

CASA 1000 Community Support Project

Government of the Republic of Tajikistan

RESETTLEMENT POLICY FRAMEWORK

December 2018

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

2

Contents

Abbreviations .. 4

Glossary of Terms .. 5

1. Project Context and Objectives ... 7

2. Rationale for Resettlement Policy Framework and its Scope ... 17

3. Objectives and Principles of Resettlement Planning .. 18

4. Legal Frameworks and Policies Related to Land Acquisition and Resettlement 19

4.1 Relevant Legislation of the Republic of Tajikistan ..19

4.2 The World Bank Involuntary Resettlement Policy ...21

4.3 Comparison of the WB OP 4.12 Requirements with the Tajikistan Resettlement
Requirements ..21

5. RAP Preparation, Approval and Disclosure Process ... 24

5.1 Census, Social and Economic Surveys, Inventory of Losses24

5.2 Preparation of RAP ..24

5.3 Disclosure and approval ...25

6. Eligibility Criteria and Procedures for Various Categories of Project Affected People 26

6.1 Principles ...26

6.2 Eligibility Criteria and Entitlements ...26

6.3 Entitlement Matrix: Eligible PAPs, Assets and Compensation Guidelines27

6.4 Voluntary Land Donation ..30

6.5 Methods to Determine Cut-Off Dates ...31

7. RPF and RAP Implementation Arrangements and Procedures ... 31

7.1 Overview ..31

7.2 Screening of Project Activities ..32

7.3 Socio-Economic Profiling and Inventory of Losses ...32

7.4 Due Diligence Review of Linked Activities ..32

7.5 Estimates of affected population and assets in the project affected areas33

8. Methods of Valuing Affected Assets ... 33

8.1 Type of Compensation Payments ..33

8.2 Preparation of Asset Inventory ...33

8.3 Valuation Method ...34

8.3.1. Compensation for Land .. 34

8.3.2 Calculation of Crops and Fruit Trees Compensation Rate .. 34

8.3.3. Compensation for Structures ... 35

8.3.4. Compensation for Community Assets .. 35

8.3.5. Compensation for Sacred Sites .. 35

8.3.6. Compensation for Loss of Businesses .. 35

9. Implementation Schedule, Linking Resettlement Implementation to Civil Works 35

10. Grievance Redress Mechanism .. 36

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

3

10.1 The Overall Process ...36

10.2 GRM Communication & Process ..39

10.3 Grievance Logs ..40

10.4 Monitoring and Reporting on Grievances ...41

10.4 World Bank Grievance Redress System ..41

11. RPF Implementation Budget .. 42

12. Public Consultations and Participation of Project Affected Persons in Planning,
Implementation and Monitoring .. 42

12.1 Arrangements for consultations with PAPs ... 42

12.2 RPF consultations and disclosure .. 43

12.3 Monitoring and Evaluation Arrangements ... 44

12.4 Monitoring of RAP Implementation ... 45

ANNEXES ... 46

Annex 1. Outline of the RAP process. ..46

Annex 2: Screening report form of expected social impacts ...47

Annex 3: PAP census form and inventory of the land fu ...48

Annex 4: Inventory of PAP’s land assets ..49

Annex 5: PAP rights for compensation ...49

Annex 6: Indicative Content of the Resettlement Action Plan and Abbreviated
Resettlement Action Plan ...50

Annex 7: Voluntary Land Donation Form ..54

Annex 8. Minutes of Public Consultations with Stakeholders on draft RPF and ESMF55

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

4

Abbreviations

BT Barqi Tojik

CAP Communication Action Plan

CASA 1000 Central Asia South Asia Electricity Transmission and Trade Project

CASA1000-CSP CASA1000 Community Support Project

CDD Community Driven Development

CoI Corridor of Impact

CSP Community Support Project

DMS Detailed Measurement Survey

ECA Europe and Central Asia

ES PMU Energy Sector Project Management Unit

GFP Grievance Focal Point

GRM Grievance Redress Mechanism

GRS Grievance Redress System (WB)

IE Independent Evaluation

IOL Inventory of Losses

JPC Jamoat Project Committee

LC Land Code of the Republc of Tajikistan

LGS Local self-government (jamoat)

MDTF Multi Donor Trust Fund

MEWR
Ministry of Energy and Water Resources of the Republic of

Tajikistan

NGO Non-Governmental Organization

NSIFT National Social Investment Fund of Tajikistan

O&M Operations and Maintenance

OP Operational Policy

PAP Project Affected Person

QPR Quarterly Progress Report

RAP Resettlement Action Plan

RPF Resettlement Policy Framework

RT Republic of Tajikistan

SA Social Assessment

TL Transmission Line

VPC Village level Project Committee

WB World Bank

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

5

Glossary of Terms

In this Resettlement Policy Framework, unless the context dictates otherwise, the following terms will
have the following meanings:

“Project affected persons” (PAPs) means persons who are impacted by involuntary resettlement as
defined below.

“Involuntary resettlement” means the involuntary taking of land resulting in direct economic and social
impacts caused by:
a) the involuntary taking of land resulting in:

i. relocation or loss of shelter;

ii. loss of assets or access to assets; or
iii. loss of income sources or means of livelihood, whether or not the PAP has moved to another

location.
b) The involuntary restriction of access to legally designated parks and protected areas resulting in
adverse impacts on the livelihoods of the displaced persons.

“Cut-off date” is the date by which PAPs and their affected assets, as relevant, have been identified and
new entrants to the site cannot make claims to compensation or resettlement assistance. Persons whose
ownership, use of occupancy prior to the cut-off date can be demonstrated remain eligible for assistance,
regardless of their identification in the census.

“Compensation” means the payment in kind, cash or other assets given in exchange for the taking of land,
loss of other types of assets (including fixed assets) or loss of livelihoods resulting from project activities.

“Census” is a complete count of the population affected by a project activity including collation of
demographic and property information. This will identify and determine the number of Project Affected
Persons (PAP) and the nature and levels of impact.

“Resettlement Action Plan (RAP)”is a resettlement instrument (document) to be prepared when
subproject locations are identified. RAPs contain specific and legally binding requirements to be abided by
to resettle and compensate the affected party before implementation of the project activities causing adverse
impacts.

“Resettlement Assistance” means the measures to ensure that project affected persons who may require
to be physically relocated are provided with assistance such as moving allowances, residential housing or
rentals whichever is feasible and as required, for ease of resettlement during relocation.

“Replacement cost for houses and other structures” means the prevailing open market cost of replacing
affected structures, in an area and of the quality similar to or better than that of the affected structures. Such

costs will include: (a) the cost of the materials, (b) transporting building materials to the construction site;
(c) any labor and contractors’ fees; and (d) any registration or transfer costs.

“Land acquisition” means the compulsory taking of or alienation of land, buildings or other assets thereon
for purposes of the Project. The landowner may be left with the right to negotiate the amount of
compensation proposed. This includes land or assets for which the owner enjoys uncontested customary
rights.

“Economic Rehabilitation Assistance” means the provision of development assistance in addition to
compensation such as land preparation, credit facilities, training, or job opportunities, needed to enable
PAPs to improve their living standards, income earning capacity and production levels; or at least maintain
them at pre-project levels.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

6

“The Resettlement Policy Framework (RPF)’ is an instrument to be used throughout project

implementation. The RPF sets out the resettlement objectives and principles, organizational arrangements
and funding mechanisms for any resettlement, that may be necessary during project implementation. The

RPF guides the preparation of Resettlement Action Plans of individual sub projects in order to meet the
needs of the people who may be affected by the project. The Resettlement Action Plans (“RAPs”) for the

Project will therefore be prepared in conformity with the provisions of this RPF.

“Replacement cost” means replacement of assets with an amount sufficient to cover full cost of lost assets
and related transaction costs. The cost is to be based on Market rate (commercial rate) according to the

legislation of the Republic of Tajikistan. In terms of land, this may be categorized as follows; (a)
“Replacement cost for agricultural land” means the pre-project or pre-displacement, whichever is higher,

market value of land of equal productive potential or use located in the vicinity of the affected land, plus

the costs of: (b) preparing the land to levels similar to those of the affected land; and (c) any registration
and transfer taxes.

“Voluntary Land Donation” - means communities or individuals may agree to voluntarily provide land

for sub-projects for desired community benefits. The operative principles in voluntary land donation are
“informed consent and power of choice”. Informed consent means the people involved are fully

knowledgeable about the project and its implications and consequences and freely agree to participate in
the project Power of choice refers to the people involved have option to agree or disagree, without adverse

consequences imposed formally or informally by others.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

7

1. Project Context and Objectives

The CASA-1000 is aimed at improving the reliability and efficiency of electricity services, and increasing
the country’s energy export potential. The Tajikistan portion of CASA-1000 is a 170-km transmission line
that extends from Sughd province in the north bordering the Kyrgyz Republic to Khatlon province in the
south, covering eight districts and 24 Jamoats. The Transmission Line 3-km corridor of impact (CoI) (i.e.
1.5 km on either side of the TL) includes communities that are economically and socially vulnerable with
limited access to public infrastructure and services. Like much of the country, communities in the CoI suffer
from winter energy shortages.

The 500 kV high-voltage CASA-1000 transmission line will not itself provide electricity to communities
located nearby. Henceforth, to share the benefits expected from the CASA project and create a supportive
environment for the project, Community Support Projects (CSPs) are being implemented in all four
countries party to CASA-1000, including Tajikistan, as a means to mitigate social risk and maximize the
socio-economic benefits of the energy investments. Specifically, the CSPs will be predicated on a
community driven development approach to ensure that local investments are tailored to community needs
and enjoy broad support. In addition, the CSPs will establish the mechanism through which the longer-term
benefits-sharing mechanism, the Community Development Fund, will benefit communities and individuals

located within the area of the CASA1000 project 1 through a portion of project revenues from the units of

energy exported/imported during the commercial phase of CASA-1000. Each CSP thus aims to put in place
the foundation of community engagement in planning, decision-making, implementation, and monitoring
and evaluation of local investments. This includes, inter alia, capacity building for communities and the
lowest level of government.

The Community Support Projects, in each of the four CASA1000 countries, will adopt a community-driven
development (CDD) approach, through which communities prioritize their needs, select sub-projects to be
implemented, and directly implement or monitor sub-project implementation. Through this process and the
associated capacity building, the proposed project will also support the development of local governance in
target areas.

The Project Development Objective for CSP Tajikistan is to increase quality of and access to energy, social
and economic infrastructure services, and contribute to the strengthening of local governance capacity in
communities in the project area.

The project will be implemented in all Jamoats with villages that lie within the CASA1000 corridor of
impact. The CASA-1000 TL extends from Sugdh province in the north bordering the Kyrgyz Republic to
Khatlon province in the south. There are 60 villages in the CoI, traversing 24 Jamoats and 8 districts. It is
estimated that 130,000 people live within the CoI, and 73,000 in target areas in Isfara. In addition, the
project will support target areas in Isfara district, in Sughd province and the enclaves and border villages

near the CASA1000 TL in the Kyrgyz Republic.2

At the institutional level, the Energy Sector Project Management Unit (ES PMU) of the Barqi Tojik,
National Social Investment Fund of Tajikistan (NSIFT) and 24 Jamoat Councils/Administrations will
benefit from the project through capacity building aligned with their institutional responsibilities.

The project is structured in four components, with subcomponents, as follows:

Component 1: Support for Rural Electricity Supply Improvements (Barqi Tojik/ES PMU)

1 Project Appraisal Document, Central Asia South Asia Electricity Transmission and Trade Project (CASA1000), March 7, 2014,

p. 48.; Master Agreement in relation to the CASA1000 Transmission line. Article 20.6 page 64
2 2017 population data will be used in the determination of subgrant allocations.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

8

(1A) Village Power Supply Improvements

(1B) Isfara Substation and Rural Village Electricity Improvements in Border areas

(1C) Energy-related Project Management, M&E, and Communications

Component 2: Community-led Investments in Socio-Economic Infrastructure (NSIFT)

(2A) Subgrants to communities in CoI

(2B) Subgrants to communities in Border areas

Component 3: Support for Community Mobilization and Local Capacity Building (NSIFT)

(3A) Community Mobilization

(3B) Local Capacity Building

(3C) Social Accountability, Transparency and Oversight

(3D) Support for Border communities

Component 4: Project management, and monitoring and evaluation, and communications (NSIFT)

(4A) Subcomponent 3A: Project management and coordination

(4B) Subcomponent 3B: Monitoring and evaluation

(4C) Subcomponent 3C: Communications

Implementation will start with electricity supply improvements. As early as possible in the project, around

60 villages within the Corridor of Impact (COI) will benefit from village level electricity investments. This

will address the importance of a direct, sector-specific link between the CSP and CASA1000 by ensuring

improvements in power supply and street lighting in villages the lie within 1.5 km of the transmission line.

After preparation activities are complete, all 60 villages will receive a subgrant allocation to support

community driven developments initiatives across a broad range of social and economic infrastructure

investments. In addition, activity in the Isfara will begin, with the electricity improvements and community-

driven developments proceeding from the outset.

Component 1: Village Power Supply Investments

Subcomponent 1A: Village Power Supply Improvements

Project aims to kick start support for village-level energy investments for communities within the COI in

Year 1. This will address the importance of a direct, sector-specific link between the community support

project and CASA-1000 by supporting electricity (and any necessary off-grid (solar) solutions) to improve

the quality, reliability, and efficiency of electricity in the villages in the 3-km CoI, as well as street lighting.

The sequencing will be agreed and set out in the POM. Efforts to improve energy services will be

supplemented by energy efficiency investments supported under Component 2.

Due to budget constraints, CSP support to improve power supply activities under Component 1 will be

limited to those power supply improvements that lie within the villages that are located in the CoI.3

Component 1 will fund improvements to the quality and reliability of electricity supply by upgrading village

level infrastructure to an agreed service standard. The majority of the work will involve: (i) replacement of

old, and where necessary and installation of new supply-level 10 kV/0.4 kV transformers; (ii) replacement

of deteriorated wood poles with concrete poles; and/or (iii) replacement/ installation of new 10 kV lines

and 0.4 kV self-supporting insulated wire. These investments in power supply improvements will help

communities access a more regular and reliable power supply, reduce technical losses, improve voltage

conditions in the main load areas of the target villages, and reduce health and safety risks associated with

an aging system.

3 Within the context of a CDD project the investments are generally limited to intra-village investments.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

9

In addition, the subcomponent will finance: (i) the procurement and distribution of clean efficient heating

stoves and/or solar-powered cookers for local facilities (such as health units, schools, community centers)

where communities select them; (ii) street lighting (including LED or solar-powered systems); (iii) small

renewable energy elements (solar powered PVs, or solar powered water heaters/collectors, heat pumps).

Energy efficiency measures, such as the replacement of doors and window, will be included in Component

2.

Operations and maintenance. At completion, the assets funded under Component 1 will be moved to the

Barki Tajik balance sheet. Barki Tajik will be responsible for the operation and maintenance of all new

equipment and infrastructure. The Barki Tajik local power team, will carry out supervision site visits to

review and confirm that infrastructure procured is properly maintained.

Subcomponent 1B: Substation and Rural Village Electricity Improvements in Isfara (US$5.0

million).

Subcomponent 1B has been included to address a critical gap in the supply of electricity to villages in the

Isfara area in Sughd. It will include two linked sets of investments as follows:

This subcomponent will also cover construction and reinforcement of 110/10 kV, connection to 110 kV

line distribution networks, including lines and substations. This will also include adjustment infrastructure

to connect new Makhala Vahdat in Isfara, including financing of new supply-level 10(6) kV/0.4 kV

transformers and installation of new 10(6) kV lines and 0.4 kV self-supporting insulated wire (replacement

require 10(6) kV line – 510.5km, replacement of 0.4kV line – 1212km, new 10(6) line – 36.1 km and new

0.4kV line – 34.6km). These investments will help Barki Tojik to efficiently meet load growth, by supplying

power to Mahalla Vahdat, the township being created for 3000 households (an estimated 15,000 people)

that are relocating from the townships/Jamoats of Vorukh, Chorkuh and other neighboring areas.

This new 110/10kV substation will also address load supply constraints due to distribution system

congestion, including supply power to neighboring Mahalla 14 va 15, (serving 1500 households) and

Mahalla Nuravshon (serving 500 households). Through this investment, Barki Tojik will reduce losses and

improve reliability and quality of power supply in Isfara district.

An estimated 40% of electricity will be used to serve the newly created settlement of Mahalla Vahdat, 40%

of electricity will strengthen existing neighboring villages located in Isfara District (including Mahalla 14

va 15 and Mahalla Nuravshon) and the remaining 20% will be used as a reserve for future development

purposes. The estimated costs of the new Isfara 2 110/10kV substation with connection to the main grid

110kV line are estimated at US$ 4.50 million and the US$0.50 million will finance transformers, poles and

wires to connect the residents of Mahalla Vahdat.

Subcomponent 1C: Energy-related Project management, M&E, and communications

The project management, monitoring and evaluation, and communications for the implementation of the

electricity-related subcomponents described above will be included in the project as Component 1C.

This subcomponent will finance the incremental costs of ESPMU for the component coordination,

management and supervision of the implementation of the electricity subcomponents described above,

procurement, financial management, including project audits, and the overall MIS. This subcomponent will

fund a dedicated project management team (which will include experts in electrical engineering, project

management, technical design, procurement, safeguards, financial management, M&E, and

communications) the annual workplans and budgets, the relevant parts of the approved project POM. The

costs of ESPMU project coordination are already covered by the CASA1000 project financing. In addition

to ESPMU staff, the subcomponent will include financing consultants, equipment, operating costs,

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

10

technical assistance, and training. ESPMU will establish a communications team and a Grievance Redress

Mechanism (GRM), which will provide a formal channel for feedback from communities on any matter

concerning the CSP, and specifically collect, process and address safeguards complaints.

Component 2: Community-led Socio-Economic Infrastructure Investments

Component 2 will finance subgrant allocations to Jamoats to support priority small-scale socio-economic

infrastructure investments at village-level. Under component 2, communities will be facilitated to select a

priority subproject investment from an open menu of social and economic infrastructure, facilities and

services. The types of works may involve new construction, improvement, upgrading, rehabilitation,

demolition, repair, restoration, retrofitting, or maintenance of small scale infrastructure. Eligible sub-

projects may include, but are not limited to, rehabilitation of village-level water supply and sanitation

systems, rehabilitation of on-farm irrigation systems, rehabilitation of schools and local health clinics,

expansion or construction of kindergartens on existing premises, rehabilitation of tertiary roads, and/or

economic infrastructure, such as small-scale storage and processing facilities for horticultural products.

Support for village power supply, in addition to that financed under Component 1, will also be eligible

should communities choose to prioritize them. A negative list will be included in the Operations Manual.

 Subcomponent 2A: Subgrants to villages in Corridor of Impact

Subcomponent 2A will cover 60 villages in the 24 Jamoats traversed by the CoI. Village level decision

making will follow participatory and inclusive community decision-making processes as set out in

Component 3. Following a first cycle focused on electricity investments (financed from Component 1A),

it is anticipated that there will be two cycles of participatory decision-making and subgrants for investments

in socio-economic infrastructure, facilities and services which will be carried out in years 2-4 of the project.

Scope of investments – Energy efficiency measures. To further support energy-related activities and to

optimize the investments made under component 1, energy efficiency measures will be financed under

Component 2. This will include: (i) insulated doors and windows, and (ii) energy efficient water pumps for

public buildings (schools, kindergartens, health units, community centers). As part of the CDD approach,

communities will be facilitated to submit proposals for activities related to energy efficiency.

Subcomponent 3 will also include awareness building activities that will help to promote changes in

behaviors and household investments that improve energy efficiency.

Subgrant allocation. Jamoats within the CoI will benefit from two cycles and subgrant allocations to

finance these subprojects. The village subgrant allocation formula (for each cycle) will be based on five

criteria: (i) the target population size, (ii) poverty, (iii) conflict risks, (iv) an estimate of tertiary

infrastructure needs (“infrastructure gap”), and (v) proximity to the transmission line. Tajikistan Statistical

Office census data has been used for population.

Criteria for selection of subprojects. Selection criteria will be detailed in the POM. All subprojects will

meet poverty reduction and gender equity goals, and provide evidence that the community mobilization and

decision-making has been undertaken genuinely, that proposals are included in Jamoat Development Plans

that they are technically viable (through a technical checklist provided by the district) and have sub-project

sustainability and O&M plans, that any necessary coordination with other donors has taken place.

Subcomponent 2B: Subgrants to communities for village investments in border areas

Subcomponent 2B will support village-level investments in communities in the district of Isfara near the

Kyrgyz-Tajik border and the Tajik enclave of Vorukh some 20 kilometers inside the Kyrgyz Republic.

These areas are contiguous with the subdistricts receiving support from the CASA1000 CSP in the Kyrgyz

Republic, and the border areas face social, economic and conflict risks. The proposed Project investments

are intended to promote inclusive local development platforms in these border areas in Tajikistan that

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

11

complement the activity already approved in the Kyrgyz Republic CASA1000 CSP (and supporting grants).

Vorukh and Chorkuh Jamoats/Townships will be the focus of Project investments under Subcomponent

2B, including 50 densely-populated villages and neighborhoods, with a total population of approximately

73,000.

Scope of investments. Under sub-component 2B, communities in the Tajik border and enclave

communities will be facilitated to select from the same open menu of socio-economic infrastructure

subprojects described in Subcomponent 2A.

In addition, a second category of border area socio-economic investments will be eligible for financing.

These would be subprojects that: (i) promote opportunities for enhanced cross-border cooperation on

development, (ii) improve community safety and security, (iii) promote livelihoods opportunities for youth,

and/or (iii) complement community-based investments in adjacent communities on the Kyrgyz side of the

border. Based on initial consultations in target villages, eligible subprojects would include, for example:

• Border area electrification: for example, investment in street lighting in insecure border areas

• Cross-border transport connections: for example, small repairs of roads or bridges that support cross

border trade and market connections, and improve safety and security.

• Livelihood facilities for border-area youth: for example, investment small-scale storage and

processing facilities, youth centers and IT hubs.

• Shared medical points and health campaigns: for example, construction of local health clinics/shared

medical/first-aid points or joint local health campaigns that could be supported by both Kyrgyz and

Tajik health workers and serve border communities.

Subgrant allocation. Communities in the two Jamoats—Vorukh and Chorkuh—will benefit from two

cycles and subgrant allocations to finance these two categories of subprojects. The allocation of subgrants

to villages and Mahallas within Isfara will be based on four criteria: (i) population size; (ii) poverty; (iii) an

estimate of tertiary infrastructure needs (“infrastructure gap”); and (iv) youth population. Communities

will decide the proportion of investment committed to border area investments (a target of 40 percent will

be established). An average investment of US$3,000,000 total has been budgeted for these target villages

and Mahallas. Villages and Mahallas may choose to defer/carry-over village-level subgrants from the

previous cycle if they wish to undertake higher-value investments.

To date, the World Bank has not funded a community-driven development (CDD) project in Tajikistan and

experience of bottom-up approaches has been limited to relatively small-scale efforts. However, as noted

above, and consistent with the vision of the CSP in the CASA-1000 project appraisal document, this

component will support community mobilization and local capacity building in the COI and Isfara target

areas. This will include participatory needs assessment, village development planning and prioritization,

subproject implementation, participatory monitoring and support for developing social accountability,

transparency and good local governance. The modality envisaged for the implementation of the outreach

and community level work will include NSIFT staff and/or NGOs skilled in community mobilization and

local capacity building.

Subcomponent 3A: Community (and youth) mobilization and capacity building

Investment in small-scale infrastructure and facilities in villages has often been decided by government

without the engagement of target communities, and this project will bring a significant change in the

approach to village investment. The aim of this subcomponent is thus to build capacity for community-

driven development (CDD) so that communities are genuinely engaged in decision-making on the use of

the sub-grants. Sub-component 3A will thus ensure that CSP village investments (funded under components

1 and 2) are decided by communities and responsive to their needs, while establishing a new model for

community investment in the country.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

12

Subcomponent 3A will provide support to ensure that target communities are actively engaged in selecting

poverty-focused local investments, and that they are provided with the information, facilitation and capacity

building necessary to make decisions that are needs-based, specifically engaging women and youth, and

beneficial for vulnerable and poor households. The annual cycle of activities financed by this subcomponent

will engage communities in participatory approaches for needs assessment, planning and prioritization,

implementation, oversight and monitoring, as well as O&M where relevant. This is expected to activate

target communities and youth groups throughout the construction period of the Transmission Line.

Scope of activity. At the village-level, community mobilization activities will take place in each cycle to

enable community members to drive the decision-making process. For component 1, communities will be

facilitated to select energy investments from a closed menu of activities/investments, and will actively

monitor the implementation of the selected sub-projects. For component 2, communities will be engaged

in all stages of the sub-project cycle, including needs assessment, prioritization, implementation,

management, and O&M. The engagement will be facilitated and ensure the active engagement of women

and youth.

This subcomponent will cover the costs of community meetings, training workshops at the community and

Jamoat level, village exchanges and other learning events and, to build the capacity of communities and

Jamoats to carry out the steps outlined above. Relevant trainings will be targeted at Village Project

Committees, community volunteers, youth facilitators and monitors, as well as Jamoat stakeholders (Jamoat

Project Committees, Jamoat Councilors, and administrators). Training and technical assistance activities

for communities will cover the participatory process described above, and for Jamoats will also cover small

procurement, accounting and book-keeping, project management, participatory community monitoring,

operations and maintenance, and safeguards.

To promote the equal participation of young men and women in community decision-making and

monitoring, opportunities for youth leadership will be offered throughout the community mobilization

process. From the outset, the project will fund youth mobilization events to select and build the capacity of

youth in target villages to support community mobilization activities and represent youth interests. Gender-

sensitive mechanisms will be identified in communities, and tailored to the local context to ensure the active

participation of young women.

Subcomponent 3B: Support for Social Accountability, Transparency and Oversight

Component 3B will support a number of social accountability measures to enhance subproject oversight

and promote transparency and accountability of government and project actors to the broader community.

a. First, social audits will be conducted with support from NSIFT/the facilitating partner. The

‘community audit meeting’ will provide a public forum for the VPC to present progress, challenges and

the financial management (subgrant and expenditure on subproject). Communities will have the

opportunity to ask questions, air grievances or discuss issues about the subproject. All communities

will conduct this annual social audit process to ensure that decisions are inclusive and poverty-focused,

and are genuinely bottom-up. This will also serve as a check that there is continuity in the chain of

decisions made by focus groups, VPC and JPC and operationalized by NSIFT. The social audit

meetings will provide a “report back” to the target communities on sub-project decision-making,

progress on sub-project implementation, as well as procurement and financial management. A list of

information and documents to be presented at the social audit meetings will be set out in the POM.

Social audit meetings will be held at the village level, to encourage participation, and ensure broad

attendance by community/village members and community representatives, community leaders,

representatives of the VPCs and the JPCs. The project will fund the support need to prepare, organize

and document community audit meetings.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

13

b. Second, communities will also engage in semi-annual community scorecards which will provide

opportunity for quick and simple feedback on project implementation. NSIFT with facilitating partners

will conduct the scorecard process independently from the VPC and JPC. The annual scorecard will be

conducted prior to the social audit meeting, and provide structured feedback for discussion.

c. Third, a beneficiary feedback mechanism will be established to address grievances, comments and

any other type of feedback regarding the Project. The design of the BFM will be included in the POM.

It will specify the systems and requirements for grievance redress from uptake, sorting and processing

and acknowledgement and follow-up, to verification and action, monitoring and evaluation, and finally

closing the feedback loop for persons who provided comments or reported complaints. NSIFT will

develop and implement the BFM from a unit tasked with this role. The design and implementation of

the BFM will be gradually developed over the life of the project such that by Year 3, the BFM is a

sustainable part of NSIFT able to process feedback on any issue. The project will support the

development of the system. Component 3C will include awareness building, outreach and training of

the JPCs, VPCs and community leaders involved in sub-project implementation. Staffing is included

under Component 4. The BFM will include social media platforms and the piloting of a photo-based

feedback mechanism. Feedback will be reported in disclosed annual reports, as a part of the project

efforts to create a benefit sharing approach.

 Subcomponent 3C: Support for Local Capacity Building

Subcomponent 3B will finance capacity building activities for local level government and quasi-

government actors including Jamoat commissions, Jamoat councils and Mahalla community leaders. Four

areas of capacity building are envisaged.

• Managing investments locally (planning, project management and oversight). The capacity

building provided to Jamoat and Mahalla leaders will complement the support provide for participatory

planning and investment processes at the community level. It will focus on the development of a range

of skills, including community participation, local development planning, infrastructure planning and

operations; subproject cost estimation, social accountability mechanisms, financial management and

equitable use of resources; avoiding and/or mitigating environmental impacts of infrastructure projects,

rules and procedures for preparing ESIAs and ESMPs; project management and monitoring;

fundraising and sustainability of community projects; and training in operations and maintenance.

Notably, given that most local government actors have not worked on community-driven projects,

training modules will also mainstream the principles and practice of citizen engagement, and project

procedures at the community level. The intention of this training is to deepen the skills in participating

jaomat structures and enhance their capacity to manage investments.

• Managing finance locally. Capacity building for managing finance locally will entail the establishment

of ‘Special Accounts’ at the Jamoat level to manage the funding of subprojects valued at less than

$10,000. Training will focus on capacity to manage these accounts and how the village committee is

involved in: i) matching the subprojects to the grant allocation; ii) the commitment of funds; and iii)

the authorization of expenditure. With the actual order to debit Jamoat accounts done at the District

level, effort will be made to see that relations between the Jamoat and District level are clear and

efficient so that Project funds are managed expeditiously. As needed, training will also be provided to

village, Jamoat and District level operatives to ensure the overall financial management objectives can

be met. Training programs will also seek to recruit and train a cadre of youth accountants with relevant

skills that could be mentored and supported to support Jamoat-level financial management.

• Managing risks locally. The project will also include capacity building for local level actors (Jamoat

councils, administrations and Mahalla committees) on a set of relevant FCV and DRM issues. This

will be formulated and conducted as trainings and dialogues with local institutions, formal and informal

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

14

leaders. It will focus specifically on (i) mapping FCV and disaster risks; and (ii) monitoring risk

mitigation measures at the community level. This would also include establishing the mechanisms for

dialogue and communication between local administration and communities on risks (such as the roles

of local leaders, engaging with youth, empowering women’s groups etc) and developing skills for

enhanced engagement in national risk management and mitigation strategies.

• Managing governance and anti-corruption risks. This subcomponent will also support project

efforts to establish good governance in the project. The actions will include: the training of local

stakeholders on the principles and practice of local governance such as i) accountability in public

affairs; ii) awareness of local responsibilities in relations with higher levels of government; iii) tools

for good governance (code of conduct, integrity pacts, social audits); (iv) transparency and disclosure

of information; and (v) anti-corruption assessments/process audits. Emphasis will be placed on

measures to minimize the room for misuse, fraud, and corruption at the various stages of the project

cycle.

 Subcomponent 3D: Support for Border Communities

Subcomponent 3D will be implemented in the Jamoats/Townships of Vorukh and Chorkuh in Isfara. These

target areas lie close to the transmission line in the Kyrgyz Republic. The subcomponent will support

tailored activity in these border and enclave communities, helping to address the gap in infrastructure and

services in these localities many of which contribute to the root cause of cross-border tensions, local-level

violence and the conflict seen over the last decade.

 Accordingly, in addition to the community mobilization, social accountability, and local capacity building

activities described in subcomponents 3A, 3B and 3C, this subcomponent will support the incremental cost

of establishing platforms of local development activity in these high-risk localities. This additional support

will include: (i) building the capacity and resilience of local institutions, (ii) engaging youth in cross-border

investment planning, and (iii) promoting cross-border dialogue and strategic planning on border area

development. It will ensure all key stakeholders and groups are included, focusing particularly on youth,

women and local leadership, and where possible bring together relevant Tajik and Kyrgyz stakeholders.

The incremental support in these two border and enclave townships will focus on three areas of activity:

a. Support for capable and resilient local Jamoats and Mahallas. In order to support better

prioritization and decision-making of border area investments, based on community-identified needs,

a tailored program of capacity building and cross-border dialogue for representatives of Jamoats and

Mahallas in Vorukh and Chorkuh will be provided to build capacity and enhance resilience of targeted

local institutions. Activities may include: joint training on issues such as cross-border development

(drawing on regional and global experience), mapping and monitoring risks, promoting cross-border

investment, private-sector development and connectivity, and regular forums that bring together local

officials (Tajik and Kyrgyz) and national-local to discuss socio-economic development issues of mutual

interest, promote information sharing, monitor progress of community investments.

b. Support for youth engagement. The community mobilization process for these border areas will also

focus on engaging youth at each stage of the project cycle to encourage investments and connectivity

in the border areas that provide livelihoods opportunities for young men and women and engage youth

in in dialogue with local leadership and institutions. This will include, for instance: (i) engaging youth

and youth facilitators to work with communities on the needs assessment and subproject prioritization

process, (ii) facilitating young women and men in near-border corridor communities to advocate for

and local investment that meet youth priorities; (iii) to provide the opportunity for interaction between

Kyrgyz and Tajik youth in border communities, and between youth and local institutions; and (iv)

youth-led joint monitoring of community-based investment

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

15

c. Cross-border dialogue and strategic planning on border area development. To engage Tajik local

and national leadership and private sector representatives, in livelihoods development in the target

areas, the subcomponent will support dialogue and strategic planning activities that encourage private

sector development and employment generation. These activities would take place at the early stages

of the community mobilization process in order to inform subproject selection for border investments.

This would include data-driven discussions around opportunities for enhancing connectivity, access to

markets and value chain development, small and medium-size enterprise development and employment

opportunities for the sub-region. This would include actions necessary on both sides of the border to

facilitate investment and development progress, and promising sectors for youth employment.

Component 4: Project Management, Coordination, Monitoring and Evaluation, and

Communications

Subcomponent 4A: Project Management

Subcomponent 4A will finance the incremental costs of NSIFT for overall project coordination,

management and supervision of implementation, procurement, financial management, including project

audits, and the overall MIS. This subcomponent will fund a dedicated project management team (which

will include experts in community driven development, social accountability, civil engineering, project

management, procurement, financial management, and M&E, that will prepare a project, and annual

workplans and budgets, ensure a fully functioning POM, including terms of reference (ToR) for all staff

and consultants, and training manuals.

Through this component, the project will provide financing for key agency staff, consultants, essential

equipment, operating costs, technical assistance, and training, for all CDD-related activities. Under

subcomponent, the Component 2 sub-project technical design4 will be conducted, as will support for the

management of local relationships with, communities, commissions, jaomat councils regarding Component

2 village investments. A separate Project Management subcomponent is included under Component 1 to

cover the Barki Tajik and ES PMU activities and costs associated with all electricity aspects of the project.

The subcomponent will also contribute to the regular coordination with a number of national stakeholders,

namely, Barki Tajik and the Energy Sector PMU (ES PMU), and the Ministry of Finance (MoF), and the

Facilitating Partner of the FCV activities (defined under Subcomponent 3D). The project will fund and

NSIFT will also manage a Beneficiary Feedback Mechanism (BFM), which will include a Grievance

Redress Mechanism (GRM), which will provide a formal channel for feedback from communities on any

matter concerning the CSP, and specifically collect, process and address safeguards complaints. While

NSIFT will manage the beneficiary feedback system for the project, complaints will be channeled to the

institution that can take action. Regular meetings will be held to ensure responsiveness and accountability

regarding beneficiary feedback. The budget for awareness building is included in Component 3, but the

staffing and the operationalization of the BFM will be covered and clearly allocated under the Project

Management costs.

Subcomponent 4B: Monitoring and Evaluation

Subcomponent 3B will support monitoring and evaluation (M&E) activities to track, document and

communicate the progress and results of the project. M&E will be conducted through an M&E team

appointed by NSIFT to establish and use, effectively, a management information system (MIS), who will

be responsible for overall compilation of progress and results. The subcomponent will finance NSIFT to

prepare quarterly, semi-annual reports and quarterly unaudited interim financial reports (IFRs) that will be

submitted to the World Bank (for ESPMU see Component 1C).

4 A budget will be established for technical design to facilitate appropriate design relevant to village circumstances.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

16

This subcomponent will also support community-level monitoring which includes semi-annual assessments

of outcomes and results. Community feedback for the purposes of monitoring will be provided through the

activities under Subcomponent 3C. The feedback and grievances received through the BFM will also be

included in semi-annual reporting, and the quality of the community mobilization and other inclusion,

voice, and agency activities with communities will be measured annually through community scorecards

which will be discussed and verified, along with financial records and project implementation records, in

village audit meetings. This facilitated community feedback will be included in all M&E reports.

Results measurement will focus primarily on the outcomes defined in the results framework and an agreed

set of output indicators defined in the POM (these are indicated at the end of each component description

above). An independent evaluation will include a baseline, midline and endline, and be procured by NSIFT.

The intent of the IE is to capture the results of the investments funded in Components 1 and 2, and to

provide an independent evaluation of the community mobilization processes funded under Component 3.

ADD - work on infrastructure gaps etc. An implementation completion report (that draws on the evaluation

results) will be conducted prior to completion.

 Subcomponent 4C: Communications

Activities funded under Subcomponent 4C will complement the scope of work carried out by the

communications firm already engaged to support overall CASA1000 and CASA1000-CSP

communications.5 A CSP Communications Action Plan (CSP-CAP) will be developed by NSIFT/ESPMU

in the POM, with the specific aim of: (i) building village-level support for the CASA1000 project by

improving community understanding of the benefits and opportunities offered by the CSP; (ii) establishing

trust in the CSP and managing expectations by transparently communicating CSP scale, scope and

eligibility; and (iii) providing a supportive communications platform for messaging related to the broader

CASA1000 project.

Timing and target audience. Given the importance of community understanding of the CASA1000

transmission line, and the CSP as a benefit-sharing mechanism, activities under the CSP-CAP will begin as

early as possible in project implementation, including with support from the CASA1000 MDTF. The target

audience will include community members, Mahalla committees and village organizations, Jamoat

councils and Jamoat commissions. The design/publicity firm will be contracted to (a) produce print and

multimedia products that can be disseminated to local communities (b) conduct brief focus group

discussions in villages within the CoI to determine communities’ level of awareness regarding the

CASA1000 project and communication channels that would be most appropriate for sharing information

with them for the duration of the CSPs in Tajikistan and the Kyrgyz Republic.

Activities. Under Subcomponent 4C, NSIFT/ESPMU will facilitate the dissemination of CASA1000

materials 6 and messaging, ensure ongoing information sharing and feedback, monitor the impact of

communications efforts, and train communications staff to take part in communications activities. Emphasis

will be placed on two-way communication; feedback from local stakeholders will be documented, and the

response of the relevant agency tracked. ES PMU/NSIFT will work closely with the communications firm

to ensure that messages and materials meet the needs on the ground in target villages, adjusted as needed

to constantly improve effectiveness. The subcomponent will finance: (i) NSIFT/ES PMU’s close

engagement with the firm to ensure locally-relevant communications materials; (ii) dissemination of CSP

communications materials through a broad range of channels to deepen local-level understanding, e.g.

radio, roadshows, loudspeakers, community meetings, social media, and corridor village and AA events;

5 The communications firm will be contracted by the CASA1000 Secretariat, financed by the CASA1000 MDTF (not from project funds).
6 A survey will be conducted by an external communications firm to develop tailored CASA1000 messages, design and produce

communications materials, and train relevant implementing partners. These materials will be supported directly from the

CASA1000 MDTF and will be coordinated with the project activities funded under Subcomponent 4C.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

17

(iii) any communications materials required on specific issues; and (iv) feedback on the communications

activities and to reflect on any revisions that may be necessary.

2. Rationale for Resettlement Policy Framework and its Scope

The Resettlement Policy Framework (RPF) provides guidelines for the development of appropriate
mitigation and compensation measures for adverse impacts caused by project activities whose exact
locations are not known.

Potential Impacts on Assets, People and Livelihood

Given the planned work under Components 1 and 2, the impact on involuntary resettlement will be limited
by small scale land acquisition, temporary land acquisition, restriction of access and economic impact.
Physical relocation of households is not expected. It is expected that the construction will be carried out

within the footprint of existing infrastructure or on available lands that are publicly owned. However, land
may be required for new low-voltage lines in settlements where no electricity transmission lines currently
exist, as well as for expansion of water supply systems, placing mini-shops for fruit processing, dairy
products, placement of paramedic posts, schools, hospitals, etc. that may be selected by beneficiary
communities. The presence of informal users or structures and associated economic impacts covered under
OP 4.12 also cannot be ruled out. While public land is expected to be made available in case of expansion
of new infrastructure, the project allows for voluntary land donations by the community or individuals and
this process will have to be closely managed during implementation. Individual land donation will be
subject to strict scrutiny and approved by the World Bank, prior to accepting donation. Land donation
cannot result in a person or household being worse off than pre-project levels and must receive benefits
from the project. As the investments will be determined by the communities, the impact will not be known

until the investments are selected in each cycle.

Although the detailed impacts will only be known once detailed designs are prepared, the Government of

the Republic of Tajikistan intend to develop a RPF to address possible impacts related to land acquisition

and access restrictions and risks involving potential links to some of the subproject interventions that

might considered as ‘associated facilities’ under the OP 4.12. The RPF will identify the possible impacts

from project activities, describe the range of potential impacts (temporary and permanent) to land use/access

and structures and describes how compensation rates will be determined and procedures for the same.

Where there is a gap between national and World Bank procedures, the latter will prevail for all activities
financed under this project. The RPF will serve as a screening device to ascertain if there will be any impacts

resulting from project activities. The RPF is intended as a practical tool to guide the preparation of

safeguards instruments such as Resettlement Action Plans (RAPs) and necessary due diligence for

activities during implementation of the comprehensive project. If any impacts are identified, the

Government of the Republic of Tajikistan will develop safeguards instruments for each sub project based

on the guidelines and procedures highlighted in the RPF document.

This RPF will be approved by the Government of the Republic of Tajikistan and cleared with the World
Bank (WB). Once the document has been approved, it will be uploaded to WB’s external web-site and be

available locally through the development centre/Infoshop, in compliance with the WB’s policy. The RPF
will be translated into Russian and/or Tajik and further will be distributed in such a way as to be available

to central and local government agencies and potential PAPs. Implementation of the planned project
investments will only take place following these approvals and information sharing/consultation.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

18

3. Objectives and Principles of Resettlement Planning

The Resettlement Policy Framework (RPF) aims at describing policies and procedures to ensure that people

adversely affected under the Project are adequately consulted with on project activities and receive

compensation or assistance that will at least restore pre-project level of livelihoods.

The RPF provides policies and procedures to determine if project activities trigger the World Bank’s

Involuntary Resettlement policy (OP 4.12), assess expected impacts, identify detailed steps to develop

appropriate mitigation measures, including mitigation and compensation for the impact caused under the

project including:

• involuntary land acquisition (temporary or permanent);

• loss of, or impact on, assets or access thereto;

• loss of standing crops, trees income source or livelihoods, regardless of whether the project affected persons

(PAPs) will be resettled, or not;

• restricted access to natural resources, public places and services ,

• legal framework, eligibility criteria of displaced population, valuation methodology, compensation

provision, entitlement matrix, implementation process, consultation procedures,

• due diligence procedures in case of project interventions linked to other development activities supported

by the Government and other funding agencies

• grievance redress mechanisms, entitlement payment procedures, and monitoring and evaluation procedures

for land acquisition and resettlement under this project.

The basic objectives of the RPF are to: (i) guide the national and local self-government (Provincial, District,

Jamoat) in properly identifying, compensating, and restoring the livelihoods of Project Affected Persons
(PAPs), (ii) serve as a binding document to ensure payment of compensation and assistance to PAPs, and

(iii) provide direction in preparing, updating, implementing and monitoring subproject Abbreviated RAPs
and RAPs. The RPF includes measures to ensure that PAPs are (i) informed about their options and rights

pertaining to resettlement; (ii) consulted on, offered choices among, and provided with technically and
economically feasible resettlement alternatives; and (iii) provided prompt and effective compensation at

full replacement cost for losses of assets attributable directly to the Project.

The RPF is based on the following principles:

• Involuntary resettlement is to be avoided or at least minimized.

• PAPs are to be suitably assisted in their efforts to improve, or at least restore, incomes and living
standards.

• PAPs are fully informed and consulted on compensation options.

• Lack of formal legal land title is not a barrier to compensation or alternative forms of rehabilitation
assistance.

• Particular attention is paid to socially vulnerable groups, such as ethnic minorities, female headed
households, elderly households, etc. and appropriate assistance is provided to help them adapt to
project-related changes.

• Land acquisition and resettlement is conceived and executed as a part of the project, and the full costs
of compensation are included in project costs and benefits.

• Compensation/rehabilitation assistance will be paid prior to displacement and prior to ground
levelling, demolition, and in any case, before an impact occurs.

• Compensation is to be paid at full replacement cost to PAPs, without deductions for depreciation or
any other purpose.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

19

It should be noted that according to World Bank’s Policy OP 4.12, the term resettlement encompasses more
than the ‘physical relocation or resettlement’ of affected people. It is defined as the direct social and

economic impacts of a project that are permanent or temporary and are caused by the involuntary taking of
land resulting in (i) relocation or loss of shelter; (ii) loss of assets or access to assets; (iii) loss of income

sources or means of livelihood, whether or not the affected persons must move to another location; or (iv)

the involuntary restriction of access to legally designated parks and protected areas resulting in adverse
impacts on the livelihoods of the displaced persons. The policy also applies in case any subproject activities

found as ‘ linked’ or ‘associated facility’.7

It should be further noted that no changes to the RPF entitlement matrix, eligibility criteria, compensation
rates or other entitlements to assistance can be made without prior approval of the World Bank. Any RAPs
prepared on the basis of the RPF will also be subject to prior approval of the World Bank.

4. Legal Frameworks and Policies Related to Land Acquisition
and Resettlement

4.1 Relevant Legislation of the Republic of Tajikistan

The Constitution of the Republic of Tajikistan establishes exclusive state property on land whereas the state
ensures its effective use in the best interests of the people. The amendments to the Land Code, that took

place in August 2012 allow alienating land use rights and land use rights became subject to buying/selling,
gift, exchange, pledge and other transactions. Amendments to the Mortgage Law, allow the individual land

user to pledge his/her user rights to the land plot to another individual, bank or institution at the current
market price. The implementing mechanisms for these amendments are being developed, although this right

provides greater scope and flexibility to the land user. Cost of realty, constructions and assets should be
compensated to physical persons.

The Land Code of the Republic of Tajikistan is the most systematized code of rules regulating the complex
of legal relations arising during the process of exercising the land use rights. Matters related to suspension
of land use rights, in case of their acquisition, and compensation of losses to land users and losses connected
to withdrawal of land from the turnover are considered in two chapters and nine articles of the Land Code.
These articles contain basic provisions on land acquisition for public and state purposes. The Code allows
the state to seize the land from land users for the needs of projects implemented in the interests of state and
at the state scale, and describes methods, system and order of protection of rights and interests of persons
whose land is subject for withdrawal for the purposes of the project, and provides for the complex of
compensatory measures to cover the land users’ losses. The Regulation about an order of compensation of
the land users’ losses and losses of agricultural production, approved by the Resolution of the Government
of the Republic of Tajikistan # 641, dd. 30th December, 2011, establishes concrete and detailed order of
reimbursement of the land users’ losses.

7 OP 4.12 policy applies to all components of the project that result in involuntary resettlement, regardless of the

source of financing. It also applies to other activities resulting in involuntary resettlement, that in the judgment of

the Bank, are (a) directly and significantly related to the Bank-assisted project, (b) necessary to achieve its

objectives as set forth in the project documents; and (c) carried out, or planned to be carried out, contemporaneously

with the project.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

20

Following are main provisions regarding the problem of involuntary resettlement indicated in the Land

Code:
• Acquisition of the land plots for the purposes of the state and public needs have to be done after

provision of the equivalent land plot;
• New dwelling, production and other buildings, similar to those seized, have to be constructed on the

new plot in established order;
• Losses occurred during the land plot acquisition have to be compensated in full amount, including

missed profit, and losses should be calculated at market cost;
• Construction of buildings and compensation of losses will be made by the institutions and

organizations in whose favor the land is seized (project beneficiaries);
• Provision of the new land plot, construction of buildings, compensation of all types of losses, including

lost incomes, have to be done before the official land acquisition from the land users.

The amount of compensation is determined by an interdepartmental commission established at the district
level where the acquisition will take place. This commission is chaired by the Deputy Head of District and
members include representatives from various line departments, Barqi Tojik, NSIFT and community.
Determination of losses of land users during the acquisition of agricultural lands should be established on
the basis of corresponding documents, provided by the land user.

In case a consensus is not achieved on the size of compensation of losses and amount of damage, the land
user can apply to court with a request to compensate damage occurred during the land exemption.

According to the Articles 41 and 43 of the Land Code the land plot could be seized for the purposes of state
or public needs but only upon equal compensation of realty, constructions and crops located on this plot.
This compensation couldn’t be less than the current market cost of such realty as the law states about the
principle of compensation at the market price.

The Land Code requires that the institution which is interested in the land acquisition should justify the
necessity of such acquisition and demonstrate that the plot of land should be seized and there is no

alternative for the project implementation. The land plot could be seized in cases of need of construction of
buildings and constructions or implementation of works of the state interest. If the project presents the

interest of the state, the beneficiary of the project has to prepare a proposal on land acquisition required for
the purposes of commencement of such acquisition. In accordance with the Law, the process of acquisition

has to be completed and all people and households which were included into the project zone provided with
the compensation before permission is granted to commence construction.

The following laws and normative legal acts regulate land acquisition for the state and public, involuntary
resettlement and compensation of losses related to such acquisitions:
• The Constitution of the Republic of Tajikistan establishes land as an exclusive property of the state.
• The Land Code, Civil Code, rules on land allocation for individuals and legal entities.
• The Land Code of the Republic of Tajikistan is a systematized code of rules regulating complex of

relations arising in the process of possession and use of land.
• The Civil Code of the Republic of Tajikistan is regulating the legal status of participants of civil

circulation, grounds for arising of rights and order of their implementation, contractual obligations,
property and non-property relations.

• The Law of the Republic of Tajikistan dd. 12 May, 2001 “On Land Valuation” establishes legal
grounds for normative land valuation.

• The Law of the Republic of Tajikistan dd. 14 May, 2004 “On Local Bodies of the State Authority”
establishes normative grounds for allocation and reallocation of land.

• The Law of the Republic of Tajikistan dd. 5 January, 2008 “On Land Management” regulates relations
connected to legal grounds of activities in the sphere of land management.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

21

• The State Land Cadastre is a system of information and documentation on natural, economic and legal
status of lands, their categories, qualitative characteristics and economic value.

• Regulation on the order of compensation for losses of land users and damage of the agricultural
production process, approved by the Resolution of the Government of the Republic of Tajikistan # 641,
dd. 30 December, 2011, establishes an order of compensation of losses of land users.

• The Civil Procedural Code of the Republic of Tajikistan establishes an order, rules and terms of judicial
protection in case of legal proceedings on matters related to involuntary resettlement.

• The Economical Procedural Code of the Republic of Tajikistan also establishes an order, rules and
terms of judicial protection in case of legal proceedings on matters related to involuntary resettlement.

4.2 The World Bank Involuntary Resettlement Policy

The WB’s policy on Involuntary Resettlement OP 4.12 is aimed at avoiding where feasible or minimizing

and mitigating negative impacts associated with involuntary land acquisition and impact on assets.

The overall ОР 4.12 objectives are as follows:

Involuntary land acquisition shall be avoided, where possible, or minimized after exploring and analyzing

all technically feasible project implementation alternatives.

If involuntary acquisition or impact on assets, including economic assets, is inevitable, resettlement

activities shall be implemented as sustainable development actions, providing sufficient investment

resources to enable the Project Affected Persons (PAPs) to gain benefits from these activities. PAPs shall

be meaningfully consulted and have opportunities to participate in planning and implementing resettlement

programs.

PAPs shall be assisted in their efforts to improve their livelihoods and living standards or, at least, to recover

them, in real terms, to pre-resettlement levels or to the levels prevailing prior to project implementation,

whichever is higher.

To address the resettlement impact, this policy requires preparation of a RAP for the land acquisition

process, once the extent of the direct impact is known. Where an impact is minor (less than 200 people, no

person is physically displaced, and less than 10 percent of their productive assets are lost), an Abbreviated

RAP can be prepared. For projects that have significant impacts, a full RAP is required. The policy requires

that the following issues be taken into account in the process of resettlement planning:

To achieve the policy objectives, the World Bank requires special attention to be paid to the needs of

vulnerable groups of the impacted population, especially to the residents living below the poverty line, the

residents without land rights, the elderly, women, children, and ethnic minorities.

4.3 Comparison of the WB OP 4.12 Requirements with the Tajikistan Resettlement
Requirements

Differences between the Tajikistan Land Code and the WB policy are outlined in table below. In the event

of a discrepancy between the laws of the Republic of Tajikistan and the requirements of OP 4.12

"Involuntary resettlement", the principles and procedures of OP 4.12 shall be applied. This priority of the

WB regulations over the state legislation shall be obligatory for all the World Bank-financed projects.

Provisions of the Republic of Tajikistan’s

Land Code

WB’s Policy on Involuntary Resettlement

Compensation for acquired land only for

titled landowners, those with formal land

Lack of formal title to land will not bar PAPs

from

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

22

use shares. Any informal agreements

between primary land user and renter are not

acknowledged.

entitlements, those people without legal title to

land

and/or structures occupied or used by them are

entitled to various options of resettlement

assistance, provided they cultivated/occupied the

land before the eligibility cut-off date.

Consultation with PAPs or communities

not required.

PAPs are to be fully informed and consulted on

compensation, entitlements and resettlement

options incl. relocation sites. Includes

consultation,

participation, information dissemination

campaigns,

and opportunities to participate in monitoring

based

on the nature and scale of impacts.
Resettlement plans to be developed and prepared
in

consultation with PAPs and other stakeholders.

Grievance redress mechanisms are to be

established.

Requirement for gender specific consultations and

information disclosure.

Land compensation is at replacement rates

through provision of land for land or in

cash.

Normative land prices are established

through coefficients.

No specific reference as to whether depreciation

and/or deductions should be factored in.

Land for land as a priority, with replacement land

to

be acceptable to PAPs and combination of

productive potential, location advantages, and

other

factors of which is at least equivalent to the

advantages of the land taken. If suitable land

cannot be found, compensation in cash, or a

combination of land and cash, at replacement

value,
that is current market value plus any transaction

costs associated with transfers or the purchase of

replacement land.

Compensation for other assets (structures, crops

and trees and business income) is at market rate.

No provision for replacement cost, severe impacts

or vulnerable PAPs.

Does not clearly provide for transition

expenses/costs.

The amount of cash or kind needed to replace an

asset in its existing condition, at current market

price without deduction for depreciation or any

material salvaged, and including the costs of any

transaction (administrative charges, taxes,

registration or titling costs). Includes provision of

transfer or relocation allowances as needed.

At infrastructure planning stage, proposals for

acquisition of agricultural or high- yielding land

discouraged when other land is available.

Any land acquisition and resettlement is to be

avoided, or if it cannot be avoided, it should be

minimized by exploring all viable options.

No clear provision for livelihood disruption. Requires compensation for disruption of
livelihoods and loss of income as a result of land
acquisition for project purposes.

Compensation for temporary land acquisition

limited to compensation for current losses and

costs associated with standing crop for one year

at the Government rates.

Compensation for temporary land acquisition for
standing crop, all structures regardless of legal
status at replacement cost or re-construction of
replacement structure as well as compensation for
any disruption in access that may affect income

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

23

(e.g. for shops) or livelihood (e.g. access to
schools).

In principle, the Land Code of the Republic of Tajikistan and the World Bank Policy both adhere to the
objective of compensation at replacement cost, but Tajikistan legislation does not provide for rehabilitation
and in practice this has been left to ad hoc arrangements made by the Government of the Republic of
Tajikistan

To clarify these issues and reconcile eventual gaps between Tajikistan legislation and World Bank Policy,
this RPF has been drafted for the Project, ensuring compensation at replacement cost of all items, the

rehabilitation of non-titled people and informal settlers, and the provision of subsidies or allowances for
PAPs who may be relocated, suffer business losses, or may be severely affected.

The main provisions affording reconciliation of the differences between Land Code and World Bank Policy
include:

• Any PAPs, regardless of title or not, will be entitled to compensation (for structures, crops and trees)

and rehabilitation measures under the project. This includes land-less people using land and squatters.

• PAPs and affected communities will be consulted on options and any impacts of land acquisition and

resettlement.

• A social screening will be conducted to identify the level of potential impacts and appropriate

mitigation measures.

• If land for land compensation is not technically feasible or socially viable, compensation will be in cash

at full replacement cost at current market value.

• Compensation for any other assets affected (structures, crops and trees, as well as business/income loss)

will be in cash or kind at full replacement cost at current market value. Vulnerable and poor PAPs will

be entitled to additional measures as relevant, and gender issues will be addressed.

• Maintenance works will avoid or minimize, as far as possible, the need for land acquisition and

resettlement.

• Compensation for temporary loss of land or assets, or for temporary disruption of income will be

provided.

It must be especially noted that under the WB OP 4.12, status of those without legal title is clearly defined.

In accordance with this policy, those people who do not possess official legal title or judicial rights for the
land use, but still use the state land are entitled to receive compensation, taking into account the investments

they made into the state land, their labor and lost assets, but not for land ownership as in the case of a titled
owner. Instead, alternative sites are allocated for their use, or other forms of assistance in lieu of land

compensation, are provided to those informally using or occupying land to the project cut-off date.

In case of disparity of the laws of the Tajikistan with the requirements of the policy of the WB on
involuntary resettlement (OP 4.12), the principles and procedures of OP 4.12 should be applied. This
priority of WB norms over the national legislation is required for World Bank financed projects and
provided for by the national legislation.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

24

5. RAP Preparation, Approval and Disclosure Process

The first step in the process of preparing a RAP is the assessment to identify land plots and assets that may
be affected by the Project. This assessment of land plots affected will be carried out by the NSIFT or ES
PMU Safeguards Specialists in conjunction with the representatives of local self-government bodies, and
will be used to identify the types and nature of potential impacts associated with the activities proposed for
implementation under the Project, to adopt respective impact mitigation measures. This assessment also
shows that the prevention or minimization of resettlement is a key criterion in preparation of the RAP prior
to implementation of the CSP.

The assessment will be carried out according to the established criteria detailed in Annex 1, and will be
documented in the form of a report on screening (see Annex 1-3) of the expected social impacts, following
the adoption of main technical solutions or detailed sub-projects.

The design will not be completed until it is clearly established that all attempts have been made to minimize
the impacts of resettlement. If the assessment indicates the need for physical displacement, land acquisition,
impact on assets or negative impact on economic resources, whether or not there is physical displacement,
the next step will be a social and economic census and inventory of the land resources and assets in order
to determine the extent of the need for resettlement. This will be followed by the development of the RAP
for the Project, following the steps outlined below.

5.1 Census, Social and Economic Surveys, Inventory of Losses

The census and socio economic survey shall be carried out using a structured questionnaire to record the
details of the present occupants of land being acquired, their tenure status (primary land user or secondary
land user), the extent of land required for the proposed improvements, in order to: (i) assess the magnitude

of impact to private assets; and (ii) to assess the extent of physical and/or economic displacement, as well
as standard of living, inventory of assets, sources of income, level of indebtedness, profile of household
members, health and sanitation, perceived benefits and impacts of the sub-project and resettlement
preferences of those who require to relocate. This information would facilitate the preparation of a
resettlement action plan to mitigate adverse impact.

The purpose of the baseline socio-economic survey of affected persons is to capture the socio-economic
characteristics of the affected persons and to establish monitoring and evaluation parameters. The key socio-
economic indicators will be used as a benchmark for monitoring the socio-economic status of project
affected persons. The survey shall cover all PAPs and the survey shall also collect gender-disaggregated
data to address gender issues in resettlement. As part of socio-economic survey, a wide range of

consultations with different impacted groups as well as other stakeholders will be conducted to ascertain
their views and preferences. Based on the outcome of these consultations the design changes, if required,
and mitigation measures will be incorporated. Consultations will include women and their concerns and
reactions, in particular to land tenure, livelihood impacts, delivery of compensation, and resettlement
planning, will be addressed through appropriate mitigation.

A cut-off date will be established during the census and will be the date of the population census and
enumeration of impacted assets. Following the census, a RAP will be developed based on the collected data
of impacts and impacted persons.

5.2 Preparation of RAP

RAP will be prepared after the social and economic census and the identification of project affected parties.

The RAP will be drafted in consultation with the project affected parties. In particular, consultations will
be held on compensation entitlement, as well as on emerging obstacles to economic and livelihood

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

25

activities, on assessment methods, compensation, possible assistance, PAPs' inspirations, grievance
mechanisms, as well as on the timeline for implementation. The final version of the RAP will incorporate

PAP's remarks/comments. The key RAP elements indicated in OP 4.12 are listed below. More detailed
guidance on RAP preparation is available on the World Bank website or in the World Bank's Involuntary
Resettlement Sourcebook.8 The RAP contents are outlined in the Annex 5. The level of Project impact on
individual affected people is not expected to be significant (i.e., the PAPs are not likely to be physically
displaced or lose their productive assets). It is expected that the number of affected people under any single
subproject will be less than 200 people. In such cases, an abbreviated RAP can be prepared. If the number
of affected people exceeds 200, a full RAP will be developed. However, given the community driven village
level subprojects under the project, no interventions will lead to physical or economic displacement of 200
or more persons.

The abbreviated RAP will include several standard sections, such as: description of project impact and
valuation of affected assets, description of affected people and of their basic socioeconomic and

demographic characteristics, institutional arrangement and implementation procedures, compensation and
assistance to be provided to affected people; results of consultations, monitoring and evaluation procedures,
timeline and budget, at minimum. The data on the project-affected households are considered as an
important component of the RAP; however, due to respect for privacy, the information relating to particular
individuals and households shall not be subject to public disclosure. Data collected at the beginning of the
RAP process can then be used as a baseline to ensure affected persons and households are able to maintain,
or preferably improve, their standard of living to pre-project levels.

Where a full RAP needs to be developed, it should include the following at minimum: (i) baseline census
and socioeconomic survey information; (ii) specific compensation rates and standards; (iii) policy
entitlements related to any additional impacts which are not identified in this RPF but which are identified

through the census or survey during implementation; (iv) programs for improvement or restoration of
livelihoods and standards of living; (v) implementation schedule for resettlement activities; (vi) and detailed
cost estimate.

5.3 Disclosure and approval

The following steps should be followed after full/ abbreviated RAP preparation:

- The draft RAP shall be subject to discussion with PAPs who will receive a copy of the RAP a week

before the discussion. Public consultations shall be attended by PAPs, LSG representatives, ES

PMU/NSIFT representatives, and NGO representatives.

- After the discussion, comments and proposals shall be reflected in the RAP.

- The RAP shall include a section of the consultation process with the matrix of comments and proposals

for the inclusion and implementation thereof.

- The Safeguards Specialists shall submit the RAP to the Project Coordinator for approval.

- After inclusion of the comments received as a result of disclosure of the RAP and after approval thereof

by the Project Coordinator, the RAP shall be officially sent to the WB for review and confirmation on

the compliance with OP 4.12 and other applicable policies/procedures.

- Once the World Bank confirms the acceptability of the quality of each RAP, it shall be disclosed on the

WB website, published as a final RAP on the ES PMU/NSIFT websites and re-shared with all

stakeholders. Private information about PAPs shall not be made publicly available.

No changes shall be made to the compensation entitlement matrix, eligibility criteria, compensation rates,

or provisions for assistance without the prior World Bank's consent.

8 The sourcebook is available through the following link:

http://documents.worldbank.org/curated/en/206671468782373680/pdf/301180v110PAPE1ettlement0sourcebook.pdf.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

26

6. Eligibility Criteria and Procedures for Various Categories of
Project Affected People

This section sets out eligibility criteria, which are necessary to determine who will be eligible for
resettlement and benefits, and to discourage claims of ineligible people.

6.1 Principles

The involuntary taking of land results in relocation or loss of shelter; and loss of assets or access to assets

or loss of income sources or means of livelihood, whether or not the PAPs must move to another location.
Meaningful consultations with the affected persons, local authorities and community leaders will therefore

allow for establishment of criteria by which displaced persons will be deemed eligible for compensation
and other resettlement assistance. OP 4.12 suggests the following three criteria for eligibility:

a) Those who have formal rights to land recognized under Tajik Law.
b) Those who do not have formal legal rights to land at the time the project or census commences but

have a claim to such land or assets provided that such claims are recognized under the laws of

Tajikistan or become recognized through a process identified in the RPF / RAP.
c) Those having no recognizable legal right or claim to the land they are occupying, using or getting

their livelihood from before the cut-off date, but are recognized under World Bank OP 4.12.

Those covered under (a) and (b) above are to be provided compensation for the land they lose, and other
assistance in accordance with this RPF.

Persons covered under (c) above are to be provided with resettlement assistance in lieu of compensation
for the land they occupy, and other assistance, as necessary, to achieve the objectives set out in this RPF, if
they occupy the project area prior to a cut-off date established by the project authorities in close consultation
with the potential PAPs, local community leaders and the respective local authorities and acceptable to the
World Bank.

Persons who encroach on the area after the cut-off date are not entitled to compensation or any other form
of resettlement assistance. All persons included in (a), (b) or (c) above are to be provided with compensation

for loss of assets other than land. It is therefore clear that all project affected persons irrespective of their
status or whether they have formal titles, legal rights or not, squatters or otherwise encroaching illegally on

land, are eligible for some kind of assistance if they occupied the land or had use of it, before the entitlement
cut-off date.

Eligibility for assistance under World Bank OP 4.12 also applies for project affected persons even if it is
deemed that Tajikistan legal provisions provide for temporary or permanent acquisition of private land
immediately adjacent to existing public roads without compensation.

6.2 Eligibility Criteria and Entitlements

The RPF stipulates eligibility and provisions for compensating all types of losses (land, crops/trees,
structures, business/employment, and workdays/wages). All PAPs including non-titled or informal dwellers
will be compensated for lost assets (crops, structures, trees and/or business losses) and will receive (i)
compensation (as required, to match replacement value), and/or (ii) replacement land, structures, seedlings,
other resettlement assistance such as shifting allowance, assistance with rebuilding structures,

compensation for loss of workdays/income.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

27

The criteria for eligibility is based on PAPs belonging to one of three groups: (a) those who have title or
formal legal rights to land; (b) those who do not have formal legal rights to land at the time of the Inventory
of Losses (IOL)/Detailed Measurement Survey (DMS) or census begins but have a claim to such land or
assets—provided that such claims are recognized under the laws of the country or become recognized
through a process identified in the RAP;9 and, (c) those who have no recognizable legal right or claim to
the land they are occupying (i.e. non-titled users or informal settlers).

The PAPs who are entitled to compensation under the Project include:

• Persons whose structures are in part, or in total, affected temporarily or permanently by the Project;

• Persons whose residential or commercial premises and/or agricultural land (or other productive land)
is in part, or in total, affected (permanently or temporarily) by the Project;

• Persons whose businesses are affected in part, or in total, (temporarily or permanently) by the Project;

• Persons whose employment or hired labor or share-cropping agreement is affected, temporarily or
permanently, by the Project;

• Persons whose crops (annual and perennial) and/or trees are affected in part, or in total, by the
Project;

• Persons whose access to community resources or property is affected in part, or in total, by the
Project.

Where land is to be acquired, titled or legalizable PAPs will receive compensation for land acquired by the

Project at replacement cost. This will be in cash at replacement value or land-for-land with a combination
of productive potential, location advantages, and other factors of which is at least equivalent to the

advantages of the land taken to the satisfaction of the PAP (of equal size and/or productive value and be

satisfactory to the PAP). Non-titled PAPs are not eligible for compensation for land but will receive
compensation for assets attached to land and other assistance as required, in lieu of land compensation.

Households headed by single women with dependents and other vulnerable households will be eligible for

further assistance to fully mitigate project impacts. Table 5.1 below presents the Project’s entitlement
matrix, based on potential losses.

Compensation eligibility will be limited by a cut-off date to be set for each subproject and PAPs who settle

in the affected areas after the cut-off date will not be eligible for compensation. They, however will be
given sufficient advance notice, requested to vacate premises and dismantle affected structures prior to

project implementation. Their dismantled structures will not be confiscated and they will not pay any fine
or sanction. Forced eviction will only be considered after all other efforts are exhausted.

6.3 Entitlement Matrix: Eligible PAPs, Assets and Compensation Guidelines

Project Impact PAP Category Asset

Affected

Compensation Guide

Permanent

acquisition of land

for works such as

construction of

small infrastructure

Primary land user Land Replacement land of equivalent
market value as priority option within
3 km radius. Failing availability of
land, cash compensation at
replacement cost. If over 10% of land
is acquired, an additional 5% of
replacement value will be paid

9 This includes people who have not yet completed registration and who are considered as "legalizable" users (this will be identified as a form of land
tenure in the IOL), they will be entitled to compensation as if they are legal/titled owners of land. The RAPs prepared will establish that continued
facilitation of the registration process will be undertaken as part of livelihoods/wellbeing restoration under the Project's resettlement process.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

28

facilities (schools,

water pipelines,

energy sub-stations

etc.)

(increasing to 10% if over 20%) as a
severe impact subsidy. If the
remainder of the plot is not
economically viable the entire plot
will be purchased/compensated

Temporary

acquisition of land

for works, or

construction.

Primary land user Land Rental value of land based on market
rates and restoration of land and all
assets thereon to

former status.

Temporary

acquisition of land

for works, or

construction

User/occupier without
certificate

Land Restoration, replacement or

compensation of all assets damaged or

removed. In the case of loss of

income, disturbance allowance set on

the basis of

minimum wage for each week (7

days) of disturbance calculated on a

pro rata basis.

Permanent

acquisition of land

for works such as

construction of

small infrastructure

facilities.

Land renter or share-

cropper

Land In addition to land user

compensation. Re-imbursement of

rent for remainder of contract

period, plus 3 months of rent or 3

months of market price of share-

cropping produce as disturbance

allowance.

Permanent

acquisition of land

for works

associated with the

construction of

transmission lines

or any other small

scale infrastructure.

User/occupier without

certificate

Land Compensation equal to 2 months of
rent/share-cropping benefit as
disturbance allowance.

Permanent

acquisition of land

for works

associated with the

construction of

small scale

infrastructure.

Primary land user Crops In addition to land compensation, will
be allowed to take standing crop and
cash compensation for 2 seasons or
annual crop yield depending on the
crop.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

29

Permanent

acquisition of land

for works

associated with the

construction of

small scale

infrastructure

facilities.

Tenant farmer, share-

cropper or informal

user/occupier

Crops In addition to land compensation,
allowed to take standing crop

and cash compensation for 2 seasons

or annual crop yield depending on the

crop.

Permanent

acquisition of land

for works

associated with the

construction of

small scale

infrastructure

facilities.

Owner Business In addition to land compensation,
owner will be paid for the lost income
during the transition period, calculated
on the basis of average daily /monthly
income. Further, an additional
payment equivalent to three month’s
income will be paid to restart the
business in the new location

Permanent

acquisition of land

for works

associated with the

construction of

small scale

infrastructure.

Renter Business The renter will be reimbursed the rent
for the remainder of the contract.
Further, an additional payment
equivalent to three month’s income
will be paid to restart the business in
the new location.

Temporary

acquisition of land

for works, or

construction.

Owner Business Rental value of land based on market
rates and restoration of land and all
assets thereon to former status. In
addition, owner will be paid for the
lost income during the transition
period, calculated on the basis of
average daily / monthly income.

Temporary

acquisition of land

for works, or
construction.

Renter Business In addition to the reimbursement of
rent during the transition period, the
renter will be paid for the lost

income during the transition period,

calculated on the basis of average

daily /monthly income.

Common Property

uses such as
Grazing

User Grazing land Grazing can continue.

No expected impacts on grazing land.

Destruction of fruit

tree (mature)

Owner Fruit tree Allowed to take standing crop. Price
of a sapling and associated cost
(fertilizer, water, labor) and cash
compensation for the value of a
mature tree harvest multiplied by
number of years it will take for
the sapling to reach maturity

Commercial tree

owner

Owner Commercial
trees

Price of a sapling and cash

compensation for the market value of

the commercial tree. Any costs

associated with planting of saplings in

the new plot.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

30

Permanent

acquisition of legal
structure.

Owner of structure Any structure

including

house,

fence, or

sanitation

structure etc.

Replacement structure or cash
compensation at replacement value of
a new structure plus full compensation
for all fees needed to make
replacement structure legal. Affected
buildings/ structures should be
compensated in their entirety.

Permanent

acquisition of

illegal
structure

Owner of structure Any structure

including

house,

fence, or

sanitation

structure etc.

Replacement structure or cash
compensation at replacement cost.
Affected buildings/ structures should
be compensated

in their entirety.

Temporary

acquisition of legal

structure

Owner of structure Any structure

including

house,

fence, or

sanitation

structure etc.

Structure restored to original
condition. If inconvenienced then
build a temporary replacement
structure to service the affected
person.

Temporary
acquisition of
illegal
structure

Owner of structure Any structure

including

house,

fence, or

sanitation

structure etc.

Structure restored to original
condition with alternatives for
legalization. If inconvenienced then
build a temporary replacement
structure to service the affected
person.

Vulnerable people Identified on the basis of

the socio-economic

survey and criteria

developed such as

income level, disability,

household size, etc.

Vulnerable people may

include the disabled,

pensioners, widows,

female-headed

households, and

impoverished

households) and only if

project renders them

vulnerable.

 In addition to compensation for assets
lost, a lump-sum

equivalent to one year of average

salary payments could be paid

depending on the impacts. Any

additional impacts to be identified and

compensated, for example logistical

support may be

required for moving, and assistance in

the restoration of livelihoods may be

required.

6.4 Voluntary Land Donation

In case of small sections of land required for micro level subproject activities, the project may seek support

from the community to donate lands. However, the community members have the right to make a

contribution of their land or other assets without seeking or being given compensation at full replacement

value. Voluntary contribution is an act of informed consent. Local Authorities must assure that voluntary

contributions are made with the affected person’s full and prior knowledge of the availability of other

options (including compensation at replacement cost) and are obtained without coercion or duress. Also,

voluntary donations are allowed only if the affected people are direct beneficiaries of the investments that

cause such impact. Proposals including voluntary contributions will not be submitted for approval where

they would significantly harm incomes or living standards of individual owners or users (the size of land

contributed on a voluntary basis should not exceed 5% of that individual’s total land holding).

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

31

Specifically, the following protocol will govern voluntary contributions under the project :a) Voluntary

contributions are an act of informed consent and affected people are not forced to donate land or other assets

with coercion or under duress, or misled to believe that they are obliged to do so, without regard to the

legal status of their land occupancy. b) Voluntary donations are allowed only for very minor impacts that

meet the following two criteria: the households contributing land or other assets are direct beneficiaries of

the sub-project; the impact is less than 5% of the total productive assets owned by said household. (See

Annex 7 – Voluntary Land Donation Form)

The affected people are fully informed that they have the right to refuse to donate land or other private

assets, and instead receive compensation at replacement cost, and that a grievance handling mechanism is

available to them through which they can express their unwillingness to donate. Furthermore, people are

encouraged to use the grievance handling mechanism if they have questions or inquiries, either in writing

or verbally.

6.5 Methods to Determine Cut-Off Dates

Once the design of an activity has been finalized and legal procedures completed, a RAP will be prepared

for the activity. As part of the RAP, a census will be undertaken to identify all the PAPs and the related
levels of impact. The date when the census begins is the cut-off date for eligibility for resettlement and

compensation. Hence, it is important that this date is fully communicated to all potential PAPs, including
through local and national mass-media in the project affected area with sufficient time for these people to

ensure their availability for the census.

This communication will be done through ES PMU and NSIFT under the overall supervision and
management of the Ministry of Energy and Water Resources (MEWR), and in line with the consultation
procedures outlined in this document. The potential PAPs will be informed through both formal notification
including through local and national mass-media, in writing and by verbal notification delivered in the
presence of the community leaders or their representatives.

7. RPF and RAP Implementation Arrangements and Procedures

7.1 Overview

The overall coordination of the project will be provided by Energy Sector Project Management Unit (ES
PMU) for Component 1 under the overall supervision and management of the Barqi Tojik and National

Social Investment Fund of Tajikistan (NSIFT) for Components 2-4. These units will oversee all resettlement
planning and coordinate all compensation related issues. They will collaborate closely with Jamoat (self-

governing body in towns and townships) and Head, District Administration for locations in rural areas, and
Mayor for cities.

The implementation arrangements of the RPF build on:

• Previous experiences, for example transmission line project from Sangtuda to Afghanistan; and
• The implementation arrangements for resettlement and compensation activities in line with the

Republic of Tajikistan legislation outlined in this document.

Actors involved in both these sets of institutional arrangements need to be taken into account in the
implementation of resettlement and compensation activities for sub-projects. This section describes the
optimal arrangements that build on responsibilities already in place to ensure that the requirements of this
RPF are met for each project activity. These are based on the institutional structure at the time of writing

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

32

the RPF. Should these institutional structures change, this will need to be reflected in the arrangements
outlined.

7.2 Screening of Project Activities

The first step in the process of preparing individual RAPs is the screening process to identify the land/ areas
that may result in resettlement impacts. This screening is used to identify the types and nature of potential
impacts related to the activities proposed under this project, and to provide adequate measures to address
them. It also ensures that the avoidance or minimization of resettlement is a key criterion when designing
project activities.

Screening will be undertaken in accordance with established screening criteria and procedures, by
consultants contracted to design the construction of transmission lines and sub stations under the
supervision of ESPMU 10 who is given the responsibility to oversee the construction process under
Component 1. Screening will be also undertaken in accordance with established screening criteria and
procedures, by consultants contracted to design the construction of social sub-projects (kindergartens,
schools, water pipelines et.) under the supervision of NSIFT11 who is given the responsibility to oversee
the construction process under Component 2. No design will be finalized unless it is clearly determined that
every effort has been made to minimize resettlement impacts.

7.3 Socio-Economic Profiling and Inventory of Losses

Should the screening process show that land acquisition will be required12, the next step will be the socio-
economic identification and profiling of Project Affected Persons (e.g. their age, asset dependence, income,
family status etc.). This is the equivalent of a census conducted for large-scale resettlement. Similar to a
census, 100% of PAPs will be profiled. This step should take place at the same time as the inventory and
valuation of all assets affected for each individual PAP.

Once these steps are completed and there is evidence of resettlement issues, a Resettlement Action Plan
(RAP) will be developed on the basis of the data collected. This RPF provides a framework for the
preparation of RAPs to address resettlement associated with the activities of this project.

The screening process will involve direct consultation with the PAP(s) who will work with the ES PMU
and NSIFT representatives and officials from the Jamoat (sub-district), mahalla (village) and District

Administration (or Mayor / Municipal Corporation in case of cities and towns) on-site to verify the affected
assets and discuss their socio-economic situation. Before the process begins, the PAP(s) will be advised in

writing and verbally of their rights and will be consulted throughout the resettlement process. This will
include sharing a copy of the grievance redress procedure and the entitlement matrix.

7.4 Due Diligence Review of Linked Activities

The local community driven interventions and socioeconomic infrastructures supported by the project may
or may not be part of the Government and local government development activities. The initial review of
some of the proposed interventions reveal that there might be some potential links to other development
activities which need due diligence reviews. Therefore, in addition to above mitigation measures, some
protocol should be established to review any infrastructure activities planned and/or implemented by other

10 There is a Government decree whereby Barqi Tojik is made responsible to oversee the tender for construction of low-
voltage transmission lines under Component 1. The agency will oversee the construction activities.
11 There is a Government decree whereby NSIFT is made responsible to oversee the tender for small infrastructure
construction projects under Component 2.
12 The Social Safeguards Due Diligence report (dated October 2018) states that municipal land will be impacted during
Isfara sub-station construction.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

33

donors and/or government institutions, which may be associated or linked to the sub-projects to be
supported under the CSP Project will be reviewed by the ES PMU/NSIFT and the WB social safeguards
team members. Due diligence review report will be prepared to assess the associated social and reputation
risks and to propose mitigation measures.

7.5 Estimates of affected population and assets in the project affected areas

Cases of temporary or permanent acquisition of individual land plots cannot always be avoided as suitable
public land may not be available for the construction of transmission towers and / or sub stations. More

likely is the case of temporary acquisition of part of fields to construct the transmission towers or sub
stations. The extent to which any temporary or permanent land acquisition will be necessary or whether the

access and use of land will be constrained on a temporary or permanent basis is not yet known and can only
be fully determined after each sub-project design is completed. ES PMU and NSIFT do not expect any

demolition of capital structures during implementation of the Project, though the destruction of smaller-

scale structures (fences etc.) cannot be fully precluded at this stage. Given that the impact on affected
populations and/or assets are not yet clear, estimates will be produced when the project commences.

However, discussions with the officials from the Ministry of Energy and Water Resources, Barqi Tojik and
Department of Land Code reveals that the impacts on the entire displaced population will be minor (i.e.
affected people are not likely to be physically displaced and less than 10% of their productive assets will

be lost) and fewer than 200 people would be affected in any activity.

8. Methods of Valuing Affected Assets

This section sets out the guidelines for determining the value of affected assets.

8.1 Type of Compensation Payments

Compensation for all land use and assets in kind or cash as guided by the entitlement matrix will be required
for the following:

• Land;

• Residential buildings, structures and fixtures;

• Cultivated crops (both cash and food crops) and trees; and

• Business houses like shops and restaurants.

In addition, disturbance allowance, storage of goods, replacement of lost services and other assistance will
be given, as outlined in the Entitlement Matrix above. However this is for guidance only, and it is essential

that at the time of detailed RAP preparation current market values and replacement cost values are used to
establish actual compensation. All cash amounts will be adjusted to reflect any economic changes and

buying power of currency since the preparation of this RPF. The ESPMU and NSIFT will evaluate the
compensation amounts recommended in the RAP and ensure that they reflect market reality and that it is

consistent with Republic of Tajikistan laws as long as it meets the requirements of WB OP 4.12.

8.2 Preparation of Asset Inventory

During the survey, each asset will be enumerated and inscribed on an inventory and a valuation of the asset
carried out using the principles and guidance of the RPF. The total list of affected assets and their assigned

values including any additional compensatory measures will be recorded in a register and shown to the

affected person for agreement. The register will be signed and a copy given on the spot to the affected

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

34

person. The document will indicate when the affected person will be notified, and that the inventory will
not be official until a second signed copy, verified by project supervisory staff, is returned to the affected

person. At this time, a copy of the grievance procedure will also be given to the affected person as stated in
the grievance redress mechanism.

8.3 Valuation Method

8.3.1. Compensation for Land

In the event of permanent land acquisition of titled land, the first premise is provision of replacement land.
In the case where no alternative land is available within a reasonable distance such as to minimize disruption

to other aspects of socio-economic life, cash compensation at full replacement value should be provided.
This should be valued based on the prevailing market value in the locality to purchase an equally productive

plot of land in the same locality. In addition, any associated costs of purchasing the land i.e., taxes,
registration fees will need to be included in the compensation.

In addition, the PAP will be compensated for any permanent improvements made to the land (for instance
irrigation structures). This will be calculated based on the price of making the permanent improvement at
current prevailing market rates for labor, equipment and materials.

Where land lost is only a small proportion of total land owned by the PAP (as per discussion with the
Government officials in Dushanbe, this will be likely the case with most of the land users), but renders the
remaining land as unusable, the compensation provided should be calculated based on the total land affected
(i.e., the actual land lost plus the remaining unusable land).

Where land is temporarily acquired, standing crop will be compensated at fully matured market rate or
government rate, whichever is higher. The compensation will be paid to the tiller rather than the owner,

where the tiller is not the owner (e.g. tenant or share cropper). There will hence be no adjustment in the
terms of the rent of share cropping agreement. Aside from the payment for standing crop, the project will

ensure that the land is returned to its original form so it is suitable to resume its former use.

8.3.2 Calculation of Crops and Fruit Trees Compensation Rate

The current prices for the crops will be determined taking into account the Government recommended rate

and the highest market price, whichever is higher. Where land is rented, 2 seasons or annual crop estimate,
depending on the crop will be compensated. Where land is owned, aside from the replacement land or cash

compensation for land, the owner will also get compensation for 2 seasons or annual crop estimates
depending on the crop. The crops used will be the ones that are currently or have most recently been

cultivated on that land. In addition, PAPs will be encouraged to harvest their produce before loss of land.
In order to ensure that this is possible, and that appropriate market prices are received for yields, there needs

to be sufficient consultation beforehand so that harvesting can be properly planned.

The value of the labour invested in preparing agricultural land will be compensated at the average wage in
the community for the same period of time. The rate used for land compensation should be updated to
reflect values at the time compensation is paid.

Fruit trees will be compensated to the owner based on the price of a replacement sapling along with the
annual value of the fruit produced by that tree for the number of years it will take the sapling to reach full
maturity, using Government or highest market price, whichever is higher.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

35

8.3.3. Compensation for Structures

The preferred option is to provide alternate structures (latrines, storage facilities, fences etc.) of at least
equal quality and of improved quality where possible. The second option is provision of cash compensation
at full replacement value.

Replacement values will be based on:

• Measurements of structures and detail of materials used.

• Average replacement costs of different types of household buildings.

• Structures based on collection of information on the numbers and types of materials used to construct

different types of structures (e.g. poles, bricks, rafters, bundles of straw, corrugated iron sheets, doors

etc.).
• Prices of these items collected in different local markets.

• Costs for transportation and delivery of these items to the acquired/ replacement land or building site.
• Estimates of construction of new buildings including labor required.

• Compensation will be made for structures that are (i) abandoned because of relocation or resettlement

of an individual or household, or (ii) directly damaged by subproject activities.

8.3.4. Compensation for Community Assets

Compensation will be provided for community assets identified through the socio-economic survey. In all
cases these will be provided in kind and new facilities will be provided even if there are existing facilities
at the new location.

8.3.5. Compensation for Sacred Sites

This policy does not permit the use of land that is defined to be cultural property by the Banks Safeguards
OP 4.11. Sacred and genocide war memorial sites include but not restricted only to museums, altars,

initiation centres ritual sites, tombs and cemeteries. It includes other such sites or places/features that are
accepted by the legislation of the Republic of Tajikistan (including customary), practice, tradition and

culture as sacred. To avoid any possible conflicts between individuals and/or communities, the use of sacred

sites for any project activity, is not permitted under this project. Relevant clauses will also be inserted in
the civil works contracts.

8.3.6. Compensation for Loss of Businesses

Any structures will be replaced in an appropriate location as outlined above. In addition, compensation will
be paid for the lost income and production during the transition period (time lag between losing the business
and re-establishment). This will be estimated based on the daily or monthly income of the affected parties.

9. Implementation Schedule, Linking Resettlement
Implementation to Civil Works

Before site-specific civil works for sub projects begin implementation, PAPs will need to be compensated

in accordance with the provisions of a disclosed and approved Resettlement Action Plan which is based on

this Resettlement Policy Framework. For activities involving land acquisition or loss, denial or restriction

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

36

to access, it is further required that these measures include provision of compensation and of other

assistance required for relocation prior to displacement. Taking of land and related assets may take place

only after compensation has been paid and, where applicable, resettlement sites and moving allowances

have been provided to displaced persons. PAPs who need to be physically relocated should be able to either

complete construction of their houses at the replacement land plots or the rental fees for temporarily placing

them in an alternative housing/apartment to be covered by the compensation budget. A written agreement

regulating the specific terms and conditions should be signed between the parties.

The measures to ensure compliance with this RPF will be included in the RAPs that will be prepared for

each activity involving resettlement or compensation. The schedule for the implementation of activities

must be agreed to by the ES PMU/NSIFT, Head/representative of Jamoat (village) and the PAPs. These

include the target dates for start and completion of civil works, timetables for transfers of completed civil

works to PAPs, and dates of possession of land/structures/services that PAPs are using. The dates must be

after transfer date for completed civil works to PAPs and payments of all compensation. How these
activities are linked to the implementation of the overall subproject must also be agreed between the parties.

The screening process must ensure that RAPs contain acceptable measures that link resettlement activity to

civil works in compliance with this policy.

The timing mechanism of these measures would ensure that no individual or affected household would be
displaced (economically or physically) due to civil works activity before compensation is paid and
resettlement sites with adequate facilities are prepared and provided for to the individual or homestead
affected. Once the RAP is approved by the designated authority, the RAP should be sent to the World Bank
for final review and approval.

Compensation will be paid to individual PAPs only after a written consent of the PAPs, including both
husband and wife.

10. Grievance Redress Mechanism

10.1 The Overall Process

There are two options for Project stakeholders and citizens to submit complaints regarding the CSP, i.e. the

Project Grievance Redress Mechanism (GRM) and the World Bank Grievance Redress Service.

Objectives GRM for the CASA 1000 CSP. The GRM in CASA1000 CSP is incorprtrated into a broader

beneficiary feedback Mechanism to be established by NSIFT at the central level of the institution. The

GRM for the CASA 1000 CSP for Tajikistan is intended to serve as a mechanism to:

• Allow for the identification and impartial, timely and effective resolution of issues affecting the project.

• Strengthen accountability to beneficiaries, including project affected people, and provide channels for

project stakeholders and citizens at all levels to provide feedback and raise concerns.

Having an effective GRM in place will also serve the objectives of: reducing conflicts and risks such as

external interference, corruption, social exclusion or mismanagement; improving the quality of project

activities and results; and serving as an important feedback and learning mechanism for project

management regarding the strengths and weaknesses of project procedures and implementation processes.

Who can communicate grievances and provide feedback? The GRM will be accessible to a broad range of

Project stakeholders who are likely to be affected directly or indirectly by the project. These will include

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

37

beneficiaries, community members, project implementers/contractors, civil society, media—all of who will

be encouraged to refer their grievances and feedback to the GRM.

What types of grievance/feedback will this GRM address? The GRM can be used to submit complaints,

feedback, queries, suggestions or compliments related to the overall management and implementation of

the CSP, as well as issues pertaining to sub projects that are being financed and supported by the CSP,

including:

• Mismanagement, misuse of Project Funds or corrupt practices.

• Violation of Project policies, guidelines, or procedures, including those related to child labor, health

and safety of community/contract workers and gender violence.

• Disputes relating to resource use restrictions that may arise between or among affected communities.

• Grievances that may arise from members of communities who are dissatisfied with the eligibility

criteria, community planning measures, or actual implementation of community energy investments

or socio-economic infrastructure.

• Issues with land donations, asset acquisition or resettlement specifically for CSP supported sub

projects.

What types of grievances/feedback will this GRM not address? Concerns or feedback pertaining to the

construction of the CASA 1000 transmission line, including environmental impacts or issues of

compensation, relocation or livelihood restoration measures related to resettlement should be addressed and

channeled through the procedures established specifically for the CASA 1000 project13.

The GRM for the CSP will be based on the Laws of the Republic of Tajikistan “On Citizens’ Appeals” and

“On Civil Service” as well as the Instructions of the Government of the Republic of Tajikistan “On the

Procedures of Records Management on the Appeals of Citizens”.

The GRM’s functions will be based on the principles of transparency, accessibility, inclusiveness, fairness

and impartiality and responsiveness.

Standards. The CSP GRM will establish clearly defined timelines for acknowledgment, update and final

feedback to the complainant. To enhance accountability, these timelines will be disseminated widely to

Project stakeholders. The timeframe for acknowledging receipt of a feedback will not exceed 7 days from

the time that it was originally received; if an issue is still pending by the end of 30 days the complainant

will be provided with an update regarding the status of the grievance and the estimated time by which it

will be resolved; and all grievances will be resolved within 45 days of receipt.

Structure. The structure of the Feedback system/GRM for the CSP will be comprised of three levels, from

the level of the mahalla through the central PMU level (see figure 2).

Mahalla Level. To ensure that the GRM is accessible to people at the mahalla level, they will have the

option to report their complaint/feedback to the mahalla leader who will also serve as the grievance focal

point (GFP) at the village level. For those instances in which the mahalla leader is male, a female GFP will

be nominated by members of the mahalla who can receive feedback from members of the community and

report to the mahalla leader on their behalf. The mahalla leader will be responsible for addressing

complaint/feedback within 15 days of being apprised of the issue. Village/mahalla level GFPs will also be

responsible for maintaining logs of the feedback received, as well as issues that have been resolved and

those which are pending. If the issue cannot be resolved at the mahalla level, then the mahalla leader will

immediately escalate it to a higher level, i.e. either to the the GFP appointed by the ES PMU\NSIFT district

office and the Jamoat Subprojects Support Commission’s feedback/grievance redress subcommittee or

directly to the ES PMU/NSIFT.

13 CASA 1000 Resettlement Policy Framework. February 2014. Government of the Republic of Tajikistan

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

38

District/Jamoat Level. GFPs for each ES PMU/NSIFT district office will be responsible for addressing

issues or resolving complaints in collaboration with jamoat level feedback/complaint subcommittees within

15 days of receiving complaints. ES PMU/NSIFT district level GFPs will also be responsible for

maintaining feedback logs, and if needed, for liasing with the Hukumat or other representatives of the

Project Grievance Redress Committee established for the CASA 1000 project. If the issue cannot be

resolved by GFPs at the district ES PMU/NSIFT offices, then it will be escalated to the central ES PMU

GFP.

Central/PMU Level. If there is a situation in which there is no response from the mahalla/village level

GFPs, or the district ES PMU/NSIFT GFPs, or if the response is not satisfactory then complainants and

feedback providers have the option to contact the BT PMU or the ES PMU/NSIFT directly to follow up on

the issue. The BT PMU will be responsible for complaints and issues related to Component 1. The PMU’s

Director will make a final decision after a thorough review of the investigation and verification findings.

The GFP for the ES PMU/NSIFT will be responsible for resolving complaints and issues related to

Component 2 and NSIFT for Component 3 as well as Project management issues for the CSP. The ES

PMU’s/NSIFT’s Directors will make a final decision after a thorough review of the investigation and

verification findings.

The timeline for complaint resolution at the central/ES PMU/NSIFT level will be 15 days upon receipt of

the complaint. The complainant will be informed of the outcome within immediately and at the latest within

5 days of the decision.

Appeal Mechanism. If the complaint is still not resolved to the satisfaction of the complainant, then s/he

can submit his/her complaint to the appropriate court of law.

Figure 1. Structure of CSP Feedback and GRM System

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

39

 10.2 GRM Communication & Process

Communication. Information about the CSP’s GRM will be publicized as part of the initial feedback

consultations in the participating jamoats and villages. Brochures will be distributed during consultations

and public meetings, and posters will be displayed in public places such as in government offices, project

offices, village notice boards, community centers, etc. Information about the GRM will also be posted

online on the NSIFT website (http:/www.nsift.tj).

Process. The overall process for the GRM will be comprised of 6 steps: (1) uptake (2) sorting and

processing (3) acknowledgment and follow up (4) verification, investigation and action (5) monitoring and

evaluation and (6) feedback (see figure 3).

Figure 2. Feedback and GRM Process

Source: Agarwal, Sanjay and Post, David. 2009. Feedback Matters: Designing Effective Grievance Redress Mechanisms for Bank-

Financed Projects – Part I. SDV. World Bank.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

40

Step 1: Uptake. Project stakeholders will have the opportunity to provide feedback and report complaints

through several channels (in-person, mail, telephone, project website) at different levels (mahalla/village,

ES PMU district offices and the PMU).

Step 2: Sorting and Processing. To consolidate, monitor and report on information related to grievances,

complaints and feedback related to the CSP will be documented upon receipt/communication at each level

of the GRM, and will be classified and prioritized in order to manage the grievance redress process more

effectively. Feedback/complaints regarding environmental or social issues related to the construction of the

CASA1000 transmission line and/or management of the CASA 1000 project will be referred to the GRM

established for the CASA 1000 project and will NOT be logged/documented as part of the

complaints/feedback on the Tajikistan CSP..

Step 3: Acknowledgement and Follow-Up. Within 7 days of receiving complaint/feedback, the GFP will

inform the complainant about the timeframe and the likely course of action. At the 30-day mark, if a

complaint/question is still pending, the GFP in charge of the complaint at that point should provide an

update about the status of complaint/question to the person who submitted it and provide an estimate of

how long it will take to resolve the grievance or respond to the query.

Step 4: Verification, Investigation & Action. Verification and investigation involves gathering information

about the grievance to determine its validity and to generate a clear picture of the circumstances surrounding

the issue under consideration. This process normally includes site visits, document reviews, a meeting with

the complainant (if known and willing to engage) and meetings with individuals and/or entities who can

assist with resolving the issue. Potential actions include responding to a query or comment, providing users

with a status update, imposing sanctions, or referring the grievance to another level of the system for further

action.

Step 5: Monitoring & Evaluation. Monitoring refers to the process of tracking grievances and assessing the

extent to which progress is being made to resolve them. Ultimately, the ES PMU will be responsible for

consolidating, monitoring and reporting on the total number of complaints, enquiries and other feedback

for the CSP that has been received, resolved and that is pending at the mahalla and district levels, as well

as feedback pertaining to the BT PMU. Information compiled by the ES PMU will be essential for reporting

on progress on grievance indicators included in the Project Results Framework, and to compile information

for semi-annual reporting.

Step 6: Providing Feedback. This step entails informing GRM users and the public at large about the results

of investigations and the actions taken. GFPs will provide feedback by contacting the complainant directly

within a 45-day period of receiving the feedback/complaint. The ES PMU will make quarterly reports

available to the World Bank team on the implementation of the Project GRM. In addition, data on

grievances and/or original grievance logs will be made available to World Bank missions on request.

10.3 Grievance Logs

The Grievance Focal Points will maintain local grievance logs to ensure that each complaint has an

individual reference number and is appropriately tracked and recorded actions are completed. When

receiving feedback, including grievances, the following is defined:

- Type of appeal

- Category of appeal

- People responsible for the study and execution of the appeal

- Deadline of resolving the appeal.

- Agreed action plan

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

41

The Project Social Safeguards Specialists (one in ES PMU and one in NSIFT) will ensure that each
complaint has an individual reference number and is appropriately tracked and recorded actions are
completed. The log should contain the following information:

• Name of the PAP, his/her location and details of his / her complaint.

• Date of reporting by the complaint.

• Date when the Grievance Log was uploaded onto the project database.

• Details of corrective action proposed, name of the approval authority.

• Date when the proposed corrective action was sent to the complainant (if appropriate).

• Details of the Grievance Committee meeting (if appropriate).

• Date when the complaint was closed out.

• Date when the response was sent to the complainant.

10.4 Monitoring and Reporting on Grievances

The ES PMU/NSIFT Social Safeguards Specialists will be responsible for:

o Collecting and analyzing the qualitative data from GFPs on the number, substance and status of

complaints and uploading them into the single project database;

o Monitoring outstanding issues and proposing measures to resolve them;

o Submitting quarterly reports on GRM mechanisms to the WB.

Quarterly reports shall include Section related to GRM which provides updated information on the

following:

- Status of GRM implementation (procedures, training, public awareness campaigns, budgeting

etc.);

- Qualitative data on number of received grievances \ (applications, suggestions, complaints,

requests, positive feedback), highlighting those grievances related to the WB policy OP 4.12 on

Involuntary Resettlement and number of resolved grievances;

- Quantitative data on the type of grievances and responses, issues provided and grievances that

remain unresolved;

- Level of satisfaction by the measures (response) taken;

- Any correction measures taken.

10.4 World Bank Grievance Redress System

Communities and individuals who believe that they are adversely affected by a World Bank (WB) supported

project may submit complaints to existing project-level grievance redress mechanisms or the WB’s

Grievance Redress Service (GRS). The GRS ensures that complaints received are promptly reviewed in

order to address project-related concerns. Project affected communities and individuals may submit their

complaint to the WB’s independent Inspection Panel which determines whether harm occurred, or could

occur, as a result of WB non-compliance with its policies and procedures. Complaints may be submitted at

any time after concerns have been brought directly to the World Bank’s attention, and Bank Management

has been given an opportunity to respond. For information on how to submit complaints to the World Bank’s

corporate Grievance Redress Service (GRS), please visit http://www.worldbank.org/en/projects-

operations/products-and-services/grievance-redress-service. For information on how to submit complaints

to the World Bank Inspection Panel, please visit www.inspectionpanel.org.

http://www.worldbank.org/en/projects-operations/products-and-services/grievance-redress-service
http://www.worldbank.org/en/projects-operations/products-and-services/grievance-redress-service
http://www.inspectionpanel.org/

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

42

11. RPF Implementation Budget

At this stage, it is not possible to estimate the exact number of people who may be affected since the

technical designs and details have not yet been developed. It is therefore not possible to provide an estimated
budget for the total cost of resettlement that may be associated with implementation of this project.

However, when these locations are known, and after the conclusion of the site specific socio-economic
study, information on specific impacts, individual and household incomes and numbers of affected people

and other demographic data will be available, a detailed and accurate budgets for each RAP will be
prepared. Each RAP will include a detailed budget, which will provide costs of the following:

• Compensation may include, for example: costs for land, structures, crops; restoring structures;

community structures and services.

• Relocation costs may include, for example: costs of resettling PAPs, administrative costs of resettling

PAPs.
• Income restoration costs may include, for example: temporary income support for PAPs.

• Administrative costs may include, for example: staff costs, training and capacity building costs,

monitoring and evaluation.

ES PMU and NSIFT are responsible for implementing the Resettlement Policy Framework and RAP,

including payment of compensation, provision of other types of assistance, implementation of the grievance
redress mechanism to be covered through the resettlement budget to be allocated by the Government.

12. Public Consultations and Participation of Project Affected
Persons in Planning, Implementation and Monitoring

12.1 Arrangements for consultations with PAPs

As project activities will be based on community-driven decisions, local community members will meet at

a local venue to discuss project priorities. Local government and project representatives will present project
goals to initiate community discussion on project options, and assist communities in making decisions on

for project proposals. The participants will be selected from representatives of jamoats, deputies of local
majlis, representatives of architectural services, ecology, representatives of rayon sanitary epidemiological

services, etc., as well as non-governmental organizations and local residents. The public meetings will be
documented and submitted as a part of quarterly reports to the WB.

During the Project implementation, the PAP will be consulted at all stages:

- prior to commencement of CSP implementation, consultations will be held to discuss the RPF with the

stakeholders;

- after determining the construction sites, the CSP team will consult with the directly impacted PAP to

inform them about the project, its scale, impacts and solicit feedback. The result can be a change in the

project scale or design to minimize impacts. the need for resettlement;

- preparation of RAP census will begin after completing the inventory and asset assessment, the CSP

Safeguard specialists / Consultant will discuss the details with the PAP, and affected household, to

ensure that the inventory assessment is valid and acceptable to them;

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

43

- after completion of RAP and approval from the Bank, the PAP/ affected households will be provided

with a copy of the RAP in the language and form available to them;

- prior to commencement of the sub-project implementation, with every PAP/ affected household, the

proposed amount of compensation in cash or in kind, for consideration and approval will be discussed

before the transfer of assets;

The relevant materials shall be provided in time before the consultation, which in form and language will

be understood by the residents with whom consultation is being conducted. Prior to implementation of

resettlement measures, the population will be given enough time to review and discuss the information

provided. Community feedback will be included in the design and implementation of the RAP, and, if

necessary, the implementation of the project on a wider scale.

Efforts will be made to ensure vulnerable groups are active participants during consultations. Smaller focus

groups for separate vulnerable group consultations may be necessary.

The consultations will be recorded in minutes with details of the consultation process: the participants, the

issues under review, the nature of the information provided, the questions and answers raised. The

consultation report should also include participants’ demographic data (gender, age, interest groups, etc.).

PAPs will be consulted in the following manner at each stage of the project:

1. Following the identification of their plot, a Representative of ES PMU/NSIFT will visit the PAP and

where necessary affected communities, share information on project activities, discuss and collect
information on valuation of assets including land and livelihoods. The representative will advise them

of their rights under the project and will include sharing information on their entitlements to
compensation and grievance redress mechanisms. This will take place in the presence of a

representative of the Jamoat and District Administration.
2. Once the inventory and valuation of assets is completed, the Representative of ES PMU/NSIFT will

present and discuss the details with the PAP(s) and whether or not the inventory is accurate and the
valuation is acceptable to them. In addition, resettlement assistance and/or resettlement arrangements
will be discussed with PAPs to ensure the development of mutually acceptable arrangements.

3. Once the RAP is complete the PAPs will be provided with the RAP as per the disclosure procedures
described above.

4. Prior to implementation of the sub project the amount of cash or in kind (land) offered for compensation
will be discussed with each eligible PAP for consideration and endorsement before transfer of the asset
is effected. PAPs are entitled to have a third party present at this crucial time or at the other steps leading
up to this final transfer. At any point PAPs can instigate a complaint using the grievance redress process
described above.

12.2 RPF consultations and disclosure

The draft Resettlement Policy Framework was posted on the ES PMU and NSIFT websites on November

20, 2018 (www.nsift.tj, www.barqitojik.tj)14.

On December 4-8, 2018, public consultations with stakeholders and beneficiaries of the CASA-1000 - CSP

Project were held in Kushoniyon, Jaihun, Isfara and Jabbor Rasulov districts. The objective of these

consultations was to familiarize the participants with environmental and social safeguard measures within

the framework of the project. Presentations on the design of CASA-1000 -CSP Project, on environmental

and social security measures and the basics of resettlement policy framework under this project were

provided. In particular, the audience was informed about involuntary resettlement avoidance and mitigation

14 http://www.barqitojik.tj/upload/iblock/f34/RFP%20CASA%201000%20CSP%20Tajikistan%20RUS.pdf

http://www.nsift.tj/
http://www.barqitojik.tj/
http://www.barqitojik.tj/upload/iblock/f34/RFP%20CASA%201000%20CSP%20Tajikistan%20RUS.pdf

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

44

legal provisions, potential impacts which may by generated, as well as measures to be taken to

prevent/mitigate potential impacts.

The total number of participants attended was 128 people. They represented various state bodies,

representatives of district administrations, energy companies, jamoats, representatives of the public and

local media.

The consultations facilitated active discussions among the participants. The participants raised questions

on the CASA-1000 Project, specifically on the route of the projected power transmission line, on the health

effects of high-voltage power lines and on community contributions. ES PMU/NSIFT representatives

clarified that the separate information sessions are planned for the CASA 1000 project. While under the

CSP the target communities will be involved in selection and monitoring of CDD sub-projects under the

CSP. Annex 8 presents details of public consultations, lists of participants and pictures. Based on the

feedback obtained, the RPF was updated and finalized.

The final version of the RPF will be officially submitted to the World Bank for disclosure in English on the

WB external webpage by December 15, 2018. The English and Russian versions will be also posted on the

web pages of the ES PMU/NSIFT. This final document will be used by respective government agencies

and other Project stakeholders during the project implementation.

12.3 Monitoring and Evaluation Arrangements

The arrangements for monitoring will fit with the overall monitoring plan of the entire project which will
be implemented through ES PMU and NSIFT. All RAPs will set major socio-economic goals by which to
evaluate their success which will include (i) affected individuals, households, and communities being able

to maintain their pre-project standard of living, and even improve on it, (ii) the local communities remaining
supportive of the project and (iii) the absence or prevalence of conflicts. In order to assess whether these
goals are met, RAPs will indicate parameters to be monitored, institute monitoring milestones and provide
resources necessary to carry out the monitoring activities. ES PMU/NSIFT will institute an administrative
reporting system that will:

• Provide timely information about all resettlement arising as a result of project activities.

• Identify any grievances that have not been resolved and require resolution through the involvement of

the grievance committee or higher authority.

• Document the timely completion of project resettlement obligations for all permanent and temporary

losses.

• Evaluate whether all PAPs have been compensated in accordance with the requirements of this RPF

and that PAPs have higher living standards in comparison to their living standards before physical or

economic displacement.

• Evaluate whether livelihood restoration efforts have been successful and identify justifiable

challenges and measures to address them.

• Collect data on impacts (changes in income, livelihoods, social activities) on all affected individuals

and/or communities. These data will include data from vulnerable households, as previously identified,

and will be disaggregated by gender.

• Alert project authorities to the necessity for land acquisition in the project’s planned activities.

• Document any conflict and its amicable solution.

The objective will be to make a final evaluation in order to determine:

• If affected people have been paid in full and whether the compensation has been paid before the

implementation of any project activity that is causing resettlement,

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

45

• If people who were affected by the project activities have been affected in such a way that they are now

living a higher standard than before, living at the same standard as before, or are they actually poorer

than before.

• Specific impacts on vulnerable households.

The project will not be considered complete until all the objectives of the site-specific RAPs are achieved
as determined by regular monitoring and the submission of RAP completion report that is satisfactory to
the World Bank.

12.4 Monitoring of RAP Implementation

ES PMU/NSIFT Project Social Safeguards Specialists will manage the compilation of basic information on
all physical or economic displacement arising from the project, on a quarterly basis.

They will compile the following statistics:

(a) Number of activities requiring preparation of a RAP.
(b) Number of households and individuals physically or economically displaced by each activity.
(c) Length of time from design finalization to payment of compensation to PAPs.
(d) Timing of compensation in relation to commencement of physical works.
(e) Amount of compensation paid to each PAP household (if in cash), or the nature of compensation (if

in kind).

(f) Number of vulnerable households received compensation (cash / kind) and additional support

provided.
(g) Number of people raising grievances in relation to each sub-project.
(h) Number of unresolved grievances.

ES PMU/NSIFT will review these statistics in order to determine whether the resettlement planning

arrangements as set out in this RPF are being adhered to. For reasons of objectivity, it must be ensured that
the staff who are doing this check are not the same staff who have prepared the report. They will alert the

Head of ES PMU/NSIFT if there appears to be any discrepancies. Financial records will be maintained by
ES PMU/NSIFT to permit calculation of the final cost of resettlement and compensation per individual or

household. The statistics will also be provided to an independent consultant that will be contracted on an
annual basis.

ES PMU/NSIFT will maintain a complete database on every individual impacted by the project land use
requirements including relocation, resettlement and compensation, land impacts or damages, and it will

provide a copy to the Local Grievance Redress Committee. Each time land is used by the project; the
database will be updated to determine if the individual or household is being affected to the point of

economic non-viability and eligibility for compensation or its alternatives. Periodic reports on the database
will be sent to the World Bank. This will become part of the official documents of the project.

The impact of resettlement implementation will be measured by repeating the exercise of socio-economic
profiling (census) six months after the implementation of all sub-projects. This exercise will determine
whether or not PAPs are well off as they were before the project, and if not whether their circumstance have
declined as result of the project, and what remedial measures may be necessary.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

46

CASA 1000 CSP: RESETTLEMENT POLICY FRAMEWORK

ANNEXES

Annex 1. Outline of the RAP process.

Present

Approval
RPF submitted
for sub-
project

S
c
r
e
e
n
in

g
 P

r
o

c
e
s
s

Land/structur
e acquisition/
access

restriction
resulting in

impact
identified

Submit to

Resettlem

ent and

Compens

ation

Committe

e

Y
E

S

N
O

Develop RAP

RAP Process

• Census
• Inventory &
Valuation
• Agree
Resettlement
Measures
• Consultation

• Grievance

• Monitoring

Implementation

Y
E

S

RAP

Approved?

N
O

No Action Required

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

47

Annex 2: Screening report form of expected social impacts

(The report should be brieft)

Sub-project_______________________________

Sub-project implementation location_____________

(Indicate location of implementation with the designation on the map-scheme with photos)

Kind of activity:__

(new construction, reconstruction, rehabilitation, maintenance)

Estimated cost ____________

Estimated start date: _______________________________

Technical drawings / specifications discussed: ____________________

Checklist:

№ Possible impact factor Availability

(Yes/ No)

1. Does the sub-project fall into private land?

2. Is it necessary to physically or economically relocation of residents or

businesses? Will there be involuntary acquisition of land? Will there be

impact on assets?

3. Are social impacts potentially significant?

4. Is it required to determine the level of assessment of institutional resources

necessary for protection measures?

5. Are there any third party assets at the project site?

6. Are there any disputed territories?

7. Will there be access roads and pedestrian paths to residential buildings and

commercial structures during construction?

8. Will the construction lead to changes in social environment, will the

incomes of commercial structures and the population decrease?

9. Will the planned construction affect the health of the population and harm

somebody?

10. Will the sub-project cause protests and concerns among residents?

11. Will activities cause unfavorable impact on the living conditions of the

population, its values, and way of life?

12. Will the sub-project cause inequality between population groups?

13. Is the degree of public interest in the sub-project high?

14. Are there any facts of the past impact of involuntary resettlement in a

given territory, which require corrective actions for not mitigated past

relocations?

15 Is this subproject linked with any other infrastructure development project

Based on the above checklist it will be determined if a RAP is required.

Recommendations:

Taking into account responses to monitoring questions, it will be determined whether further actions are required or

not to apply procedures of OP 4.12 "Involuntary Resettlement” ______________

Completed by (full name and contacts): _____________________________________

Signature: _________Date:________________________

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

48

Annex 3: PAP census form and inventory of the land fu

Household interviews

Name gender age Marital status

and educational

level

supporter employment family

income

level

Rented or

own

housing

Does the

family

receive social

assistance?

m f yes no yes no

1.

2.

3.

Consultant’s full name: ________________________________Signature: _______________________Date:___________

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

49

Annex 4: Inventory of PAP’s land assets

Location___ Date: _________________

Of

interview

Full name

of

household

head

Number of

households

Total land

area owned

by the

family, incl.

with the

right of

ownership,

irrigated or

bogharic

Land

area to

be seized

m2 / ha

 Total

loss

%

% Loss of assets, (m²,

m, pcs, etc.) (specify

type and number of

assets: structures,

fences, wells, etc.)

Loss of

housing

stock,

(m²)

Loss of harvest Other

losses,

(specify

type of

loss:

rented

housing,

building,

etc.)

Permanent Temporary Fruit

trees,

species

and

quantity,

(pcs.)

Loss of

crops

Other

(specify)

1.

2.

INTERVIEWER NAME ________________________Signature____________________/ Date__________________________/

Annex 5: PAP rights for compensation

Of

interview

Full name of

household

head

Compensation for land Compensation for construction Compensation for crop and

trees

Compensation for other assets

and losses (wells, business,

etc.)

amount (m²

or hectares)

Unit

price

per (m²

or ha)

Right

Number

(m² or

ha)

Unit price

per (m² or

ha)

 Right

Number

(m² or ha)

Unit

price

per (m²

or ha)

Right Number

(m² or ha)

Unit

price

per (m²

or ha)

Right

INTERVIEWER NAME ___________________________Signature________________________/

Date __________________________/

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

50

Annex 6: Indicative Content of the Resettlement Action Plan and Abbreviated
Resettlement Action Plan

Table of content Resettlement Action Plan The scope and level of detail of the resettlement plan vary

with the magnitude and complexity of resettlement. The plan is based on up-to-date and reliable information

about (a) the proposed resettlement and its impacts on the displaced persons and other adversely affected

groups, and (b) the legal issues involved in resettlement. The resettlement plan covers the elements below,

as relevant. When any element is not relevant to project circumstances, it should be noted in the resettlement

plan.

1. Description of the project. General description of the project and identification of the project area.

2. Potential impacts. Identification of

(a) the project component or activities that give rise to resettlement;

(b) the zone of impact of such component or activities;

(c) the alternatives considered to avoid or minimize resettlement; and

(d) the mechanisms established to minimize resettlement, to the extent possible, during project

implementation.

3. Objectives. The main objectives of the resettlement program.

4. Socioeconomic studies. The findings of socioeconomic studies to be conducted in the early stages of

project preparation and with the involvement of potentially displaced people, including

(a) the results of a census survey covering

(i) current occupants of the affected area to establish a basis for the design of the resettlement

program and to exclude subsequent inflows of people from eligibility for compensation and

resettlement assistance;

(ii) standard characteristics of displaced households, including a description of production systems, labor,

and household organization; and baseline information on livelihoods (including, as relevant, production

levels and income derived from both formal and informal economic activities) and standards of living

(including health status) of the displaced population;

(iii) the magnitude of the expected loss--total or partial--of assets, and the extent of displacement, physical

or economic;

(iv) information on vulnerable groups or persons as provided for in OP 4.12, para. 8, for whom

special provisions may have to be made; and

(v) provisions to update information on the displaced people's livelihoods and standards of living at regular

intervals so that the latest information is available at the time of their displacement.

(b) Other studies describing the following

(i) land tenure and transfer systems, including an inventory of common property natural resources from

which people derive their livelihoods and sustenance, non-title-based usufruct systems (including fishing,

grazing, or use of forest areas) governed by local recognized land allocation mechanisms, and any issues

raised by different tenure systems in the project area;

(ii) the patterns of social interaction in the affected communities, including social networks and social

support systems, and how they will be affected by the project;

(iii) public infrastructure and social services that will be affected; and

(iv) social and cultural characteristics of displaced communities, including a description of formal and

informal institutions (e.g., community organizations, ritual groups, nongovernmental organizations

(NGOs) that may be relevant to the consultation strategy and to designing and implementing the

resettlement activities.

5. Legal framework. The findings of an analysis of the legal framework, covering

(a) the scope of the power of eminent domain and the nature of compensation associated with it, in terms

of both the valuation methodology and the timing of payment;

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

51

(b) the applicable legal and administrative procedures, including a description of the remedies available to

displaced persons in the judicial process and the normal timeframe for such procedures, and any available

alternative dispute resolution mechanisms that may be relevant to resettlement under the project;

(c) relevant law (including customary and traditional law) governing land tenure, valuation of assets and

losses, compensation, and natural resource usage rights; customary personal law related to displacement;

and environmental laws and social welfare legislation;

(d) laws and regulations relating to the agencies responsible for implementing resettlement activities;

(e) gaps, if any, between local laws covering eminent domain and resettlement and the Bank's resettlement

policy, and the mechanisms to bridge such gaps; and

(f) any legal steps necessary to ensure the effective implementation of resettlement activities under the

project, including, as appropriate, a process for recognizing claims to legal rights to land--including claims

that derive from customary law and traditional usage (see OP 4.12, para.15 b).

6. Institutional Framework. The findings of an analysis of the institutional framework covering

(a) the identification of agencies responsible for resettlement activities and NGOs that may have a role in

project implementation;

(b) an assessment of the institutional capacity of such agencies and NGOs; and

(c) any steps that are proposed to enhance the institutional capacity of agencies and NGOs responsible for

resettlement implementation.

7. Eligibility. Definition of displaced persons and criteria for determining their eligibility for compensation

and other resettlement assistance, including relevant cut-off dates.

8. Valuation of and compensation for losses. The methodology to be used in valuing losses to determine

their replacement cost; and a description of the proposed types and levels of compensation under local law

and such supplementary measures as are necessary to achieve replacement cost for lost assets.

9. Resettlement measures. A description of the packages of compensation and other resettlement

measures that will assist each category of eligible displaced persons to achieve the objectives of the

policy (see OP 4.12, para. 6). In addition to being technically and economically feasible, the resettlement

packages should be compatible with the cultural preferences of the displaced persons, and prepared in

consultation with them.

10. Site selection, site preparation, and relocation. Alternative relocation sites considered and explanation

of those selected, covering

(a) institutional and technical arrangements for identifying and preparing relocation sites, whether

rural or urban, for which a combination of productive potential, locational advantages, and other

factors is at least comparable to the advantages of the old sites, with an estimate of the time needed to acquire

and transfer land and ancillary resources;

(b) any measures necessary to prevent land speculation or influx of ineligible persons at the

selected sites;

(c) procedures for physical relocation under the project, including timetables for site preparation and

transfer; and

(d) legal arrangements for regularizing tenure and transferring titles to resettlers.

11. Housing, infrastructure, and social services. Plans to provide (or to finance resettlers' provision of)

housing, infrastructure (e.g., water supply, feeder roads), and social services (e.g., schools, health

services);2plans to ensure comparable services to host populations; any necessary site development,

engineering, and architectural designs for these facilities.

12. Environmental protection and management. A description of the boundaries of the relocation area; and

an assessment of the environmental impacts of the proposed resettlement3and measures to mitigate and

manage these impacts (coordinated as appropriate with the environmental assessment of the main

investment requiring the resettlement).

13. Community participation. Involvement of resettlers and host communities,

(a) a description of the strategy for consultation with and participation of resettlers and hosts in the design

and implementation of the resettlement activities;

(b) a summary of the views expressed and how these views were taken into account in preparing

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

52

the resettlement plan;

(c) a review of the resettlement alternatives presented and the choices made by displaced persons

regarding options available to them, including choices related to forms of compensation and

resettlement assistance, to relocating as individual families or as parts of preexisting communities or

kinship groups, to sustaining existing patterns of group organization, and to retaining access to cultural

property (e.g. places of worship, pilgrimage centers, cemeteries); and

(d) institutionalized arrangements by which displaced people can communicate their concerns to project

authorities throughout planning and implementation, and measures to ensure that such vulnerable groups

as indigenous people, ethnic minorities, the landless, and women are adequately represented.

14. Integration with host populations. Measures to mitigate the impact of resettlement on any host

communities, including

(a) consultations with host communities and local governments;

(b) arrangements for prompt tendering of any payment due the hosts for land or other assets provided to

resettlers;

(c) arrangements for addressing any conflict that may arise between resettlers and host communities; and

(d) any measures necessary to augment services (e.g., education, water, health, and production services) in

host communities to make them at least comparable to services available to resettlers.

15. Grievance procedures. Affordable and accessible procedures for third-party settlement of disputes

arising from resettlement; such grievance mechanisms should take into account the availability of judicial

recourse and community and traditional dispute settlement mechanisms.

16. Organizational responsibilities. The organizational framework for implementing resettlement,

including identification of agencies responsible for delivery of resettlement measures and provision of

services; arrangements to ensure appropriate coordination between agencies and jurisdictions involved in

implementation; and any measures (including technical assistance) needed to strengthen the implementing

agencies' capacity to design and carry out resettlement activities; provisions for the transfer to local

authorities or resettlers themselves of responsibility for managing facilities and services provided under

the project and for transferring other such responsibilities from the resettlement implementing agencies,

when appropriate.

17. Implementation schedule. An implementation schedule covering all resettlement activities from

preparation through implementation, including target dates for the achievement of expected benefits to

resettlers and hosts and terminating the various forms of assistance. The schedule should indicate how the

resettlement activities are linked to the implementation of the overall project.

18. Costs and budget. Tables showing itemized cost estimates for all resettlement activities, including

allowances for inflation, population growth, and other contingencies; timetables for expenditures; sources

of funds; and arrangements for timely flow of funds, and funding for resettlement, if any, in areas outside

the jurisdiction of the implementing agencies.

19. Monitoring and evaluation. Arrangements for monitoring of resettlement activities by the implementing

agency, supplemented by independent monitors as considered appropriate by the Bank, to ensure complete

and objective information; performance monitoring indicators to measure inputs, outputs, and outcomes for

resettlement activities; involvement of the displaced persons in the monitoring process; evaluation of the

impact of resettlement for a reasonable period after all resettlement and related development activities have

been completed; using the results of resettlement monitoring to guide subsequent implementation.

Table of Content Abbreviated RAP

An abbreviated plan covers the following minimum elements15:

(a) a census survey of displaced persons and valuation of assets;

(b) description of compensation and other resettlement assistance to be provided;

15 In case some of the displaced persons lose more than 10% of their productive assets or require physical relocation,

the plan also covers a socioeconomic survey and income restoration measures.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

53

(c) consultations with displaced people about acceptable alternatives;

(d) institutional responsibility for implementation and procedures for grievance redress;

(e) arrangements for monitoring and implementation; and

(f) a timetable and budget.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

54

Annex 7: Voluntary Land Donation Form

Province:

Local Authority :

Village/Jamoat:

Sub-project name:

Date of Village/Public

Meeting

Name of land title owner: Land Title Number: Beneficiary of the sub-project: Y/N

Sex: Age: Occupation:

Address:

Description of land that will be

taken by the sub-project:

Area affected: Total

landholding

area:

Ratio of land

affected to total

land held:

Map code,

if available:

Description of annual crops growing on the land now and project impact:

 Details Number

− Trees that will be destroyed

− Fruit trees

− Trees used for other economic or

household purposes

− Mature forest trees

− …

Describe any other assets that will be lost or must be moved to implement the project:

Value of donated assets:

Will the donated land/asset is less than 5% of the land/property owned?

By signing or providing thumb-print on this form, the land user or owner agrees to contribute assets to the

project. The contribution is voluntary. If the land user or owner does not want to contribute his/ her assets

to the project, he or she should refuse to sign or provide thumb print, and ask for compensation instead.

Date:............................

CDD facilitator /PMU representative’s

signature

Date:.........................

Affected persons’ signatures (both husband

and wife)

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

55

Annex 8. Minutes of Public Consultations with Stakeholders on draft RPF and
ESMF

A. Public Consultations on two documents: draft Environmental and Social Management

Framework and Resettlement Policy Framework for CASA-1000 Community Support

Project (CSP) in Khatlon Province

Purpose: To describe the objectives and activities for the proposed Project, and to solicit feedback on

potential social and environment impacts management measures and involuntary resettlement mitigation

measures planned under the project

Khatlon Province Public Consultations (December 2018)

Date: 4 December 2018

Location: Kushoniyon district, conference-hall of Khukumat building

Panel Members:

• Jabbori Gafor, Chairman of Kushoniyon district

• Aziz Kholov, environmental specialist of ESPMU, Barki Tojik;

• Nurullo Nazarov, M, Manager of the branch department, NSIFT

• Guljahon Berdieva, Senior specialist, NSIFT

• Abulkosim Kotibov, Manager of the Central office department, NSIFT

List of participants (presented below): 18 participants

Comments, notes, conclusions At the meeting, presentations were made on the environmental and social

management and resettlement policy framework issues for the proposed CASA-1000 CSP project.

Information was given on the requirements of WB safeguards policies, national environmental and resettlement

legislation, potential social impacts of the sub-projects, safety issues, proposed mitigation measures in EMP,

aspects of monitoring (hard copy of the ESMF/RPF summaries in Tajik and Russian, Power point presentations,

in Tajik).

The questions from participants were on route of CASA-1000 transmission line and number of villages in CoI

within Kushoniyon district, any potential environmental and social risks for the local people, scope of CSP (will

it cover the rehabilitation/construction of educational facilities or not, etc.).

The participants actively participated in the discussions, which were mainly focused on the following: the

engagement of beneficiaries in implementation of sub-projects, georgraphical coverage of the project and

selection criteria for sub-projects; capacity building activities and the need for a campaign to disseminate

information and trainings for local people.

Particular attention was paid to the relevance of the project for returning migrants, women, female heads of

households, youth, vulnerable groups of the population, including disabled people.

Participants noted that the components of the proposed project will help increase the benefits from the CASA-

1000 project, improve livelihood levels in the district.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

56

All participants concluded that the implementation of the ESMF and RPF provisions and appropriate mitigation

measures for the consequences of the project activities will have a largely positive impact on their safety,

livelihood and the business climate of the country.

Public consultations on ESMF and RPF documents, Kushoniyon district, December 4, 2018

List of Participants for Public Consultation Meeting held in Kushoniyon district, December 4, 2018

N Name of participants Profession

1 Sh. Safarzoda Deputy Charman of the District

2 A.Karimzoda Chief doctor of the district

3 S.Kamolzodi Director of KDF BMMF

4 Kh.Mahmadshoev Farmer of Bustonqala village

5 O.Safarov Director of Water Users Association

6 H.Nazirov Manager of the hospital

7 M.Tumoshev Accountant of the district hospital

8 Sh.Nurmahmadzoda Head of education department

9. G.Berdieva Senior specialist, NSIFT

10 B.Abdurahmanov specialist of the Committee of environment protection

11 A.Kholov Environmental specialist of ES PMU

12 N.Kalonov represesentative of NSIFT in Kushoniyon district

13 A.Jalilov Head of farm

14 A.Yusupov Head of department of the district hospital

15 H.Barotov Chief master

16 J.Ismonov Specialist of economy department

17 E.Imomov Head of farm

18. N.Nazarov worker

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

57

B. Public Consultations on two documents: draft Environmental and Social Management

Framework and Resettlement Policy Framework for CASA-1000 Community Support

Project (CSP) in Khatlon Province

Purpose: To describe the objectives and activities for the proposed Project, and to solicit feedback on

potential social and environment impacts management measures and resettlement mitigation measures

planned under the project

Khatlon Province Public Consultations (December 2018)

Date: 5 December 2018

Location: Jaihun district, conference-hall of Khukumat building

Panel Members:

• Aminzoda, Chairman of Jaihun district

• Aziz Kholov, environmental specialist of ESPMU, Barki Tojik;

• Nurullo Nazarov, M, Manager of the branch department, NSIFT

• Guljahon Berdieva, Senior specialist, NSIFT

• Abulkosim Kotibov, Manager of the Central office department, NSIFT

List of participants (presented below): 57 participants

Comments, notes, conclusions At the meeting, presentations were made on the environmental and social

management and resettlement policy framework issues for the proposed CASA-1000 CSP project.

Information was given on the requirements of WB safeguards policies, national environmental and resettlement

legislation, potential social impacts of the sub-projects, safety ussues, proposed mitigation measures in EMP,

aspects of monitoring (hard copy of the ESMF and RPF summaries in Tajik and Russian, Power point

presentations, in Tajik).

The questions from participants were on possibility to involve the local NGOs to the project activities, potential

environmental and social risks for the local people, date of the project commencement etc.

Participants noted that the components of the proposed project will help increase the benefits from the CASA-

1000 project, improve livelihood levels in the district.

All participants concluded that the implementation of the ESMF and RPF provisions and appropriate mitigation

measures for the consequences of the project activities will have a largely positive impact on their safety,

livelihood and the business climate of the country.

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

58

Public consultations on draft ESMF and RPF documents, Jaihun district, December 5, 2018

List of Participants, Public Consultations, Jaihun district, 5 December 2018

N Name of participants Profession

1 O.Balhiyorova Community member, resident of Dusti town

2 S.Bakovulova Community member, resident of Dusti town

3 N.Nakdomova worker, resident of Dusti town

4 Sh.Shirinova Director of Water Users Association

5 R.Mahmudova Community member, jamoat Jaihund Zarnisor

6 T.Safarova Jamoat Zarnisor, community member

7 S.Palavgonova Jamoat Zarnisor, community member

8 G.Aftalova Jamoat Zarnisor, community member

9. R.Gulomova Jamoar Rozikobod, library specialist

10 S.Sheralishoeva Jamoat Vakhdat, community member

11 G.Alieva Jamoat Rozikobod, community member

12 O.Sharipova Jamoat Vakhdat, community member

13 O.Sheralishoeva Jamoat Vakhdat, community member

14 D.Raupov Jamoat Rozikobod, community member

15 B.Khojaeva Dusti town, NGO “Mohi Munir”, specialist

16 K.Nazarshoeva 1 May village, NGO “Mohi Munir”, worker

17 Z.Ashurova Pahtakor village, Manager of NGO “Mohi Munir”

18. M.Ashurova Kumsangir village, community member

19 K.Vazirova Kumsangir village, community member

20 F.Shohnasimova Kumsangir village, community member

21 Z.Mamadnazarova Kumsangir village, community member

22 A.Talabov Kuhdamov village, community member

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

59

23 N.Sorieva Kuhdamov village, community member

24 S.Primkulova Kuhdamov village, community member

25 N.Korshieva Kuhdamov village, community member

26 B.Abdunamazova Istiklol village, community member

27 F.Ethonova Istiklol village, community member

28 M.Zinatshoeva Istiklol village, community member

29 R.Hushatchinova Istiklol village, community member

30 G.Gafurova Vahdat village, community member

31 G.Davlatova 1 May village community member

32 N.Mirvalieva Dusti town, community member

33 S.Saidburhonova Dusti town, community member

34 M.Navruzmamadova Dusti town, community member

35 N.Navrozova Dusti town, community member

36 A.Bozorov Dusti town, doctor

37 A.Sarkulieva Dusti town, community member

38 M.Idrisova Rudaki village, community member

39 H.Rahmonova Rudaki village, community member

40 O.Abdulloeva Rudaki village, community member

41 Z.Nazarova Rudaki village, community member

42 O.Sidikova Zarbdor village, community member

43 H.Kurbonova Kuhdemon village, community member

44 R.Davlatova Zarbdor village, community member

45 S.Pardaev Kuhdemon village, head of farm

46 Z.Holmatov Kuhdemon village, Chairman of mahalla

47. S.Majnunov Aini village, farmer

48 M.Zamburov Zarbdor village, chairman of mahalla

49 M.Siyakov Fathobod village, farm “Safarali”

50 H.Dovlatov Chief engineer

51 J.Hikmatzoda Dysti town, head of educational department

52 A.Kholov Environmental specialist of ES PMU

53 B.Abdurahimov Specialist of the Committee of environment protection

54 N.Nazarov Bokhtar town, representative of NSIFT

55 G.Berdieva Specialist of NSIFT

56 M.Asakolov Kumsangir village, head of jamoat

57 A.Kotibov Manager of NSIFT

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

60

C. Public Consultations on two documents: draft Environmental and Social Management

Framework and Resettlement Policy Framework for CASA-1000 Community Support Project (CSP)

in Khatlon Province

Purpose: To describe the objectives and activities for the proposed Project, and to solicit feedback on

potential social and environment impacts management actions and resettlement mitigation measures

planned under the project

Sughd Province Public Consultations (December 2018)

Date: 7 December 2018

Location: Jabbor Rasulov district, conference-hall of Khukumat building

Panel Members:

• Faizullo Kosimi, First Deputy Chairman of Jabbor Rasulov district

• Khisrav Sharipov, specialist of ESPMU, Barki Tojik;

• Temur Bobohojaev, specialist of ESPMU, Barki Tojik

• Abulkosim Kotibov, Manager of the Central office department, NSIFT

List of participants (presented below): 16 participants

Comments, notes, conclusions At the meeting, presentations were made on the environmental and social

management and resettelemnt policy framework issues for the proposed CASA-1000 CSP project.

Information was given on the requirements of WB safeguards policies, national environmental legislation,

potential impacts of the sub-projects, safety ussues, proposed mitigation measures in EMP, aspects of monitoring

(hard copy of the ESMF and RPF summaries in Tajik and Russian, Power point presentations, in Tajik).

The questions from participants were on route of the CASA-1000 TL in jamoat Hayouti Nav, potential

environmental and social risks for the local people, date of the project commencement etc. Turaeva Z., specialist

of department on women and family issies asked about the compensations to the 2-3 families of one household

which can be potentially affected by land acquizition for TL. The team clarified that they are to be compensated

under the CASA 1000 Project, but not under the CASA-1000 CSP.

Participants noted that the components of the proposed project will support CDD sub-projects to improve

livelihoods in the district. These subprojects may have potential positive and negative social and environmental

impacts, therefore these two documents were prepared, consulted and publicized.

All participants concluded that implementation of the ESMF and RPF provisions and appropriate mitigation

measures for the consequences of the project activities will have positive impacts on their safety, livelihood and

the business environment of the country.

Public Consultations on draft ESMF and RPF documents, Jabbor Rasulov district, December 7, 2018

CASA 1000 CSP Tajikistan: Resettlement Policy Framework

61

List of Participants, Public Consultations, Jabbor Rasulov district, December 7, 2018

N Name of participants Profession

1 H.Niyozov Jamoat Gulyakandoz, chief engineer

2 B.Zoirov Jamoat Gulyakandoz, chief accountant

3 M.Negmatova Jamoat Gulyakandoz, senior specialist

4 N.Ishokova Jamoat Gulyakandoz, leading specialist

5 I.Tohirov Chairman of Hayoti Nav jamoat

6 V.Khudoiberdieva Jamoat Gulyakandoz, specialist of epidemiological

department

7 Z.Turaeva Jamoat Dehmoi,specialist of Department for women

and family issues

8 A.Aliev Jamoat Gulhona, senior specialist of department for

social protection

9. K.Karimova Jamoat hayoti Nav, chaiman of mahalla,

10 F.Karimzoda Mehrobod town, head of environment protection

department

11 Z.Rahimov Jamoat Gulhona, senior specialist of department for

economy and trade

12 F.Kosimi Chairman First Deputy of Jabbor Rasulov district

13 S.Mirsoliev Jamoat Hayoti Nav, chairman of mahalla

14 B.Abdurahimov Specialist of the Committee of environment protection

15 H.Sharipov Specialist of ES PMU, Barki Tojik

16 A.Kotibov Manager of department, NSIFT

