

Environmental and Social Screening Report

October: 2020

Project ID: P154990

Construction of 02 Classroom Block with separate Toilet Block for Boys and Girls at Government Middle School, Arwani, Bijbhehara (Anantnag)

***Jehlum Tawi Flood Recovery Project
(World Bank Project)***

Prepared by: PIU PWD (R&B) Kashmir: Government of Jammu and Kashmir, for World Bank.

CONTENTS

1.	INTRODUCTION.....	5
1.1	PROJECT BACKGROUND	5
1.2	PROJECT DEVELOPMENT OBJECTIVE	5
1.3	SUB-PROJECT BACKGROUND	6
1.4	SUB-PROJECT DESCRIPTION.....	6
1.5	OBJECTIVE OF THE ENVIRONMENTAL AND SOCIAL SCREENING	10
1.6	METHODOLOGY OF ENVIRONMENT AND SOCIAL SCREENING STUDY	10
2.	ENVIRONMENT AND SOCIAL FINDINGS	10
2.1	ENVIRONMENTAL IMPACTS.....	10
2.2	SOCIAL ISSUES	10
2.2.1	ISSUE OF LAND ACQUISITION.....	10
2.2.2	ISSUES OF LIVELIHOOD	11
2.2.3	ENVIRONMENTAL AND SOCIAL MANAGEMENT PLAN	12
3.	PUBLIC CONSULTATION	12
	Appendix-A: Environment and Social Screening.....	14
	Appendix-B: Revenue Record (in Urdu).....	21
	Appendix-C: Signature Sheet (1.10.2018).....	23
	Appendix-D: Consultation/NOC from Lambardar (25.06.2020)	24
	Appendix E: Minutes of Meeting (25.06.2020).....	26
	Appendix F: Community Resolution (18.09.2020).....	28
	Appendix G: Photographs of Public Consultation (25.06.2020)	29

LIST OF FIGURES

<i>FIGURE 1-1: LAY OUT PLAN.....</i>	<i>8</i>
<i>FIGURE 1-2: ENVIRONMENTAL SCREENING LAND USE MAP</i>	<i>9</i>
<i>FIGURE 1-1: CLASSES OPERATED IN OPEN AREA.....</i>	<i>30</i>

EXECUTIVE SUMMARY

The devastating deluge of September 2014 have enormous negative impact on the socio-economic aspects of the Union Territory of J&K and massive infrastructure damaged in which capital city Srinagar was most affected. In response, a mission of the World Bank visited the Union Territory of J&K during February 1-6, 2015 in order to produce a rapid multi-sectoral assessment report of the damages and needs. The RDNA estimates the total damages and loss caused by floods at about INR 211,975 million (US\$ 3,550.45), most of it to housing, livelihoods, and roads and bridges, which combined represented more than 70% of the damages in terms of value. Public service infrastructure and equipment of hospitals and education centers were also severely damaged and are still not fully operational.

Based on the RDNA results and discussions with the GoJ&K, the “Jhelum and Tawi Flood Disaster Recovery Project (JTFRP)” will focus on restoring critical infrastructure using international best practice on resilient infrastructure. One of the sectors badly hit during the floods was education sector (school/college), the restorations of which have been included in the Component-1 of the World Bank investment. Under JTFRP component-1, Construction of two (02) class room block with separate toilet block for boys and girls at Govt. Middle school, Arwani (Bijbehara) has been proposed.

The devastating floods of 2014 damaged the existing infrastructure of school as it is located near the Vishaw stream (01KM away) from subproject site. Its proximity to these water bodies makes it vulnerable to floods. The whole village including the school was inundated up to 09 feet from the ground level. The school stayed flooded for more than 07 days. Most of the existing infrastructure is either flood affected or unsafe for use. The existing class rooms are overcrowded and suffocated. After post floods school starts its rebuilding process and a proposal for the said subproject was finalized and included under Jhelum and Tawi Flood Recovery Project (JTFRP). Subprojects under “Jhelum and Tawi Flood Recovery Project” have a prior requirement of screening which is based on three categories; viz., nature of the project, size of the project and location of the project that is sensitive area criteria. The objective of Environment and social screening is to identify the potentially significant environmental/ social issues of the sub-project at an early stage for detailed Environmental and Social impacts.

The proposed sub-project does not require any land acquisition. The proposed sub-project will be constructed inside the existing school premises having boundary wall from all sides.

However, the revenue record reveals that land over which the existing school functioning is 'Shamilat Deh' land and falls under khasra number 94 min. Therefore, it can be said that the proposed sub-project is coming over the Shamlatdeh land i.e. reserved Ghascharai land. The total land under khasra number 94- min is 12 Kanal¹ and 18 maralas² i.e. 6518.92 sqm approximately. Out of total land, 6064.72 m² is under the peaceful possession of education department. The proposed sub-project requires only 231 m² of land.

Public consultations were undertaken during the site visits in the sub- project areas on 01-10-2018, 25-06-2020 and on 18.09.2020. Different stakeholders such as teachers, students, Lambardar and members from the community were informed about the proposed sub-project and their views were obtained

Since the land as per revenue record is 'Shamilat Deh' i.e. common village land, and the Gram Panchayat is non-functional, an NOC was obtained from Lambardar (Nambardar)³ on 25.06.2020 along with Minutes of meeting on same date. However, to bring more clarity and wider public outreach, another round of public consultation on September, 18, 2020 was held, the issue of Shamailat Deh land and holding of gram Sabha was discussed with the community. During the consultation, the community reiterated that the Panchayat is not functional, therefore, the NOC or any document provided by the Lambardar, under his seal and signature, are acceptable to them and community has no objection to the sub-project.

The screening study reveals that there are no likely significant social or environmental impacts of the proposed sub-project. The sub-project does not involve any kind of land acquisition or involuntary resettlement. Therefore, no further study such as SIA/EIA needs to be undertaken.

¹ Kanal is a traditional unit of land area in northern states: 01 kanal equals exactly to 5440 square feet or 505.392 square meters.

² Marlas is a traditional unit of land area: 01 Marlas is 270 square feet.

³ In revenue terminology, it means Village Headman. As per J&K Lambardai Act 1980: A person shall not be qualified to be elected or appointed as Lambardar, if the person is under 30 years of age; is an employee of the government or local body; is not tilling the land; is of unsound mind, is a person who has been convicted of any offence, is of bad character involving moral turpitude. Lambardar can be elected, appointed and nominated depends upon the circumstances. Major duties of Lambardar: A Lambardar shall report to the Tehsildar about all the encroachments on common lands including roads, grazing grounds or government lands and damage to the Government property such as electric transmission lines etc; assist in such a manner as the revenue officer, may from time to time direct in crop inspection mutation proceedings, survey, preparation of records or other revenue department business within the limits of constituency; report to the Tehsildar or any concerned officer about any extra-ordinary event of public importance.

1. INTRODUCTION

1.1 Project Background

In September 2014, J&K experienced torrential monsoon rains in the region causing major flooding and landslides. The continuous spell of rains from September 2-6, 2014, caused Jhelum and Chenab Rivers as well as many other streams/tributaries to flow above the danger mark. The Jhelum River also breached its banks flooding many low-lying areas in Kashmir, including the capital. In many districts, the rainfall exceeded the normal by over 600%. Due to the unprecedented heavy rainfall the catchment areas particularly the low lying areas were flooded for more than two weeks. Some areas in Kashmir and in urban Srinagar and Anantnag stayed flooded for 28 days. Water levels were as high as 27 feet in many parts of Srinagar.

Based on the Rapid Damage Needs Assessment (RDNA) results, restoration works underway, and discussions with the GoJ&K, the project will focus on restoring critical infrastructure using international best practice on resilient infrastructure. Given the state's vulnerability to both floods and earthquakes, the infrastructure will be designed with upgraded resilient features, and will include contingency planning for future disaster events. Therefore, the project aims at both restoring essential services disrupted by the floods and improving the design standard and practices in the Union Territory of J&K to increase resilience.

1.2 Project Development Objective

The Project Development Objective (PDO) is to support the recovery and increase disaster resilience in targeted areas of the J&K, and increase the capacity of the Union Territory of J&K entities to respond promptly and effectively to an eligible crisis or emergency.

The project is comprised of the following seven components:

1. Reconstruction and strengthening of critical infrastructure (US\$60 million).
2. Reconstruction of roads and bridges (US\$80 million)
3. Restoration of urban flood management infrastructure (US\$50 million)
4. Strengthening and restoration of livelihoods (US\$15 million)
5. Strengthening disaster risk management capacity (US\$25 million)
6. Contingent Emergency Response (US\$0 million)
7. Implementation Support (US\$20 million)

1.3 Sub-project Background

The objective of this component of the “Jhelum and Tawi Flood Recovery Project” is to support the reconstruction/restoration of damaged public buildings, such as schools, higher education buildings, hospitals, fire stations, and selected block and district offices, and other important public buildings. It will include the restoration of partially damaged structures and the reconstruction of fully damaged structures, including equipment and furniture. The component will finance infrastructure and equipment damaged by the disaster, and improvements to current structures to increase resilience. Assessments will be carried out to determine the extent of structural integrity and retrofitting/reconstruction needs. For colleges/schools, the reconstruction will be focused on replacement of damaged buildings. The component will also finance the repair and reconstruction of damaged hospitals, higher education, fire station, and other public buildings, including the procurement of equipment/furniture, etc.

1.4 Sub-project Description

The school lies between coordinates of 33°47'14"N and 75°03'27"E. The school is situated in Arwani village of Bijbehara town of district Anantnag, Jammu and Kashmir. It is located at a distance of about 45 km to south from Union Territory of J&K summer capital Srinagar and 09 km to north from district headquarter Anantnag. The school enrolls more than 50 students. Most of the existing infrastructure is either flood affected or unsafe for us. The school authorities are therefore facing great inconvenience in conducting various education related activities / facilities. The classes are being conducting in open spaces in lawn.

The proposed sub project “Construction of two (02) Classroom Block with Separate Toilet Block for Boys and Girls at Govt. middle school, Arwani” Bijbehara is funded by World Bank. The Project Implementation Unit (PIU) for this sub-project will be Public Works (R&B) Department, (Kashmir) Govt. of Jammu & Kashmir.

The classroom block will accommodate two (02) classrooms. Besides separate washrooms blocks will be constructed for student’s convenience with multiple cubicles. The execution of this sub-project will result in effective academic activities. The design of these blocks has taken into consideration the seismicity of the region and other factors. Planning principles and design considerations have also been reviewed and incorporated into the site planning process whenever possible. The building shall rest on RCC Raft / Pile foundation with plinth beams as per design. RCC Frame structure has been proposed with non-load bearing panels of bricks/ hollow block (110 mm brick work and 200 mm hollow block) masonry in cement for the building. RCC slab shall be laid over and shall be provided with steel roof truss with color coated CGI sheets in accordance with structural design. Wooden frames of designed section shall be provided for doors, /Windows and glazed/panelled shutters wood or equivalent shall be provided in accordance with the approved architectural design. The wood work shall be painted / polished with paint of approved quality. The floor shall be of Kota/Terrazzo/ Vitrified Tiles/ Granite as per the norms freezed in CPWD cost index. All other areas including ceiling shall be cement plastered and finished with POP and emulsion paint of approved shade. The toilets shall

be provided with concealed sanitary and plumbing pipes/fittings with the requisite fixtures, chinaware etc. in accordance with the approved specifications.

Figure 1-1: Lay out plan

 CCDG Adept Consultants Pvt. Ltd <small>LEVEL-10, Arwan Tower, Khanzabad, Faisalabad - 38000</small>
<p>NOTE:</p> <p>THE ENTIRE CONTENTS OF THIS DRAWING INCLUDING THE DESIGN CONCEPTS, DETAILS ETC. IS THE INTELLECTUAL PROPERTY OF CCDG ADEPT CONSULTANTS AND IS PROTECTED BY THE COPYRIGHT LAW. THE DRAWING OR ANY PART, THEREOF SHALL NOT BE REPRODUCED OR COPIED. THE CONTENTS OF THIS DRAWING SHALL NOT BE USED FOR ANY PROJECT WORK (OTHER THAN THAT FOR WHICH IT IS MEANT) WITHOUT THE WRITTEN CONSENT OF CCDG ADEPT CONSULTANTS.</p>
<p>PROJECT TITLE</p> <p style="text-align: center;">SITE PLAN OF ARWAN MIDDLE SCHOOL</p>
<p>DRAWING TITLE</p> <p style="text-align: center;">SITE PLAN</p>
<p>PROJECT AUTHORITY</p> <p style="text-align: center;">R&B DIVISION KHANABAL</p>
<p>CLIENT</p>
<p>DESIGNED AND DRAFTED BY P</p>
<p>DATED P</p>
<p>AREA P</p>
<p>SCALE P</p>

Figure 1-2: Environmental Screening Land use map

Environmental Screening Of GHS Arwani

1.5 Objective of the Environmental and Social Screening

Subprojects under “Jhelum and Tawi Flood Recovery Project” commonly known as JTFRP have a prior requirement of screening which is based on three categories; viz., nature of the project, size of the project and location of the project that is sensitive area criteria. Based on this assessment, sub-projects with potentially significant environmental/ social issues are identified at an early stage for detailed Environmental/ Social impacts. Evaluate all the available information on environmental and social aspects as provided in the ESDS and assess, based on the level of expected environmental and social impacts including any field visits, whether the proposed subproject is classified in different categories as per World Bank guidelines.

1.6 Methodology of Environment and Social Screening Study

The environment and social screening for the subproject has been carried out at the site by making use of a Environment and Social Screening Checklist (Appendix–A) that contains the relevant questions for identification of anticipated environment and social impacts due to execution of the subproject.

2. ENVIRONMENT AND SOCIAL FINDINGS

2.1 Environmental Impacts

The project is not anticipated to have adverse significant or irreversible negative environmental impacts neither at the construction, nor at operation phase. Impacts of the construction phase will be typical for all medium scale construction activities, short-term/ temporary and limited to the project site. Since, the proposed site is the Govt. land under existing school campus. No Impacts either small, medium or large scale shall be encountered during the operation phase as the same comprises of academic activity only. There are no sensitive areas like specially protected areas or threatened or endangered endemic species in the project area.

2.2 Social Issues

2.2.1 Issue of Land Acquisition

The proposed sub-project does not require any land acquisition. The proposed sub-project will be constructed inside the existing school premises having boundary wall from all sides. However, the revenue record reveals that land over which the existing school functioning is Shamatdeh land and falls under khasra number 94 min (Appendix B). Therefore, the proposed sub-project is coming over the Shamilat Deh land i.e. reserved Ghascharai land.

The total land under khasra number 94- min is 12 Kanal⁴ and 18 marlas⁵ i.e. 6518.92 sqm approximately. Out of total land, 6064.72 sqm is under the peaceful possession of education department. The proposed sub-project requires only 231 sqm of land.

Since the land as per revenue record is 'Shamilat Deh' i.e. common village land, therefore, Gram Sabha (local body) was approached to obtain NOC for use of land for the sub-project. However, it was conveyed by the community and confirmed by the PIU as well, that holding of Gram Sabha is not feasible due to security concerns in Kashmir valley and the Gram Sabha is not functioning too. Therefore, Lambardar (Nambardar)⁶, of the village was approached to obtain NOC for the use of Shamilat Deh (Community) land. An NOC was issued by Lambardar on 25.06.2020 (Appendix D) and minutes of meeting (Appendix E) on 25.06.2020. However, to bring more clarity and for wider public outreach another round of consultation was conducted on September 16, 2020, with community members/villagers. During consultation, it was confirmed by the villagers that the Panchayat is not functional because last elections in their locality could not be held. They also substantiated during the consultation that the NOC provided by the Lambardar, under his seal and signature, is acceptable to them and community does not have any objection to the sub-project. The community resolution along with the signatures of the participants is attached as Annexure F.

2.2.2 Issues of Livelihood

There is no adverse impact on the livelihood of anyone since the proposed sub-project is inside the premises of the existing school having proper boundary wall. Besides, there is no agricultural activity or anything associated with livelihood on the proposed land.

Positive impacts will be anticipated in terms of employment opportunity as many skilled, semi-skilled and un-skilled personnel will get direct and indirect employment during construction phase.

Therefore, based on the findings during screening, there are no adverse significant environmental as well as social impacts due to sub-project execution, hence, no further special

⁴ Kanal is a traditional unit of land area in northern states: 01 kanal equals exactly to 5440 square feet or 505.392 square meters.

⁵ Marlas is a traditional unit of land area: 01 Maralas is 272 square feet.

⁶ In revenue terminology, it means Village Headman. As per J&K Lambardai Act 1980: A person shall not be qualified to be elected or appointed as Lambardar, if the person is under 30 years of age; is an employee of the government or local body; is not tilling the land; is of unsound mind, is a person who has been convicted of any offence, is of bad character involving moral turpitude. Lambardar can be elected, appointed and nominated depends upon the circumstances. Major duties of Lambardar: A Lambardar shall report to the Tehsildar about all the encroachments on common lands including roads, grazing grounds or government lands and damage to the Government property such as electric transmission lines etc; assist in such a manner as the revenue officer, may from time to time direct in crop inspection mutation proceedings, survey, preparation of records or other revenue department business within the limits of constituency; report to the Tehsildar or any concerned officer about any extra-ordinary event of public importance

study or detailed environmental impact assessment (EIA)/ Social impact assessment (SIA) needs to be undertaken.

2.2.3 Environmental and Social Management Plan

A detailed Environmental and social Management Plan (ESMP) will be prepared which will provide specific actions deemed necessary to assist in mitigating the environmental and social impacts arising out of the execution of the sub-project. This will guide the environmentally-sound execution of the subproject, and ensure efficient lines of communication between the implementing agency, project management unit, and contractors. The ESMPs will form part of the bid document and to be reviewed during implementation. The ESMP will be included in the contractual clauses and will be made binding on the contracting firm.

3. PUBLIC CONSULTATION

In compliance with the World Banks guidelines, public consultations were undertaken during the site visits in the sub- project areas on 01-10-2018, 25-06-2020 and thereafter on 18.09.2020 (Appendix C, D, E & F). Stakeholders (school, administration, teachers, students, people from community and revenue officials who are directly or indirectly involved with the sub-project) were informed about the proposed activities and their views were obtained.

During consultation on Sept. 18, 2020, villagers in the presence of Lambardar confirmed that they are aware that school building under JTFRP is proposed upon the 'Shamilat Deh' land. They also substantiated that existing school inside the premises which is now being reconstructed under JTFRP, was constructed in 1997 and since then there is no claim for the land. In the resolution they also confirmed that there is no agricultural activity and no private construction by anyone and land is free of encumbrance (the minutes of meeting and the resolution passed by the community is attached as Appendix-F). During consultation, the community reiterated that the Panchayat is not functional and therefore, the NOC provided by the Lambardar, under his seal and signature, is acceptable to them and communities have no objection for the use of Community land for the school building.

Consultation

The following information was shared with the people:

- Need of the subproject.
- Project and its source of assistance i.e. World Bank. Its implementation /execution etc.
- Proposed proposal for sub project.
- Inconveniences during construction phase with academic activities.
- Study of Environment and Social Screening requirements.
- Environmental and Social Policy of World Bank.

- Use of community land for the sub-project and objection if any from the community will be considered by the project and will be further discussed.
- Grievance Redressal Mechanism for the subproject.

Outcome and suggestions

The following suggestions were received:

- Proper barricading of construction site during construction phase so that any untoward incident can be avoided in the school premises.
- That mitigation measures should be effective during construction phase.
- That those activities which cause major disturbances should be executed before and after school timing so that academic activity should not be affected.
- Communities have no objection for the use of 'Shamilat Deh' for the sub-project.

PW (R&B) department as PIU/ implementing agency ensured that the requisite environmental mitigation measures shall be incorporated in ESMP and public consultation shall be a regular process during all stages of the sub -project to solve any issues arising out of the proposed works.

Appendix-A: Environment and Social Screening

Part A: General Information

1. Name of the sub-project	Construction of two (02) Classroom Block with Separate Toilet Block for Boys and Girls at Govt. Middle School, Arwani (Bijbehara)	
2. Type of proposed activity (tick the applicable option and provide details)		
▪ Road		
▪ Bridge		
▪ Fire Station		
▪ Hospital/Health Facility		
▪ Educational Institute	✓	Govt. Middle School, Arwani
▪ Building for Livelihoods		
▪ Flood Infrastructure Related		
▪ Other Public Building		
▪ Any Other (Please Specify)		
3. Location of the proposed sub-project		
▪ Name of the Region	Kashmir (J&K State)	
▪ Name of the District	Anantnag	
▪ Name of the Block	Arwani	
▪ Name of the Settlement	Arwani	
▪ Latitude	33°47'14"N	
▪ Longitude	75°03'27"E	
4a. Proposed Nature of Work (tick the applicable options)		
▪ Minor Repairs		
▪ Major Repairs/Rehabilitation		
▪ Upgrading/Major Improvement		
▪ Expansion of the facility		

▪ New Construction	✓
▪ Any Other	
4b. Size of the sub-project (approx. area in sq. mt/hac or length in mt/km, as relevant)	195 sq.m class room block 36 sq.m toilet block
5. Land Requirement (in hac./sq.mt.)	
▪ Total Requirement	231 m ²
• Private Land	Not required
▪ Govt. Land	Not required
▪ Forest Land	Not required
▪ Shamlatdeh land	231 m ²
6. Implementing Agency Details (sub-project level)	
▪ Name of the Department/Agency	PW(R&B) Deptt. Kashmir
▪ Name of the contact person	Mr. Abdul Qayoom Kirmani
▪ Designation	Superintending Engineer
▪ Contact Number	9419951666
▪ E-mail Id	sernbcpr@gmail.com
7. Screening Exercise Details	
▪ Date on which it was carried out	01-10-2018; 25.06.2020 & on 18.09.2020
▪ Name of the Person	Mr. Kaiser Rafiq
▪ Contact Number	8713927709 / 7006382221
▪ E-mail Id	rafiq.kaiser@yahoo.com

Part B (1): Environment Screening

Question	Yes	No	Details
1. Is the sub-project located in whole or part within 1 km of the following environmentally sensitive areas?			
a. Biosphere Reserve		No	

b. National Park		No	
c. Wildlife/Bird Sanctuary		No	
d. Wildlife/Bird Reserve		No	
e. Important Bird Areas (IBAs)		No	
f. Habitat of migratory birds (outside protected areas)		No	
g. Breeding/Foraging/Migratory route of Wild Animals (outside protected areas)		No	
h. Area with threatened/rare/ endangered fauna (outside protected areas)		No	
i. Area with threatened/rare/ endangered flora (outside protected areas)		No	
j. Reserved/Protected Forest		No	
k. Other category of Forest	Yes		A social forestry belt measuring 2km x1km lies to the north of sub project site at a distance of 700 mtrs. Besides this the area around the site is actively involved in horticultural activity with apple as main crop. However, the proposed activity will not involve any tree cutting.
l. Wetland		No	
m. Natural Lakes		No	
n. Rivers/Streams	Yes		Vishaw stream flows through Arwani about 01km from site
o. Swamps/Mudflats		No	
p. Zoological Park		No	
q. Botanical Garden		No	
4. Is the sub-project located in whole or part within 500 mts. of any of the following sensitive features?			
a. World Heritage Sites		No	

b. Archaeological monuments /sites (under ASI's central/state list)		No	
c. Historic Places/Monuments/ Buildings/Other Assets (not listed under ASI list but considered locally important or carry a sentimental value)		No	
d. Religious Places (regionally or locally important)		No	
e. Reservoirs/Dams		No	
f. Canals			
g. Public Water Supply Areas from Rivers/Surface Water Bodies/Ground Water Sources		No	
4. What is the High Flood Level in the sub-project area?	34.70 Guage in feets. HFL in school premises was recorded to be 09 feet from ground level		
5. Is any scheduled/protected tree like Chinar, Mulberry or Deodar likely to be affected/ cut due to the project?		No	
6. Is the sub-project located in a landslide/heavy erosion prone area or affected by such a problem?		No	
7. Is sub-project located in an area that faces water paucity or water quality issues?		No	

Part B (2) : Result/Outcome of Environmental Screening Exercise		
1.	Environment Impact Assessment Required	No
2.	Environment Clearance Required	No
3.	Forest land Clearance/Diversion Required	No
4.	Tree Cutting Permission Required	No
5.	ASI (Centre/State) Permission Required	No

6.	Permission from ULB/Local Body/Department Required	Yes Permission for building construction will be required from Town Area Committee
7.	Any other clearance/permission required	Yes Various Statutory clearances and NOC's / PUC's for establishment or operation of stone crushers, generators, vehicles etc shall be required to be obtained by the Contractor from the concerned authorities Construction material will be procured only from permitted sites and licensed /authorized quarries/ borrow sites.

Part C (1): Social Screening

1. Does the sub-project activity require acquisition of land?			
Yes		No	√
Give the following details:	Private Land (sq mts/hac.)		No
	Govt. Land (sq mts/hac.)		No
	Forest Land (sq mts/hac.)		No
	Shamlatdeh (sq mts/hac.)		231 m ²
2. Does the proposed sub-project activity result in demolition/removal of existing structures?			
Yes		No	√
If so, give the following details:			
▪ Number of public structures/buildings		No	
▪ Number of common property resources (such as religious/cultural/ drinking water/wells/etc.)		-	

▪ Number of private structures (located on private or public land)	-		
3. Does the proposed project activity result in loss of crops/trees?			
Yes		No	✓
4. Does the proposed Project activity result in loss of direct livelihood/ employment?			
Yes		No	✓
5. Does the proposed activity result in loss of community forest/pastures on which nearby residents/local population are dependent?			
Yes		No	✓
If yes, give the details of the extent of area to be lost (in acres/hac).			
6. Does the proposed Project activity affect scheduled tribe/caste communities?			
Yes		No	✓

Part C (2): Result/Outcome of Social Screening Exercise

S.No.	Result/Outcome	Outcome
1.	Answer to all the questions is 'No' and only forest land is being acquired	No SIA/ARAP/EA is required
2.	Answer to any question is 'Yes' and the sub-project does not affect more than 200 people (i.e. either complete or partial loss of assets and/or livelihood)	NA
3.	Answer to any question is 'Yes' and the sub-project affects more than 200 people (i.e. either complete or partial loss of assets and/or livelihood)	NA

Outcome

The sub-project requires use of community land which is already under the peaceful possession of school. An NOC regarding the use of this land was obtained from Lambardar. The community raised no objection for the use of community land and accepted and

reiterated the NOC given by Lambardar. The proposed sub-project will not have any significant environmental & social impact. There may be some short term inconvenience to Staff, students and local citizens due to construction but it will be for very short period. To address the same, ESMP will be implemented during construction to mitigate any impacts.

No EIA and SIA is required for the subproject site. However, the subproject would require preparation of ESMP.

Only Statutory clearances and NOC's / PUC's for establishment/operation of stone crushers, generators, vehicles etc. shall be required to be obtained by the Contractor.

Appendix-B: Revenue Record (in Urdu)

14- G. M. S. A. S. B. H. A.

(8)

تاریخ: 20/11/17

رقبہ	نام و پتہ	تعداد	نوع	رقبہ
92	ملائیہ کھیت	18	مرا	13
14	ملائیہ کھیت			

یہ رقبہ ملائیہ کھیت ہے اور اس کا پتہ ہے۔ اس رقبہ کے مالک ہیں۔ اس رقبہ کے مالکوں نے اس رقبہ کو ملائیہ کھیت میں تبدیل کیا ہے۔ اس رقبہ کے مالکوں نے اس رقبہ کو ملائیہ کھیت میں تبدیل کیا ہے۔ اس رقبہ کے مالکوں نے اس رقبہ کو ملائیہ کھیت میں تبدیل کیا ہے۔

PHA No 461
DT. 20/11/17

20/11/17

Pls attached

[Signature]

Education Officer
Bijehara

Revenue Record (in English)

GGMS, ARWANI
ENGLISH TRANSLATION COPY OF
INTIKHAB KHASRA GIRDAWARI
VILLAGE/ESTATE ARWANI, TEHSIL BIJBEHARA,
DISTRICT ANANTNAG

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Khasra No.	Name of Owner with Details	Name of Cultivator with Details	Area		Type of Land	Levy, etc.	Remarks
			Kanal	Marla			
94-min	Shamilaat as per No. 16.	Reserved Gahcharai.	12	18	Bangri Qadeem	—	—

NOTE:

In Khasra No. 94-min on land measuring 12.kanal there is Education Department's one school being constructed and is existing on spot.
The duplicate has been issued as per request of the Headmaster, Government Girls Middle School, Arwani.

Sd/- Patwari
Halqa Arwani

Translation Attested
on Dated 22-Jan-2019

Appendix-C: Signature Sheet (1.10.2018)

Sub-Project Name: 2 roomed clean room block with separate toilet blocks for boys & girls.
 Date: 01/10/2018 Venue: GEMS, Arwani

S. No	Name With Profession	Designation/Stream	Address/Phone	Signature
1.	MR. Shamsul UR Rehman of all K	Teacher	Arwani	[Signature]
02	MR. Mubshir Ah. Shah	Teacher	9622878202 Hafjabad.	[Signature]
03.	MR. Mohd Amin Ummi	Teacher	8003618295 Arwani	[Signature]
04.	MR. Ah Rashid Ummi	Teacher	9622629588 Hafjabad	[Signature]
5.	MTR. Akhlaq Rehman	Teacher	Bijbehara	[Signature]
1.	MTR. Tasleema Akhlaq	RPT Teacher	959486820 Arwani	[Signature]
2.	MTR. Hafiza Akhlaq	R.P.T Teacher	9596420169 Arwani	[Signature]
	Sigya		MS, Arwani	
	Nazima		- DO -	
	Anjum		- DO -	
	Shabeena		- DO -	
	Judha		- DO -	
	Sumaya		- DO -	
	Sabreena		- DO -	

Appendix-D: Consultation/NOC from Lambardar (25.06.2020)

Consultation
Jhelum Tawi Flood Recovery Project
Government of J&K

Date: 25/06/2020 Place: Arwami
Name of the Subproject: Const. of two class room block at GMS Arwami
Name of the PIU: R & B Dept.
Name of the Owner/Possessor/Occupant: M. Akbar Shah - representing Community Gender: M.
Khasra no. 94 (min) Type of Land: Reserved Gacharia
Address of the Owner/Possessor: Arwami,

1. As per Revenue record land occupant : Owner/Successor/Legal heir/ Legal Representative/ Nominee/Tenant/Occupant(Mark)

2. Do you know that Government of J&K Kashmir under "Jhelum Tawi Flood Recovery Project" proposed to construct a school building over the land under your occupancy?

Yes/No
 Yes

3. What is the current usage of the land?
under school possession with boundary wall from all sides
NO encumbrances or agricultural activity in place

4. Is your livelihood dependent on the land required for proposed construction?

Yes/No No

5. Do you have any objection if PIU through PMU (JTFRP) under World Bank funding construct a school building over the land under your occupancy?

Yes/No No

Signature of Lambardar
M. Akbar Shah
25/06/2020

Signature

Mobile number:

9297332028

Name of Officer from PIU: PWD (R&B)

Designation: JE

Mobile Number: 9297332028

Stamp

Er. Atif Khan
JE CIVIL PWD (R&B)

Declaration

I Lambardar/Sarpanch Mohd. Akbar Phai (Name), Sarpanch / Lambardar village Arwani
..... Panchayat Arwani R/O Arwani Bijbehara P/O Arwani
..... Tehsil Bijbehara District Anantnag of Jammu & Kashmir U.T., have no objection if
Project Implementation Unit R & B with Deptt
..... will construct School building (World Bank Funded) at Govt. Primary
School Arwani for public purpose over the land under khasra number 94(a) measuring
(sq. ft/sqm) 12 Kanal which is shamlatdeh land as per revenue record and is inside the
existing Scholl namely Govt. Primary School Arwani premises.

Name & Signature of Sarpanch Lambardar
Mobile Number.....
Panchayat name Arwani
Mobile number.....

Mohd. Akbar Phai
Lambardar / Sarpanch A&P Arwani
District Anantnag Tehsil Bijbehara
Date 25/06/2020

Appendix E: Minutes of Meeting (25.06.2020)

Minutes of the consultation meeting

Subproject name: Construction of 2 classroom block with separate washroom facility
 Location Buwani District Amritsar at Govt Middle school, Buwani, Bujbars, Amritsar
 Date 25/06/2020 Time 12:30

Sl no.	Issues Raised/Discussed	Response of Participants	Remarks
1	Need of Sub project	The participants welcomed the decision of including the sub project under JTRP. The present infrastructure does not suffice the enrollment.	The sub project will provide the much needed infrastructure for students.
2	<u>Social issues</u> (Land ownership and community Role)	The community is aware of the fact that the school is on community land (Gazetted). The school has been provided the ownership under Khaska No 94-min majority 12 Kanals. The land under school premises is boundary walled from all sides. Noc has been provided by the concerned Sanpach/Ambarbar.	
3		The community hailed the decision of undertaking the sub-project.	No issues raised by the community except the construction be completed in a scheduled time so that much needed infrastructure is made available to student's.
4		People emphasized to complete the construction in scheduled time.	
5	<u>Project completion</u> <u>Env- Issues</u>	→ The proposed sub project have no significant env and impact's. Community was informed about small scale env and impact's like dust, noise etc and role of E-stp to mitigate any such impact's. The response from participants was overwhelmingly and stressed on the timely completion of sub-project.	

Public Consultation for JFRP

Jammu & Kashmir

Subproject name: Construction of 2 class room block with seperate wash room
 Location: Arwani District: Anantnag facility at Govt Middle School, Arwani, Bijbehara
 Date: 25/06/2020 Time: 10:30 AM. Anantnag.

Information of Participants

Sl. No.	Name	Gender	Address	Occupation	Mobile number
1	Mudasir Ali Das	Male	Arwani	Govt. Employee	9800123456
2	Ishtiyaz Ali Das	Male	- Do -	Govt. School	9800123456
3	Intiyaz Ahmad	Male	- Do -	Student	9800123456
4	Bilal Ahmad	Male	- Do -	Businessman	9800123456
5	Shagufta Jan	Female	- Do -	Angewadi worker	9800123456
6	Ali Mohammad Mir	Male	- Do -	Farmer	9800123456
7	Hazira Begum	Female	- Do -	Home maker	9800123456
8	Gulam Mohammad Das	Male	- DO	Farmer	9800123456
9					

Appendix F: Community Resolution (18.09.2020)

Community Resolution

A meeting is organized today i.e. on 18-09-2020 by the villagers/community of the village Arwani of tehsil Bijbehara district Anantnag of J&K, where a school building under sub-project "Construction of 02 classrooms block with separate Toilet block for Boys and Girls at Government Middle School, Arwani", Bijbehara (Anantnag) is proposed. This is proposed under JFRP (World Bank funded). The objective of the meeting is to deliberate on the revenue record, involvement of stakeholders and to obtain consent of people for NOC provided by the Lambardar.

- The school building is proposed upon the ShamilatDeh (Common/Village Land) Category of land under Khasra number 94-min, inside the existing school, having proper boundary wall and fenced from all side. The school has possession of 12 kanal of land.
- The school inside which this school building is proposed was constructed in the year 1997. Since then there is no claim for the land/compensation from any quarter.
- There is no agricultural activity or any other construction by private party and land is free from encumbrance.
- The Panchayat (Local body) is not functional, therefore, NOC and other documents signed and provided by the Lambardar to JFRP are acceptable to the community and we have no objection to the sub-project.

Name	Signature	Mobile number
1. Mohd Amin Caw		9622629508
2. Junaid Ahmad Bled		96596316338
3. Bilal Ahmad		9622476565
4. Bashir Ahmad Lekar		7089337525
5. Shahid-ur-Rehman Malik		9622878202
6. Mohd Shafi wari		
7. Mushtaq Ahmad Reshi		9622881652
8. Syed Mujeeb-ur-Rehman		9906859063
9. Gouhar-Ali-Mir		9797402908
10. Mr. Akber Bhat (Lambardar)		9622485537

President
 Numberdar Association
 Homshatibugh

Member Mr. Akber Bhat A/S Arwani
 Member Mr. Akber Bhat SO Abudul
 Mr. MAZHAR KHAN
 Date 18.9.2020

100 6398541

Appendix G: Photographs of Public Consultation (25.06.2020)

Consultation: 18.09.2020

Figure 3-1: Classes operated in open area

