


ROADS AND BUILDINGS DEPARTMENT
GOVERNMENT OF GUJARAT


Gujarat State Highway Project - II

**Volume-V:
Resettlement Action Plan (RAP)
(MEHSANA – HIMATNAGAR)**

APPENDICES


October 2013

Appendix 1.1: Chainagewise Details of Proposed Treatment

Section	Length km	Existing Carriageway Width in m	Type of Cross Section	Proposed Width
km 103.000 to km 107	4	10	Type-A	4L+HS
km 107.000 to km 127	20	10	Type-B	4L+HS
km 127.000 to km 129	2	7	Type-C	4L+HS
km 135.259 to km 138.400	3.141	10	Type-D	4L+HS
km 138.400 to km 141.000	2.6	10	Type H	6L+CD+FP
km 141.00 to km 145.950	4.95	10	Type-D	4L+HS
km 145.950 to km 147.400	1.45	10	Type-I, J	4L+HS**
km 147.400 to km 161.340	13.94	10	Type-D	4L+HS
km 161.340 to km 163.751	2.411	10	Type-E	4L+CD+FP
km 129.00 to km 135.259	6.259	7	Type F	4L+HS
km 156 to km 157	1	10	Type G	4L+HS

** : Two divided two lane carriageways in Sabarmati Bridge Approach, including Major Bridge

CD: Closed Drain

FP: Footh Path

Type-A	Ovelay+Widening
Type-B	Overlay+widening
Type-C	Overlay+Widening
Type-D	Overlay+Widening
Type-E	Overlay+widening+FP+CD
Type-F	Reconstruciton
Type-G	Reconstruction
Type-H	Widening to Six lane FP+CD

Appendix 3-1: Socioeconomic profile of Project corridor settlements and talukas

Table 1: Population distribution and Sex ratio in talukas abutting Mehsana-Himatnagar corridor

Sr. No.	Talukas	Population		AAGR (2001-2011)	Sex Ratio	
		2001	2011		2001	2011
1	Visnagar	253179	262766	0.4	921	924
2	Vijapur	238783	254228	0.6	925	925
3	Mehsana	461320	526037	1.3	913	910
4	Himatnagar	256762	325279	2.4	926	927
5	Mansa	202814	205475	0.1	935	918
	Total	1412858	1573785	1.1	922	921

Source: Census 2001 and 2011

Table 2: Juvenile Sex ratio for talukas abutting Mehsana-Himatnagar corridor, 2001 and 2011

Sr. No.	Talukas	2001	2011
1	Visnagar	766	834
2	Vijapur	777	839
3	Mehsana	779	815
4	Himatnagar	836	852
5	Mansa	774	821
	Total	786	831

Source: Census 2001 and 2011

Table 3: Literacy Rate for talukas abutting Mehsana-Himatnagar corridor, 2001 and 2011, (in %)

Sr. No.	Talukas	2001			2011		
		Total	Male	Female	Total	Male	Female
1	Visnagar	79.7	89.1	69.8	85	90	81
2	Vijapur	77.1	87.0	66.5	86	93	78
3	Mehsana	78.0	88.0	67.3	87	94	80
4	Himatnagar	76.3	88.0	64.0	85	93	76
5	Mansa	74.7	85.9	63.1	85	93	76
	Total	77.4	87.7	66.4	86	93	79

Source: Census 2001 and 2011

Table 4: Urban population in talukas abutting Mehsana-Himatnagar corridor

Sr. No.	Talukas	2001	2011	% of urban population to taluka population, 2001	% of urban population to talukas population, 2011	AAGR (2001-2011)
1	Visnagar	73488	77095	29.0	29.3	0.5
2	Vijapur	30961	35079	13.0	13.8	1.3
3	Mehsana	148192	201171	32.1	38.2	3.1
4	Himatnagar	29625	101090	11.5	31.1	13.1
5	Mansa	27922	30246	13.8	14.7	0.8
	Total	310188	444681	22.0	28.3	3.7

Source: Census 2001 and 2011

Table 5: Composition of workers by sector in project corridor talukas, 2001 (in %)

Sr. No.	Talukas	Cultivators	Agricultural	Household	Others
1	Visnagar	21.8	22.6	2.0	53.6
2	Vijapur	22.8	26.0	1.2	50.0
3	Mehsana	19.0	20.7	1.6	58.7
4	Himatnagar	22.9	22.8	1.6	52.7
5	Mansa	25.3	24.5	0.9	49.3
	Total	21.8	22.9	1.5	53.7

Source: Census 2001

Table 6: Workforce Participation Ratio (in %) for Talukas abutting Corridor, 2001

Sr. No.	Talukas	Total	Male	Female
1	Visnagar	43.8	52.8	34.0
2	Vijapur	47.1	53.5	40.3
3	Mehsana	41.6	52.8	29.3
4	Himatnagar	41.9	53.1	29.9
5	Mansa	47.4	53.9	40.4
Total		43.8	53.1	33.7

Source: Census 2001

Table 7: Socioeconomic characteristics of villages and settlements along project corridor, 2001

Sr. No.	Name	Total Population	HH size	Sex ratio	Juvenile sex ratio	Pop below 0 6years	Literacy rate (in %)	Literacy rate male (in %)	Literacy rate female (in %)	SC (% to total)	ST (% to total)
1	Bilodra	7228	5.1	942	799	14.9	70	83	57	3.5	0.0
2	Dabhala	8354	5.5	931	774	14.3	69	78	60	2.8	0.1
3	Dedhrota	3012	5.4	961	833	14.2	68	84	51	9.8	0.9
4	Derol	2833	4.8	950	854	16.1	66	81	51	7.7	8.3
5	Devpura	2190	5.7	943	812	15.8	69	81	56	5.9	5.2
6	Devasan	3182	5.1	941	765	13.0	78	87	68	5.2	0.0
7	Dhandha	869	4.9	728	901	15.5	65	79	45	0.0	0.0
8	Gunjala	1694	5.5	886	850	13.9	55	67	42	2.1	0.0
9	Heduva Hanumat	1480	4.7	893	1008	18.0	64	75	52	14.5	0.9
10	Kadvasan	1527	5.2	953	838	11.9	79	89	68	0.0	0.0
11	Kamalpur (Kharavada)	1870	5.6	932	834	16.6	70	82	57	3.7	0.0
12	Khanusa	4014	5.4	707	565	13.7	79	87	68	7.1	0.2
13	Kotadi	3215	5.0	893	878	15.8	62	80	41	3.7	0.0
14	Kukarvada	12700	4.9	944	723	12.4	83	91	74	5.0	0.2
15	Kukas	2640	5.3	933	964	14.7	79	89	68	9.8	0.1
16	Lalpur (Savgadh)	906	6.6	884	891	19.2	83	92	72	33.9	0.3
17	Motipura	1331	4.8	921	627	10.1	100	100	99	0.0	0.0
18	Navanagar	643	6.6	914	1115	8.6	97	97	96	0.0	3.6
19	Parabda	5069	5.3	873	726	14.3	79	89	69	24.1	12.2
20	Pilvai	7925	4.9	927	748	11.5	78	89	65	9.2	0.1
21	Rampura (Kukas)	1104	5.5	890	864	14.9	83	95	68	3.9	0.6
22	Savgadh	5923	5.2	879	828	14.8	83	92	74	20.6	3.5
23	Udalpur	4040	5.1	940	793	17.4	72	84	60	5.7	0.0
24	Vasai	12102	4.8	931	715	12.4	76	85	67	4.9	0.1
25	Vihar	3493	4.5	906	679	13.2	76	86	65	8.0	0.3
26	Vijapur (M)	24809	5.1	925	816	13.5	77	86	68	7.0	0.5
27	Vijapur(Rural) (Part)	10161	5.3	901	699	13.1	80	90	69	6.0	0.4
Total		134314	5.1	914	776	13.7	76	86	66	7.3	1.1

Source: Census 2001

Table 8: Total Workers in respective Settlements/Town

NAME	Population	Total Workers	Male	Female
Bilodra	7228	3398	2030	1368
Dabhala	8354	3548	2151	1397
Dedhrota	3012	1589	870	719
Derol	2833	1264	846	418
Devpura	2190	1131	649	482
Devasan	3182	1806	917	889
Dhandha	869	296	271	25
Gunjala	1694	966	490	476
Heduva Hanumat	1480	720	481	239
Kadvasan	1527	757	413	344
Kamalpur (Kharavada)	1870	753	472	281
Khanusa	4014	1470	1057	413
Kotadi	3215	1762	1003	759
Kukarvada	12700	5431	3442	1989
Kukas	2640	1343	775	568
Lalpur (Savgadh)	906	338	209	129
Motipura	1331	545	361	184
Navanagar	643	235	130	105
Parabda	5069	1480	1266	214

NAME	Population	Total Workers	Male	Female
Pilvai	7925	2945	2020	925
Rampura (Kukas)	1104	588	302	286
Savgadh	5923	2176	1557	619
Udalpur	4040	2076	1142	934
Vasai	12102	4935	3213	1722
Vihar	3493	1617	995	622
Vijapur (M)	24809	8333	6618	1715
Vijapur(Rural) (Part)	10161	5429	2984	2445
	134314	56931		

Source: Census 2001

Table 9: Workers composition and WPR (in %) by sector in villages and settlements abutting project corridor, 2001

Sr. No.	Name	% share of Workers in each sector				WPR (in %)		
		Cultivators	Agricultural	Household	Others	WPR	WPR M	WPR F
1	Bilodra	33.2	22.5	0.5	43.8	56.4	64.8	48.4
2	Dabhala	35.6	20.0	0.1	44.3	49.9	66.2	30.4
3	Dedhrota	30.3	25.2	1.3	43.2	32.9	57.4	5.1
4	Derol	23.3	42.6	0.3	33.8	23.0	38.8	5.9
5	Devpura	16.7	20.8	1.0	61.5	54.4	62.1	46.0
6	Devasan	14.3	13.6	0.3	71.8	33.8	52.8	13.2
7	Dhandha	10.1	5.1	7.1	77.7	47.6	63.3	30.8
8	Gunjala	16.0	38.8	0.0	45.1	34.5	60.9	4.6
9	Heduva Hanumat	9.4	3.8	6.5	80.3	49.1	50.0	47.8
10	Kadvasan	25.4	24.4	2.0	48.2	31.0	51.8	5.9
11	Kamalpur (Kharavada)	34.1	26.6	0.1	39.2	39.5	62.0	13.6
12	Khanusa	20.5	17.3	0.3	62.0	40.6	60.3	19.8
13	Kotadi	16.3	27.6	0.3	55.7	56.1	59.1	52.9
14	Kukarvada	17.4	21.1	1.9	59.6	46.9	61.7	31.2
15	Kukas	23.0	23.1	1.4	52.5	37.8	55.1	19.0
16	Lalpur (Savgadh)	13.0	2.4	2.4	82.2	43.7	54.0	32.5
17	Motipura	59.1	2.9	0.0	38.0	54.5	63.0	45.6
18	Navanagar	34.5	13.2	0.0	52.3	51.4	66.7	35.0
19	Parabda	5.7	4.1	1.1	89.1	30.4	56.5	3.2
20	Pilvai	21.0	16.4	1.3	61.3	48.5	65.1	29.7
21	Rampura (Kukas)	12.6	5.6	2.0	79.8	68.4	74.2	61.3
22	Savgadh	12.7	3.4	3.0	80.8	40.6	56.0	24.2
23	Udalpur	18.3	36.8	2.5	42.5	63.4	64.1	62.5
24	Vasai	23.9	23.3	1.1	51.7	30.4	52.8	5.2
25	Vihar	28.8	20.5	0.8	49.9	57.4	67.9	47.2
26	Vijapur (M)	2.6	6.4	3.8	87.3	39.5	59.7	17.2
27	Vijapur (Rural) (Part)	31.0	17.5	1.1	0.0	38.3	60.9	12.9
	Total	20.3	18.1	1.6	59.9	37	55	17

Source: Census 2001

APPENDIX 4.1: SOCIO-ECONOMIC QUESTIONNAIRE

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT				Form No. _____ Date _____				
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II,				Name of Investigator _____				
CENSUS AND SOCIO ECONOMIC SURVEY OF PROJECT AFFECTED HOUSEHOLDS				Name of Supervisor _____				
ID No. _____		Charge _____		Distance of Structure from CL _____				
Address _____		Village _____		Block _____ District _____				
Phone No. _____		Molde No _____		PS _____ PO _____				
1. Type of the Use								
1 Residential	2 Commercial	3 Mixed (C+R)	4 Industrial	5 Petrol Pump	6 Film House			
8 Agricultural	9 Ditch/air	10 Under construction	11 Open land/Pond	12 Plantation	13 Grazing			
15 Community Asset	16 Graveyard	17 Others (specify) _____						
2. Type of Loss due to the project								
1 Structure	2 Land	3 Land and structure	4 Livelihood	5 Others (_____)				
3. Type of Ownership								
1 Private	2 Government	3 Trust	4 Temple	5 Community	6 Others (_____)			
4. Ownership Status of Property user								
1 Titleholder	2 If Titleholder, any portion of the land or structure (or both) encroached into government land Yes: 1 No: 2							
3 Non-Titleholder	4 If non-titleholder, specify category	1 Leased	2 Tenant	3 Squatter	4 Sharecropper			
5 Kiosk/Mobile kiosk/rent								
5a. Survey No. _____ House No. _____								
5b. Total Land Holding:		Siga		Hectare				
		Sq.ft		Sq.m				
		Sq.m		other				
5c. Number of agricultural labourers working in the field (other than family members) - use separate sheet for each labourer (address question 19 to 27)								
5d. Since how long does the agricultural labourer working in the same farm (number of months) _____								
6. Extent of Impact								
1 Partial		2 Full						
7a. Age of Building		7b. No. of Years Occupied		7c. Legal electricity connection				
				Yes 1 No 2				
7d. Legal Property Document				Yes 1 No 2				
7e. Name of head of HH:		7f. Sex		8. Which Floor?				
				G				
9. If Tenant/Leasee:				G-1				
				G-2				
Name and Address of the owner:								
10. If the property is on rent then the amount of rent being paid per month:				Rs. _____				
11. Assets affected in the Property								
S. No.	Assets	Units Owned	S. No.	Assets	Units Owned	S. No.	Assets	Units Owned
1	Trees		8	Motor Pump		15	Temple	
2	Dug Well		9	Boundary Wall		16	Seating around Tree	
3	Tube Well		10	Barbed Wire Fencing		17	Country Stove	
4	Open Well		11	Cattle Shed		18	Bathroom	
5	Water Tap		12	Temporary Shed		19	Others	
6	Water Tank		13	Washing place				
7	Hand Pump		14	Shrine				

12. Structure types Details

Wall	Reed	Bamboo	Corse	Mud	Block	Others
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Roof	Thatch	Tin	Asbestos	Tiles	RCC	Others
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Floor	Mud	RCC	Tiles	Marble	Stone	Others
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Social Category

1	Scheduled Caste (SC) [Community Name _____]	1						
2	Scheduled Tribe (ST) [Community Name _____]	2						
3	Primitive Tribe Group [Community Name _____]	3						
4	Other Backward Community (OBC)	4						
5	General	5						
13a	Religion	Hindu	Muslim	Christian	Other	Jain	Sydhid	Other
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14	Whether Woman Headed Household	Yes	1	No	2			
15	Family Type	Joint	1	Nuclear	2			

16. What type of business are you doing, in case of commercial use

S. No	Category	Options							
1	Relevments	Tax Stall	Dhaka	Sweet Shop	Hotel	Restaurant	Mini	Pen Shop	Others
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	Service Industry	Tanning	Hair Cutting	Cobbler	Blacksmith	Two wheeler repair	Four wheeler Repair	Cycle repair	Others
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	Retail Activity	Grocery	Chemist	Furniture	Panel Pump	Electric Shop	Hardware	Electronics	Others
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4	Other Services	STD/PCO	Photocopy	Weighing bridge	Coolers	Cold Storage			Others
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>
5	Institutional	School	Government Office	PHC/CHC	Veterinary Hospital	Anganwadi			Others
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>
6	Industry	Cotton spinning	Chemical	Oil Extraction	Dairy				Others
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				<input type="checkbox"/>
7	Manufacturing Unit	Stone quarry	Building materials	Cast iron					Others
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>					<input type="checkbox"/>
8	Small-scale	Food	Agri processing						Others
		<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>

17. Capital investment on Business (at the time of initiating business). Land (Rs) _____ Structure (Rs) _____ Material (Rs) _____

18. Value of the property (opinion of the respondent): Land Cost (Rs) _____ Structure cost (Rs) _____


19. Socio-economic profile

Codes for Relationship with Head of the Household													
1	Head	2	Spouse	3	Unmarried son	4	Unmarried daughter	5	Married son	6	Married daughter	7	Other
8	Head	9	Spouse	10	Unmarried son	11	Unmarried daughter	12	Married son	13	Married daughter	14	Other
15	Head	16	Spouse	17	Unmarried son	18	Unmarried daughter	19	Married son	20	Married daughter	21	Other
22	Head	23	Spouse	24	Unmarried son	25	Unmarried daughter	26	Married son	27	Married daughter	28	Other
Member Number	1	2	3	4	5	6	7	8	9	10	11	12	
A. Name													Write down the names of all people who live and eat together in this household starting with head.
B. Relationship													
C. Sex	Is the NAME male or female?												
	M	M	M	M	M	M	M	M	M	M	M	M	
	F	F	F	F	F	F	F	F	F	F	F	F	
D. Age	How old was NAME on the last birthday?												
													Record the age on last birthday
E. Marital Status	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Married
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Unmarried
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Divorced
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Separated
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Widow/Widower
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Single Unwed mother
F. Education	The class till which the person has been educated.												
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Illiterate
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Primary (Up to Class 3)
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	High School (Class 4 - 7)
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Secondary (Class 8 - 10)
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Higher Secondary (Class 11 - 12)
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Vocational
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Higher (Graduate or higher)
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Technical (Diploma or higher)
G. Physical/Mental Disabilities	Is the NAME physically or mentally challenged?												
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Yes
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	No
H. Occupation	Is the NAME working?												
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Yes
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	No
	What is the main activity at the place of job?												
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	This may have multiple entries
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Artisans
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Farmer
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Agriculture Labour
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Business/Trade
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Govt. Service
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Private service
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Industrial labour
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Construction labour
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Housemaid
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Others (specify)
I. Working Days													Number of working days in a month
J. Reason for not working	What was the main reason for the NAME not working?												
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Persons who are not working
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	No work available
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Seasonal inactivity
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Household family duties
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Old (>65 yrs)
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Student
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Physically Challenged
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Not willing to work
K. Income	How much does the NAME earn in a month (₹)												

Member Number	1	2	3	4	5	6	7	8	9	10	11	12		
L. Skills	Any skill possessed by the person?													
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tailoring
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Electrical
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Plumbing
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Electronic / Watch Repair
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Leather works
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Handicraft
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Carpentry/Joinery	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Others (specify)	
M. Possession of Documents	Whether the NAME possess the documents or NAME member in any													
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	APL Ration Card (if included in the Card)
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	BPL Ration Card (if included in the Card)
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Voters ID Card
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Driving Licence
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Job ID Card of NREGS (if yes, mark) if yes, provide Job ID number	
N. Beneficiary of any other govt schemes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Yes	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	No If yes, name of the scheme	
O. Participation	Whether the NAME participates in the following													
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Casted vote in the last legislative assembly/parliament election
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Casted vote in the last panchayat/local body election
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Whether member of any political party
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Whether member of any CBO/Societies body, etc
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Whether holds any position in such organizations If yes, mention the position Name of the Organization	

20. Major and Minor Impact

A. After the acquisition of land / structure, will you able to continue farming / business in the unaffected land / structure	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>
B. If No, are you willing to give up the residual land / structure to the project authority against suitable compensation or assistance	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>
C. Whether any plans or possibility to relocate outside the RoW	Yes	<input type="checkbox"/>	No	<input type="checkbox"/>
D. Any suggestion of the respondent with respect to (a) 25				

21. Rehabilitation Options

S. No.	Resettlement Options	Choice (✓)	Priority (1,2,3...)
1	Alternative shops/indens		
2	Employment during project construction		
3	Employment during maintenance		
4	Training to improve the skill level		

S. No.	Resettlement Options	Choice (✓)	Priority (1,2,3...)
5	Provide land against land		
6	Self-relocation		
7	Others (specify)		
8	Others (specify)		

22. Assets Owned (other than affected one)

Agricultural Properties				Other Properties				Other Assets (livestock)
Irrigated/Wet Land	Un-irrigated/Dry Land	Orchard/Wooded Barren/Fertile/Barren Land	Equipment	House Plot	House	Farm House	Business Establishment	
Area	Area	Area	Number	Area	Area	Area	Area	Number
Value	Value	Value	Value	Value	Value	Value	Value	

23. Agriculture (only affected crop)

Name of Crop	Cropping pattern in a year			Yield Per Acre	Farmgate Price (Rupees/mt)
	Single	Double	Three		

24. Household Expenditure (Amount in Rs)

Total household expenditure monthly (approximate in Rs)			Rs.		
Sl. No.	Category	(Rs.)	Sl. No.	Category	(Rs.)
1	Food (Monthly)		6	Health (Monthly/Annual)	
2	Education (Monthly/Annual)		7	Cooking fuel (Monthly)	
3	Cloth (Monthly/Annual)		8	Social Functions (Annual)	
4	Local Travel (Monthly)		9	Vehicle Maintenance (Monthly / Annual)	
5	Leisure (Monthly/Annual)		10	Out Station travel (Monthly / Annual)	


25. Debts: (Amount in Rs)

Total household debt (approximate in Rs), if any			Rs.		
Sl. No.	Category	(Rs.)	Sl. No.	Category	(Rs.)
1	Credit/ agriculture Loans		4	Loan on vehicle	
2	Loan on Assets		5	Loan for education	
3	Jewell Loan		6	Personal Loan	

26. Household Items

Sl. No.	Items	Yes / No		Sl. No.	Items	Yes / No	
		Yes	No			Yes	No
1	TV	Yes	No	7	Food processor / Mixer / Grinder	Yes	No
2	Refrigerator	Yes	No	8	Computer / Laptop	Yes	No
3	Two Wheeler	Yes	No	9	Air Conditioner	Yes	No
4	Four Wheeler	Yes	No	10	Air Cooler	Yes	No
5	Telephone/Mobile Phone	Yes	No	11	Microwave Oven	Yes	No
6	Washing Machine	Yes	No	12	Others (specify)	Yes	No

27. Health Status

1	Have you or any family members been affected with any disease (consider for last one year)						
2	If yes, type of disease (mention name of disease)	Respiratory	Digestive	Genec-related	Eye related	Ortho related	General
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2A	If others (specify)		If others (specify)		If others (specify)		

28. Drawing of the Affected Structure / Land with measurement (Total area and affected area of structure as well as (and to be recorded – assets like hand pump, borewell, trees, agrn crops, etc located within the affected area also to be recorded)

LHS	Sketch of Structure	RHS

Note for Enumerators:

- [1] O.No.3: Confirm the availability of Plots and mark as owned / encroachment
- [2] O.No.4: Squatter: No legal ownership over the land occupied.
- [3] O.No.16: All the relationships should be specified with respect to the household head only.
- [4] O.No.25: Specify the distance from Centre Line to the property Boundary and Building Line. Mention all the dimensions of the building and plot boundaries in 'metres' only.
- [5] Women headed Household: The households headed by woman member of the family who is the sole/leading bread-winner of the family.


APPENDIX 4.2: LIST OF IMPACTED PROPERTIES AND STRUCTURES

Sr. No.	Id Ref No	Chainage	RHS/LHS	Structure type	Use	Village	District	Name of Head of HH
1	1	103+260	LHS/RHS	LAQ	Open land	Rampura	Mehsana	Not found
2	2	103+400L	LHS	Shop	Commercial	Rampura Kukas	Mehsana	Luhar Ranabhai Dajibhai
3	3	103+590L	LHS	Underground Water tank	Community facility	Rampura	Mehsana	Chaudhary Vaghjibhai Babubhai
4	4	103+800L	LHS	Agriculture land	Agricultural	Rampura	Mehsana	Not found
5	5	104+500R	RHS	Temple	Religious	Devsan	Mehsana	NA
6	6	105+100L	LHS	Agriculture land	Agricultural	Devsan	Mehsana	Gadhvi Kainabhai Dajibhai
7	7	105+750L	LHS	Agriculture land	Agricultural	Devsan	Mehsana	Patel Ramdasbhai Ishwarbhai
8	8	106+430R	RHS	Shrine	Religious	Devsan	Mehsana	NA
9	9	106+600R	RHS	Agriculture land	Agricultural	Devsan	Mehsana	Patel Kantibhai Magandas
10	10	106+625R	RHS	Agriculture land	Agricultural	Devsan	Mehsana	Patel Prahaladbhai Chaturbhai
11	11	106+700L	LHS	Agriculture land	Agricultural	Devsan	Mehsana	Patel Somabhai Chaturbhai
12	12	106+750L	LHS	Agriculture land	Agricultural	Gunjara	Mehsana	Chaudhary Babubhai Rungnathbhai
13	13	107+100R	RHS	Agriculture land	Agricultural	Gunjara	Mehsana	Chaudhary Jivatben Maganbhai
14	14	108+450R	RHS	Agriculture land	Agricultural	Udalpur	Mehsana	Not found
15	15	108+460R	RHS	Agriculture land	Agricultural	Udalpur	Mehsana	Kumbhar Jyantibhai
16	16	109+315R	RHS	Shop	Commercial	Udalpur	Mehsana	Prajapati Kantibhai Hirabhia
17	17	109+600L	LHS	Agriculture land	Agricultural	Udalpur	Mehsana	Kapadiya Ishwarbhai Haribhai
18	18	109+680L	LHS	Agriculture land	Agricultural	Udalpur	Mehsana	Rajubhai Khemabhai
19	19	109+750L	LHS	Agriculture land	Agricultural	Udalpur	Mehsana	Patel Gandabhai
20	20	109+780R	RHS	Agriculture land	Agricultural	Udalpur	Mehsana	Patel Rajeshbhai Mafatal
21	21	109+790R	RHS	Agriculture land	Agricultural	Udalpur	Mehsana	Patel Bhagabhai Ramabhai
22	22	109+950R	RHS	Agriculture land	Agricultural	Udalpur	Mehsana	Patel Pelabhai Sokabhai
23	23	109+955R	RHS	Agriculture land	Agricultural	Udalpur	Mehsana	Patel Kalubhai Nagarbhai
24	24	110+000R	RHS	Agriculture land	Agricultural	Udalpur	Mehsana	Patel Navinbhai Popatbhai
25	25	110+15R	RHS	Agriculture land	Agricultural	Udalpur	Mehsana	Patel Mukeshbhai Hargovindbhai
26	26	110+190R	RHS	Agriculture land	Agricultural	Udalpur	Mehsana	Thakor Ramsangji Vasantji
27	27	112+200R	RHS	Shop	Commercial	Komalpur	Mehsana	Thakor Prahladiji Amaji
28	28	112+230R	RHS	Shop	Commercial	Komalpur	Mehsana	Not found
29	29	112+235 R	RHS	Rest tent	Community facility	Komalpur	Mehsana	NA
30	30	112+250 R	RHS	Shop	Commercial	Komalpur	Mehsana	Prajapati Jitendrabhai Ambalal
31	31	112+250L	LHS	Shop	Commercial	Komalpur (Kharoda)	Mehsana	Not found
32	32	112+255	LHS	Shop	Commercial	Komalpur	Mehsana	Nayi Kantibhai Mafatal
33	33	112+315L	LHS	Shop	Commercial	Komalpur	Mehsana	Thakor Kantiji Hiraji
34	34	112+325R	RHS	Toilet	Community facility	Komalpur	Mehsana	NA
35	35	112+807R	RHS	Agricultural land	Agricultural	Komalpur	Mehsana	Thakor Babuji Maheraji
36	36	113+725	RHS	Shop	Commercial	Dabhla Dolatpura	Mehsana	Thakor Rameshji Jesharji
37	37	113+725R	RHS	Shop	Commercial	Dabhla	Mehsana	Thakor Gulabji Hariji
38	38	114+700L	LHS	Agriculture land	Agricultural	Dabhala	Mehsana	Thakor Kacharaji Babaji
39	39	115+100R	RHS	Agriculture land	Agricultural	Dabhala	Mehsana	Not found
40	40	115+175R	RHS	Agriculture land	Agricultural	Dabhala	Mehsana	Thakor Ramanji Amraji
41	41	115+300L	LHS	Open land	Open land	Dabhala	Mehsana	Dabhla Panchayat
42	42	115+350L	LHS	House and Cattle shed	Residential	Dabhala	Mehsana	Not found
43	43	115+875L	LHS	Water Tank	Community asset	Dabhla	Mehsana	Dabhala Panchayat
44	44	115+925L	LHS	Toilet	Community facility	Dabhla	Mehsana	Dabhala Panchayat
45	45	115+925L	LHS	House	Residential	Dabhla	Mehsana	Dantani Dashrathbhai Kantibhai
46	46	116+150L	LHS	Agriculture land	Agricultural	Dabhla	Mehsana	Jani Hashmukhbhai
47	47	116+150R	RHS	Agriculture land	Agricultural	Dabhla	Mehsana	Chaturgiri Nara1angiri
48	48	116+500R	RHS	Agriculture land	Agricultural	Dabhla	Mehsana	Chaudhar Jashubhai Mafatbhai
49	49	117+000R	RHS	Shop	Commercial	Dabhla	Mehsana	Thakor Vikramji Baldevji
50	50	117+140L	LHS	Shop	Commercial	Dabhla	Mehsana	Patel Kantibhai Baldevdas
51	51	117+700L	LHS	farm House	Agricultural	Dabhla	Mehsana	Prajapati Shankarabhai Punjiram
52	52	117+950R	RHS	Agriculture land	Agricultural	Vasai	Mehsana	Patel Vishnubhai ranchhodbhai
53	53	118+000L	LHS	Agriculture land	Agricultural	Vasai	Mehsana	Not found
54	54	118+950R	RHS	Agriculture land	Agricultural	Vasai	Mehsana	Hasmukhbhai Narottambhai Patel
55	55	119+025L	LHS	Agricultural	Agricultural	Vasai	Mehsana	Patel Bharatbhai Manilal
56	56	119+280R	RHS	Shop	Commercial	Vasai	Mehsana	Mapad Hitendriji Rajuji
57	57	119+335L	LHS	Shop	Commercial	Vasai	Mehsana	Raval Ashokbhai Somabhai
58	58	119+675L	LHS	Agriculture land	Agricultural	Vasai	Mehsana	Goshwami Pankajiriji Kailashgiri
59	59	120+025L	LHS	House	Residential	Vasai	Mehsana	Not Found
60	60	120+300L	LHS	Agriculture land	Agricultural	Vasai	Mehsana	Patel Kanubhai
61	61	120+525R	RHS	Agriculture land	Agricultural	Vasai	Mehsana	Not found
62	62	121+075	RHS	Water kundi	Community asset	Vasai	Mehsana	NA
63	63	121+600L	LHS	Water tank	Community asset	Vasai	Mehsana	NA
64	64	122+450L/R	L/R	Wate Kundi	Community asset	Vasai	Mehsana	NA
65	65	123+300R	RHS	Agriculture land	Agricultural	Motipura	Mehsana	Panchvati Gardem Motipura
66	66	123+325R/L	L/R	Agricultural	Agricultural	Motipura	Mehsana	Not found
67	67	123+410R	RHS	Water tank	Community asset	Motipura	Mehsana	NA
68	68	123+430R	RHS	Cattle shed	Cattle shed	Motipura	Mehsana	Patel Vishnubhai Mayurbhai
69	69	123+690R/L	L/R	Water Tank	Community asset	Motipura	Mehsana	NA
70	70	123+825R/L	L/R	Water Tank	Community asset	Motipura	Mehsana	NA
71	71	124+000R	RHS	Agriculture land	Agricultural	Motipura	Mehsana	Patel Kantibhai Trikambhai
72	72	124+350R	RHS	Agriculture land	Agricultural	Motipura	Mehsana	Patel Amratbhai Bechardas
73	73	125+750R	RHS	Temple	Religious	Vihar	Mehsana	NA
74	74	125+800L	LHS	Water Tank	Community asset	Vihar	Mehsana	NA
75	75	126+930R	RHS	Shop	Commercial	Vihar Square	Gandhinagar	Chavda Dalpuji Shivaji
76	76	117+040	LHS/RHS	LAQ	Open land	Dabhla	Mehsana	Not found
77	77	126+940	LHS/RHS	LAQ	Open Land	Vihar Square	Gandhinagar	Not found
78	78	126+935R	RHS	Shop	Commercial	Vihar Square	Gandhinagar	Patel Gandabhai Chokarchand
79	79	126+940R	RHS	Shop	Commercial	Vihar Square	Gandhinagar	Patel Jai antibhai Parshottambhai
80	80	126+945R	RHS	Shop	Commercial	Vihar Square	Gandhinagar	Sureshkumar Lumbhaji
81	81	127+000L	LHS	Shop	Commercial	Vihar Square	Gandhinagar	Chavda Pruthvisinh Viharsinh
82	82	127+000R	RHS	Shop	Commercial	Vihar Square	Gandhinagar	Nai Bhikhabhai Kacharabhai
83	83	127+000R	RHS	Shop	Commercial	Vihar Square	Gandhinagar	Parmar Babubhai Kanjibhai
84	84	127+010L	LHS	Hotel	Commercial	Vihar Square	Gandhinagar	Thakor Amtaji Arunji
85	85	127+015L	LHS	Shop	Commercial	Vihar Square	Gandhinagar	Thekor Bhurabhai Arjanji
86	86	127+030L	LHS	Shop	Commercial	Vihar Square	Gandhinagar	Parmar Ashokbhai Laxmanbhai
87	87	127+030R	RHS	Shop	Commercial	Vihar Square	Gandhinagar	Parmar Suresh Shivabhai
88	88	127+030R	RHS	Shop	Commercial	Vihar Square	Gandhinagar	Goshwami Dashrathbhai Chnchalbhai
89	89	127+050R	RHS	Shop	Commercial	Vihar Square	Gandhinagar	Patel Amratlal Revabhai
90	90	127+075L	LHS	Shop	Commercial	Vihar Square	Gandhinagar	Hadilal Ajitkumar Laxmanji
91	91	127+325L	LHS	Shop	Commercial	Vihar Square	Gandhinagar	Thakor Amartji Ravaji
92	92	127+490L	LHS	Water Tank	Community asset	Vihar Square	Gandhinagar	NA
93	93	128+030L	LHS	Water Tank	Community asset	Vihar Square	Gandhinagar	NA
94	94	128+100R	RHS	Agricultural land	Agricultural	Vihar	Gandhinagar	Patel Lilaben Kantilal
95	95	128+325R/L	L/R	Water kundi	Community asset	Vihar	Gandhinagar	NA
96	96	129+000R/L	L/R	Agricultural land	Agricultural	Vihar	Gandhinagar	Not found
97	97	129+100R/L	L/R	Water Kundi	Community asset	Vihar	Gandhinagar	NA
98	98	130+325L	LHS	Water Kundi	Community asset	Vihar	Gandhinagar	NA
99	99	130+850R	RHS	Commercial	Commercial	Chadasna	Gandhinagar	Khumi Ratansinh Keshavsinh
100	100	130+860R	RHS	Shop	Commercial	Chadasna	Gandhinagar	Thakor Bhikhaji Motiji


Sr. No.	Id Ref No	Chainage	RHS/LHS	Structure type	Use	Village	District	Name of Head of HH
101	101	132+470L	LHS	Water Kundi	Community asset	Pilvai	Gandhinagar	NA
102	102	132+640L	LHS	Shrine	Religious	Pilvai	Gandhinagar	NA
103	103	132+900L	LHS	Agriculture land	Agricultural	Pilvai	Gandhinagar	Varalal Malurbhai Gopalbhai
104	104	133+360R	RHS	Shop	Commercial	Pilvai	Gandhinagar	Darbar Vinodbhai
105	105	133+600L	LHS	Shrine	Religious	Pilvai	Gandhinagar	NA
106	106	133+925L	LHS	Water Kundi	Community asset	Pilvai	Gandhinagar	NA
107	107	134+050	LHS	Agriculture land	Agricultural	Pilvai	Gandhinagar	Darbar Balvantsinh Gambhirji
108	108	134+200R	RHS	Temple	Religious	Pilvai	Gandhinagar	NA
109	109	134+230R	RHS	Shop	Commercial	Pilvai	Gandhinagar	Vihol Balvantsinh Keshujibhai
110	110	134+600L	LHS	Shop	Commercial	Pilvai	Mehsana	Thakor Amshiji Sedhaji
111	111	134+650R	RHS	House	Residential	Pilvai	Mehsana	Vankar Amratbhai Gopalbhai
112	112	134+650L	LHS	Clinic	Commercial	Pilvai	Mehsana	Leva Jalantibhai Shankarbhai
113	113	134+670R	RHS	Shop	Commercial	Pilvai	Mehsana	Chauhan Anilkumar Jashubhai
114	114	134+690	RHS	Shop	Commercial	Pilvai	Mehsana	Ravad Indrajit Babubhai
115	115	134+710R	RHS	Shop	Commercial	Pilvai	Mehsana	Ravad Babubhai Kantibhai
116	116	134+715L	LHS	Toilet	Community facility	Pilvai	Mehsana	NA
117	117	135+230	LHS/RHS	LAQ	Open land	Pilvai	Mehsana	Not Found
118	118	135+270R	RHS	Hotel	Commercial	Pilvai	Mehsana	Vihol Vikramji Jashuji
119	119	135+300R	RHS	Shop	Commercial	Pilvai	Mehsana	Vihol Dalpuji Gandaji
120	120	135+410L	LHS	Shop	Commercial	Pilvai	Mehsana	Darbar Naranbhai Khemaji
121	121	135+410R	RHS	Hotel	Commercial	Pilvai	Mehsana	Vihol Arjiji Manorji
122	122	135+440L	LHS	School	School	Pilvai	Mehsana	Sheth G.C.Highschool
123	123	135+440R	RHS	Shop	Commercial	Pilvai	Maesana	Rathod Mahendrasinh
124	124	135+440R	RHS	Shop	Commercial	Pilvai	Maesana	Thakor Mahendrabhai Ishwarbhai
125	125	135+450R	RHS	Shop	Commercial	Pilvai	Maesana	Meer Jashubhai Anwarbhai
126	126	135+455R	RHS	Shop	Commercial	Pilvai	Mehsana	Vihol Ranjitsinh Ramaji
127	127	135+455R	RHS	Shop	Commercial	Pilvai	Maesana	Vihol Pujaji Laxmanji
128	128	135+460R	RHS	Shop	Commercial	Pilvai	Maesana	Vihol Jigaji Maganji
129	129	135+460R	RHS	Shop	Commercial	Pilvai	Maesana	Vihol Pravinji Maganji
130	130	135+465L	LHS	Shop	Commercial	Pilvai	Maesana	Vihol Vishnubhai
131	131	135+470L	LHS	Shop	Commercial	Pilvai	Maesana	Not Found
132	132	135+475L	LHS	Shop	Commercial	Pilvai	Mehsana	Vikramji Veda
133	133	135+480L	LHS	Shop	Commercial	Pilvai	Mehsana	Not Found
134	134	135+480R	RHS	Hotel	Commercial	Pilvai	Mehsana	Goltan Hotel
135	135	135+485R	RHS	Shop	Commercial	Pilvai	Mehsana	Vihol Vijalsinh Jagdishsinh
136	136	135+495L	LHS	Shop	Commercial	Pilvai	Mehsana	Darbar Jasuji
137	137	135+520L	LHS	Community Hall	Community facility	Pilvai	Mehsana	NA
138	138	136+175R	RHS	Shop	Commercial	Pilvai	Mehsana	Thakor Dhanaji Somaji
139	139	136+200L	LHS	Agriculture land	Agricultural	Pilvai	Mehsana	Not Found
140	140	136+475L	LHS	Shop	Commercial	Pilvai	Mehsana	Hariom Pan Parler
141	141	136+610R	RHS	Open land	Open land	Kotadi	Mehsana	Patel Babubhai
142	142	136+700L	LHS	Shop	Commercial	Kotadi	Mehsana	Vihol Takhuji Lalji
143	143	136+780	LHS	Hotel	Commercial	Kotadi	Mehsana	Vihol Kanaksinh Muluji
144	144	136+950L	LHS	Shop	Commercial	Kotadi	Mehsana	Mukeshji Udaji Thakor
145	145	136+950R	RHS	Agriculture land	Agricultural	Kotadi	Mehsana	Patel Vijay bhai
146	146	137+025R	RHS	House	Residential	Kotadi	Mehsana	Thakor Shankarji Kacharaji
147	147	137+035R	RHS	House	Residential	Kotadi	Mehsana	Thakor Dhuraji Udaji
148	148	137+125R	RHS	Shop	Commercial	Kotadi	Mehsana	Levua Girishbhai Muljibhai
149	149	137+130L	LHS	Shop	Commercial	Khanusa	Mehsana	Vihol Arjunsinh C.
150	150	137+140R	RHS	Shop	Commercial	Kotadi	Mehsana	Vihol Majuji Laxmanji
151	151	137+275R	RHS	Shop	Commercial	Khanusa	Mehsana	NalParehbhai B.
152	152	137+280R	RHS	Shop	Commercial	Khanusa	Mehsana	Vihol Indrasinh Shankarsinh
153	153	137+300R	RHS	Shop	Commercial	Khanusa	Mehsana	Vihol Karanji
154	154	137+400L	LHS	Shop	Commercial	Khanusa	Mehsana	Laxmi Pan Parler
155	155	137+405L	LHS	Temple boundary wall	Religious	Khanusa	Mehsana	NA
156	156	137+405L	LHS	Shop	Commercial	Khanusa	Mehsana	Goshwami Kanupuri Shivpuri (Pujari)
157	157	137+420R	RHS	Shrine	Religious	Khanusa	Mehsana	NA
158	158	137+450L	LHS	Shop and water tank	Commercial	Khanusa	Mehsana	Not Found
159	159	137+475R	RHS	Shop	Commercial	Khanusa	Mehsana	Talaji Balaji
160	160	137+480R	RHS	Shop	Commercial	Khanusa	Mehsana	Chauhan Bharatji Gandaji
161	161	137+635L	LHS	Shop	Commercial	Khanusa	Mehsana	Not Found
162	162	137+800L	LHS	Shop	Commercial	Khanusa	Mehsana	Thakor Ranjitbhai Bhikhaji
163	163	137+975	RHS	Shop	Commercial	Khanusa	Mehsana	Not Found
164	164	137+975 R	RHS	Agriculture land	Agricultural	Khanusa	Mehsana	Thakor Kantiji Zalaji
165	165	138+025 R	RHS	Water Kundi	Community asset	Khanusa	Mehsana	NA
166	166	138+175 L	LHS	Shop	Commercial	Khanusa	Mehsana	Thakor Govindji Bhikhaji
167	167	138+100 L	LHS	Agriculture land	Agricultural	Khanusa	Mehsana	Thakor Bhaveshkumar Arjanji
168	168	138+175 R	RHS	Shop	Commercial	Khanusa	Mehsana	Goshwami Govindpuri Ramapuri
169	169	138+325L	LHS	Industrial	Industrial	Khanusha	Mehsana	Patel Karsanbhai Shivabhai
170	170	138+400L	LHS	Shop	Commercial	Khanusha	Mehsana	Lilaben Gopaji Thakor
171	171	138+425L	LHS	Industrial	Industrial	Vijapur	Mehsana	Patel Shaileshbhai Kodarbhai
172	172	138+550L	LHS	Agriculture land	Agricultural	Khanusha	Mehsana	Not Found
173	173	138+575R	RHS	House	Residential	Khanusha	Mehsana	Jiluben Vaghari
174	174	138+580R	RHS	House	Residential	Khanusha	Mehsana	Vadi Rameshbhai Jesingbhai
175	175	138+725R	RHS	House	Residential	Khanusha	Mehsana	Bajania Dineshbhai Bachubhai
176	176	138+875R	RHS	Hotel	Commercial	Vijapur	Mehsana	Chetaji Nathaji Parmar
177	177	138+880	RHS	Hotel	Commercial	Vijapur	Mehsana	Zala Hazurji Punjaji
178	178	138+960	RHS	Hotel	Commercial	Vijapur	Mehsana	Bhikhaji Gabhaji Thakor
179	179	138+975R	RHS	Hotel	Commercial	Khanusha	Mehsana	Barot Mehul Vasantlal
180	180	138+985 L	LHS	Shop	Commercial	Khanusa	Mehsana	Thakor Ramanji Sujaji
181	181	139+010R	RHS	Shop	Commercial	Vijapur	Mehsana	Vishnubhai Keshaji Thakor
182	182	139+015 L	LHS	Statue	Community Asset	Govindpura	Mehsana	NA
183	183	139+100R	RHS	Shop	Commercial	Govindpura	Mehsana	Thakkar Gunvantbhai Chamanbhai
184	184	139+420 R	RHS	Dairy	Commercial	Govindpura	Mehsana	Patel Rameshbhai K.
185	185	139+430R	RHS	Petrol Pump	Commercial	Govindpura	Mehsana	Not Found
186	186	139+750L	LHS	Open land	Open land	Vijapur	Mehsana	Saiyad Inayatsinh Ikramhussein
187	187	139+750R	RHS	Shop	Commercial	Vijapur	Mehsana	Rami Champakbhai Chaganlal
188	188	139+760R	RHS	Water Kundi	Community asset	Vijapur	Mehsana	NA
189	189	139+900R	RHS	Open Land	Open Land	Vijapur	Mehsana	Patel Joitabhai Khodabhai
190	190	140+040	LHS/RHS	LAQ	Open land	Vijapur	Mehsana	Not Found
191	191	140+050R	RHS	Shop	Commercial	Vijapur	Mehsana	Zala Punamsinh Ajosinh
192	192	140+050R	RHS	Mosque	Religious	Vijapur	Mehsana	Hajarat Jalali Maktumsah Pir Bujarug
193	193	140+050L	LHS	Shop	Commercial	Vijapur	Mehsana	Baldevbhai Mangalbhai
194	194	140+060L	LHS	Shop	Commercial	Vijapur	Mehsana	Thakor Jivanji Babaji
195	195	140+060L	LHS	Shop	Commercial	Vijapur	Mehsana	Thakor Arvindsinh Babusinh
196	196	140+070L	LHS	Shop	Commercial	Vijapur	Mehsana	Rathod Dineshji Maghaji
197	197	140+075L	LHS	Shop	Commercial	Vijapur	Mehsana	Patel Vikrambhai Ambalal
198	198	140+085L	LHS	Shop	Commercial	Vijapur	Mehsana	Patel Chimanbhai Shivabhai
199	199	140+085L	LHS	Shop	Commercial	Vijapur	Mehsana	Ravad Dilipbhai Ambalal
200	200	140+090L	LHS	Shop	Commercial	Vijapur	Mehsana	Panchal Yogeshbhai
201	201	140+100L	LHS	Open land	Open land	Vijapur	Mehsana	Mafattal

Sr. No.	Id Ref No	Chainage	RHS/LHS	Structure type	Use	Village	District	Name of Head of HH
202	202	140+150R	RHS	Hotel	Commercial	Vijapur	Mehsana	Patel Brijeshbhai
203	203	140+170L	LHS	Shop	Commercial	Ranchhodpura	Mehsana	Not Found
204	204	140+210L	LHS	Shop	Commercial	Vijapur	Mehsana	Patel Jantibhai Shivabhai
205	205	140+210R	RHS	Hotel	Commercial	Vijapur	Mehsana	Patel Govindbhai Ramdash
206	206	140+220R	RHS	Shop	Commercial	Vijapur	Mehsana	Patel Amrutbhai Becharbhai
207	207	140+230L	LHS	Shop	Commercial	Vijapur	Mehsana	Sekh Nizambhai Jamalbhai
208	208	140+240L	LHS	Shop	Commercial	Vijapur	Mehsana	Patel Shaleshbhai Somabhai
209	209	140+242R	RHS	Shop	Commercial	Vijapur	Mehsana	Patel Jagdishbhai Babubhai
210	210	140+242R	RHS	Shop	Commercial	Vijapur	Mehsana	Patel Kartikbhai Nipulbhai
211	211	140+275L	LHS	Shop	Commercial	Vijapur	Mehsana	Thakor Bharatji Manaji
212	212	140+580R	RHS	Shop	Commercial	Vijapur	Mehsana	Patel Bharatbhai B
213	213	140+582R	RHS	Shop	Commercial	Vijapur	Mehsana	Parmar Dineshkumar ambalal
214	214	140+700L	LHS	LPG Gas Station	Government	Vijapur	Mehsana	Bipinkumar Dahibhai Patel
215	215	140+750L	LHS	Godown	Industrial	Vijapur	Mehsana	Patel Nileshbhai Rambhai
216	216	140+900L	LHS	Open plot	Open land	Vijapur	Mehsana	Ramanbhai Nathabhai Patel
217	217	140+900R	RHS	Agricultural land	Agricultural	Vijapur	Mehsana	Patel Iswarbhai Ganeshbhai
218	218	141+020R	RHS	water kundi	Community asset	Vijapur	Mehsana	NA
219	219	141+100R	RHS	Shop	Commercial	Vijapur	Mehsana	Patel Anilbhai
220	220	141+560L	LHS	Shop	Commercial	Vijapur	Mehsana	Maniben Muhaji Thakor
221	221	141+675R	RHS	Water Tank	Community asset	Vijapur	Mehsana	NA
222	222	141+680L	LHS	Agricultural land	Agricultural	Vijapur	Mehsana	Joitabhai Narayanbhai Patel
223	223	141+715R	RHS	Agricultural land	Agricultural	Vijapur	Mehsana	Not Found
224	224	141+850R	RHS	Agricultural land	Agricultural	Vijapur	Mehsana	Patelrameshbhai Ambalal
225	225	141+890L	LHS	Shop	Commercial	Vijapur	Mehsana	Atulbhai Amaratbhai Patel
226	226	142+200R	RHS	Cattle shed	Cattle shed	Kanakpura	Mehsana	Patel Babubhai hargovanbhai
227	227	142+375L	LHS	Shop	Commercial	Kanakpura	Mehsana	Pandit Nareshbhai
228	228	142+925L	LHS	Shop	Commercial	Kanakpura	Mehsana	Amrutbhai Dulabhai Patel
229	229	142+950R	RHS	Shop	Commercial	Kanakpura	Mehsana	Not Found
230	230	143+450L	LHS	Farm House	Agricultural	Kanakpura	Mehsana	Patel Dilipbhai Amaratbhai
231	231	143+580L	LHS	Agricultural land	Agricultural	Nava devpura	Mehsana	Patel Bhikhabhai Dhulabhai
232	232	143+600R	RHS	Agricultural land	Agricultural	Nava devpura	Mehsana	Patel Amratbhai Ambalal
233	233	143+625L	LHS	Agricultural land	Agricultural	Nava devpura	Mehsana	Patel Ranchhodbhai Kalidas
234	234	143+700R	RHS	Shop	Commercial	Nava devpura	Mehsana	Sunilbhai Jantibhai Patel
235	235	143+940R	RHS	Agricultural land	Agricultural	Ranchhodpura	Mehsana	Patel Jayantibhai Rangnatbhai
236	236	143+950R	RHS	Commercial	Commercial	Ranchhodpura	Mehsana	Not Found
237	237	143+970R	RHS	Agricultural land	Agricultural	Ranchhodpura	Mehsana	Rajinibhai Vithalbhai
238	238	144+000L	RHS	Agricultural land	Agricultural	Ranchhodpura	Mehsana	Patel Prabhudas Shankardas
239	239	144+100L	LHS	House	Residential	Ranchhodpura	Mehsana	Narsinhbhai Chhaganbhai Thakor
240	240	144+110L	LHS	Temporrary shed	Residential	Ranchhodpura	Mehsana	Raval Jehabhai Arantbhai
241	241	144+150L	LHS	Water Kundi	Community asset	Ranchhodpura	Mehsana	NA
242	242	144+100R	RHS	Agricultural land	Agricultural	Ranchhodpura	Mehsana	Jagdishbhai Patel
243	243	144+160R	RHS	Shop	Commercial	Ranchhodpura	Mehsana	Mukeshbhai Patel
244	244	144+175R	RHS	Shop	Commercial	Ranchhodpura	Mehsana	Not Found
245	245	144+175R	RHS	School Compound wall	School	Ranchhodpura	Mehsana	NA
246	246	144+240L	LHS	Shop	Commercial	Ranchhodpura	Mehsana	Rathod Prithvisinh Amarsinh
247	247	144+250R	RHS	Shop	Commercial	Ranchhodpura	Mehsana	Rathod sajansinh Dansinh
248	248	144+260R	RHS	Shop	Commercial	Ranchhodpura	Mehsana	Chauhan Mahendrasinh Bhalamsinh
249	249	144+265R	RHS	Shop	Commercial	Ranchhodpura	Mehsana	Chauhan Tejendrasinh Jaswantsinh
250	250	144+268R	RHS	Shop	Commercial	Ranchhodpura	Mehsana	Sukhdya Jitendrabhai Rasiklal
251	251	144+270R	RHS	Shop	Commercial	Ranchhodpura	Mehsana	Zala Prithvisinh
252	252	144+273R	RHS	Water tank	Community asset	Ranchhodpura	Mehsana	NA
253	253	144+275R	RHS	Shop	Commercial	Ranchhodpura	Mehsana	Rathod Bhupendrasinh Vakhatsinh
254	254	144+295R	RHS	Water tank	Community asset	Ranchhodpura	Mehsana	NA
255	255	144+300L	LHS	House	Residential	Ranchhodpura	Mehsana	Ranjitsinh Agarsinh
256	256	144+300R	RHS	Shop	Commercial	Ranchhodpura	Mehsana	Shaileshbhai Maganbhai Patel
257	257	144+305L	LHS	Police station	Government	Ranchhodpura	Mehsana	NA
258	258	144+330L	LHS	Open land	Open land	Ranchhodpura	Mehsana	Mangusinh Rahtod
259	259	144+340L	RHS	Agricultural land	Agricultural	Ranchhodpura	Mehsana	Rathod Ajaysinh Halusinh
260	260	145+400L	LHS	Agricultural land	Agricultural	Devpura	Mehsana	Parmar Somabhai Varsanbhai
261	261	145+625L	LHS	Temple	Religious	Devpura	Mehsana	Shri Mahakali mandir
262	262	145+625R	RHS	Rest tent	Community facility	Devpura	Mehsana	NA
263	263	LAQ (145+900)	LHS	LAQ	Agricultural	Devpura	Mehsana	Rathod Shivsinh Madhusinh
264	264	LAQ (146+000)	RHS	LAQ	Agricultural	Devpura	Mehsana	NA
265	265	LAQ (146+200)	RHS	LAQ	Agricultural	Devpura	Mehsana	Zala Deepsinh Bhavansinh
266	266	LAQ (146+200)	RHS	LAQ	Agricultural	Devpura	Mehsana	Devpura Gram panchayat
267	267	LAQ (147+000)	RHS	LAQ	Agricultural	Derol	Mehsana	NA
268	268	147+150R	RHS	Temple	Religious	Derol	Sabarkantha	NA
269	269	LAQ (147+300)	RHS	LAQ	Agricultural	Derol	Sabarkantha	Zala Yashpatsinh Laxmansinh
270	270	LAQ (147+400)	RHS	LAQ	Agricultural	Derol	Sabarkantha	Jyotibadevi Laxmansinhji
271	271	LAQ (147+450)	RHS	LAQ	Agricultural	Derol	Sabarkantha	NA
272	272	149+190R	RHS	water kundi	Community asset	Derol	Sabarkantha	NA
273	273	149+200R/L	LHS/RHS	Water tank	Community asset	Derol	Sabarkantha	NA
274	274	149+750L	LHS	Shop	Commercial	Derol	Sabarkantha	Parmar Ranjitsinh J
275	275	149+760L	LHS	Rest tent	Community facility	Derol	Sabarkantha	NA
276	276	149+760L	LHS	Shop	Commercial	Derol	Sabarkantha	Bharatsinh Koyalsinh Parmar
277	277	149+770L	LHS	Shop	Commercial	Derol	Sabarkantha	Parmar Gambhirsinh Ratansinh
278	278	149+775L	LHS	water tank	Community asset	Derol	Sabarkantha	NA
279	279	149+800R	RHS	Shop	Commercial	Derol	Sabarkantha	Not Found
280	280	150+250R/L	LHS/RHS	Water tank	Community asset	Derol	Sabarkantha	NA
281	281	151+200R/L	LHS - RHS	Water tank	Community asset	Derol	Sabarkantha	NA
282	282	151+750R	RHS	Petrol Pump	Commercial	Derol	Sabarkantha	Yoginbhai H Patel
283	283	153+240R	RHS	Shop	Commercial	Navanagar	Sabarkantha	Yoginbhai H Patel
284	284	153+250L	LHS	Shop	Commercial	Navanagar	Sabarkantha	Rathod Chhagsinh Rupsinh
285	285	153+800L	LHS	Agricultural land	Agricultural	Deghrot	Sabarkantha	Nayi Girishbhai Maganbhai
286	286	153+800R	RHS	Open Plot	Open land	Deghrot	Sabarkantha	Zala Vikramsinh Kishorsinh
287	287	154+175L	LHS	water kundi	Community asset	Deghrot	Sabarkantha	Patel Anilbhai Karsanbhai
288	288	154+970R/L	RHS/LHS	Water tank	Community asset	Deghrot	Sabarkantha	NA
289	289	156+932L	LHS	Farm house	Agricultural	Satnagar	Sabarkantha	Abdul Hamid Vijapura
290	290	161+300L	LHS	Hotel	Commercial	Savgadh	Sabarkantha	Patel Ismailbhai Amadabhai
291	291	161+370L	LHS	Shop	Commercial	Savgadh	Sabarkantha	Saiyad Mukhtiyarali nurmahammad
292	292	161+730R	RHS	Mixed	Mixed	Savgadh	Sabarkantha	Aminali mahammadali
293	293	161+850R	RHS	Shop	Commercial	Pranpura	Sabarkantha	Sikandarbhai Akbarkhan
294	294	161+925R	RHS	Shop	Commercial	Pranpura	Sabarkantha	Ismailbhai Datroliya
295	295	161+980L	LHS	School	School	Savgadh	Sabarkantha	Padiyar High School
296	296	162+060R	RHS	Shop	Commercial	Savgadh	Sabarkantha	Diwan Salim Abdulbhai
297	297	162+500R	RHS	Shop	Commercial	Savgadh	Sabarkantha	Babubhai
298	298	162+770L	LHS	Shop	Commercial	Savgadh	Sabarkantha	Jahirbhai
299	299	162+850L	LHS	School	School	Savgadh	Sabarkantha	NA
300	300	161+800R	RHS	Open land	Open land	Savgadh	Sabarkantha	Ganibhai Tambaliya


APPENDIX 4.3:
GIS MAP REPRESENTING IMPACTED PROPERTIES


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/01	REV.	0


			SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT		
			SCALE: 1:750	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES		
			CAD FILE: DES-MH	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/02
No.	REVISION	DATE	BY			REV. 0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/03	REV.	0


			SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES			
			SCALE: 1:750				
			CAD FILE:	DATE: SEP'2012 PROJECT: PPWCS DWG No: PPWCS/MH/IS/04 REV. 0			
No.	REVISION	DATE	BY	DES-MH			


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT			
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES			
			CAD FILE:	DES-MH			DATE:	PROJECT:	DWG No:	REV.
No.	REVISION	DATE	BY				SEP'2012	PPWCS	PPWCS/MH/IS/05	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/06	REV.	0


			SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT		
			SCALE: 1:750	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES		
			CAD FILE: DES-MH	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/07
No.	REVISION	DATE	BY			REV. 0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT				
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES				
			CAD FILE:				DATE:	PROJECT:	DWG No:	REV.	
No.	REVISION	DATE	BY	DES-MH				SEP'2012	PPWCS	PPWCS/MH/IS/08	0


CULVERT TOP RL:109.753
 CULVERT BOTTOM RL:107.215


TBM T-25
 RL:109.753m

14 15


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/09	REV:	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT			
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES			
			CAD FILE:	DES-MH			DATE:	PROJECT:	DWG No:	REV:
No.	REVISION	DATE	BY				SEP'2012	PPWCS	PPWCS/MH/IS/10	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/11	REV.	0


			SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT		
			SCALE: 1:750	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES		
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE: SEP'2012
						PROJECT: PPWCS
						DWG No: PPWCS/MH/IS/12
						REV: 0


No.	REVISION	DATE	BY	SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES	DATE:	PROJECT:	DWG No:	REV.
				SCALE: 1:750					
				CAD FILE:					
				DES-MH					


No.	REVISION	DATE	BY	SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES	DATE:	PROJECT:	DWG No:	REV.
				SCALE: 1:750					
				CAD FILE:					
				DES-MH					


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/15	REV:	0


No.	REVISION	DATE	BY	SCALE :	CAD FILE:	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
				SCALE: 1:750		CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
				DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/16	REV:	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/17	REV.	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/18	REV:	0


			SCALE :	GOVERNMENT OF GUJARAT			
			SCALE: 1:750	ROADS AND BUILDINGS DEPARTMENT			
			CAD FILE: DES-MH	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55)			
				IMPACTED STRUCTURES			
No.	REVISION	DATE	BY	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/19	REV. 0


No.	REVISION	DATE	BY	SCALE :	SCALE: 1:750 CAD FILE: DES-MH	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES			
				DATE: SEP'2012		PROJECT: PPWCS	DWG No: PPWCS/MH/IS/20	REV. 0	


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/21	REV:	0


No.	REVISION	DATE	BY	SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES	DATE:	PROJECT:	DWG No:	REV.
				SCALE: 1:750		SEP'2012	PPWCS	PPWCS/MH/IS/22	0
				CAD FILE:					
				DES-MH					


			SCALE :	GOVERNMENT OF GUJARAT			
			SCALE: 1:750	ROADS AND BUILDINGS DEPARTMENT			
			CAD FILE: DES-MH	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55)			
				IMPACTED STRUCTURES			
No.	REVISION	DATE	BY	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/23	REV. 0


No.	REVISION	DATE	BY	SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES	DATE:	PROJECT:	DWG No:	REV.
				SCALE: 1:750					
				CAD FILE:					
				DES-MH					


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT							
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES							
			CAD FILE:	DES-MH			DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/25	REV:	0
No.	REVISION	DATE	BY											


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/26	REV.	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT							
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES							
			CAD FILE:	DES-MH			DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/27	REV:	0
No.	REVISION	DATE	BY											


			SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT		
			SCALE: 1:750	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES		
			CAD FILE: DES-MH	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/28
No.	REVISION	DATE	BY			REV. 0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/29	REV.	0


CULVERT TOP RL:109.150
 CULVERT BOTTOM RL:107.862


No.	REVISION	DATE	BY	SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES	DATE:	PROJECT:	DWG No:	REV.
				SCALE: 1:750					
				CAD FILE:					
				DES-MH					


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/31	REV.	0


			SCALE :	GOVERNMENT OF GUJARAT			
			SCALE: 1:750	ROADS AND BUILDINGS DEPARTMENT			
			CAD FILE: DES-MH	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55)			
				IMPACTED STRUCTURES			
No.	REVISION	DATE	BY	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/32	REV: 0


			SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT		
			SCALE: 1:750	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES		
			CAD FILE: DES-MH	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/33
No.	REVISION	DATE	BY			REV. 0


			SCALE :	GOVERNMENT OF GUJARAT			
			SCALE: 1:750	ROADS AND BUILDINGS DEPARTMENT			
			CAD FILE: DES-MH	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55)			
				IMPACTED STRUCTURES			
No.	REVISION	DATE	BY	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/34	REV. 0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT			
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES			
			CAD FILE:	DES-MH			DATE:	PROJECT:	DWG No:	REV.
No.			REVISION	DATE	BY	SEP'2012	PPWCS	PPWCS/MH/IS/35	0	


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT				
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES				
			CAD FILE:				DATE:	PROJECT:	DWG No:	REV:	
No.	REVISION	DATE	BY	DES-MH				SEP'2012	PPWCS	PPWCS/MH/IS/36	0


			SCALE :			GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT				
			SCALE: 1:750			CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES				
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/37	REV. 0

6.845
:113.700


TBM-M-6
RL:118.203m
CH-129+000


CART TRACK


			SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT		
			SCALE: 1:750	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES		
No.	REVISION	DATE	BY	CAD FILE:	DATE:	PROJECT:
				DES-MH	SEP'2012	PPWCS
					DWG No:	REV.
					PPWCS/MH/IS/38	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/39	REV.	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/40	REV.	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/41	REV:	0


CULVERT TOP RL:119.000
 CULVERT BOTTOM RL:117.428


No.	REVISION	DATE	BY	SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES	DATE:	PROJECT:	DWG No:	REV.
				SCALE: 1:750		SEP'2012	PPWCS	PPWCS/MH/IS/42	0
				CAD FILE:					
				DES-MH					


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/43	REV:	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/44	REV.	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/45	REV:	0


			SCALE :	GOVERNMENT OF GUJARAT		
			SCALE: 1:750	ROADS AND BUILDINGS DEPARTMENT		
			CAD FILE: DES-MH	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55)		
				IMPACTED STRUCTURES		
No.	REVISION	DATE	BY	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/46
						REV: 0


No.	REVISION	DATE	BY	SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES	DATE:	PROJECT:	DWG No:	REV.
				SCALE: 1:750					
				CAD FILE:					
				DES-MH					


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT							
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES							
			CAD FILE:	DES-MH			DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/48	REV:	0
No.	REVISION	DATE	BY											


			SCALE :	GOVERNMENT OF GUJARAT		
			SCALE: 1:750	ROADS AND BUILDINGS DEPARTMENT		
			CAD FILE: DES-MH	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55)		
				IMPACTED STRUCTURES		
No.	REVISION	DATE	BY	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/49
						REV. 0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/50	REV:	0


			SCALE :	GOVERNMENT OF GUJARAT			
			SCALE: 1:750	ROADS AND BUILDINGS DEPARTMENT			
			CAD FILE: DES-MH	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55)			
				IMPACTED STRUCTURES			
No.	REVISION	DATE	BY	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/51	REV: 0


CULVERT TOP RL:120.585
 CULVERT BOTTOM RL:118.874

No.	REVISION	DATE	BY	SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES	DATE:	PROJECT:	DWG No:	REV.
				SCALE: 1:750					
				CAD FILE:					
				DES-MH					


CULVERT TOP RL:121.458
 CULVERT BOTTOM RL:119.0


No.	REVISION	DATE	BY	SCALE :	CAD FILE:	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT			
				SCALE: 1:750		CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES			
				DES-MH	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/53	REV: 0	


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT							
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES							
			CAD FILE:	DES-MH			DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/54	REV:	0
No.	REVISION	DATE	BY											


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT				
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES				
			CAD FILE:				DATE:	PROJECT:	DWG No:	REV:	
No.	REVISION	DATE	BY	DES-MH				SEP'2012	PPWCS	PPWCS/MH/IS/55	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/56	REV:	0


CULVERT TOP RL:123.100
 CULVERT BOTTOM RL:120.600

CH-140+000
 TBM-M-37
 RL:123.408m

PBM-74
 RL:122.258m

TI
 ROOM

VISHNU SAWMILL

MATEY
 PAROTHA
 HOUSE

TO HIMMATNAGAR

OPEN PLOT


GAYTRI NASTA
 HOUSE

DEV COMPLEX


DEV COMPLEX

MEHSANA
 HIMMATNAGAR


No.	REVISION	DATE	BY	SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMMATNAGAR (SH-55) IMPACTED STRUCTURES	DATE:	PROJECT:	DWG No:	REV.
				SCALE: 1:750					
				CAD FILE:					
				DES-MH					


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/58	REV:	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT			
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES			
			CAD FILE:	DES-MH			DATE:	PROJECT:	DWG No:	REV.
No.			REVISION	DATE	BY	SEP'2012	PPWCS	PPWCS/MH/IS/59	0	


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT							
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES							
			CAD FILE:	DES-MH			DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/60	REV:	0
No.	REVISION	DATE	BY											


			SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT		
			SCALE: 1:750	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES		
			CAD FILE: DES-MH	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/61
No.	REVISION	DATE	BY			REV. 0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/62	REV:	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT							
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES							
			CAD FILE:	DES-MH			DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/63	REV:	0
No.	REVISION	DATE	BY											


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/64	REV:	0


TBM-M-47
RL:127.337m
CH-144+000

143+70
EX-ROW
DEV NAVA
BUS
STAND

TBM-M-46
RL:127.236m

234

143+80
EX-ROW

JALDHARA
SUBMARSIBAL

235

236


237

238


DEV NADAN
OIL
COMPANY

SATAVIS KADVA
PATIDAR SAMJVADI


No.	REVISION	DATE	BY	SCALE :	CAD FILE:	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT				
				SCALE: 1:750		CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES				
				DES-MH	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/65	REV: 0		


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/66	REV:	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/67	REV:	0


No.	REVISION	DATE	BY	SCALE :	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/68	REV. 0
				SCALE: 1:750				
				CAD FILE: DES-MH	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES			


No.	REVISION	DATE	BY	SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES	DATE:	PROJECT:	DWG No:	REV.
				SCALE: 1:750					
				CAD FILE:	DES-MH				


No.	REVISION	DATE	BY	SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES	DATE:	PROJECT:	DWG No:	REV.
				SCALE: 1:750		SEP'2012	PPWCS	PPWCS/MH/IS/70	0
				CAD FILE:					
				DES-MH					


			SCALE :			GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT							
			SCALE: 1:750			CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES							
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/71	REV.	0


			SCALE :	GOVERNMENT OF GUJARAT			
			SCALE: 1:750	ROADS AND BUILDINGS DEPARTMENT			
			CAD FILE: DES-MH	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55)			
				IMPACTED STRUCTURES			
No.	REVISION	DATE	BY	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/72	REV. 0


			SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES			
			SCALE: 1:750				
			CAD FILE:	DATE: SEP'2012 PROJECT: PPWCS DWG No: PPWCS/MH/IS/73 REV: 0			
No.	REVISION	DATE	BY	DES-MH			


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT							
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES							
			CAD FILE:	DES-MH			DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/74	REV:	0
No.	REVISION	DATE	BY											


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/75	REV:	0


NOF


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT				
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES				
			CAD FILE:				DATE:	PROJECT:	DWG No:	REV.	
No.	REVISION	DATE	BY	DES-MH				SEP'2012	PPWCS	PPWCS/MH/IS/76	0


			SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT		
			SCALE: 1:750	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES		
			CAD FILE: DES-MH	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/77
No.	REVISION	DATE	BY			REV. 0


			SCALE :			GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT				
			SCALE: 1:750			CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES				
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/78	REV: 0


			SCALE :			GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT							
			SCALE: 1:750			CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES							
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/79	REV:	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/80	REV:	0


			SCALE :	GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT		
			SCALE: 1:750	CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES		
			CAD FILE: DES-MH	DATE: SEP'2012	PROJECT: PPWCS	DWG No: PPWCS/MH/IS/B1
No.	REVISION	DATE	BY			REV. 0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT						
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES						
No.	REVISION	DATE	BY	CAD FILE:	DES-MH	DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/82	REV.	0


			SCALE :				GOVERNMENT OF GUJARAT ROADS AND BUILDINGS DEPARTMENT							
			SCALE: 1:750				CORRIDOR : MEHSANA - HIMATNAGAR (SH-55) IMPACTED STRUCTURES							
			CAD FILE:	DES-MH			DATE:	SEP'2012	PROJECT:	PPWCS	DWG No:	PPWCS/MH/IS/83	REV.	0
No.	REVISION	DATE	BY											

Appendix 5.1: Consultation Format

COMMUNITY CONSULTATION – DISCUSSION GUIDE Mehsana-Himatnagar Corridor

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT PPWCS, GUJARAT STATE HIGHWAY PROJECT-II,

Introduction

- Government of Gujarat has taken up the second Gujarat State Highway Project (GSHP-II), covering upgradation, maintenance and improvement of identified core road network for loan appraisal with the World Bank. Roads and Building Department (R&BD), the responsible body for managing the project, has retained M/s LEA Associates South Asia Pvt. Ltd. (LASA) as Project Preparatory Works Consultants to prepare pertinent plans on widening and upgradation of highways.
- As a pre-requisite towards loan appraisal with the World Bank, R&BD has selected nine corridors at this stage, aggregating to 394 km length for detailed project report. This includes widening and upgradation of Mehsana-Himatnagar corridor.
- The total corridor length is 60.7km. The project corridor starts from Mehsana at km 103+000 and ends at km 163+700 at Himatnagar. The corridor passes through 5 Taluks of 3 districts. This includes Mehsana, Visnagar and Vijapur Taluks of Mehsana district, Mansa Taluk of Gandhinagar district and Himatnagar Taluk of Sabarkantha district. CoI along the corridor is 26m.
- Consultation intends to disseminate the information regarding the proposed development as well as to know the opinion of the people regarding resettlement issues, road safety measures and potential impacts of the project.

Discussion Points – General

- Awareness and Opinion about the project
- Road safety issues along the corridor [road accidents/avoidance/suggestions etc. – specific cases of accidents taking place in particular locations – reasons for such accidents – increase/decrease in accidents].

Discussion Points for Commercial / industrial Category

- Extent of impact [in terms of loss of property – loss of livelihood – any improvement in business expected due to the project, etc.]
- Will you be able to continue your business in the same location – if relocating to another place, implications on rent, business etc. - how much time required to relocate the structure or restore the affected business/livelihood
- Tenants – usual notice period from land/building owners
- Opinion regarding compensation and assistance for affected properties
- Opinion about Rehabilitation and Resettlement for fully affected structures or if livelihood affected

**COMMUNITY CONSULTATION – DISCUSSION GUIDE
Mehsana-Himatnagar Corridor****Discussion Points – for Residential Category**

- Extent of impact [in terms of loss of land – loss of structure – loss of other assets, etc.]
- Will you be able to live in the same building – if you are relocating to another location, what would be the implications
- Tenants – usual notice period from land/building owners
- Opinion regarding compensation and assistance
- Opinion about Rehabilitation and Resettlement for fully affected structures or if livelihood affected

Discussion Points – Religious Structures / Common Property Resources

- Extent of impact [in terms of loss of land – loss of structure – loss of other assets, etc.]
- Age of the structure – important festivals/events of pilgrim/tourist attraction - period of such celebrations – pilgrim/tourist population
- Relocation of religious properties / common property resources – Involvement of Panchayats – Any community based organizations

Discussion Points – Agriculture Land

- Extent of impact [in terms of loss of land – loss of agriculture crops – loss of other assets, etc., any improvement in agriculture production or development in terms of marketing expected due to the project]
- Type of crops cultivated in a year [average farm-gate price of various crops cultivated, marketing centers, area of cultivation]
- Details regarding cropping pattern [number of crops in a year, any share-cropping pattern, usual arrangement of share-cropping or contract farming]
- Dependence on Bore-wells or other irrigation facilities [arrangement for bore-well or other irrigation facilities] – Cost of Bore-well or other irrigation facilities – cost sharing pattern.

APPENDIX 5.2: **Community consultation**

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: Farmers, teachers & community leaders Village: Sobhasra

Chainage: [00+000]

Sl.No.	Name	Contact Number	Signature
1	સાહેબજી ભાગજીભાઈ	9426272700	
2	શાંતિ શંભુજી દાસજી	93 75 827738	શાંતિ.શ. શંભુજી
3	વલ્લભ રામજી રામજી	924605327	C.S. Patel
4	શ્રીમતી અમરબેન શંભુજી	9243 9249 9	અમરબેન
5	શંકર અમરજી શંભુજી	9908080822	અમરજી શંભુજી
6	અમરજી શંભુજી શંભુજી	924693950	અમરજી શંભુજી
7	અમરજી શંભુજી શંભુજી	9566523385	અમરજી શંભુજી
8	વલ્લભ રામજી	92207 98529	V. D. Patel
9	Dusseera Bhavesh	9913411231	B. D. Patel
10	વલ્લભ રામજી શંભુજી	9998873929	
11	શાંતિ અમરજી શંભુજી	9909675927	અમરજી શંભુજી
12	સોનમી મહેરાજી સાહેબજી	99 33 949 83	Meghna Meher

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: Farmers, teachers & Village: Sobhasan
Community leaders Chainage: 100+000]

Sl.No.	Name	Contact Number	Signature
14	જામન ઠાકુરમીજી ઠાકુરમીજી	9879485126	ઠાકુર, જી. જામન
15	ડી.કે.એ.ડી.ડી.ડી.	9904785001	
16	કાનગ. જી. રાજીવ	9726480397	કાનગ. જી. રાજીવ
17	વૈજી રાજીવમી રાજીવ	-	સી. રાજીવ. વૈજી
18	વૈજી રાજીવમી રાજીવ	9909752624	B. B. Rajiv
19			
20			
21			
22			
23			
24			
25			
26			

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: Farmers and Community leaders Village: Kaidvulgam Chainage: 103+000]

Sl.No.	Name	Contact Number	Signature
૧૫	વજીર અમરજીભાઈ સાબરમતી	૯૫૫૧૨૬૫ ૯૬૨૫૬૫૧૪૬	
૧૬	સાબરમતી સુભાષ સુભાષ	૯૫૫૧૨૬૫ ૯૯૭૯૪૭૩૬૦૨	
૧૭	સાબરમતી પુલકેશભાઈ વજીર	૯૫૫૧૨૬૫ ૯૬૨૫૧૭૩૫૪	
૧૮	વજીર સુભાષભાઈ સુભાષ	૯૫૫૧૨૬૫ ૯૬૨૫૭૭૪૭૦	
૧૯	વજીર સાબરમતી વજીર	૯૫૫૧૨૬૫ ૯૩૭૩૨૭૫૫૧૭	
૨૦	સાબરમતી સાબરમતી વજીર		
૨૧	વજીર સુભાષભાઈ સુભાષ	૯૫૫૧૨૬૫ ૯૬૨૫૭૭૪૭૦	
૨૨	વજીર સાબરમતી વજીર		
૨૩	સાબરમતી સાબરમતી		
૨૪	વજીર સાબરમતી સાબરમતી	૯૫૫૧૨૬૫ ૯૬૨૩૨૭૦૫૭	
૨૫	વજીર સાબરમતી વજીર		
૨૬	વજીર સાબરમતી વજીર		
૨૭	વજીર સાબરમતી સાબરમતી	૯૫૫૧૨૬૫ ૯૬૨૩૨૭૦૫૭	
૨૮	વજીર સાબરમતી સાબરમતી	૯૫૫૧૨૬૫ ૯૬૨૩૨૭૦૫૭	

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: Farmers and Community leaders Village: Devnasan Chainage: 104+500]

Sl.No.	Name	Contact Number	Signature
1	ગાંધીભાઈ ગણેશ	9638160713	
2	ગાંધીભાઈ ગણેશ	9298428566	
3	ગાંધીભાઈ ગણેશ	95969 86699	
4	ગાંધીભાઈ ગણેશ	-	41-2581-82171
5	ગાંધીભાઈ ગણેશ	9929757920	41-2581-82171
6	ગાંધીભાઈ ગણેશ	-	41-2581-82171
7	ગાંધીભાઈ ગણેશ	9622275315	
8	ગાંધીભાઈ ગણેશ	992555464	
9	ગાંધીભાઈ ગણેશ	9693200028	
10	ગાંધીભાઈ ગણેશ	992555464	
11	ગાંધીભાઈ ગણેશ	9066225644	ગાંધીભાઈ ગણેશ
12	ગાંધીભાઈ ગણેશ	9925858895	
13	ગાંધીભાઈ ગણેશ	9931999835	41-2581-82171

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION

Mehsana-Himatnagar Corridor

Participant Details [Category: Farmers and community leaders Village: Devvasan

Chainage: 1041500]

Sl.No.	Name	Contact Number	Signature
૧૪	પરેલ દિલાવભાઈ વાઠેલાઈ	૯૮૨૫૩૩૩૩૪૮	
૧૫	ગાંધી દામયભાઈ કરબીશી	૯૭૨૩૪૦૩૪૩૧	
૧૬	પરેલ પ્રભુભાઈ વાઠેલાઈ	૯૪૨૬૫ ૯૭૪૪૪	
૧૭	ડાહ્યાભાઈ મીરજીભાઈ	૯૩૩૮૫૩૬૩૨૭	ડાહ્યાભાઈ
૧૮	ગાંધીભાઈ વાઠેલાઈ	૯૪૭૯૧૨૨૪૪	વાઠેલાઈ
૧૯	પરેલ રામજીભાઈ મીરજીભાઈ	૯૮૭૯૬ ૬૩૭૦૬	રામજીભાઈ
૨૦	પરેલ મીરજીભાઈ વાઠેલાઈ	૯૮૭૯૬૯૨૧૩૩	Mirajel.
૨૧	પરેલ મીરજીભાઈ વાઠેલાઈ	૯૭૨૭૯૯-૯૦૬૩	મીરજી. વ. વાઠેલાઈ
૨૨	મીરજીભાઈ વાઠેલાઈ	૯૯૯	મીરજીભાઈ વાઠેલાઈ
૨૩	ગાંધીભાઈ વાઠેલાઈ	૯૭૨૬૫૬૨૨૦૨	ગાંધીભાઈ વાઠેલાઈ
૨૪	મીરજીભાઈ વાઠેલાઈ	૯૯૯	મીરજી. વ.
૨૫	મીરજીભાઈ વાઠેલાઈ	૯૯૯	મીરજી. વ.
૨૬	ગાંધીભાઈ વાઠેલાઈ	૯૭૨૬૫૦૭૮૦૯	J.D. Koswami

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION

Mehsana-Himatnagar Corridor

Participant Details [Category: Farmers & Community Leaders Village: Udalpur

Chainage: 1107000]

Sl.No.	Name	Contact Number	Signature
1.	મજાલ ભલ Becharadas Patel.	9979664766	
2	૫૨ પટેલ Kumbhaji Ishwar bhai.	8128954800	K. I. Patel
3	૫૨૨ પંડિત મનિલ	૯૮૨૪૯૬૩૫ ૨૮	
૪	૫૨૦૧ ઇશ્વરભાઈ ઇશ્વરભાઈ	૨૮૨૩૨૮ ૨૮૨૩૨૮	ઇ. સ. પટેલ
૫.	પટેલ વિમોદીન Aambalal.	ni-૯૦૭૯૨૧૩૦૪૦	V. Patel
૬.	૫૨૨૧ ભાગલાઈ ચંદ્રભાઈ	૯૨૭૬૫૨૨૦૪ ૨૮૨૩૩૬	ભા. ચંદ્રભાઈ
૭	મનુભાઈ રામભાઈ પટેલ	૦૨૭૬૫ ૨૮૨૩૩૬	મનુ રા. પટેલ
૮	૫૨૧૬ ઇશ્વરભાઈ પટેલ	૯૨૪૭૭	૫૨૧-૭
૯	૫૨૬ રામભાઈ ભાગલાઈ	૯૭૨૪૩૪૫૪૪	
૧૦	૫૨૬ ઇશ્વરભાઈ ચંદ્રભાઈ	૯૭૪૦૯૩૨૩૦	
૧૧	૫૨૧૭ રામભાઈ રામભાઈ	૯૫૩૬૧૭૦૦૪	રામભાઈ રામભાઈ
૧૨	૫૨૨૧ સુરભાઈ ડ.	૯૯૦૯૮૧૭૬૧૪	સુરભાઈ
૧૩	૫૨૧૦ ભરતકુમાર ભાગલાઈ	૯૯૭૬૨૨૩૭૭૨	ભા. ભા. પટેલ

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: Farmers & Panchayat Members Village: Kamalpur Chainage: 1127000]

Sl.No.	Name	Contact Number	Signature
1	શ્રી હરિભાઈ શેઠ	252 208	
2	શ્રી રામચંદ્ર શેઠ 4220107	989833050	શ્રી રામચંદ્ર શેઠ
3	શ્રી રામચંદ્ર શેઠ		શ્રી રામચંદ્ર શેઠ
4	શ્રી રામચંદ્ર શેઠ		શ્રી રામચંદ્ર શેઠ
5	શ્રી રામચંદ્ર શેઠ		શ્રી રામચંદ્ર શેઠ
6	શ્રી રામચંદ્ર શેઠ		શ્રી રામચંદ્ર શેઠ
7	શ્રી રામચંદ્ર શેઠ		શ્રી રામચંદ્ર શેઠ
8	શ્રી રામચંદ્ર શેઠ		શ્રી રામચંદ્ર શેઠ
9	શ્રી રામચંદ્ર શેઠ		શ્રી રામચંદ્ર શેઠ
10	શ્રી રામચંદ્ર શેઠ		શ્રી રામચંદ્ર શેઠ
11	શ્રી રામચંદ્ર શેઠ		શ્રી રામચંદ્ર શેઠ
12	શ્રી રામચંદ્ર શેઠ		શ્રી રામચંદ્ર શેઠ
13	શ્રી રામચંદ્ર શેઠ	6757 22892	શ્રી રામચંદ્ર શેઠ
14	શ્રી રામચંદ્ર શેઠ	9909057211	શ્રી રામચંદ્ર શેઠ

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor
Chainage: 115+000]

Participant Details [Category: Farmers & Community Village: Dabhla
Leaders

Sl.No.	Name	Contact Number	Signature
1	શ્રી સુભાષ રાજેશ		શ્રી સુભાષ રાજેશ
2	શ્રી રાજેશ રાજેશ		શ્રી રાજેશ રાજેશ
3	શ્રી રાજેશ રાજેશ	9556917111	શ્રી રાજેશ રાજેશ
4	શ્રી રાજેશ રાજેશ		શ્રી રાજેશ રાજેશ
5	શ્રી રાજેશ રાજેશ		શ્રી રાજેશ રાજેશ
6	શ્રી રાજેશ રાજેશ		
7	શ્રી રાજેશ રાજેશ		
8	શ્રી રાજેશ રાજેશ		શ્રી રાજેશ રાજેશ
9	શ્રી રાજેશ રાજેશ		
10	શ્રી રાજેશ રાજેશ		
11	શ્રી રાજેશ રાજેશ		
12	શ્રી રાજેશ રાજેશ		
13	શ્રી રાજેશ રાજેશ		
14.	શ્રી રાજેશ રાજેશ	9974373914	શ્રી રાજેશ રાજેશ
15	શ્રી રાજેશ રાજેશ	9923820359	શ્રી રાજેશ રાજેશ

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: Farmers, Businessmen & Community leader Village: Pilvai

Chainage: 134+500]

Sl.No.	Name (નામ)	Contact Number (ફોન નંબર)	Signature (હસ્તાક્ષર)
1	P. S. Vihol.	91574459825	P. S. Vihol
2	P. B. Vihol	9925733889	P. B. Vihol
3	K. B. Nayee	98261985438	K. B. Nayee
4	K. V. B.	98261888382	K. V. B.
5	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
6	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
7	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
8	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
9	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
10	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
11	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
12	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
13	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
14	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
15	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
16	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
17	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
18	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
19	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
20	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
21	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ
22	કચડિયા રામચંદ્રભાઈ	91-245 49546	કચડિયા રામચંદ્રભાઈ

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: Farmers, Businessmen Village: Pilvai
& Community leader

Chainage: 134+500]

Sl.No.	Name (નામ)	Contact Number (ફોન નંબર)	Signature (હસ્તાક્ષર)
૧૩	કાંતિલ મહેજ્જી (સહાયક)		કાંતિલ મહેજ્જી
૧૪	મહેજ્જી કુમાર બી. મહેજ્જી	૯૬૦૨૯૬૭૦૭૩	
૧૫	પરભાઈ નરસીભાઈ કોળાઈ	૮૨૫૪૮૨૯૦૨	Narhari
૧૬	રામકાંત મહેજ્જી (સહાયક) મહેજ્જી	૯૬૨૪૩ ૬૬૯૧૧	Sahayji
૧૭	રામકાંત મહેજ્જી (સહાયક) મહેજ્જી	૯૯૯૩૬ ૮૮૦૦૩	Bharat
૧૮	પ્રદીપભાઈ મહેજ્જી	૭૮૧૮૦૫૩૦૦૨	
૧૯	વિદ્યાલક્ષ્મી મહેજ્જી (સહાયક) મહેજ્જી	૯૯૨૫૩૬૭૬૭૬૦	
૨૦	વિદ્યાલક્ષ્મી મહેજ્જી (સહાયક) મહેજ્જી	૭૯૭૩૭૧૭૭૬૬૬	S P Vekhal
૨૧	વિદ્યાલક્ષ્મી મહેજ્જી (સહાયક) મહેજ્જી	૭૮૭૪૨૪૦૦૭૩	A. A. Vira
૨૨	જી.કે. (સહાયક)	—	
૨૩	વિ.કે. (સહાયક)	—	
૨૪	વિ.કે. (સહાયક)	૯૯૦૫૫૫૮૭૨૦	

૨૫ - કાંતિલ મહેજ્જી (સહાયક)

૨૬ - વિદ્યાલક્ષ્મી મહેજ્જી (સહાયક) મહેજ્જી ૯૫૭૮૦૭૫૬૦૪

૨૭ - રામકાંત મહેજ્જી (સહાયક) મહેજ્જી

૨૮ - વિદ્યાલક્ષ્મી મહેજ્જી (સહાયક) મહેજ્જી

Narhari

Maheshji

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION

Mehsana-Himatnagar Corridor

Participant Details [Category: *Farmers, Business & community leaders* Village: *Vijapur*

Chainage: 140+000]

Sl.No.	Name (નામ)	Contact Number (ફોન નંબર)	Signature (હસ્તાક્ષર)
૨	અમીતભાઈ વાઘે	૨૨૦ ૯૯૯ ૫૫૨૫૪ ૭૯૯૨૯	
૨	અરુણભાઈ વાઘે ૩૧૫૨૬૧૨૫	૯૭૨૫૩ ૫૫૧-૭૯	
૩	Parman Hitendra Pratibha	૭૪૭૪૦૫૭૫૭૭	
૪	Patel Harsat Kumar Ammrutlal	૯૬૦૧૨૬૫૫૫૫	
૫	વલ્લભભાઈ વાઘે	૭૪૨૫૫/૨૬૭૭૫	
૬	વલ્લભભાઈ વાઘે	૯૯૯૭૭૩૭૯૩	
૭	વલ્લભભાઈ વાઘે	૯૯૯૯૯૭૭૭૭૭	
૮	વલ્લભભાઈ વાઘે	૯૯૯૯૩૯૨૯૫૫	
૯	વલ્લભભાઈ વાઘે	૯૩૨૭૭૨૬૫૫૭	
૧૦	વલ્લભભાઈ વાઘે	૯૫૨૭૭ ૭૭૭૭૭	
૧૧	મિતલ ભુવેશ્વર વલ્લભભાઈ	૭૫૩૭૩૩૫૫૬૫	
૧૨	Patel Hitendra B.	૭૫૨૬૦૫૫૫૫૫	

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: *Farmers, business & community leaders* Village: *Vijapur* Chainage: *140000*]


Sl.No.	Name (નામ)	Contact Number (ફોન નંબર)	Signature (હસ્તાક્ષર)
13	શુભર. ધુભાઈ. નાથાણ	9294209582	Sh. L. J.
14	પરેશ રાજેશકુમાર (ધુભાઈ)	9524306498	Parash R. Patel.
15	કેશવ કુમાર ગરગણ	902-087509	Keishav Kumar
16	પરેશ મુલમંદાસ રાણ	9428049671	Parash
17	પરેશ પ્રભાકાંત રાણ	9978079517	P. R. Patel
18	પરેશ પ્રવિણલાલ રાણ	9404869501	P. R. Patel
19	પરેશ મુલમંદાસ રાણ	9825257994	Parash
20	પરેશ વલ્લભ રાણ	9825233398	Parash

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: Teaching Farmers & Village: Deroal
Community leading]

Chainage: 150+000]

Sl.No.	Name (નામ)	Contact Number (ફોન નંબર)	Signature (હસ્તાક્ષર)
૧	રશિલાબેન. લી. (ઉ.શિ. દેરોલ) દરજી	૧૭૨૫૫૫૭૭૩૫	
૨	બાસા અનિલાબેન (ઉ.શિ. દેરોલ) ગૌરા	૧૫૨૭૬૧૧૨૨૨	
૩	પટેલ કુમુદબેન. ડી (ઉ.શિ. દેરોલ)	૧૫૨૬૭૨૧૬૩૧	
૪	પૈયાલંબી ઇન્દુમતીબેન. (ઉ.શિ. દેરોલ) ગૌરા	૯૪૨૫૭૪૩૪૧૭	
૫	મોદી શિલ્પાબેન. ગૌરા (ઉ.શિ. દેરોલ)	૯૭૧૨૧૨૫૩૨૧	
૬	મોદી નીલાબેન. ગૌરા (ઉ.શિ. દેરોલ)	૧૫૨૪૫૫૫૧૧૫	
૭	પટેલ શિલ્પાબેન. ગૌરા (ઉ.શિ. દેરોલ)	૯૪૯૪૫૫૧૫૭૫	
૮	પટેલ શિલ્પાબેન. પી (ઉ.શિ. દેરોલ)	૯૫૨૪૪૩૨૯૧૪	
૯	મગસુરી રૂકયાબેન. ગૌરા (આશા વહર, દેરોલ)	(૯૪૨૬૯૬૮૦૧૮)	
૧૦	ગુજરાતી રૂકયાબેન દ.ક. ગૌરા	૯૫૬૯૩૨૪૨૨૨	
૧૧	શ્રી અ. પુશી	૯૧૨૫૫૦૩૨૨૪	
૧૨	શ્રી. અ. વામ	૯૯૨૫૯૪૩૨૫૧	

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor
Chainage: 150+000]

Participant Details [Category: Teachers, Farmers & Community Leaders Village: Daxol

Sl.No.	Name (નામ)	Contact Number (ફોન નંબર)	Signature (હસ્તાક્ષર)
૧૩	ક્રીષ્ણભાઈ રાજીવભાઈ	૯૧૨૫૮-૨૧૧૮	ક્રી. રાજીવભાઈ
૧૪	બાલકૃષ્ણભાઈ રાજીવભાઈ	૯૯૭૮૮૬૫૬૬૬	બાલકૃષ્ણ
૧૫	મણીલાલ રાજીવભાઈ	૯૫૧૦૭૨૨૮૦	મ.વ. રાજીવભાઈ
૧૬	મણીલાલ રાજીવભાઈ	૯૧૨૬૦૫૪૧૬	મણીલાલ
૧૭	ચંપાલકાંઈ બંધુલાલ રાજીવભાઈ	૦૯૪૨૭૫૯૪૧૧૯	ચં.બંધુલાલ
૧૮	કૃષ્ણભાઈ રાજીવભાઈ		કૃષ્. ૫૦ રાજીવભાઈ
૧૯	પરમી રાજીવભાઈ રાજીવભાઈ		
૨૦	ચંપાલકાંઈ રાજીવભાઈ	૯૯૭૮૭૫૬૬૬૬	ચં.બંધુલાલ
૨૧	પરમી રાજીવભાઈ રાજીવભાઈ		

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: *Businessman & Community leaders* Village: *Himatnagar* Chainage: *1637000*]

Sl.No.	Name (નામ)	Contact Number (ફોન નંબર)	Signature (હસ્તાક્ષર)
1	Desai Ganamulbhai Laxmanbhai	9925072971	G.N. Desai
2	Praval Ashok Chasethambhai	9998146321	Praval
3	Bhadr Ashok Babulal	9924012854	Bhadrashok
4	Dr. Bhavin D. Thakkar	9898654054	Dr. Bhavin D. Thakkar
5	Joshi Mukesh Bharmshankar	9428644211	Mukesh Joshi
6	Vaktarkar Mulviya	9879084918	Vaktarkar mulviya
7	Ishwarbhai K. Sagar	9426405645	Ishwarbhai K. Sagar
8	Mangalben M. Sagar	222915	Mangalben M. Sagar
9	Yashwantrao Ganpat	9908828938	Yashwantrao Ganpat
10	Shri Anandji Anandji	9998845993	Shri Anandji Anandji
11	Dr. Bhanumatiben Jeyantiben R.	9426503084	Dr. Bhanumatiben Jeyantiben R.
12	Rajnikant Kantilal	94270 85115	Rajnikant

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor
Chainage:]

Participant Details [Category: *Businessman & Community leaders*

Village: *Himatnagar*

Sl.No.	Name (નામ)	Contact Number (ફોન નંબર)	Signature (હસ્તાક્ષર)
13	Pankesh A. Bhanushali	9898169054	<i>[Signature]</i>
14	Mabibhai - Luchari		<i>[Signature]</i>
15	3442115 ગોપાલકાંતભાઈ ગોહાલ	(8-0-9) 20 920	3442115
25	સુશીલ રાજકુમાર મ.		સુશીલ રાજકુમાર મ.
29	કાલિદાસ ભગવાનભાઈ મોડી		કાલિદાસ મોડી
૨૮	કાલિદાસ ભા. મોડી	(8-2-5) 55 (32)	કાલિદાસ ભા. મોડી
૨૯	કાલિદાસ ગણેશભાઈ મોડી	886632328	કાલિદાસ ભા. મોડી
26	કાલિદાસ ભા. મોડી		<i>[Signature]</i>
૨૧	Rathod Mamohar S.	9895527874	<i>[Signature]</i>
22	Lotha Nitin B	9687816044	<i>[Signature]</i>
23	Radhika Vinay R	9427860181	<i>[Signature]</i>
28	મીનાબેન ગોહાલ	9879272692	<i>[Signature]</i>

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: *Businessmen & community leaders* Village: *Himatnagar* Chainage:]

Sl.No.	Name (નામ)	Contact Number (ફોન નંબર)	Signature (હસ્તાક્ષર)
25	પિત્રાજી. બુજામજીભાઈ ગામી	9825323086	<i>[Signature]</i>
25	ગુણભાઈ અમલદાસ		<i>[Signature]</i>
29	પ્રતાપજીભાઈ બુધાભાઈ	7600850097	<i>[Signature]</i>
28	રાજેશભાઈ રાજેશ	9426361893	<i>[Signature]</i>
26	નામ રાજેશભાઈ	9825107157	<i>[Signature]</i>
30	રાજેશભાઈ રાજેશ	95270-33106	<i>[Signature]</i>
39	રાજેશભાઈ રાજેશ		<i>[Signature]</i>
32	રાજેશભાઈ રાજેશ	9092299 0313	<i>[Signature]</i>
33	રાજેશભાઈ રાજેશ	9499550000	<i>[Signature]</i>
34	રાજેશભાઈ રાજેશ	9825838163	<i>[Signature]</i>
35	રાજેશભાઈ રાજેશ	9879796044	<i>[Signature]</i>
36	રાજેશભાઈ રાજેશ	9724783244	<i>[Signature]</i>

ROADS AND BUILDINGS DEPARTMENT, GOVT. OF GUJARAT
PPWCS, GUJARAT STATE HIGHWAY PROJECT-II

COMMUNITY CONSULTATION
Mehsana-Himatnagar Corridor

Participant Details [Category: *Businessman & Community leaders* Village: *Himatnagar* Chainage:]

Sl.No.	Name (નામ)	Contact Number (ફોન નંબર)	Signature (હસ્તાક્ષર)
37	Mansilal K. Patel	222450	M.K. Patel
38	Bhupendra Shuklaish Dhruvendra	66289 7022	Bhupendra
39	મજુબુલ હકીમ ચૌધરી	9537099490	<i>[Signature]</i>
40	Manoj Rao	9212707236 9898355588	Present in Presentation Manoj Rao
41	Lal Singh m. Bhatia	9377561405	<i>[Signature]</i>
42	સુભાષ પુત્રાનિગી.જી	6825305300	<i>[Signature]</i>
43	સુભાષ & દેવી	9687724983	દેવી
44	સુભાષ. સી. દેવી	9727564056	સુભાષ-દેવી
45	સુભાષ. સી. દેવી	9722269887	<i>[Signature]</i>
46	સુભાષ & દેવી	9925545626	સુભાષ & દેવી

Appendix 5.3: Photographs of Consultations: Mehsana-Himatnagar Corridor

<p>Chainage: km 100+000 Sobhasan Village Date- 18-07-2012</p>		
<p>Chainage: km 103+000 Kadvasan Village Date- 18-07-2012</p>		

Chainage:km 104+500
Devrasan Village
Date- 18-07-2012


Chainage:km 110+000
Udalpur Village
Date- 20-07-2012


<p>Chainage:km 112+000 Kamalpur Village Date- 20-07-2012</p>		
<p>Chainage:km 115+850 Dabhla Village Date- 20-07-2012</p>		

<p>Chainage: km 134+500 Pilvai Village Date- 27-07-2012</p>		
<p>Chainage: km 140+000 Vijapur Village Date- 27-07-2012</p>		

<p>Chainage: km 150+000 Derol Village Date- 27-07-2012</p>		
<p>Chainage: km 163+000 Himatnagar Date- 27-07-2012</p>		

APPENDIX 6.1

Implementation of Resettlement Action Plan

Terms of Reference for Non-Government Organizations

I. BACKGROUND OF THE PROJECT

The Government of Gujarat (GoG), through the Roads and Buildings Department (R&BD), has taken up the second Gujarat State Highway Project (GSHP-II), covering up-gradation, maintenance and improvement of identified core road network in the state. The GoG has proposed to take up this project with financial assistance from the World Bank. The improvements of 1577 km in the project includes: (i) upgradation corridors for a length of 983 km, involving the strengthening and upgrading of single/intermediate lane roads to standard 2-lane/ 2-lane-with-paved-shoulders / 4-lanes, and (ii) major maintenance, of the remaining 594 km. In line with the prioritization exercise, R&BD has selected ten corridors, aggregating to about 463 km in length, as projects to be taken up for implementation in the first phase of the project.

Keeping in view the adverse impact the project will have on the people due to the implementation of the project, the Project Implementing Unit (PIU) of R&BD will appropriately resettle and rehabilitate the project affected persons (PAPs)/ project affected families (PAFs) in accordance with the Resettlement Action Plan (RAP) proposed for the purpose. For the implementation of the RAP, the PIU will appoint local NGO having experience in carrying out such activities. The recruited NGO shall associate with the Environmental and Social Management Unit (EMU, SMU) of PIU to implement the RAP.

II. TASKS

The NGO shall be responsible for the implementation of the RAP that includes mitigating the adverse effects of the project. The NGO shall facilitate the land acquisition process on behalf of **R&BD**, In addition, remain responsible for the development of a comprehensive livelihood system to facilitate the PAPs to take advantages of the options available as per the RAP.

Dissemination of Information: Key task is to provide full information to the PAPs on the R&R policy, provisions, approach to land acquisition and R&R, time frame for implementation, roles and responsibilities of implementing agency and grievance redress mechanism.

III. TASKS

NGO shall assist R&BD in all aspect of implementation of Tribal development plan proposed to be implemented under this project

Consultation

The NGO shall educate the PAPs on their rights, entitlements and obligations under the RAP. It shall disseminate information to the PAPs on the possible consequences of the project on the communities' livelihood systems and the options available, so that they do not remain ignorant. It shall explain to the PAPs the need for land acquisition, the provisions of the policy and the entitlements under the RAP. This shall include communication to the roadside squatters and encroachers about the need for their eviction, the timeframe for their removal and their entitlements as per the RAP.

Land Acquisition

The NGO will facilitate PAP in land acquisition process up to receipt of compensation cheques in consultation with R&BD.

NGO will support land losers to complete the required documents to access compensation cheques.

NGOs will facilitate disbursement of compensation cheques.

Verification

The NGO shall undertake joint verification with the Field Offices of R&BD of the project affected persons to identify PAF eligible as per the cut-off date for R&R entitlement and shall update the database accordingly. The NGO shall verify the information already contained in the RAP and the individual losses of PAPs and validate the same and suggest suitable changes if required.

During the identification and verification of the eligible PAPs and PAFs, the NGO shall ensure that each of them are contacted and consulted. The NGO shall conduct consultation with the women including women headed households.

Verification exercise shall include actual measurement of the extent of total property loss/damage, and valuation of the same. Prepare & put up updated data base on individual losses required for preparation of micro-plans before EMU / SMU PIU. After getting approval of the same from EMU / SMU PIU, The NGO shall display the list of eligible PAFs in the affected villages for PAF's to verify. The PAFs will be provided 15 days time period to verify the list. This process will enable eligible PAFs to be included in the list. NGOs will accordingly update and finalize the list, if required in consultation with EMU / SMU PIU.

The NGO will identify and verify the community assets that are likely to be affected by the project.

The NGO will identify PAFs and/or community asset coming within the Right of Way(RoW) / Corridor of Impact (CoI) after the cut-off date, and notify the same to the field office of R&BD and shall remove such properties or community structure from the RoW, through appropriate consultation and shall inform them that any project benefits do not apply to them.

Distribution of Identity Cards

After finalization of verification the NGO shall distribute Identity Cards to all PAPs. The identity card should include a photograph of the head of the PAF, the extent of loss, and entitlement i.e. Compensation and assistance, as applicable. The Identity Cards are to be signed by the responsible person at respective Field Offices of R&BD and counter signed by the R&R Specialist of Social management Unit.

Prepare Micro Plan:

The NGO shall prepare Micro Plans that details out category of PAF, asset lost, compensation and all types of assistance, alternate livelihood options; details of resettlement, specific training requirement for skill up gradation and institutions responsible for training. A separate plan has to be prepared for shifting of community assets.

Training and Support for income restoration

In addition to providing assistance given in the entitlement package, the NGO shall be responsible for training and assistance of PAPs in establishing linkages with government programs.

The NGO shall train PAPs losing their livelihood for suitable income restoration programs, depending on the skills and interest of the PAPs. The NGO shall prepare individual Income Restoration Plan, as a part of the Micro Plan. The NGO shall assist the PAPs to establish linkages with Government departments, district administration, etc., and ensure that the PAPs are included in the development schemes, as applicable especially with reference to vulnerable groups, in pension schemes for senior citizens, widow pensions, schemes for women or women headed households, schemes for handicapped persons etc. NGO shall coordinate with the following training institutes as identified in the RAP.

- Education Department, Govt. of Gujarat (self-employment programmes for women).
- Tribal Development Department, Govt. of Gujarat (Vanbandhu, Kalyan Yojana).

- Department of Social Justice and Empowerment; Scheduled Caste Economic Development Corporation (Economic upliftment Schemes for Scheduled Castes and women).
- Commissionerate of Rural Development, Govt. of Gujarat

Disbursement of Assistance and delivery of entitlements

The NGO shall assist SMU in ensuring all the PAFs obtain their full entitlements under the RAP before being dispossessed; to ensure benefits due to the PAFs under the Resettlement Policy Framework (RPF) are provided to the PAFs. Where options are available, the NGO shall provide advice to PAPs on the relative benefits of each option. The NGO shall assist the PAPs in opening bank accounts explaining the implications, the rules and the obligations of a joint account and how she/he can access the resources she/he is entitled to.

Relocation

The NGO shall assist the project authorities in ensuring a smooth transition guiding the PAFs through the resettlement period. In consultation with the PAFs, the NGO shall inform the SMU about the date of relocation as suggested by PAF within stipulated time given in notice.

The NGO shall advise the PAPs on utilization of R&R benefits to create productive asset. NGOs will verify and prepare utilization certificates for the assistance disbursed to PAFs. The funds will be disbursed against the approved plan for creating productive asset.

Grievance Redressal

The NGO shall make PAPs aware of the grievance mechanism set out in the RAP and shall assist them to resolve the grievances. The NGO shall help the PAPs to file a grievance application.

The NGO shall record the grievance and bring the same to the notice of the Grievance Redress Committees (GRC) within 7 (seven) days of receipt of the grievance from the PAPs. It shall submit a draft resolution with respect to the particular grievance of the PAPs, suggesting solutions to concern officer of R&BD who in turn shall present them in the GRC meeting.

The NGO shall assist R&BD and PAP in the GRC process.

Coordination between PAPs and the EMU / SMU

The NGO shall facilitate consultation between the PAPs and the EMU / SMU and or

concerned R&BD staff. This will be achieved through meetings with both the EMU / SMU representatives and the PAPs as and when necessary which will be documented.

Conduct Public information campaign

The NGO shall assist the EMU / SMU to undertake public information campaign at the commencement of the project to inform the affected communities regarding the project RAP and the RPF.

Participation in Gram Sabhas

The NGO may participate in Gram Sabhas of respective villages. Besides contacting PAPs on an individual basis to regularly update the baseline information, NGO shall inform the project details to the Gram Sabhas on a regular basis. NGO shall encourage participation of PAPs in such meetings by discussing their problems regarding LA, R & R and other aspects relating to livelihood restoration.

Awareness Creation on Road Safety

The NGO shall conduct Road Safety Awareness to the children of schools and community at large in the villages located along the Project Roads through IEC materials, signboards and interactive discussions.

Awareness Creation on HIV/AIDS Prevention

NGO shall carry out awareness programs along the corridors at identified locations such as toll-plazas, construction camp sites and truck-parking lay-by in respective corridors. For the purpose, the IEC materials as well as technical advice from GSACS will be utilized in a timely manner.

The NGO shall ensure in collaboration with EMU / SMU that medical facilities and health check-ups which may include diagnosing of STD/HIV for the workers are provided at the construction camps.

- Interaction with industrial units and sensitization
- Awareness programmes for migrants
- Facilitating medical health care services including STI treatment
- Interaction with CHCs, ICTCs
- Coordination with Target Intervention NGOs, Link Worker Schemes and other agencies working in the field of HIV/AIDS awareness and prevention
- Conduct sensitization programmes for R&BD personnel, contractors and other stakeholders
- Interaction with transporters and brokers

- To educate all PAPs / PAFs and all concern stakeholders regarding importance of periodic health check up
- Ensure availability of condoms (both socially marketed & govt.) through established condom depots

Consultation in Scheduled Areas

NGO shall carry out consultation in Scheduled Areas during project implementation, (i) consultation with affected households for livelihood restoration, and (ii) consultation with communities and key stakeholders (Tribal Development Department, Taluka Development Offices and other Development Agencies working for the welfare of Scheduled Tribes) to ensure broader community support for the project ,and to aware all the above offices about Tribal Development Plan proposed to implement under the project.

Awareness Creation on Gender and other Social issues

NGO shall assist PIU in ensuring that the Contractors comply with applicable labor laws (including prohibition of child labor).

NGO shall assist the EMU / SMU in ensuring facilities for women such as (i) temporary housing - during the construction the families of laborers/workers are provided with suitable accommodation and facilities for other civic requirements, particularly health and sanitation; (ii) health centre - health problems of the female workers are taken care of through health centers temporarily set up for the construction camp where medicines and minimum medical facilities to tackle first-aid requirements or minor accidental cases are provided.

III. CONDITION OF SERVICES

Duration of Services

The time line for initiating the RAP implementation will be provided by the PIU. From initiation, the duration of the services will be for three years. The NGO shall help the EMU / SMU in all other matters deemed necessary to implement the RAP in its spirit and entirety.

All documents prepared, generated or collected during the period of contract, in carrying out the services under this assignment will be the property of R&BD. No information gathered or generated during and in carrying out this assignment shall be disclosed by the NGO without explicit permission of the PIU.

Location of NGO

In order to carry out the above tasks, employees of NGO are to be stationed at a location mutually agreed with PIU if found necessary, besides central office at Ahmedabad/ Gandhinagar.

Reporting

Reports are to be submitted to EMU / SMU. All supporting documents such as photographs, video graphs, primary and secondary information collected, etc., taken during the assignment shall be submitted in support of the reports, along with an electronic copy of the documents. The following deliverables has to be submitted.

Inception Report

The NGO shall submit to the EMU / SMU an inception report detailing plan of action, manpower deployment, time schedule, and detailed methodology, within 21 days of the commencement of the assignment.

Monthly and Quarterly Progress Reports

The NGO shall also submit monthly progress reports on the activities carried out during that month and proposed activities for the next month. The monthly progress reports shall include data on input and output indicators as required by the EMU / SMU, with work charts as against the scheduled timeframe of RAP implementation. All progress reports shall include data on input and output indicators as required by the EMU / SMU. NGO shall also submit Quarterly progress report depicting all the aforesaid details.

The monthly progress report shall have to be submitted on or before Third working day of every month.

The quarterly progress report shall have to be submitted on or before 7 th of the First month in the following quarter.

Monthly Work Plan

The work plan for the each coming month shall have to be submitted in the monthly meeting along with that of the current month clearly showing site visits, targets v/s achievements, and various other elements.

The NGO shall document in full details, the consultation/ counseling processes, and a full description of the training imparted (or facilitated) as part of the assignment. The progress achieved in land acquisition as per entitlements shall be documented and shall be submitted to the EMU / SMU as a part of the monthly progress report.

Status Reports

The NGO shall prepare and submit the status report in consultation with EMU / SMU as and when asked by R&BD besides at every WB mission visit. NGO shall also prepare Power Point presentation on status report during WB mission visit in consultation with EMU / SMU as and when required during the entire contract period.

Draft Final Report

NGO shall submit a Draft Completion Report at the end of the contract period summarizing the actions taken during the project, the methods used to carry out the

assignment, and a summary of support, compensation and assistance given to the PAPs (a guideline content of the Final Report is given in Appendix).

Final Report

NGO shall submit final completion report complying all the remarks / comments of EMU / SMU PIU R&BD on Draft Final Report at the end of the contract period summarizing the actions taken during the project, the methods used to carry out the assignment, and a summary of support, compensation and assistance given to the PAPs (a guideline content of the Final Report is given in Appendix).

Participation in Periodic Review Meeting of PIU

NGO Team Leader shall participate in the periodic review meetings of the PIU to discuss about the progress of the assigned tasks, issues and constraints in carrying out any specific task, etc.

Submission of Meeting Records

Minutes of the meeting shall be prepared for all the meetings with EMU / SMU and PAPs, GRC Meetings, various consultations with the PAPs, consultations with respect to shifting of community assets, joint verification of affected land and structures, etc., shall need to be recorded and submitted to the EMU / SMU.

Submission of Micro Plans

All micro plans have to be submitted, with the status of disbursement and payment of compensation, on a monthly basis. Where changes occur during the project implementation, the NGO will update the relevant Micro Plans and resubmit them to the EMU / SMU.

Data, Services and Facilities to be provided by the Client

The EMU / SMU will provide to the NGO copies of the Resettlement Action Plan / Tribal Development Plan / HIV-AIDS Prevention Plan, PAP database, land acquisition details, and any other relevant and available reports/data related to the respective project corridors.

Time Schedule

It is estimated that the NGO services shall be required for a period of Two years. The NGO shall carry out all assigned tasks based on the milestones as set out by the EMU / SMU. The period of service shall be extended, if found necessary and on the basis of the performance of the NGO, for a period mutually agreed upon by both the parties (PIU and the NGO).

Payment

All payments will be linked to the completion of tasks as per milestones assigned by the EMU / SMU. The payment to the NGO will be made against outputs as given below.

Sl. No.	Output	Payment Schedule
1	Upon Approval of Inception report (should be submitted within 1 month)	10% of total Contract value. At the end of first month from commencement of the services with Bank Guarantee of 10% of Contract value
2	Joint verification of assets within RoW, dissemination and distribution of Entitlement Matrix, issue of Identity card for eligible PAPs. Submission of monthly work plans, MPRs and a QPRs. (should be completed within 5 th month)	15% of the total contract value
3	Submission of Micro Plan for Title Holders/Non-Title Holders and approval of the same by EMU / SMU, Disbursements of entitlement for PAPs, final data analysis report containing additional and or missing census details, Submission of monthly work plans, MPRs and QPRs. (should be completed within 9 th month)	30% of the total contract value
4	Training and need assessment for income restoration, submission of monitoring and evaluation schedule of PAPs on the implementation of RAP, Submission of monthly work plans, MPRs and QPRs. (should be completed within 24 th month)	15% of the total contract value
5	On approval of Draft final report summarizing the action taken and RAP implementation works to be fulfilled by NGO, Submission of monthly work plans, MPRs and QPRs. (should be completed within 30 th month)	15% of the total contract value
6	On approval of final report summarizing the action taken and RAP implementation works to be fulfilled by NGO, Submission of monthly work plans, MPRs and QPRs, if any (should be completed within 33 rd month)	15% of the total contract value

Team for the Assignment

The NGO shall depute a team of professionals to the site. The constitution of the Core Team and their required qualification and experience shall be as follows.

Sl. No.	Position	Number of Position	Qualification/Experience
1	Project Manager /Team Leader	1	Project Manager / Team Leader should be a post-graduate, preferably in social sciences. S/he should have about 10 years' experience in implementation of R & R and rural development works. S/he should have held responsible position in the previous assignments and should possess participatory management skills. Knowledge of local language is necessary. The Project Manager must have been with the NGO for at least 2 years.
2	Social Specialists cum Community Facilitators	2	Should be graduate or equivalent in social sciences with at least five years field experience. They shall have experience in implementation of R & R and rural development works, Knowledge of prevailing R&R policies including WB's R&R policies. Should have at least three years of experience in community consultation. Knowledge of local language and experience of working in the region desired. One person must be woman.
3	Land acquisition facilitator	1	Should be a retired revenue officer having knowledge of prevailing land acquisition Act and land acquisition process, prevailing R&R policies including WB's R&R policies and its implementation to be able to liaison with the revenue department.
4	Land Acquisition Specialist	1	Should be a graduate or equivalent in social science with five years field experience in Land Acquisition should having knowledge of prevailing land acquisition Act and land acquisition process , to be able to liaison with the revenue department.

Appendix

RAP implementing NGO

Contents of final report

1. Introduction
 - a. Background of the Project
 - b. Action Plan for RAP Implementation
2. Details of Joint Verification
3. Status of Distribution of ID Cards
4. Details of Consultations carried out with PAPs
5. Details of Micro Plans for respective PAFs
6. Training and Support given to PAPs for income restoration
 - a. Coordination with Government Departments
 - b. Linkages with suitable schemes
 - c. Identification of skill sets of PAPs
 - d. Details of training imparted
 - e. Outcome of training
7. Disbursement of assistance
8. Grievance Redress
9. Road safety awareness programmes
 - a. Tools and Methods
 - b. IEC Materials
 - c. Dissemination outlets
 - d. Programme Details
 - e. Outcome
10. Awareness on HIV/AIDS Prevention
 - a. Tools and Methods
 - b. IEC Materials
 - c. Interaction with industrial units and sensitization
 - d. Awareness programmes for migrants
 - e. Details of medical health care services including STI treatment facilitated

- f. Details of Coordination with Target Intervention NGOs, Link Worker Schemes and other agencies working in the field of HIV/AIDS awareness and prevention
 - g. Details of sensitization programmes for R&BD personnel, contractors and other stakeholders
 - h. Interaction with transporters and brokers
 - i. Details of social marketing of condoms
11. Details of Consultation in Scheduled Area
- a. Consultation with Affected ST Households
 - b. Consultation with Community and Key Stakeholders
12. Awareness creation on Gender and Social Issues
- a. Awareness creation on gender issues
 - b. Health care facilities and working conditions of women in construction camp sites
13. Achievement of Targets: Physical and Financial [stage-wise]
14. Summary and Way Forward