implementation Matrix - Concast Dhanetha Road Projects Pvt. Ltd.

Status:

Sl

No
Particular of Works

Complian

ce

Not

Appl ic

able

Remarks

Yes No

40. Monitoring of Ambient Air Quality, Water Quality & Noise

Level at all the construction camps (Quarterly basis)

NA

Not Applicable

in MDRôs

41. Permission of tree cutting from Competent Authorities like

Forest Department (as applicable)

Yes

42. Permission for Diversion of Forest land from Competent

Authorities like Forest Department (as applicable)

 NA

43. Status of Site Clearance from MoEF Yes

44. Sources of water for construction NA Water is being

taken from

private sources.

45. Have you obtained permission from the government, if you

are using river water.

 NA

46. Are any water bodies / water sources being affected? Give

details for each case

 NA

47. Permission for operation of Quarrying and Borrowing Yes

48. Road side utility relocation plan (Detailing / Permission and

reestablishment schedule etc.)

Yes

49. NOC from State Pollution Control Board (SPCB) under

Water (Prevention and Control of Pollution) Act ï 1974 and

the Air ï Act 1981 and the environmental (protection) Act

1986

NA

Not required in

case of MDRôs

as per MPRDC.

50. Status of dust control at crusher and along the road where

construction is under progress

Yes

51. Traffic Safety / Road side signage Yes

52. Are the warning signs sufficient in number Yes

53. Are the warning signs adequately clear Yes

54. Noise Pollution :

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 18

Sl

No
Particular of Works

Complian

ce

Not

Appl ic

able

Remarks

Yes No

Noise from Vehicles, Plants and Equipments:-

i) All plants and equipment used in construction will strictly

confirm to the MoEF/ Central Pollution Control Board

(CPCB)/ SPCB noise standards;

ii) All vehicles and equipments used in construction will be

fitted with exhaust silencers;

iii) Servicing of all construction vehicles and machinery

will be done regularly and during routine servicing

operations, the effectiveness of exhaust silencers will be

checked and if found defective will be replaces.

Yes

Yes

Yes

55. Emission from Construction Vehicles, Equipment and

Machineries:-

i) Contractor will ensure that all vehicles, equipment and

machinery used for construction are regularly maintained

and confirm that pollution emission levels comply with

the relevant requirements of SPCB/CPCB.

ii) The Contractor will submit PUC (Pollution under

Control) certificates for all vehicles/equipment/machinery

used for the project.

Yes

56. i) Status of dust control during construction activities Yes

57. Dust Pollution:

i) The contractor will take every precaution to reduce the

level of dust from crushers/hot mix plants, construction

sites involving earthwork by sprinkling of water,

encapsulation of dust source and by erection of

screen/barriers;

ii) The contractor will provide necessary certificate to

confirm that all crushers used in consultation confirm to

relevant dust emission control legislation.

Yes

Yes

58. Drainage: Contractor will ensure that no construction

materials like earth, stone, ash or appendage is disposed off

in a manner that blocks the flow of water of any water

course and cross drainage channels. Contractor will take all

necessary measures to prevent any blockage to water flow.

Yes

59. License of labor: Insurance Policy for all labor force Yes

60. Does the labor / construction have the First Aid Yes

61. Has the contractor provided and maintaining temporary

living accommodation and ancillary facilities for labor to the

standards and scale approved.

NA

Not Applicable

as local labours

are hired on

daily basis.

62. Supply of safety equipments and safety devices (helmet /

shoe / goggles etc.) to the workers

Yes

63. Does the contractor have a safety plan during construction Yes

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 19

Sl

No
Particular of Works

Complian

ce

Not

Appl ic

able

Remarks

Yes No

64. Labor Camp Management:

i) Accommodation- maintained necessary living

accommodation and ancillary facilities in functional and

hygienic manner;

ii) Potable Water- Supply of sufficient quantity of potable

water (as per IS) in every workplace/labor campsite at

suitable and easily accessible places and regular

maintenance of such facilities;

iii) Sources of water for the camp;

iv) Sanitation and Sewage System- the sewage system for

the camp are designed, built and operated in such a

fashion that no health hazards occurs and no pollution to

the air, ground water or adjacent water courses take

place, separate toilets/bathrooms, wherever required,

screened from those from men (marked in vernacular)

are to be provided for women, adequate water supply

provided in all toilets and urinals and all toilets in

workplace are with dry-earth system (receptacles) which

are to be cleaned and kept in a strict sanitary condition.

NA

Labours are all

local ones;

hence they came

around 9 AM in

the morning and

prefer to return

home by 6 PM.

As nobody is

interested to stay

at the camp we

have only

created labour

camp for skilled

staff that used to

stay at the camp

for longer

period.

65. Are the garbage bins provided in the camps and regularly

emptied and the garbage disposed of in a hygienic manner,

to the satisfaction

Yes

66. General cleanliness of camps area Yes

67. Name and location of each hot mix plant under operation

 1.Base Camp,

Elite Infra

Projects Pvt.

Ltd.,

Gram:- Hardua

Kheri,

Teh:- Patan,

Distt:- Jabalpur

Madhya

Pradesh.

2.Base Camp,

M/s Shivalaya

Construction

Co. Pvt. Ltd.,

Gram:- Zaki,

Teh:- Samnapur,

Distt:- Dindori,

Madhya

Pradesh.

68. Good house-keeping practices for various work places of

projects e.g. Workerôs Camp, Crusher, Construction area of

Road etc.

Yes

69. Safety arrangements for worker, public and associated Yes

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 20

Sl

No
Particular of Works

Complian

ce

Not

Appl ic

able

Remarks

Yes No

environment ï during construction

70. Is the storage of fuel/lubrication done satisfactorily? Yes

71. Are you using blasting material, if you please provide the ï

permissions obtained, storage facility and location

 Not applicable

as the same is

being done

through the

petty contractor

who has the

license from

competent

authority.

72. Drinking water facility in camps and work site Yes

73. Water: No ground water shall be tapped for the

construction of the project. Water for construction works

shall not be drawn from community water sources.

NA Water is being

taken from

private sources.

74. Air:

i) Water sprinkling is carried out at mixing sites,

temporary diversions, unpaved roads as well as haulage

roads to control dust emission;

ii) The gaseous emissions and particulate matter from the

project construction confirm to the standards prescribed

by the SPCB. At no time, the emission levels shall go

beyond the stipulated standards;

iii) Concessionaire obtained the requisite permissions for

Asphalt plant, Hot-Mix Plants, Wet-Mix Plants and

Concrete Batching Plants from the statutory authority

before commencing any activity;

iv) Occupational health surveillance of the workers shall be

carried out on a regular basis and proper records shall be

maintained for the same;

v) Pre-employment and periodical medical examination for

all workers undertaken as per statutory requirements.

Yes

Yes

Yes

75. Occupational health surveillance of the workers is carried

out on a regular basis and proper records shall be maintained

for the same.

Pre-employment and periodical medical examination for all

workers is undertaken as per statutory requirement.

Yes

76. Oil interceptors are provided wherever petroleum, oil,

lubricants are handled / utilized / stored to avoid soil

contamination.

Yes

77. Training given to all workers on safety and health aspects. Yes

78. No water bodies are affected due to the project. NA No Water body

is getting

affected by the

projects.
Source: Field Observation and Concessionaire

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 21

14. CONCESSIONAIRE AND EPC CONTRACTOR’S HSE PLAN:

26. The Concessionaire has developed Health, Safety and Environment Management System Manual

to address good industry practices with regard to environmental management, worker safety and

accident/hazard prevention at work site. Major objectives of developing such a manual is to specifically

assess the risk associated with workerôs safety and to suggest precautionary measures to avoid accidents;

integrate safety with work practices; create safety awareness amongst every individual associated with the

project; formulate and effectively maintain the accident prevention program of the project and to achieve

the prime goal of zero accident.

15. ENVIRON MENTAL MONITORING:

27. Monitoring of environmental quality during construction and during operation reflects the success

of implementation of the mitigation measures and it also provides a chance to review the suggested

measure and improve upon the measures. The environmental monitoring is primarily the responsibility of

the EPC contractor. Although provision has been made to engage the service of a NABL approved

monitoring agency to oversee monitoring of air, noise, water and soil quality, so far no agency is in place.

16. INSTITUTIONAL FRAMEW ORK FOR EMP IMPLEMEN TATION:

28. The project institutional framework as given in the project EMP indicates that the overall

implementation responsibility of the EMP lies with MPRDC; Divisional Manager at MPRDC is supported

by HoD, Environment. EPC is yet to appoint Safety Audit Consultant and the Independent Engineer (IE)

has also not appointed the Safety Consultant. Right now, the entire responsibility of environment

management lies with the EPCôs Environmental Engineer. The institutional arrangement made for

implementation of environmental aspects is given in Figure 3.

Figure 3: Institutional Arrangement for I mplementation of Damoh and Dhaneta Sub-Projects

17. SITE VISIT:

29. A site visit was undertaken initially by IIFCLôs Environmental and Social Safeguard Specialists

along with the World Bank Mission during 23rd-24th July 2013 and then another site visit was undertaken

during 8th-10th of October 2013 to have detailed discussion with the primary stakeholders and staff of the

Concessionaire to review the implementation of the projectôs environmental safeguards. During the site

visit it has been observed that:

MPRDC

(DM/HoD, Env)

Concessionaire/EPC

Environment Engineer)

EPC

HSE Engineers

IE Safety Consultant: Safety Audit
Consultant

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 22

¶ At construction plant sites, crushers have been provided with wind breaking walls and water

sprinkler at the start of crushing operation in crusher equipment and the Hot Mix Plants was

provided with Bag House filter;

¶ In Damoh sub-project, 507 trees and in Dhaneta sub-project 164 trees have been cut. In both the

sub-projects, no forest specie has been affected;

¶ The Dhaneta sub-project passes through a forest area of 5.390 km on the Bicchia-Samnapur-

Dindori section. Prior permission has been taken from the concerned Conservator to carry out the

construction work in this patch;

¶ Proper traffic diversions and appropriate signages are being provided at the site to prevent any

disruption to the road traffic;

¶ Workers are being provided with the required safety gears to be worn during execution of work;

¶ Necessary barricading and safety precautions for deep excavations are also being ensured. Work

safety signages have been provided in places where the construction work has begun;

¶ Local laborers are being deployed for construction purposes. These laborers will go back to their

houses in the evening after completing dayôs work;

¶ Staff accommodation facility at camp site has been provided with adequate drinking water, mess

and sanitation facilities;

¶ Periodic environmental quality monitoring has been planned to be carried out at the plant locations

during construction phase, although the process hasnôt begun yet;

¶ Old trees which are situated inside the camp have been retained and new plantation activities

inside the camp are in progress;

18. CONCLUSIONS AND RECOMMENDATION:

30. Based upon the available documents, it is concluded that the concessionaire through their EPC

contractor has undertaken adequate environmental safeguard measures. The sub-projects have made sound

progress and once the Independent Engineerôs Safety Consultant will be in place, the Concessionaire will

get the necessary guidance on environmental management aspect also. The conclusions for the sub-projects

are given below:

¶ The sub-projects have been prepared by MPRDC as per its own funding requirement and not in

anticipation to World Bankôs operation;

¶ These sub-projects do not require environmental clearance as well as forest clearance; however

other necessary permits and approvals for project implementation have been undertaken by the

Concessionaire.

¶ The sub-projects do not affect any eco-sensitive zones as declared by MoEF. Also the sub-projects

do not pass through any national park or wildlife sanctuary. No historical or archaeologically

important monuments are also affected due to these sub-projects.

¶ Institutional arrangement is also being done for regular environmental management. EPC

 Contractor has to engage monitoring consultants soon in both the sub-projects.

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 23

¶ Ambient air quality monitoring should be carried out as specified in the Consent letters issued by

 respective regional office of MP Pollution Control Board.

¶ Noise level at periphery of crusher units should conform to prescribed limit of 75 dB(A) and 70

 dB(A) in day and night times, respectively.

¶ Fine dust accumulated in the crushing area should be regularly cleaned and adequate measures

 should be taken to arrest the fugitive emission from dump area.

¶ The sub-projects may also have a positive GHG emission reduction due to less fuel consumption

 for the same traffic density.

¶ All conditions as specified in the consent to water Act, 1974 and Air Act, 1981 of State Pollution

 Control Board should be complied. If for any reason, contractor will be unable to comply with any

 condition specified in consent, the contractor will immediately discuss their concern with the

 consent issuing authority.

¶ Contractor will be responsible for safety, soundness and durability of entire construction works

executed on the site and its compliance with specifications and standards irrespective of any

approval or consent by the concessionaireôs representation.

¶ In case of bituminous wastes, dumping will be carried out over 60 mm thick layer of rammed clay

 so as to eliminate any chances of leaching;

¶ Based on the due diligence findings, it can be deduced that the sub-projects have no significant

environmental safeguard issues.

¶ The Sub-projects therefore do not appear to involve any kind of reputational risk to IIFCL and the

World Bank funding on environmental safeguards and are recommended for funding under the

proposed head.

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 24

SOCIAL SAFEGUARD S DUE DILIGENCE

19. SOCIAL SAFEGUARD DUE DILIGENCE (SSDD):

19.1 Purpose of Social Due Diligence Report

31. Social Due diligence of the project was carried out to:

a) assess the likely social impacts of the project with respect to: land acquisition, if any; on the people

in terms of displacement, loss of incomes; and community links, safety and health;

b) ascertain, if appropriate measures were taken during the planning stage with respect to design to

minimize adverse impacts; and if safeguard measures were adopted during the implementation

stage to mitigate adverse impacts, if any;

c) confirm that social safeguard issues have been addressed in compliance with the applicable

National and State acts and policies particularly as the project had been prepared in line with

MPRDC own funding requirements;

d) identify gaps in addressing of mitigation measures, if any, in respect of IIFCLôs ESSF;

e) inform the developer of these gaps and

f) provide support in development of an Action Plan to address the identified gaps.

19.2 Methodology adopted in preparation of SDDR

32. The methodology adopted in preparation of Social Due Diligence Report (ESDDR) is as follows:

a) carry out desk review of documents provided by subproject developer such as: Projects

Information Memorandum (PIM), Copies of gazette notifications; Site handover letters; Minutes of

meetings held between sub project developer and the village communities; Other relevant

correspondence, if any;

b) undertake site visit for observations, assessment of impacts/potential impacts;

c) interact with communities at site;

d) hold discussions with sub project developer on the measures taken to mitigate safeguard impacts

and explain the IIFCL safeguard compliance requirements;

e) prepare draft Due Diligence Report;

f) share the due diligence report findings with the subproject developer for their concurrence,

observations, if any;

g) revise draft DDR as per observations;

h) submit the draft DDR for World Bank for their review and observations, if any; and

i) incorporate comments received and finalize the DDR in discussion with the developer

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 25

19.3 Minimization of social impacts

33. Existing RoW along these subproject roads varies from 10.2 m to 18.5 m. The proposed

RoW for the project road stretch is 20 Mts. As existing RoW was sufficient to accommodate the road

strengthening work, there was no additional land requirement in the built up sections for the two sub-

projects. While finalizing the road alignment appropriate the sub-project developer adopted appropriate

engineering designs to minimize additional land acquisition and impacts on the existing road side

structures. Concentric widening in village sections had been adopted to minimize displacement and to

reduce disruption of livelihood. Also the concessionaire held regular interactions with the public for

planning and design inputs towards minimizing adverse social impacts.

19.4 Land Acquisition (LA) in the project

34. Additional land of 2.072 Ha was required for: curve improvement/realignments, provision of Bus

Shelters and Toll plaza (Damoh-Patharia-Gadakota road). Damoh-Patharia-Gadakota road subproject

required 1.944 ha of the total Government land out of which 1.2 ha is required for realignment, 0.024 ha

for bus shelter and 0.72 ha for the Toll plaza that is proposed at Ch. 5.307 near Khajakhedi village, in

Patheria tehsil, Damoh district. The remaining 0.128 ha was required for provision of Bus Shelters in the

balance four sections roads under CDRPPL (P4). No other land has been taken or is proposed to be

acquired by the developer as per the provisions of the concession agreement.

35. The required government land of 1.352 ha was transferred as per established procedures. Private

land of 0.72 ha at Khajakhedi village was acquired by MPRDC. It has been informed by the developer that

the affected private land owners of Khajakhedi village are the residents of Belkhedi village. The sub-

project wise details of land acquisition is given in Table 6:

Table 6: Project-wise Land Acquisition Status

Sl.

No.

Purpose Required Land in (Ha.)

CDRPPL

Damoh-

Patharia

Gadakota

CDRPPL-(P4s)

Dhanetha-

Rakhi-

Shahajpur

CDRPPL-(P4s)

Bichiya-

Shammapur-

Dindori

CDRPPL-

(P4s)

Bilkhedu-

Saroud

CDRPPL-(P4s)

Suraiya-Simariya-

Badhiyakheda-

Padariya-Dhamni-

Singot

1 Realignment 1.200 Nil Nil Nil Nil

2 Toll Plaza 0.72 Nil Nil Nil Nil

3 Bus Shelter 0.024 0.024 0.064 0.024 0.016

Total 1.944 0.024 0.064 0.024 0.016
Source: Information Received from Concessionaire

36. Compensation of the land was worked out after verification of local market rates and government

rates prevalent in the area, as ascertained from the Registrar office. Land acquisition was carried out by

MPRDC with the help of the Sub Divisional Magistrate (SDM) who was, the Competent Authority for

Land Acquisition. The compensation of land was paid to the project affected persons before

commencement of civil construction work.

37. As required under Land Acquisition Act 1894, Gazette3
notifications were published in the Gazette

of Madhya Pradesh. Also notifications under various sections were published in the Vernacular language

in the regional daily newspapers ñThe Aacharanò and ñThe Dainik Bhaskarò on 4th April 2013. The copy

of the Gazette Notification is attached as Appendix-III . Notification from the District Collector, Damoh

3 The Gazette Notifications, for land acquisition have been published in the Gazette of MP on dated 23rd March 2013,12th April

2013 & 12th July 2013 for CDRPPL and 21st December 2012,15th March 2013, 17th May 2013 & 13th September 2013 for

CDRPPL-(P4s)

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 26

relating to land acquisition, location plan of the toll plaza and details of land acquired from thirteen

numbers of private parties is provided as Appendix-IV.

38. Following completion of LA, MPRDC in accordance with Clause 10.3 of the Concession

agreement handed over encumbrance-free site to CDRPPL (P4) by 30.4.2012 and to CDRPPL by

30.5.2012. See Appendix-VA and Appendix-VB for site hand over letters provided by MPRDC to the

concessionaire. It was observed in the RoW hand over letter (Damoh-Pathariaya-Garhaokot) that some

encroachments were there however the developer indicated that since the construction work has been

adjusted within the available RoW so the impact has already been avoided and thus no structure is getting

affected due to the project road.

19.5 Resettlement impacts

39. Details of impacts arising out of road strengthening work are given below:

a) Impact on land: 0.72 ha of private land were acquired from thirteen (13) titleholders, primarily

large farmers.

b) Impact on structures: In stretches completed thus far, no privately owned residential, commercial

and residential-cum-commercial structures have been impacted at any of the stretches due to

efforts made in alignment design. Further, even though there are some kiosks (locally called

khokhas) within the ROW, appropriate design measures have ensured that these would not be

impacted to road strengthening subproject and does not involve any physical displacement.

c) Impact on religious, cultural sensitive properties: As informed by the concessionaire, at the

design stage, realignments were considered at various locations to minimise the impact on the

religious and/or culturally sensitive structures. As a result the sub-projects do not impact any

structure of religious and/or culturally sensitive structures. At the construction stage, the

Concessionaire has taken into account sentiments of the local people and in mutual agreement with

MPRDC, has carried out construction work without affecting any religious and

common/community properties.

d) Impact on Scheduled Tribe population: The subprojects pass through four districts mainly

Damoh, Sagar, Jabalpur and Dindori districts of Madhya Pradesh. However, these four districts are

not part of the notified Fifth Schedule Area4. Further, they do not disturb any tribal settlement and

also do not adversely impact their assets or create any threat to the survival of any tribal

community along the alignment. Hence no Tribal Development Plan was required to be prepared

for this sub-project.

e) Impact on access and temporary disruption: The road construction work has thus far not

resulted in any loss of access or caused temporary disruption.

19.6 Community Interactions

40. The Concessionaire has held interactions with the local communities and with the affected persons

from time to time. Some of these discussions were also attended by IIFCLôs team during the site visit

(October 7-10th 2013). During this period, interactions were held along the project road of the CDRPPL &

CDRPPL-(P4s) at Pataria, Saroud, and Belkhedi villages that are experiencing that the villagers are

generally in support of the project. During the interactions with villagers, various socio-economic issues as

well as difficulties faced during construction of roads were discussed. It was recorded that the villagers

were generally in support of the project. However, they requested the Concessionaire to provide

community welfare measures to address some of their problems. A summary of the interactions held with

4
 The Web link for ñThe Scheduled Areasò in Madhya Pradesh is:

http://www.tribal.gov.in/Content/ScheduledAreasinMadhyaPradeshSSAreas.aspx

http://www.tribal.gov.in/Content/ScheduledAreasinMadhyaPradeshSSAreas.aspx

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 27

communities of the affected villages is presented in Table- 7 below. The details of these community

interactions in local language (Hindi) are annexed (See Appendix-VI)

Table 7: Summary of the Community Interactions

Village Date Issues raised/discussed Action taken/ proposed

Patharia

(CDRPPL)

08.10.2013

¶ Rehabilitation of cross drainage and

laying of water pipeline by the

contractor has helped the villagers to

pump water for their agricultural

field;

¶ Construction of Two Toilets in the

village;

¶ Construction and enhancement of

approach road to girlôs hostel.

¶ The Concessionaire has agreed to

complete these within a given

time-frame.

Saroud

(CDRPPL-

(P4s.)

09.10.2013
¶ During rainy season the approach

road deteriorates and becomes non-

motorable;

¶ Movement of heavy vehicles and

machineries deteriorates the existing

road;

¶ Strengthening and up-gradation of

village approach road connecting to

the major district road;

¶ Construction of Community meeting

place adjacent to the temple, where

villagers meet and socialize every

evening.

¶ Concessionaire has assured the

villagers that the approach road

will be made available to them in a

good condition.

¶ The concessionaire has agreed to

build the community meeting

place on the larger interest of the

locality.

Balkhedi

(CDRPPL-

(P4s.)

10.10.2013
¶ Construction of 500m earthen

approach road;

¶ Health Check up camp on a quarterly

basis.

¶ The concessionaire has agreed to

construct the same;

The concessionaire has already

taken the initiatives to organize

health check up camp and has

agreed to organize in four different

villages on a quarterly basis.
Source: village level consultations.

19.7 Local employment

41. As informed by the concessionaire, the two sub-projects during the construction stage have already

¶ provided employment opportunities to more than 154 local persons ï unskilled and semi-skilled

labour. It has employed local persons as security guards, drivers, cook, administrative assistants

etc. The minimum per day wage rates for these different trades is Rs. 210/- .

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 28

¶ hired approximately 12-14 vehicles from the local area for project works.

42. Further, the concessionaire has also indicated that, during operation phase of CDRPPL,

preferences may be given to five villagers for the employment of security guards, toll plaza operators and

office assistance in toll plaza location as per available expertise/educational qualifications required for

such jobs.

19.8 Labour health, safety, hygiene of construction workers

43. CDRPPL & CDRPPL-(P4s) have obtained the labour license for the sub-projects as granted by

Licensing Officer, Damoh, and Jabalpur, MP respectively under the Contract-Labour Regulation &

Abolition Act 1970 for the administrative convenience and to facilitate compliance in respect of all locally

recruited employees / workers.

44. The subproject developers have hired semi-skilled and unskilled workers belonging to the project

area. As per the labour license given by the respective labour officers of Damoh and Jabalpur divisions,

number of building workers to be engaged is limited from 100 for CDRPPL & 50 for CDRPPL-(P4s).

These workers have been provided with adequate safety gears such as safety helmets, safety boots, and

highway jackets. Facilities like onsite accommodation with basic amenities like water & toilets,

transportation to work site and other safety gears are also provided. Construction workers have also been

provided with ready access to on- or off-site health care check-up facilities and first aid facilities for minor

injuries.

19.9 Grievance redressal arrangements

45. MPRDC has formed their own grievance redress mechanism to deal with the land acquisition and

resettlement issues in the project area, as presented in Figure 4 below:

Figure 4: Grievance Redressal Mechanism, MPRDC

Complainant

Divisional Manager ï MPRDC

Report to Chief Engineer MDR/SH/NH

Respective HOD ï (LA/Utility/Environment/Mining/Admin)

Divisional Manager

Team Leader ï Independent Engineer/Concessionaire/EPC Contractor/Collector/Local representative of

MPRDC

Solution to Complainant

46. The concessionaire had formed their own grievance redressal mechanism since commencement of

construction works, in order to deal with issues, complaints, if any of the local people. As confirmed by

the Concessionaire, there are no pending litigation/court cases in respect of Land acquisition and/or any

other issues related to the project. Grievance redressal process is as shown in the Figure-5 below:

Figure 5: Grievance Redressal Mechanism, CDRPPL & CDRPPL-(P4s)

Complainant

Project Manager - Site

Report to HO with copies to Chief Engineer MDR/SH/NH and Divisional Manager

 If MPRDC - Respective HOD ï (LA/Utility/Environment/Mining/Admin) or If Concessionaire ï Head

Technical

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 29

Through Divisional Manager if MPRDC Scope or Through Project Manager if Concessionaire Scope

Team Leader ï Independent Engineer/Concessionaire/EPC Contractor/Collector/Local representative of

MPRDC

Solution to Complainant

20. SITE VISIT OBSERVATI ONS:

47. A site visit was organised by the members of ESMU team of IIFCL from 7th - 10th October 2013.

The IIFCL team along with the members of Concessionaire and EPC of the CDRPPL & CDRPPL-(P4s)

consulted some of the affected people of Pataria, Saroud, and Belkhedi villages on 8
th
, 9

th
 and 10

th
 of

October 2013 respectively. During the site visit it was observed that:

¶ As per clause 2.3 of Concession Agreement the road in built up section is being constructed as

per the existing available ROW;

¶ Road strengthening work in the congested settlement area has been accommodated within the

existing RoW and no additional land acquisition has been made in the built up area;

¶ With mutual decision of MPRDC and Concessionaire construction work is being carried out

within the available RoW without affecting any religious and community properties;

¶ Local peopleôs views have been given due consideration during the project design and

planning stage of the sub-projects;

¶ Local labours are being engaged in the construction activities for unskilled and semiskilled

activities;

¶ Construction workers are provided with ready access to on- or off-site health care check-up

facilities and are being provided with first aid for minor injuries.

¶ People were generally in support of the project;

21. CONCLUSION:

48. Based upon the available documents and site visits it is observed that the concessionaire has

undertaken adequate social safeguard measures for better and on time implementation of the sub-projects.

The key observations and findings on due diligence on the social safeguards are summarised as follows:

¶ Design considerations have helped avoid or minimize impacts;

¶ The land acquisition has been done by MPRDC under the Land Acquisition Act 1894 and

compensation has been paid to the affected families before handing over the land to the

concessionaire;

¶ Thirteen numbers of private ownersô land have been affected in the proposed toll plaza
location in the CDRPPL sub-project;

¶ Consultation with the villagers and discussion with the concessionaire reveals that there are no

outstanding grievances with respect to the land acquisition and compensation;

¶ Local laborers are being employed for construction purposes. Further work/employment

opportunities are envisaged at the Toll Plaza complex;

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 30

¶ Other anticipated benefits of the sub-projects, considering the socio-economic profile of the sub-

project areas include:

ü improve the quality of life for the rural population in the affected area;

ü will develop better connectivity to the rural area by connecting through State and

National Highways;

ü will reduce the cost of transportation from local villages to market and bring

savings in terms of travel time and transportation cost for all road users in general

and for local population in particular.

21.1 Gaps identified and recommendations

49. As these sub-projects have been prepared by MPRDC as per its own funding requirement and not

in anticipation to Bankôs operations, certain gaps have been identified in the mitigation measures

administered to address current and potential impacts in respect of compliance requirements with IIFCLôs

ESSF. These are stated below:

i. Payment of replacement cost for the affected Titleholders: Thirteen numbers of titleholders

are affected by private land acquisition need to be paid replacement value. Presently these

titleholders have been paid as per the applicable government rates. It is recommended that the

sub-project developer pay to each Titleholder, a Top-up /Ex-gratia amount or resettlement

assistance of at least Rs. 20,000/- as stipulated in the National R&R policy 2007 for those

affected by linear projects.

ii. Payment for impacts on Kiosk owners: Presently design measures have enabled avoidance

of impacts on structures/kiosk owners in the ROW. However in case of unavoidable impacts

on kiosk owners resulting in displacement, a minimum amount as assistance needs to be paid

to each kiosk owner based on the commensurate to impacts The developer should provide list

of these affected kiosk owners if impacted any.

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 31

22. ACTION PLAN FOR SAFE GUARDS COMPLIANCE AN D COMMUNITY

WELFARE MEASURES

50. In light of with the findings of the Due Diligence Report (DDR) and based on subsequent

discussions with the sub-project developer, an action plan has been proposed to address the identified gaps

on safeguard compliance. Besides, other community welfare measures proposed by the developer as part of

his CSR are also listed in this section. Ensuing paragraphs below present the details.

A. Safeguard compliance measures:

51. For loss of private land: Regarding the additional land required for construction of Toll Plaza at

Chainage 5.307, where 13 number of private land owners of Khajakhedi village (who are residents of

Balkhedi village) are affected, the project authority Concast Damoah Road Project Pvt. Ltd. had arranged a

meeting with the affected land holders to understand what additional measures can be administered besides

compensation paid for the loss of land. During the meeting it was recorded that these landholders had no

grievances as such and there is no demand for any additional compensation. In the meeting organized in

the presence of the Village Panchayat including Sarpanch (Headman), the villagers and the affected land

holders jointly took a decision that they donôt want any extra compensation to be paid but instead wanted

activities to be carried out towards providing infrastructure for community needs. The community welfare

measures requested and agreed to by the developer include:

¶ Construction of two bathrooms

¶ Construction and maintenance of access road to Balkhedi village

¶ Organizing of Health check camps every three months

For details on the community welfare measures, see paragraphs 53-54. The minutes of the meeting with the

affected land holders is given in Appendix-VII .

52. For loss of structures (kiosks) owned by Non-Titleholder (Squatters): The Concessionaire

already has ensured careful design to avoid impacts on any structures including such temporary

kiosks/khokas in ROW. Hence thus far no structures have been impacted. In case any kiosk owners are

affected i.e. requiring displacement from their location within ROW to outside and would result in

temporary short term disruption to their businesses, the following provisions would be made available to

them:
¶ A lump sum amount of Rs. 1, 50, 000/- for kiosk owners towards the support of their loss of income has

been fixed in consultation with the kiosk owners. The amount has already been earmarked by the

concessionaire in the contingency fund of the budget, in case the need arises (See Table 8).

¶ The sub-project developer shall support in the form of land filing and levelling for the small shop

owners at the identified location which they wanted to shift.

B. Community welfare measures

53. In addition to the above and to maintain long term relationship with the local community the

developer proposes to carry out community welfare measures for those specific villages experiencing

project induced impacts, including tribal inhabited village of Patharia . These activities identified based

on consultations with communities are intended to address the needs of the local community and will be

carried out for a period of three years. Some of the major activities as identified during interaction with the

communities are listed below:

¶ Enhancement of approach/village road;

¶ Construction of toilets;

¶ Construction of Community Centres;

¶ Health check-up camps at villages;

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 32

54. Some of the major activities as identified during interaction with the communities are listed below:

a) At Patheria village:

i. Construction of toilets: During the village level public consultation, Patheria villagers have

requested for construction of 2 numbers of toilets for the villagers. Construction work on these

toilets will start after getting appropriate location and under the direct supervision of the village

head and will be completed by March 2014.

ii. Construction of approach road: During the village level interaction, Patheria villagers have

requested for construction and maintenance of approach road to girls hostel. The work will be

completed by March 2014. The concessionaire has committed to maintain the approach road till

2016.

b) At Saroud village

i. Construction of earthen approach road: During the village level interaction, Saroud villagers have

requested for construction of 500m earthen road for the villagers. The construction work will start

in direct supervision of the village head and will be completed by March 2014. The concessionaire

has committed to maintain the approach road till 2016.

ii. Construction of Community Meeting Place: During the village level interaction, Saroud villagers

have requested for construction of community meeting place adjacent to the temporary worship

place, where villagers are gathering in the evening. The construction work will start in direct

supervision of the shop owners association and will be completed by March 2014.

c) At Balkhedi village

iii. Maintenance of earthen approach road: During the village level interaction, Balkhedi villagers

have requested for construction of earthen approach road for the villagers. . The construction work

will start in direct supervision of the village head and will be completed by March 2014. Besides,

the concessionaire has committed to maintain the approach road till 2016.

iv. Health Camps: During the village level interactions, Belkhedi villagers had specifically requested

for arrangement of health camp. During the public consultation, concessionaire has committed to

the villagers organize health camps on a quarterly basis for a period of three years.

55. The details of proposed community budget and timeline for community development action plan

are given in Table-8.

Table 8: Budget & Timeline Community Action Plan

Sl. No. Activity Cost Estimate (in

Rupees)

Timeline for

Completion
Community Action plan for Patheria village (Concast Damoh Road Project Pvt. Ltd.)

1. Construction of two toilets (in Patharia village) 50,000 March, 2014

2. Construction and enhancement of approach road

to girls hostel (in Patharia village)

30,000 March, 2014

3 Maintenance of the approach road 30,000 To be spent over a

period of three years

(2014-16)

(A) Sub Total 1,10,000

Community Action Plan for Saroud Village (Concast Dhanetha Road Projects Pvt. Ltd.)

4. Construction of 500m earthen approach road

(in Saroud village)

50,000 March, 2014

5. Maintenance of earthen approach road (for three

years)

30,000* To be spent over a

period of three years

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 33

(2014-16)

6. Construction of Community meeting place (in

Saroud village)

20,000 March, 2014

(B) Sub Total 1,00,000

Community Act ion Plan for Balkhedi Village (Concast Dhanetha Road Projects Pvt. Ltd.)

7. Construction of two bathrooms 50,000 March, 2014

8 Construction of 100 mtr earthen approach road 40,000** March 2014

9 Maintenance of 100 mts earthen approach road 20,000** March 2016

10. Health camps every quarter for three years 30,000 To be spend over a

period of three years

(C) Sub Total 1,40,000

11. Assistance (provisional sum) to road side small

for the kiosk owners

150,000 One time assistance

(D) Sub Total 150,000

Grand Total (A+B+C+D) 5,00,000 To be spent over a

period of three years

(2014-16)
Source: Information received from Concessionaire.

* and **: While the approximate estimated cost of the construction & maintenance roads villages works out to more than Rs.

2.0 lakhs, the cost indicated above is arrived at as the developer already has men, machinery and materials at the site and

which can be deployed.

Concast Damoh Road Projects Pvt. Ltd
&

Concast Dhanetha Road Projects Pvt. Ltd

India Infrastructure Finance Company Limited Due Diligence Report on Environmental & Social Safeguards 34

23. DISCLOSURE AND MONITORING OF AC TION PLAN

56. The final ESDDR report will be accepted and approved by the project developer and endorsed by

IIFCL after getting the No Objection Certificate (NOC) from the World Bank. After approval, the report

will be uploaded for public disclosure in IIFCLôs official website as well as Project developerôs website. A

translated version of the mitigation measures and action plan will be made available to the affected people.

57. CDRPPL and CDRPPL-4Ps will submit half yearly progress reports to IIFCL on all activities

listed in the community welfare activities, including expenditure reports. IIFCL shall review these reports.

In addition, IIFCL will visit the project site in April 2014 for a status update on the community welfare

activities proposed and thereafter every six months to:

¶ monitor all activities, carry out checks; and

¶ review compliance of community development activities undertaken by the developer as

mentioned above

58. Based on this IIFCL shall prepare a Monitoring report including site observations and other

details for submission to the Bank.

