
NEPAL INDIA ELECTRICITY TRANSMISSION AND TRADE PROJ ECT

HETAUDA - DHALKEBAR - DUHABI 400 KV TRANSMISSION LINE

VULNERABLE COMMUNITY DEVELOPMENT PLAN

FINAL REPORT

PREPARED BY:

ENVIRONMENT AND SOCIAL STUDIES DEPARTMENT

ENGINEERING SERVICES

NEPAL ELECTRICITY AUTHORITY

KHARIPATI , BHAKTAPUR

DECEMBER , 2016

a

EXECUTIVE SUMMARY

The Hetauda– Dhalkebar– Duhabi 400 kV Transmission Line of Nepal India Electricity Transmission
and Trade Project (NIETTP)is one of the major transmissionline (TL)project in Nepal. This project is
being implemented by Nepal Electricity Authority (NEA)with the support of World Bank (WB). The
main objective of this project is to address the current power crisis by importing power from India;
transmit power within Nepal and export excess power to India in the future by establishing cross-
border transmission capacity of about 1000 MW.

The TL starts from Hetauda Municipality Ward number 1 of Makwanpur district and terminates at
new Duhabi substation located at Ward number 7 (Hanif Tole) of Bhokraha VDC of Sunsari district.
It covers 30 Village Development Committees (VDCs) and 17 municipalities of 10 districts
(Makwanpur, Bara, Rautahat, Sarlahi, Mahottari, Dhanusha, Siraha, Saptari, Udyapur, and Sunsari).

Total length of the TL alignment is 285.2 kilometers and right of way (ROW) is 23 meter from the
center line. This project will construct altogether 793 towers consisting 295 angle towers and 498
suspension towers with average tower height of 45 meters.

This vulnerable community development plan (VCDP) is prepared by Environment and Social
Studies Department (ESSD) of NEA. The report is prepared to fulfill the requirement of World Bank
Social safeguard policy and Land Acquisition, Resettlement, and Rehabilitation Policy for
Infrastructure Development Project of GON.

The methodology adapted to collect data for the VCDP includes but not limited to identification of
stakeholders, literature review, participatory rapid appraisal (PRA), key informant interview (KII),
informal meeting/consultations with district and local key stakeholders, affected households, and field
observation. The study has adopted participatory approach during community consultation and
information dissemination throughout the preparation of this VCDP for its effective planning and
implementation. The household data collected by the ESSD has been used to study the impact on land
and structure of the vulnerable households.

In total 146 PRAs including 93 PRAs with Dalits and 53PRAs with indigenous people Adibasi/Janjati
(at least three PRA in each VDC/municipality) were conducted. Altogether 3444 participants
including 1989 Dalitsand 1455 indigenous people (IP) had participated in the PRA including 57.6%
female. In addition to the PRA, altogether 47 KIIs were conducted in the area including 1 KII in each
VDC/municipality.

The study team also conducted informal discussions/meetings with key stakeholders i.e. local political
leaders, businessmen, teachers, social workers, government officials, and representatives of
NGOs/CBOs of the project districtsduring the field work.. The main purpose of the
discussions/meetings was to solicit their views, concerns and issues regarding the TL as well as to
inform them about the TL project. The stakeholders raised several issues related to land acquisition,
compensation, local development and employment to local people. Theirconcerns and issues have
been incorporated in relevant sections of this VCDP.

In the context of Nepal, vulnerable community means communities who are commonly landless and
marginal farmers living below subsistence level. Moreover, these people have no or limited access to
public resources and they rarely participate in national planning, policy, and no access in decision
making process. Formal and informal studies conducted in Nepal reveal that most of indigenous

b

people Adibasi/ Janjati, and Dalits fall under the category of vulnerable person in Nepal. This has
also reflected in the Government's plans and policies that recognize women, disabled, ethnic
minorities and Dalits groups as the predominant poor and marginalized groups. Women in all social
groups and regions are more disadvantaged than their male counterparts and even among women,
widows, separated and women headed households are particularly disadvantaged. Female-headed
households, households headed by physically disabled; andindigenous people were initially
considered as potential vulnerable groups for this VCDP.

Almost all the local people of the project area showed positive attitude regarding construction of the
project realizing the importance of transmission line for hydropower development in the country and
regular supply of electricity to address prevailing energy crisis. Due to support of almost all the
people of the project area the progress of TL construction work is encouraging. However, a few
people expressed their dissatisfaction regarding alignment of the TL, devaluation of their prominent
land and compensation of land during community consultation.

The implementation of the project (as per public notices of District Administration Offices of the area
regarding land acquisition (until June 12, 2015), will affect 606 households due to land acquisition,
out of which 169 were indigenous and dalit households. Out of the total affected households 22.44 %
(136 nos) is from indigenous communities. Out of the total affected households 5.44 % (33nos) are
from Dalit communities. Altogether 11 caste/ethnic group of Dalit communities will be affected from
6 project district of 10 affected districts in total. In addition 64 women headed households (out of 606)
will also affected by the project due to land acquisition.

The survey revealed that a total of 26.17 ha land has been acquired from 606 households for the
placement of tower pads and substations. Of the affected land owners, there are 6 schools, one
medical college/hospital, one cement factory and 2 small temples. The amount of affected land is high
in Sunsari (9.43 ha.) and Dhanuha (7.95 ha.) districts and low in Makawanpur district (0.39 ha).

Out of the total acquired land 4.85 ha is acquired from 136 households of indigenous/Janjati
communities. This land is 3.12% of their total landholding and 18.55% of the total land acquired for
the project Out of the total acquired land 1.98 ha has been acquired from 33households of Dalit
communities. This land is 3.12% of their total landholding and 7.56% of the total land acquired for
the project.

Due to the construction of the project, altogether 26 structures consisting 17 houses , 8 both houses
and cowshed and one private owned religious structure(Mane) will be acquired for the project.
Altogether 25 households of indigenous group will be affected due to acquisition of structure.

During the community consultation several issues and concerns were raised by local people of the
project area. The major issues/concerns raised during consultation process by the indigenous people,
vulnerable communities and key stakeholders have been broadly categorized as: i) compensation, ii)
Livelihood, iii) alignment of transmission line, iv) community support and v) Project information and
community participation.

The above issues and concerns of the people will be addressed through different mechanism and
support system. Major areas of concerns of the vulnerable community and IPs pertain to
compensation, supports for their livelihood, proper information, and communication, avoid and

c

minimize negative impacts and enhance participation of the local people at different stages of the
project. In addition, the local people demanded several community support programs as a measure to
improve their livelihood and socioeconomic environment.

Field visits and consultations reveal that the affected people are in need of diverse supports and
assistances in order to improve their livelihoods through increased income, employment and
community based infrastructures. Based on the felt needs of the people, different types of programs
and activities are suggested for implementation in different locations of the project area with focus on
settlements of IPs and Dalitsclose to the TL alignment in particular. The key activities included in the
VCDP are, however, not limited to the followings.

· Development/Renovation of community based infrastructures viz drinking water, irrigation
facilities/canals, ponds, river control, school support, health and sanitation support etc;

· Livelihood improvement and income generation programs viz agriculture and livestock
support, fishery; horticulture etc;

· Vocational training in different trades / fields to the members of Dalitand selected Janajati
households affected by the project including both males and females;

· Awareness raising programs through different IEC activities, in disseminating correct
information about project’s activities, its impacts on public health, local environment and
safety measures;

· Regular consultations, and counseling to the vulnerable households/indigenous people
regarding importance of the project, ongoing community support program and impact of the
project;

· The project affected households and community will be made fully aware of their rights and
the procedures.

· Grievance redress mechanism has to be established to allow project affected
persons/households and community to appeal any disagreeable decisions, practices and
activities arising from compensation for land and assets and other issues/concerns.

· The GRM includes four stages to allow the affected people to file their complaints at different
tiers such as Communication Officer at the first stage, Project Manager/director in second
stage, CDO in the third stage and finally the right to file the case at the court if none of the
earlier stages failed to satisfy the complaints of the APs.

The NIETTP will ensure that funds are delivered on time to implement the activities specified in the
VCDP. Implementation of the VCDP will be completed in twelve months from the date of its
commencement. The implementation of activities under VDCP will be carried out by the ESSD
through program coordinator office established for the project.The total budget for implementing the
VCDP has been estimated at NRs.24.926 millions.

The VCDP implementation activities will be closely monitored by ESSD through its site based Unit
Offices. The project will also monitor the progress made by the ESSD as per the schedule, technical
proposal submitted by ESSD and make sure the designed programs/activities are implemented as per
the VCDP document.

Progress of implemented programs/activities as per their nature, awareness level in local
communities, livelihood improvement of Dalitand indigenous PAFs, improvement in their living
standard through improvement in irrigation, water supply,training and other community support
activities, school dropout rate of IP and Dalitchildren and health and sanitation condition in the target

d

settlements are some of the major parameters of progress monitoring.ESSD will be responsible for
monitoring of VCDP implementation and reporting. Periodic monitoring reportswill be prepared and
distributed through Project Manager’s Office to the concerned agencies. ESSD will also cover
monitoring status of the VCDP implementation in its regular environment and social management
report prepared by its Unit Officeson quarterly basis. A third party monitoring and evaluation of
VCDP implementation will be conducted by separate monitoring team of ESSD not associated with
the work of NIETTP or local consultant after completion of the VCDP implementation period.

e

ABBREVIATIONS

CBO Community Based Organization

CDO Chief District Officer

CFUG Community Forest User Group

DADO District Agriculture Development Office

DDC District Development Committee

DHO District Health Office

DCS Distribution and Consumer Services

EIA Environmental Impact Assessment

EMF Electromagnetic Fields

ESSD Environment and Social Studies Department

GON Government of Nepal

HDDTL Hetauda – Dhalkebar – Duhabi 400 kV Transmission Line

HDD -ESMU Hetauda – Dhalkebar – Duhabi Environment and Social Management Unit

HEP Hydroelectric Project

HH Household

IEE Initial Environmental Examination

IEC Information, Education and Communication

ILO International Labor Origination

INPS Integrated Nepal Power System

IP Indigenous People

IPP Independent Power Producers

KIIs Key Informant Interviews

km Kilometer

kV Kilovolt

LCF Local Consultative Forum

LDO Local Development Officer

LARU Land Acquisition and Rehabilitation Unit

MW Megawatt

NEA Nepal Electricity Authority

NRs. Nepalese Rupees

NGO Non-Governmental Organization

NIETTP Nepal India Electricity Transmission and Trade Project

PAF Project Affected Family

PAP Project Affected Person

PRA Participatory Rapid Appraisal

RAP Resettlement Action Plan

ROW Right of Way

SIA Social Impact Assessment

TL Transmission Line

VDC Village Development Committee

VC Vulnerable Community

VCDP Vulnerable Community Development Plan

WB World Bank

f

TABLE OF CONTENTS

EXECUTIVE SUMMARY ... A-D�

ABBREVIATIONS .. E�

TABLE OF CONTENTS ... F�

1.� INTRODUCTION ... 1�

1.1� BACKGROUND .. 2�

1.2� OBJECTIVES OF THE STUDY .. 3�

1.3� SCOPE OF THE WORK.. 3�

1.4� LAYOUT OF THE REPORT .. 4�

2.� PROJECT DESCRIPTION ... 5�

2.1� PROJECT LOCATION .. 5�

2.2� PROJECT AFFECTED VDCS AND MUNICIPALITIES .. 5�

2.3� PROJECT AFFECTED POPULATION .. 6�

2.4� TRANSMISSION LINE ROUTE... 7�

2.5� PROJECT FEATURES .. 7�

3.� STUDY METHODOLOGY ... 100�

3.1� STUDY AREA DELINEATION ... 100�

3.2� LITERATURE REVIEW ... 100�

3.3� IDENTIFICATION OF STAKEHOLDERS FOR CONSULTATIONS .. 111�

3.4� PREPARATION AND FINALIZATION OF STUDY TOOLS ... 111�

3. 5� SAMPLE DISTRIBUTION .. 111�

3. 6� TRAINING/ORIENTATION TO FIELD TEAM .. 122�

3. 7� FIELDWORK .. 122�

3. 8� KEY INFORMANT INTERVIEWS (KII S) ... 122�

3.9� PARTICIPATORY RAPID APPRAISAL .. 133�

3.10� MEETINGS/CONSULTATIONS .. 133�

3.11� DATA ENCODING AND ANALYSIS ... 144�

3.12� TEAM COMPOSITION .. 144�

4. REVIEW OF POLICIES, LAWS AND CONVENTIONS 15�

4.1� GENERAL.. 15�

4.2� CONSTITUTION, PLAN POLICIES, ACTS, RULES AND GUIDELINES ... 15�

g

4.2.1� Constitution, Plan and Policies ... 155�

4.2.2� Acts ... 16�

4.2.3� Rules/ Regulations .. 17�

4.3� ILO CONVENTION ON INDIGENOUS AND TRIBAL PEOPLES, 1989 (NO.169) .. 18�

4.4� THE WORLD BANK SAFEGUARD POLICIES ... 18�

4.4.1� OP 4.12 - Involuntary Resettlement .. 19�

4.4.2� OP 4.10 - Indigenous People... 19�

4.4.3� The World Bank Policy on Access to Information ... 20�

5.� COMMUNITY CONSULTATIONS AND PARTICIPATION 21�

5.1� PROCEDURE FOR CONSULTATION AND PARTICIPATION .. 21�

5.1.1� Consultation with Indigenous People ... 21�

5.1.2� Consultation with Dalits of the Project Area .. 22�

5.1.3� Consultation with other Stakeholders of the Project Area .. 23�

5.3� KEY ISSUES/CONCERNS RAISED DURING COMMUNITY CONSULTATIONS .. 24�

5.4� CONTINUATION OF CONSULTATION PROCESS... 255�

6. SOCIOECONOMIC INFORMATION OF INDIGENOUS AND VULNE RABLE COMMUNITY...... 26 �

6.1� INDIGENOUS COMMUNITY IN THE CONTEXT OF NEPAL .. 26�

6.2� INDIGENOUS COMMUNITY IN THE PROJECT DISTRICT/AREA .. 27�

6.2.1 Socioeconomic Status of Indigenous People of the Project Area ... 29�

6.3� DALITS IN THE CONTEXT OF NEPAL .. 30�

6.4� DALIT COMMUNITY IN THE PROJECT DISTRICT/AREA ... 31�

6.4.1 Socioeconomic Status of Dalit Community of the Project Area .. 33

7. IMPACTASSESSMENT .. 35�

7.1� GENERAL .. 50�

7.1� POSITIVE IMPACTS .. 50�

7.2� ADVERSE IMPACTS .. 51�

8. MITIGATION AND ENHANCEMENT MEASURES 48�

8.1� MITIGATION MEASURES .. 48�

8.2� ENHANCEMENT MEASURES ... 50

h

8.3� MITIGATION AND ENHANCEMENT MEASURES MATRIX .. 53

9.� IMPLEMENTATION MECHANISM AND INSTITUTIONAL ARRANGEM ENT 58�

9.1� INSTITUTIONAL ARRANGEMENT ... 58�

9.2� IMPLEMENTATION SCHEDULE .. 59�

9.3� GRIEVANCE REDRESS MECHANISM .. 60�

10.� MONITORING AND EVALUATION MECHANISM 63�

10.1� GENERAL.. 63�

10.2� MONITORING .. 63�

10.3� REPORTING .. 63�

10.4� IMPACT EVALUATION ... 64�

10.5 � MONITORING AND EVALUATION MECHANISM ... 64�

11.� ESTIMATED BUDGET ... 67�

ANNEXES ... �

i

L IST OF TABLES

Table 2.1: Number of Project Affected VDC and Municipalities in the Project Area�

Table 2.2: Distribution of Project Affected Population by Caste/Ethnicity and District�

Table 2.3: Salient Features of the Project�

Table 3.1: Sample Distribution�

Table 3.2: Distribution of Key Informant Interviews�

Table 5.1: Summary of Key Issues/Concerns Raised by the Indigenous People�

Table 5.2: Summary of Issue/Concerns Raised by the Dalits�

Table 5.3: Summery of Key Issues and Concerns of Dalit, IP and Other Stakeholders�

Table 6.1: Categorization of Indigenous Adibasi/Janajati Groups of Nepal�

Table 6.2: Population of Indigenous People in the Project Districts�

Table 6.3: Distribution of Project Affected Population of Janjati by Caste/Ethnicity and District�

Table 6.4: Classifications of Dalits by Origin in Nepal�

Table 6.5: Population of Dalits in the Project Districts�

Table 6.6: Distribution of Project Affected Population of Dalits by Caste/Ethnicity and District�

Table 7.1: Number of direct affected Janjati due to land acquisition by caste/ethnicity

Table 7.2: Number of direct affected Dalit due to land acquisition by caste/ethnicity

Table 7.3: Women Headed Households affected by the Project

Table 7.4: Land Acquisition details including Dalit and Indigenous Households

Table 7.5: Details of Land Acquisition from Indigenous/Janjati Households

Table 7.6: Details of Land Acquisition from Dalit Households

Table 7.7: Caste Wise Land Acquisition from Indigenous/Janjati Households

Table 7.8: Caste Wise Land Acquisition from Dalit Households

Table 7.9: Land Acquisition from Women headed Households

Table 7.10: Acquisition of Structures

Table 8.1: River Control Activities

Table 8.2: Drinking Water Schemes

Table 8.3:Details of Mitigation and Enhancement Measures

Table 9.1: Implementation Schedule

Table 10.1: Monitoring and Evaluation Parameters, Methods, Frequency and Responsibility�

Table 11.1: Estimated Budget for VCDP

j

L IST OF ANNEXES

Annex I: Sample Distribution of PRA and KIIs

Annex II: Characteristics of KII Participants

Annex III: Characteristics of the PRA Participants of Indigenous People and Dalits

Annex IV: Summary of Issue/Concerns Raised Indigenous People

Annex V: Summary of Issue/Concerns Raised by Dalits

Annex VI: Details of Dalit Population Distribution of the Project Area

Annex VII: Details of Janajati Population Distribution of the Project Area

Annex VIII: Details of PRA Participants of Dalits People by Caste/Ethnicity

Annex IX: Details of PRA Participants of Janjati by Caste/Ethnicity

Annex X: PRA Meeting Locations shown in Topo Map

Annex XI: Caste Wise Land Acquisition from Janjati Households

Annex XII:Caste Wise Land Acquisition from Dalit Households

Annex XIII:Land Acquisition from Womenheaded Households

Annex XIV: Photographs

1

1. INTRODUCTION

At present Nepal faces power deficit, due to severe imbalance in demand and supply of electricity in
the country. It has led to unexpected load shedding (even more than 12 hours) in Nepal since the last
few years. This situation has resulted negative impact on production and service sectors and overall
development of the nation.

Many independent power producers (IPP) are putting their efforts on developing hydroelectric
projects to address power demand of Nepal as well as export excess power to India. At present in
absence of 400 kV transmission line, power generated in one part of Nepal could not be transmitted to
other parts as well as import power from India to address the present power crisis of Nepal is also
difficult due to present 132 kV system to the Indian Border.

In this context the Government of Nepal (GON) requested World Bank (WB) to provide financial
support to construct Hetauda– Dhalkebar– Duhabi 400 kV Transmission Line (HDDTL). As a result,
the WB funded this transmission line under Nepal-India Electricity Transmission and Trade Project.
The mainobjective of this project is to establish cross-border transmission capacity of about 1000 MW
to facilitate electricity trade between India and Nepal, increase the supply of electricity in Nepal by
the sustainable import of at least 150 MW of electricity and synchronized operation of the Nepal and
Indian grids.Therefore, the HDDTL is a high priority 400 kV transmission line project in Nepal. The
implementation ofthis project will help to address the current power crisis of Nepal by importing
power from India, ease power transmission within Nepal as well as export excess power to India in
the future. The total length of the HDDTL is 285.2 km that covers 10 districts (Central and Eastern
Development Regions) of Nepal.

The project component includes transmission line RoW, tower pads, construction of 400,220,132 and
33 kV voltage level buses at Dhalkebar substation and 220 kV bus and transformers at new Hetauda
substation. The project component also includes construction of 400/220/132 kV at Hanif tole of
Bhokraha VDC.

This Vulnerable Community Development Plan has been prepared by Environmentand Social Studies
Department (ESSD) of NEA jointly with Forum for Research and Development (FORD) Pvt. Ltd
(local consultant)to fulfill the requirements set forth in social safeguard policy of the WB.Social
Impact Assessment Report and Resettlement Action Plan of the Hetauda – Dhalkebar – Duhabi 400
kV Transmission Linewere prepared in 2010as an integral part of project document.However, VCDP
for the TL was not prepared at that time. Realizing its need to fulfill requirements of the social
safeguard policy of WB the task of VCDP preparation was assigned by NIETTP to ESSD in 2015.
The VCDP coversentire project components consisting 30 VDCs and 17 Municipalities of 10 districts
i.e. Makwanpur, Bara, Rautahat, Sarlahi, Mahottari, Dhanusha, Siraha, Saptari, Udaypur, and Sunsari
(one hill and 9 Terai districts).

In the context of Nepal, vulnerable community means the communities who are mostly landless and
marginal farmers living below subsistence level. Furthermore, these people have no or limited access
to public resources and they almost never participate in national planning, policy, and no or
nominalaccess in decision making process or in development initiatives.

Formal and informal studies conducted in Nepal reveal that most of indigenous people (IPs)Adibasi/
Janjati, Dalitsand people from geographically remote areas fall under the category of vulnerable

2

groups. The Government's plans and policies also recognize women, disabled, ethnic minorities and
Dalits groups as the predominant poor and marginalized groups.

As per the Land Acquisition, Resettlement, and Rehabilitation Policy for Infrastructure Development
Project -2015,Janajati/Adivasi, Dalits, landless, women, especially women-headed households,
poverty groups and senior citizens are entitled to special benefit and assistance packages in addition to
compensation and resettlement.

Construction of the transmission line will directly and indirectly affect the IPs and vulnerable
groups/communities and their resources of theproject area. The VCDP will focus on the IPs and
vulnerable groups/communities that will be affected directly or indirectly due to construction of the
transmission line.

This VCDP has been prepared based on the findings of PRAs with indigenous and vulnerable
communities, key informant interviews (KIIs) with key stakeholders, consultation meeting with local
stakeholders, field work conducted inApril-May, 2015 and in July 2015, review of relevant
literatures and best practices.

This VCDP is prepared based on the principles that the directly affected indigenous people and
vulnerable groups of the project area will be compansated through cash compensation and other
enhancement measures as provisioned in the SIA and RAP of the project, and enhancement measures
are required particularly for the indirectly affected indigenous people, vulnerable groups and their
community as a whole to uplift their socioeconomic status as a benift of the project implementation in
their areas.

TheVCDP will be an integral part of the project documents.

1.1 Background

Nepal is a South Asian landlocked country, bordered by the People's Republic of China in the North
and by the Republic of India in South, East and West. It has a geographical area of 147,181 sq. km
and population of about 26.4 million with growth rate of 1.35% (Population and Housing Census,
2011 Census). Nepal has enormous potentiality of hydropower development due its geophysical
setting and perennial source of water resource.Despite having a large hydro potentiality, half of the
population is still deprived of electricity use and the other half is facing long hours load shedding. At
present Nepal faces power deficit, due to severe imbalance in demand and supply of electricity in the
country. The annual peak electricity demand is increasing with an average of 10% annually. It has led
to unprecedented load shedding since the last 5-6 years, and this situation is expected to continue in
the coming years also. It has resulted negative impact on overall development of the nation and
inconveniences to the consumers.

The annual peak power demand of the Integrated Nepal Power System (INPS) was 1,291.8 MWin
2014-15 having deficit of 585 MW. The contribution of NEA’s own hydropower projects was 357.68
MW, IPPs provided 124.71 MW and 224.41 MW of electricity was imported from India and the
remaining demand of 585 MW of electricity was managed by 12 hours of load shedding in the
country (Annual Progress Reports, NEA, 2014, 2015).

The Government of Nepal has given high priority in hydropower developmentthrough policy reform
by implementing Hydropower Development Policy, 2001. This policy has opened door for private

3

investment in the hydropower sector. Due to the policy reform and other legal arrangements private
sector investors attracted for hydropower development in Nepal.

Transmission is another important component of hydropower development. The upcoming projects
require TL for power evacuation and connection with INPS. However, Nepal is far behind in
development of TL networks.In absence of required TL network there is problem of power evacuation
generated by different power plants in different parts of the country. Similarly, due to low capacity of
existing TLs it is difficult to import required energy from India to manage power crisis. Further, due
to long transmission route the system loss is high. Past experience shows that construction of TL is a
big challenge in Nepal due to obstruction of local community, political instability, financial
constraints, inadequate policies, legal provisions, and other reasons.

1.2 Objectives of the Study

The main objective of the study was to assess adverse social impacts of the project on indigenous
people (IP) and vulnerable communities (VC) of the project area, inform them about the project,
ongoingconstruction activities and solicit their issues/concerns, and prepare a VCDP addressingtheir
issues/concerns and adverse social impacts of the TLproject based on the national policies,
guideline/strategies, World Bank social safeguard policy and best practices:

The specific objectives were to:

� ensure the participation of members of affected IP and VC in the entire process of planning,
design, implementation and monitoring of VCDP through free, prior and informed consultations

� conduct meaningful consultations with the IP and VC and other stakeholders focusing on
identification and analysis of the impacts on IP and VC of the project areas and inform about the
project activities,

� identify organizational and institutional requirement for the implementation of VCDP activities
including grievance handling,

� ensure that IP and VC benefits from the proposed project are augmented and potential adverse
impacts on IP and VC resulting from the implementation of the project are avoided, minimized
and or mitigated,

� assist the IP and vulnerable families in the planned development of their communities as an
enhancement measures,

� develop appropriate training, community based programs and other income generation activities
in accordance to their own defined needs and priorities based on general agreement and available
resources, and

� Provide cost estimation for implementation of VCDP for smooth construction of the project.

1.3 Scope of the Work

The scope of work of the assignmentwas to conduct field observation, analyze information collected
through consultations and prepare a vulnerable community development plan (VCDP) based on
Social Safeguard Policy of World Bank, national policies/strategies and best practices. The scope of
the services of the assignment includes but not limited to:

· Collect and review all relevant data and reports prepared for the project including IEE, SIA
and RAP for the TL project, and other relevant VCDP prepared for high voltage transmission
line projects and development projects,

4

· Develop guidelines, checklists and other required tools for consultation to collect
socioeconomic baseline data and issues/concerns of the vulnerable groups, indigenous people
and Dalits of the project affected area.

· Provide training to field study team regarding study tools, identification and sampling of
vulnerable groups/IP for consultation, data collection and preparation of field reports of the
consultations,

· Process and analyze field data, and identify likely socio-economic impacts of the TL project
on vulnerable households/groups and IP community including their land/property, community
resources/facilities, traditional and customary rights, culture and livelihood in the prject area,

· Provide expert guidance to conduct meaningful public consultation with the local
communities, target groups and other stakeholders through free, prior and informed
consultationsto design significant mitigation measures at community level based on their
desire/need,

· Attend stakeholder consultation meeting in selected locations to assess the field environment
and support the field team for quality data collection.

· Prepare a VCDP covering adequate socioeconomic status of the vulnerable groups, impact of
the project on the groups, plan, and strategies for community participation, issues regarding
implementation, institutional arrangement for VCDP implementation, monitoring, and
evaluation of VCDP implementation, and its estimated cost.

1.4 Layout of the Report

This VCDP report contains 11chapters. Chapter 1 includes introduction, chapter 2 contains project
description, chapter 3 outlines the study methodology, chapter 4 highlights information on relevant
policy, legal framework, guidelines and conventions, chapter 5 describes about community
consultation and participation, chapter 6 detailssocio-economic information of indigenous people and
vulnerable communities, chapter 7 describes about impacts, chapter 8 details of mitigation and
enhancement measures, chapter 9explainsimplementation mechanism and institutional arrangement,
chapter 10provides information on monitoring and evaluation mechanism, and finallychapter
11details on estimated budget for the VCDP implementation.

5

2. PROJECT DESCRIPTION

2.1 Project Location

The Hetauda – Dhalkebar – Duhabi 400 kV Transmission Line of Nepal India Electricity
Transmission and Trade Project is a high priority project of NEA to address the current power crisis
by importing power from India; transmit power within Nepal and export excess power to India in the
future. The project is located in Central and Eastern Development Region of Nepal Physiographically
the project is located in Siwaliks and Terai Region of Nepal.�

The Hetauda–Dhalkebar–Duhabi 400 kV transmission line crosses 30 VDCs and 17 Municipalities of
10 districts i.e. Makwanpur, Bara, Rautahat, Sarlahi, Mahottari, Dhanusha, Siraha, Saptari, Udaypur,
and Sunsari (one hill and 9 Terai districts). During the IEE and SIA (2010/11) there were altogether
77 VDCs and two municipalities. However, due to recent changes made by the government, the
number of VDCshas been significantly decreased from 77 to 30 whereas the number municipalities
increased from 2 to 17(Fig. 1)

Fig. 1: Location of Hetauda– Dhalkebar – Duhabi 400 kV Transmission Line

2.2 Project Affected VDCs and Municipalities

There are 30 VDCs and 17 municipalities that are directly affected by the HDDTL within a span of
285.2 km starting from Hetauda (Makwanpur) to Bhokraha of Sunsaridistrict (Table 2.1).

6

Table2.1: Number of Project Affected VDC and Municipalities in the Project Area
District Municipality VDC Both
Makwanpur 1 2 3
Bara 1 - 1
Rautahat 1 2 3
Sarlahi 2 4 6
Mahottari 1 1 2
Dhanusha 4 1 5
Siraha 3 4 7
Udaypur - 1 1
Saptari 3 12 15
Sunsari 1 3 4
Total 17 30 47
Source: Field Survey 2015

2.3 Project Affected Population

The total population of project affected districts is 6304624 and the total population of the project
affected VDCs/municipalities is 826772, which is13.1% of the total district population (CBS, 2011).
Further of the total district population, the share of Dalit and Janjati populationof the project area is
5.9% (370782 people) including 3.8% of Janjati and 2.1% of Dalitpopulation.

However,regarding the total population of the project area, the total population of Janjati and Dalit
isdominant in the project area. Of total population(826772) of the project area, the total population of
Janjati and Dalits is 44.9% including 29.2%of Janjati and 15.7% of Dalitpopulation(Table 2.2).

Table 2.2: Distribution of Project Affected Population by Caste/Ethnicity and District
District Caste/Ethnicity Total

District
Population

Brahmin

Chhetri

Janajati

Dalit

Yadav

Muslim

Others

Total

Makwanpur 2031 2091 33316 1893 14 0 1621 40966 420477
Bara 5062 3732 8000 1219 0 200 1401 19614 687708
Rautahat 6138 3895 21172 6689 456 3260 5620 47230 686722
Sarlahi 18984 19598 37243 7018 1446 5557 17301 107147 769729
Mahottari 2814 3218 7985 3433 624 348 2881 21303 627580
Dhanusha 5157 5723 29888 21380 16046 9356 63143 150693 754777
Siraha 3696 4975 18104 36456 17493 8128 79224 168076 637328
Saptari 4567 6774 51454 37648 11479 12358 49188 173468 639284
Udyapur 1466 2662 4633 887 29 20 454 10151 317532
Sunsari 8200 10205 29357 13007 1893 7976 17486 88124 763487
Total 58115 62873 241152 129630 49480 47203 238319 826772 6304624
Percentage 7.0 7.6 29.2 15.7 6.0 5.7 28.8 100 -
Source: Population and Housing Census, 2011, CBS

Regarding population diversity of Janjati, there are 16 different caste/ethnic groups of Janjati in the
project area. This includes 11 groups of hill origin and 5 groups Terai origin. Similarly, there are more
than 13 different caste/ethnic groups of Dalit in the project area including 4 caste/ethnic groups of hill

7

origin and 9 caste/ethnic groups of Terai origin (details of the Janjati and Dalit caste/ethnic groups
has been explained in Chapter 6 below).

2.4 Transmission Line Route

The proposed 400 kV Hetuda–Dhalkebar–Duhabi Transmission Line is 285.2 km in length and
aligned parallel to existing 132 kV line to the extent possible. The TL starts from Hetauda
Municipality Ward no 1 of Makwanpur district and terminates at the newDuhabi substation located at
Ward no 7 (Bhokraha Tole/ Hanif tole) of Bhokraha VDC in Sunsari district.

The initial 18.6 km stretch of Hetuda–Dhalkebar–Duhabi Transmission Line passes through hill
section (Hetauda–Harnamadi). The immediate next 23.4 km section passes through hill to Terai
(Harnamadi–Nijgadh) and the remaining 243.2 km (Nijgadh–Dhalkebar–New Duhabi) passes through
flat plain of Terai.There are total of 794 tower pads out of which 485 are located on private land and
309 are located on forest land.

The route of the right-of-way of this stretch is dominated by flat cultivated plains. The land use of the
alignment consists mainly of cultivated fields and forest, rivers, sand beaches and barren land. Much
of the land within the Right-of-way is currently used for agriculture with sparse settlements.

2.5 Project Features

Altogether 793towers will be constructed of them295are angle towers and 498 are suspension towers.
The proposed transmission line will be double circuit comprising of duplex overhead conductor. Each
line circuit will have three phases, each phase comprising two separate aluminum conductor steel
reinforced (ACSR).

The vertical double circuit configuration tower will have an average height of 45 m and the standard
tower base dimensions will be 15 m x 15 m from centre to centre of each tower leg foundation/
footing. Steel tower leg and body extensions will be utilized to reduce foundation excavation on
slopes and provide greater tower foundation structural security. The design span between tower
structures is approx 400 m.

Each line circuit will have three phases, each phase comprising two separate aluminum conductor
steel reinforced (ACSR). The vertical double circuit configuration tower will have an average height
of 45 m and the standard tower base dimensions will be 15 m X 15 m from center to center of each
tower leg foundation/ footing. The right of way (RoW) of the transmission line is 23 meters on each
side from the centerline of the overhead transmission line as per the Electricity Regulation, 1993
(Table2.3).

Table 2.3: Salient Features of the Project
Features Description
General features
Project Nepal India Electricity Transmission and Trade Project,Hetauda

– Dhalkebar –Duhabi 400 kV Transmission Line
Zones Narayani, Janakpur, Sagarmatha and Koshi
Districts 10 districts (6 from Central Development Region 4 from Eastern

Development Region)
Zones Districts VDCs/Municipalities

8

Narayani Makwanpur Hetauda municipality, and Shreepur
Chhatiwan and Dhiyal VDCs

’’ Bara Nijgadh municpality
’’ Rautahat Chandrapur municpality, and Kanakpur,

andRangapur VDCs
Janakpur Sarlahi Hariwon and Lalbandi municpalities,and

Raniganj, Kalinjor, Dhungrekhola and
Karmaiya VDCs

’’ Mahottari Bardibas municpality and Khayarmara VDC
’’ Dhanusha Chhirreswornath, Dhanushadham, Ganeshman

Charnath and Mithila municpalities,
andPuspalpur VDC

Sagarmatha Siraha Lahan, Mirchaiya, Golbazar municpalities,and
Dhangadi, Karjanha, Badahramal and
Ayodhyanagar VDCs

’’ Saptari Shambhunath, Saptakoshi, and Kanchanpur
municpalities, and Pansera, Paraswani,
Madhupatti, Sitapur, Kusaha, Daulatpur,
Jandaul, Kalyanpur, Bakdhuwa, Rayapur,
Tehrauta and Khojpur VDCs

’’ Udayapur Tapeswari VDC.
Koshi Sunsari Ramdhuni Bhasi municpality, and

Mahendranagar, Bhokraha and Dumraha
VDCs

Initial point New Hetauda Substation, MakwanpurMunicipality
2,Makwanpur 2.

Terminal point 1.New Duhabi Substation, Bhokraha VDC, Sunsari district
Number of major road crossing 3
Number of major river crossings 4
Number of 33 kV line crossings 1
Number of 66 kV line crossings 1
Number of 132 kV line crossings 1
Design features
Line length 285.2 km
Total number of towers 793
Number of angle points/tower 295
Number of suspension towers 498
Average span between towers 400 m

Right-of-way 46 m (23 m on either side of centerline)
Voltage level 400 kV
Land area requirement for each
tower

15m x15m area is assumed for all tower foundations

Current at normal operating
condition and maximum value

Maximum current carrying capacity of Moose conductor is 890A

Voltage at normal operating
condition and maximum value

400 kV

9

Conductor configuration Vertical

Standard tower height 45 m
Circuit Double
Foundation area 15 m x 15 m
Insulator Porcelain or glass type
Foundation type Concrete pier and pad type
Tower type Steel lattice structure
Conductor Aluminum Conductor Steel Reinforced 525 mm2 “Moose”
Earth wire Optical Fiber Ground Wire (OFGW) and EHS Steel wire
Clearances
Highways 9.5 m
Normal ground for pedestrians
only

8.6

Power lines 6.5 m for 11 & 33 kV and 6.1 for 66 & 132 kV
Telecommunication lines 36m
Roads and streets 9.5m
Residential areas 9.2m
Water surface at maximum flood 7.5 m
To metal clad or roofed sheds or
structures upon which a man may
stand

6m

Vertical clearance for forest 7.5m
Horizontal clearance for forest
and settlement

46m

Substation
New Substation 400/220/132 kV at Hanif Tole of Bhokraha VDC
Upgrading Construction of 400,220,132 and 33 kV voltage level buses at

Dhalkebar Substation and 220 kV bus and establishment of
transformers at new Hetauda Substation.

Total Cost and Funding
Total Cost USD 144 million for both transmission line and substation
Funding GON / World Bank

The Contractor for Electro-mechanical, Hydro-mechanical and 400 kV Transmission Line isJoint
Venture of Angelique International Limited, India and LTB Leitungsbau GmbH, Germany J/V(AIL-
LTB Joint Venture).

Power Grid Corporation of India (PGCIL), India is the consultant while Jade Consult Pvt. Ltd,
Kathmandu, Nepal is the associate consultant for Hetauda– Dhalkebar– Duhabi (HDD) 400 KV
Transmission Line.

10

3. STUDY METHODOLOGY

The methodology to collect data for the VCDP preparation has included but not limited to literature
review, key informant interviews (KIIs), participatory rapid appraisal (PRA), focus group discussions
(FGDs), consultation with the directly projectaffected households, field observation and informal
discussion/meeting with district and local level government officials. A detailed work plan was
prepared for performing the assignment. The VCDP has been prepared in line with ESMF prepared
for the project.

The study team has adopted a participatory approach with maximum involvement of IP, Dalits,
women, minor ethnic groups and otherrelevant stakeholders at the local and district levels to generate
necessary information for the VCDP. The study team has also consultedwith the officials of district
level government offices relevant to study, VDC level key stakeholders and other stakeholders of the
area while conducting the fieldwork. The consultant and expert worked in close coordination with the
field team to facilitate the consultation process and data collection. This has helped to assure data
quality, understand the real ground situation by the experts. The following methodology was applied
to collect required data for the VCDP:

Socioeconomic data was collected from field with the IP, Dalits and other vulnerable communities for
the VCDP. Required data such as demography, education, health, access to services, access to natural
resources, culture/religion, participation in social activities, self identification, income, expenditure,
migration, agriculture, employment, marketing livelihood, issues/concerns of the target communities,
impact of the transmission line, expectation from the authorities of the TL etc. was collected from the
field using different social research techniques and tools (i.e.FGD, PRA KII etc.).

3.1 Study Area Delineation

Based on the review of maps, IEE, SIA and RAP documents of the of Hetauda–Dhalkebar–Duhabi
400 kV TL and field assessment, the study area is defined as the area for the construction of the 400
kV transmission line alignment as well as the area that will be impacted due to the construction and
operation of the TL for the VCDP preparation. The study area includes 10 districts, 17 municipalities
and 30 VDCs of Eastern and Central Development Regions. The study area has been delineated based
on the transmission route alignment passing through the VDCs and Municipalities.

3.2 Literature Review

Relevant literature including IEE, SIA and RAP of HDD 400 kV TL, publication of Central Bureau of
Statistics, profile of District Development Committees (DDCs), VCDP and other relevant
documents/reports related to transmission line projects were collected and reviewed extensively to
collect required data/information for the VCDP. The following publications were reviewed
extensively to prepare the VCDP:

· IEE, SIA and RAP documents of the Hetauda–Dhalkebar–Duhabi 400 kV TL, 2011.
· Population of Nepal, Population Census 2001, Central Bureau of Statistics, National Planning

Commission, Government of Nepal, 2002.
· National Population and Housing Census 2011, Volume - I, II and 6 (National Report and

VDC/Municipality Reports), Central Bureau of Statistics, National Planning Commission,
Government of Nepal, 2012 and 2014.

11

· Nepal Living Standard Survey 2010/2011, Statistical Report, Volume - I, Central Bureau of
Statistics, National Planning Commission, Government of Nepal, 2011.

· District profiles of the concerned District Development Committees.
· Village Development Committee Profiles of the concerned VDCs.
· Review of constitution, national plans, policies, acts and rules and conventions related to

vulnerable communities, social impacts, land acquisition, compensation, resettlement and
other relevant documents.

· Review of World Bank SocialSafeguard Policies.

3.3 Identification of Stakeholders for Consultations

The identified key stakeholders of the TL are affected families (PAFs), affected indigenous people
Adibasi/Janjati, vulnerable groups (Dalits, women, minor ethnic groups, disable etc.), representatives
of local government bodies/line agencies, nongovernment organizations (NGOs), community based
organizations (CBOs), community forestry user groups (CFUGs), women led organization, teachers,
and political party leaders of the project area.

These stakeholders were identified by the study team with the help of site based Environment and
Social Management Unit Offices of ESSD, local leaders, representatives of district and level
government offices, representatives of local government bodies (VDC/municipality), NGOs, CBOs,
teachers, and other key informants of the area.

The identified stakeholders were consulted through free, prior and informed consultationsto solicit
their views, concerns regarding the construction of TL and their expectations from the project as well
as informed regarding activities of the TL. These stakeholders are the directly or indirectly affected by
the TL, and have important roles to influence the TL construction. Altogether 47 KIIs (5 with female)
and 146 PRAs were conducted in the project area. The location of PRA meetings conducted
throughout the transmission line alignment is shown in Annex VIII and IX. Of the 146 PRAs, 93
PRAs were conducted with Dalits and 53 PRAs were conducted with IPs in which 3444 participants
had participated including 57.8% female. These identified stakeholders are fairly representingthe
affected Dalit and Janjatipopulation of the project area.

3.4 Preparation and Finalization of Study Tools

After discussion with the field staff of Unit Offices of ESSD and review of relevant documents, study
tools such as PRA guidelines, checklist for KIIs were prepared to collect required information/data
from the field for the VCDP. A three days extensive training/orientation session to field researchers
was conducted and the study tools were further refined as per input of the participants.

3. 5 Sample Distribution

The VCDP preparation study has covered all the TL affected VDCs (30) and municipalities (17) of
the 10 project affected districts. Of the146 PRAs, 93 PRAswith Dalits and 53 PRAs with indigenous
peoplewere conducted. This included at least threePRAs in each VDC/municipality with the
indigenous peopleand Dalitsbased on their existence. Similarly, altogether 47 KIIs were conducted in
the area including one KII from each affected VDC/municipality. The KIIs were conducted with the
key stakeholders of the area representinglocal government bodies (VDC/municipality), NGOs/CBOs,
user groups, teachers, social workers and activists working for the IP and Dalitsat local level(Table
3.1 and Annex I).

12

Table 3.1: Sample Distribution
District PRA No of KIIs

Dalit Indigenous People
No. of
PRA

No of Participants No. of
PRA

No of Participants

Male Female Male Female
Makwanpur 5 54 58 4 47 51 3
Bara 2 24 14 1 24 8 1
Rautahat 5 27 38 4 122 104 3
Sarlahi 12 105 168 6 81 188 5
Mahottari 4 54 67 2 56 54 2
Dhanusha 10 95 176 5 61 76 5
Siraha 14 98 254 7 60 85 7
Saptari 30 231 362 19 173 174 16
Sunsari 9 67 76 4 47 24 4
Udaypur 2 11 10 1 16 4 1
Total 93 766 1223 53 687 768 47
Source: Field Survey 2015

3. 6 Training/Orientation to Field Team

A three days extensive training/orientation was organized at ESSD premises in Kharipati for the field
team. The training/orientation had focused on indigenous and vulnerable groups of the area, sampling
technique, rapport building, tools, and technique of public consultation and preparation of field
reports of the consultation. It has helped to provide practical knowledge and skills to the trainees
regarding identification of IP and vulnerable groups, rapport building, consultation process,
qualitative data collectiontechniques. The training/orientation was jointly conducted by the
consultantand ESSD professionals. This has helped to enhance knowledge and skills of the ESSD
field team regarding qualitative research,public consultation and conduct similar studies in the future
for ESSD.

3. 7 Fieldwork

Fieldwork of the VCDP preparation was started after one week of the completion of training. Due to
large coverage the study area the field work was divided into two sections. Each section was led by
professionals of ESSD and supported by 3 field based staff of Unit offices. Local assistants were hired
to provide required support to the field team for the field work.The field work was conducted in close
coordination with the Consultation Expert and Sr. Socio-economist hired from local consulting firm.

A tentative field schedule and reporting formats for preparing field reports of PRA and KIIs was
prepared. It has helped for timely completion of the field work, maintain uniformity in the field
reports, and ease the data analysis process. The collected data was properly checked in the field before
leaving the site and any missing or inconsistent information was collected or corrected before leaving
the site.

3. 8 Key Informant Interviews (KIIs)

Key Informant Interviews (KIIs) was conducted with 47 purposively selected key informants of the
area including one key informant from each affected VDC/municipality to assess their views,

13

concerns, and expectation from the TL and collect relevant information ofthe IP and vulnerable
groups. The number of KII was highest (16)in Saptari. Of the key informants 53.2% were job holders,
25.5% were involved in social work, 12.8% were engaged in agriculture, and 8.5% were
teachers(Table 3.2 and Annex II).

Table 3.2: Distribution of Key Informant Interviews
District No. of KII
Makwanpur 3
Bara 1
Rautahat 3
Sarlahi 5
Mahottari 2
Dhanusha 5
Siraha 7
Saptari 16
Sunsari 4
Udaypur 1
TOTAL: 47
Source: Field Survey 2015

The key informants included representatives of vulnerable communities, teachers,
representative/employees of local government bodies/line agencies, NGOs, CBOs and activists
working for the target groups, representatives of CFUGs, women organization, political party leaders
and other intellectual of the study area. The KIIs was conducted using an indepth interview guideline.

3.9 Participatory Rapid Appraisal

In total146 ParticipatoryRapid Appraisals (PRAs) were conducted in the area. Of the total PRAs,
63.7% (93) were conducted with Dalit and 36.3% (53) were conducted with indigenous people.
ThreePRAs were conducted in each VDC/municipality affected by the TL to collect basic
socioeconomic data, views, concerns and expectation of the target groups from the area (Table 4). The
participants were also informed regarding the VCDP, the TL and its construction activities during the
PRA. A total of 3444 participants had participated in the PRA including 57.8% (1989)Dalit and
42.2% (1455) indigenous people.

Of the total participants, 42.2% were male and 57.8% were female. Further among the PRA
participants of Dalit,38.5% were male and 61.5% were female and among the PRA participants of
indigenous people, 42.7% were male and 52.8% were female(Annex III).

3.10 Meetings/Consultations

Informal meetings/consultations were conducted with the district level relevant government officials
(CDO, LDO, VDC Secretary, head of municipality), NGOs, CBOs, CFUGs, and representatives of
vulnerable communities/IP of the study area to collect required information regarding the
IP/vulnerable groups of the area, their concerns/expectation and inform them about the TL activities.
The purpose of the meeting was to solicit their views regarding the preferred VCDP measures,
feasibility of such measures to improve livelihoods of the target groups, coordination for sharing
available resources, and provide them opportunities to participate in VDCP preparation process.

14

3.11 Data Encoding and Analysis

The field teamswere responsible to make sure that all the required information collected properly and
consistent. Any missing or inconsistent information was collected or corrected in the field before
living the site. After completion of the field work the collected data was encoded and analyzed using
appropriate computer program.

3.12 Team Composition

The study was conducted using in house professionals of ESSD and experts from local consulting
firm. Local assistants were hired from Dalit and indigenous communities to provide required support
to the field team during the field work.The following professionals were involved in preparation of
the VCDP.

1. Mr. Bharat Mani Sharma Team Leader, Local Consultant/FORD
2. Mr. Kedar Nath Bhatta Sr. Socio-economist, Local Consultant/FORD
3. Mr. Chola Kant Sharma Consultation Expert, Local Consultant/FORD
4. Mr. Kiran Pantheei Database Expert, Local Consultant/FORD
5. Mr. Pankaj K. Pokheral Sociologist, Local Consultant/FORD
6. Mr Raju Gyawali, Program Coordinator /Environmentalist,ESSD, NEA
7. Mr. Krishna Pd.Joshi Field Team Leader/Sociologist/Statistician, ESSD, NEA
8. Mr. Bijaya Mishra ESMU Chief/Environmentalist/, ESSD, NEA
9. Mr. Prasanna Aryal Field Team Member/Environmentalist, ESSD, NEA
10. Mr. Ram Raj Chaudhary Field Team Member/Sociologist, ESSD, NEA
11. Mr. Dinesh Sharma Field Team Member/Sociologist,ESSD, NEA
12. Mr. Kashi Chaudhary Field Team Member/Environmentalist,ESSD, NEA
13. Mr. Janak Bahadur Shai Field Team Member/Sociologist, ESSD, NEA

15

4. REVIEW OF POLICIES, LAWS AND CONVENTIONS

4.1 General

This chapter focuses on brief description of the policy, legal and administrative framework within
which the project has been implemented. The proponent will fulfill the legal requirement of
Government of Nepal as well as The World Bank (WB) Social Safeguard Policies and will be
responsible for fulfilling provisions of all relevant acts while implementing the project.

Some of these national and international policies, acts, rules and conventions relevant to the proposed
project regarding VCDP are described below. The proponent will obey and follow if any other legal
provisions besides those already mentioned in this chapter are attracted due to various activities that
will be undertaken as part of the project. This VCDP report is prepared following World Bank
Operational Policies since national laws does not specifically required VCDP.The activities
mentioned in VCDP will be implemented by ESSD of NEA.

4.2 Constitution,Plan Policies, Acts, Rulesand Guidelines

4.2.1 Constitution, Plan and Policies

4.2.1.1 Constitution of Nepal, (2072 BS),2015

Article 18 explains about right to equity. The article 18 (3) stated that discrimination shall not be on
the grounds origin, religion, race, caste, ethnicity, gender, sex, economic status, language, region,
ideological conviction or any of these. Provided that nothing shall be deemed to prevent the making
special provision by law for the protection, empowerment, or advancement of women, Dalt,
indigenous people Aadibashi Janjati, Madeshi, Tharu, Muslim, suppressed group, ethnic minority,
marginalized group, farmer, labor, youth, children, elder citizen, gender minority, disable, pregnant,
helpless, remote area or poor Khas Arya. Article 18 (4) mentioned that there shall be no
discrimination with regard to remuneration for same kind of work and social security on the basis of
gender. Article 25 (2) mentioned that that the state shall acquire legal private property only for public
interest, and Article 25 (3) mentioned that compensation shall be provided for such acquired property
on the basis of compensation as prescribed by law.

Article 30 (1) mentioned that every citizen has the right to live in a clean and healthy environment.
Under state policy, Article 51 (5) mentioned that by increasing awareness of general public regarding
environmental cleanness, minimizing the risk of industrial and physical development on environment
conservation, promotion and sustainable use of forest, wildlife, birds, flora and biodiversity. Article
51 (6) explains about applying appropriate minimization or mitigation measures for negative impact
on nature, environment or biodiversity.

4.2.1.2 Thirteenth Three Year Plan (2070/71–2072/73 BS), 2013

The government has recently endorsed the Thirteenth Three Year Plan (2070/71–2072/73). This plan
will cover the period of 2013/14 2015/2016. Its long-term vision is to promote Nepal from its current
status of a least developed country to a developing country by 2022. Its aim is to reduce human and

16

economic poverty, bring change in the living standard of citizen by promoting green economy
focusing on poverty reduction and reducing the percentage of population living below the poverty line
from 23.8% to 18.0% during the plan period. The plan also aims to achieve 6.0% of annual economic
growth rate. The priority areas of the plan are hydropower, energy, agriculture, basic education,
health, drinking water, good governance, tourism, and environment. The GON will increase the
participation and contribution of private sector, public sector, and cooperatives for the promotion and
development of the priority areas during the plan period.

4.2.1.3 Hydropower Development Policy (2058 BS), 2001

The Hydropower Development Policy 2001 AD emphasizes the need of implementation of mitigation
measures in project affected area. The policy states that Resettlement and Rehabilitation works shall
be conducted as per approved criteria of the GON. The policy clearly states that hydropower
development shall be emphasized with due consideration of environmental conservation and as an
alternate of bio and thermal energy. Section 6.3 deals with the provision for investment in generation,
transmission and distribution whereas section 6.1.2.3 (a) deals with different kind of license required
at different level of project development. The article 6.3 and 6.1.2.3 (a) are relevant for project
planning and investigation including EIA.

4.2.1.4 Land Acquisition, Resettlement, and Rehabilitation Policy for Infrastructure
Development Project, (2072 BS) 2015

Realizing the need ofa land acquisition, resettlement, and rehabilitation policy for Infrastructure
Development Project for smooth project implementation, the GON has recently endorsed “Land
Acquisition, Resettlement, and Rehabilitation Policy for Infrastructure Development Project,2015.
This policy has provided clear guidelines to screen, assess, and plan land acquisition and resettlement
aspects in development projects. The policy has the following major guiding principles:

Involuntary resettlement should be avoided where feasible or minimized, exploring all available
alternative project design. Where it is not possible to avoid resettlement, resettlement activities should
be conceived and executed as sustainable development programs, providing sufficient investment
resources.
Appropriate and adequate compensation for the loss of assets or income is a fundamental right of
affected person;
Physically displaced people must be relocated with facilities such as school, health post, drinking
water, security etc.;
Vulnerable groups such as Janajati/Adivasi, Dalits, landless, women, especially women-headed
households, poverty groups and senior citizens are entitled to special benefit and assistance packages
in addition to compensation and resettlement;
Affected persons should be assisted to restore at least their pre-project income and livelihood sources.
The absence of legal title to land should not be a bar for compensation, resettlement and rehabilitation
assistance.

4.2.2 Acts

4.2.2.1 Land Acquisition Act(2034 BS), 1977

It is the main legislation to guide the land acquisition process in the country. Government can acquire
land at any place in any quantity by giving the compensation pursuant to the act for the land required

17

for any public purpose or for the operation of any development project initiated by government
institution (sections 3 and 4).

The compensation paid under this act will be given in cash. To decide about the amount of
compensation the act has made provision for the constitution of Compensation Determination
Committee (CDC). This act is silent about the payment of compensation at market rate, which pose
difficulty for the payment of compensation at present value.

4.2.2.2 Labor Act, (2049 BS), 1992

This act has been enforced by GON in May 15, 1992. This act classified people below 15 years as
child and minor Nabalik for the age group of above 14 years and below 18 years. The act has also
made provision of labor court and Department of Labor. The act clearly mentioned that appointment
letter should be issued for all the employees, which include their working hours, working time, wages,
and other benefits. The act allows for the time bond contract for the manpower required for
development work. The act specifies that working hours for the Nabalik and women must be within
the period of 6 AM to 6 PM that clearly restrict to deploy women in night works. The act also stated
that equal opportunity shall be given to women as man. Similarly, working period of other employees
must not exceed 8 hours a day and 48 hours in a week. If some people work beyond that period
overtime allowances must be paid which is 150 % of the normal per hour wages and such overtime
must not exceed 4 hours in each day. According to this act wages rate of the employees shall not be
less than rate fixed by the GON.

4.2.2.3 Land Reform Act (2021 BS), 1964

The Land Reform Act, 1964 is considered as a revolutionary step towards changing the existing
system of land tenure by establishing rights of tenants and providing ownership rights to actual tenant.
To date the act has been amended five times. Chapter 3, section 7 and sub-section 1 sets ceiling on
land ownership according to geographical zones. Chapter 25, section 7 and sub-section 1 of this act
deals with tenancy rights.

4.2.2.4 Right to Information Act (2064 BS), 2007

Right to Information Act, 2007 and Right to Information Rules, 2009 are the legal provisions to
protect the right of the citizen. It states that citizens should be well-informed for any public matters
that could make adverse impact on the interest of the nation and citizen. The government has formed
an Independent National Information Commission for the protection, promotion, and practice of right
to information in Nepal.

As key stakeholders in development, the citizens have the right to know and to be involved in
information exchange and decision-making that affects their lives, resources, and properties from the
initial stage of a development project.

4.2.3 Rules/ Regulations

4.2.3.1 Electricity Regulations (2050 BS), 1992

Section Chha of Article 12 and section Chha of Article 13 of Electricity Regulation 1992 are
important from environmental and social viewpoint. It has clearly mentioned that proponent should
analyze the effect on landowners due to construction and operation of the project and details of people

18

to be evacuated and necessary plan for their rehabilitation should be developed. This regulation has
also made provision for the formation of Compensation Determination Committee (CDC) for
compensation of the land required for the project.

4.3 ILO Convention on Indigenous and Tribal Peoples, 1989 (No.169)

Nepal ratified ILO Convention No. 169 on September 14, 2007. In 2007 the UN Declaration on the
Rights of Indigenous Peoples was adopted by the General Assembly. The declaration reaffirms the
importance of the principles and approaches provided for under Convention No. 169 and its adoption
therefore provide a fresh impetus for promoting the ratification and implementation of Convention
No. 169. ILO Convention No.169 highlights the need to recognize indigenous and tribal people’s
specific knowledge, skills, and technologies as the basis for their traditional economies and self-
determined development process. Article -1 of the convention provide definition of the tribal and
indigenous people. Article -6 deals the consultation of the peoples concerned through appropriate
procedure and in particular through their representative institutions, whenever consideration is being
given to legislative or administrative measures which may affect them directly.

In Article 15, the rights of the peoples concerned to the natural resources pertaining to their lands
shall be specifically safeguarded. These rights include the right of these people to participate in the
use, management, and conservation of these resources. The use of the term lands includes the concept
of territories, which covers the total environment of the areas that the peoples concerned occupy or
otherwise use. The peoples concerned wherever possible shall participate in the benefits of such
activities and shall receive fair compensation for any damages that they may sustain as a result of such
activities. Article 16 (2) clearly mention that where the relocation of these peoples is considered
necessary as an exceptional measures such relocation shall take place only with their free and inform
consent. Where their consent cannot be obtained, such relocation shall take place only following
appropriate procedures established by national laws and regulations, including public inquiries where
appropriate, which provide the opportunity for effective representation of the peoples concerned.
Article 16 (3) mention that whenever possible these peoples shall have the right to return their
traditional land as soon as the grounds for relocation cease to exist. Article 16(5) elaborated the
persons thus relocated shall be fully compensated for any resulting loss or injury.

4.4 The World Bank Safeguard Policies

The World Bank has ten safeguard policies mainly environmental assessment, natural habitats, forest,
pest management, safety of dams, involuntary resettlement, indigenous people, cultural property,
projects involving international waters, projects in disputed area etc. The objectives of Safeguard
policies are to integrate environmental and social issues in to decision making, to support
Participatory approaches and transparency, to effective implementation of project for achieve
sustainable development etc.

The objective of these policies is to prevent and mitigate undue harm to people and their environment
in the development process. These policies provide guidelines for bank and borrower staffs in the
identification, preparation, and implementation of programs and projects. Safeguard policies have
often provided a platform for the participation of stakeholders in project design, and have been an
important instrument for building ownership among local people.

19

4.4.1 OP 4.12 - Involuntary Resettlement

Involuntary resettlement may cause severe long-term hardship, impoverishment, and environmental
damage unless appropriate measures are carefully planned and carried out. The basic principle of
Involuntary Resettlement Policy are; avoid, minimize and mitigate involuntary resettlement impacts,
payment of compensation before taking possession of the property, compensation at replacement cost
and carry out consultation from beginning to end of the project. For these reasons, the overall
objectives of the Bank's policy on involuntary resettlement are as follows:

Involuntary resettlement should be avoided where feasible, or minimized, exploring all viable
alternative project designs.
Where it is not feasible to avoid involuntary resettlement, resettlement activities should be conceived
and executed as sustainable development programs, providing sufficient investment resources to
enable the persons displaced by the project to share in project benefits.
Displaced persons should be meaningfully consulted and should have opportunities to participate in
planning and implementing resettlement programs.
Displaced persons should be assisted in their efforts to improve their livelihoods and standards of
living or at least to restore them, in real terms, to pre-displacement levels or to levels prevailing prior
to the beginning of project implementation, whichever is higher.

To address the impacts covered of this policy, the borrower must prepare a resettlement plan or a
resettlement policy framework. The framework shall include consultation process, alternative project
designs, compensation at full replacement cost for losses of asset, assistance (such as moving
allowances) during relocation, residential housing, or housing sites, or, as required, agricultural sites,
offered support after displacement for a transition period to restore their livelihood and standards of
living and provide with development assistance such as land preparation, credit facilities, training, or
job opportunities in addition to compensation measures.

Operational Policy 4.10 ensures that indigenous population benefits from development projects and
those projects’ potentially adverse effects are avoided or mitigated.

4.4.2 OP 4.10 - Indigenous People

The World Bank defines indigenous people, as the people, who have their self-identification,
collective attachment to ancestral lands, customary culture, economic, social, political institution and
indigenous language. The World Bank recognizes that the identities and cultures of indigenous
peoples are inextricably linked to the lands on which they live and the natural resources on which they
depend. These distinct circumstances expose indigenous people to different types of risks and levels
of impacts from development projects, including loss of identity, culture, and customary livelihoods,
as well as exposure to disease.

As social groups with identities that are often distinct from dominant groups in their national
societies, indigenous peoples are frequently among the most marginalized and vulnerable segments of
the population. As a result, their economic, social, and legal status often limits their capacity to defend
their interests in and rights to lands, territories, and other productive resources, and/or restricts their
ability to participate in and benefit from development. At the same time, The World Bank recognizes
that indigenous people play a vital role in planning and implementation of development projects and
their continued consultation, participation and cooperation are of profound significance in all projects.

20

OP4.10 requires several measures that should be applied in the context of preparing VCDP viz free,
prior and informed consultation leading to broad community support, participation of IPs, information
disclosure, customary rights of IPs to their lands and resources, cultural and spiritual values etc.

4.4.3 The World Bank Policy on Access to Information

As per Bank’s disclosure policy, the safeguard documents, especially the VCDP will be disclosed for
access to the public at various levels and sites. At the central level, the soft copy of the document
would be posted in the website of NEA, the Executing Agency of the Project. In parallel, this would
be disclosed in the Info-shop of the World Bank. Disclosure of the summarized translated Nepali
version of the document would also be made at the local level (affected VDCs/municipalities) in
compliance with the World Bank Disclosure Policy. The hard copies would be made public in
different places such as Project Site Offices, ESMU Offices, VDCs, municipalities DDCsandDAOs.

21

5. COMMUNITY CONSULTATIONSAND PARTICIPATION

Community participation, consultation, and information dissemination from the beginning is crucial to
reduce misunderstandings and successful implementation of a project or program. When the public is
well informed and motivated, project/program implementation could be trouble-free. Therefore, the
project has given more emphasis to community consultation and information dissemination
throughout the preparation of this VCDP for its effective planning and implementation.

5.1 Procedure for Consultation and Participation

PRA with indigenous and vulnerable groups was used as the main tool of community consultation and
information dissemination for preparation of the VCDP. Similarly, key informant interviews, and
informal meeting/consultation with the key stakeholders of the project area were also conducted as
other tools of community consultation. Information about the PRA and other means of stakeholder
consultation (key informant survey and informal meetings) was done 3 days prior to meeting date and
venue and time was finalized in consultation with local people.All stakeholder consultation meetings
conducted during the preparation of VCDP was free, prior and informed.

During the consultations, the participants were requested to express their views, concerns/issues
regarding the project as well as they were informed regarding the importance of the project and its
activities. Information such as project purpose, project type, impact area, likely impacts, and potential
opportunities due to project implementation were provided to the people during the consultation.
Checklists and guidelines were used to facilitate the PRA and KII.

Altogether 146 PRAs including 63.7% (93) with Dalitsand 36.3% (53)with indigenous people (at least
3 PRAs in each VDC/municipality) were conducted. Altogether3444 participants including 57.8%
female and 42.2% male representingDalitsandindigenous people had participated in the PRAs. The
average number of participants was 24 personseach group in the PRA(Annex III).Participants of the
PRA were purposively selected with the help of local leaders, social workers,teachers, and local
assistants based on their existence in the project area and proximity to the TL alignment.The
participants were pre-informedregarding the PRA, location of gathering, time, and venue and were
requested to participate actively in the PRA.

5.1.1 Consultation with Indigenous People

Altogether 53 PRAs were conducted for consultation with the indigenous people in all the project
affected VDCs and Municipalities. A total of 1455participants (42.7%male and 52.8% female)
participated in the PRA. The various hill and Terai origin caste/ethnic such as Tharu (30.0%), Tamang
(21.9%), Magar (17.9%), Majhi (13.0%), Danuwar (5.9%), Bhujel/Gharti (3.0%), Rai (2.9%) , Newar
(1.9%) etc. had actively participated in the consultation through PRA process. As per Population and
Housing Census 2011, the total population of major caste/ethnic groups of Janjati of the project area
such as Tamang is 34.2%, Tharu is 29.4% and Magar is 12.1%. Therefore, the sample has fairly
represented these groups in the consultation process. However, some of the Terai origin caste/ethnic
groups of the area had not included in the process as they are living far from the TL alignment.Name
lists of the PRA participants along with their attendancesheets were also prepared during the PRA.Of
the participants,68.8% were literate and 32.2% were illiterate.Their educational level variedfrom
barely literate (28.7%) to bachelor and above (2.5%).

22

Subsistence farming was the dominant occupation (63.9%) of the participants. The other main
occupations of the participants were salaried job, business, and wage employment. Further of the
participants, 10.8% werestudents (AnnexIII). Summary of key concerns/issues raised by the
indigenous people is presented in Table 5.1 below and its details in AnnexIV.

Table 5.1: Summary of Key Issues/Concerns Raised by the Indigenous People
Key Areas of Concerns Summary of Issues/Concerns of Indigenous People
Compensation Appropriate compensation for land and private property

Crops loss due to TL construction
Special package to HH near TL
Plantation for loss of tree from CF
Compensation of land under RoW
Land use restriction under RoW

Livelihood

Employment to indigenous people during construction period
Agriculture training (vegetable, cash crops, mushroom
farming, fishery, goat raising etc.)
Driving/heavy equipment operation/ vehicle/bike repairing
training
Provide skill development /IG training (forest/agriculture
based, and vocational training: wiring, driving, plumbing,
carpentry and masonry, micro enterprises, etc.)

Alignment of Transmission Line Avoid agricultural/private land
Shift alignment to minimize tree loss of forest
Timely completion of TL
Temple under RoW
Houses of vulnerable group near TL
Risk of electricity/health hazards
Likely impacts on wildlife habitat
Minimize loss of community forest trees during construction

Community Support Support for education/ educational materials, library, adult
literacy, health and drinking water
Support for small infrastructure development (drinking water:
new schemes, source improvement/renovation, school
building, toilet in school, irrigation, rural road etc.)
Incentive for toilet constriction
Support for awarenessraising program (health and sanitation,
education, domestic violence, social harmony etc.)

Project information and
Community Participation

Provide proper information regarding the project
Involve local people in the project activities
Inform local people about adverse impact/risk of 400 kV TL to
human and livestock and safety measures

5.1.2 Consultation with Dalits of the Project Area
Altogether 93 PRAs were conducted for consultation with Dalits in all the project affected VDCs and
municipalities. A total of 1989 participants including 38.5% male and 61.5% female participated in
the PRA. Different hill and Terai origin Dalits of the area i.e.Mushar (38.5%), Kami (29.9%),
Chamar/Ram (11.3%), Paswan (8.5%), Damai (6.2%), Khetwe (3.4%), etc. had actively participated
in the consultation. As per Population and Housing Census 2011, the total population of major
caste/ethnic groups of Dalit ofthe project area such as Mushar is 28.2%, Chamar/Ram is 20.4% Kami
is 13.4% and Paswan is 10.1%. Therefore, the sample has fairly represented these groups in the
consultation process. However, some of the Terai origin caste/ethnic groups of Dalit of the area had
not included in the process as they are living far from the TL alignment.

23

List of the PRA participants along with their signup sheets was also prepared during the PRA.Of the
participants,50.1% were literate and 49.9% were illiterate. The educational level of the PRA
participants varied from literate (26.8%) to bachelor and above (1.3%). Subsistence farming was the
dominant occupation (58.2%) of the participants. The other main occupation of the participants
waswage employment (23.9%). Similarly, 7.2% were students(Annex III). Summary of
concerns/issues raised in the PRA by the IP is presented in Table 5.2 below and its details in Annex
V.

Table 5.2: Summary of Issue/Concerns Raised by the Dalits
Key Areas of Concerns Details of Issues/Concerns of Dalits
Compensation Appropriate compensation for land and private property

Crops loss due to TL Construction
Special package to HH near TL
Plantation for loss of tree from CF
Compensation of land under RoW
Land use restriction under RoW

Livelihood

Employment to Dalits during the construction period
Mushroom farming training
Heavy equipment operation training
Provide income generating/skill development training (forest/agriculture
related and vocational training: repair and maintenance of
electrical/mechanical equipments, plumbing, carpentry and masonry,
driving, computer related, sewing/weaving, micro enterprises, wiring, etc.)

Alignment of
Transmission Line

Avoid agricultural/private land
Minimize tree loss in forests by shifting alignment
Timely completion of TL
Temple under RoW
Affect community forest
Houses of vulnerable group near TL
Risk of health hazards
Impacts on wildlife habitat

Community Support Support for education/ educational materials, library, adult literacy, health
and drinking water
Support for small infrastructure development (like drinking water, source
improvement, school buildings, toilet in school, irrigation, rural road etc.)
Support in toilet construction
Support for awareness program for health and sanitation, domestic
violence and social harmony

Project Information
and Community
Participation

Provide proper information regarding the project, involve local people
during implementation of the project activities
Information to local people about adverse impact/risk of 400 kV TL to
human and livestock and safety measures

5.1.3 Consultation with other Stakeholders of the Project Area

Some informal meetings were also conducted with the government line agencies, political party
leaders, businessmen, teachers, social workers, government officials, and representatives of
NGOs/CBOs and local leaders of the project area to solicit their views, issues and concerns during
the course of field work.

24

The experts of the study team also visited local community, construction activities of the TL
andinteracted with key stakeholders and local people of the area. The concerns/issues of the
stakeholders have been incorporated in relevant section of the VCDP.

5.2 Key Issues/Concerns Raised During Community Consultations

Almost all the local people of the project area have positive attitude regarding quick construction of
the project realizing the need of transmission line for hydropower development in the country, regular
supply of electricity to address more than 12 hours of load shedding. Due to the support of almost all
the local people the construction work of the project in most of the project VDCs /municipalities is in
rapid progress.

During the community consultation several issues and concerns were raised by the people. The key
issues and concerns raised by the local people are related to compensation, employment,
implementation of mitigation and enhancement measures and community participation in the project
activities. The major issues/concerns raised during consultation process by the IP, VC and local
stakeholders have been broadly categorized as: 1) compensation, 2) livelihood, 3) alignment of
transmission line, 4) community support and 5) project information and community participation. The
key issues/concern raised by the local people during community consultations is summarized in Table
5.3 below.
Table 5.3: Summery of Key Issues and Concerns of Dalit, IP and Other Stakeholders
Key Areas of
Concerns

Details of Issues/Concerns of Dalit, Indigenous People and Other
Stakeholders of the Project Area

Compensation Appropriate compensation for land and private property of Janjati/Dalit
Crops loss due to TL Construction
Special package to HH near TL
Plantation for loss of tree from CF
Compensation of land under RoW
Land use restriction under RoW

Livelihood

Employment to Janjati/Dalit people during the construction period
Heavy equipment operation training
Provide income generating/skill development training (forest/agriculture
related and vocational training: repair and maintenance of
electrical/mechanical equipments, plumbing, carpentry and masonry, driving,
computer related, sewing/weaving, micro enterprises, wiring etc.)

Alignment of
Transmission Line

Avoid agricultural/private land
Minimize tree loss of forest by shifting alignment
Timely completion of TL
Temple under RoW
Affect community forest
Houses of vulnerable group near TL
Risk of health hazards
Likely impacts on wildlife habitat

Community
Support

Support for education/ educational materials, library, adult literacy, health and
drinking water
Support for small infrastructure development (like drinking water, source
improvement, school building, toilet in school, irrigation, rural road etc.)
Support in toilet constriction
Support for awareness program for health and sanitation, domestic violence
and social harmony

Project
Information and

Provide proper information regarding the project, involve local people during
implementation of the project activities

25

Community
Participation

Information to local people about negative impact/risk of 400 kV TL to human
and livestock and safety measures

The study team team replied the queries of the stakeholder raised in different meetings conducted with
different group. The issues of adequate compensation for the acquired land, compensation for RoW
land, land use restriction, crop loss and compensatory plantation has been assured showing the
provision made in IEE and SIA document prepared for the project. Likewise the livlihoos issues have
been addreed by incorporating additional training in VCDP report besides provisions made in IEE and
SIA. In response to alignment of transmission line and its impact on forest, temple, health and
agriculture land the route selection process was informed to the participants and it was assured the
best possible route was selected considering the minimum impacts on above mentioned aspects.
Adequate mitigation measures have been proposed to minimize the impact on health, temple and
agriculture land in the safeguard documents prepared for the project. Likewise compensatory
plantation has been designed to plant 2 samplings of trees for the loss of one tree and its management
for 5 years.The community support program is designed as per the request of stakeholder during
formal and informal meetings. Among the requested program technically viable community based
program is selected considering at least one activity in each VDC. The local people are assured that
information about the project activities will be given through project site offices, ESMU office,
project brochure, FM Radio and formal and informal consultation by the environmental and social
staff working at site. An attempt has been made to address major areas of concerns of the vulnerable
community and IP in this VCDP. However, the issue of compensation has not been addressed in this
VCDP since it has been included in RAP, IEE and SIA documents prepared for the project.

5.3 Continuation of Consultation Process

The above issues/concerns of the people will be addressed through different mechanism and support
system by the proponent. Major areas of concerns of the vulnerable community and IP pertain to
compensation, supports for their livelihood, proper information, and communication, avoid and
minimize negative impacts and enhance participation of the local people at different stages of the
project.In addition, the public have demanded several community support programs as measures to
improve their livelihood and socioeconomic environment. Continued consultations and proper
information dissemination to the public, seem to be the most strategic approach for the project to
resolve the issues and smooth implementation of the project activities.

5.4 Disclosure of the Report

The VCDP report will be disclosed at World Bank Infoshop and NEA web site. The VCDP report will
be kept disclosed at Central and local level. In central level it will be available for public review at
NEA central office, Environment and Social Studies Department Office and Project office at
Kharipati Bhaktapur. The VCDP report will be kept at District Development Committee Office of
project districts, Project site offices and Environmnet and Social Management Unit Offices (ESMU).
The report will be translated in Nepali and translated version will be distributed to project VDCs.

26

6. SOCIOECONOMIC INFORMATION OF INDIGENOUS AND VULNERABLE

COMMUNITY

6.1 Indigenous Community in the Context of Nepal

Nepal is inhabited by more than 103 different caste/ethnic groups with multi culture, language and
religion. Of them 59 caste/ethnic groups are recognized as groups of indigenous peoples
Adibasi/Janjati, with distinct cultures, languages and belief systems by the government in 2002.

The Adibasi/Janjatigroups are scattered across mountain, hill and Terai regions of the country.Their
total population enumerated 37.21% in the Population Census, 2001 in Nepal.Concentration of
indigenous group is high in rural areas of Nepal. Raute and Kusunda are the nomadic type of people
and classified as highly endangered. They are mainly concentrated in remote rural areas and
subsistence farming is their main source of livelihood. Most of the indigenous people are deprived of
their social, economic, cultural, and political rights despite of several policy and legal measures by the
government for inclusion in the main stream of development. Therefore, inclusion in the main stream
of development is the common voice and main issue of the people. After the Peoples Movement II
Jan Andolan II (2062/63) and restoration of democracy these people are organized for their common
issue through different organizations. Nepal Federation of Nationalities (NEFEN) is the umbrella
organization of the indigenous people voicing for political, economic, social and cultural rights of the
indigenous people in Nepal in the context of state transformation.

NEFEN categories the indigenous groups into 5 broad categories based on their population other
socio-economic variables such as literacy, housing, land holdings, occupation, language and area of
residence at present as 1) Endangered Group (10); 2) Highly Marginalized Group (12); 3)
Marginalized Group (20); 4) Disadvantaged Group (15) and 5) Advanced Group 2 (Table 6.1).

Table 6.1: Categorization of Indigenous Adibasi/Janajati Groups of Nepal

Category Ethnic Groups

Endangered Groups Bankariya, Kusunda, Kushbadia, Raute, Surel, Hayu, Raji, Kisan, Lepcha,
Meche (10 groups)

Highly Marginalized
Groups

Santhal, Jhangad, Chepang, Thami, Majhi, Bote, Dhanuk (Rajbansi), Lhomi
(Singsawa),Thudamba, Siyar (Chumba), Baramu, Danuwar (12groups)

Marginalized Groups Sunuwar, Tharu, Tamang, Bhujel, Kumal, Rajbansi (Koch), Gangai, Dhimal,
Bhote, Darai, Tajpuria, Pahari, Dhokpya (Topkegola), Dolpo, Free, Magal,
Larke (Nupriba), Lhopa, Dura, Walung (20groups)

Disadvantaged
Groups

Jirel, Tangbe (Tangbetani), Hyolmo, Limbu, Yakkha, Rai, Chhantyal,
Magar, Chhairotan, Tingaunle Thakali, Bahragaunle, Byansi, Gurung,
Marphali Thakali, Sherpa (15 groups)

Advanced Groups Newar, Thakali (2groups)

27

6.2 Indigenous Community in the Project District/Area

Different indigenousAdibasi/Janjati groups of mountain, hill and Terai origin were enumerated in the
project districtin the Population and Housing Census, 2011. As per the census, there are more than 20
different Adibasi/Janjati groups such as Tamang, Tharu, Magar, Kumhar/Kumal, Majhi/Malaha,
Newar Limbu, Gharti/Bhujel, Chepang, Bantar, Dhanuk, Santal/Satar, Bhote, Urau, Sherpa, Danuwar,
Rai etc.in the project district. As per the Population and Housing Census 2011, the total population of
indigenous people is 17.2% in the project districts with high (62.0%) concentration in Makwanpur
and low (3.9%) in Dhanusha (Table 6.2).

Table 6.2: Population of Indigenous People in the Project Districts
District

Populationof Adivashi/Janajati in the District Total District Population
 Number % of District Population

Makwanpur 260889 62.0 420477
Bara 151766 22.1 687708
Rautahat 58158 8.5 686722
Sarlahi 102340 13.3 769729
Mahottari 50744 8.1 627580
Dhanusha 29558 3.9 754777
Siraha 40489 6.4 637328
Udaypur 154413 48.6 317532
Saptari 85142 13.3 639284
Sunsari 151121 19.8 763487
Total 1084620 17.2 6304624
Source: Population and Housing Census, 2011, CBS

The project area is diverse in terms of caste/ethnicity. There are 16 different caste/ethnic groups of
Janjati including 11 of hill and 5 of Terai origins. The hill origin caste/ethnic groups are Tamang
(34.2%), Magar (12.1%), Newar (6.2%), Rai (3.4%), Gharti/Bhujel (1.8%), Gurung (0.5), Limbu
(0.5%), Kumal (0.3%), Sherpa (0.1%), and Chepang (0.1%). Of the hill origin groups, Tamang
Gharti/Bhujel and Kumal are defined as marginalized groups, Chepang is defined as highly
marginalized group, Magar, Gurung, Sherpa Limbu and Rai are defined as disadvantaged groups and
Newar is defined as advanced group by NEFEN. As the Chepangs are living in hills of Makawanpur
far from the TL alignment therefore they are not directly affected by the TL project. There are no
endangered indigenous groups in the project area.

Some of these hill origin indigenous groups have migrated in the area after eradication of Malaria in
Terai (after 1950), whereas most after construction of the East–West Highway due to accessibility,
cheap agriculture land and hardships in the hillsin search of quality of life.

The Terai origin caste/ethnic groups are Tharu (29.4%), Dhanuk (4.7%), Danuwar (3.7%), Majhi
(2.7%), and Jhangad (0.3%). Among the Terai origin groups, Tharu is defined as marginalized, and
Dhanuk, Danuwar, Majhi and Jhangad are defined as highly marginalized groups.Tamang is the
dominant ethnic group of hill origin in the project area and particularly in Makwanpur (the only hill
district of the project area) whereas Tharu is the dominant ethnic group of Terai origin in the project
area (Table 6.3).

28

Table 6.3: Distribution of Project Affected Population of Janjati by Caste/Ethnicity and District

Caste\Ethnicity

District
Bara Dhanush

a
Mahotta

ri
Makwanpu

r
Rautaha
t

Saptar
i

Sarlah
i

Sirah
a

Sunsar
i

Udaypu
r

Total %

Tamang (M) 3309 11015 4085 28669 7983 1022
2071

6 3806 1176 588
8236

9
34.
2

Tharu (M) 141 160 56 0 8460
3609

7 505 3966 18837 2677
7089

9
29.
4

Magar (DA) 1056 10198 1690 1069 1888 1907 7137 2431 1575 150
2910

1
12.
1

Newar (Adv) 1102 3285 1378 413 723 1040 3199 1465 1984 275
1486

4 6.2

Dhanuk (HM) 0 1356 109 0 270 5765 488 3408 0 0
1139

6 4.7
Danuwar (HM) 1504 766 20 461 0 3171 1367 1571 47 15 8922 3.7
Rai (DA) 166 716 81 844 662 1294 549 743 2470 763 8288 3.4
Majhi (HM) 567 495 39 1321 610 777 917 14 1650 30 6420 2.7
Gharti/Bhujel (M) 25 997 514 95 157 181 1699 132 377 80 4257 1.8
Gurung (DA) 85 33 13 205 276 106 189 69 118 0 1094 0.5
Limbu (DA) 29 0 0 0 13 67 0 30 989 42 1170 0.5
Jhangad (HM) 0 630 0 0 0 0 0 0 0 0 630 0.3
Kumal (M) 0 69 0 0 53 27 36 469 0 13 667 0.3
Bhote (M) 16 168 0 0 0 0 441 0 0 0 625 0.3
Sherpa (DA) 0 0 0 0 77 0 0 0 134 0 211 0.1
Chepang (HM) 0 0 0 239 0 0 0 0 0 0 239 0.1
Total Population of
IPs 8000 29888 7985 33316 21172 51454

3724
3 18104 29357 4633

24115
2 100

Total Proj. Affected
Pop.

1961
4 150693 21303 40966 47230

17346
8

10714
7

16807
6 88124 10151

82677
2 -

Source: Population and Housing Census, 2011, CBS, Note: Census population of project affected VDCs/Municipalities is only included.
Note: M= Marginalized, HM= Highly Marginalized, DA= Disadvantaged, Adv=Advanced

Based on field observation, most of the indigenous households of the project area are scattered expect
the Tharu HHs. The indigenous people of the project area are inhabited in the Northern VDCs of the
project area due to accessibility of forest resources.

Poor and marginal households of hill and Terai origin caste/ethnic groups inhabit in almost all the
settlements located within 500 m of the transmission line. Tharu and Tamang are the dominant
indigenous caste/ethnic groups in most of the settlements located within 500 m of Hetauda–
Dhalkebar–Duhabi stretch of the transmission line.

Though some of the indigenous groups of the project area have their own language, culture,values,
and norms, they have mixed together with other caste/ethnic groups and have also follow cultural
values and norms of other caste/ethnic groups of the area. Nepali and Maithali languages are the
common languages of most of the ethnic groups of the area. However, most Tharu, some Tamang and
a few households of the other indigenous groups of the area also speak their own languages in the
family.

Almost all the indigenous people of the project area are mixed together with other caste/ethnic groups
of the area. They share common language, they have similarity in dress, follow culture and festivals of
other caste/ethnic groups and other also follow their culture/festivals, share common resources and
facilities and have social harmony. In this way, the indigenous people of the project area are not much
distinct with other caste/ethnic groups of the area regarding social and economic aspects. Inter-caste
marriage is also practiced between the indigenous and other caste/ethnic groups. However, after
restoration of democracy, the indigenous groups of the project area are more united and aware
regarding their cultural identity.

29

Therefore, the indigenous people of the area are not much different with other caste ethnic groups
regarding socio-economic activities of the area and due to the linear nature of the project, it has no
particular adverse impact on the indigenous people of the project area.

6.2.1 Socioeconomic Status of Indigenous People of the Project Area

Based on the KIIs and PRA findings, the socioeconomic statuses of the indigenous people of the
project area have been summarized below.

Education Statistics and Issues
Lowest Literacy Rate % 40
Highest Literacy Rate % 90
Average Literacy Rate % 67
Major Problems of Primary and
Lower Secondary Schools

Poverty and lack of awareness, DW and Toilets, located in
far distance, poor infrastructures of schools

Major Problems of Secondary and
Higher Secondary Schools

No library in the schools, poor quality of education,
unavailability of trained teachers

Reason for Lower Rate of
Enrollment of Children of
Adibasi/Janjati

Poverty and lack of awareness

Health Statistics and Issues

Common Diseases Diarrhea, Jaundice, Typhoid, Pneumonia, Malaria
Treatment Practices Government health service centers (HPs) and private clinics
Perception on Quality of
Government HSC

Poor quality of services

Major Problems of Government
HSC

No adequate medicine, unavailability of Medical persons,
in-accessible to all settlements, high treatment cost in private
clinics, no facility for the treatment of major diseases.

Drinking Water and Sanitation Statistics and Issues

Piped Water Coverage 38 % HHs
Tube Well 53% HHs
Spout, River and Natural Springs 9 % HHs
Sufficiency of Piped Water No
Average Insufficient Months 3 months
Issues: Regular test of DW for contamination, support for the

supply of potable drinking water
% of IPs HHs having Toilet 61 %
Issues: No space for the construction of toilet and poverty (no cash)
Practices of Solid Waste Disposal Dump/burryin Bari/Khet for compost and someburn
Practices of Liquid Waste Disposal Drain in Bari/Khet

Livelihood Statistics and Issues
Economic Activities Agriculture, wage, animal husbandry, foreign employment
Dependency Agriculture (70%), wage labor (15%), foreign employment

(12%), others (3%)
% of IP HHs able to Produce
Enough Food

18 % HHs

% of IP Landless HHs 19 % HHs
Off-farm Activities:
Agriculture Based Vegetable farming, livestock raising and fishery

30

Forest Based Herbs collection
Others Tailoring and weaving, knitting, Agarbatti , candle and soap

production

Migration Statistics and Issues
% of Migrant HHs 11 % HHs
% of IP Migrant HHs 8 % HHs
Reason for Migration unemployment and poverty
Popular Destination Dubai, Qatar, Malaysia, UAE
Issues: Employment opportunity at local level
Positive Impacts of Remittance Improved livelihood and better access to education and

health services to family
Negative Impacts of Remittance Lack of youth in the community, inflation, social disputes

Gender and Social Inclusion Statistics and Issues
Economic Activities of Women Wage labor,agriculture and animal husbandry
Potential Agriculture Activities for
Women

Animal husbandry and vegetable farming

Potential Off-Farm Activities for
Women

Tailoring, knitting/waving, micro enterprises

Relationship of IP with Other
Community

Good in mostly places

Issues/Opinion Statistics and Issues

Social Issues: Should not disturb social harmony
Economic Issues: Provision of employment opportunity to IP,IG activities,

technical and vocational training (driving, plumbing, house
wiring etc.)

Expectation: Employment, support in irrigation, drinking water,
education and skill training

Possible Impacts: Electric and health hazards, loss of trees ofcommunity
forest, cremation site under RoW,

Ways for Successful
Implementation:

Prior consultation with IP community to implement project
activities,IP focused programs implementation, includingIP
in all the project activities.

6.3 Dalits in the Context of Nepal

Dalits are most marginalized groups and stand at the bottom of most of socio-economic development
indicators and still facing caste based discrimination. They own no or nominal land compared to other
groups, exhibit the lowest household income that result low consumption cause poor health and low
productivity.

This group is in the category of the most vulnerable groups, scattered all over the country with
concentration of some groups in some districts of hill and Teari. The socioeconomic status of Dalits in
Nepal is very low and they are deprived of their social, economic, political and other rights.

Discrimination based on caste, sex and color is strictly prohibited through different legal and policy
reform. Despite the legal protection, the caste based discrimination is still prevalent and it is high in
the Terai area compared to hill. The National Civil Code of Nepal “Muluki Ain”, 1963 was a
landmark attempt for reform in the system.

31

The caste-based discrimination is a part of the caste system of the Indian subcontinent originated
time-immemorial. The National Code of Nepal, implemented in 1854 had classified all the Nepalese
people into four caste hierarchy (Barna) based on their occupational: 1. Brahmin "Sacred thread
wearing", 2. Chhetri “ruling class”, 3. Baisa "touchable low castes", and 4. Chudra (Dalit)
"Untouchables" and 36 castes. One of the main reasons of such discrimination is poverty, illiteracy,
lack of awareness, access to resources and social and economic exclusion.

The discrimination is also exists among the different Dalits based on their occupation structure.

There are 22 identified Dalitsscattered all over the country identified by the National Dalit
Commission that includes five of the Hill origin Dalits and seventeen Terai origin (Table 6.4).

Table 6.4: Classifications of Dalits by Origin in Nepal

Classification Caste/Ethnic Groups

Hill Dalits

1. Gandarva/Gaine, 2. Pariyar/ Damai, 3.Badi, 4. Kami, (BK)

5. Sarki

Terai Dalits

1. Khatik, 2. Khatbe, 3. Chamar, 4. Chidimar, 4. Dom, 5. Tatma, 6. Dusadh
(Paswan), 7. Dhobi, 8. Pattharkatta, 9. Pasi (Paswan), 10. Bantar, 11. Musahar, 12.
Mehtar /Halkhor, 13. Sarvanga /Sarbariya, 14. Kaluwar, 15. Kori, 16. Kakahiya

Dalitsarethe groups, who prepare agriculture tools, carve statue of God/Goddess, stitch cloths, prepare
shoe, dispose dead animal, clean human extract and perform many more unavoidable jobs, are the
most vulnerable groups due to suppressed socially and economically by the so called high caste/ethnic
groups.

Social inclusion, access to economic opportunities, gainful employment is required for mainstreaming
Dalits and uplifts their socioeconomic status.

6.4 Dalit Community in the Project District/Area

Dalits are the most vulnerable groups scattered all in all the VDCs and municipalities of the project
districts. The socioeconomic status of Dalits in the project districts is not much different, as in other
parts of Nepal. Rather, it is worseregarding some of the Tarai origin groups such as Mushar, Dom,
Chamar, Pattharkatta etc. in the districts.

Though caste based discrimination still do exist in the country, it is relatively high in Siraha, Saptari
and Dhanusha districts compared to the other project districts. There are ample examples of
community disputes highlighted frequently in national media regarding refusal for dead livestock
consumption/disposal (Chamar), touching water sources using by so called high caste/ethnic groups,
physical and mental torture, blaming witch and treating nonhuman behavior, restriction for entrance in
temple and many more forms of discrimination.

The Terai origin Dalits of the project districts are Mushar, Chamar, Dom, Tatma, Dusadh (Paswan),
Dhobi, Pattharkatta (nomadic), Pasi (Paswan), Bantar, Mehtar/Halkhor, Sarbariya, Kori etc. Similarly,
the hill origin groups are Kami, Damai and Sarki. As Dalits are occupational caste group, their caste
division is based on their occupation.

32

As per the Population and Housing Census 2011, the total population of Dalitsis 16.5% in the project
districts with high (26.0%) concentration in Siraha and low (3.4%) in Makwanpur (Table 6.5).

Table 6.5: Population of Dalits in the Project Districts
District

Populationof Dalitin the District Total District Population
 Number % of District Population

Makwanpur 14319 3.4 420477
Bara 74664 10.9 687708
Rautahat 73758 10.7 686722
Sarlahi 159828 20.8 769729
Mahottari 106986 17.0 627580
Dhanusha 148317 19.7 754777
Siraha 165737 26.0 637328
Udaypur 44453 14.0 317532
Saptari 133472 20.9 639284
Sunsari 119461 15.6 763487
Total 1040995 16.5 6304624
Source: Population and Housing Census, 2011, CBS

There are more than 13 different caste/ethnic groups of Dalit in the project area including 4
caste/ethnic groups of hill and 9 caste/ethnic groups of Terai origins. Mushar (28.2%) is the dominant
caste/ethnic group in the Terai followed by Chamar/Ram (20.4%) and among the hill origin
caste/ethnic groups Kami (13.4%) is the dominant group. There is no clear classification of Dalits as
defined for IPs by NEFEN. However, among the Dalits, Mushar is regarded as most vulnerable Dalit
group in Terai. Almost all Mushar families are landless and live on others land or marginal public
land and work as wage labors for subsistence. Similarly, Badi (0.2%) is considered as most vulnerable
group among the hills Dalits (Table 6.6).

Table 6.6: Distribution of Project Affected Population of Dalits by Caste/Ethnicity and District

Caste\Ethnicit
y

District
Bara Dhanus

ha
Mahottari Makwanpur Rautah

at
Saptari Sarlahi Siraha Sunsari Udayp

ur
Total %

Musahar 0 3957 52 0 1475 14051 122 9385 7397 70 36509 28.2
Chamar/Ram 17 6069 1119 0 1024 5329 612 10995 1274 0 26439 20.4
Kami 467 3810 864 1505 1454 2660 2710 1847 1714 395 17426 13.4
Pasawan 36 1225 0 0 202 4376 522 6614 33 23 13031 10.1
Khatwe 0 1016 0 0 0 5683 62 1347 1109 0 9217 7.1
Kalwar 156 0 277 40 1787 3092 1094 1184 41 0 7671 5.9
Tatma/Tatwa 17 2509 0 0 101 969 65 2306 0 0 5967 4.6
Damai 278 681 514 195 341 563 833 763 852 141 5161 4.0
Sarki 44 1281 503 37 90 175 410 328 427 243 3538 2.7
Dhobi 0 614 53 0 169 271 173 1338 20 0 2638 2.0
Dom 0 173 23 0 0 394 304 349 48 15 1306 1.0
Badi 0 45 0 0 0 32 29 0 92 0 198 0.2
Dalit Others 204 0 28 116 46 53 82 0 0 0 529 0.4
Total Pop. 1219 21380 3433 1893 6689 37648 7018 36456 13007 887 129630 100
Total Project
Affected Pop.

19614

150693

21303

40966

47230

173468

107147

168076

88124

10151

826772 -

Source: Population and Housing Census, 2011, CBS, Note: Census population of project affected VDCs/Municipalities is only included.

It is observed that the area where there is rampant poverty, illiteracy and in remoteness, rural areas,
the caste based discrimination is high compared to other parts. It is high in rural area compared to
urban area. Therefore, different social and economic interventions are required for mainstreaming and
social inclusion of the Dalits in the project area.

33

6.4.1 Socioeconomic Status of Dalit Community of the Project Area

Based on the KII and PRA findings, the socioeconomic statuses of the Dalit communities of the
project have been summarized below.

Education Statistics and Issues
Lowest Literacy Rate % 5
Highest Literacy Rate % 85
Average Literacy Rate % 40
Major Problems of Primary and
Lower Secondary Schools

Drinking water and toilets, located in far distance,
infrastructures of schools,

Major Problems of Secondary and
Higher Secondary Schools

No library in the schools, quality of education is poor,
unavailability of teachers,

Reason for Lower Rate of
Enrollment of Dalit Children

Poverty and lack of awareness

Health Statistics and Issues
Common Diseases Diarrhea, cold and fever, typhoid, pneumonia, malaria
Treatment Practices Health service centers (HPs)
Perception on Quality of
Government HSC

Average

Major Problems of Government
HSC

No adequate medicine, unavailability of medical persons,not
accessible to all settlements, high treatment cost in private
clinics, no facility for treatment of major diseases.

Drinking Water/Sanitation Statistics and Issues
Piped Water Coverage 15 % HHs
Tube Well 55% HHs
Well 17% HHs
Spout, River and Natural Springs 13% HHs
Sufficiency of Piped Water No
Average Insufficient Months 4 months
Issues: Regular test of DW for contamination,need support for the

supply of safe drinking water
% Dalit HHs having Toilet 37 %
Issues: No space for the construction of toilet,due to poverty, DalitHHs

could not construct toilet.
Practices of Solid Waste Disposal Dump into Bari/Khet. Some Dalit households burn
Practices of Liquid Waste Disposal Drainin Bari/Khet

Livelihood Statistics and Issues
Economic Activities Wage labor, agriculture, animal husbandry, foreign employment
Dependency Wage labor (55%), agriculture (30%), foreign employment

(10%), others (5%)
% of Dalit HHs able to Produce
Enough Food

10 % HHs

% of Dalit Landless HHs 45 % HHs

34

Off-farm Activities:
Agriculture Based Vegetable farming and livestock raising
Forest Based Herbs collection
Others Tailoring and knitting/weaving, production of Bamboo products

Migration Statistics and Issues
% of Migrant HHs 13 % HHs
% of Dali Migrant HHs 7 % HHs
Reason for Migration Unemployment and poverty
Popular Destination India, Qatar, Malaysia, UAE, Kathmandu
Issues: Employment opportunity at local level
Positive Impacts of Remittance Improved livelihood and better access to education and

health services for family
Negative Impacts of Remittance Inflation, social disputes

Gender and Social Inclusion Statistics and Issues
Economic Activities of Women Wage labor, agriculture and animal husbandry
Potential agriculture activities for
women

Animal husbandry and vegetable farming

Potential off-farm activities for
Women

Tailoring, knitting, weaving, micro enterprises

Relationship of Dalit with other
community

Good in most places. There is still discrimination in some
places during fetching drinking water from public water
sources and in temples.

Issues/Opinion Statistics and Issues
Social Issues: Should not disturb social harmony
Economic Issues: Provision of employment opportunity to Dalit Community.

Income generation activities, technical/vocation training
(driving, house wiring etc.).

Expectation: Employment, support in irrigation, drinking water,
education and skill development training

Possible Impacts: Electric health hazards, loss of trees from community forest
Ways for Successful
Implementation:

Dalit focused programs should be introduced. Include Dalit
in all the project activities.

35

7. IMPACT ASSESSMENT

7.1 General

This section of the report describes the details of affected assets of vulnerable households due to
implementation of the Nepal India Electricity Transmission and Trade Project, Hetauda- Dhalkebar-
Duhabi 400 kV Transmission Line. The major affected assets include loss of private property such as
land, houses, cowsheds and private owned religious structure by vulnerable households.

These loses will occur due to construction of towers located in the private land and acquisition of the
structures falling in RoW. This chapter discusses the likely impacts of the project on vulnerable
households during construction and operation phases.

7.2 Positive Impacts

The positive impacts identified due to implementation of the project such as local employment,
increase in local skill & economic opportunity and rural electrification are also applicable to
vulnerable households.

7.3 Adverse Impacts
The adverse impacts identified during construction and operation phases of the project are given
below.

7.3.1 Acquisition of land
The implementation of the project (as per public notices of District Administration Offices of the area
regarding land acquisition (until June 12, 2015), will affect 606households due to land acquisition, out
of which 169wereindigenous and dalit households. Out of the total affected households 22.44 % (136
nos) is from indigenous communities. Altogether 7 caste/ethnic group of indigenous communities will
be affected from 6 project district out of total 10 affected districts (Table 7.1).Among the affected
ethnic group Tharu (60.29%) is the highly affected group followed by Tamang (18.38%) and Newar
(8.82%).The number of directly affected Janjati is high (84) in Saptari and low (2) in Makwanpur
district.

Table 7.1: Number of Direct Affected Janjati due to Land Acquisition by Caste/Ethnicity
S.No Caste/Ethnicity Project Districts Total %

 Makawanpur Sarlahi Dhanusha Siraha Saptari Sunsari

1 Tharu 0 0 0 6 76 0 82 60.29

2 Tamang 6 2 10 6 0 1 25 18.38

3 Magar 0 0 1 6 2 1 10 7.35

4 Newar 0 3 1 3 5 0 12 8.82

5 Rai 0 0 0 1 1 1 3 2.21

6 Majhi 1 0 0 0 0 1 2 1.47

7 Limbu 0 0 0 0 0 2 2 1.47

 Total 7 5 12 22 84 6 136 100.00

Source: Field Survey 2015

36

Out of the total affected households 5.44 % (33nos) are from Dalit communities. Altogether 11
caste/ethnic group of Dalit communities will be affected from 6 project district of 10 affected districts
in total (Table 7.2). Among the affected ethnic group Mandal (26.47%) is the highly affected group
followed by Biswakarma (18.18%), Mochi (15.15%), Das(15.15%), and Kami (15.15%).The number
of directly affected Dalit is high (11) in Saptari followed by (9) Sunsari districts and others.

Table 7.2: Number of Direct Affected Dalitdue to Land Acquisition by Caste/Ethnicity

S.No Caste/Ethnicity Project Districts Total %

 Makawanpur Sarlahi Dhanusha Siraha Saptari Sunsari
1 Kami 0 0 1 0 0 1 2 6.06
2 Mandal 0 0 2 1 1 5 9 27.27
3 Chamar 0 0 0 0 1 0 1 3.03
4 Sarki 1 1 3.03
5 Musahar 1 1 3.03
6 BK 1 1 1 1 1 1 6 18.18
7 Ram 1 1 3.03
8 Mochi 0 0 2 1 2 0 5 15.15
9 Das 2 3 0 5 15.15
10 Khatwe 1 1 3.03
11 Dhobi 1 1 3.03

 Total 1 1 6 5 11 9 33 100.00
Source: Field Survey 2015

In addition 64 women headed households (out of 606) will also affected by the project due to land
acquisition. It includes 62.50% from Siraha district, 26.56% from Saptari district, 7.81% from Sunsari
and 3.13% from Sarlahi district.

Table 7.3: Women Headed Households Affected by Land Acquisition

SN District, VDCs/Municpalities Ward
Number

Name of Affected HHs

Sunsari

1 Bokhara 7 Pramila Devi Mahaato

2 Bokhara 7 Sita Devi Yadhav

3 Mahendranagar 8 Lila maya Basnet

4 Bokhara 8 Gita Devi Mahato

5 Dumra 9 Jaleswari devi shah

Saptari

6 Daulatpur 2 Rampari Devi Thakur

7 Pansera 6 Bhuti Devi Shah

8 Varuwakhal 4 Gaga devi katuwal

9 Khojpur 8 Samjhana Jha

10 Theliya 1 Uhadevi Rajput ni

11 Khosarparwa 2 Parmeshworai devi shah

37

12 Vangaha 6 Durgi Devi Shah

13 Khosarparwa 3 Pashupati Devi shah

14 Madhupatty 6 Durga Devi yadhav

15 Pansera 7 Mariya Khatun

16 Pansera 7 Rehna Khatun

17 Rupnagar 3 Rahim Khatun

18 Vangaha 7 Lalita Devi Shah

19 Theliya 1 Karodevi Shah

20 Pansera 6 Nathari Devi Haluwai

21 Khojpur 8 Chndeswori Pandit

22 Rupnagar 4 Sairul vivi

Siraha

23 Golbazar Municipality 4 Rekha Devi Yadav

24 Golbazar Municipality 10 Sumitra devi Yadav

25 Mirchiya 9 Niratini Yadabni

26 Dhangadimai 8 Dhaneshwori devi Yadav

27 Lavtoli 4 Sukmaya Kamini

28 Badharmal 4 Rita kr. Rawat (BC)

29 Mirchiya 6 Ram pari Devi

30 Karjana 8 Sadulan Khatun

31 lovetoli 3 Indu Shahi

32 Badarmahal 9 Yosodha Pokheral

33 Bastipur Usha Kumari shah

34 Bastipur 5 Sajan Kumari Yadhav

35 Nainpur 1 Urmila Yadhav

36 Karjana 7 Bechani Devi Mahato

37 Badarmahal Bishnu Maya Thapa

38 Karjana Jasodha devi Mahato

39 Fulbariya 7 Jiwachi devi Tharuni

40 Karjana 4 Babita devi Mahato

Dhanusa

41 Mithila 9 Bhakta Devi Giri

42 Ganeshman Charnath Municipality 5 Sushila Devi Pangiyar

43 Ganeshman Charnath Municipality 1 Bachani Devi Yadav

44 Ganeshman Charnath Municipality 7 Malati Devi Sah Sudi

45 Mithila 4 Dulari devi Sah

46 Mithila 4 Phul kr. Mahato

47 Dhanuadham 9 Gauri devi Losya

48 Dhanuadham 9 Ambika devi KC

49 Dhanuadham 9 Manju Adhakari

50 Mithila 4 Janaki Kumari Baniya

51 Mithila 4 Kishori Shah

52 Mithila 4 Ganga Devi

38

53 Mithila 4 Shiwani Devi Kathwania

54 Mithila 3 Indradevi Yadhav

55 Hariharpur 8 Dlari devi Koirai

56 Pushwalpur 3 Laganwati devi

57 Pushwalpur 7 Sahabir Kami

58 Ganeshman Charnath Municipality 2 puja lama

59 Ganeshman Charnath Municipality 5 Niraml devi Karki

60 Ganeshman Charnath Municipality 5 Urmila devi yadhav
61 Mithila 5 Tilotama Raut

62 Dhanuadham 9 Sauraa Khatun

Sarlahi

63 Hariwon Municipality 9 Bishnu Maya Mainali

64 Hariwon Municipality 9 Lilamaya Khadka

Source: Field Survey 2015

To assess the amount of land impacted in each district, a survey of affected land owners was
conducted in July, 2016 by the field team of ESSD, NEA. The survey revealed that a total of 26.17 ha
land has beenacquired from 606 households for the placement of tower pads and substations.Of the
affected land owners, there are 6 schools, one medical college/hospital, one cement factory and 2
small temples. The amount of affected land is high in Sunsari (9.43 ha) and Dhanuha (7.95 ha.)
districts and low in Makawanpur district (0.39 ha). The amount of land loss is high in Sunsari and
Dhanusha districts due to land acquisition for sub-station construction.

Table 7.4 Land Acquiistion details including Indigenous and Dalit Households

District Caste/Ethnicity Total
Affected

Land (ha)

Remarks

Indigenous
People

Dalits Others Total
Affected
Owners

 ��

Makawanpur 7 1 33 41 0.39 Public notice published in Gorkhapatra on
2071-11-6 (February 18, 2015). Names of 6
owners unidentified.

Sarlahi 5 1 45 51 0.8 Public notice published in Gorkhapatra on
2071-12-12 (March 15, 2015). One parcel of
land owned by Shree Pra, Bi, Atrauli.

Dhanusha 12 6 55 73 7.95 Public notices published in Gorkhapatra on
2070-10-13 (January 27, 2014), 2071-1-23
(May 6, 2014), 2071-5-4 (August 20, 2014),
2072-2-27 (June 10, 2015). Two parcels of
land owned by school (Shree Ni. Ma.Bi),
Bhiman

39

Siraha 84 5 88 177 4.25 Public notices published in Gorkhapatra on
2070-11-29 (March 13, 2014), 2071-1-16
(April 29, 2014), 2071-5-5 (August 21, 2014,
2071-12-12 (March 25, 2015 and 2072-2-29
(June 12, 2015). Three parcels owned by
Sayura Cement Pvt. Ltd, Karjana, one parcel
owned by Sanjiwani Medical Collage and
Hospital, Bastipur, one parcel of irrigation
canal, Badaharamal, one parsal of Shree
Thakurjee Temple, Badaharamal, one parcel
owned by Shree Jansewa High School,
Karjana and one parcel owned by Public
Middle School of Lalpur.

Saptari 22 11 211 244 3.2 Public notices published in Gorkhapatra on
2071-6-5 (September 21, 2014), 2071-7-5
(October 22, 2014), 2071-8-8 (November 24,
2014) and 2071-12-16 (March 30, 2015). One
parcel owned by Shree Manilal Janata High
School, Kushaha, Madhupatti and one parcel
owned by Ramjanaki Temple. Theliya Primary
School.

Sunsari 6 9 2 17 9.43 Public notice published in Gorkhapatra on
2071-9-7 (December 22, 2014).

Rauthat 0 0 2 2 0.04 ��
Mahottari 0 0 1 1 0.11 ��
Total 136 33 437 606 26.17 ��
Percent 22.44 5.45 72.11 100 - ��
Source: Public notices published by District Administration Offices in Gorkhapatra for land acquisition 2014/2015�

Out of the total acquired land 4.85 ha is acquired from 136 households of indigenous/Janjati
communities. This land is 3.12% of their total landholding and 18.55% of the total land acquired for
the project. Saptari is highly affected district in terms of area acquired and number of indigenous
households affected (Table 7.5). The details of land acquired from the indigenous/Janjati household
and their land holding is given in Annex-XI.

Table 7.5: Details of Land Acequisition from Indigenous/ Janjati HHs

SN VDC/Mun. Ward Name Total Land
owned
(Kattha)

Affected
Land
(Kattha)

% loss

Sunsari District

1 Singiya 2 Lok Bdr Majhi 2 0.5 25

2 Mahendranagar 3 Sukha Dhoj Limbu 8 1 12.5

3 Mahendranagar 3 Tika Bahadur Tamang 14 1 7.14

4 Mahendranagar 3 Rupa limbu 20 1.2 6

5 Mahendranagar 8 Bir Bahadur Rai 30 1.7 5.67

6 Mahendranagar 3 Muna Thapa Magar 20 1 5

 Sub total (
Kattha)

 94 6.4 10.22

Saptari District

1 Vakduwa 7 Sita Maya Rai 5 0.675 13.5

2 VaruwaKhal 9 Sona Kumari
Chaudhary

11 1.4 12.73

40

3 Khojpur 8 Bilat Chaudhary 15 1.7 11.33

4 Goganpur 9 Digambar Bdr shrestha 17 1.875 11.03

5 khojpur 6 Enral Chaudhary 18 1.85 10.28

6 Pansera 6 Raj Kumari Devi
Chaudhary

10 1 10

7 VaruwaKhal 9 Kastu Chaudhary 10 0.95 9.5

8 Vakduwa 9 Ganesh Kr Magar 8 0.65 8.13

9 Pansera 7 Andu Chaudhary 13 0.95 7.31

10 Kusaha 2 Chauthanai Wati
Chaudhary

13 0.925 7.12

11 Kalyanpur 1 Lilawati Devi
Chaudhary

16 1.05 6.56

12 Khoksarparwa 7 Sita devi chaudhary 12 0.7 5.83

13 Pansera 5 Panchu Chaudhary 20 1.15 5.75

14 Madhupatty 5 Dukhani devi
Chaudhary

10 0.5 5

15 Vangaha 8 Bishow Nath
Chaudhary

20 0.95 4.75

16 Vangaha 7 Sanjana Chaudhary 20 0.95 4.75

17 kalyanpur 3 Birbal chaudhary 40 1.85 4.63

18 Kusaha 2 Hari Kr Chaudhary 20 0.9 4.5

19 Vakduwa 9 Bhuuti Devi Tharuni 20 0.9 4.5

20 Kusaha 2 Pampa Devi Tharuhni 15 0.6 4

21 Varuwakhal 5 Urmila Kumari
Chaudhary

20 0.8 4

22 VaruwaKhal 1 Rm Kumar Chaudhary 25 0.95 3.8

23 Madhupatty 5 Ganaur Chaudhary 12 0.45 3.75

24 Goganpur 9 Purna Maya Shrestha 17 0.625 3.68

25 Madhupatty 4 Urmila
KumariChaudhary

30 0.95 3.17

26 Kushaha 8 Sukarlal Chaudhary 30 0.95 3.17

27 Khosarparwa 3 Harihar Chaudhary 30 0.95 3.17

28 Kusaha 1 Kari Chuadhry 15 0.45 3

29 Mohanpur 5 Janaki Devi Chaudhary 10 0.3 3

30 Jandol 9 Bhatu Chaudhary 20 0.575 2.88

31 Jandol 9 Gundev Chaudhary 30 0.825 2.75

32 Madhupatty 8 Anand Narayan
Chaudhary

20 0.5 2.5

33 Pansera 6 Jholai Chaudhary 20 0.5 2.5

34 Vangaha 4 Ram Lagan Chaudhary 20 0.5 2.5

35 Khosarparwa 3 Anil Kumar chaudhary 15 0.375 2.5

36 Theliya 5 Bir Bahadur Rana
Magar

10 0.25 2.5

37 Parasbani 3 Dev raj Chaudhary 40 0.95 2.38

38 Vakduwa 7 Dropati Chaudhary 30 0.7 2.33

39 Vangaha 5 Tej Narayan
Xchaudhary

20 0.425 2.125

40 Kusaha 2 Volahi Chaudhary 18 0.375 2.08

41

41 Khosarparwa 7 Chandan Chaudhary 30 0.6 2

42 Parasbani 5 Mahani devi Tharuni 30 0.6 2

43 Sitapur 3 Jhallu Chaudahary 50 1 2

44 VaruwaKhal 2 Dharma lal Chaudhary 50 0.95 1.9

45 Sitapur 3 Tek Narayan
Chaudhary

50 0.95 1.9

46 Sitapur 1 Resham Lal Chaudhary 50 0.95 1.9

47 Theliya 1 Kannan Chaudhary 40 0.75 1.88

48 Mohanpur 5 Lilam Devi Chaudhary 40 0.7125 1.78

49 Sitapur 1 Aasa Chaudhary 60 0.95 1.58

50 Parasbani 5 Yogenra Pr Chaudhary 40 0.575 1.44

51 Vakduwa 9 Jay kumari Chaudhary 60 0.775 1.29

52 Goganpur 9 Harka narayan
Shrestha

17 0.2 1.18

53 Dharmpur 8 Parasu Ram Chaudhary 50 0.575 1.15

54 Madhupatty 7 Ramnarayan
Chaudhary

40 0.45 1.13

55 Sitapur 3 Laxmi NarayanTharu 40 0.4 1

56 Daulatpur 2 Prithivi Lal Lekhi 20 0.175 0.88

57 Rupnagar 2 Man kishan Shrestha 20 0.175 0.88

58 Jandol 9 Mahesh Chaudhary 70 0.6 0.86

59 Madhupatty 6 Adhi lal Chaudhary 30 0.25 0.83

60 Vakduwa 9 Dewananda Lekhi 30 0.25 0.83

61 Vangaha 4 Ram Charitra
Chaudhary

20 0.15 0.75

62 Vangaha 4 Dev raj Chaudhary 40 0.3 0.75

63 Vangaha 7 Deveshwor Chaudhary 140 0.95 0.68

64 Kusaha 2 Vikhan Chaudahry 20 0.125 0.63

65 Jandol 9 Durga Naha Chaudhary 20 0.125 0.63

66 Sitapur 3 Mahbir prasad
Chaudhary

160 0.95 0.59

67 Goganpur 9 Man Kumar Shrestha 10 0.05625 0.56

68 Jandol 8 Keshar Prasad
Chaudhary

20 0.1 0.5

69 Jandol 9 Parsuram Chaudhary 5 0.025 0.5

70 Theliya 5 Ramnanda Chaudhary 50 0.225 0.45

71 Khoksarparwa 7 Aasawati Chaudhary 40 0.175 0.44

72 Khoksarparwa 7 Amarkant chaudhary 40 0.125 0.31

73 Kusaha 1 Nathari Devi
Chaudhary

70 0.2 0.29

74 Vakdwa 7 Shyam dev chaudhary 18 0.05 0.28

75 Sitapur 1 Mallu Chaudahry 36 0.1 0.28

76 Daulatpur 9 Chandra kala Tharuni 70 0.175 0.25

77 Jandol 9 Magan Chaudhary 40 0.1 0.25

78 VaruwaKhal 3 Balum Tharu 60 0.15 0.25

79 Sitapur 8 Pratham Lal
Chaudhary

40 0.1 0.25

42

80 Daulatpur 7 ChandraKant
Chaudahary

80 0.175 0.22

81 Vakduwa 9 Man Bhura Chaudhary 30 0.05 0.17

82 Pansera 6 Pratp Chanda
Chaudahry

40 0.05 0.13

83 Jandol 8 Dulari Devi Chaudhary 25 0.025 0.1

84 VaruwaKhal 4 Sarswoti Kumari
Chaudhary

80 0.025 0.03

 Sub total
(Kattha)

 2716 50.32 2.94

Siraha District

1 Badharamal 5 Jugal Pr Rai 80 1.05 1.31

2 Golbazar
Municipality

3 Ratna Kumar Pulami 120 0.08 0.06

3 Dhanghadimai 10 Lok bd. Mashrangi
Magar

19 0.01 0.07

4 Dhanghadimai 10 Balbahadur Mashrangi
Magar

26 0.46 1.78

5 Dhanghadimai 10 Manbahadur
Mashrangi Magar

19 0.51 2.7

6 Karjhana 2 Muglal Shrestha 30 0.6 2

7 Karjhana 2 kalu Shrestha 15 0.45 3

8 Golbazar
Municipality

2 Birlal Tamang 20 0.05 0.25

9 Golbazar
Municipality

2 Gyan Kumar Tamang 30 0.58 1.92

10 Golbazar
Municipality

3 Kariman Pulami 240 1.05 0.44

11 Golbazar
Municipality

10 Bal BD. Magar 10 1.05 10.5

12 Golbazar
Municipality

10 Dorje Jimma 40 6 15

13 Golbazar
Municipality

10 Butimaya Tamang 100 1.05 1.05

14 Golbazar
Municipality

10 Fulmati Tamang 13 0.3 2.31

15 Dhangadimai
Municipality

9 Gore Yonjan Tamang 30 1.05 3.5

16 Padariya 1 Bilat Chaudhary 24 1.08 4.48

17 Padariya 5 Chedi lal Chaudhary 30 1.05 3.5

18 Bastipur 5 Kashilal Chaudhary 50 0.83 1.65

19 Padariya 1 Dev Narayan
Chaudhary

80 0.98 1.22

20 Padariya 2 Nanuwati Chaudhary 7 0.08 1.07

21 Bastipur 5 Ramu Chaudhary 60 0.53 0.88

22 Mirchiya 2 Harinarayan Shrestha 33 12.8 38.79

 Sub total
(Kattha)

 1076 31.61 4.43

Dhanusha District

43

1 Ganeshman
Charnath
Municipality

6 Purna BD. Thapamagar 12 4.4 36.67

2 Mithila 4 Julphe Dumjan 18 11.4 63.33

3 Mithila 4 Ojirnam Yonjan 10.5 0.6 5.71

4 Dhanuadham 7 Prithivi Bdr Tamang 1.5 0.59 39.17

5 Dhanuadham 9 Check Pani Moktan 11.5 0.95 8.26

6 Mithila 7 Janakai Maya Tamang 4 0.64 15.94

7 Mithila 4 Sukmaya Tamang 20 9 45

8 Mithila 4 Chandra Bdr Moktan 20 6 30

9 Mithila 4 Nema maya Tamang 11.5 3.8 33.04

10 Ganeshman
Charnath
Municipality

5 Dhana Maya Shrestha 57 1.11 1.95

11 Dhanushadham 9 Bishnu Bd. Tamang
Domjan

30 0.7 2.33

12 Dhanushadham
Municipality

9 Bishnu Bd. Tamang
Domjan

30 0.7 2.33

 Sub
total(Kattha)

 226 39.89 23.65

Sarlahi District

1 Karmaiya 6 Januka Devi Shrestha 20 1.7 8.5

2 Karmiya 2 Isha Maskey 86 1.7 1.98

3 Dhungrekhola 1 Tulamaya Susling 1.5 0.49 32.5

4 Hariwon
Municipality

1 Laxm devi Shrestha 30 0.95 3.17

5 Hariwon 8 Sangram Singh Waiba 50 0.95 1.9

 Sub
total(Kattha)

 187.5 5.79 9.61

Makwanpur District

1 Chhatiwan 8 Singh Bd. Thing 36 1.5 4.17

2 Chhatiwan 8 Santa Lal Thing 46 1.75 3.8

3 Chhatiwan 9 Motilal Sigar 85 1.95 2.29

4 Chhatiwan 8 Jyoti Bal 3 0.5 16.67

5 Chhatiwan 8 Sukumaya Thokar 29 1 3.45

6 Chhatiwan 8 Aaiman Dong 45 1 2.22

7 Chhatiwan 9 Mangal Bd. Majhi 45 1.5 3.33

 Sub
total(Kattha)

 289 9.2 5.13

 Total in Kattha 4588.5 143.21

 Total in ha 155.55 4.85 3.12

Source: Field Survey 2015

Out of the total acquired land 1.98 ha has been acquired from 33households of Dalit communities.
This land is 3.12% of their total landholding and 7.56% of the total land acquired for the project. Out
of the total land acquired for the projectSunsari is highly affected district in terms of area acquired
followed by Siraha and Saptari districts.The details of land acquired from the Dalit household and
their land holding is given in Annex-XII.

44

Table 7.6 Details of Land Acequisition from Dalit HHs
SN VDC/Mun. Ward Name Total Land

owned (Kattha)
Affected Land
(Kattha)

% loss

Sunsari District

1 Bokhara 7 Jogindar Mushar 8 4 50

2 Bokhara 7 Ram Prasad
Mandal

20 9 45

3 Bokhara 7 Sambhu mandal 30 6 20

4 Bokhara 7 uma Devi
Mandal

20 3.2 16

5 Bokhara 7 Laxmi Mandal 64 7 10.94

6 Bokhara 7 Sanjeev Mandal 80 5.4 6.75

7 Dumra 9 Parmila Khatwe 9 0.3 3.33

8 Singiya 9 Man Kumari Bk 20 0.6 3

9 Singiya 8 Bir Bdr kami 40 0.33 0.81

 Sub total 291 35.83 12.31

Saptari District

1 Vakduwa 7 Nar Bdr B.K 3 1.25 41.67

2 Theliya 1 Maja devi Ram 5 0.975 19.5

3 Madhupatty 7 Ram devi mochi 6 1 16.67

4 Madhupatty 7 Lukhiwati
Chamar

8 0.675 8.44

5 Sitapur 3 Sita Devi Das 10 0.5 5

6 kalyanpur 1 Suklal Mandal 20 0.95 4.75

7 Khojpur 8 Jago Devi Mochi 20 0.85 4.25

8 Vakduwa 7 Kaji Bdr Sarki 2 0.08 3.91

9 Vangaha 5 Neb Kumar Das 11 0.03 0.23

10 Daulatpur 2 Khusi lal Das 18 0.43 2.36

11 Dharmpur 8 Rajdhobi 40 0.6 1.5

 Sub total 143 7.33 5.12

Siraha District
1 Badharmaal 5 Jaylal Das 13 1 7.69

2 Badharmal 5 Dinesh Das 10 0.05 0.5

3 Badharmal 7 Murari
Bishwokarma

20 8 40

4 Golbazar
Municipality

2 Shyam Suner
Mandal

23 0.93 4.02

5 Bastipur 5 Jhumra mochi 19 0.48 2.5

 Sub total 85 10.45 12.29

Dhanusa District

1 Ganeshman
Charnath
Municipality

1 Ram Dulari
Mandal

18 0.6 3.33

2 Mithila 7 LilaMaya B.K 2 0.14 7.03

3 Mithila 3 Harilal Mochi 17 1 5.88

4 Mithila 3 Ram Lal Mochi 8 1 12.5

45

5 Mithila 4 Hari Prasad
Mandal

10 0.15 1.5

6 Pushwalpur 7 Luk Bahadur
Kami

13 0.13 0.96

 Sub total 68 3.02 4.43

Sarlahi District
1 Hariwon

Municipality
9 Subash Bika 14 0.64 4.55

 Sub total 14 0.64 4.55

Makwanpur District

1 Chhatiwan 8 Buddhi Bd. B.K. 10 1 10

 Sub total 10 1 10

 Total in
Kattha

 611 58.26 9.53

 Total in ha 20.71 1.98 9.56

Source: Field Survey 2015

Of the total affected (136nos) indigenous caste/ethnicity Tamanng (1.81 ha) is highly aggected caste
in terms of area of land acquired followed by Tharu (1.71 ha) and Newar (0.75 ha).

Table 7.7: Caste/ethnicity Wise Land Acequisition from Indiginous HHs
SN Caste/Ethnicity No. of

HHs
Total Land
owned (ha)

Affected
Land (ha)

% loss

1 Chaudhary/Tharu 82 97.06 1.71 1.76
2 Majhi 2 1.59 0.07 4.26

3 Limbu 2 0.95 0.07 7.86

4 Rai 3 3.9 0.12 2.98

5 Tamang 25 23.71 1.81 7.65

6 Magar 10 16.41 0.32 1.96

7 Newar 12 11.93 0.75 6.32

 Total 136 155.55 4.85 3.12

Source: Field Survey 2015

Of the total affected (33nos) Dalit caste/ethnicity Mandal (1.14ha) is highly aggected caste in terms of
area of land acquired and number of households affected followed by Biswakarma (0.41ha) and
Chamar (0.20ha).
Table 7.8: Caste/ethnicity Wise Land Acequisition from Dalit HHs

SN Caste/Ethnicity No. of HHs Total Land owned
(ha)

Affected Land
(ha)

% loss

1 Mandal 10 9.97 1.14 11.4

2 Das 5 2.10 0.07 0.81

3 Biswakarma 8 4.14 0.41 9.9

4 Chamar 7 2.81 0.20 7.2
5 Others (Musahar,

Sarki, Dhobi)
3 1.7 0.16 9.36

 Total 33 20.72 1.98 9.56
Source: Field Survey 2015

46

The project has also acquired 2.63 ha land from 64 women headed households. The number of
affected women headed household is high in Siraha district in termsof (64%) number and area. The
area of Sunsari is also high due to acquisition of land in substation area.The details of land acquired
from the women headed household and their land holding is given in Annex-XIII.

Table 7.9: Land Acquired from Womenheaded Households

SN Distrcits No. of
HHs

Total Land owned
(ha)

Affected
Land (ha)

% loss

1 Sunsari 5 8.88 1.92 21.58
2 Saptari 17 15.36 0.28 1.82
3 Siraha 40 70.22 2.63 3.74
4 Sarlahi 2 0.98 0.06 5.65
 Total 64 95.44 4.89 5.12

Source: Field Survey 2015

7.3.2 Acquisition of House and Other Structures

Due to the construction of the project, altogether 26 structures consisting 17 houses , 8 both houses
and cowshed and one private owned religious structure(Mane) will be acquired for the project.
Altogether 25 households of indigenous group will be affected due to acquisition of structure.

Table 7.10: Acquisition of Structures

Caste/Ethnicity No. of Affected
HH

Structure Type

 House Cowshed Both Other
(Mane)

Total

Tamang 10 6 0 4 1 11

Shrestha 3 0 0 3 0 3

Majhi 1 0 0 1 0 1

Pahari 9 9 0 0 9

Bhujel 2 2 0 2

Total 25 17 0 8 1 26

Source: Field Survey 2015

The affected strures are mostly madeup of wood and tyal wood and corrugated sheet and concrete
structures.

47

7.3.4 Loss of Agricultural Production and Associated Income

The project will acquire a total of 26.17 ha of cultivated land permanently for the placement of tower
pads and substations from vulnerable households. Of the affected land 80% is cultivated. The average
production of paddy, wheat and oilseed in project area is 3.62 MT, 2.58 MT and 0.91 MT
respectively. Due to the land acquisition there will be loss of 75.79 MT paddy, 32.41MT wheat, 4.06
MT pulses, 5.23 MT maize and3.81 MT oilseeds considering two crops in a year.

7.3.5 Livelihood

Agriculture, wage/labor employment and remittance are the major income sources of the project
affected vulnerable households. Most of the vulnerable households are poor and marginalized
farmers. The acquisition of cultivated land, residential house and associated structures by the project
will have direct impact on their livelihood. There will be annual loss of 121.30 MT food grains
annually due to acquisition of land.The previous study conducted for the project shows that 62.96 %
of the surveyed households have food deficit since their production is not able to meet the year round
food requirement of their family. The acquisition of land will add further pressure on the majority of
the PAFs household already facing food deficit problem.

48

8. MITIGTION AND ENHANCEMENT MEASURES

8.1 Mitigation Measures
The details of the mitigation measures for all identified social impacts are presented in IEE, SIA and
RAP documents prepared for the project. The VCDP report covers some additional measures at
household level and mostly community based enhancement programs.

8.1.1 Compensation for the Land
The private land acquired by the project being compensated as per the rate fixed by the Compensation
Fixation Committee. The committee has been formed under the chairmanship of Chief District Officer
of the concerned district and includes chairman of affected VDCs, representative of affected people,
representative of Land Revenue Office and Project.
Land has been acquired according to Land Acquisition Act 2034. Considering the limitations of the
Land Acquisition Act, 2034 (1977) recommendation of the IEAA, SIA and RAP document has been
considered while determining the rates.

In addition to compensation additional mitigation programs were proposed basedon the percentage of
the land loss and loss of agriculture income.in IEE, SIA and RAP documents prepared for the project.
Some of the major activities are mentioned below.

· Cash compensation at replacement cost is proposed for the household'slosing less than
10% of their total cost.

· HHs losing 10-50% of ther total land will receive compensation equivalent to the total
loss of agriculture income from the acquired land for livelihood restoration for one year in
addition to compensation of land. Besides this one family member of each household will
be provided livestock/agriculture training and assistance based on their interest.�����������
��	�
��� ���
���

���� ��� ������� ������ ������ ����	
�

���
����� ���� �����
�	�� ����
������
��
�
����� Further one family member of each household will be provided technical
training in the areas of driving, plumbing, house wiring as per their interest.Beside this
due priority will be given to the concerned household for employment during
construction.

· HHs losing above 50% of ther total land will receive compensation equivalent to the total
loss of agriculture income from the acquired land for livelihood restoration for one year in
addition to compensation of land.In addition repair and maintenance of mechanical and
electrical equipment and advance house wiring training/motor rewinding training will be
given to one member of each household's falls under this category.Employment shall be
provided one member of each affected household during the construction phase.

8.1.2 Compensation for Acquisition of Structures

The project proponent will provide compensation at replacement cost for the structures acquired by
the project. This will include compensation for land occupied by the structure and cost of the structure

49

and other accessories (hand pump, well). Owners will have the right to use salvage materials from the
affected buildings. The value of salvaged materials will not be deducted from the compensation
amount.

A house rent allowances for 6 months will be paid to the concerned household at the rate of Rs.
2500/months assuming that a new house will be constructed within that period. Besides this a one
time dislocation allowance Rs. 15000 and Rs. 10000 transportation allowance per household will be
provided for transportation of goods and materials. These households shall also be eligible to receive
compensation and other benefits as per the criteria of land and agriculture income loss.

8.1.3 Compensation for Loss of Standing Crop

Construction work has been schedules and will be conducted further to avoid cropping season. People
of the concerned land will be informed in advance so that these disturbances can be minimized.
Compensation will be provided immediately for loss of crop by measuring the actual disturbances .

8.1.4 Livelihood Restoration Program

The livelihood restoration program will include compensatory plantation to the nearby area to expand
the forest cover as well as income of the concern community forest. Income generating species will be
selected for plantation to increase income level of the forest users group. To restore the loss of
agriculture income training program for agriculture extension, vegetable farming and livestock
support will be conducted. In addition different type of skill development training will be provided to
the concerned households to restore their income from other sources. Due priority will be given in
project employment which will also enrich their economic status.

In addition to above mentioned activities given in IEE, SIA and RAP document the following
additional livelihood improvement and income generation activities are proposed for the vulnerable
households based on the household survey, and consultation meetings conducted along the alignmen.t
Agriculture and livestock support
There is high potentiality in the area of agriculture and livestock sectors for increasing income of the
IP, Dalits and other vulnerable groups. The project will support modern Agricultural
Farming/Livestock Farming Training to 160Dalits and Janajatis. This will be provided to the affected
households and households having potential areas of agriculture and livestock development. The
following areas will be covered in training Seasonal/off-seasonal vegetable, and cash crops production

· Soil test, organic farming
· Fodder/grass production
· Goat, piggery,
· Fishery
· Horticulture

After completion of training,necessaryassistance for agricultural tools and seeds will be provided to
concerned people.

Fishery Support

The project will provide support for fishery at Bishrampur of Mithila, Dhanusha and other place as
required.

Horticulture Development
The project will provide support for distribution of fruit saplings and NTFPs to poor Dalits and
Janajatis households.The training on NTFPs and Horticulture development shall also be provided to

50

poor Dalits and Janajatis. The budget required for the training will be covered under budget allocated
in IEE report.

Skill training
Skill training for the PAFs losing more than 50% of their total land is proposed for 89 identified
households including households losing structures in IEE and RAP conducted for the project. This
number was proposed based on the households affected by angle towers and available details for
structures falls in RoW. The present data shows that this number is not sufficient and affected
households requiring training are more. Hence considering the request of Dalit and Janajati
community skill training program for Dalit/Janajati PAFs is proposed in VCDP. The project will
provide skill training to interested and qualified one selected family member of DalitHHs as well as
Women-headed and marginalized selected Janajati householdswho has lost their land/structure and/or
income due to the project. Priority shall be given to the female candidate for the mentioned trainings.
The suggested areas of the skill training are:

· Electrical wiring
· Repair and maintenance of mechanical/electrical/electronic equipments
· Plumbing/wielding
· Mobile/TV/Radio Repair
· Driving
· Computer Hardware Technician
· Sewing/Knitting/weaving

8.2 Enhancement Measures

The enhancement measures proposed in VCDPreport are based on assumptions that the directly
affected people will be compensated as per the provisions of IEE, SIA and RAP of the project, and
enhancement measures are required only for the indirectly affected vulnerable groups (IPs, Dalit and
women headed households) for their socioeconomic upliftment as additional measures.In addition to
enhancement measures mentioned below the vulnerable people will also get benefit for the
enhancement programs mentioned in IEE and SIA documents prepared for the project.

As a prime responsibility,the proponent will implement proposed enhancement measures at household
as well at community levelsto minimize the impacts of the TL project on the vulnerable groups.
Following enhancement measures are proposed to support the vulnerable groups of the project area
improving their quality of life. As the area is large, peoples expectation are high and resource
constraints to fulfilltheir all demands/need,priority has been given to support the most vulnerable
groups/community living close to TL of the area while designing the enhancement measures. Due
priority has aslo given to cover the entire stretch while designing the enhancement activities.

8.2.1 Awareness Raising Program

As most people of the project area are poor and illiterate, misinformation regarding the high voltage
line and its adverse impact on human and animal due to its electromagnetic fields, risk of electrical
hazards is one of the key concerns of the target people of the area. Similarly because of illiteracy and
lack of information and communication, most of the vulnerable groups of the area are unaware of
available public services/ facilities provided by the government agencies (health, education,
agriculture etc.) that could help to improve their quality of life. Similarly, in absence of proper
information and communication regarding the importance of TL for development, due to vested
interest of some better-off people of the area (in terms of compensation, employment, contract,

51

political say, and shifting alignment) has also created negative attitude among the common public
regarding the project. Therefore, it is an utmost important issue to address on time to create positive
environmentfor quick project complementation on the one hand as well as on the other to support the
vulnerable and ingenious community to improve their quality of life through different information,
education, and communication interventions.

Therefore, mass awareness raising programs regarding the importance of TL project, beneficial
impacts of the project to the people and nation, project’s impacts on health and precautionary
measures, importance of formal and non formal education, available public services/opportunities to
the targeted vulnerable people/area (health, education, agriculture, drinking water and sanitation etc.)
through different IEC activities is essential. Thus, ten number of awareness raising programs, each of
oneday, will be organized under VCDP at Dalit and Janajati settlements located nearby the
transmission line. If this number is not sufficient, further programs will be organized from the budget
of environmental management cost. Total of 500 Dalit and Janajatiindividuals are expected to be
benefitted by the program.

8.2.2 Community Infrastructure Support

As other parts of Nepal, there is lack of community infrastructures like, drinking water, school, and
health facilities. Shortage of drinking water is one of the major problemsparticularly in the northern
parts of the area. Similarly, poor physical facilities and infrastructure of educational institutions, lack
of irrigation facility, poor status of rural access road, electrification etc. are the other problems of the
area and access to these facilities are far particularly in the IP and Dalit communities. Therefore
following enhancement measures are proposed to uplift their socioeconomic status.

8.2.2.1River Control

Local people reported river cutting problems in some areas that has created risk in their settlements
and loss of fertile land of the marginal farmers and anticipated support for it. To minimize the risk of
dalit and other settlements support for embankment of river at Chisapani Khahare at Nijgadh-4,
Baghdev; Galphadiya,Tapeshwori area of Udaypur District; Sunsari Khola of Sunsari District and
other places nearby dalit /janajati settlements are proposed. The detail of the river control program is
as follows:

Table 8.1: River Control Activities

S.N. Project Location

Beneficiary Households Advantage of the program

1 Chisapani Khahare of
Bagdev at Nijgadh
Municipality,
Bara District

15 HHs of
Magar(Janajati) and 30
HHs of Biswakarma
(Dalits)

Protection of Dalit and Janajati settlement
from river cutting.
Control landslide of Chure foothills.
Assist to conserve rivulets of manmade pond
which irrigates agricultural land nearby and
provides drinking water for wild animals.

2 Galphadiya ofTapeshwori
VDC, Udayapur District,

200 HHs of Tamang
(Janajatis), and other
communities

The potential of flooding at the village
because of clearance of bamboos along the
rivulets and TL RoW will be controlled.
Controls submergence of crops/soil erosion.

3 Sunsari Khola at Bokhara
VDC of Sunsari District.

50HHs of Musahar and
Urau community (Dalits)

Controls river cutting

Source: Field Survey 2015

52

Besides above mentioned locations, the river control programs may also be implemented at other
locations, nearer to the Dalit and Janajati settlements, depending upon the necessity of the program
and availability of budget. The programs will either be implemented through beneficiary (user) groups
or through a contract.

8.2.2.2 Drinking water

Drinking water is another major concerns of dalit and indigenous community of the project area,
Support for installation of hand pumps at Musahari tole of Bhagbatpur, Mirchaiya-8, Siraha; Dumraha
Musahari Tole of Sunsari; Golbazar-10, Siraha and other places (up to 30 in numbers) are proposed to
address the problem. The detail of the support is as follows:

Table 8.2: Drinking water Schemes

S.N. Project Location

Beneficiary Households Advantage of the program

1 Musari Tole of Bhagbatpur,
Mirchaiya, Siraha

15 HHs of Dalits (Sada),
and other 50 HHs of
Janajatis residing nearby.

Solve the current problem of
drinking water.

2 Musari Tole of Dumraha,
Sunsari

85 HHs of Dalits (Sada). Solve the current problem of
drinking water.

3 Mushari tole of Golbazar,
Siraha

32 HHs of Dalits (Sada). Solve the current problem of
drinking water.

Source: Field Survey 2015

Besides above mentioned locations, the drinking water support program may also be launched at other
Dalit and Janajati settlements, depending upon the necessity of the program and availability of
budget.

8.2.2.3 Irrigation Schemes

The IP and Dalits of the area have small holding and could not grow enough food for subsistence.
Lack of irrigation facility is one of the major constraints to increase their agriculture production and
crop diversification (cash crops, vegetable farming). Support for small scale irrigation schemes,
improvement of existing irrigation systems, renovation, improvement of pondsand distribution of
water pump are proposed at Chiyabari of Ayodhyanagar located at Siraha district and other Dalit and
Janajati settlements in order to increase the agriculture production and crop diversification.

8.2.2.4 Health and Sanitation
Health and sanitation facilities are very poor in Dalitsettlements. Most of the households lack toilet
facilities and open defecation in field and road side is a common practice. The project will support for
toilet construction at Maisthan of Mahottari; Chhaghariya Maharatole of Dhanusha; Jiyatole of
Mirchaiya, Siraha; and other relevant places of Dalit/Janajatisettlements (up to 50 toilets) to improve
the health and sanitation situation of the area.

8.2.2.5 Education

The existing infrastructure in local schools is not adequate and requires support. People of the area are
expecting support for public schools located in/near the IP and Dalits settlements to strengthen their

53

physical facilities i.e. building (school/library), drinking water, toilet and renovation works. These
supports will be provided through community support program mentioned in IEE and SIA report
prepared for the project hence separate budget is not proposed for these activities. The school dropout
of Dalit household is very high in project area. Use of child labor, lack of awareness and low
economic status are the possible reason of such drop out. To increase the enrollment of dalit
households education material/dress support and other supports to poor Dalitstudents studying at
public schools (for up to 10 schools) is proposed. The type support provided to a particular school and
Dalit students studying will be determined based on need assessment which will be carried out in
detail during program implementation. The beneficiary school shall also be selected based on the
number of Dalit students studying and their economic status, availability of infrastructures and others
in due consultation with the school management and concerned stakeholders. Poor Dalits students
will be the main beneficiary group under this support program.

In addition awareness raising regarding education to children, health and personal hygiene of children
will also be conducted in major Dalitsettlements nearer to the transmission line alignment.

8.2.2.6 Protection of Religious Sites
Local people at some Dalit and Janajati communities demanded for theprotection of religious sites,
temples that are located under RoW of the TL alignment or nearby the project area. The temples or
other religious sites affected by the project structures will be relocated in nearby areas in consultation
with the local communities. The support will be provided for relocation of temples/religious sites
located at Bote Tole of Karmaiya (Sarlahi), Dhalkebar of Dhanusha, and others. Similarly other small
scale assistance will also be provided for the protection/management of religious/cultural sites located
atDaulatpur of Saptari and other key areas. Consultation has been carried out with some of the
stakeholders regarding the relocation such sites. The budget from the allocated environmental
management cost will be used for this purpose.

8.2.2.7 Plantation

Local people reported that during construction of the TL, trees from their community forests were
cleared at few localities and in process of clearance to other areas. Due to the clearance of forest the
income of their community is reduced. The communities also requested for NTFP plantation in
cleared areas. The study team informed that project will implement such activities as per approved
report and norms of Ministry of Forest and Soil Conservation. Due emphasis will be given to
mobilize the Dalit communities and plantation work will be prioritized in the areas occupied by
Dalitcommunity.

8.2.2.8 Rural Electrification

Some of the settlements of poor people nearby project area still not connected with electricity and
expected support for poles and rural electrification. The rural electrification work will be supported
through the allocated environment management cost of the project.

8.3 Mitigation and Enhancement Measures Matrix

The mitigation and enhancement measures mentioned below are the additional mitigation and
enhancement program proposed focusing the vulnerable communities. These communities will also
benifitted from the enhancement measures mentioned in IEE and SIA document prepared for the

54

project. In order to avoid duplication the impact mitigation measures matrix is not prepared since
household level and community level impacts will be managed as per approved SIA, IEE and RAP
documents prepared for the project.

55

Table 8.3: Details of Mitigation and Enhancement Measures
Enhancement Measures
Components1: Awareness Program

1.Information
Communication
and
Dissemination

Plans/ Activities Locations Beneficiary
Number/
Caste/Ethnicitie
s

Mechanism
(Instruments/ Tools)

Time
(When)

Agencies to be Consulted

i) Printing and distribution of
Project related IEC materials

Major settlement of
Dalit and
Indigenous people
including PAFs and
other communities

All people
including Dalit
and Indigenous
group and PAFs

Leaflets/Brochures 2016- 2017 Local NGOs working for
Dalit and Indigenous
Communities

ii) Mass campaigning about
Project’s impacts on public
health/diseases and safety
measures, importance of
education and environmental
sanitation

Major settlement of
Dalit and
Indigenous people
including PAFs and
other communities

All people
including Dalit
and Indigenous
group and PAFs

Delivery of lectures,
reading materials,
slides etc

2016- 2017 Local NGOs working for
Dalit and Indigenous
Communities

Component -2: Community Infrastructure Support
1,River
Embankment
works

Construction of spurs/ dams to
check river floods to
settlements.

Simaltar area of
Hetauda Sub-
metropolitan City;
Chisapani Khahare
at Nijgadh-4,
Baghdev;
Galphadiya,Tapesh
wori area of
Udaypur District;
Sunsari Khola of
Sunsari District and
other places nearby
Dalit /Janajati
settlements.

Many households
of affected VDCs

of Dalit and
Indigenous

communities live
near the river

banks

Technical assessment
and construction of
dams/ spurs

2016- 2017 District Disaster Prevention
Office, DDC, VDC

2.Drinking
water

Support for Installation of
hand pumps

Musahari Tole of
Bhagbatpur,
Mirchaiya-8,

About 10-15
settlements of
Dalit will be

Installation of hand
pumps

2016- 2017 VDCs and local NGOs
working for Dalit
Communities

56

Sarlahi; Dumraha
Musahari Tole of
Sunsari; Golbazar-
10, Siraha and other
places

benefitted

3. Irrigation Construction of new small
scale irrigation scheme
maintenance/ renovation of
ponds and distribution of
electric water pumps.

Irrigation support
for Nijgadh – 4,
Bagdev, Bara;
Maintenance of
Pond at Chiyabari,
Ayodhyanagar,
Siraha
and other places as
identified.

People of Dalit
and Indigenous
Communities

along with others

Construction/renovatio
n of irrigation schemes
and distribution of
electrical pumps.

2016- 2017 District Irrigation Office, User
Groups, VDCs

4. Health and
sanitation

Support for toilet construction
in poor Dalit and Janjati
settlements

Maisthan of
Mahottari;
Chhaghariya
Maharatole of
Dhanusha; Jiyatole
of Mirchaiya,
Siraha; and other
relevant places of
Dalit/Janajati
settlements

 50 HHs of Dalit
and indigenous
community will

be benefitted

Assistance for
construction of toilet
at household level

2016-2017 VDCs

5.Education - Infrastructure support to
local school

-Education material/dress
support

Assistance for
library to Jandol,
Mithila NP,
Shreepuer Chatiwan
,and construction of
toilet, drinking
water etc for Karma
Pr. Bi, ward 8.
(Urau community),

Poor Dalit students
studying at public
schools

Local
government
school close to
alignment

The program will
cover poor Dalit
students of 10
government
schools up to

level 10.

Assistance from
community support
program

Assistance for dress
and education
materials

2016-2017 Local government school

6. Religious
sites

Relocation of temples falls in
RoW and substation

Construction of new
temple in
consultation with
local communities

Local people
along with Dalit
and Indigenous
community will

Construction of new
temple

2016-2017 VDCs

57

Small assistance to
some temple of
Dalit and Janjati
communities

be benefitted

Dalit and Janjati
community will
be benefited

Renovation works

7. Plantation Plantation in the public land
occupied by dalit community

Plantation in public
land of Dalit
community through
compensatory
plantation

Dalit community
will be benefitted
by availability of
fodder and fuel
wood and NTFP

Implementation of
plantation and NTFP
work through
compensatory
plantation.

2016-2017 District Forest Office, CFUGs
and local communities.

8. Rural
electrificatio
n

Rural electrification in nearby
communities including dalit
settlements

Provide wire, pole
and or complete
electrification work

Local community
including Dalit
and indigenous
people

Assistance for pole,
wire and complete
electrification

2016-2017 Distribution and Consumer
Service Directorate, NEA

Mitigation Measures
Component 3: Livelihood Improvement and Income Generation
1.Agriculture
including cash
crop production/
diversification,
and organic
farming and
Livestock

Seasonal and offseason
vegetable farming including
cash crop production
(mushroom, turmeric, fruits
etc), Modern agricultural
farming practices and
livestock training

169Dalit and Janjati
households

Dalit and Janjati
households of the
area

Assessment of
potential products and
supply of inputs/
extension services and
technologies, and
livestock training
including assistance

2016- 2017 District Agriculture
Development Office

2. Fishery Support for fish culture
including training and
assistance

Bishrampur of
Mithila, Dhanusha
and other place of
Dalit/Janajati
settlement.

Dalit households Training and
assistance for fish
farming including
distribution of fish fry,
pellets and nets

2016- 2017 District Agriculture
Development Office

3.Horticulture Distribution of fruit sampling
and technical assistance for
plantation

10 Dalit and Janjati
settlements

Dalit and Janjati
households

Technical assistance
for plantation and
distribution of saplings
of fruit plants

2016- 2017 District Agriculture
Development Office

4. Vocational
education and
Skill Training

Electrical wiring, repair and
maintenance of mechanical
and electrical equipment,
Plumbing/ Welding, Driving,

Dalit and Janjati
PAFs from the
project area

Affected HHs of
Dalit and Janjati
communities.

Need Assessment of
the potential trainees;
and conduct 390 hours
training through
institution affiliated

2016- 2017 CTEVT affiliated institutions
found in project area

58

Mobile/TV/Radio repair,
Computer hardware
technician,
Sewing/knitting/weaving
training to 120 PAFs of Dalit
and selected Janjati
communities.

with CTEVT

59

9. IMPLEMENTATION MECHANISM AND INSTITUTIONAL ARRANGEMENT

9.1 Institutional Arrangement

The overall responsibility of implementing this VCDP lies with Nepal India Electricity Transmission
and Trade Project (NIETTP). The Environment and Social Studies Department (ESSD) of NEA
which ismandated for environment and social studies and management of the project under taken by
NEA will be responsible institution for the implementation of VCDP on behalf of the project. The
department is currently involved in environment and social management of the Hetauda- Dhalkebar-
Duhabi 400 kV line through its three unit offices.ESSD mobilized 3full time sociologist and 3
environmental expert headed by Sr. environmental expert for the environmental and social
management of the project. The ESMU offices are located at Nijgadh, Bardibas and Inaruwa covering
the entire stretch of the transmission line. In addition Sr Socio-economists were mobilized from the
department as required for specific task.
The department has created program coordinatator office for the implementation of social and
environmental program mentioned in SIA and IEE documents prepared for the project. The program
coordinator office is headed by sr. Environmental expert and it cosist one social development expert
and one civil engineer. Same team will be mobilized for the VCDP implementation. The required
support staff will be hired from the proposed implementation budget.
The department has prepared standing list of the local consulting firms, non governmental
organizations and training instititions affliated with CTEVT for skill training. The VCDP will be
implemented by the existing organization system established for the environmental and social
managemet of the project. The program will not implemented by any other government organization.
However necessary coordination and expert services if required will be taken from concerned district
through program coordinator office. The department will seeks services of local NGOS, training
institution and contractors as required.

Organization Chart for VCDP Implementation

Engineering Service Directorate, NEA

Environment and Social Studies Department

Program Coordinator NIETTP

Mr. Raju Gyawali- Sr. Environment Expert

Hetauda- Dhalkebar-Dubahi

 ESMU Office Inaruwa

Environmentalist- Mr. Bijay Maharjan
Sociologist- Mr. Ramraj Chudhary

Hetauda- Dhalkebar-Dubahi

 ESMU Office Nijagadh

Environmentalist- Mr. Kashi
Chaudhary

Hetauda- Dhalkebar-Dubahi

ESMU Office Bardibas

Environmentalist- Mr. Bijaya Mishra

Engineering Service Directorate, NEA

Environment and Social Studies Department

Program Coordinator NIETTP

Mr. Raju Gyawali- Sr. Environment Expert

Hetauda- Dhalkebar-Dubahi

 ESMU Office Inaruwa

Environmentalist- Mr. Bijay Maharjan
Sociologist- Mr. Ramraj Chudhary

Hetauda- Dhalkebar-Dubahi

 ESMU Office Nijagadh

Environmentalist- Mr. Kashi
Chaudhary

Hetauda- Dhalkebar-Dubahi

ESMU Office Bardibas

Environmentalist- Mr. Bijaya Mishra

Engineering Service Directorate, NEA

Environment and Social Studies Department

Program Coordinator NIETTP

Mr. Raju Gyawali- Sr. Environment Expert

Hetauda- Dhalkebar-Dubahi

 ESMU Office Inaruwa

Environmentalist- Mr. Bijay Maharjan
Sociologist- Mr. Ramraj Chudhary

Hetauda- Dhalkebar-Dubahi

 ESMU Office Nijagadh

Environmentalist- Mr. Kashi
Chaudhary

Hetauda- Dhalkebar-Dubahi

ESMU Office Bardibas

Environmentalist- Mr. Bijaya Mishra

Engineering Service Directorate, NEA

Environment and Social Studies Department

Program Coordinator Office NIETTP
Mr. Raju Gyawali- Sr. Environment Expert
Mr. Ramesh Gautam- Social Development Expert
Mr.Harsha Shrestha- Civil Engineer

Hetauda- Dhalkebar-Dubahi

 ESMU Office Inaruwa

Environmentalist- Mr. Bijay Maharjan
Sociologist- Mr. Ramraj Chudhary

Hetauda- Dhalkebar-Dubahi
 ESMU Office Nijagadh
Environmentalist- Mr. Kashi
Chaudhary

Sociologist- Mr. Janak Bd. Shahi

Hetauda- Dhalkebar-Dubahi
ESMU Office Bardibas
Environmentalist/Unit Chief- Mr. Bijaya
Mishra

 Sociologist- Mr. Dinesh Kr. Sharma

60

ESSD will work in close coordination with the Project Director/Manager and section chief of the
three sectionoffices of the project, district level concerned offices. Specialized institutions/experts will
be used for implementation of different tasks mentioned in VCDP.
The awareness raising program will be implemented by mobilizing local NGOs working in area of
communication and information disclosure. Community infrastructure support program will be
implemented by ESSD through users committee formed at local level or by mobilizing local
contractor. The committee shall be registered at District Administration Office or concerned
authorities and cost required for the implementation of program will be provided to the committee at
periodic interval based on the progress made in the work. The community consultation, engineering
design work and cost estimate will be done by ESSD. Plantation work will be done as a part of
compensatory forestation program.The fishery and horticulture program will be implemented by
ESSD in technical assistance of district level government offices and or local consultant. Training
instition affiliated with CTEVT will be mobilized for implementation of skill development program.

9.2 Implementation Schedule

The Projectwill ensure that funds are delivered on time to implement the activities specified in the
VCDP. Implementation of the VCDP will be completed in 12 months from the date of its
implementation. The implementation scheduleis as follows:

Table 9.1: Implementation Schedule of VCDP activities

S.No. Activities

Quarterly Schedule Implementation
Responsibility

(2016-2017)

12 1 2 3 4

 Signing of MOU between
project and ESSD

1 Information Communication
and Dissemination ESSD

2 Implementation of community
infrastructure support work

a Field investigation, cost
estimate and design works ESSD

b

Implementation of community
infrastructure support work
through users group or local
contractor

 ESMU

61

3

Plantation work in public land
provided by dalit and
indigenous communities
including investigation of site,
species to be planted and
management plan

 ESMU

4 Rural electrification DCS/NIETTP

5 Livelihood and income
generation ESMU

a

Agriculture and livestock
support including identification
of the training needs, selection
of local NGOs/resource person
and implementation

 ESMU

b Fishery support ESMU

c Horticulture development

6

Skill training including
identification of the HHs for
different training, selection of
consulting firm and
implementation of the training

 ESSD

7 Monitoring and evaluation ESMU

8 Reporting ESMU

9.3 Grievance Redress Mechanism

At Project level, an effective grievance redress mechanism will be established to allow project
affected persons (PAPs) to file or appeal any disagreeable decisions, practices and activities with
which they are not satisfied. As part of the grievance redress mechanism (GRM), the PAPs will be
made fully aware of their rights and the procedures to follow and also file their grievances in writing
accordingly. The mechanism will also provide information to PAPs regarding how the complaints are
filed, recorded and actions are taken to resolve the issues. ESSD is implementing 20 social awareness
programs in project area focusing major settlements close to transmission line alignment. During
social awareness the PAFs and communities will be informed regarding the grievances mechanism in
the project with level details.The information can also be disclosed through posters and FM radio
which is also included in ESSD budget under awareness program.The land Acquisition and
Grievances Handling Officer will be accountable to ensure all complaints going to different forums
get resolved. The ESMU office of the ESSD will be responsible for coordination, support to project
for resolving the grievances, monitoring of the status of grievances recived and periodic reporting to
the ministry, NEA management and World Bank.

The PAPs will have unhindered access to the grievance redress officials to forward and file complains
without being intimidated or being deterred by excessive bureaucratic hurdles. Furthermore, APs will

62

be exempted from all administrative fees incurred, pursuant to the grievance redressed procedures
except for cases filed in court. Proposed mechanism for grievance resolution has four stages as given
below in the Box - 1.

Box-1: Stages of Grievance Redress Mechanism

Stage 1: Land Acquisition and Grievances Handling Officer
 AllPAPs along with concerned local people can complain on any aspects of VCDP implementation

to the Land Acquisition and Grievances Handling Officer based in the field. The officer will review
the grievance, visit the site if necessary to assess the issues and arrange meeting with the APs and
other people in the community to settle the disputes informally or formally. Such meeting or
consultation with the involvement of officer and village level leaders will be helpful to come up with
a proper solution. It will be the responsibility of the concerned officer to resolve the issue within 15
days from the date of the complaint received. The Land Acquisition and Grievances Handling
Officer will be assisted by the staff of the project and ESMU unit offices.

Stage 2: Project Director /Manager

 If no understanding or amicable solution is reached or no response made from the Communication
Officer as mentioned in Stage 1, the APs can appeal to the Project Director/Manager with his
complaint.The PMO verify the issues and hold a joint meetingwith the representative of the
complaining community/individual,Project field staff, Environment and Social Management Unit
(ESMU) Chiefand other concerned members of the communityto resolve the issue. The Project
Manager, after hearing all the grievances and visiting the sites if necessary, will settle the
grievance within 15 days after registering the complaint to him. The PMO may consult senior
management of NEA and Legal Department if required. If the issue is settled the process ends.

Stage 3: Local Consultative Forum
 Local consultative Forum (LCF) will be established in all three section of the transmission line

covering the representative of the local bodies, intellectuals and Project Affected Families.The
fomer VDC chairman, VDC secretary, representative of the PAFs, community leaders and principle
of school are the potential people for the committee member. The office space for the LCF
members, transportation facility as required and allowances during the field visit and meeting will
be provided by the project under its regular management budget. The meeting of LCF will be
scheduled by PMO office as required.

 If the issues are not solved to the satisfaction, the concern will be forwarded to LCF from PMO.
The LCF will visit the site, verify the issues and call meeting to solve the problem. The LCF will try
for the amicable settlement of the issue and if not the committee will submit written report along
with issues and proposed solution to PMO.The lCF will provide their report along with the possible
soultions to PMO within 15 days from the issue received in the LCF. The PMO will take needful
action within 7 days to solve the issues in due consultation/approval of NEA management/Board.

Stage 4: CDO and Line Ministeries
 If the complaints or grievances of PAPs/communities are not resolved at the stages mentioned

above, the APs will directly approach to the Chief District Officer (CDO) regarding the land
acquisition and compensation and resettlement issues, who is also the Chairperson of the CDC.
While lodging the complaints, the APs must produce adequate documents / proofs to support his/her
grievances. The CDO or his staff will take the decisions within 15 days of registering the appeal
and resolve the issues. If the issue (land acquisition and compensation and resettlement) is not
resolved to the satisfaction of the complaining community/individual the issue will be elevated to
the Minsitry of Home Affairs. For other environmental and social issues if not resolved at the stage
1-3 the community/individual can cpmplain to Ministry of Energy. The concerned ministries will
address the issue within 15 days of complain lodged in their offices.

Stage 5: District Court

63

 If the APs/community are not satisfied with the decision of CDO/ministry or in absence of any
response of its representativeswithin 15 days of the complaints filed, the APs, as his/her last resort,
may appeal about the complaints and file the case to the court with the required evidences and
documents as asked by the court. The court will be the final authority to take decision on the
grievances within 35 days from the date of grievance field to him.

64

10. MONITORING AND EVALUATION MECHANISM

10.1 General

One of the main objectives of the project is to improve living standard of the affected community or at
least restore their livelihood to pre-project level by implementing appropriate mitigation measures.
Effective monitoring and evaluation systems will be introduced to ensure for proper monitoring of the
VCDP implementation. The department will also monitor the grievances put forth by the PAPs
regarding implementation of the activities stipulated in this VCDP including livelihood restoration
measures on time and report to the project and WB on quarterly basis. The project will also supervise
and monitor the activities of ESSD including implementation status and grievances, if any, regarding
the program implementation.

10.2 Monitoring

Monitoring of the implementation of varies activities as prescribed in the VCDP will be carried out to
ensure that their goals are met. The VCDP implementation activities will be closely monitored by
ESSD through its site based ESMU offices. The project will also monitor the progress made by the
ESSD as per the schedule, technical proposal submitted by the department and make sure the
programs are implemented as per the VCDP document. The monitoring involve: (i) administrative
monitoring to ensure that implementation is on schedule and problems are dealt with on a timely
basis; (ii) socio-economic monitoring during and after VCDP implementation by utilizing baseline
information generated while updating this VCDP; (iii) overall monitoring to assess AP status; and (iv)
preparation of progress reports to be submitted to project reporting actual achievements against the
targets fixed and reasons for shortfalls, if any.

 Participatory approach will be adopted for monitoring of the VCDP implementation. A performance
data sheet will be developed to monitor the VCDP activities at the field level. Field level monitoring
will be carried out through:

· Opinion survey of the IP, Dalit and indigenous project affected HHs
· Consultation with IP, Dalit and other vulnerable groups including users group
· Key informants interview (KII) with (local leaders, government officials, NGOs/CBOs)
· Participatory Rapid Appraisal (PRA)
· Focus Group Discussion (FGD)

Progress of implemented activities as per their nature, awareness level in local communities,
livelihood improvement of Dalitand indigenous PAFs, improvement in living standard through
improvement in irrigation, water supply and embankment protection works and school dropout of
Dalit children and condition of health and sanitation in dalit settlements are the major parameters of
monitoring.

10.3 Reporting

ESSD will be responsible for VCDP Monitoring Report preparation which will be distributed through
Project Managers Office to the concerned agencies. ESSD will cover the monitoring status of the
VCDP implementation in regularenvironment and social monitoring report prepared by unit office on

65

quarterly basis. However a completion report will be prepared and submitted to project after
completion of the work.

10.4 Impact Evaluation

After completion of the VCDP implementation (12 months) an evaluation study will be conducted.
The evaluation study will focus on the following aspects:

· Evaluation of VCDP implementation focusing on stipulated activities.
· Evaluation of VCDP activities by summing up the outcomes of activities as per the VCDP.
· Socioeconomic survey to measure changes in living standard of the affected

households/persons compared to pre-project situation.

ESSD will mobilize an independent team not assosciated with activities of Hetauda- Dhalkebar -
Duhabi 400 kV line for impact evaluation after completion of the VCDP implementation. The
team will be headed by Sr Sociologist along with economist, civil engineers and community
liaison officer. The project may also mobilize local NGOs/consulting firm for independent
monitoring and evaluation with detail analysis of the achievement made by the implementation of
VCDP, problem faced during the implementation of program and new issues if any.

10.5 Monitoring and Evaluation Mechanism

The Environment and social management unit will monitor the activities of the implementation of
VCDP on regular basis through three unit offices. The progress monitoring of VCDP implementation
will be done quarterly along with the regular environmental and social monitoring report of the
project. Monitoring and evaluation will be based on output; outcome and impact indicators. The
details of monitoring and evaluation parameters are given in Table10.1.

Table 10.1: Monitoring and Evaluation Parameters, Methods, Frequency and Responsibility

Levels Indicators Methods Frequency Responsibility

Activity/Output
Level

Awareness raising
programs as per VCDP
implemented

Review of progress
report/field
verification/meeting

Quarterly Program Coordinator
ESSD

Community infrastructure
support programs as per
VCDP implemented

Review of progress
report/field
verification/meeting

Quarterly Program Coordinator
ESSD

Livelihood improvement
and income generation
programs as per VCDP
implemented

Review of progress
report/field
verification/meeting

Quarterly Program Coordinator
ESSD

Outcome Level No. of HHs benefited from
awareness program
activities

Review of progress
report/ meeting

Quarterly ESMU offices

66

Livelihood improvement
activities implemented and
people/HHs benefited

Review of progress
report/field
verification/ meeting

Quarterly ESMU offices

Nos. and types of
community infrastructures
constructed and operated

Review of progress
report/field
verification

Quarterly ESMU offices

Meeting /consultation held
at different levels (no. of
meetings, no. of complains
filled, handled and resolved

Review of progress
report/field
verification/ meeting

Quarterly Project/ESMU site
offices/ LCF

Income
generation/restoration
measures taken and changes
in HH income

Review of progress
report/field
verification/Meeting/
HH survey

Half
yearly/
annually

ESMU offices

 Reduction in school dropout
of Dalit students in
government school where
support is given

Review of school
records of the
previous years

Quarterly ESMU offices

C. Impact Level Improved livelihoods of the
targeted group through self-
employment (income,
consumption, poverty
reduction, education, health,
HH assets etc.)

Review of progress
report by
disaggregated gender
data /field
verification/meeting
and /HH survey

After
completion
of the
VCDP
implementa
tion

ESSD/Independent
consultant

Improvement in existing
condition of infrastructures
and services provided by
them

Review of progress
report

After
completion
of the
VCDP
implementa
tion

ESSD/Independent
consultant

Improvement in health and
sanitation situation Review of progress

report, cross
checking of data of
nearest health post

After
completion
of the
VCDP
implementa
tion

ESSD/Independent
consultant

Improvement in school
dropout Review of progress

report, cross
checking of data of
school

After
completion
of the
VCDP
implementa
tion

ESSD/Independent
consultant

Rural electrification in Dalit
settlements Review of progress

report, cross
checking of data of
school

After
completion
of the work

ESSD/Independent
consultant

Social wellbeing(self- Review of progress After ESSD/Independent

67

satisfaction, security issues
and problems)

report by
disaggregated gender
data /field
verification/meeting
and HH survey

completion
of the
VCDP
implementa
tion

consultant

68

11. ESTIMATED BUDGET

The estimated cost for implementation of this VCDP is NRs24.926million. The detail breakdown of
cost estimation is presented below. The program cost will be funded by Nepal-India Eletricity
Transmission and Trade Project.

Table 11.1 Estimated Budget for VCDP
S.N. Plans, Programs & Activities Number Amount in NRs.

Unit
Rate

Total amount

A. Awareness Raising Program to Dalitand Janajati
settlements

10 number 50000 500000

 Sub - total: A �� �� 500000

B Community Infrastructure Support Program �� �� ��

1 River Embankment works �� �� ��

�� Support for embankment of river at Chisapani Khahare at
Nijgadh-4, Baghdev; Galphadiya,Tapeshwori area of
Udaypur District; Sunsari Khola of Sunsari District and
other places nearby Dalit /Janajatisettlements.

LS �� 30,00,000

2 Drinking water �� �� ��
�� Support for Installation of hand pumps at Musahari tole of

Bhagbatpur, Mirchaiya-8, Sarlahi; Dumraha Musahari Tole
of Sunsari; Golbazar-10, Siraha and other places (up to 30 in
numbers).

Up to 30 hand
pumps

�� 15,00,000

3 Irrigation �� �� ��
�� Support for maintenance of Pond at Chiyabari of

Ayodhyanagar, Siraha
LS �� 15,00,000

Support for small scale irrigation schemes, improvement of
existing irrigation systems, renovation, improvement of
ponds and distribution of water pump at various locations of
Dalit/Janajati settlements located near to the TL alignment.

4 Health and Sanitation �� �� ��

�� Support for toilet making at Maisthan of Mahottari;
Chhaghariya Maharatole of Dhanusha; Jiyatole of Mirchaiya,
Siraha; and other relevant places of Dalit/Janajati
settlements (up to 50 toilets)

50 toilets 80,000 40,00,000

5 Education �� �� ��
�� Education material/dress and othereducational supports to

poor Dalit students studying at public schools (for up to 10
schools).

10 schools �� 8,00,000

�� Sub-total: B �� �� 10800000

C Livelihood Improvement and Income Generation
(including training)

�� �� ��

1 Agriculture and Livestock Support �� �� ��

�� Modern Agricultural Farming/Livestock Farming Training to
125 Dalits and Janajatis (including assistance for
agricultural tools and seeds). – 5 in numbers

5 number of
trainings

3,00,000 15,00,000

2 Fishery 2 number �� 7,00,000

69

Support for fishery at Bishrampur of Mithila, Dhanusha and
other place (2 places of Dalit/Janajati settlement)

3 Horticulture Development
Distribution of fruit saplings and NTFPs to poor Dalits and
Janajatis (up to 10 settlements). Short term training on
NTFPs and Horticulture development (If required)

10 settlements 2,00,000 20,00,000

�� Sub-total: C �� �� 42,00,000

D Vocational Skill Training to project affected Dalits,
Women-headed and marginalized selected
Janajatihouseholds.

�� �� ��

1 Electrical wiring 20 participants 55000 11,00,000

2 Repair and maintenance of mechanical/ electrical equipment 10 participants 55000 5,50,000

3 Plumbing/welding 10 participants 55000 5,50,000

4 Mobile/TV/radio repair 10 participants 55000 5,50,000

5 Driving 40 participants 45000 18,00,000

6 Computer Hardware Technician 10 participants 55000 5,50,000

7 Sewing, knitting/weaving 20 participants 55000 11,00,000

 Sub-total: D 120
Participants

 62,00,000

E Third party Monitoring and Evaluation LS 3,00,000

 Total (A to E) 2,20,00,000

 Miscellaneous /contingency/others 3.00% 6,60,000

 Total Program Cost 2,26,60,000

 Implementation/Monitoring Cost (10% of the Program Cost) 10% of the
program cost

 22,66,000

 Grand Total 2,49,26,000

70

ANNEXES

71

Annex I: Sample Distribution of PRA and KIIs

S.No. District VDC/Municipality KIIS
PRA

Indigenous People Dalits
1 Bara Nijgadh NP 1 1 2
2

Dhanusha

Mithila NP 1 1 2
3 Chhirreswornath NP 1 1 2
4 Pusbalpur 1 1 2
5 Dhanushadham NP 1 1 2
6 GaneshmanCharnath NP 1 1 2
7

Mahottari
Bardibas NP 1 1 2

8 Khayarmara 1 1 2
9

Makwanpur
Hetauda NP 1 1 2

10 ShreepurChhatiwan 1 1 2
11 Dhiyal 1 2 1
12

Rautahat
Kanakpur 1 2 1

13 Chandrapur NP 1 1 2
14 Rangapur 1 1 2
15

Sarlahi

Dhungekhola 1 1 2
16 Karmaiya 1 1 2
17 Hariwon NP 1 1 2
18 Lalbandi NP 1 1 2
19 Raniganj 1 1 2
20 Kalinjor 1 1 2
21

Siraha

Lahan NP 1 1 2
22 Dhangadi 1 1 2
23 Mirchaiya NP 1 1 2
24 Golbazar NP 1 1 2
25 Karjanha 1 1 2
26 Badaramal 1 1 2
27 Ayodhyanagar 1 1 2
28

Saptari

Shambhunath NP 1 1 4
29 Pansera 1 1 2
30 Saptakoshi NP 1 1 2
31 Kanchanrup NP 1 1 2
32 Paraswani 1 2 1
33 Madhupatti 1 1 2
34 Sitapur 1 4 1
35 Kusaha 1 1 2
36 Daulatpur 1 1 2
37 Jandaul 1 1 2
38 Kalyanpur 1 1 2
39 Bakdhuwa 1 1 2
40 Rayapur 1 1 3
41 Tehrauta 1 1 2
42 Khojpur 1 1 2
43

Sunsari

Mahendranagar 1 1 2
44 Bhokraha 1 1 2
45 RamdhuniBhasi NP 1 1 2
46 Dumraha 1 1 2
47 Udaypur Tapeshwori 1 1 2

Total 47 53 93

72

Annex II: Characteristics of KII Participants
S. N. District VDC/Municipality Name Respondent Age Sex Education Occupation

1 Bara Nijgadh Sudarshan Lamichhane 52 M Bachelor Agriculture

2

Dhanusha

Puspalpur Keshab Pd. Kafle 48 M Service

3 Dhaushadham NP Prem Lama 52 M SLC Social Worker

4 Ganeshman Charnath NP IndraBdr. Ale 41 M Bachelor Service

5 Mithila NP Yuvaraj Sharma 33 M HS Service

6 Chhireshwornath NP Shrawan K. Mahato 24 M SLC Social Worker

7
Mahottari

Bardibas Rajan Pd.Dhungana 44 M SLC Social Worker

8 Khayarmara Laxmi Pd. Chaulagai 72 M Literate Social Worker

9
Makwanpur

Churiyamai Chamfu Singh Waiba 77 M L Sec Social Worker

10 Shreepur Chhatiwan Rajkumar Waiba 31 M Bachelor Teaching

11 Dhiyal Dudh Bdr. Moktan 22 M Secondary Agriculture

12
Rautahat

Chandranigahpur Ramji Timilsina 52 M SLC Agriculture

13 Rangapur Jagat N. Chaudhari 49 M SLC Service

14 Kanakpur Jaya P. Chaudhari 36 M Bachelor Service

15

Saptari

Daulatpur Ram N. Chaudhari 56 M Agriculture

16 Tehrauta Bijaya Kumar Bhagat 36 M HS Agriculture

17 Rayapur Ram Avatar Yadav 37 M SLC Service
18 Prasbani Sunita Chaudhari 33 F Bachelor Social Mobilizer
19 Jandaul Babita K. Chaudhari 29 F Bachelor Social Mobilizer

20 Sitapur Gopal Mandal 30 M Service

21 Pansera Mahendra K. Singh 40 M Social Mobilizer

22 Kushaha Bachchu Pasawan 45 M Social Worker

23 Madhumahi Purna Raj Baral 36 M Service

24 Shambhunath NP Dev Narayan Shah M Service

25 Khojpur Bhola Prasad Shah 58 M Service

26 Kalyanpur Lila Chaudhari 36 F Bachelor Social Mobilizer

27 Bakdhuwa Roshan K.Mandal 45 M Master Social Worker

28 Kanchanpur NP Bhagwat Mahato 56 M SLC Service

29 Saptakoshi NP Nita Chaudhari 32 F Social Mobilizer

30 Karmaiya Ashish Bote 26 M Bachelor Social Mobilizer

31

Sarlahi

Lalbandi NP Indra BhaktaTamang 51 M Literate Social Worker

32 Raniganj Krishna Bdr. Karki 61 M Literate Social Worker

33 Kalinjor Talak Bdr. Pulami 44 M Secondary Business

34 Hariwon NP Khem Bdr. Bhandari 42 M Literate Social Worker

35 Dhungrekhola BhaktaBdr. Thapa 60 M SLC Social Worker

36

Siraha

Lahan NP Bhanu Raj Sharma 35 M Service

37 Dhangadi Ashesh Kumar Lamsal 45 M Service

38 Ayodhyanagar Ramdayal Sahani 43 M Social Worker

39 Golbazar NP Raj Kumar Rai 56 M Bachelor Teaching

40 Mirchaiya NP Pradip Kumar Thakur 30 M Bachelor Service

41 Karajnaha Pramod Kunwar 25 M HS Service

42 Badaharamal Jagjiwan Das 31 M Social Mobilizer

43

Sunsari

Bhokraha Parameshwor Mehata 36 M Bachelor Teaching

44 Ramdhuni Bhasi NP Ranjita Chaudhari 30 F HS Social Mobilizer

45 Dumra Migali Lal Chaudhari 40 M HS Teaching

46 Mahendranagar Ranjit Lal 45 M SLC Agriculture

47 Udaypur Tapeshwori Anil Chamling 43 M Bachelor Service
Source: Field Survey, 2015

73

Annex III: Characteristics of the PRA Participants of Indigenous People and Dalits

Table 1: Total Number of PRAs Participants of Indigenous People

District No. of PRA Male Participants Female Participants Total
Makwanpur 4 47 51 98
Bara 1 24 8 32
Rautahat 4 122 104 226
Sarlahi 6 81 188 269
Mahottari 2 56 54 110
Dhanusha 5 61 76 137
Siraha 7 60 85 145
Udaypur 1 16 4 20
Saptari 19 173 174 347
Sunsari 4 47 24 71
Total 53 687 768 1455
Percent - 47.2 52.8 100
Source: Field Survey, 2015

Table 2: Total Number of PRA Participants of Indigenous People by Caste/Ethnicity
Caste/Ethnicity Number Percent
Tharu 436 30.0
Tamang 319 21.9
Magar 261 17.9
Majhi 189 13.0
Danuwar 86 5.9
Gharti/Bhujel 43 3.0
Rai 42 2.9
Newar 28 1.9
Bhote 23 1.6
Other 28 1.9
*Total Participants 1455 100.0
Total IP Population of the Project Area 241152 -
Source: Field Survey, 2015
Note:* Percent of Total IP Population of the Project Area = 0.6 %

Table 3: Distribution of PRA Participants of Indigenous People by Broad Age Group

District Up to 14 Years 14 to 59 Years Above 59 Years Total
Makwanpur 2 89 7 98
Bara 1 24 7 32
Rautahat 5 206 15 226
Sarlahi 6 244 19 269
Mahottari 4 96 10 110
Dhanusha 2 117 18 137
Siraha 2 127 16 145
Udaypur 0 16 4 20
Saptari 5 304 38 347
Sunsari 0 57 14 71
Total 27 1280 148 1455
Percent 1.8 88.0 10.2 100
Source: Field Survey, 2015

74

Table 4: Distribution of PRA Participants of Indigenous People by Educational Status
District Illiterate

Literate

Primary

Lower

Secondary
Secondary

& SLC
10+2

Bachelor
& Above

Total

Makwanpur 28 47 4 7 7 5 0 98
Bara 2 14 2 2 9 3 0 32
Rautahat 90 65 6 10 23 24 8 226
Sarlahi 74 80 23 24 46 22 0 269
Mahottari 27 41 3 9 20 5 5 110
Dhanusha 42 58 3 15 15 4 0 137
Siraha 19 43 5 14 41 18 5 145
Udaypur 5 2 5 2 4 2 0 20
Saptari 113 57 20 23 79 37 18 347
Sunsari 39 11 10 2 5 4 0 71
Total 439 418 81 108 249 124 36 1455
Percent 30.2 28.7 5.6 7.4 17.1 8.5 2.5 100
Source: Field Survey, 2015

Table 5: Distribution of PRA Participants of Indigenous People by Main Occupation
District Agriculture Teaching Service Business Daily

Wage
HH

Work Student Total

Makwanpur 75 2 3 4 14 98
Bara 25 0 4 1 2 32
Rautahat 155 3 4 1 37 9 17 226
Sarlahi 166 12 6 43 8 34 269
Mahottari 65 2 1 17 5 20 110
Dhanusha 78 2 3 2 35 5 12 137
Siraha 85 1 2 2 30 7 18 145
Udaypur 16 2 1 1 0 0 20
Saptari 228 13 15 8 40 8 35 347
Sunsari 36 6 5 15 4 5 71
Total 929 23 42 28 225 51 157 1455
Percent 63.9 1.6 2.9 1.9 15.5 3.5 10.8
Source: Field Survey, 2015

Table 6: Distribution of PRA Participants of Dalits
District No. of PRA Male Female Total
Makwanpur 5 54 58 112
Bara 2 24 14 38
Rautahat 5 27 38 65
Sarlahi 12 105 168 273
Mahottari 4 54 67 121
Dhanusha 10 95 176 271
Siraha 14 98 254 352
Udaypur 2 11 10 21
Saptari 30 231 362 593
Sunsari 9 67 76 143
Total 93 766 1223 1989
Percent - 38.5 61.5 100
Source: Field Survey, 2015

75

Table 7: Total Number of PRA Participants of Dalits by Caste/Ethnicity
Caste/Ethnicity Number Percent
Musahar 766 38.5
Kami 595 29.9
Chamar/Ram 224 11.3
Pasawan 169 8.5
Damai 123 6.2
Khatwe 68 3.4
Sarki 11 0.6
Dalit Others 33 1.7
*Total Participants 1989 100
Total Dalit Population of the Project Area 129630 -
Source: Field Survey, 2015, Note: *Percent of Total Dalit Population of the Project Area = 1.5
Table 8: No. of PRA Participants of Dalits by Broad Age Group

District Up to 14 Years 14 to 59 Years Above 59 Years Total
Makwanpur 2 99 11 112
Bara - 37 1 38
Rautahat 1 56 8 65
Sarlahi 8 244 21 273
Mahottari 3 101 17 121
Dhanusha 5 235 31 271
Siraha 4 319 29 352
Udaypur - 19 2 21
Saptari 7 522 64 593
Sunsari - 125 18 143
Total 30 1757 202 1989
Percent 1.5 88.3 10.2 100
Source: Field Survey, 2015

Table 9: No. of PRA Participants of Dalits by Educational Status
District Illiterate Literate Primary L.

Secondary
Secondary

& SLC 10+2 Bachelor
& Above Total

Makwanpur 31 61 - 2 13 1 4 112
Bara 12 24 - 0 2 - - 38
Rautahat 33 12 1 7 7 3 2 65
Sarlahi 76 99 13 19 43 16 7 273
Mahottari 50 44 5 10 10 2 - 121
Dhanusha 137 86 9 15 21 - 3 271
Siraha 187 96 26 19 15 6 3 352
Udaypur 7 3 5 2 3 - 1 21
Saptari 360 100 32 37 51 8 5 593
Sunsari 99 8 14 11 5 6 - 143
Total 992 533 105 122 170 42 25 1989
Percent 49.9 26.8 5.3 6.1 8.5 2.1 1.3 100
Source: Field Survey, 2015

Table 10: No. of PRA Participants of Dalitsby Main Occupation
District Agriculture Teaching Service Business Daily Wage HH Work Student Total
Makwanpur 92 1 2 5 2 3 7 112
Bara 22 2 7 7 0 38
Rautahat 35 3 2 15 3 7 65
Sarlahi 128 3 4 7 59 34 38 273
Mahottari 62 1 30 17 11 121
Dhanusha 134 1 2 2 57 53 22 271
Siraha 206 1 1 107 24 13 352
Udaypur 17 1 2 0 0 1 21
Saptari 390 3 6 4 144 10 36 593
Sunsari 71 3 5 55 1 8 143
Total 1157 9 21 31 476 152 143 1989
Percent 58.2 0.5 1.1 1.6 23.9 7.6 7.2 100
Source: Field Survey, 2015

76

Annex IV: Summary of Issue/Concerns Raised Indigenous People

S.
No.

D
is

tr
ic

t

VDC/
Municipality Village Date

Participants
Key Issues/Community Need Assessment

T M F

1

B
ar

a

Nijgadh NP YojanaTole 2072/1/12 32 24 8 · Cremation site under TL
· Shift alignment

2

D
ha

nu
sh

a

Mithila NP Bishrampur 2072/1/22 23 15 8 · Skill training and employment

3
Chhirresworna
th NP MagarTole 2072/1/28 28 15 13

· Loss of Crops due to TL construction
· Special package for houses nearby TL

4 Pusbalpur ChaukiTole 2072/1/08 21 8 13 · Weaving, and tailoring training to women
· Training in candle and Agarbatti making

5 Dhanushadham
NP

Murgiya 2072/1/09 31 6 25

· Provide driving, plumbing, motorcycle repair,
electrician, TV/mobile repairing,
cooking/waiter, tailoring, weaving training

· Support in school building construction,
drinking water and irrigation

· Support in NTFP plantation

6
GaneshmanCh
arnath
NP

DandaTole 2072/1/28 34 17 17

· Provide driving, plumbing, motorcycle repair,
electrician, TV/mobile repairing, cook/waiter,
tailoring, weaving training

· Support in drinking water and irrigation
· Support in animal husbandry (pig/goat)

7

M
ah

ot
ta

ri Khayarmara 16 No. Tole 2072/1/23 55 39 16 · Indigenous people focused programs
· Support in supply of safe drinking water

8 Bardibas NP GairiTole 2072/1/24 55 17 38
· Employment and skill training to indigenous

people
· Support in irrigation

9

M
ak

w
an

pu
r

Hetauda NP Bhorle 2072/2/23 19 8 11 · Support in supply of safe drinking water
· Mushroom farming training

10
Shreepur
Chhatiwan Andheri 2072/2/22 24 15 9

· Loss of school building
· Shift alignment

11 Dhiyal Kaileni 2072/2/22 33 16 17 · Support in road construction

12 Dhiyal SaraswotiTole 2072/2/14 22 8 14
· Effect on community forest
· Shift alignment
· Settlement is nearby TL

13

R
au

ta
ha

t

Kanakpur Simara 2072/1/11 27 22 5 · Support in toilet constriction

14 Kanakpur Simara 2072/1/11 24 21 3
· Support in education
· Need house wiring and plumbing training

15 Chandrapur
NP 2072/1/10 22 11 11

· Loss of tree from community forest
· Poultry and livestock training

16 Rangapur Harinagar 2072/1/11 153 68 85 · House wiring and skill training

17

S
ap

ta
ri

Shambhunath
NP Bhangaha 2072/2/17 17 9 8 · Support in irrigation

· Heavy equipment operation training

18 Saptakoshi NP Malet 2072/1/12 26 18 8
· Loss of tree from community forest
· Plantation
· Minimize loss of forest by shifting alignment

19 Kanchanrup
NP Bakchhya 2072/1/13 18 5 13 · Vocational training

· Micro enterprises training

20 Paraswani NayaTole 2072/1/15 20 9 11 · Employment to local people
· House wiring training

21 Madhupatti Birnagar 2072/1/18 22 11 11
· Support in irrigation
· Skill training
· Support in supply of safe drinking water

22 Sitapur Raghunathpur 2072/1/16 15 13 2 · Skill training
23 Sitapur Bhurki 2072/1/16 9 5 4 · Skill training

24 Kusaha Banigama 2072/1/18 20 2 18

· Provide skill training (driving, computer,
mobile repairing, beauty parlor, automobile
training , tailoring/weaving)

· Support in drinking water
· Support in animal husbandry (pig/goat) and

vegetable farming

25 Pansera Amaha 2072/1/18 6 1 5 · Provide mobile repairing, automobile repairing,
plumbing and tailoring training

77

· Support in pond construction and fishery
· Support in animal husbandry (cow/goat) and

vegetable farming

26 Daulatpur BhusiMaholiya 2072/1/19 8 6 2 · Income generating activities
· Skill training

27 Sitapur School Tole 2072/1/15 18 5 13
· Timely completion of the TL
· Support in irrigation

28 Sitapur Raghunathpur 2072/1/15 20 10 10

· Provide electrician, driving, computer repairing,
mason/carpenter, and tailoring training

· Support in pond maintenance
· Support in animal husbandry (goat) and

vegetable farming

29 Jandaul Dhodidaha 2072/1/15 14 14 - · Employment to local people

30 Kalyanpur Majo 2072/1/17 20 9 11 · Support in supply of safe drinking water

31 Bakdhuwa Basantapur 2072/1/14 23 7 16

· Provide technical training (house wiring,
motorbike repair, TV/mobile repair)

· Provide IG training (mushroom farming,
shop/Dhup making)

32 Rayapur RupaniTole 2072/1/16 24 7 17 · Support in supply of safe drinking water

33 Tehrauta Jagmohan 2072/1/16 29 15 14

· Provide electrician, driving, mobile/computer
repairing, mason/carpenter, and tailoring
training

· Support in irrigation and forest conservation
· Support in animal husbandry (goat/cow) and

vegetable farming

34 Paraswani Habeli 2072/1/15 17 9 8

· Provide house wiring, furniture making and IG
training (handicrafts, shop and Papad/Bhujiya)

· Support in irrigation and forest conservation
· Support in animal husbandry (goat/cow) and

vegetable farming

35 Khojpur Meghbani 2072/1/17 21 18 3

· Provide house wiring, plumbing and electrician
and tailoring trainings

· Support in animal husbandry (goat) and
vegetable farming

36

S
ar

la
hi

Dhungrekhola Dagajor 2072/2/19 16 6 10
· No pre-consultation with local people
· Skill development, mechanical and electrical

training

37 Karmaiya BoteTole 2072/2/19 23 5 18
· Temple under RoW of TL
· Shift alignment
· Houses of vulnerable group nearby TL

38 Hariwon NP DunuwariTole 2072/2/18 105 6 99
· Loss of tree from community forest
· Economic support
· Houses are nearby TL

39 Lalbandi NP Jiyajor 2072/2/04 22 20 2
· Health hazards
· Need vocational training
· Loss of cultivated land

40 Raniganj BireTole 2072/2/03 51 16 35
· Loss of tree from community forest
· Health hazards
· Possible impacts on wildlife habitat

41 Kalinjor NayaTole 2072/2/02 52 28 24
· Prior consultation with nearby households
· Compensation of land under RoW

42

S
ira

ha

Lahan NP Padariya 2072/1/22 17 9 8

· Provide technical training (vehicle/motorbike
repair)

· Support in animal husbandry (goat), poultry and
vegetable farming and micro enterprises)

· Support in irrigation
43 Dhangadi Musaharniya 2072/1/22 17 12 5 · Support in irrigation

44 Mirchaiya NP MagarTole 2072/2/19 15 11 4 · Prior consultation with nearby households
· Compensation of land under RoW

45 Golbazar NP TitariyaTole 2072/2/19 19 11 8
· Prior consultation with nearby households
· Compensation of land under RoW

46 Karjanha RaiTole 2072/2/18 21 3 18
· Support in education
· Employment to local people
· Mechanical and electrical training

78

47 Badaramal Lama Tole 2072/2/18 26 5 21 · Loss of standing crops
· Support for income generating activities

48 Ayodhyanagar Chiyabari 2072/2/20 30 9 21
· Loss of standing crops
· Support for income generating activities
· Houses of indigenous people nearby TL

49

S
un

sa
ri

Mahendranagar Kalapani 2072/1/09 13 8 5

· Environment hazards
· Impacts to nearby households of TL
· Loss of cultivated land
· Land use restriction under RoW

50 Bhokraha BhittaTole 2072/1/10 34 27 7 · Public awareness
· Compensation of land

51 Ramdhuni
Bhasi NP

Ramdhuni 2072/1/09 13 8 5
· Loss of land and crops
· Support in school
· Land use restriction under RoW

52 Dumraha MusaharTole 2072/1/10 11 4 7

· Provide technical training (wiring, motorbike
repair, knitting/weaving)

· Support in vegetable farming
· Provide IG training (bamboo, shop/Dhupand

Papadmaking)

53

U
da

yp
ur

Tapeshwori Balchhi 2072/1/11 20 16 4

· Provide technical training (house wiring,
motorbike repair, knitting/weaving)

· Support in agriculture
· Provide IG training (handicraft, wood carving

and bamboo work)
Source: Field Survey, 2015

79

Annex V: Summary of Issue/Concerns Raised by Dalits

S.
No.

D
is

tr
ic

t VDC/
Municipality

Village

Date

Participants
Key Issues/Community Need
Assessment
 T M F

1

B
ar

a Nijgadh NP Purano Tole 2072/1/12 15 7 8 · Provide Dalit focused program
· Need skill training

2 Nijgadh NP Namuna Basti 2072/1/18 23 17 6 · Driving and plumbing training

3

D
ha

nu
sh

a

Chhireswornath NP Magar Tole 2072/1/30 34 13 21
· Support in irrigation
· Training package for women
· Provide Dalit focused program

4 Chhireswornath NP Maraghar 2072/1/30 67 14 53

· Technical and mechanical training
· Income generating activities for

women
· Support for construction of water tank

5 Dhanushadham NP Dharapani 2072/1/09 23 16 7
· Support in irrigation
· Technical and mechanical training
· Support for toilet construction

6 Dhanushadham NP Bawan Tole 2072/1/26 24 10 14
· Support for education
· Possible health hazards due to TL
· Support in animal husbandry

7 Ganeshman
Charnath NP Tadiya 2072/1/27 9 2 7 · Support in education

· Support in animal husbandry

8 GaneshmanCharnath NP Chhagariya Tole 2072/1/26 37 16 21

· Financial support for toilet
construction

· Support in irrigation
· Provide Dalit focused program

9 Mithila NP Sundarbasti 2072/1/22 19 6 13 · Loss of tree from community forest
· Loss of under construction temple

10 Mithila NP Kemalipur 2072/1/22 21 4 17 · Support in supply of safe drinking
water

11 Pusbalpur Uddhami Tole 2072/1/08 20 11 9 · Provide Dalit focused programs

12 Pusbalpur Musahariya Tole 2072/1/08 15 4 11 · Support in animal husbandry
· Technical training

13

M
ah

ot
ta

ri

Bardibas NP Gauridanda 2072/1/23 22 7 15 · Skill training to women
· Driving training to youth

14 Bardibas NP Maisthan Tole 2072/1/24 45 20 25
· Provision of employment to Dalits
· Support in animal husbandry and

poultry

15 Khayarmara Musari Tole 2072/1/25 28 14 14

· Possible health hazards due to TL
· Loss of agriculture land
· Skill training to women
· Provide Dalit focused program

16 Khayarmara BiswokarmaCho
wk

2072/1/23 26 13 13
· Skill training to youth and women
· Market management of local products
· Support in education

17

M
ak

w
an

pu
r

Dhiyal Batase Bhamara 2072/2/22 16 12 4

· Employment to Dalits in the project
· Support in irrigation
· Tailoring and weaving training to

women

18 Hetauda NP Thulo Gangate 2072/1/20 25 2 23 · Support in irrigation
· Skill training

19 Hetauda NP Badkule 2072/1/20 30 17 13
· Provide employment to Dalits in the

project
· Support in irrigation

20 ShreepurChhatiwan Karmachuli 2072/2/23 20 9 11 · Shift the alignment

21 Shreepur
Chhatiwan

Juneli Basti 2072/2/22 21 14 7
· Compensation of land under RoW
· Computer and library support for

school

22

R
au

ta
ha

t

Chandrapur NP Ban Tole 2072/1/10 17 9 8
· Support in NTFP products training
· Training to women
· Provide Dalit focused program

23 Chandrapur NP Danda Tole 2072/1/10 15 7 8 · Income generating activities
· Support in animal husbandry

24 Kanakpur Simri 2072/1/11 10 3 7 · Support in supply of safe drinking
water

25 Rangapur Harinagar 2072/1/11 8 2 6 · Provision of employment to Dalits
26 Rangapur Rangapur 2072/1/11 15 4 11 · Support in education and school

80

27

S
ap

ta
ri

Bagakhal 2072/1/25 13 6 7
· Support for drinking water and

irrigation
· Skill training

28 Bakdhuwa Mohanpur 2072/1/14 22 7 15

· Provide technical training (driving,
plumbing, house wiring, TV/mobile
repair, waiter/cook, and computer)

· Provide livestock raising and fodder
production training

· Provide IG training (candle/Dhup
making and tailoring)

29 Bakdhuwa Mahuli 2072/1/15 23 13 10

· Provide technical training
(motorbike/vehicle repairing, driving
and computer)

· Provide livestock raising and
vegetable production training

· Provide IG training (shop/dhup
making, wood carving and tailoring)

30 Daulatpur Laxmipur 2072/1/19 22 4 18 · Support in irrigation
· Technical training

31 Daulatpur Laxmipur 2072/1/19 14 4 10
· Support for temple construction
· Support in supply of safe drinking

water

32 Jandaul Jandaul 2072/1/14 15 3 12
· Financial support in public toilet

construction
· Library support in school

33 Jandaul Jandaul 2072/1/15 6 3 3
· Support in vegetable farming
· Support in micro enterprises (Dhup,

candle and soap production)

34 Kalyanpur Musaharniya 2072/1/17 13 2 11 · Support for micro enterprises (Dhup,
candle and soap making)

35 Kalyanpur Bishunpur 2072/1/17 20 7 13

· Provide technical training
(motorbike/vehicle repairing, driving,
heavy equipment operation, mason
and carpenter)

· Provide livestock raising and
vegetable production training

· Provide IG training
(shop/Dhup,Bhujiya/Papad and
noodle making, wood carving and
tailoring)

36 Kanchanrup NP Ghoghanpur 2072/1/13 26 8 18 · Mechanical and driving training

37 Kanchanrup NP Dharampur 2072/1/13 8 5 3
· Support for micro enterprises

(Agarbatti, candle and soap
production)

38 Khojpur Kharchuiya 2072/1/18 12 4 8
· Support in irrigation and education
· Provide employment to Dalits in the

project
39 Khojpur Meghbani 2072/1/17 15 7 8 · Income generating activities

40 Kusaha Kusaha 2072/1/18 14 9 5
· Support in animal husbandry and

poultry
· Support in drinking water supply

41 Kusaha Banigama 2072/1/18 9 9
· Support for micro enterprises

(Agarbatti, candle and soap
production)

42 Madhupatti Kadmaha 2072/1/23 38 24 14 · Skill training to women
· Impact on Tharu temple

43 Madhupatti Kanakpur 2072/1/16 31 11 20 · Provision of employment to Dalits

44 Pansera Amaha 2072/1/18 25 6 19

· Provide goat raising training
· Provide IG training (shop/Dhup,

candle, perfume making, wood
carving and tailoring)

· Support in pond construction and
fishery

45 Pansera Karmaniya 2072/1/18 17 5 12 · Provide plumbing and tailoring
training

46 Paraswoni Baterai 2072/1/15 29 5 24

· Provide technical training (computer
hardware, software)

· Provide buffalo/goat raising training
· Provide IG training (shop/Dhup,

candle, perfume making, weaving,
Mudha making)

81

47 Rayapur Ram Tole 2072/1/16 16 16

· Support in school
· Driving and automobile training

48 Rayapur Ram Tole 2072/1/17 6 3 3
· Provision of employment to Dalits
· Tailoring and weaving training to

women
49 Rayapur Khare Tole 2072/1/22 15 12 3

50 Saptakoshi NP Gangajali 2072/1/12 37 9 28 · Support in animal husbandry and

vegetable farming

51 Saptakoshi NP Shiddhipur 2072/1/12 19 7 12 · Provision of employment to Dalits
· Income generating activities

52 Shambhunath NP Bhagwatpur 2072/1/17 17 11 6
· Prior consultation with local people
· Support in irrigation
· Support for toilet construction

53 Shambhunath NP Kanakpatti 2072/1/25 24 3 21
· Support in education and school

construction
· Compensation for loss of crops

54 Shambhunath NP Kanakpatti 2072/1/26 15 7 8
· Support for micro enterprises

(Agarbatti, candle and soap
productions)

55 Sitapur Musahar Tole 2072/1/15 25 7 18 · Skill training
· Loan support

56 Tehrauta Milanchowk 2072/1/16 17 13 4 · Support for road construction

57 Tehrauta Jagmohanpur 2072/1/15 30 10 20 · Support in animal husbandry and
vegetable farming

58

S
ar

la
hi

Dhungrekhola Chauriya Tole 2072/2/19 12 3 9
· Support for construction of river

control
· Provision of employment to Dalits

59 Dhungrekhola Naya Basti 2072/2/19 25 10 15 · Skill training
· Income generating activities

60 Hariwon NP Kegwani 2072/2/18 18 11 7
· Support in bridge construction
· Support in supply of safe drinking

water

61 Hariwon NP Khore Gaun 2072/2/20 14 3 11 · Provision of employment to Dalits
· Provide vocational training

62 Kalinjor ThuloTole 2072/2/02 26 12 14
· Support in supply of safe drinking

water
· Support in electrification

63 Kalinjor Sukepur 2072/2/02 25 4 21
· Support in animal husbandry and

vegetable farming
· Provide vocational training

64 Karmaiya Purano Chauki 2072/2/20 20 5 15 · Provide vocational training
· Support in drinking water supply

65 Karmaiya Naya Basti 2072/2/20 19 10 9 · Support for river control

66 Lalbandi NP Jiyajor 2072/2/04 29 15 14 · Possible impacts due to TL
· Provision of employment to Dalits

67 Lalbandi NP Chheda 2072/2/04 32 12 20 · Possible impacts due to TL
· Provision of employment to Dalits

68 Raniganj Danda Tole 2072/2/03 34 9 25 · Loss of tree from community forest
· Skill training

69 Raniganj Bire Tole 2072/2/04 19 11 8

· Loss of tree from community forest
· Skill training
· Support in animal husbandry and

vegetable farming

70

S
ira

ha

Ayodhyanagar Paswan Tole 2072/2/20 21 7 14 · Support in irrigation
· Employment to Dalits

71 Ayodhyanagar Kasaha 2072/2/20 7 2 5
· Support in irrigation
· Support in animal husbandry and

vegetable farming

72 Badaramal Baltiya 2072/2/18 17 5 12 · Possible health hazards due to TL
· Employment to Dalits

73 Badaramal Mulkiya 2072/2/18 39 13 26

· House wiring and driving training
· Tailoring and weaving training to

women
· Income generating activities

74 Dhangadi Sonapur 2072/1/22 28 7 21
· Support in irrigation
· Support in supply of safe drinking

water

75 Dhangadi Chamar Tole 2072/1/22 22 22 · Employment to Dalits
· Support in education

76 Golbazar NP Titariya 2072/2/19 23 11 12 · Support in road construction

82

· Market management of local products

77 Golbazar NP Dhobiyajhar 2072/2/19 28 11 17
· Fish farming support
· Financial support for toilet

construction

78 Karjanha Dimari Tole 2072/2/18 16 7 9 · Employment to Dalits
· Proper compensation for loss of land

79 Karjanha Shiva Chowk 2072/2/18 24 4 20 · Support in irrigation
· Compensation for loss of land

80 Lahan NP Bastipur 2072/1/22 20 3 17 · Support in irrigation
· Support for vegetable farming

81 Lahan NP Gudigaun 2072/1/22 22 14 8 · Support in drinking water, education
and toilet construction

82 Mirchaiya NP Jiba Tole 2072/2/19 50 3 47

· Skill training to women
· Employment to Dalits
· People participation during TL

construction

83 Mirchaiya NP Bhagwatpur 2072/2/19 35 11 24
· Mechanical and technical training to

youth
· Support for construction of toilets

84

S
un

sa
ri

Bhokraha Mahindra Tole 2072/1/09 20 11 9
· Support for drainage construction
· Provide house wiring and automobile

training

85 Bhokraha BhittaTole 2072/1/10 29 27 2

· Health and safety hazards
· Support in animal husbandry and

vegetable farming
· Support for micro enterprises

86 Dumraha Musahar Tole 2072/1/10 18 4 14
· Support for tube-well installation
· Tailoring and weaving training to

women

87 Dumraha Bhir Tole 2072/1/10 10 5 5
· Tailoring and weaving training to

women
· Electrification

88 Mahendranagar Bishnuchowk 2072/1/09 11 5 6
· Support for library establishment in

schools
· Health and safety hazards

89 Mahendranagar Kalapani 2072/1/09 24 2 22
· Employment to Dalits
· Support in animal husbandry and

vegetable farming

90 RamdhuniBhasi NP Ikagahi 2072/1/09 15 7 8

· Provide technical training (driving,
mobile repairing)

· Provide goat raising and vegetable
farming training

· Provide tailoring training

91 RamdhuniBhasi NP Lalpur 2072/1/06 16 6 10

· Provide technical training (computer
operation, driving, motorbike repair,
mobile repairing)

· Provide pig/poultry and vegetable
farming training

· Provide IG training (shop/Mudha
making, tailoring)

92

U
da

yp
ur

Tapeshwori Shantinagar 2072/1/11 13 6 7 · Electrification
· Skill training

93 Tapeshwori Chandrapur 2072/1/11 10 6 4 · Employment to Dalits
· Skill training

Source: Field Survey, 2015

83

Annex VI: Details of Dalit Population Distribution of the Project Area
S_No.

District

VDC/Municipality

Total_Pop

Dalit

Kami Damai Sarki Chamar

/Ram
Musahar Pasawan Kalwar Tatma

/Tatwa
Khatwe Dhobi Sada Dom Badi Dalit

Others
1 Bara Nijgadh NP 19614 1219 467 278 44 17 36 156 17 204

Total 19614 1219 467 278 44 17 0 36 156 17 0 0 0 0 0 204
2 Dhanusha Puspalpur 2594 479 246 12 91 130
3 Dhanusha Dhaushadham NP 45009 7395 1404 105 687 1656 2175 147 543 126 456 51 45
4 Dhanusha GaneshmanCharnathNP 34770 5784 658 222 270 1632 618 394 1540 200 30 98 122
5 Dhanusha Mithila NP 31575 1761 521 306 80 510 147 177 20
6 Dhanusha Chhireshwornath NP 36745 5961 981 36 153 2271 789 684 426 513 108
 Total: 150693 21380 3810 681 1281 6069 3859 1225 0 2509 1016 614 98 173 45 0
7 Mahottari Bardibas 12584 2399 407 444 77 1108 21 238 53 23 28
8 Mahottari Khayarmara 8719 1034 457 70 426 11 31 39
 Total: 21303 3433 864 514 503 1119 52 0 277 0 0 53 0 23 0 28
9 Makwanpur Churiyamai 14274 624 515 72 37
10 Makwanpur ShreepurChhatiwan 20747 1196 917 123 40 116
11 Makwanpur Dhiyal 5945 73 73

Total 40966 1893 1505 195 37 0 0 0 40 0 0 0 0 0 0 116
12 Rautahat Chandranigahpur 26163 3958 1186 330 76 426 128 68 1556 54 134
13 Rautahat Rangapur 11044 1371 199 11 215 767 98 35 46
14 Rautahat Kakanpur 10023 1360 69 14 383 580 134 133 47

Total 47230 6689 1454 341 90 1024 1475 202 1787 101 0 169 0 0 0 46
15 Saptari Daulatpur 4775 1708 59 313 792 154 153 223 14
16 Saptari Tehrauta 5230 1799 108 116 542 12 103 219 699
17 Saptari Rayapur 10214 2946 57 451 601 272 272 1260 16 17
18 Saptari Prasbani 6212 1964 201 929 30 44 25 718 17
19 Saptari Jandaul 4360 626 70 98 144 28 268 18
20 Saptari Sitapur 4122 1052 48 19 260 319 381 25
21 Saptari Pansera 4892 1703 50 557 376 138 116 399 48 19
22 Saptari Kushaha 6695 1757 25 669 18 835 197 13
23 Saptari Madhupatti 4786 1336 152 342 565 91 186
24 Saptari Shambhunath NP 30207 5340 120 87 567 1962 1236 564 747 57
25 Saptari Khojpur 5063 2221 31 198 134 654 896 289 19
26 Saptari Kalyanpur 8724 1864 157 360 167 170 294 696 20
27 Saptari Bakdhuwa 8365 1803 197 153 95 136 935 79 170 21 17
28 Saptari Kanchanpur NP 48691 7315 1060 625 875 2570 295 710 150 850 180
29 Saptari Saptakoshi NP 21132 4214 526 304 80 436 1578 34 520 68 604 32 32

Total 173468 37648 2660 563 175 5329 9803 4376 3092 969 5683 271 4248 394 32 53
30 Sarlahi Karmaiya 9114 1110 753 83 28 33 28 38 110 16 21
31 Sarlahi Lalbandi NP 30786 788 183 339 54 212
32 Sarlahi Raniganj 5576 427 348 57 22
33 Sarlahi Kalinjor 5388 642 259 134 220 29
34 Sarlahi Hariwon NP 42783 3110 1027 383 102 326 94 421 481 65 21 119 71

84

35 Sarlahi Dhungrekhola 13500 941 323 176 38 70 63 164 25 82
Total 107147 7018 2710 833 410 612 122 522 1094 65 62 173 0 304 29 82

36 Siraha Lahan NP 33653 6628 411 278 158 987 1618 1834 403 555 237 109 38
37 Siraha Dhangadi 11262 2747 119 164 883 780 90 84 143 331 115 38
38 Siraha Ayodhyanagar 4433 339 124 138 47 30
39 Siraha Golbazar NP 47763 10086 641 95 157 4309 2492 751 308 428 779 31 95
40 Siraha Mirchaiya NP 47016 10059 241 3964 2273 2082 314 1036 37 112
41 Siraha Karajnaha 7467 2146 42 290 353 1379 19 27 36
42 Siraha Badaharamal 16482 4451 393 226 13 438 1832 340 56 1153

Total 168076 36456 1847 763 328 10995 9348 6614 1184 2306 1347 1338 37 349 0 0
43 Sunsari Bhokraha 19415 5190 45 261 4177 28 666 13
44 Sunsari RamdhuniBhasi NP 28550 3262 865 271 93 505 1438 90
45 Sunsari Dumra 16528 2213 70 100 31 196 1525 13 208 22 48
46 Sunsari Mahendranagar 23631 2342 779 436 303 312 257 33 145 20 13 44
 Total: 88124 13007 1714 852 427 1274 7397 33 41 0 1109 20 0 48 92 0

47 Udaypur Tapeshwori 10151 887 395 141 243 70 23 15
 Total 10151 887 395 141 243 0 70 23 0 0 0 0 0 15 0 0
 Grand Total 826772 129630 17426 5161 3538 26439 32126 13031 7671 5967 9217 2638 4383 1306 198 529

Source: Population and Housing Census, 2011

Annex VII: Details of Janajati Population Distribution of the Project Area
S. No.

District

VDC/Municipality

Toal_Pop

Janajati

Bhote ChepangDanuwar Dhanuk Gharti/

Bhujel
Gurung Jhanga

d
Kumal Limbu Magar Majhi Newar Rai Sherpa Tamang Tharu

1 Bara Nijgadh NP 19614 8000 16 1504 25 85 29 1056 567 1102 166 3309 141
 Total 19614 8000 16 1504 25 85 29 1056 567 1102 166 3309 141

2 Dhanusha Puspalpur 2594 1012 461 551
3 Dhanusha Dhaushadham NP 45009 8152 472 218 630 2788 294 224 3420 106
4 Dhanusha GaneshmanCharnathNP 34770 6806 168 634 394 254 3392 542 248 1120 54
5 Dhanusha Mithila NP 31575 10372 253 468 33 2240 495 2365 88 4430
6 Dhanusha Chhireshwornath NP 36745 3546 132 237 57 69 1317 84 156 1494
 Total 150693 29888 168 0 766 1356 997 33 630 69 0 10198 495 3285 716 0 11015 160
7 Mahottari Bardibas 12584 3102 20 60 394 13 1303 39 499 81 637 56
8 Mahottari Khayarmara 8719 4883 49 120 387 879 3448

Total 21303 7985 0 0 20 109 514 13 0 0 0 1690 39 1378 81 0 4085 56
9 Makwanpur Hetauda NP 14274 12075 239 13 44 83 601 268 21 10806
10 Makwanpur ShreepurChhatiwan 20747 16007 448 51 122 370 1321 145 823 12727
11 Makwanpur Dhiyal 5945 5234 98 5136

Total 40966 33316 0 239 461 0 95 205 0 0 0 1069 1321 413 844 0 28669 0
12 Rautahat Chandranigahpur 26163 10108 21 67 229 53 13 1211 507 502 5696 1809
13 Rautahat Rangapur 11044 7598 90 32 472 149 160 160 2177 4358
14 Rautahat Kakanpur 10023 3466 249 15 205 461 56 77 110 2293

Total 47230 21172 0 0 0 270 157 276 0 53 13 1888 610 723 662 77 7983 8460
15 Saptari Daulatpur 4775 1652 200 66 24 50 27 40 38 1207

85

16 Saptari Tehrauta 5230 2219 122 276 25 29 131 1636
17 Saptari Rayapur 10214 888 116 15 16 25 716
18 Saptari Prasbani 6212 1602 831 771
19 Saptari Jandaul 4360 2833 341 35 2457
20 Saptari Sitapur 4122 2307 11 83 116 2097
21 Saptari Pansera 4892 1645 108 1537
22 Saptari Kushaha 6695 2466 96 19 11 2340
23 Saptari Madhupatti 4786 2357 14 151 15 50 2127
24 Saptari Shambhunath NP 30207 12916 2616 756 116 9428
25 Saptari Khojpur 5063 1274 40 1234
26 Saptari Kalyanpur 8724 2935 36 12 37 17 212 90 136 2395
27 Saptari Bakdhuwa 8365 2236 164 75 16 189 96 60 1636
28 Saptari Kanchanpur NP 48691 6540 3225 975 735 385 1220
29 Saptari Saptakoshi NP 21132 7584 54 82 106 36 350 544 854 262 5296

 Total 173468 51454 0 0 3171 5765 181 106 0 27 67 1907 777 1040 1294 0 1022 36097
30 Sarlahi Karmaiya 9114 4101 415 45 102 45 492 493 452 67 1979 11
31 Sarlahi Lalbandi NP 30786 9399 26 30 56 380 2319 57 6231 300
32 Sarlahi Raniganj 5576 1751 44 12 143 36 236 245 882 153
33 Sarlahi Kalinjor 5388 2601 109 123 586 35 1748
34 Sarlahi Hariwon NP 42783 11734 1293 154 682 119 2230 337 2258 414 4206 41
35 Sarlahi Dhungre Khola 13500 7657 112 269 25 1274 30 209 68 5670

 Total 107147 37243 441 0 1367 488 1699 189 0 36 0 7137 917 3199 549 0 20716 505
36 Siraha Lahan NP 33653 5565 118 1307 77 14 30 145 14 234 95 69 3462
37 Siraha Dhangadi 11262 2435 208 34 830 306 95 825 137
38 Siraha Ayodhyanagar 4433 398 183 11 204
39 Siraha Golbazar NP 47763 4468 622 112 39 1053 319 227 1839 257
40 Siraha Mirchaiya NP 47016 3225 487 1695 403 375 64 120 81
41 Siraha Karajnaha 7467 394 136 152 106
42 Siraha Badaharamal 16482 1619 108 16 55 286 220 156 749 29
 Total 168076 18104 0 0 1571 3408 132 69 0 469 30 2431 14 1465 743 0 3806 3966

43 Sunsari Bhokraha 19415 205 13 29 69 13 58 23
44 Sunsari RamdhuniBhasi NP 28550 15973 83 46 353 835 783 459 50 373 12991
45 Sunsari Dumraha 16528 5449 34 77 44 73 64 105 38 5014
46 Sunsari Mahendranagar 23631 7730 13 204 118 870 1080 802 1079 1906 61 765 832
 Total 88124 29357 47 377 118 989 1575 1650 1984 2470 134 1176 18837

47 Udaypur Tapeshwori 10151 4633 15 80 13 42 150 30 275 763 588 2677
 Total 10151 4633 0 0 15 0 80 0 0 13 42 150 30 275 763 0 588 2677
 Grand Total 826772 241152 625 239 8922 11396 4257 1094 630 667 1170 29101 6420 14864 8288 211 82369 70899
Source: Population and Housing Census, 2011

86

Annex VIII: Details of PRA Participants of Dalits People by Caste/Ethnicity
S. No. District VDC Dalit Kami Damai Sarki Chamar/Ram Musahar Pasawan Khatwe Others

1 Bara Nijgadh NP 38 24 12 2
2 Dhanusha Puspalpur 35 18 2 15
3 Dhanusha Dhaushadham NP 47 47
4 Dhanusha Ganeshman Charnath NP 46 10 36
5 Dhanusha Mithila NP 39 19 9 11
6 Dhanusha Chhireshwornath NP 104 36 2 66
7 Mahottari Bardibas 67 37 19 11
8 Mahottari Khayarmara 54 48 2 4
9 Makwanpur Hetauda NP 64 42 11 11
10 Makwanpur Shreepur Chhatiwan 32 28 2 2
11 Makwanpur Dhiyal 16 16
12 Rautahat Chandranigahpur 47 17 9 14 7
13 Rautahat Rangapur 8 8
14 Rautahat Kakanpur 10 10
15 Saptari Daulatpur 36 3 33
16 Saptari Tehrauta 47 4 39 4
17 Saptari Rayapur 49 32 2 15
18 Saptari Parsawani 29 29
19 Saptari Jandaul 27 27
20 Saptari Sitapur 52 12 15 25
21 Saptari Pansera 17 17
22 Saptari Kusaha 23 5 18
23 Saptari Madhupatti 49 1 40 8
24 Saptari Shambhunath NP 62 18 44
25 Saptari Khojpur 27 15 12
26 Saptari Kalyanpur 32 3 8 17 4
27 Saptari Bakdhuwa 43 15 8 5 15
28 Saptari Kanchanpur NP 41 25 16
29 Saptari Saptakoshi NP 59 1 58
30 Sarlahi Karmaiya 39 24 9 6
31 Sarlahi Lalbandi NP 62 3 59
32 Sarlahi Raniganj 53 49 4
33 Sarlahi Kalinjor 51 43 4 4
34 Sarlahi Hariwon NP 31 31
35 Sarlahi Dhungrekhola 37 16 19 2
36 Siraha Lahan NP 31 19 12
37 Siraha Dhangadi 48 16 32
38 Siraha Ayodhyanagar 31 5 26
39 Siraha Golbazar NP 51 51
40 Siraha Mirchaiya NP 85 35 50
41 Siraha Karajnaha 50 26 24

87

42 Siraha Badaharamal 56 4 52
43 Sunsari Bhokraha 49 6 43
44 Sunsari Ramdhuni Bhasi NP 31 11 20
45 Sunsari Dumraha 28 19 9
46 Sunsari Mahendranagar 35 7 4 24
47 Udaypur Tapeshwori 21 18 2 1

Total 1989 595 123 11 224 766 169 68 33
Source: Field Survey, 2015

Annex IX: Details of PRA Participants of Janjati by Caste/Ethnicity
S_No District VDC Janajati Bhote Danuwar Gharti/Bhujel Magar Majhi Newar Rai T amang Tharu Others

1 Bara Nijgadh NP 32 20 6 2 2 1 1
2 Dhanusha Puspalpur 19 13 5 1
3 Dhanusha Dhaushadham NP 31 31
4 Dhanusha Ganeshman Charnath NP 34 1 33
5 Dhanusha Mithila NP 25 11 13 1
6 Dhanusha Chhireshwornath NP 28 28
7 Mahottari Bardibas 55 6 32 8 9
8 Mahottari Khayarmara 55 12 43
9 Makwanpur Hetauda NP 19 17 2
10 Makwanpur ShreepurChhatiwan 24 20 2 2
11 Makwanpur Dhiyal 55 1 49 5
12 Rautahat Chandranigahpur 27 16 11
13 Rautahat Rangapur 153 93 60
14 Rautahat Kakanpur 46 19 21 6
15 Saptari Daulatpur 19 2 17
16 Saptari Tehrauta 19 19
17 Saptari Rayapur 24 24
18 Saptari Prasbani 37 37
19 Saptari Jandaul 14 14
20 Saptari Sitapur 40 2 5 29 4
21 Saptari Pansera 21 19 2
22 Saptari Kushaha 20 20
23 Saptari Madhupatti 22 22
24 Saptari Shambhunath NP 28 28
25 Saptari Khojpur 20 1 19
26 Saptari Kalyanpur 16 2 3 8 3
27 Saptari Bakdhuwa 23 19 4
28 Saptari Kanchanpur NP 18 18

88

29 Saptari Saptakoshi NP 26 26
30 Sarlahi Karmaiya 23 23
31 Sarlahi Lalbandi NP 22 21 1
32 Sarlahi Raniganj 51 13 33 5
33 Sarlahi Kalinjor 52 22 30
34 Sarlahi Hariwon NP 107 86 4 1 10 6
35 Sarlahi Dhungrekhola 14 14
36 Siraha Lahan NP 16 16
37 Siraha Dhangadi 16 8 6 2
38 Siraha Ayodhyanagar 30 30
39 Siraha Golbazar NP 20 20
40 Siraha Mirchaiya NP 16 16
41 Siraha Karajnaha 21 21
42 Siraha Badaharamal 26 26
43 Sunsari Bhokraha 32 8 19 5
44 Sunsari RamdhuniBhasi NP 12 6 1 5
45 Sunsari Dumraha 14 14
46 Sunsari Mahendranagar 13 2 9 2
47 Udayapur Tapeshwori 20 20

Total 1455 23 86 43 261 189 28 42 319 436 28
Source: Field Survey, 2015

89

� � � � �
Annex- XI

Caste Wise Land Acequisition from Janjati HHs
SN Cast/Ethnicity Ward Name Total Land owned (Kattha) Affected Land (Kattha) % loss

 Chaudhary/Tharu

1 VaruwaKhal 9 Sona Kumari Chaudhary 11.00 1.4 12.73

2 Khojpur 8 Bilat Chaudhary 15.00 1.7 11.33

3 khojpur 6 Enral Chaudhary 18.00 1.85 10.28

4 Pansera 6 Raj Kumari Devi Chaudhary 10.00 1 10.00

5 VaruwaKhal 9 Kastu Chaudhary 10.00 0.95 9.50

6 Pansera 7 Andu Chaudhary 13.00 0.95 7.31

7 Kusaha 2 Chauthanai Wati Chaudhary 13.00 0.925 7.12

8 Kalyanpur 1 Lilawati Devi Chaudhary 16.00 1.05 6.56

9 Khoksarparwa 7 Sita devi chaudhary 12.00 0.7 5.83

10 Pansera 5 Panchu Chaudhary 20.00 1.15 5.75

11 Madhupatty 5 Dukhani devi Chaudhary 10.00 0.5 5.00

12 Vangaha 8 Bishow Nath Chaudhary 20.00 0.95 4.75

13 Vangaha 7 Sanjana Chaudhary 20.00 0.95 4.75

14 kalyanpur 3 Birbal chaudhary 40.00 1.85 4.63

15 Kusaha 2 Hari Kr Chaudhary 20.00 0.9 4.50

16 Vakduwa 9 Bhuuti Devi Tharuni 20.00 0.9 4.50

17 Kusaha 2 Pampa Devi Tharuhni 15.00 0.6 4.00

18 Varuwakhal 5 Urmila Kumari Chaudhary 20.00 0.8 4.00

19 VaruwaKhal 1 Rm Kumar Chaudhary 25.00 0.95 3.80

20 Madhupatty 5 Ganaur Chaudhary 12.00 0.45 3.75

21 Madhupatty 4 Urmila KumariChaudhary 30.00 0.95 3.17

22 Kushaha 8 Sukarlal Chaudhary 30.00 0.95 3.17

90

23 Khosarparwa 3 Harihar Chaudhary 30.00 0.95 3.17

24 Kusaha 1 Kari Chuadhry 15.00 0.45 3.00

25 Mohanpur 5 Janaki Devi Chaudhary 10.00 0.3 3.00

26 Jandol 9 Bhatu Chaudhary 20.00 0.575 2.88

27 Jandol 9 Gundev Chaudhary 30.00 0.825 2.75

28 Madhupatty 8 Anand Narayan Chaudhary 20.00 0.5 2.50

29 Pansera 6 Jholai Chaudhary 20.00 0.5 2.50

30 Vangaha 4 Ram Lagan Chaudhary 20.00 0.5 2.50

31 Khosarparwa 3 Anil Kumar chaudhary 15.00 0.375 2.50

32 Parasbani 3 Dev raj Chaudhary 40.00 0.95 2.38

33 Vakduwa 7 Dropati Chaudhary 30.00 0.7 2.33

34 Vangaha 5 Tej Narayan chaudhary 20.00 0.425 2.125

35 Kusaha 2 Volahi Chaudhary 18.00 0.375 2.08

36 Khosarparwa 7 Chandan Chaudhary 30.00 0.6 2.00

37 Parasbani 5 Mahani devi Tharuni 30.00 0.6 2.00

38 Sitapur 3 Jhallu Chaudahary 50.00 1 2.00

39 VaruwaKhal 2 Dharma lal Chaudhary 50.00 0.95 1.90

40 Sitapur 3 Tek Narayan Chaudhary 50.00 0.95 1.90

41 Sitapur 1 Resham Lal Chaudhary 50.00 0.95 1.90

42 Theliya 1 Kannan Chaudhary 40.00 0.75 1.88

43 Mohanpur 5 Lilam Devi Chaudhary 40.00 0.7125 1.78

44 Sitapur 1 Aasa Chaudhary 60.00 0.95 1.58

45 Parasbani 5 Yogenra Pr Chaudhary 40.00 0.575 1.44

46 Vakduwa 9 Jay kumari Chaudhary 60.00 0.775 1.29

47 Dharmpur 8 Parasu Ram Chaudhary 50.00 0.575 1.15

48 Madhupatty 7 Ramnarayan Chaudhary 40.00 0.45 1.13

49 Sitapur 3 Laxmi NarayanTharu 40.00 0.4 1.00

91

50 Daulatpur 2 Prithivi Lal Lekhi 20.00 0.175 0.88

51 Jandol 9 Mahesh Chaudhary 70.00 0.6 0.86

52 Madhupatty 6 Adhi lal Chaudhary 30.00 0.25 0.83

53 Vakduwa 9 Dewananda Lekhi 30.00 0.25 0.83

54 Vangaha 4 Ram Charitra Chaudhary 20.00 0.15 0.75

55 Vangaha 4 Dev raj Chaudhary 40.00 0.3 0.75

56 Vangaha 7 Deveshwor Chaudhary 140.00 0.95 0.68

57 Kusaha 2 Vikhan Chaudahry 20.00 0.125 0.63

58 Jandol 9 Durga Naha Chaudhary 20.00 0.125 0.63

59 Sitapur 3 Mahbir prasad Chaudhary 160.00 0.95 0.59

60 Jandol 8 Keshar Prasad Chaudhary 20.00 0.1 0.5

61 Jandol 9 Parsuram Chaudhary 5.00 0.025 0.5

62 Theliya 5 Ramnanda Chaudhary 50.00 0.225 0.45

63 Khoksarparwa 7 Aasawati Chaudhary 40.00 0.175 0.44

64 Khoksarparwa 7 Amarkant chaudhary 40.00 0.125 0.31

65 Kusaha 1 Nathari Devi Chaudhary 70.00 0.2 0.29

66 Vakdwa 7 Shyam dev chaudhary 18.00 0.05 0.28

67 Sitapur 1 Mallu Chaudahry 36.00 0.1 0.28

68 Daulatpur 9 Chandra kala Tharuni 70.00 0.175 0.25

69 Jandol 9 Magan Chaudhary 40.00 0.1 0.25

70 VaruwaKhal 3 Balum Tharu 60.00 0.15 0.25

71 Sitapur 8 Pratham Lal Chaudhary 40.00 0.1 0.25

72 Daulatpur 7 ChandraKant Chaudahary 80.00 0.175 0.22

73 Vakduwa 9 Man Bhura Chaudhary 30.00 0.05 0.17

74 Pansera 6 Pratp Chanda Chaudahry 40.00 0.05 0.13

75 Jandol 8 Dulari Devi Chaudhary 25.00 0.025 0.10

76 VaruwaKhal 4 Sarswoti Kumari Chaudhary 80.00 0.025 0.03

92

77 Padariya 1 Bilat Chaudhary 24 1.08 4.48

78 Padariya 5 Chedi lal Chaudhary 30 1.05 3.50

79 Bastipur 5 Kashilal Chaudhary 50 0.83 1.65

80 Padariya 1 Dev Narayan Chaudhary 80 0.98 1.22

81 Padariya 2 Nanuwati Chaudhary 7 0.08 1.07

82 Bastipur 5 Ramu Chaudhary 60 0.53 0.88

 Sub total (Kattha) 2863.00 50.34 1.76

 Sub total (ha) 97.06 1.71 1.76

Majhi

1 Singiya 2 Lok Bdr Majhi 2 0.50 25.00

2 Chhatiwan 9 Mangal Bd. Majhi 45 1.50 3.33

 Sub total (Kattha) 47 2.00 4.26

 Sub total (ha) 1.59 0.07 4.26

 Limbu

1 Mahendranagar 3 Sukha Dhoj Limbu 8 1.00 12.50

2 Mahendranagar 3 Rupa limbu 20 1.20 6.00

 Sub total (Kattha) 28 2.20 7.86

 Sub total (ha) 0.95 0.07 7.86

Rai

1 Badharamal 5 Jugal Pr Rai 80 1.05 1.31

2 Mahendranagar 8 Bir Bahadur Rai 30 1.70 5.67

3 Vakduwa 7 Sita Maya Rai 5.00 0.68 13.50

 Sub total (Kattha) 115.00 3.43 2.98

 Sub total (ha) 3.90 0.12 2.98

 Tamang

1 Mahendranagar 3 Tika Bahadur Tamang 14 1.00 7.14

2 Chhatiwan 8 Singh Bd. Thing 36 1.50 4.17

93

3 Chhatiwan 8 Santa Lal Thing 46 1.75 3.80

4 Chhatiwan 9 Motilal Sigar 85 1.95 2.29

5 Chhatiwan 8 Jyoti Bal 3 0.50 16.67

6 Chhatiwan 8 Sukumaya Thokar 29 1.00 3.45

7 Chhatiwan 8 Aaiman Dong 45 1.00 2.22

8 Dhungrekhola 1 Tulamaya Susling 1.5 0.49 32.50

9 Hariwon 8 Sangram Singh Waiba 50 0.95 1.9
10 Dhanushadham 9 Bishnu Bd. Tamang Domjan 30.00 0.70 2.33

11 Dhanushadham
Municipality

9 Bishnu Bd. Tamang Domjan 30.00 0.70 2.33

12 Mithila 4 Julphe Dumjan 18.00 11.40 63.33

13 Mithila 4 Ojirnam Yonjan 10.50 0.60 5.71

14 Dhanuadham 7 Prithivi Bdr Tamang 1.50 0.59 39.17

15 Dhanuadham 9 Check Pani Moktan 11.50 0.95 8.26

16 Mithila 7 Janakai Maya Tamang 4.00 0.64 15.94

17 Mithila 4 Sukmaya Tamang 20.00 9.00 45.00

18 Mithila 4 Chandra Bdr Moktan 20.00 6.00 30.00

19 Mithila 4 Nema maya Tamang 11.50 3.80 33.04

20 Golbazar Municipality 2 Birlal Tamang 20 0.05 0.25

21 Golbazar Municipality 2 Gyan Kumar Tamang 30 0.58 1.92

22 Golbazar Municipality 10 Dorje Jimma 40 6 15

23 Golbazar Municipality 10 Butimaya Tamang 100 1.05 1.05

24 Golbazar Municipality 10 Fulmati Tamang 13 0.30 2.31

25
Dhangadimai
Municipality 9 Gore Yonjan Tamang 30 1.05 3.50

 Sub total (Kattha) 699.5 53.54 7.65

 Sub total (ha) 23.71 1.81 7.65

94

 Magar

1 Golbazar Municipality 3 Ratna Kumar Pulami 120 0.08 0.06

2 Dhanghadimai 10 Lok bd. Mashrangi Magar 19 0.01 0.07

3 Dhanghadimai 10 Balbahadur Mashrangi Magar 26 0.46 1.78

4 Dhanghadimai 10 Manbahadur Mashrangi Magar 19 0.51 2.70

5 Mahendranagar 3 Muna Thapa Magar 20 1.00 5.00
6 Ganeshman Charnath

Municipality
6 Purna BD. Thapamagar 12.00 4.40 36.67

7 Golbazar Municipality 3 Kariman Pulami 240 1.05 0.44

8 Golbazar Municipality 10 Bal BD. Magar 10 1.05 10.50

9 Vakduwa 9 Ganesh Kr Magar 8.00 0.65 8.13

10 Theliya 5 Bir Bahadur Rana Magar 10.00 0.25 2.50
 Sub total (Kattha) 484.00 9.46 1.96

 Sub total (ha) 16.41 0.32 1.96

 Newar

1 Karmaiya 6 Januka Devi Shrestha 20 1.7 8.50

2 Karmiya 2 Isha Maskey 86 1.7 1.98

3 Hariwon Municipality 1 Laxm devi Shrestha 30 0.95 3.17
4 Ganeshman Charnath

Municipality
5 Dhana Maya Shrestha 57.00 1.11 1.95

5 Goganpur 9 Digambar Bdr shrestha 17.00 1.875 11.03

6 Mirchiya 2 Harinarayan Shrestha 33 12.80 38.79

7 Karjhana 2 Muglal Shrestha 30 0.6 2.00

8 Karjhana 2 kalu Shrestha 15 0.45 3.00

9 Goganpur 9 Purna Maya Shrestha 17.00 0.625 3.68

10 Goganpur 9 Man Kumar Shrestha 10.00 0.05625 0.56

11 Rupnagar 2 Man kishan Shrestha 20.00 0.175 0.88

95

12 Goganpur 9 Harka narayan Shrestha 17.00 0.2 1.18

 Sub total (Kattha) 352 22.24 6.32

 Sub total (ha) 11.93 0.75 6.32

96

Annex-XII

Caste Wise Land Acequisition from Dalit HHs
SN VDC/Mun. Ward Name Total Land owned

(Kattha)
Affected Land (Kattha) % loss

Others

1 Bokhara 7 Jogindar Mushar 8 4.00 50.00

2 Vakduwa 7 Kaji Bdr Sarki 2.00 0.08 3.91

3 Dharmpur 8 Rajdhobi 40.00 0.6 1.50

 Sub total(Kattha) 50 4.68 9.36

 Sub total (ha) 1.70 0.16 9.36

 Mandal

1 Bokhara 7 Ram Prasad Mandal 20 9.00 45.00

2 Bokhara 7 Sambhu Mandal 30 6.00 20.00

3 Bokhara 7 uma Devi Mandal 20 3.20 16.00

4 Bokhara 7 Laxmi Mandal 64 7.00 10.94

5 Bokhara 7 Sanjeev Mandal 80 5.40 6.75

6 kalyanpur 1 Suklal Mandal 20.00 0.95 4.75

7 Mithila 4 Hari Prasad Mandal 10.00 0.15 1.50

8 Ganeshman Charnath
Municipality

1 Ram Dulari Mandal 18.00 0.60 3.33

9 Dumra 9 Parmila Khatwe 9 0.30 3.33

10 Golbazar Municipality 2 Shyam Suner Mandal 23.00 0.93 4.02

 Sub total(Kattha) 294.00 33.53 11.40

 Sub total (ha) 9.97 1.14 11.40

 Das

1 Sitapur 3 Sita Devi Das 10.00 0.5 5.00

2 Vangaha 5 Neb Kumar Das 11.00 0.03 0.23

97

3 Daulatpur 2 Khusi lal Das 18.00 0.43 2.36

4 Badharmaal 5 Jaylal Das 13.00 1.00 7.69

5 Badharmal 5 Dinesh Das 10.00 0.05 0.50

 Sub total(Kattha) 62.00 2 3.23

 Sub total (ha) 2.10 0.07 3.23

 Biswakarma

1 Singiya 9 Man Kumari Bk 20 0.60 3.00

2 Singiya 8 Bir Bdr kami 40 0.33 0.81

3 Hariwon Municipality 9 Subash Bika 14 0.64 4.55

4 Chhatiwan 8 Buddhi Bd. B.K. 10.00 1.00 10.00

5 Mithila 7 LilaMaya B.K 2.00 0.14 7.03

6 Vakduwa 7 Nar Bdr B.K 3.00 1.25 41.67

7 Badharmal 7 Murari Bishwokarma 20.00 8.00 40.00

8 Pushwalpur 7 Luk Bahadur Kami 13.00 0.13 0.96

 Sub total(Kattha) 122 12.08 9.90

 Sub total (ha) 4.14 0.41 9.90

 Chamar

1 Theliya 1 Maja devi Ram 5.00 0.975 19.50

2 Madhupatty 7 Ram devi Mochi 6.00 1 16.67

3 Madhupatty 7 Lukhiwati Chamar 8.00 0.675 8.44

4 Khojpur 8 Jago Devi Mochi 20.00 0.85 4.25

5 Mithila 3 Harilal Mochi 17.00 1.00 5.88

6 Mithila 3 Ram Lal Mochi 8.00 1.00 12.50

7 Bastipur 5 Jhumra mochi 19.00 0.48 2.50

 Sub total(Kattha) 83.00 5.975 7.20

 Sub total (ha) 2.81 0.20 7.20

 Total (ha) 20.71 1.97 9.53

98

Annex XIII
Women headed Households

SN VDCs/Mun. Ward Name Total Land owned (Kattha) Affected Land (Kattha) % loss

Sunsari

1 Bokhara 7 Pramila Devi Mahaato 80.00 50.00 62.50

2 Bokhara 7 Sita Devi Yadhav 30.00 5.00 16.67

3 Mahendranagar 8 Lila maya Basnet 12.00 0.50 4.17

4 Bokhara 8 Gita Devi Mahato 40.00 0.50 1.25

5 Dumra 9 Jaleswari devi shah 100.00 0.55 0.55

Saptari 262.00 56.55 21.58

6 Daulatpur 2 Rampari Devi Thakur 18.00 1.35 7.50

7 Pansera 6 Bhuti Devi Shah 20.00 0.95 4.75

8 Varuwakhal 4 Gaga devi katuwal 20.00 0.75 3.75

9 Khojpur 8 Samjhana Jha 20.00 0.66 3.31

10 Theliya 1 Uhadevi Rajput ni 30.00 0.75 2.5

11 Khosarparwa 2 Parmeshworai devi shah 40.00 0.95 2.38

12 Vangaha 6 Durgi Devi Shah 15.00 0.325 2.17

13 Khosarparwa 3 Pashupati Devi shah 10.00 0.2 2

14 Madhupatty 6 Durga Devi yadhav 40.00 0.7 1.75

15 Pansera 7 Mariya Khatun 10.00 0.15 1.5

16 Pansera 7 Rehna Khatun 10.00 0.15 1.5

17 Rupnagar 3 Rahim Khatun 10.00 0.125 1.25

18 Vangaha 7 Lalita Devi Shah 20.00 0.2 1

19 Theliya 1 Karodevi Shah 20.00 0.175 0.88

20 Pansera 6 Nathari Devi Haluwai 70.00 0.6 0.86

21 Khojpur 8 Chndeswori Pandit 20.00 0.15 0.75

22 Rupnagar 4 sairul vivi 80.00 0.05 0.06

99

Siraha 453.00 8.24 1.82

23 Golbazar Municipality 4 Rekha Devi Yadav 80 0.925 1.16

24 Golbazar Municipality 10 Sumitra devi Yadav 180 1.3875 0.77

25 Mirchiya 9 Niratini Yadabni 47 1.3875 2.95

26 Dhangadimai 8 Dhaneshwori devi Yadav 15 0.15 1

27 Lavtoli 4 Sukmaya Kamini 36 1.85 5.14

28 Badharmal 4 Rita kr. Rawat (BC) 160 2 1.25

29 Mirchiya 6 Ram pari Devi 17.9 1.05 5.87

30 Karjana 8 Sadulan Khatun 30 0.538 1.79

31 lovetoli 3 Indu Shahi 100 1.300 1.30

32 Badarmahal 9 Yosodha Pokheral 16 0.200 1.25

33 Bastipur Usha Kumari shah 70 0.225 0.32

34 Bastipur 5 Sajan Kumari Yadhav 20 0.000 0.00

35 Nainpur 1 Urmila Yadhav 100 1.050 1.05

36 Karjana 7 Bechani Devi Mahato 20 0.288 1.44

37 Badarmahal Bishnu Maya Thapa 50 1.200 2.40

38 Karjana Jasodha devi Mahato 31 0.650 2.10

39 Fulbariya 7 Jiwachi devi Tharuni 7 1.300 18.57

40 Karjana 4 Babita devi Mahato 30 0.65 2.17

Dhanusa
41 Mithila 9 Bhakta Devi Giri 24.000 0.800 3.333

42 Ganeshman Charnath
Municipality

5 Sushila Devi Pangiyar 40.000 1.300 3.250

43 Ganeshman Charnath
Municipality

1 Bachani Devi Yadav 120.000 0.888 0.740

44 Ganeshman Charnath
Municipality

7 Malati Devi Sah Sudi 267.000 0.800 0.300

45 Mithila 4 Dulari devi Sah 19.500 15.000 76.923

100

46 Mithila 4 Phul kr. Mahato 50.000 5.850 11.700

47 Dhanuadham 9 Gauri devi Losya 10.600 0.700 6.604

48 Dhanuadham 9 Ambika devi KC 44.500 1.650 3.708

49 Dhanuadham 9 Manju Adhakari 4.000 0.100 2.500

50 Mithila 4 Janaki Kumari Baniya 18.000 0.053 0.295

51 Mithila 4 Kishori Shah 100.000 1.200 1.200

52 Mithila 4 Ganga Devi 11.000 0.575 5.227

53 Mithila 4 Shiwani Devi Kathwania 15.800 9.800 62.025

54 Mithila 3 Indradevi Yadhav 12.000 17.000 141.667

55 Hariharpur 8 Dlari devi Koirai 60.000 0.097 0.161

56 Pushwalpur 3 Laganwati devi 37.000 1.100 2.973

57 Pushwalpur 7 Sahabir Kami 42.000 1.400 3.333

58 Ganeshman Charnath
Municipality

2 puja lama 52.000 1.050 2.019

59 Ganeshman Charnath
Municipality

5 Niraml devi Karki 21.000 0.450 2.143

60 Ganeshman Charnath
Municipality

5 Urmila devi yadhav 68.000 1.050 1.544

61 Mithila 5 Tilotama Raut 35.000 0.300 0.857

62 Dhanuadham 9 Sauraa Khatun 10.100 0.125 1.238

Sarlahi 2071.40 77.44 3.74

63 Hariwon Municipality 9 Bishnu Maya Mainali 9.00 0.95 10.56

64 Hariwon Municipality 9 Lilamaya Khadka 20.00 0.6875 3.44

 29.00 1.64 5.65

 Total (Kattha) 2815.40 143.86 5.11

 Total (ha) 95.44 4.88 5.11

