
1

SOCIAL SAFEGUARD

ASSESSMENT (SSA) REPORT

Improvement of Road, Pipe RCC Drain and Street Light
Facilities at Different Locations under Dhamrai

Pourashava (Package –one. CIP No:03.)

Dhamrai Pourashava, Dhaka

BANGLADESH MUNICIPAL DEVELOPMENT

FUND (BMDF)

MUNICIPAL GOVERNANCE AND SERVICES

PROJECT (MGSP)

October 2018

GOVERNMENT OF THE PEOPLE’S

REPUBLIC OF BANGLADESH

2

Table of Contents

Executive Summary .. 5

Section-1 Introduction ... 1

1.1 Background ... 1

1.2 Justification of selecting subprojects .. 1

1.3 Improvement of Social Safeguard Assessment ... 3

1.4 Subproject Description .. 3

1.5 Subproject Location .. 11

1.6 Justification of selecting the sites .. 11

1.7 Subproject Beneficiary Communities and Project Affected People 12

1.8 Scenario of infrastructure and establishment under Dhamrai Pourashavas 12

1.9 Legal and Policy Framework .. 17

Section-2 METHODOLOGY OF Social safeguard Assessment .. 19
2.1 Objective of the Study... 19

2.2 Methodology of the Study... 19

Section-3 Socio-economic Baseline of DHAMRAI POURASHAVA .. 21

3.1 Population Status and Household Size .. 21

3.2 Housing and Settlement Pattern .. 21

3.3 Education .. 21

3.4 Educational and Cultural Institution ... 21

3.5 Land Use, Income and Employment Pattern... 21

3.6 Economic System .. 21

3.7 Archeological, Historical and Religious Institution .. 22

3.8 Health and Sanitation Status ... 22

3.9 Water Supply and Situation .. 22

3.10 Sanitation and Drainage System ... 23

3.11 Solid waste Management .. 23

3.12 Mode of Transportation, Road Network and Traffic Volume .. 23

3.13 Land Acquisition and Resettlement .. 23

3.14 Tribal Communities .. 23

3.15 Economic benefits ... 23

3.16 Stakeholders Identification and Analysis .. 24

3.17 Gender and Vulnerability Analysis ... 24

Section-4 Socio-economic Impact Assessment ... 25

4.1 Social safeguard Assessment using screening format ... 25

4.2 Loss of Income and livelihood .. 25

3

4.3 Loss of Cultural Heritage .. 25

4.4 Gender and Vulnerability .. 25

4.5 Ethnic Composition and Tribal People ... 26

4.6 Social Impact Assessment ... 27

4.6.1 Benefits of the Sub project. ... 27

4.6.2 Social Safeguard Compliance. ... 27

4.7 Consultation and Community Participation .. 27

4.7.1 Stakeholder Analysis. ... 27

4.7.2 Consultation and Participation Process. .. 30

4.7.3 Key findings of Community Consultation. ... 31

Section-5 SocialManagement Plan .. 32

5.1 Key Issues Considering Social Management Plan .. 32

5.2 Sub-project Selection Process ... 32

5.3 Sub-project Design Process .. 32

5.4 Implementation. Institutional Arrangement .. 32

5.5 Consultation and Participation Plan. ... 33

5.6 Grievance Redress Mechanism (GRM). ... 33

5.7 Surprise Complaints. ... 34

5.8 Labor Management ... 35

5.9 Access to Information and Disclosure .. 35

5.10 Labor Influx and Management .. 35

5.11 Institutional capacity Building .. 36

5.12 Social Management Plan ... 36

Section-6 Monitoring Plan of SMP ... 41

6.1 Monitoring Strategy. ... 41

6.2 Internal Monitoring. .. 41

6.3 External Review and Evaluation. .. 41

6.5 Reporting... 42

Section-7 Conclusion and Recommendations ... 44

7.1 Conclusion .. 44

7.2 Recommendations ... 44

Reference .. 45

Annexure ... 46
Annex- 01 Form I: SCREENING FORM FOR SOCIAL SAFEGUARDS ISSUES 46

Annex-02. Local participants attendance sheath next Four against package –one) 52

4

ABBREVIATIONS

ARP Abbreviated Resettlement Plan

BMDF Bangladesh Municipal Development Fund

CBO Community Based Organization

CC Cement Concrete

CIP Capital Investment Plan

CUL Compensation-Under-Law

DC Deputy Commissioner

DLAC District Land Acquisition Committee

DUTP Dhaka Urban Transport Project

GoB Government of Bangladesh

GRC Grievance Redress Committee

GRM Grievance Redress Mechanism

HCG House Construction Grant

HTG House Transfer Grant

IDA International Development Association

IP Indigenous People

IPP Indigenous Peoples Plan

KII Key Informants Interviews

FGD Focus Group Discussion

LGD Local Government Division

LGED Local Government Engineering Department

M&S Management &Supervision

MGSP Municipal Governance and Services Project

MOLGRDC Ministry of Local Government, Rural Development & Cooperatives

MSP Municipal Services Project

MSL Mean sea Level

NGO Non-governmental Organization

PAH Project Affected Household

PAP Project Affected Person

PMU Project Management Unit

RCC Reinforced Concrete Cement

RP Resettlement Pan

SIA Social Impact Assessment

SMP Social Management Plan

SSS Social Safeguards Specialist

TLCC Town Level Coordination Committee

ULB Urban Local Body

WB World Bank

WC Ward Committee

EXECUTIVE SUMMARY

Introduction

Cities in Bangladesh are growing in an unprecedented speed. Rapid urbanization, improving economic

productivity and benefits, and that demands also for urban infrastructure and services. The Government

of Bangladesh, through the Local Government Engineering Department (LGED) and Bangladesh

Municipal Development Fund (BMDF) has been implementing the Municipal Governance and Services

Project (MGSP).

In Dhamrai Pourashava, the current infrastructures are in vulnerable condition. Most of the roads of

Pourashava are inadequate in carrying the communication standard, the similar condition lies with

drainage system So, Dhamrai Pourashava authority has targeted to implement road, pipe drainage

subproject along with the street lights for the betterment of Pourashava communication and economy.

Though all the interventions will be in the right of ways, no question of land acquisition, involuntary

resettlement etc. the social safeguard issues has been carefully dealt with. Social Management Plan

(SMP) has been suggested through the participation of communities and use GRC in the sub-project

implementation process. The targeted interventions are five roads with 1515 m length, three drains with

3800 m length and 5800 m street light on four different roads. All the intervention is in the whole

Pourashava and the total Pourashava people are the subproject beneficiaries. The sub-projects have been

prepared by respective ULBs in a process complying with the SMF requirements. BMDF reviews the

sub-project proposals for technical, engineering, environmental, social development and safeguards

compliance before allocation of the financing to the ULBs.

Methodology of Social safeguard Assessment

The Social Safeguard Assessment (SSA) report has been developed, addressing social issues, need for

land acquisition, physical displacement of people, loss of livelihood, and Social Management Plan

(SMP) has been suggested through the participation of communities, along with the issue of grievance

redress mechanism. The Social Management Plan (SMP) is based on collection of primary data and

information by conducting field survey. A set of structured questionnaires were used and the

representative society people were also consulted.

Socio-economic Baseline of Dhamrai Pourashava

Dhamrai Pourashava established in 1999 is one of the major Upazila level municipalities of Bangladesh.

It consists of 9 Wards and 29 Mohall’s. The area of Poura town is 6.98 sq.km. The towns have

population of 145390 and population density per square km is 20800 /sq.km and growth rate is 1.92

percent. The literacy rate among the town peoples is 78 percent. Dhamrai Pourashava people are with

the people of mixed occupations. Dhamrai Pourashava has no pipe line water supply system but have

4700 individual/ /private Tube-well water supply system for all households. For solid waste

management, there is no home collection system in the Pourashava. People are used to disposing waste

in 03 nos dustbin that are also very scanty in the town. There is a one bus terminal and 2 nos.

micro/rickshaw stand in the Dhamari town area. There are 20 Km Carpeting road, 9 Km RCC roads,

one km HBB road, 7 km BFS road and 15 km earthen (kutcha) road, 07 nos. Bridge and 3 Culverts, 9

km brick drain and 11 km earthen drain in the whole Poura areas. After completion of the sub-project,

it will provide improved facilities for the inhabitant buyers, retail traders and service provider. Land

value will be increased. Opportunity for making commercial and residential houses will be increased.

It is envisaged that revenue collection of the Dhamarai Pourashava will be increased as an outcome of

constructing the proposed subprojects.

6

Socio-economic Impact Assessment

Based on Social Screening from the Pourashava, it is confirmed that there is no need of land acquisition,

resettlement or compensation payment. No grievances found that need to be mitigated. There is no

possibility of any adverse impact in terms of losing income or livelihood. There is no any historical and

cultural heritage in this Pourashava area. The sub-project interventions are to be implemented under the

MGSP-BMDF. There are no tribal people residing in the sub-project area. On the other hand, through

the improvement of roads, drains with street light facilities, i) Easy entrance for sellers, buyers and

service provider, ii) Wider road will provide easy entrance of trucks/pickups for transportation of

goods. iii) Drainage system will be improved which is essential for Poura town iv) More spacious well

designed display area will be available for the sellers. v) Wider walkway for the buyers will be available.

vi) Reduced water logged condition over the rainy season viii) Hygiene condition will be improved and

people will get relief from waterborne diseases, ix) Parking area and goods loading/ unloading facilities

will be improved, X) 79,000 people of Dhamrai Pourashava will be benefited through the improvement

works.

As a part of the overall assessment, the key stakeholders of the proposed sub-project areas has been

identified and interests of stakeholders has been found. Participatory public consultations were

conducted in the sub-project area. Key Informant Interviews (KII) was conducted involving the

participants of the ULB Mayor, Councilors and Officials, representatives of local communities and civil

society members. Different issues raised by the participants related to sub-project; feedback,

suggestions and recommendations by the participants were examined.

Social Management Plan

The social screening findings and consultation meeting proceedings were validated through social

assessment survey. Consultant has initially completed social screening for the sub-project and there is

no problem for the improvement of sub-project in regards to social safeguard issues. Suggestions and

recommendations made by the participants are incorporated in the SMP accordingly. To meet the

necessity of disclosure of information, the GRC members are selected in such a way that, general people

have easy accessibility and they can represent the public opinion .Grievance Redress Mechanism

(GRM) has been set up in Dhamrai Pourashava. The ULB has formed Grievance Redress Committee

(GRC). The committee will be headed by the Mayor of the Pourashava, along with other members

like, representatives from Local Administration, Teacher, NGO, Civil Society members, female Ward

Councilor and Head of Engineering Section of ULB as member secretary. The committee will be

responsible for receiving the complaints, placing in front of the GRC and decision making until the

satisfaction of the complainers, and the whole process will have to be recorded properly. Dhamari

Pourashava will ensure the labor rights. Project Implementation Unit (PIU) of the ULB will monitor

the labor management and will ensure the issues like, child rights, indiscrimination in the wages for

male-female laborers, including ensuring availability of living shed, drinking water, sanitation, health

issues etc. will have to be taken care. The Dhamarai Pourashava authority will disclose the EA and SSA

reports in the Pourashava website and that will be ensured in the BMDF website also, and that is the

requirement of WB disclosure process. On the issue like Labor Influx and Management, it can be

ensured that in most of the cases, the Contractor will engage the local labor force for the construction

activities. If the laborers are engaged from outside, proper care to control infectious diseases will be

undertaken .Institutional capacity Building issue is important for smooth implementation of works. The

7

Pourashava Officials, especially engineer in charge will be responsible for supporting the construction

supervision with the facilitation of BMDF. The civil works contractors will implement the

environmental mitigation measures. The BMDF, with the help of Environmental Specialist will submit

the monthly monitoring reports on Environmental Compliances to the World Bank.

Social Management Plan (SMP)

Though there is no social impacts like land acquisition, involuntary resettlement etc. the Social

Management Plan has been outlined in Table 7.1 to overcome and control any anticipated social impacts

that may be raised during construction works. The mitigation measures as well as responsible parties to

implement the EMP are also incorporated in the action plan. In the social management plan, potential

anticipated impacts are considered and corresponding mitigation measures are prescribed, along with

the monitoring method, frequency of monitoring and responsible person/ authority are suggested in the

SMP. The important activities in the pre-construction phase (egg labor-shed management, health hazard

control mechanisms etc.) and in construction phases (traffic congestion, accidents etc.) are duly

considered in the EMP. Similar activities in the operation and maintenance periods are duly considered.

Monitoring Plan of SMP

Monitoring in the MGSP-BMDF funded subprojects will be done in a participatory manner. The

participants in monitoring and evaluation particularly in reporting the grassroots level activities on

social management in sub-project planning and implementation will be the beneficiary communities

including the residents of Dhamarai Pourashava traders, marketers ,pedestrians and visitors in the ULB

areas .During construction, consultant, Dhamarai Pourashava and PMU office will ensure monitoring

of social management issues. Self-monitoring by communities through WCs will be a main input to

both internal and external monitoring. External review and evaluation will be carried out to assess how

effectively and efficiently social development and social safeguards issues are in place. An independent

consultant (individual expert or an organization) may be deployed for the evaluation .Dhamrai

Pourashava wi l l provide monthly progress reports to and achievements in social management plan

Conclusion and Recommendations

The people of all level will be benefitted through the improvement of the interventions under proposed

subproject The sub-project sites will not affect any community property, cultural heritage, indigenous

people and no community groups’ access to common property or livelihoods will be affected. Local

stakeholders are highly supportive of implementing the subproject project immediately. The Dhamrai

Pourashava authority will have to be careful in the process of social safeguard compliance issues and

they will have to be careful for the suggested social issues:

1

SECTION-1 INTRODUCTION

1.1 Background

Bangladesh is running with the rapid urbanization with its successive economic productivity and

growth, demanding several type of urban infrastructures and demand of road and drain is in the peak.

The Local Government Engineering Department (LGED), in synchronization with Bangladesh

Municipal Development Fund (BMDF) has been implementing the Municipal Governance and Services

Project (MGSP) for the infrastructural development in the urban bodies in the country.

The Government of Bangladesh, through the Local Government Engineering Department (LGED) and

Bangladesh Municipal Development Fund (BMDF) has been implementing the Municipal Governance

and Services Project (MGSP). The project aims to improve municipal governance and basic urban

services in the participating ULBs. Project interventions under component-1 will be implemented by

LGED in 26 ULBs while the BMDF will implement component-2 to about 200 ULBs across the

country. The subproject is selected on interest basis under certain criteria including institutional and

financial capabilities of initial contribution of 10% fund. Out of 90% BMDF find, 80% amount is grant

and 20% is loan, subject to repay in next 10 years with 5% interest. The type of subproject interventions

are; development and rehabilitation of Road, drain, street light, traffic control, bus terminal, truck

terminal, boat landing Jetty, drain, retaining wall, commercial complex, cattle market, slaughter house,

public toilet, solid waste management, sweeper colony, park, Community Centre, whole sale market

etc. The sub-project comprises interventions proposed as per CIP of the Pourashava.

The MGSP did not avoid taking up of sub-project in area inhabited by tribal peoples and instead ensure

their inclusion and participation where applicable. Relocation of business and removal of obstructions

are also in the process of implementation for the PAPS under BMDF funded sub-projects. Thus land

acquisition, population displacement and tribal people’s issues have been addressed following the

country’s legal framework and the World Bank policy on social safeguards.

1.2 Justification of selecting subprojects

Dhamrai is medium Pourashava with a population 1453901. Still 44.410% of total existing land is

agricultural land2. The Pourashava was established on, 1999. It is ‘A’ class Pourashava with 9 ward. It

has moderate level of economic activities and economical potential to flourish as an urban center in

near future. Though, it is about 17 year’s aged Pourashava, the road and drain infrastructure yet not up

to the standard. In Dhamrai Pourashava, the current infrastructure situation is in vulnerable condition.

Most of the roads of Pourashava is narrow and badly damaged. In addition, there is no adequate and

integrated drainage system in the Pourashava. Moreover, exiting drain is also mostly clogged that

cannot properly drain out storm water during heavy rains. Under such circumstances, Pourashava needs

focuses mainly on the infrastructure development and control of haphazard spatial development through

the instrument of land use zoning.

The substandard road and drain network cannot cope with the growing demand. Hence, planned

development of road and drain network with street light is essential to meet the emergent demand.

Hence, this subproject directly will contribute to the infrastructure development of the Pourashava.

The Dhamrai Pourashava prepared the CIP, though proper discussion with the community people which

was duly approved by PMU-BMDF and the World Bank. According to the CIP list, Dhamrai

Pourashava prepared the priority list of the subprojects considering the demand and requirements of the

local peoples. As a part of the reconnaissance survey, PMU Officials and hired consultants of

Pourashava visited and evaluated the existing sites' of the sub-project component. Different alternatives

were taken into consideration and finally the particular components have been considered. Hence, this

1 BBS, 2011, Bangladesh Bureau of Statistics

2Master Plan, 2013, Dhamrai Pourashava, Dhaka

2

subproject has been considered as priority subproject in the CIP. PMU representatives and consultants

visited the subproject areas to assess the site condition and sufferings of the local people around. From

the site visit, it has been observed that the road components are playing a very important role for the

local community people. Though the roads' conditions are in worst condition, the local dwellers have

to cross those roads for their important business and daily activities, and the improvement of the targeted

roads have no alternatives. The subproject is located mostly on the right of way of the existing roads.

Adequate spaces are available for the improvement towards both geometric and structural design and

the lands are owned by the Pourashava. Hence, private land acquisition is not an issue for the

implementation of the subproject. From the site inspection, it is also observed that roadside built-up

infrastructure will not be affected due to the implementation of the subproject.

The subproject will yield a significant benefit to the community people. After completion of the road

components, a uniform road width will be in front of the running vehicles and through providing the

repair works of the pot holes etc. smooth road surface will be in front of vehicles and as a whole the

local dwellers will be benefitted during their movement around for their daily livelihoods and business

activities. After improvement of the associated drains, the local dwellers will get an adequate and

functional drains which will reduce water logging problem in the subproject area. The new drains will

also be a part of the drainage network in the Poura area. After completion of drainage components, a

significant benefit will be in front of the people, mainly through reducing water logging problem.

Therefore, considering the benefits that will derive, the subproject has been selected for implementation.

This subproject includes the following components: BC/RCC Road, RCC pipe, footpath and Street light

3

This subproject includes the following components:

Name of the Subproject:
Improvement of Road, RCC/Pipe Drain, footpath and

streetlight Facilities at Different Locations under Dhamrai

Pourashava. .

 Package No.: BMDF/DHAMRAI /2017-2018/ W-01

District Name: Dhaka

ULB Name: Dhamrai Pourashava

Jurisdiction Area : Ward number: 1,2,3 and 9

Structural Design Option : RCC /BC Road and RCC pipe drain with footpath and streetlights

Beneficiary Population : About 79000 peoples as per information by the Dhamrai

Pourashava Tribal People : No tribal people settlement is there in the subproject area

Land Acquisition :
The land is owned by Dhamari Pourashava and no question of

acquisition

Estimated Cost : 120 Million BDT

Subproject Duration : 12 months

Tentative Start Date : January 2019

Tentative Completion Date : December 2019

1.3 Improvement of Social Safeguard Assessment

Social Safeguard Assessment has been done through assessing the social impacts and mitigation and

those are the key initiatives for the protection of environment and society around the subproject. The

SSA complies with the GOB and the World Bank OP 4.12, 4.11 and OP 4 where the social impacts are

assessed and social management plans has been prepared to protect the society and environment as a

whole. As the process is for the social safeguard, the SSA report has been prepared through the

consultative process in a responsible and non-detrimental manner to provide safeguard compliances in

the implementation process. The Social Safeguard Assessment (SSA) report has been developed to

address social issues including need for land acquisition, chance of physical displacement of people and

loss of livelihood activities. The SMP has been suggested through consultation with the participation of

communities and use of GRM in the sub-project implementation process. In the case of this Sub project

social management plan (SMP) has been prepared as paying compensation to PAPs (if any).

The SMP contains a description of the sub-project area, social screening and probable impacts during

implementation of sub-project components. A thorough consultation process has been adapted during

identification, design and probable plan for implementation stage. Other associated issues like, impact

mitigation measures, grievance resolution process, labor management issues and implementation

arrangements has been set up along with monitoring and supervision process to be adapted during

implementation and operation and maintenance periods. The SMP will guide the social safeguards to

achieve sound construction& operation of the sub-project and ensure efficient lines of communication

between the PMU, PIU, consultant and the contractors.

1.4 Subproject Description

On the basis of crying needs, the Pourashava authority set up the requirements of Pourashava in the

infrastructural development through improvement of roads, drains, markets, street lightening etc. and

the authority has also prepared and approved a list of activities (CIP). From the CIP, another list of sub-

project components has been prepared for development under BMDF funding with the need of extreme

emergency. The proposed interventions are listed below:

4

Improvement road, drain and street light (Package 01)

SL. 01

a)Improvement of Dhamrai Bazar road from Kayetpara Baily bridge to Jatrabari moar by 50 mm Dense

carpeting in ward no-01 & 03 (Ch.0.00-1000 m).

b) Construction of 900 mm internal dia RCC pipe drain both side of Dhamrai Bazaar road from Upazila

gate to Jatrabari moar & one side of bypass road from Abdus Sobhan School to Bongshi river via AC

land office, Tangail School & Shima auto rice Mill in Ward no-01 & 03. (Ch. 0.00 -1650 m)

c) Construction of footpath both side of Dhamrai Bazar road from Upazila gate to Jatrabari moar to

Upazila Gate by Tiles ,in ward no: 02 .Ch.0,00-450 m)

d)) Construction of 600 mm Internal dia RCC pipe drain from Ayongong moar to Bongshi river branch

, in ward no-01. (Ch. 0.00-650 m)

e) Construction of RCC road from House of Abdul to shantipara at Ayngong, in ward no-01 (Ch, 0.00-

500 m).

f) Supplying, fitting & fixing (Street light) Electricity line starting from Jatrabari bus stand to kayet para

Bialy Bridge via Dhamrai Bazar, Upazila compound to Boro Bazar Mondir & Dhulivita bus stand to

Choto Chandrail poura border in ward no .01, 02, 03 & 09. (Ch.0.00-2100 m)

g) Supplying, fitting & fixing (Street light) Electricity line starting from house of Abdul to Shantipara

at Ayngon,in ward no-01. (Ch.0.00-500 m)

SL .02.

 a) Construction of RCC road from Boro Bazar moar to Bogarbil via t & t office moar Mohila

Madrasha & h/o Nobin Journalist, in ward No-02. (ch: 0.00-1500 m)

(b) Construction of 800 mm internal dia RCC pipe drain from boro Bazaar moar to Bongshi

river via t &t office moar ,Mohilla Madrasha & h/o Nobin Journalist, in ward No-02 (ch: 0.00-

1500 m)

(c) Supplying & fitting, fixing street light from Boro Bazaar moar to Bogarbil via t & t office

moar, Mohila Madrasha & h/o Nobin Journalist, in ward No-02. (Ch: 0.00-1500 m)
SL. 03.

a) Construction of RCC road (Bandimara) staring from Jatrabari –Dhulivita road to Cosmos

(Dhaka –Aricha high way) via Bandimara Jami Mosque in ward no-03. (Ch. 0.00-1700 m)

b)Supplying ,fitting & fixing street light (Bandimara) staring from Jatrabari –Dhulivita road to

Cosmos (Dhaka –Aricha high way) via Bandimara Jami Mosque in ward no-03 .(Ch.0.00-

1700m).

Details Description.

Improvement road, drain and street light (Package 01)

a)Improvement of Dhamrai Bazar road from Kayetpara Baily bridge to Jatrabari moar by 50

mm Dense carpeting in ward no-01 & 03 (Ch.0.00-1000 m).

This subproject component is an important construction work of Dhamrai Pourashava under Ward

numbers 01 & 03 the proposed Dhamrai Bazaar road this alignment Kayetpara Baily bridge and ends

at Jatrabari moar total length is 1000 m. The existing road width 11 m and it is a bituminous carpeting

road. The required land for road belongs to the Dhamrai Pourashava. The proposed subproject will have

5 road crossings into the town internal road system in different locations and have covered a Ward no-

1 and main trading areas of Dhamari Pourashava.

5

Moreover about huge number of business men general

peoples, passengers, traders and official use this road

over the day and night by used auto, CNG, truck and

rickshaw. But existing road is badly damaged due to

worn out of the wearing surface. Both sides of road

have various types of shops like; hardware, rice-

wholesales, grocery, meat/fish fruits markets, cloths

shops etc. and post office Bank ,old Dhamrai Roth,

Dhamrai Bazaar , Mosques, Upazila perished and

Government primary school. As a result occurred

heavy traffic jam and spend passengers’ valuable time

and increased travel expenses. To ensure safe journey,

Dhamrai Pourashava authority proposed this road's improvement through the assistance of BMDF.

About 5000 peoples will benefit from this subproject. There is no requirement of dismantling works for

this road's improvement works. These are the residential and commercial areas.

 b) Construction of 900 mm internal dia RCC pipe drain both side of Dhamrai Bazaar road from

Upazila gate to Jatrabari moar & one side of bypass road from Abdus Sobhan School to Bongshi

river via AC land office, Tangail School & Shima auto rice Mill in Ward no-01 & 03. (Ch. 0.00 -

1650 m)

This is a very much important construction works of Dhamari Pourashava under Ward no 01& 03 As a

part of Dhamari Bazar road improvement ULBs authorities’ proposed one 900 mm dia both side RCC

pipe and one side drains . The proposed drains alignment starts from Upazila gate to Jatrabari moar

(Both side) and one side on by pass road side from Abdus Sobhan school to Bongshi rver via Upzila

Assistant Commissioner (AC-land) office Tangail school & Shima auto rice mill covered wards 01 &

03 of Dhamari Pourashava. Total length is 1650 m and its outfall is Bongsihi River. The existing drain

is narrow, damaged, and discontinuous and somewhere is absent, so it is does not function properly to

less water discharge capacity. In the rainy season water logged prolong over the season in the subproject

areas. Due to that town peoples especially women & children attacked various water born disease and

increased travel time & expenses and all carriers faced

difficulties .To reduce these difficulties the Dhamari

Pourashava proposed this subproject implementation by

the technical & financial assistant of the BMDF. About

6000 peoples will be benefit from this subproject. The

required land for road belongs to the Dhamarai

Pourashava. Both sides of these road & drain have

Dhamrai Bazar ,variuose types of shops like; hardware,

rice-wholesales, grocery, meat/fish fruits markets, cloths

shops etc. and post office Bank ,old Dhamrai Roth,

Mosques, Upazila perished , AC –land office ,Tangail

school, Shima auto rice mil, Mondir, Government

primary school. As a result occurred heavy traffic jam

and spend passengers’ valuable time and increased travel

expenses. There is no requirement of dismantling works

for this road's improvement works, This residential and commercial areas.. To implementation this

subproject will not requiring any establishments dismantling or shift backs from Pourashava but needs

about 02 electric poles will needs relocate.

 c) Construction of footpath both side of Dhamrai Bazar road from Upazila gate to Jatrabari

moar to Upazila Gate by Tiles ,in ward no: 02 .Ch.0, 00-450 m)

This is a very much important construction works of Dhamari Pourashava under Ward no 2. The

proposed footpath alignment name is both sides footpath construction on besides the Dhamrai Bazaar

proposed drains. This footpath alignment start from the Dhamrai Upazila gate to Jatrabari moar to

Upazila gate by the use of tiles. The total length of footpath is 450 m long. To reduce the traffic jam

and safely movement of customers in Bazaar areas and office going peoples. This subproject proposed

for implementation by the assistant of BMDF. About 4000 peoples + outsides peoples will be benefit

P Photographs: Existing drain condition near

Baily bridge areas.

6

from this subproject. To implementation this subproject will not requiring any establishments

dismantling or shift backs from Pourashava. The footpath land belongs to the Dhamrai pourashava.

 D) Construction of 600 mm Internal dia RCC pipe drain from Ayongong moar to Bongshi river

branch , in ward no-01. (Ch. 0.00-650 m)

This is an important construction works (RCC pipe drain) of Dhamrai Pourashava staring from

Ayongong moar to Bongshi River. The proposed drain road is HBB (0 to 100 m) and rest are

Bituminous carpeting .The existing road width is about 3.5 to 4 m, considering the traffic jam and user

frequency/pattern this width is less than requirement. So Dhamrai Pourashava proposed pipe RCC

drain instead of RCC box drain for maximum areas of road allocate for users and carriers. This is

residential areas and road pavement is low lying.

During rainy season water logged over the road.

Moreover have mosques, school, Madras, various

types of shops. The Wards peoples, traders, various

transports used this road. But there is no proper

drainage networks and water logging creates

unhealthy situation for all users.

Considering the peoples difficulties Dhamarai

Pourashava proposed this subproject

implementation by the assistant of BMDF. To

implementation this subproject will not requiring

any establishments dismantling or shift backs from

Pourashava It is mentioned road land belongs to the Dhamrai Pourashava..

e) Construction of RCC road from House of Abdul to Shantipara at Ayngong, in ward no-01 (Ch,

0.00-500 m).

This is a very much important construction works of Dhamrai Pourashava starting from house of Abdul

(adjacent chowrasta moar) and ends at Shantipara at Ayngong under Ward no 1 total length is 500 m.

The existing road width is average 4 to 5 m and has

opportunities for expansion the road. This is also

Urban and Agricultural villages and exclusively

residential areas. The existing is mainly brick flat

soling (BFS) and 200 m earthen road and damaged

broken, narrow and low down. During rainy season

water logged over the road. Both sides of the road

have 100 m low areas, KG school, Poultry Farm Rice

processing mills (Chatal). The wards peoples, traders,

student, men women, general peoples including

various transports used this road. Considering the

peoples difficulties Dhamrai Pourashava proposed this

subproject implementation by the assistant of BMDF.

About 3000 peoples will benefit from this subproject.

To implementation this subproject will not requiring

any establishments dismantling or shift backs from Pourashava land but needs about 100 m palisading

works needs at low areas.

f) Supplying, fitting & fixing (Street light) Electricity line starting from Jatrabari bus stand to

kayet para Bialy Bridge via Dhamrai Bazar, Upazila compound to Boro Bazaar Mondir &

Dhulivita bus stand to Choto Chandrail poura border in ward no .01, 02, 03 & 09. (Ch.0.00-2100

m)

Photographs: Existing road condition.

 Photographs: Existing road condition at

Chowrestar more.

7

This is a very much important construction works of Dhamrai , as the part construction of road , drain

and footpath. The Dhamrai Pourashava authorities proposed supply fitting & fixing street light during

at night time (Ch.0.00 to 2100 m) for safely movement

of town dwellers. These alignment staring from

Jatrabari bus stand to kayet para Bialy Bridge via

Dhamrai Bazaar, Upazila compound to Boro Bazaar

Mondir & Dhulivita bus stand to Choto Chandrail

Poura border covered four wards (Ward no’s 1,2 .3 &

9) by the assistant of the BMDF.These proposed sub

project location is commercial, official and residential

areas and land belongs to the Dhamrai pourashava.

About 10,000 peoples, visitors and customers, traders,

especially women & student, teachers and official

persons will benefit from these subprojects. It was

mentioned there is no obstacles were found and also

land belongs to the Dhamrai Pourashava.

g) Supplying, fitting & fixing (Street light) Electricity line starting from house of Abdul to

Shantipara at Ayngon,in ward no-01. (Ch.0.00-500 m)

This is a very much important construction works of Dhamra, as the part construction of RCC road at

Shantipara. The Dhamrai Pourashava authorities proposed supply fitting & fixing street light (Ch.0.00

to 500 m) for safely movement of town dwellers during at night time. This alignments staring from

house of Abdul to Shantipara at Ayngon covered one ward no-01 by the assistant of BMDF .These

proposed sub project location is commercial, official and residential areas and land belongs to the

Dhamrai Pourashava. About 5,000 peoples, visitors and customers, traders, especially women &

student, teachers and official persons will benefit from these subprojects. It was mentioned there is no

obstacals found there and also land belongs to the Dhamrai Pourashava

SL .02

a)Construction of RCC road from Boro Bazar moar to Bogarbil via T & T office moar Mohila

Madrasha & house of Nobin Journalist, in ward No-02. (Ch: 0.00-1500 m).

This subproject component is an important construction work of Dhamrai Pourashava under Ward

numbers 02 .The proposed road construction alignment start from Boro Bazaar moar (East sides of

Dhamrai Upazila perished) and ends at Bogarbil via T &

T office moar, Mohalla Madrasha & house of Nobin

Journalist total length is 1500 m long. The existing road

width 4.5 m and it is a BFS, HBB and earthen road and

proposed RCC road. The required land for road belongs to

the Dhamrai Pourashava. The proposed subproject will have

3 road crossings into the town internal road system in

different locations and have covered a ward no-2 and main

residential areas of Dhamari Pourashava. Moreover about

8000 of business men, general peoples, passengers, traders

and official use this road over the day and night by used

auto, Motor bike, CNG and rickshaw. But existing road is badly damaged due to broken of surface area

and make holes on earthen part of the road. In rainy season peoples faced difficulties and risky situation

due to water logged over the road. Both sides of road have various types of shops, Mosque, Mohilla

Madrasha Rice mills and 250 m pond low areas. As a result occurred unhealthy situation and spend

passengers’ valuable time and increased travel expenses. To ensure safe journey, Dhamrai Pourashava

authority proposed this road's improvement through the assistance of BMDF. There is no requirement

of dismantling works for this road's improvement works. This is exclusively residential areas

 Photographs: No Street light besides road.

Photographs: Existing road condition

8

(b) Construction of 800 mm internal dia RCC pipe drain from Boro Bazaar moar to

Bongshi river via T & T office moar ,Mohilla Madrasha & house of Nobin Journalist, in

ward No-02 (ch: 0.00-1500 m)
This is a very much important construction works of 800 m internal dia RCC pipe drain of Dhamari

Pourashava under Ward no 02 .The proposed drains alignment start from Boro Bazaar moar to Bongshi

river via T &T office moar ,Mohilla Madrasha & house of Nobin Journalist (ch: 0.00-1500 m). As a

part of Dhamari Boro Bazar road improvement ULBs authorities’ proposed one 800 mm dia one side

RCC pipe drains. The proposed drains outfall is

Bongshi Dead River. Total length is 1500 m and

its outfall is Bongsihi River. The existing drain

is narrow, damaged, and discontinuous and

somewhere is absent, so it is does not function

properly and less water discharge capacity. In

the rainy season water logged prolong over the

season in the subproject areas. Due to that town

peoples especially women & children attacked

various water born disease and increased travel

time & expenses and all carriers faced

difficulties. To reduce these difficulties the

Dhamari Pourashava proposed this subproject

implementation by the technical & financial

assistant of the BMDF. About 8000 peoples

will be benefit from this subproject. The

required land for road belongs to the Dhamarai

Pourashava. Both sides of these road & drain have need base shops etc., Mosques,Mohilla Madrasha

rice mills and 250 ponds bank low ares.l. As a result peoples faced unhealthy situtation and spend

passengers’ valuable time and increased travel expenses. There is no requirement of dismantling works

for this road's improvement works, This residential is areas.. To implementation this subproject will not

requiring any establishments dismantling or shift backs from Pourashava but needs about 02 electric

poles will needs relocate and 250 m long ponds banks palisading works will also need do..

(c) Supplying & fitting, fixing street light from Boro Bazar moar to Bogarbil via t & t

office moar, Mohila Madrasha & h/o Nobin Journalist, in ward No-02. (Ch: 0.00-1500 m)
This is a very much important construction works of Dhamra , as the part construction of RCC road

and pipe drain at Boro Bazaar moar road. The

Dhamrai Pourashava authorities proposed supply

fitting & fixing street light (Ch.0.00 to 1500 m) for

safely movement of town dwellers during at night

time. This alignments staring from Boro Bazar

moar to Bogarbil via t & t office moar, Mohila

Madrasha & h/o Nobin Journalist covered

ward 02 by the assistant of BMDF .These

proposed sub project location is residential areas

and land belongs to the Dhamrai pourashava.

About 10,000 peoples, visitors and customers,

traders, especially women & student, teachers and

official persons will benefit from these subprojects.

It was mentioned there is no obstacles’ were found

and also land belongs to the Dhamrai Pourashava.

 SL. 03.

a) Construction of RCC road (Bandimara) staring from Jatrabari –Dhulivita road to

Cosmos (Dhaka –Aricha high way) via Bandimara Jami Mosque in ward no-03. (Ch.0.00-

1700m)

Photographs. Existing drain condition near T
& T moar.

Photographs: Town dwellers explained the

necessity of streetlight.

9

This subproject component is an important construction work of Dhamrai Pourashava under Ward

numbers 03 .The proposed road construction alignment start from Jatrabari –Dhulivita road (near safe

life private hospitals) to Cosmos near Dhaka –Aricha high way via Bandimara Jami

Mosque(adjacent Abu Talab house) (Ch.0.00-1700 m) and total length 1700 m long and

proposed RCC road..

10

The existing road width is 3.66 m above and it is a 300 m BFS and rest are fully earthen road and

proposed RCC road. The required land for road belongs to the Dhamrai Pourashava. The proposed

subproject will have 4 road crossings into the

town internal road system in different locations

and have covered a ward no-3 and residential and

commercial areas of Dhamari Pourashava.

Moreover about 8000 of business men, general

peoples, passengers, traders and official use this

road over the day and night by used auto, Motor

bike, private care, CNG and rickshaw.

But existing road is badly damaged due to broken

of surface area and make holes on earthen part of

the road. In rainy season peoples faced

difficulties and risky situation due to water

logged over the road and turned muddy road.

Both sides of road have various types of shops, mosque,

Madrasha, private hospital, 50 m low areas and Agricultural field.

As a result occurred traffic jam & unhealthy situation and spend

passengers’ valuable time and increased travel expenses. To ensure safe journey. Dhamrai Pourashava

authority proposed this road's construction through the assistance of BMDF. To implementation this

subproject will not requiring any establishments dismantling or shift backs from Pourashava but needs

about 50 m long low areas palisading works will need do. It is mentioned that the proposed road

improvement land belongs to the Dhamrai Pourashava.This is residential and commercial areas.

b)Supplying ,fitting & fixing street light (Bandimara) staring from Jatrabari –Dhulivita road

to Cosmos (Dhaka –Aricha high way) via Bandimara Jami Mosque in ward no-03 .(Ch.0.00-

1700m).

This is a very much important construction works of Dhamra as the part construction of RCC road at

Bandimara . The Dhamrai Pourashava authorities proposed supply fitting & fixing street light (Ch.0.00

to 1700 m) for safely movement of town dwellers during

at night time.This alignments staring from from Jatrabari

–Dhulivita road to Cosmos near Dhaka –Aricha high way

via Bandimara Jami Mosque total length is 1700 m

long covered ward 03 by the assistant of BMDF.These

proposed sub project location is residential areas and

commercial and land belongs to Dhamrai pourashava.

About 7,000 peoples, visitors and customers, traders,

especially women & student, teachers and official

persons will benefit from these subprojects. It was

mentioned there is no obstacles’ were found and also land belongs to the Dhamrai Pourashava.

 Photographs: Existing road

condition at Bandimara

Photographs: Peoples explained the

importance of street light.

11

Table 1-1: Land & Estimated Cost of the proposed Roads and drains.
Component Land

Required

Available

Area

Estimated Cost

(BDT Million)

Improvement of 3, road pipe drain 3 no,s

and 3 streetlight facilities at different

locations covered 4 wards under

Dhamari pourashava. Dhaka

13175 m 13175 m 120.00

Total : 120.00

1.5 Subproject Location

The proposed sites have been covered 4 Wards out of nine administrative Wards of Dhamarai

Pourashava. It’s located at main town, commercial & residential, hat Bazar and educational & official

areas of Dhamarai Pourashava. Starting from main Poura town and covered important location of town

areas. Land of the purposed subprojects is within the Dhamrai Pourashava. Dhamrai Poura town is in

Dhaka district under Dhaka division Located close to the Bongshi River. It hosts numerous Bangladeshi

and various businesses, banks, financial institutions, and other commercial entities. The different

educational and religious institutes, market, bank & finical institutes are most prominent here. The area

forms part of the Dhamrai main town are directly connected to the nearest Upazila and other inter district

roads and some of the important commercial streets located in the subproject area.

1.6 Justification of selecting the sites

The above subproject improvement works will be in the commercial and residential area located at main

town as well as in the residential, official and busy area of Dhamrai town. By the side of said

interventions, there are several types of shops and traders like grocery shops, stationary shops, medicine

shop, tea stall, mobile sells shop, Electronic shops, Bread and foods shop, Dhamrai micro bus and CNG

station ,Upazila perished , Bank, Post office ,Marriage registry office, local NGOs office, whole sales,

cloth market, Hotel & Restaurants, ,Mosque, Temple residential areas and other needs base trades,

financial and commercial entities, general shop, various wholesales, kitchen market is most prominent

of them, and the whole Poura-people have to come to these places, so, the improvements is very much

essential for the town..

The sub-project will have positive impacts on creating better business environment for the traders and

buyers with the growing population of the Dhamrai Pourashava increasing production in the adjoining

Wards, office para and Poura town areas therefore, it is planned to construct 5015 m RCC road 3080

pipe drain drain with footpath and added 5080 m streetlight for safe travel & health improvement

purposes.

The consultants have visited the proposed subproject improvement sides on 27 July 2018 and

organized a series of group discussions, FGD with the traders, market management committee

members, customers including community people and councilors. From the opinions and feedback of

them, it is clear that Poura town dwellers’ is very much interested in constructing the RCC road ,RCC

pipe drain with footpath and street light and nearby inhabitants has no objection about the

constructions/improvement. About 79,000 people comprising businessmen, student’ s children, women,

teachers and service holders will benefit from the subproject for improved packages construction.

Various types of transport like, truck, Bus Car, Rickshaw-Van, CNG driven Baby taxi and Battery

operated three wheeler auto drivers are using this road but poor drainage causes frequent damage to the

road. Moreover movement of pedestrian gets difficulties during rainy season due to prolonged water-

logging. Such water logging difficulties will be removed through the improvement works.

The consultants have visited the proposed subproject sides and organized a series of group discussions

with the Ward councilor (man and women), including community people, market management

12

committee members, traders & customers. The Social Screening tasks has been completed in the visits

taken place on 27 July, 2018. From the opinions and feedback of stakeholders and assessed the scopes

opportunities, advantages, disadvantages and present condition of drain and road it is clear that the

existing user of drains/ road and local people unanimously welcomed the project and showed positive

attitude to the improvement of the proposed sub-project. No economic activities will be impeded

resulting losses in income or asset during construction period. During social screening the consultant

team couldn’t find any establishment would be affected. So implementations of these interventions by

BMDF funding are recommended.

. 1.7 Subproject Beneficiary Communities and Project Affected People

The sub-project gives service a substantial number of people in the Dhamrai Pourashava will directly

be benefited once the sub-project would be constructed. Besides customer, service provider, traders and

intermediaries gather here to purchase and sell their goods and services from the people of other Upazila

and district through safely movement. New drain network system will solve the rain water clogging

problems. Street light facilities will ensure the safe movement of local peoples after sunset. In the sub-

project, there is no need of land acquisition and resettlement issues and thereby no displacement of

population. The Dhamrai Pourashavas ensuring no loss of business and livelihood.

1.8 Scenario of infrastructure and establishment under Dhamrai Pourashavas

Dhamrai Pourashava established in 1999 is one of the major Upazila level municipalities of Bangladesh.

It consists of 9 Wards and 29 Mahallas. The area of Poura town is 6.98 sq.km. The towns have

population of 145390 and population density per square km is 20800 /sq.km. The literacy rate among

the town peoples is 78 percent. Basically Dhamrai Pourashava is located at Dhaka district. Basically

Dhamrai pourashava is located in Dhaka district town is it’s covered by 06 Upazila like , Dhamrai,

Savar ,Dohar ,Keraniganj, Nawbabganj, Tejaon circle upazila and Dhaka division is covered by 12

district Manikganj, Tangail, Manshyganj, Rajbari, Narsingdi,, Narayangonj, Shariatpur, Madaripur,

Kishoreganj,Gazipur and Gopalganj

Dhamrai pourashava is under the Ministry of Local Government & Rural Development (LGRD).

Basically under the local government unite and Mayor & Councilors are the elected pourashava

authority. This election is held in every after 5 year’s period. Dhamrai pourashava is under the Dhaka

district and Dhaka is the capital city of Bangladesh.

 It is administrative seat of Dhamrai upazila and district and Dhaka, situated on It is administrative seat

of Dhamrai Pourashava is Dhamrai upazila under the district and division, is Dhaka . Dhamrai

Pourashava is located about 32 km far from the north western side of Dhaka capital city and it is

bounded by Saturia upazila on the East, and Dhaka district on the west and savar upazila on the south.

13

Table 1.7: Location of various improvements in Base Map of Pourashava

14

15

Table: Dhamrai Pourashava with major infrastructure and establishments

General Information Number & Quantity

Date of Establishment 1999 (A category)

Total Area 6.98 sq. km.

Total Wards 09

Population 145390 (M: 75455 & F: 69935)

Number of Household, 29500

Population density 2080/sq.km

Population Growth rate 1.92%

Major status Local & Migrate peoples

Main Income source Business , Silver necklaces ,Service & Agriculture

Holdings number 6300 (Res.-6270 & commercial 13 and Govt 17)

Education Facilities Number & Quantity

Govt. Primary School 08

Private High school 14

Govt High School 0

Hafijia Madrasa 07

Women school /College 01

KG school 12

Vocational school 02

College 05

Garbage Management Number & Quantity

Pourashava Dust bin 03

 Garbage truck 02

 Beam Lifter 0

Total Municipal garbage production 5.5 ton/day

Total Pourashava garbage collection 5 tons /day (90% /day

Vehicle and road makers Number & Quantity

 Jeep 01

 Micro Bus Nil

Plodder Nil

Municipal Road Roller 01

Municipal Vibrator Nil

Motor Cycle 1

Municipal rikswa van Nil

Bi-cycle 01

Market and marketing facilities Number & Quantity

 Market/Haat 2 no’s

16

Super shop /Shopping mail Nil

Slaughterhouse 2 nos.

Road communication Number & Quantity

Carpeting road 20 km

RCC Road 9 km

HBB road 1 km

BFS road 7 km

Kutcha road 15 km

Bridge 07 nos.

RCC Culverts 3 no,s

Pucca Drain 9 km

Kucca (earthen) drain 11km

Water supply & Infrastructure Number & Quantity (There no assessment data in ULBs but

have hand operated tube well 4700 no’s)

Water disposal canal 1 nos.

Daily water requirement Nill

Daily water supply Nill

Water supply connection Nill

Water supply pipe line Nill

Drinking water tap in road 05

Water supply pump & Tank (private

institutes)

06

Religious institution Number & Quantity

Mosque 44 no’s

Temple 22 no’s

Orphanage 5 no’s

Eid-Gah 1 no

Graveyard (Muslim) 05

Churge 01

Meager 06

Shashan ghat 02

Public Health services Number & Quantity

Govt Hospital 12 (Govt :01 & private :11 Clinic Child and mother

health center)

Community clinic 01

Public Toilet 03 no’s

Recreation Number & Quantity

Park Nil

Playground 01

Town hall Nil

Auditorium 01

17

Club 09

Cinema Hall Nil

Law & Order Number & Quantity

Police station 01

Ansar camp 01

Fire service station 01

Bus Terminal & other Transport

system

Number & Quantity

Lunch station Nil

Bus terminal 01

Micro stand /Rickshaw stand 08

Other Important Services Number & Quantity

Post Office 01

Bank 08

Residential Hotel Nil

Restaurants 13

Fuel Pump 01

Ferry gates 01

Sand collection center (Balu Mohal) 01

Streetlight (poles) 1130

Streetlight (Tube) 1750

Working NGOs o 6 no’s

Industrial Facilities Number & Quantity

Big and small Industry 35

Cold storage 01

Monno ceramic 01

Bata shoes factory 01

Lather factory (Mohammade,s) 01

Saw mill 01

 Pharmaceutical (Acme) 01

Mobile Tower Number & Quantity

Garmeen 01

Bangla link 01

Airtel 01

City cell 01

Rabi 01

Others

1.9 Legal and Policy Framework

For the sub-project preparation and implementation, the World Bank’s Operational Policy (OP) on

Involuntary Resettlement (OP 4.12) and on Indigenous Peoples (OP 4.10) has been triggered to the

subproject. A Social Management Framework (SMF) has been adopted by LGED for the project that

meets the requirements of the country’s legal frameworks in Bangladesh “The Acquisition and

Requisition of Immovable Property, Ordinance, 1982” and the Bank’s requirements including OP 4.12

18

and OP 4.10. The SMF also requires that the sub-projects are prepared ensuring inclusion, participation,

transparency, and social accountability. The sub-projects have been prepared by respective ULBs in a

process complying with the SMF requirements. BMDF reviews the sub-project proposals for technical,

engineering, environmental, social development and safeguards compliance before allocation of the

financing to the ULBs.

19

SECTION-2 METHODOLOGY OF SOCIAL SAFEGUARD

ASSESSMENT

2.1 Objective of the Study

The SSA process took into consideration of the applicability of the World Bank OP 4.12, 4.11 and OP

4.10 and preparing SSA for the sub-project. The primary objective of this SSA is to address and assess

potential social safeguard issues. The purpose of the Social Safeguard Assessment (SSA) is to

demonstrate all-inclusive consultative process in a responsible and non-detrimental manner has been

conducted as well as to provide guidance for social development and safeguards compliance in the

implementation process. This SMP has been carried out to meet the following objectives:

 thorough assessment of social safeguard issues and impacts - major objective is to assess and

identify all the possible socioeconomic and resettlement impacts including impacts on women,

poor and vulnerable;

 to plan to avoid, minimize, mitigate or compensate for the potential adverse impact;

 to assess the extent of land acquisition and involuntary resettlement/shifting impacts;

 to inform and consult the affected people to make them aware about the project activities and

take feedback to prepare Social Management Plan summarizing mitigation measures,

monitoring program/ mechanism, institutional arrangement and presenting budget for

resettlement;

 to identify the likely economic impacts and livelihood risks for implementation of the proposed

sub-project components;

 To describe the process undertaken during project design to engage stakeholders and the

planned information disclosure measures and the process for carrying out consultation with

affected people and facilitating their participation during project implementation.

2.2 Methodology of the Study

The Social Safeguard Assessment (SSA) report has been developed to address social issues including

need for land acquisition, physical displacement of people and loss of livelihood, and Social

Management Plan (SMP) has been suggested through the participation of communities and use of

grievance redress mechanism (GRM) and formation of Grievance Redress Committee (GRC) to resolve

any complaints in the sub-project implementation process. In the case of this Sub project social

management plan (SMP) has been prepared as paying compensation to PAPs.

The SMP contains a description of the sub-project area, social screening and impacts, consultation

process adopted during identification and design, and consultation plan for implementation stage,

impact mitigation measures, grievance resolution process, labor management issues and

implementation arrangements and monitoring and supervision. The SMP will guide to ensure social

safeguards and to achieve sound construction of the sub-project and ensure efficient lines of

communication between the PMU, PIU and the contractors.

The Social Safeguard Assessment (SSA) and the Social Management Plan (SMP) of the sub-project has

been developed as per Social Management Framework of MGSP. A consultation process comprising

stakeholder workshops, group discussion, KII and quick survey at the ULB level using participatory

approach. The SMP process followed participatory consultation with the local people using the PRA

tools like Group Discussion (GD), including Hot Spot consultation with different categories of people

such as elected public representatives, local Administrations, teachers, businessmen, NGOs, social

workers and civil society members of people who are aware about local situation and needs such as

sub-project users.

20

The Social Management Plan (SMP) is based on collection of primary data and information by

conducting field survey. A set of structured questionnaires were already designed in the Social

Management Framework of MGSP and these have been supplied to the field officials for obtaining

necessary primary data relating to social safeguards issues such as loss of land, displacement of

population, income, gender and vulnerability and tribal peoples. The field visit reports on Social

Safeguard Assessment (SSA) report has been prepared by the Social Management Officer and reviewed

by the Social Management Specialist.

21

SECTION-3 SOCIO-ECONOMIC BASELINE OF DHAMRAI

POURASHAVA

3.1 Population Status and Household Size

Dhamrai Pourashava established in 1999 is one of the major Upazila level municipalities of Bangladesh.

It consists of 9 Wards and 29 Mahallas. The area of Poura town is 6.98 sq.km. The towns have

population of 145390 and population density per square km is 20800 /sq.km. The literacy rate among

the town peoples is 78 percent. Basically Dhamrai Pourashava is located at Dhaka district . Basically

Dhamrai pourashava is located in Dhaka district town is it’s covered by 06 Upazila like , Dhamrai,

Savar ,Dohar ,Keraniganj, Nawbabganj, Tejaon circle upazila and Dhaka division is covered by 12

district Manikganj, Tangail, Manshyganj, Rajbari, Narsingdi,, Narayangonj, Shariatpur, Madaripur,

Kishoreganj,Gazipur and Gopalganj

. 3.2 Housing and Settlement Pattern

The Pourashava started in 1999 and before that period, these areas were under a Union Perished under

Dhamrai Upazila as well as Dhaka District. The people have to obtain permission for the construction

of buildings in the Pourashava areas. The Dhamrai Pourashava is predominantly with the scattered

housing structures like other rural areas. The existing houses are with pucca/ semi-pucca, Tin shed and

kutcha structures. For construction of buildings, the people are now obtaining permission through

submitting the design and plan of the buildings. In the subproject area maximum people live on their

own houses but a few in rented houses. As more urbanization more households will reside in the rented

house in future.

3.3 Education

Dhamrai Pourashava has an average literacy rate of 78% _ref. BBS, 2011) There are a few government

and private schools and colleges present in the city. A notable amount of students of Dhamrai move to

Dhaka for better education.

3.4 Educational and Cultural Institution

There are 05 nos. college, 08 Govt. Primary School 14 no’s non-government High School, 07 nos.

Madras, two vocational school and one women school cum college, 12 nos. KG school in the Poura-

area. There are some cultural facilities like one Poura auditorium. One playground and 9 clubs etc.

3.5 Land Use, Income and Employment Pattern

The subproject sites are located mostly in the semi urban area of the Pourashava with few portion in the

core area and consist of mix land use pattern includes agricultural, commercials and residential. The

built up infrastructure includes office buildings, personal homes, supermarkets, malls, government

offices, NGO Offices, hospitals, clinics, etc. Though subproject area is inhabited by the people of mixed

occupations, but agricultural activities is dominating from any other occupation. Because 46.10% of

total Pourashava area is occupied by agricultural filed where rice and seasonal vegetation is abundantly

cultivated. Beside this, major income comes frombusiness, enterprises, small trades, private sector jobs

and government jobs in the town.

3.6 Economic System

Dhamrai Pourashava people are with the people of mixed occupations, but agricultural activities are

dominating from any other occupation. Because 44.41% of total Pourashava area is occupied by

agricultural filed where rice and seasonal vegetation is abundantly cultivated beside this, major income

comes from business, enterprises, small trades, private sector jobs and government jobs in the town.

22

Many people from this town area are working in the garments/NGOs and they are contributing a lot

in the country’s economy.

3.7 Archeological, Historical and Religious Institution

The Dhamrai is the upazila level municipality under the district of Dhaka. This town is the Dhaka

district adjacent small, old and renowned areas. So some social, religious, livelihood based

practices/institutes have been established. These are stated below

 Old Dhamrai Roth

 Panch peer Mazar at pathentola

 Silver Necklaces

 Potter at works

 Majestic old building

 Dhamrai Boishakhi mela panu

 85-year old moque at Shallan

 SOJAG NGO.

 Dhamrai central Eidghah

 Modhab Mondir

 Monno ceramic

 Bata Shoes

 ACME Pharmaceutical

 Mohammad’s lather ,Shonetex and Emaculate Textile

 But by the implementing proposed sub-projects there is no negative impact on historical and cultural

heritage. It is noted that the existing cultural heritage is far away from the sub-project site.

.

3.8 Health and Sanitation Status

There is a Government Hospital (Upazila Health Complex) in Dhamarai, one Child & mother health

care centre and 10 other private hospitals/ clinics are serving the Poura-people in health system

safeguard. There is also an animal hospital in the Poura-area.

3.9 Water Supply and Situation

Dhamrai pourashava has no pipe line water supply system under this pourashava.. The Pourashava is

not yet to develop own network based water supply system. The entire water supply system based on

4700 no’s family based Hand Shallow deep tube well domestic and drinking water supply over the

Poura town . However 06 no’s pump and tanks established by private institutes for meet up their water

by installed deep tube swell. As a result hand tube well water is generally used for the all purpose.

Hence, some people have dependency on the pond water for washing purpose. Moreover 4500 families

used gas among town areas.

23

3.10 Sanitation and Drainage System

There is no network based sanitation system in the Dhamrai Pourashava. At present, Hanging latrine,

Pit latrine of different types, water sealed latrine and septic tank based latrine are generally used as a

sanitary system in the Pourashava. However, a significant percentage of population about 15% use

unsanitary latrine which are the responsible for long run environmental pollution. Very recent

Pourashava has taken programmer to become a 100% sanitized Pourashava. On the other hand the

Drainage system is not organized in the Poura-areas. Most of the outlets are with inadequate slope and

drain-out facilities. The project proponent has targeted to rehabilitate three numbers of drains for

improving the total drainage system around.

3.11 Solid waste Management

Solid waste management has not yet streamlined in the Pourashava. There is no home collection system

in the Pourashava. People are not used to disposing waste in dustbin that are also very scanty in the

town. The households usually dispose their waste into the nearby ditch, and low land. A major share of

solid waste is generated by Kitchen market. These wastes find their destination in local khal. Therefore,

khal is blocking, resulting reducing their water discharge capacity at monsoon period. However, as the

density of the population is low, waste is yet to emerge as a major environmental problem in the area.

There are 3 nos. dust bin, 2 nos. garbage trucks etc. are available to collect solid wastes. There is no

definite sanitary landfill area and the Pourashava will take initiatives to buy a land for safe dumping of

solid waste. Currently pourashava dump the waste materials at Dulivita ward no-03.

3.12 Mode of Transportation, Road Network and Traffic Volume

There is a bus terminal and 8 nos. micro/rickshaw stand (parking) in the Dhamrai town area. There are

20 Km Carpeting road, 9 Km RCC road, 1 Km HBB road, 7 Km BFS 15 km earthen (kutcha) road, 3

nos. Bridge, 3 box Culverts, pucca brick drain 9 km and kucca drain 11 km in the total Poura areas.

The traffic volume, running on the total road system has not counted but that is definitely less than 150

nos. of mechanized vehicle.

3.13 Land Acquisition and Resettlement

The proposed all subproject sites location is owned by Pourashava. No obstacles will not hampered the

proposed construction works’

3.14 Tribal Communities

There is no tribal population present in the Municipality. So, there is no expectation of affecting tribal

communities through the sub-project.

3.15 Economic benefits

The advantage of construction of RCC road, RCC pipe drain with footpath and added street light in

this location is i) Easy entrance for sellers, buyers and service provider, ii) Wider road will provide

easy entrance of trucks/pickups for transportation of goods. iii) Drainage system will be introduced

which is essential for Poura town iv) More spacious well designed display area will be available for

the sellers. v) Wider walkway for the buyers will be available. VI) Reduced water logged condition

over the rainy season viii) Will improve hygiene condition as well as control water born disease. ix)

RCC drain & cover slabs is built, visit of women at market places would be increased; facilities

24

considering rising women visitors should be addressed while preparing the plan. x) It is planned to

provide numerous of waste collection bins in the market area so that people can dispose solid wastes

there which will help to keep town area neat and clean. xi) Parking area and goods loading/ unloading

facilities will be made available. Xii) 79,000 peoples will be benefited. xiii) Established safe drainages

networks over the Dhamrai Pourashava.

ii) After completion of the sub-project, it will provide improved facilities for the inhabitant buyers,

retail traders and service provider. Land value will be increased. Opportunity for making commercial

and residential houses will be increased. It is envisaged that revenue collection of the Dhamraij

Pourashava will be increased as an outcome of constructing the proposed subprojects

3.16 Stakeholders Identification and Analysis

The subproject interventions will be implemented in the whole Pourashava areas and the people of all

level are the stakeholders for the market facilities. And, the people of all level are the stakeholders.

3.17 Gender and Vulnerability Analysis

The sub-project gives service a substantial number of people in the Dhamrai Pourashava will directly

be benefited once the sub-project would be constructed. Besides customer, service provider, traders,

businessmen and intermediaries will be benefited because of improved communication system.

25

SECTION-4 SOCIO-ECONOMIC IMPACT ASSESSMENT

4.1 Social safeguard Assessment using screening format

Based on Social Screening from the Pourashava, it is confirmed that there is no need of land acquisition,

resettlement or compensation payment, thus Social Impact Management Plan (SIMP) is not required.

There is no land belonging to private owners at the proposed sites. The land required for the sub project

entirely belongs to the Dhamrai Pourashava for the interventions. The social safeguard assessment is

done, based on the safeguard assessment format (ply refer to annex-1).

4.2 Loss of Income and livelihood

No grievances found that that need to be mitigated. There is no possibility of any adverse impact in

terms of losing income or livelihood. There is no chance of affecting local people by the disturbance

during construction. In spite of that, if disturbance occur that will be mitigated through proper grievance

redress mechanism.

4.3 Loss of Cultural Heritage

There is no any historical and cultural heritage in this Pourashava area. The town, especially the core

area, is a densely populated and many people are working in fish cultivation project and they earn a

lot of foreign currency, which is pivoting the country's emerging economy for many years, with the

country's rising GDP growth rate. By implementing this sub-project there is no negative impact on

historical and cultural heritage. It is noted that the existing cultural heritage is far away from the sub-

project site

4.4 Gender and Vulnerability

Although the sub-project interventions are to be implemented under the MGSP-BMDF, all categories

of local stakeholders hence inclusive in nature, some concerns may still remain which may include the

following and might be mitigated using the approach shown in the matrix below.

Table 4-1: Concerns on gender & mitigation measures

SL Likely Negative Impacts Suggested Mitigation Measures Institutional

Responsibility

1. Inequitable access to improved

infrastructure (not getting

allocation of footpath at good

location)

Street vendor women’s &

woman farmers’ livelihoods may

be affected

a. Allocate footpath to woman

traders, crafts women, etc. at

good location (front row) of safe

location

b. Keep open space at the

developed.

 DHAMRAI

POURASHAVA &

,BMDF

2. Women, particularly of weaker

sections may be discouraged to

speak and demand equitable

benefits in the name of porda/

dignity of women or lineage

Engage competent women Ward

councilor speaking for women

and working for them to

participate in the sub-project

selection, designing,

implementation and participatory

M&E

 DHAMRAI

POURASHAVA &

,BMDF

26

3. ULBs may lack information,

awareness and expertise to take

up implement sub-projects

specially beneficial to women

b. Impart awareness training for

both elected representatives and

employees (executives)

c. Impart more detailed training

for the executives and staff.

 DHAMRAI

POURASHAVA &

,BMDF

4. Wage discrimination a. Make conditionality in the bid

document to ensure equal wage

for equal work

b. Ensure compliance by close

supervision by the ULB with the

assistance of consultant as

required

c. Activate GRC in this regard

hearing complaints and resolving

them

 DHAMRAI

POURASHAVA &

,BMDF

5. Participation a. Representative of women &

Vulnerable groups in GRCs

b. Occupational groups men and

women consultation process

c .Beneficiary options reflected

in subproject design and

implementation

 DHAMRAI

POURASHAVA &

,BMDF

6. Women friendly sitting

arrangement and drinking water

facilities may not be provided

Ensure woman-friendly sitting

arrangement and good drinking

water facility in the women area.

 DHAMRAI

POURASHAVA &

,BMDF

7. Eve teasing and sexual abuse a. Woman-friendly design and

implementation

b. Proper supervision by ULB

with the engagement of woman

group and elected women in

project management committee.

c. Ensures women representative

in the terminal committee

(woman WC)

 DHAMRAI

POURASHAVA &

,BMDF

4.5 Ethnic Composition and Tribal People

Social screening of the sites depicts that no tribal peoples are residing along the sub-project area. There

are no tribal people listed in the PAPs as per record and recent visit. According to information received

from the Dhamrai Pourashava, there are also no tribal people live in and around the area. So no tribal

27

group/ people or any kind of their cultural interest will be affected by the sub-project development

works in this area. No tribal peoples plan has therefore been required for this sub-project.

4.6 Social Impact Assessment

4.6.1 Benefits of the Sub project.

The advantage of construction of road, drains cover slabs, footpath and added walkways in this location

is i) Easy and safe movement for local peoples, sellers, buyers, general mass and service provider, ii)

Wider approach road will provide easy entrance of trucks/pickups for transportation of goods avoiding

water logging hazards. iii) Safe drainage system will be introduced which is essential for keeping safe

health of town peoples iv). Reduced water logged condition over the rainy season viii) Will improve

hygiene condition as well as control water born disease. v) Because of improved street light facilities

local people’s movement will be easier after sunset. vi) 79,000 peoples will be benefited. vii)

Established safe drainages and communication networks over the Dhamrai Pourashava. vii) Build up

local, intra town, adjoining wards, nearby upazila and inter district communication networks. x)

Reduced traffic jam and safe passengers’ valuable time and travel expenses. xi) To decrease road

accident. xii) To minimizing difficulties in movement for vehicles and pedestrians. xiii) to increase

economical activities. xiv) This subproject will play an important role in national &millennium

development goal.

After completion of the sub-project, it will provide improved facilities for the Pourashava Peoples. Land

value will be increased. Opportunity for making commercial and residential houses will be increased.

It is envisaged that revenue collection of the Pourashava will be increased as an outcome of constructing

these subprojects.

4.6.2 Social Safeguard Compliance.

The social screening has provided a rapid assessment of the project characteristics, its beneficiaries, the

socio-economic dimensions of the area, and its potential impacts and risks. According to engineering

design, implementation of this sub-project will be carried out within the existing land owned by

Dhamrai Pourashava.

Results from the social screening are given below.

 No mosques, temples, graveyards and cremation grounds and other places/ objects of religious,

cultural and historical significance will be affected;

 No additional public or private lands will be required for the sub-project as the sub-project will

be carried out within the existing land owned by the Dhamrai Pourashava

 No threat to cultural tradition and way of life of tribal peoples; or restriction of access to

common property resources and livelihood activities are involved;

 Social Screening results there is no obstacles are found in the subproject area the ULB will not

render any loss of business and livelihood.

4.7 Consultation and Community Participation

4.7.1 Stakeholder Analysis.

As a part of the overall assessment, the Dhamrai Pourashava identified the key stakeholders of the

proposed sub-project areas and assessed the power relationships as well as influence and interests of

stakeholders involved in the development work of the sub-project. Key stakeholders for sub-project

were identified in consultation with the Mayor and officials of Dhamrai Pourashava, local

administration, civil society and local people, representatives of business associations, local contractors

for infrastructure development, customers etc., officials, teachers, rickshaw pullers, business men and

28

women are the prime source of livelihoods or earnings for the people residing in this affected area.

Table 4.2 shows a list of stakeholders and benefits anticipated for the groups.

29

Table: List of stakeholders and benefits anticipated for the groups

Level of

consultation

How they become

Stakeholders

Benefit Influence

and Interest

Ward councilors Easy scope and

opportunity to go to

public door.

To fulfills their commitments to

the voters.

High

Officials To find out the shorter

distance to go office and

to avail less time to go.

Less time to travel from starting

place to destination. Further it will

be safety measure for the people.

Medium

Housewife To take their children to

school, do marketing

and travel.

Safety of the people to travel High

Labor To get easy access to a

particular place

Safety access and reduce the

travelling / labor cost

Medium

 DHAMRAI

POURASHAVA

office

To reduce the O &M

cost of the

infrastructures

Maintenance cost will be reduced High

Business

men/traders

Easy access to sell and

buy the products

Business opportunity will increase

and mobility of people will also

increase

High

Rickshaw puller Road users for

livelihood

Rickshaw puller are directly

benefited by the subproject. After

implementation of the subproject ,

rickshaw pulling will be easier and

safer to them

High

Students Important users of

infrastructures

Through consultation with the

communities students can easily

reach to their educational

institutions by using rickshaws

/road and also walking on foot.

High

30

4.7.2 Consultation and Participation Process.

Methodology

For determining the environmental and social impacts associated with subproject implementation, the

GOB and WB give great importance on involving primary and secondary stakeholders of the project

area. In order to collect local knowledge for baseline conditions, understand perceptions of the

community regarding impact significance, and propose meaningful mitigation measures, participation

of stakeholders is an integral part of the SSA process. For conducting this SSA, an attempt has been

made to consult with a full range of stakeholders and Pourashava officials to obtain their views on

subproject interventions.

Figure 4.1: Public consultation with local people, other stakeholders and Pourashava Officials

During the environmental study of the proposed subproject in conformity with the WB’s and DOE’s

environmental guidelines, the public consultation were conducted on 27 July 2018, through a mix of

conventional approach which involved as participatory, focus group discussions (FGD) and one-to one

interviews. However, for better understanding the socio-economic and environmental condition four

focus group discussion were conducted in the subproject study area (Figure-4-1).

The public consultations were specially conducted with the following objectives: (i) to induce

awareness of the stakeholders about the subproject and to collect their opinion, suggestions for planning

31

and designing of the subproject (ii) to identify the need and concern of the public, (iii) to assess cultural

patterns and behavior of local communities. Stakeholder consultation, was targeted with

people/communities who may – directly or indirectly, be affected by the outcomes of the subproject.

Information was disseminated to and develop a thorough coordination with different government, non-

government and public private stakeholder’s line agencies ensuring their participation and mobilization

of support in the process for the successful planning and implementation of the subproject.

Issues Raised by the Participants

For the better traffic operation in the subproject area and to rescue from water logging problem,

subproject area peoples are highly interested about this subproject. They also opined to help the

Pourashava in implementing the subproject activities.

The participants raised the issues related to the infrastructure development of Dhamrai Pourashava.

They emphasized on the subproject selection for the future development and also discussed about the

procedure for the quality construction work. In the FGD, the participants discussed the requirements

for the Pourashava future development through a list of the subprojects. The Key participants list of

Focus Group discussion in the subproject study area is attached in the Appendis-2.

4.7.3 Key findings of Community Consultation.

Different issues raised by the participants related to sub-project. Feedback, suggestions and

recommendations by the participants are listed below. Construction works should be scheduled properly

and the quality of construction work should be ensured;

 Local labor will be engaged as much as possible and will ensure participation of local

community;

 Ensure that there is no discrimination between the male and female in terms of the wages and

getting work opportunity;

 Contractor to be monitored to ensure regular payment to the workers by PIU and consultants;

 By engaging women workers and encouraging their participation gender issues will be

addressed.

 Before finalization of design share with concerned with local peoples

32

SECTION-5 SOCIALMANAGEMENT PLAN

5.1 Key Issues Considering Social Management Plan

The consultant has carried out the site visit works and consulted with the Dhamrai Pourashava officials,

a cross section of the beneficiary communities through interview and participation & consultation

meetings. The social screening findings and consultation meeting proceedings were validated through

social assessment survey. It has been agreed that Dhamrai Pourashava will ensure participation of the

communities and grievance resolution in the process of implementation of the sub-project. This SMP

has therefore been prepared to address other social issues related to implementation of sub-project. SMP

will ensure the compliance of social management requirements including social safeguards for the sub-

project implementation of Dhamrai Pourashava in a participatory process. This plan will assist Project

Implementation Unit (PIU) of the Dhamrai Pourashava by providing importance covering sub-project

selection, design, institutional arrangement for implementation, participation and consultation process,

grievance resolution process, labor management issues, monitoring and supervision with the assistance

of consultant, etc.

5.2 Sub-project Selection Process

According to the opinions and views of the Mayor –Dhamrai Pourashava, Councilors, Community

people, local administration, relevant stakeholders, and civil society members followed a participatory

approach in different stages of sub-project selection to ensure inclusion. Female Ward Councilors

participated actively in the selection process. Moreover, the representatives of TLCC and WC of the

Dhamrai Pourashava have contributed in the sub-project selection process with an analysis of the

inclusiveness of the selection process.

At the time of selecting this sub-project, Social Screening was conducted by Dhamrai Pourashava

officials and Consultants from consultant, Views and opinions of these consultations were to explain

the sub-project objectives and sought feedback from the participants to maximize the social and

economic benefits as well as to minimize the adverse impacts of the sub-project.

5.3 Sub-project Design Process

After final selection of the sub-project from the Dhamrai Pourashava the Consultant designed the

proposed sub-project. This sub-project will be constructed under the Dhamrai Pourashava land. Despite

the inclusion and participatory consultations, if any person has a grievance relating to the

implementation of the sub-project, the Dhamrai Pourashava will mitigate it. The Consultant and

Dhamrai Pourashava Officials conducted a number of consultation meetings in the sub-project areas

discussing the implementation procedures and mitigation measures, if any, required to be taken in

implementing the proposed sub-project.

5.4 Implementation. Institutional Arrangement

Consultant has initially completed social screening for the sub-project and there is no problem for the

improvement of sub-project in regards to social safeguard issues. Accordingly, PMU, MGSP has

processed the procurement procedures.

i) Dhamrai Pourashavas responsible to implement the sub-project in time in close coordination with the

PMU of the project and also with the technical assistance of consultant; engineering section of Dhamrai

Pourashava and local representative of Consultancy team will ensure quality of construction of the sub-

project. In addition, BMDF will ensure close monitoring of the implementation of sub-project. In the

implementation process, Social safeguard Team will ensure monitoring of social safeguard management

before civil works starts. It has been ensured that during construction, the communities will not be

33

affected and following World Bank guidelines the sub project will avoid and minimize the loss of

communities through proper monitoring. Construction works will be implemented within right of way

where there is no need for land acquisition and involuntary resettlement.

There is no obstacle found in the subproject, any social issues will raise during construction period,

Dhamrai Pourashava and PMU office will ensure monitoring of social management issues.

5.5 Consultation and Participation Plan.

This plan has been used for the selection of the sub-project. Key Informant Interviews (KII) and Group

Discussions (GDs) were conducted involving the participants of the Dhamrai Pourashava Mayor,

Councilors, ULB Officials, representatives of local Communities and civil society members as well as

the representative of local BMDF office and the consultant team A walk-through informal group

consultation with the local communities was also held. Through this participation and consultation

meeting, the local communities were informed about sub-project implementation and benefits.

Suggestions and recommendations made by the participants are incorporated in the SMP accordingly.

To meet the necessity of disclosure of information, the GRC members are selected in such a way that,

general people have easy accessibility and they can represent the public opinion.

5.6 Grievance Redress Mechanism (GRM).

The project-specific Grievance Redress Mechanism (GRM) will be established by the PIU of Dhamrai

Pourashava to receive, evaluate, and facilitate the solution of APs concerns, complaints and grievances

concerning the social and environmental performance of the subproject. The GRM is aimed to provide

a time-bound and transparent mechanism to voice and resolve social and environmental concerns linked

to the subproject.

The grievance mechanism is related to resolve the risks and adverse impacts of the subproject. It

addresses APs’ concerns and complaints promptly, using an understandable and transparent process

that is also gender responsive, and culturally appropriate. It is readily accessible to all segments of the

affected people at no costs and without retribution. The mechanism should not impede access to the

country’s judicial or administrative remedies. The affected people will be appropriately informed about

the mechanism.

BMDF has its own Grievance Redress Procedure (GRP), which it operates to address any dissatisfaction

and complaints by the local people regarding its activities. This procedure is being applied to address

any complaints or grievances through negotiations with the community leaders and representatives of

the APs during implementation of the MGSP

Grievance Redress Committee (GRC)

The discussions and negotiations will be conducted by the PIU of Dhamrai Pourashava and will be

involved the APs and Grievance Redress Committee (GRC) headed by the Pourashava Mayor. With

the facilitation of Consultant, the Mayor nominated the GRC members and included representative from

the Government Agencies, local NGO, and Civil Society. The GRC will be formed and established at

Dhamrai Pourashava. The grievance box will be delivered to the Pourashava to receive complaints. The

grievance response focal point will be available at Pourashava for instant response to an aggrieved

person.

34

Table: Structure of the GRC Committee

Person Status

ULB Mayor Convener

Representative of Local Administration Member

Teacher from a Local Educational Institution Member

Representative of a Local NGO Member

Representative of Civil Society Member

Female Ward Councilor Member

Head of Engineering Section of ULB Member Secretary

Grievance Resolution Process

In case of grievances that are immediate and urgent in the opinion of the complainant, the contractor

and PIU on-site personnel will provide the most easily accessible or first level of contact for quick

resolution of grievances.

The phone number of the PIU official should be made available at the construction site signboards. The

contractors and PIU safeguard focal person can immediately resolve on-site in consultation with each

other, and will be required to do so within 7 days of receipt of a complaint/grievance.

All grievances that cannot be redressed within 7 days at site will be reviewed by the grievance redress

cell (GRC) headed by Mayor of the Pourashava with support from PIU designated safeguard focal

person. The PIU designated safeguard focal person will be responsible to see through the process of

redressed of each grievance.

The PIU designated safeguard focal person will refer any unresolved or major issues to the PMU,

BMDF. The PMU of BMDF in consultation with the MD of BMDF will resolve them within 30 days.

If the appellant is still not satisfied, he or she has the right to take the case to the public courts. Dhamrai

Pourashava should also publish the outcome of cases on public notice boards. All costs involved in

resolving the complaints (meetings, consultations, communication, and information dissemination) will

be borne by Dhamrai Pourashava.

Records of all grievances received, including contact details of complainant, date the complaint was

received, nature of grievance, agreed corrective actions and the date these were effected and final

outcome will be kept by PIU. The number of grievances recorded and resolved and the outcomes will

be disclosed in the PMU office, Pourashava office, and on the web, as well as reported in monitoring

reports submitted to WB on a quarterly year basis.

5.7 Surprise Complaints.

 During the sub-project implementation, different kind of problem may arise in terms of social safeguard

issues and quality. PIU of the ULB will mitigate the problem with the assistance of PMU and consultant,

by ensuring community participation. But the PIU of the ULB will ensure to minimize adverse social

effects and maximize sub-project benefits to the community. The project also ensures transparency and

social accountability at each stage of the sub-project execution through engaging communities in the

process of suggestion and complaint and grievance redress mechanism (GRM). As a continued process

35

of participation, Dhamrai Pourashava has included consultation and Participation Plan and Grievance

Redress Mechanism for further inclusion, participation, transparency and social accountability in the

implementation process.

5.8 Labor Management

Dhamrai Pourashava will ensure the labor rights. Project Implementation Unit (PIU) of the ULB will

monitor the labor management with the assistance of consultant, consultants. Dhamrai Pourashava will

ensure the following issues:

 No child (age group 12to below) will be engaged in the infrastructure activities as labor and no

labor of age group of more than 65-years old will be engaged in the sub-project site

 No gender discrimination regarding payment of sub-project site

 Availability of safe drinking water, first aid and sanitation to the workers of sub-project site

 Separate restroom and toilet for the women including breast feeding corner

 Equal payment for equal work in due time for the male and female labor.

5.9 Access to Information and Disclosure

The Dhamrai Pourashava authority will disclose the EA and SSA reports in the Dhamrai Pourashava

website and that will be ensured in the BMDF website also, and that is the requirement of WB disclosure

process.

5.10 Labor Influx and Management

Through the consultation with the people of different level in the sub-project areas about the

engagement of labor force from the surrounding localities. Local people should be employed for the

construction works to the maximum extent possible, and any workers from other Upazila/ districts

should be taught to respect local customs in order to facilitate good relationships with local people.

Conflicts may occur between local and outside laborers who may feel that they have received unfair

wages. During construction, conflict may occur between local people and external workers because of

any changes to local customs, but it is anticipated that this type of conflict will not occur; because, the

construction of road and drainage works are so simple that it is possible by the normal workers work in

the Pourashava activities.

To minimize the adverse impacts of temporary project induced labor influx, in case, it is suggested to

the project authority (DHAMRAI POURASHAVA) to follow the World Bank guidance note for

“Managing the Risk of Adverse Impacts on Communities from Temporary Project Induced Labor

Influx” (Managing the risks of adverse impacts on communities from temporary project induced labor

influx, Environmental and Social Safeguards Advisory Team (ESSAT); Operations Policy and Country

Services (OPCS); 1 December 2016) during the implementation of this subproject. The Guidance Note

focuses on the assessment and management of social and environmental risks and impacts, both

anticipated and unanticipated, from the influx of labor into a project area.

As the intervention activities are not so technical, in most of the cases, the Contractor will engage the

local labor force for the construction activities. If the laborers are engaged from outside, the activities

are to be provided like;

 Proper orientation meeting/ workshop will have to be performed, describing the local socio-

economic values,

 Screening of the outside laborers is to be done to check the infected diseases,

36

5.11 Institutional capacity Building

The Pourashava Officials, especially engineer in charge will be responsible for supporting the

construction supervision with the facilitation of BMDF. The civil works contractors will implement the

environmental mitigation measures. The BMDF, with the help of Social Specialist will submit the

monthly monitoring reports on Social Compliances to the World Bank.

Figure 5-1: Environmental and Social Management Team (Tentative)

5.12 Social Management Plan

Though there is no social impacts like land acquisition, involuntary resettlement the social management

plan has been outlined in Table 5.2. The mitigation measures as well as responsible parties to implement

of the SMP/ EMP are also incorporated in action plan

Environmental Safeguard

Specialist-PMU

Social Safeguard Specialist-

PMU

Assistant Engineer of

Pourashava

PIU Focal Person for

Environmental Safeguard

PIU Focal Person for

Social Safeguard

MD-BMDF

37

Table: Anticipated Impacts during Construction and Corresponding Mitigation Measures

Activity/ Issues Potential Impact Proposed Mitigation &Enhancement

Measure

Monitoring

Method

Frequency of

Monitoring

Responsible for Monitoring

Implemen

t

Supervision

Pre-construction stage

Arrangement

labor shed for the

workers

Generation of sewage and

solid waste may cause

water/ environmental

pollution/

 Ensure construction of the labor shed and

stockyard at the designated place (Pourashava

owned abandoned Zia hall at KDA Avenue., at

ward no-8);

 Construction of sanitary latrine considering 15

persons for one toilet at the labor shed and separate

toilet for male and female;

 Erection of “no litter” sign, provision of waste bins

(introduce separate waste bins for organic and

inorganic wastes);

 Ensure wastes (solid wastes and other forms of the

wastes) disposal at the dumping yard is located at

the Solua dump site.

 Ensure emptying and cleaning of the waste bins

regularly;

 Drum trucks are available in the Pourashava.

Hence, drum truck should be used for

transportation of the wastes;

 Cleanliness of premises and workers living places

and at the Labor Shed;

 Arrangement of the proper ventilation and

temperature at the Labor Shed;

 Protection against dust by using masks and

covering of the head and body;

 Proper disposal of the wastes and effluents;

Visual

Observation

Regularly Contractor Primarily by PIU

of Pourashava

Secondarily by

PMU of BMDF

38

Health Hazard of Labor Conduct formal and unofficial discussion to

increase awareness about hygiene practices among

the workers;

Arrange for readily available first aid unit

including an adequate supply of sterilized dressing

materials and appliances

Comply with requirements of Government of

Bangladesh Labor law of 2006 and all applicable

laws and standards on worker's Health and Safety;

Provide construction workers and local people

with basic information on infectious diseases

including HIV/AIDS

Mark and provide sign boards for hazardous areas

such as energized electrical devices and lines,

service rooms housing high voltage equipment,

and areas for storage and disposal

Visual

Observation

Regularly and

As per

requirement

Contractor Primarily by PIU

of Pourashava

Secondarily by

PMU of BMDF

Outside labor force

causing negative impact

on health and social well-

being of local people

Ensure that contractor employ local work force to

provide work opportunity to the local people and

conduct formal and unofficial awareness program

for the health and social well-being of the local

people.

Visual

Observation

Regularly Contractor Primarily by PIU

of Pourashava

Secondarily by

PMU of BMDF

Construction Stage

General

construction

works

Traffic congestion, effect

on traffic and pedestrian

safety

Ensure schedule deliveries of material/ equipment

during off-peak hours;

Avoid road side storage of the construction

materials;

Place cautionary sign for the pedestrian and safety

traffic movement.

Inform the local people about subproject activities

and inspire them use to alternative road to avoid

traffic jam.

Visual

Observation

Regularly Contractor Primarily by PIU

of Pourashava

Secondarily by

PMU of BMDF

39

Increase workforce in front of critical areas such

as institutions, establishment, hospitals, and

schools.

Accidents

Conduct formal and informal discussion for

creating awareness about the accident;

Provides PPEs and ensure using of the personal

protective equipment by the workers.

Maintain the register to record accidental events if

occur;

Visual

Observation

Regularly Contractor Primarily by PIU

of Pourashava

Secondarily by

PMU of BMDF

40

Table: Anticipated Social; Impacts during Operation Phase and Corresponding Mitigation and Enhancement Measures

Activity / Issues Potentials Impacts Proposed Mitigation and Enhancement Measures Responsible Parties

Operation of the

road

Increase in traffic speed and accidents;

Increased traffic congestion due to movement

of increased number of vehicles;

 Better traffic management;

 Control heavy traffic movement.

Primarily by Pourashava

Increased air and noise pollution affecting

surrounding areas
 Traffic management, increased vehicle inspection

Operation of the

drain

Pollution of downstream water body due to

disposal of polluted water from the drain

 Ensure installation of septic tank by the household people in all

establishment;

 Stop connecting sanitation facilities to storm drain directly.

Primarily by Pourashava

Blockage in the drain due to disposal of solid

waste/debris

 Creation of awareness, introduce SWM system and install and

maintenance cover in open manholes;

 Regular maintenance / cleaning of the drain;

 Stop throwing of the wastes materials in to the drain by the community

people.

Possible backflow of water due to blockage in

the drain and at outfall

 Proper maintenance and cleaning of the drain and outfall on regular

basis.

Operation and

maintenance for

street light

Accident due to collapse of the arms, electric

bulbs and poles

 Monthly checking and maintenance of the arms, switch box, electric

bulbs;

 Provision of automatic shut-down the switch, lamps during thunder

storm and other natural disasters.

Primarily by Pourashava

Traffic congestion, traffic problems for

maintenance works
 Schedule deliveries of materials/ equipment during off-peak hours;

Beneficial impact on employment generation

for maintenance works
 Engage local people for the maintenance activities.

Most of the monitoring parameter evaluation will be done by visual observation except noise, air, and water quality parameter. These parameter will be

monitored by analytically. Hence, analytical monitoring guideline are shown below in tabular form

41

SECTION-6 MONITORING PLAN OF SMP

6.1 Monitoring Strategy.

Monitoring in the MGSP will be done in a participatory manner and will be a bottom-up process. The

participants in monitoring and evaluation particularly in reporting the grassroots level activities on

social management in sub-project planning and implementation will be the beneficiary communities

including the residents of Dhamrai Pourashava traders, marketers, pedestrians and visitors in the ULB

areas. During construction, consultant, in coordination with the Dhamrai Pourashava and PMU office

will ensure monitoring of social management issues. Self-monitoring by communities through WCs

will be a main input to both internal and external monitoring.

6.2 Internal Monitoring.

Social management focal point of PMU will carry out internal monitoring with assistance from

respective consultants. Social Development Focal Point of the Dhamrai Pourashava will be responsible

for internal monitoring of the social management actions. Monitoring formats which will be filled in by

the social development officer (SDO) at Dhamrai Pourashava. The internal monitoring will broadly

involve

 Administrative monitoring

 Social management issues

 Impact evaluation:

6.3 External Review and Evaluation.

External review and evaluation will be carried out to assess how effectively and efficiently social

development and social safeguards issues have been identified, management and mitigation measures

planned and implemented. An independent consultant (individual expert or an organization) maybe

employed by both BMDF for evaluation.

42

Table: Social Management Monitoring Plan Matrix

Indicators/

Issues

Actions taken/ Results Responsibility Review and

monitoring

frequency

Inclusiveness  .Ensured access to vulnerable communities

considered in sub-project identification

and implementation period.

 Sub-project budget and components,

construction timetable and contractors in

formation are discussed in TLCC meetings

and will display on board at work place.

Dhamrai

Pourashava

 PMU/Co

nsultant

 One in a

month

Participation  Representation of women and vulnerable

groups in GRCs

 Representation of women, and

vulnerable groups, occupational groups,

men and women in consultation process,

 Beneficiary options reflected in sub-

project design and implementation

Dhamrai

Pourashava

 PMU/

 Consulta

nt

One in a

month

Transparency  Disclosure of project information in SMF

 Community awareness about the sub-

project and the social management issues

and policies are discussed through

consultation/ meeting

Dhamrai

Pourashava

 PMU/Co

nsultant

 One in a

month

Social

accountability
 Feedback from communities carried

for design and Implementation support

by ULBs

 Grievance cases resolved at the entry level

at WC

 Representation of community peoples in

monitoring process

 Representation of Councilor members in

monitoring process.

Dhamrai

Pourashava

 PMU/Co

nsultant

 One in a

month

Social

Safeguards

 Land Acquisition. Shopkeepers shifting

 RAP

Dhamrai

Pourashava

 PMU/Co

nsultant

 One in a

month

6.5 Reporting

Dhamrai Pourashava will provide monthly progress reports to the PMU at BMDF on progress and

achievements in social management and resettlement of project affected persons.

Quarterly, semi-annual and annual Progress Report indicating progress on social development issues,

and social safeguards including land acquisition and implementation of any impact mitigation plans

(with and without land acquisition) adopted by the individuals under Dhamrai Pourashava ;

Updates for formal supervision missions, if the report produced for the current quarter is deemed not

sufficiently informative;

Theindependentsocialreviewandevaluationconsultantwillproduceabaseline; amid-term review and an

end-term evaluation report.

43

44

SECTION-7 CONCLUSION AND RECOMMENDATIONS

7.1 Conclusion

The people of Dhamrai Pourashava area and the retailers will be benefited from this proposed

subproject. The proposed RCC road, RCC pipe drain, added footpath and fixing streetlight total length

is 10175 m long. The subproject areas land belongs to the Dhamrai Pourashava for improvement of

proposed subprojects.

The sub-project sites will not affect any community property, cultural heritage, indigenous people and

no community groups’ access to common property or livelihoods will be affected. Local stakeholders

are highly supportive of implementing the subproject project immediately

7.2 Recommendations

The Dhamrai Pourashava authority will have to be careful in the process of social safeguard compliance

issues and they will have to be careful for the following social issues:

 Grievance Redress Mechanism, the complaints, response and mitigation should be in

smooth way and to be complying with the complainers’ full satisfaction,

 The Complaints and resolve processes are to be well recorded,

 Labor Management issues are to be handled carefully. The wage discrimination for

male and female labors are not allowed,

 The engagement of child laborers are to be prohibited,

 The labor influx issues (in case) will be handled in proper way,

 Social awareness, during construction, are to be followed carefully,

 Local people, transport, local interests etc. shall be carefully handled,

 Proper water supply, sanitation, labor-shed management, personal protection

equipment solid waste management etc. shall be ensured during implementation.

45

REFERENCE

 Web Site: Dhamrai Pourashava http://www. Dhamrai Pourashava .gov.bd/;

 Environmental and Social Assessment Volume 1: Overall Environmental and Social

Assessment [Draft Final Report], September 2013.Municipal Governance and Services Project

(MGSP), Local Government Engineering Department (LGED) and Bangladesh Municipal

Development Fund (BMDF), Ministry of Local Government, Rural Development and

Cooperatives, Government of the People's Republic of Bangladesh;

 Environmental and Social Assessment Volume 2: Social Management Framework (EMF)

[Draft Final Report], September 2013. Municipal Governance and Services Project (MGSP),

Local Government Engineering Department (LGED) and Bangladesh Municipal Development

Fund (BMDF), Ministry of Local Government, Rural Development and Cooperatives,

Government of the People's Republic of Bangladesh;

 Bangladesh Bureau of Statistics (2011) – Community Series

 Bangladesh Meteorological Department data and information;

 Population and Housing Census, 2011, National Volume-II: Union Statistics.

http://www.narsingdi/

46

ANNEXURE

Annex- 01 Form I: SCREENING FORM FOR SOCIAL SAFEGUARDS ISSUES

A. Identification

1. Name of ULB: Dhamrai Pourashava District: Dhaka

2. Location: Ward/Mahalla:1 ,2,3 & 9 Upazila: Dhamrai

Subproject Name:

Improvement road , drain and street light (Package 01)

SL. 01. RCC road ,pipe drain ,footpath and streetlight facility

a)Improvement of Dhamrai Bazar road from Kayetpara Baily bridge to Jatrabari moar by 50 mm

Dense carpeting in ward no-01 & 03 (Ch.0.00-1000 m).

b) Construction of 900 mm internal dia RCC pipe drain both side of Dhamrai Bazaar road from

Upazila gate to Jatrabari moar & one side of bypass road from Abdus Sobhan School to Bongshi

river via AC land office, Tangail School & Shima auto rice Mill in Ward no-01 & 03. (Ch. 0.00 -

1650 m)

c) Construction of footpath both side of Dhamrai Bazar road from Upazila gate to Jatrabari moar to

Upazila Gate by Tiles ,in ward no: 02 .Ch.0,00-450 m)

d)) Construction of 600 mm Internal dia RCC pipe drain from Ayongong moar to Bongshi river

branch , in ward no-01. (Ch. 0.00-650 m)

e) Construction of RCC road from House of Abdul to shantipara at Ayngong, in ward no-01 (Ch,0.00-

500 m).

f) Supplying, fitting & fixing (Street light) Electricity line starting from Jatrabari bus stand to kayet

para Bialy bridge via Dhamrai Bazar, Upazila compound to Boro Bazar Mondir & Dulivita bus stand

to Choto Chandrail poura border in ward no .01 , 02 ,03 & 09. (Ch.0.00-2100 m)

g) Supplying, fitting & fixing (Street light) Electricity line starting from house of Abdul to Shantipara

at Ayngon,in ward no-01. (Ch.0.00-500 m)

SL .02.

 a) Construction of RCC road from Boro Bazar moar to Bogarbil via t & t office moar

Mohila Madrasha & h/o Nobin Journalist, in ward No-02. (ch: 0.00-1500 m)

(b) Construction of 800 mm internal dia RCC pipe drain from boro Bazaar moar to Bongshi

river via t &t office moar ,Mohilla Madrasha & h/o Nobin Journalist, in ward No-02 (ch:

0.00-1500 m)

(c) Supplying & fitting, fixing street light from Boro Bazaar moar to Bogarbil via t & t office

moar, Mohila Madrasha & h/o Nobin Journalist, in ward No-02. (Ch: 0.00-1500 m)
SL. 03.

a) Construction of RCC road(Bandimara) staring from Jatrabari –Dhulivita road to Cosmos (

Dhaka –Aricha high way) via Bandimara Jami Mosque in ward no-03 .(Ch. 0.00-1700 m)

47

b)Supplying ,fitting & fixing street light (Bandimara) staring from Jatrabari –Dhulivita road to

Cosmos (Dhaka –Aricha high way) via Bandimara Jami Mosque in ward no-03 .(Ch.0.00-1700

m).

4.Sub project component screened: RCC road, RCC-Pipe Drains ,with streetlight … .

4 1.3Brief description of the physical works Improvement of RCC road, Pipe drain added footpath

and streetlight covered four Wards out of 9 administrative Wards of Dhamrai Pourashava. About

79,000 peoples comprising traders, Students , women ,children ,business man farmers’ teachers

,service holders and adjoining Wards peoples including outside visitors will be benefited.

6 Screening Date(s): 27.07.2018

B. Participation in Screening

7. Names of Consultants’ representatives who screened the subproject:

 i) Md. A.B. Siddique Social Safe gourd Specialist, Imam & Associates

8. Names of ULB officials participated in screening:

((i)Kazi Md Fazlul Haque Assistant Engineer Dhamrai Pourashava

ii) Md. Ruhul Amin Akand Sub Assistant Engineer ,Dhamrai Pourashava

iii) Beauty Akter Sub Assistant Engineer Dhamrai Pourashava

iv) Jahangir Alam Work Assistant Dhamrai i Pourashava

v) Mehidi Hassain Designer Dhamrai Pourashava

vi) Md Ratan Chandra Roy Works Assistant Dhamrai Pourashava

vii) Md Deluar Hossain Surveyor, Dhamrai Pourashava

From LUB :

Md. Amzad Hossain , Ward Councilor Ward no: 2

Md. ShahidUllaha Councilor Ward no: 8 Dhamrai Pourashava

Ms. Shrin Akter Female Ward Councilor Ward no: 4, 5, 6. Dhamrai Pourashava

9. WLCC members, NGOs, community groups/CBOs participated in screening: List them in separate

pages with names and addresses, in terms of road sections/spots and any other information to identify

them during preparation of impact mitigation plans.

10. Would-be affected persons participated in screening: List them in separate

 (Names, addresses in terms of road sections/spots; they, would be affected, and any other information

to identify them during preparation of impact mitigation plans).

C. Land Requirements & Ownership

48

11 Will there be a need for additional lands3 to carry out the intended works under this contract?

 [] Yes [√] No

12. If ‘Yes’, what will the additional lands be used for? (Indicate all that apply):N/ A

 [] road widening [] curve correction [] construction/expansion of physical structure

 [] strengthening narrow eroding road

section between high and low lands

[]

Others (Mention): ……………………………

 Section between high and low lands others (Mention

 Additional lands’ mean lands beyond the carriageways and shoulders in case of roads/drains and

outside currently used space for markets, community centers or other interventions

13 If ‘Yes’, the required lands presently belong to (Indicate all that apply):

 [] ULB [] Government – khas & other GOB agencies [] Private citizens

 [] Others (Mention):

…………………………………………………………………………………….

14. If the proposed activities have been planned to use the existing available land, is it free from

encroachment and encumbrances by private people?

 [] Yes [√] No

D. Current Use of Existing and Additional Lands and Potential Impacts

15. If the required lands belong to Private Citizens, they are currently used for (Indicate all that

apply): N/A

 [] Agriculture Number of households using the lands: …………

 [] Residential purposes Number of households using them: ………….

 [] Commercial purposes Number of persons using them: ………… No. of occupants:

none

 [] Other Uses (Mention):

..………………………………..…………………

No. of users: ……

16. If the required lands (existing and additional) belong to ULB and/or other Government agencies,

they are currently used for (Indicate all that apply):

 [] Agriculture Number of persons/households using the lands: …….……..

 [] Residential purposes Number of households living on them: ……………

 [√]Commercial purposes Number of persons using them: …………… No of shops:

 []Other Uses (Mention): Dr. Ward Councilors ,4,5,6,7,8 and 9 Wards

49

17. How many of the present users have lease agreements with any government agencies? N/A

18. Number of private homesteads that would be affected on private lands: N/A

Entirely, requiring relocation: ……... Partially, but can still live on present homestead:

19 Number of business premises/ buildings that would be affected on private lands :N/A

Entirely and will require relocation: ………… # of businesses housed in them: …..…..

Partially, but can still use the premises: ...……… # of businesses housed in them:

20. Residential households will be affected on ULB’s own and & public lands: N/A

Entirely affected and will require relocation: No. of these structures: ………….

No. of structures built with brick, RCC, & other expensive and durable materials: …………...

No. of structures built with inexpensive salvageable materials (bamboo, GI sheets, etc.: .……..

Partially affected, but can still live on the present homestead: No. of structures: None

No. of structures built with brick, RCC, & other expensive and durable materials: …………..

No. of structures built with inexpensive salvageable materials (bamboo, GI sheets, etc.): .………

21. No. of business premises that would be affected on ULB’s own & other public lands: N/A

Entirely affected and will require relocation: No. of these structures: ………….

No. of businesses housed in these structures:

No. of persons presently employed in the above businesses: No

No. of these structures built with brick, RCC, & other durable materials RCC drain & cover slabs

materials

No. of structure built with inexpensive salvageable materials (bamboo, GI sheets, etc.): ………..

Partially affected, but can still stay in the present premises: No. of these structures: ...……….

No. of businesses housed in these structures: None

No. of persons presently employed in these businesses: Nil

No. of these structures built with brick, RCC, & other durable materials: 3001 m long RCC drain &

cover slabs

No. of structure built with inexpensive salvageable materials (bamboo, GI sheets, etc.): ……..

22 No. of businesses/trading activities that would be displaced

from make-shift structures on the road, and other areas/spots:

……………..

23. Do the proposed subproject works affect any community groups’ access to any resources that

are used for livelihood purposes?

50

 [] Yes [√] No

24. If ‘Yes’, description of the resources:

…………………………………………………….……............

……………………………………………………………………………………..………………

25. Do the proposed works affect community facilities like school, cemetery, mosque, temple, or

others that are of religious, cultural and historical significance?

 [] Yes [√] No

26. If ‘Yes’, description of the facilities: N/A

27. Describe any other impacts that have not been covered in this questionnaire? N/A

28. Describe alternatives, if any, to avoid or minimize use of additional lands: N/A

E. ADDITIONAL INFORMATION ON TRIBAL PEOPLES

(This section must be filled in if subprojects are located in areas that are also inhabited by tribal

peoples)

29. Names of tribal community members and organizations who participated in screening:/N/A

30. Have the tribal community and the would-be affected TPs been made aware of the potential

positive and negative impacts and consulted for their feedback and inputs?

 [] Yes [√]No

31. Has there been a broad-based community consensus on the proposed works?

 [] Yes [√]No

32. Total number of would-be affected tribal households: N/A

33. The would-be affected tribal households have the following forms of rights to the required

lands’/A

 [] Legal: No. of households: …………

 [] Customary: No. of households: …………

 [] Lease agreements with any GoB agencies: No. of households: …..…..…

 [] Others (Mention): No. of households:

34 Does the subproject affect any objects that are of religious and cultural significance to the IPs?

 [] Yes [√]No

35. If ‘Yes’, description of the objects: ………………………………………..……………………..

36. The following are the three main economic activities of the would-be affected tribal households:

N/A

a. .……………………………………………………………………………………………

…

51

b. ……………………………………………………….……………………………………

…

c. …………………………………………………….………………………………………

…

37. Social concerns expressed by tribal communities/organizations

about the works proposed under the subproject: N/A

38. The tribal community and organizations perceive the social outcomes of the subproject:

 [] Positive [] Negative [√] Neither positive nor negative

On behalf of the ULB, this Screening Form has been filled in by:

Mr. Md. Ruhul Amin Akanda Designation: Assistant Engineer. Dhamari

Pourashava

 Signature: Date: 27/7/2018

The attached filled out format has been reviewed and evaluated by: Decision on selection:

Reviewed by: Mr..Kazi Md. Fazlul Haque Dhamrai Pourashava .Designation Assistant Engineer

Dhamarai Pourashava

Signature: Date: 27/7/2018

52

Annex-02. Local participants attendance sheath next Four against package –one)

53

54

55

56

Annex-03. GRC committee list

