

ANNEXURE-1

Land Schedules

DPR FOR KSTP-II RKI - Corridor - 1								
Sl.No.	Village name	Land owned name	Address	Phone number	Ownership status affeted	Total land owned acquisition	Total land acquired project	Loss of land and other propertie
1	Pulamanthole	Abdu	Nheliyath	9446245881	Title-Holders	0.15	0.01	Land-0.01,Compound wall-18 mtr,Others-Gate 1
2	Pulamanthole	Muhammad salim	Nheliyath	9495188612	Title-Holders	0.15	0.01	Land-0.01,Compound wall-20mtr,Others-Gate 1
3	Pulamanthole	Sajudheen	Nheliyath	9495190310	Title-Holders	0.15	0.01	Land-0.01,Compound wall-7mtr
4	Pulamanthole	Muhammad ali	Mannengal cherikalili	9895430892	Title-Holders	0.31	0.025	Land-0.025,Others-Pumb Name bord
5	Pulamanthole	Kadheeja	Nheliyath	9562453658	Title-Holders	0.04	0.005	Land-0.005,Compound wall-14mtr
6	Pulamanthole	Moidheenkutry	78	9037826813	Title-Holders	0.075	0.003	Land-0.003,Compound wall-20mtr
7	Pulamanthole	Muhammad	Kizhackerhil	9562215911	Title-Holders	0.36	0.01	Land-0.01,Shop-Frond side,Compound wall-15 mtr
8	Pulamanthole	Madhavikutty	Sasinilayam	9446031183	Title-Holders	0.1	0	Compound wall-15 mtr
9	Pulamanthole	Muhammad ali	Poolakkaparambil	9447393101	Title-Holders	0.06	0.005	Land-0.005
10	Pulamanthole	Muhammad	Neerani	7559801689	Title-Holders	0.1	0.02	Land-0.02,Shop-Two rooms
11	Pulamanthole	Akbar ali	Pathayathil	9946820462	Title-Holders	0.09	0.005	Land-0.005,Compound wall-8mtr
12	Pulamanthole	Shamsusheen	Thavullil kanjirakadavath	9048274774	Title-Holders	0.1	0.005	Land-0.005,Shop-Frond side, roofing
13	Pulamanthole	Muhammad iqbal	Nheliyathodi	9946660273	Title-Holders	0.105	0.02	Land-0.02,Shop-Frond side
14	Pulamanthole	Muhammadkutty	Karattuparambil	9809999270	Title-Holders	0.14	0.02	Land-0.02,Compound wall-5 mtr
15	Pulamanthole	Asainar	Kodunnottil	9895976719	Title-Holders	0.17	0.02	Land-0.02,Compound wall-15mtr,Well-1
16	Pulamanthole	Ummar	Chemmal	9745206787	Title-Holders	0.12	0.01	Land-0.01,Compound wall-10 mtr
17	Pulamanthole	Muneer	Erakkadavath	9846379362	Title-Holders	0.05	0.02	Shop-Rice mill
18	Pulamanthole	Kadheeja	Pattamkandath	9061889881	Title-Holders	0.31	0.1	Land-0.1,Shop-Sawmill
19	Pulamanthole	Musthafa	Vettamkandathil	9447327811	Title-Holders	0.1	0.02	Land and Residence-House frond side and 0.02 cent land
20	Pulamanthole	Hameed	Velkadavath	9061889881	Title-Holders	0.1	0.005	Shop-One room
21	Pulamanthole	Lukman	Kandapath	9847250067	Title-Holders	0.1	0.02	Land-0.02,Compound wall-20mtr
22	Pulamanthole	Abdulkadhar	Kandapath	9400996231	Title-Holders	0.05	0.04	Land-0.04,Shop-Seven rooms and upstairs
23	Pulamanthole	Ayisha	Erakkadavath	9746972458	Title-Holders	0.1	0.07	Land-0.07,Shop-14rooms
24	Pulamanthole	Muhammad basheer	Kandapath	7907804646	Title-Holders	0.21	0.005	Land-0.005,Compound wall-15mtr
25	Pulamanthole	Abubakkar	Kandapath	9048259696	Title-Holders	0.1	0.005	Land-0.005,Compound wall-10 mtr
26	Pulamanthole	Muhammad musthafa	Karattuparambil	9947969099	Title-Holders	0.04	0	Compound wall-10mtr
27	Pulamanthole	Moidheen	Erkadavath	9946731403	Title-Holders	0.08	0.003	Land-0.003
28	pulamantol	SUBAIDHA	VATTAMKANDATHIL		T.H	0.13	0.1	AGRICULTURAL LAND
29	pulamantol	SUBAIDHA	VATTAMKANDATHIL			0.28	0.01	AGRICULTURAL LAND
30	pulamantol	AHAMMAD KABEER	EDAKADAVATH			0.13	0.04	AGRICULTURAL LAND
31	pulamantol	MAMMUTHU	KANAKKAMTHODI		Title-Holders	0.13	0.02	AGRICULTURAL LAND
32	pulamantol	SUBAIDHA	THONIKADAVATH			0.13	0.04	AGRICULTURAL LAND
33	pulamantol	JASIRA	KADUVAKUNNATH			0.14	0.06	AGRICULTURAL LAND
34	pulamantol	ABUBAKKAR	PATTAKATH			0.26	0.08	AGRICULTURAL LAND
35	pulamantol	AHAMMAD	VETTAKOTTATHIL			0.19	0.06	AGRICULTURAL LAND
36	pulamantol	SHAFIMON	ALIKKAL			0.6	0.02	AGRICULTURAL LAND
37	pulamantol	KADHEEJA	ALIKKAL			1	0.02	COMMERCIAL
38	pulamantol	PATHUMMU	PUNNASSERY			0.17	0.05	COMMERCIAL
39	Perinthalmanna	Abdulhameed	Thekkumkattil	9895567833	Title-Holders	0.22	0.02	Shop-Frond side of the shop
40	Perinthalmanna	Gafoor	Pakadath	9562458169	Title-Holders	0.12	0.02	Shop-Frond side of the shop
41	PERINTHALMANNA	MUHAMMAD MUSTHAF	THARAYIL			0.12	0.01	COMMERCIAL
42	PERINTHALMANNA	ABUBAKKAR	ERKADAVATH			0.33	0.01	front sideof shop
43	PERINTHALMANNA	RAMADAS	MOOTHEDATH			0.13	0.01	front sideof shop
44	PERINTHALMANNA	PATHUMMU	THONNAMTHODI			0.1	0.01	COMMERCIAL
45	PERINTHALMANNA	ABDUL AFSAL	THONNAMTHODI			0.07	0.005	front sideof shop
46	PERINTHALMANNA	MUHAMMADALI	THONNAMTHODI			0.11	0.01	AGRICULTURAL LAND
47	PERINTHALMANNA	MOOSAKUTTY HAJI				0.67	0.01	AGRICULTURAL LAND
48	PERINTHALMANNA	KAMARUDHEEN	KANAKKAMTHODI			0.23	0.02	AGRICULTURAL LAND
49	PERINTHALMANNA	UMMAR	NEERANI			0.11	0.01	RESIDENTIAL
50	VALAMBUR	ABDULAZEES	MEENKUDI			0.12	0.01	AGRICULTURAL LAND
51	VALAMBUR	ABDULHAMEED	NALIKUZHAYIL			0.09	0.01	AGRICULTURAL LAND
52	VALAMBUR	RUKHIYA	PUTHANPURAYKAL			0.35	0.03	AGRICULTURAL LAND
53	VALAMBUR	ABDULLA	RAYYINMARAKKAR VEETIL			0.4	0.02	AGRICULTURAL LAND
54	VALAMBUR	MUHAMMAD ISSUDHEEN	KARUVATH			0.9	0.02	RESIDENTIAL

DPR FOR KSTP-II RKI - Corridor - 1								
Sl.No.	Village name	Land owned name	Address	Phone number	Ownership status affeted	Total land owned acquisition	Total land acquired project	Loss of land and other propertie
55	VALAMBUR	MUHAMMAD	KODUVAYIKKAL			0.37	0.02	
56	Cherukara	Kadheeya	Thankayath	9072985183	Title-Holders	0.17	0.03	Land-0.03,Compound wall-15mtr
57	Cherukara	Fathima	Thekkevalappil	9809654354	Title-Holders	0.08	0.005	Land-0.005,Compound wall-15 mtr
58	Cherukara	Ibrahim	Kolothodi	9846805151	Title-Holders	0.04	0.01	Land-0.01,Residence-Fronnd side,Compound wall-10mtr
59	Cherukara	Muhammad riyas	Parakkal	9961007227	Title-Holders	0.04	0.005	Land-0.005,Shop-Fronnd side
60	Cherukara	Afsal	Kumblakuzhi	9447629888	Title-Holders	0.26	0.02	Land-0.02,Compound wall-125 mtr
61	Kunnappally	Basheer	Meembadi	9447260048	Title-Holders	0.14	0.005	Land-0.005,Compound wall-15mtr
62	Kunnappally	Subair	Vellil	7012362650	Title-Holders	0.13	0.02	Compound wall-8mtr
63	Kunnappally	Abdurahman	Karimbanakumbulan givi	9656135567	Title-Holders	1	0.005	Land-0.005,Compound wall-15mtr
64	Kunnappally	Aalippu	Madayipparambil	9947354620	Title-Holders	0.08	0.003	Land-0.003,Compound wall-18mtr
65	Kunnappally	Muhammad	Aalikkal	9947834824	Title-Holders	0.06	0.01	Compound wall-12 mtr
66	Kunnappally	Musthafa	Karimbanakkal	9847996353	Title-Holders	0.06	0.02	Compound wall-10 mtr
67	Kunnappally	Nafeesa	Aalikkal	9809850040	Title-Holders	0.05	0.02	Shop-Fronnd side of the shop,Compound wall-10 mtr
68	Manbarapalli	Ahammad(late)	Padippura	9447759777	Title-Holders	0.2	0.02	Land-0.02
69	Manbarapalli	Ibrahim	62	9207218694	Title-Holders	0.17	0.03	Land-0.03,Compound wall-25mtr
70	Adivaram	Sajna	Vattamkandathil	9447292489	Title-Holders	1.1	0.04	Land-0.04,Shop-Sheeted two rooms
71	Adivaram	Ibrahim	Kallingal	9526520286	Title-Holders	0.44	0.05	Land-0.05,Compound wall-30mtr
72	Adivaram	Aravindhan	Enakkal	9847321058	Title-Holders	0.1	0.004	Land-0.004,Compound wall-10 mtr,Shop-Frons side
73	Adivaram	Muhammad faizal	Valiyakandathil	6282120207	Title-Holders	0.13	0.02	Compound wall-15mtr
74	Pattikad	Usman	Karattuthodi	9747565737	Title-Holders	0.5	0.02	Compound wall-20 mtr
75	Kariyavattom	Muhammad abdulnasar	Vilangalil	7902457320	Title-Holders	0.9	0.005	Land-0.005,Compound wall-15mtr
76	Kariyavattom	Fazal	Kakkuthparakkal	6238976724	Title-Holders	0.9	0.03	Land-0.03
77	Vengoor	Ummar	Uthalliparambil	9995815919	Title-Holders	0.14	0.005	Land-0.005,Compound wall-10mtr
78	Vengoor	Abuthalib	Alungal	8086877056	Title-Holders	0.32	0.01	Land-0.01,Compound wall-20 mtr
79	Chemmaniyode	Thoyyib	Alungal	9446993598	Title-Holders	0.1	0.005	Land-0.005,Compound wall-15 mtr
80	Chemmaniyode	Musthafa	Polthodika	8138895973	Title-Holders	0.27	0.03	Land-0.03,Shop-Shed only
81	Chemmaniyode	Muhammad shareed	Kappil	9400280397	Title-Holders	0.1	0	Compound wall-15 mtr,-Fronnd side
82	Chemmaniyode	Hamza	Kanniyekkal	9400083017	Title-Holders	0.13	0.005	Compound wall-15mtr,Land-0.01
83	Chemmaniyode	Abbas	Pathiramanna	9656035072	Title-Holders	0.5	0.005	Land-0.005,Compound wall-15mtr
84	Chemmaniyode	Ismayil	Kuttipuliyen	9846840127	Title-Holders	0.1	0.005	Land-0.005,Compound wall-10mtr
85	Chemmaniyode	Ayisha	Kaalpatta	9526824594	Title-Holders	0.12	0.6	Land-0.06,Residence-Demolished
86	Chemmaniyode	Choyi	Vademal	9605300694	Title-Holders	0.04	0.003	Land-0.003
87	Chemmaniyode	Usman	Anengadan	7846213016	Title-Holders	0.19	0.04	Land-0.04,Residence-Fronnd side,Compound wall-10 mtr
88	Chemmaniyode	Abdulkareem	Erooth	8547920662	Title-Holders	0.23	0.01	Land-0.01,Compound wall-10 mtr
89	Chemmaniyode	Jafar	Arakkal	9446769270	Title-Holders	0.58	0.005	Land-0.005,Compound wall-15mtr
90	Chemmaniyode	Abdulnasar	Nedungadan	9946922081	Title-Holders	0.55	0.02	Land-0.02
91	Ucharakadcu	Nasar	Kozhithodi	8606259565	Title-Holders	0.18	0.01	Land-0.01,Compound wall-15 mtr
92	Ucharakadcu	Abdulla	Karumbil	7909114002	Title-Holders	0.22	0.03	Land-0.03,Shop-6 rooms
93	Ucharakadcu	Ummar	Pilayithodi	9207520391	Title-Holders	0.11	0.005	Land-0.005,Well-Open well,Compound wall-20 mtr
94	Melattur	SALAM	ERKADAVATH		THREE HOUSE	0.18	0.02	and-0.005,Compound wall-15mtr
95	Melattur	Moidheen	Kallan	8606393777	Title-Holders	0.13	0.01	Land-0.01,Compound wall-20 mtr
96	Melattur	Ummar	Pullisery	9446155040	Title-Holders	8 cent	0.005	Land-0.005,Compound wall-10 mtr
97	Melattur	Ahammad	Pattani	9895259852	Title-Holders	0.68	0.015	Land-0.015
98	Melattur	Balagopal	Karukamanna	9074019756	Title-Holders	0.12	0.005	Land-0.005
99	Melattur	Abdulgafoor	Kallan	9605033256		0.78	0.005	Land-0.005
100	Melattur	Abdulraheem	Variyamkund	8547522754	Title-Holders	0.19	0.005	Land-0.005
101	Melattur	Muhammad	Varikkodan	9446155174	Title-Holders	0.35	0.01	Land-0.01
102	Melattur	Sanil	Attoor	9447537568	Title-Holders	0.57	0.03	Land-0.03,Shop-Four rooms. And under ground rooms
103	Melattur	Radhakrishnan	Odinjilil	7907716388	Title-Holders	0.02	0.005	Land-0.005,Shop-Fronnd side
104	Melattur	Abdulla	Konoppilakkal	9446730241	Title-Holders	0.025	0.005	Land-0.005,Shop-Fronnd side
105	Melattur	Kuttyhassan	Paraykkal	9447841316	Title-Holders	0.4	0.005	Land-0.005,Shop-Fronnd side
106	Melattur	Unneenkuttyhaji		9447927281	Title-Holders	0.4	0.03	Land-0.03,Shop-12 rooms(affected frond side only)

DPR FOR KSTP-II RKI - Corridor - 1								
Sl.No.	Village name	Land owned name	Address	Phone number	Ownership status affeted	Total land owned acquisition	Total land acquired project	Loss of land and other propertie
107	Melattur	Hamza	Mulayankavil	9495584209	Title-Holders	0.05	0.005	Land-0.005,Shop-8 rooms
108	Edapatta	Abdulatheef	Puliyakathodi	9946462623	Title-Holders	0.05	0.005	Land-0.005,Compound wall-10 mtr
109	Edapatta	Abbas	Thayyil	8086257549	Vendor/Squatters	0.08	0.005	Land-0.005,Compound wall-10mtr
110	Edapatta	Sulaiman	Thayyil	9961228896	Title-Holders	0.15	0.03	Land-0.03,Shop-Shed full

DPR FOR KSTP-II RKI - Corridor - 2									
Sl.No.	village name	Title holder	House no	Phone number	Total Land owned (in acres)	Extent of land under acquisition(acre)	Type of land	Type of structure impacted(House/shop/office/well/compoundwall/anyoter)	Extent(Sqft)
1	Eranhimavu	Abdulla	Pilakkal kandi	9895822980	2	0.02	Barren land	Land-0.02	
2	Eranhimavu	Abdulla	Pilakkalkandi	9946922500	2	0.03	Land only	Land-0.03	
3	Eranhimavu	Abdulla	Pilakkalkandi	9946922500	0.25	0.01	shop	Shop-Shed	800
4	Eranhimavu	Fathima	Karangadan	9946492002	1	0.01	Land only(A)	Land-0.01	
5	Eranhimavu	Usman	Kadavath (shop)	9746717313	0.04	0.005	Commercial	Land-0.005	
6	Eranhimavu	Abdurahman	Kadavath	8078225094	0.07	0.005	Agricultural land	Land-0.005	
7	Eranhimavu	Muhammad haji	Thoduivil	9605162465	1	0.02	Agricultural land	Land-0.02	
8	Pathanapuram	Abdurahman	7/391 kadavath	8078225094	0.1	0.002	res	Compound wall-15 mtr and gate	1200
9	Pathanapuram	Yoosaf			0.06	0.005	shop	Land-0.005	
10	Pathanapuram	Haneefa	Haneefa	9946292768	1.8	0.02	com&res	Land-0.02,Compound wall-29 mtr and gate	1800
11	Pathanapuram	Baburaj	7/302 Theyyankuth	9946358510	0.04	0.005	shop	Land-0.005,Others-Septic tank 1	700
12	Pathanapuram	Rahmathulla	7/302 H konnalath	8111833046	0.3	0.002	Commercial property		480
13	Pathanapuram	Shrafudheen	7/389 koraliyadan	9946623646	0.12	0.01	Residential property	Land-0.01,Compound wall-15 mtrband gate	1100
14	Pathanapuram	Abu bakkar	7/142 kadavath	9645880324	0.01	0.005	Residential property	Land-0.005,Compound wall-10mtr	1000
15	Pathanapuram	Hajara	Petrol pumb (BP)	9447740770	0.38	0.01	Commercial property	Land-0.01,Compound wall-15mtr	
16	Pathanapuram	Vaheeda	7/407	7034530531	0.12	0.005	Residential property	Land-0.005,Compound wall-20mtr and gate	
17	Pathanapuram	Rahmathulla			0.8	0.005	agri\land	Land-0.005	
18	Pathanapuram	Ahammadkutty	7/297 kadooran	8078760972	0.08	0.005	Residential and commercial	Land-0.005,Shop-Fron side,Compound wall-15mtr and gate,Others-Septic tank 2	1000
19	Pathanapuram	KNM	KNM (kerala naduvathil mujahdeen)	9447426060	0.2	0.01	Religious property	Land-0.01	
20	Pathanapuram	Rahmathulla	Nottan veedu(shop)	9946510138	0.07	0.005	Commercial property	Land-0.005	
21	Pathanapuram	Rahmathulla	7/293 nottan veedu	9946510138	0.3	0.01	Residential property	Land-0.01,Compound wall-10 mtr and compound wall	
22	Pathanapuram	Rahmathulla	Nottan veedu (shop)	9946510138	0.1	0.005	Commercial property	Land-0.005	
23	Pathanapuram	Hannath	7/292A pulluthodi	9745014016	0.22	0.005	Commercial property	Land-0.005	
24	Pathanapuram	Dr. Yoonus	Nalagath	9495226566	0.21	0.005	Agricultural land	Land-0.005	
25	Pathanapuram	Samad	Pullanthodi		0.35	0.01	agri	Land-0.01	
26	Pathanapuram	Unnimon	7/286 kodiyaathoornnil	9497327405	0.08	0.005	Residential and commercial property	Land-0.005	
27	Pathanapuram	Abdulkareem	7/95 nalagath kalarikkal	9495985692	0.22	0.01	residence	Residence-0.01,Compound wall-15 mtr and c. Wall	
28	Pathanapuram	Kadheeja	Idanatt		0.3	0.01	Agricultural property	Land-0.01	
29	Pathanapuram	Abdu rahman	7/284 Ambazhathingal	8129959697	0.3	0.01	Residential property	Land-0.01,Compound wall-10mtr and gate	
30	Pathanapuram	Abdulla	Thoduivil	9605162465	1.4	0.02	Agricultural Land	Land-0.02	
31	AREECODE	KNM(MUJAHID)	9745472349	307	10	0.5	COMMERCIAL	NIL	
32	AREECODE	BICHUTTY KANNANCHERY		307	9	1	RESIDENTIAL	HOUSE	400
33	AREECODE	MUHAMMAD KANNANCHERY		501	100	2	COMMERCIAL	NIL	
34	AREECODE	RAHMATHULLA NALAKATH	9745464442	501/13	15	1	COMMERCIAL	SHOP,C WALL GATE	850
35	AREECODE	ABDUL SHUKKOUR NALAKATH	9647881858	501/13	15	5	RESIDENTIAL		
36	AREECODE	SALAHUDHEEN KATTILVEETIL	9400050506	503/3,4	12	0.5	RESIDENTIAL		
37	AREECODE	KADHAR EDATHANTHODIGA	9446250159	503/3,4	7	0.5	RESIDENTIAL	C WALL	10 MTR
38	AREECODE	ABDULAZEES VEETIKUTH	9605718518	340	7	0.5	COMMERCIAL	SHOP	200
39	AREECODE	MOIDHEENKUTTY	9447842725		0	0	AGRI.LAND		
40	AREECODE	SULFIKKAR	9446374768	518	4	0	COMMERCIAL		
41	AREECODE	LIYAKATH CHASIYA MANZIL	9388008558	518	8	0	COMMERCIAL		
42	AREECODE	ANILKUMAR PUTHUVEETIL	9747918386	519	10	0.5	RESIDENTIAL	C WALL	15 MTR
43	AREECODE	SREESALIGRAMA TEMPLE		519	60	2	RELIGIOUS	C WALL	25 MTR
44	AREECODE	ANEES RAHMAN PERUMBALATH	9746292072	519	75	3	AGRI.LAND		
45	AREECODE	ABDURAHMAN PERUMBILATH	9746292072	519	10	1	RESIDENTIAL		
46	AREECODE	BALASUBRAMANYAN VK	9496407592	519/3	5	0.5	RESIDENTIAL	C WALL	10 MTR
47	AREECODE	SABEER ALI KATTUKADAVU	9946908870	519/3	40	1	RESIDENTIAL	C WALL	20 MTR
48	AREECODE	SHOUKATH ALI KATTUKADAVU	9747044572	516/16	10	1	COMMERCIAL		
49	AREECODE	SULFIKKAR KARANGADAN	9446374768	518/16	14	3	COMMERCIAL	SHOP	3000
50	Areekode	Dr. Yoonus	7/283 nalakath	9495226566	65	1	Residential property	c.wal	
51	Areekode	Shafeeq	Chembakath	9544305972	32	1	Agricultural land	Land-0.01	
52	Areekode	Shahid	7/281 chembakath	9995536037	30	1	Commercial propeety	Land-0.01	
53	Areekode	Salafi masjid	Salafi musjid		30	2	Religious property	Land-0.02	
54	Areekode		Meembatta		0	2	Agricultural land	Land-0.02	
55	Areekode	Rashees	Meembatta	9895499185	15	2	Commercial property	Land-0.02,Others-Septic tank. 2	
56	Areekode	Dr. Ubaidulla	Ambazhathingal	9995336533	30	1	Agricultural land	Land-0.01	
57	Areekode	Prakash			15	1	Agricultural land	Land-0.01	
58	Areekode	Nasar	Ambazhathingal	9447203010	132	1	Commercial property	Land-0.01	

DPR FOR KSTP-II RKI - Corridor - 2									
Sl.No.	village name	Title holder	House no	Phone number	Total Land owned (in acres)	Extent of land under acquisition(acre)	Type of land	Type of structure impacted(House/shop/office/well/compoundwallanyoter)	Extent(Sqft)
59	Areekode	Subair	Ambazhathingal	9495411786	95	0.5	Agricultural land	Land-0.005	
60	Areekode	Subair	Ambazhathingal		30	0.5	Agricultural land	Land-0.005	
61	Areekode	Rahmathulla	Ambazhathingal	9995522141	41	1	shop	Land-0.01,Shop-Front side of the shop	
62	Areekode	Dr. Ubaidulla			16	0.5	agei	Land-0.005	
63	Areekode	Aboobakkar	Kuzhithodi		10	0.5	shop	Land-0.005,Shop-Front side of the shop	5000
64	Areekode	Habeeb rahman	New construction		1	0.5	land	Land-0.005	
65	Areekode	Mahallu committee	Religious property	9446282115	42	1	Religious property	Land-0.01	2000
66	Areekode	Ismayil haji	Uzhunnan	8137004785	15	0.5	land	Land-0.005	
67	Areekode	Ummar	Chirakkapparambil	9605374735	10	1	land	Land-0.01	
68	Areekode	Mahallu committee	Mahallu committee		19	1	land	Land-0.01	
69	Areekode	Ahammad kutty	7/629-632 cheemadan	9745321630	10	0.5	Commercial propert	Land-0.005	
70	Areekode	Abdullakutty	Sakir	9895675983	60	1	Residential property	Land-0.01	1
71	Areekode	Most hammad thalih	5/409 vilakathil	8943779978	13	0.5	Commercial property	Land-0.005	
72	Areekode	Muhammad mahsin		9562432726	26	0.5	Commercial property	Land-0.005,Compound wall-10 mtr	
73	Areekode	Shihabudheen	6/544,551	9847305324	10	1	Commercial property	Land-0.01,Shop-Front side	2100
74	Areekode	Muhammad mahsin		9562432726	15	0.5	Residential property	Land-0.005	1200
75	Areekode	Dr. Shoukath ali	Kambrath	7558891763	5	0.5	Commercial property	Land-0.005	2500
76	Areekode		Kseb		0	0	Govt. Property		
77	Areekode	Koyakutty	6/560 thachakath	9043258349	8	0.5	Commercial property	Land-0.005,Compound wall-15 mtr	1500
78	Areekode	Rajakumar	6/568		10	1	Commercial property	Land-0.01	
79	Areekode	Velayudhan	6/572 vallikkattuparambil	9745053816	3	0.3	Commercial property	Land-0.003	
80	Areekode	Hayoom mash	6/572A cholayil		6	0.5	Commercial property	Land-0.005	
81	Areekode	Muhammad ali	Cholayil	9400920213	40	0.5	Commercial property	Land-0.005,Compound wall-10 mtr	
82	Areekode	Abdulinsaleem	Shop	944775243	20	0.5	Shop	Land-0.005	
83	Areekode	Sukumaran nair	8/97 parakkal. Thekketh	9048933692	10	0.5	Residential property	Land-0.005,Compound wall-10mtr and gate	
84	Areekode		8/99 mundambra	9048933692	10	0.5	Residential property	Land-0.005	
85	Areekode	Musthafa	8/99 mundambra	7558891779	7	0.5	Residential property	Land-0.005,Compound wall-10 mtr and gate	2400
86	Areekode	Habeeb rahman	8/98 mundambra	9744600083	15	0.5	Bharath pumb (commercial property)	#NAME?	2400
87	Areekode	Muhammad salih	8/104 uzhunnan house	9388002957	13	0.5	Residential property	Land-0.005,Compound wall-10 mtr and gate	
88	Areekode	Hassankutty	Uzhunnan	9847052984	12	0.2	Commercial property (godown)		1500
89	Areekode	Shameem	Uzhunnan	9446767031	23	0.5	Agricultural land	Land-0.005	
90	Areekode	Abdurabb	Uzhunnan		0.2	0.1	Commercial property		
91	PERAGAMANNA	MOIDHEENKUTTY PALAPPATTA	9947880619	51	40	2	RESIDENTIAL	C WALL	15 MTR
92	PERAGAMANNA	MURALEEDHARAN PALSPATTA	8086598802	51	0		Encrocher/shop	SHOP	
93	PERAGAMANNA	MUHAMMAD KANNADIPARAMBAN	9645643397	13/14	8	1	COMMERCIAL		
94	PERAGAMANNA	JAMEELA ALANGAN PURAVAN	8138899318	124/11	3	0.5	COMMERCIAL		
95	PERAGAMANNA	ALIHASSAN VALATHIYIL	7592012184	115/4	50	2	RESIDENTIAL		
96	PERAGAMANNA	ANVAR THUNDUPPARAMBATH	7034281063	78/3	40	1	RESIDENTIAL		
97	PERAGAMANNA	MANJARU VADAKKETHODIGA		68	20	1	AGRI.LAND		
98	PERAGAMANNA	RELIGIOUS PRO+C9:19PPTY		68	35	1	RELIGIOUS		
99	PERAGAMANNA	UMMARKOYA VAKKALLUR	6238569907	68/5	10	5	COMMERCIAL	SHOP	420
100	PERAGAMANNA	MUHAMMAD HAJI PK	9747113990	57	13	1.5	COMMERCIAL	SHOP	1200
101	PERAGAMANNA	USMAN ALANGADAN	9745020356	57/8	20	1	RESIDENTIAL		
102	PERAGAMANNA	UMMAR CHOLAYIL		57/8	10	0.5	RESIDENTIAL		
103	PERAGAMANNA	ABDULNASAR KOLAPARAMBIL	9633322269	57/6	30	0.5	RESIDENTIAL	C WALL	15 MTR
104	PERAGAMANNA	MOIDHEEN PALAPETTY	9846224732	57/6	14	0.5	RESIDENTIAL	C WALL	18 MTR
105	PERAGAMANNA	MUHAMMAD PAMBINKAVU	9746547553	86/1	4.5	0.5	RESIDENTIAL	HOUSE	200
106	PERAGAMANNA	ARAMUGHAN KOLARVEETIL	8086615033	182/4	35	0.5	RESIDENTIAL		
107	PERAGAMANNA	ASHRAF KAKKOD	9946550968	192/29	10	0.5	RESIDENTIAL		
108	PERAGAMANNA	KHALID NOTTANVEEDU	9446860074	176	500	6	AGRI.LAND		
109	PERAGAMANNA	MUHAMMAD THOLTHODIGA	9562814087	84/4	47	1	AGRI.LAND		
110	PERAGAMANNA	SAITHALAVI VELLENGARA		84	35	1.5	AGRI.LAND		
111	PERAGAMANNA	UMMARKOYA VAKKALLUR	6238569907	74/5	37	1	RESIDENTIAL	C WALL	20 MTR
112	PERAGAMANNA	SIDDIQUE PARIYARATH	9946319255	74/7	8.5	0.5	RESIDENTIAL	C WALL	15 MTR
113	PERAGAMANNA	SAITHALAVI VALIYAPEEDIYEKAL	9847225014	60/12	7.5	0.5	RESIDENTIAL	C WALL	10 MTR
114	PERAGAMANNA	MOIDHEENKUTTY VALIYAPEEDIYEKAL		60/12	15	0.5	AGRI.LAND		
115	PERAGAMANNA	MANSOOR ALI KOMBAN	9961593761	60/12	15	1	AGRI.LAND		
116	PERAGAMANNA	ABDUL RAHMAN THALTHODI	9645466541	60/25	5	1	COMMERCIAL	SHOP	200

DPR FOR KSTP-II RKI - Corridor - 2									
Sl.No.	village name	Title holder	House no	Phone number	Total Land owned (in acres)	Extent of land under acquisition(acre)	Type of land	Type of structure impacted(House/shop/office/well/compoundwall lanyoter)	Extent(Sqft)
117	PERAGAMANNA	HANEEFA THARAMMAL	9745478048	60/14	21	1	AGRI.LAND		
118	PERAGAMANNA	BEERANKUTTY MANJAKODE	9645727427	60/22	12	0.5	COMMERCIAL	SHOP	250
119	PERAGAMANNA	ASEELA SRAMBIKKAL	628569907	74/3	29	0.5	AGRI.LAND		
120	PERAGAMANNA	BABURAJ KOTTIYATT	9846631316	57/27	38	1	RESIDENTIAL	C WALL	15 MTR
121	PERAGAMANNA	BABURAJ KOTTIYATT	9846631316	57/28	16	0.5	COMMERCIAL		
122	PERAGAMANNA	ABOBAKKAR VALATHIL	9744891769	115/6	22	1	RESIDENTIAL		
123	PERAGAMANNA	JANAKI SALIGRAMATH	9947703918	76/16	32	1	RESIDENTIAL		
124	PERAGAMANNA	JAMALUDHEEN VELLARAMBRA	9539577900	57/6	17	0.5	RESIDENTIAL		
125	PERAGAMANNA	SHAMSUDHEEN KUTTASSERY	9745013969	53/1	67.5	1	RESIDENTIAL		
126	PERAGAMANNA	ABDULHAMEED KOTTANGODAN		53	10	0.5	COMMERCIAL		
127	PERAGAMANNA	BEERANKUTTYHAJI .PP	9946581331	28/91	13	1.5	RESIDENTIAL	HOUSE	400
128	PERAGAMANNA	ABDUL GAFOOR MARUTHANMADAM	9747582747	226/1	10	1	RESIDENTIAL		
129	PERAGAMANNA	BABY KUTTAN KOLARVEETIL	9539091912	182/17	2	0.5	RESIDENTIAL		
130	PERAGAMANNA	MUHAMMAD KALATHINGAL		192/29	30	1	COMMERCIAL		
131	PERAGAMANNA	ALIABBAR KOKKATTUCHALIL	9605381208	176/5	15	0.5	RESIDENTIAL	C WALL	15 MTR
132	PERAGAMANNA	ABDULKAREEM SRAMBIKAL	9544072461	74/2	10	0.5	RESIDENTIAL	C WALL	10 MTR
133	PERAGAMANNA	SHAMSEER POOLAKKAL	9961063956	66/1	15	0.5	RESIDENTIAL		
134	PERAGAMANNA	ASIYA			5	0.5	RESIDENTIAL		
135	PERAGAMANNA	HASSAN CHEERANTHODI	9744370710	66/2	15	1	RESIDENTIAL	C WALL	15 MTR
136	PERAGAMANNA	ABDUL GAFOOR PARIYARATH	6235905556	74/1	10	0.5	RESIDENTIAL	C WALL	10 MTR
137	PERAGAMANNA	SHOUKATHALI POOLAKKAL	9447844141	61/17	8	0.5	RESIDENTIAL		
138	PERAGAMANNA	BEERANKUTTY PANNIKODAN	9846390586	65/4	7	0.5	RESIDENTIAL		
139	PERAGAMANNA	HASSANKUTTY THAZHETHODIGA	9446950992	65	25	1	AGRI.LAND		
140	PERAGAMANNA	HAMSA POOLAKKAL	9446215308	65	15	0.5	AGRI.LAND		
141	Perakamana	Ayisha	8589803228	20/248	4.5	0.5	land	Compound wall-10 m length of wall,Others-Gate	1000
142	Perakamana	Athika	8592831582	20/249	9.5	1	land	Compound wall-12 m length of wall,Land-1 cent	1000
143	Perakamana	Jayesh	8129524565	20/454	54	1	land	Others-1 cent	1000
144	Perakamana	Deva rajan	9605720531	20/455	25	0.5	land	Land-0.5 cent	1000
145	Perakamana	Abdul hameed	9633820018	20/496	40	2	resodence	Land-2cent,Residence-Demolishing	500
146	Perakamana	Khadeeja	7510151036	Padinjare puthiyath	10	2	land	Compound wall-20 meter,Land-2cent,Well-3m dia well	1000
147	Pathanapuram	Rajan	9605884727	20/583	5	1	land	Land-1cent	
148	Perakamana	Satheesh	8086432841	20/584	12	2	land	Compound wall-10,Land-2 cent	
149	Perakamana	Suhara	9895881178	19/404	100	2	land	Compound wall-20 m above length,Land-2 cent	
150	Perakamana	Abdul rahman	9745146642	18/385	24	2	land	Land-2 cent	1200
151	Perakamana	Subramaniyan	9947991930	18/244B	7	3	residence	Land and Residence-0.03	1000
152	Perakamana	Muhammed	9539659497	18/217	21	2	land	Land-2 cent	600
153	Perakamana	Abdul gafoor	9745777770	18/218	8.5	2	land	Compound wall-14 m length compound wall,Land-0.02 cent	
154	Perakamana	Abdul kareem	9544919799		33	3	land	Land-0.03 cent ,Compound wall-15m length	1500
155	Perakamana	Pramod	9745069889	6/114A	11	3	land	Land-3 cent	600
156	Perakamana	Abdul rahman	9747573344	7/153	20	2	land	Land-2 cent	1300
157	Perakamana	Muhammed	7560948036	7/161	8	2	shop	Shop-New Building road side area	700
158	Perakamana	Ajmal		6/162	6	1	land	Land-1 cent	1000
159	Perakamana	Ibrahim	9747380964	0	35	2	land	Land-2 cent,Compound wall-12 m length	1200
160	Perakamana	Abdul salam	9497293262	6/0	8	2	land	Land-2 cent	1000
161	Perakamana	Afsath	9544280464	6/185	12	2	land	Land-2 cent	1200
162	Perakamana	Ali	9745589106	6/186	12	2	land	Compound wall-10,Land-2	1100
163	Perakamana	Sainabha	9447150610	6/181	25	2	land	Compound wall-15m,Land-2	1200
164	Perakamana	Shajahan	9446994041	6/175	58	2	land	Compound wall-115 m,Land-2 cent	1200
165	Perakamana	Ibrahim	9946599257	6/140	12	2	land	Land-2 cent	1100
166	Perakamana	Abdhul Raheem	9745461367	6/	30	2	land	Compound wall-10m,Land-2	1200
167	Perakamana	Abdul kareem	9539244391	6/133	14	3	shop	Shop-Front side shop,Land-3 cent	600
168	Perakamana	Moosakutty	7034657318	0	26	2	land	Land-0.02	1300
169	Perakamana	Abdhul Rasak	9497404710	0	6	2	land	Compound wall-15m,Land-2cent	1200
170	Perakamana	Noushad	9539562337	6/81A	3	1	land	Land-1 cent	1000
171	Perakamana	Abdul saleem	9567960578	0	13	2	land	Land-2cent	
172	Perakamana	Surendran	9495382421	Agricultural land	15	2	Agricultural land	Land-2 cent	
173	Perakamana	Ravikumar	9495001333		10	2	land	Compound wall-15m,Land-2cent	1000

DPR FOR KSTP-II RKI - Corridor - 2									
Sl.No.	village name	Title holder	House no	Phone number	Total Land owned (in acres)	Extent of land under acquisition(acre)	Type of land	Type of structure impacted(House/shop/office/well/compoundwallanoyter)	Extent(Sqft)
174	Perakamanna	Showkath	8593058902	0	12	2	land	Land-2cent	
175	Perakamanna	Saleena	9947611363	634/11	74	4	shop	Land-4 cent,Shop-Demolishing	500
176	Perakamanna	Elliyas	9846004177	11/634G	8	4	shop	Land-4 cent,Shop-Demolishing	600
177	Perakamanna	Govt. Model homeo dispensary		21/671	10	6	res	Land-6 cent,Residence-Demolishing	1000
178	Perakamanna	Religious property		0	20	3		Land-3 cent	
179	Perakamanna			19/400	0	0	land		
180	Perakamanna	Ahmed haji	9447628373	0	14	2	land	Land-2 cent	
181	Perakamanna	Suhair	9895881178	0	50	4	land	Land-4 cent,Compound wall-17 m	
182	Perakamanna	Abdul nasar	9746731847	0	15	2	land	Land-2 cent	
183	Perakamanna	RELIGIOUS property		0	4	1		Land-	
184	Perakamanna	Govt land		0				Land-	
185	EDAVANNA	HAMZA CHOLATHIYIL	9995183049	51	13	1	COMMERCIAL	SHOP	450
186	EDAVANNA	RIYAS AMBAZHATHINGAL	8908777776	12/1,6	6	3	RESIDENTIAL	HOUSE	1900
187	EDAVANNA	KUNJOY VAZHAILAKATH	9495206901	12	8	2	RESIDENTIAL	HOUSE	1800
188	EDAVANNA	SHOUKATHALI MULATTIL	9447430856	38/1,2	52	1	COMMERCIAL		
189	EDAVANNA	KUNJIMUHAMMAD KALATHINGAL	9745839830		72	2	COMM AND RESI	HOUSE, SHOP	1500
190	EDAVANNA	RELIGIOUS PROPERTY			3	0.5	RELIGIOUS	BUILDING(relegious)	300
191	EDAVANNA	ORGANISATION PROPERTY			4	1.5	organisation	BUILDING(org)	600
192	EDAVANNA	MUHAMMAD ALI VYDARAKATH	9061000079	31/2	11.55	2	COMMERCIAL	BUILDINGcommercial	300
193	EDAVANNA	SAITHALAVI PADINJARE PUTHIYATH	9496910060	Jan-00	10	1	RESIDENTIAL	C WALL	12 MTR
194	EDAVANNA	ABDUL GAFOOR KAKKODAN	9633185239	13/14	7	0.5	RESIDENTIAL		
195	EDAVANNA	SIVARAJAN VALIYAPARAMBIL	9895528720	124/11	7.5	0.5	COMMERCIAL		
196	EDAVANNA	ABDULGAFOOR ANGADAN PARAVAN	9446669173	124	25	0.5	COMMERCIAL	SHOP	300
197	Edavanna			634/11			BARREN		
198	Edavanna	Ahmed kutty,	9946980237	21/239	3	0.04	Land and Residence-	Land and Residence-	1600
199	Edavanna	Abu,	8089999593	21/240	12	0.04	Land and Residence-	Land and Residence-Demolishing and reconstruct	900
200	Edavanna	Syriac john,	9447795260	21/320	18	0.02	land	Land-2 cent	1200
201	Edavanna	Sibi Joseph ,	9496387226	21/315	15	0.02	shop	Shop-Shop	500
202	PUTHALAM	UMMAR CHOORAPPULAN	8547413084	520	3	1	COMMERCIAL	SHOP	1800
203	PUTHALAM	YOONUS KALLANVEETIL		524	4	1.5	COMMERCIAL	SHOP	1500
204	PUTHALAM	ABDUL LATHEEF KARANGATTIL	9495627856	524/4	3	1	COMMERCIAL	SHOP	1300
205	PUTHALAM	YOONUS	8891561740	524/4	2	1	COMMERCIAL	SHOP	1000
206	PUTHALAM	ASHRAF TAYYIL	9745626758	522	10	2	COMMERCIAL	SHOP	400
207	PUTHALAM	ASHRAF TAYYIL	9745626758	522/1	22	1	AGRI.LAND		
208	PUTHALAM	AHAMMAD KUTTY CHOORAPPULAN	9388359868	524/4	2	1	COMMERCIAL	SHOP	250
209	PUTHALAM	RELIGIOUS PROPERTY		522	10	0.5	AGRI.LAND		
210	PUTHALAM	FATHIMA PURAKKADU	9745739319	520	40	2	AGRI.LAND		
211	PUTHALAM	SREE MAHADEVA TEMPLE	9961072830	520	70	3	RELIGIOUS	BUILDINGrelegious	250
212	PUTHALAM	JAMEELA	9846878996	439/1	5	0.5	COMMERCIAL		
213	PUTHALAM	ABDULLA POOVATHI	9846735538	528/5	8	1	RESIDENTIAL	C WALL	18 MTR
214	PUTHALAM	MANOJ	9745362512	528/5	20	1	AGRI.LAND	C WALL	
215	PUTHALAM	MUHAMMAD ASHRAF POOVATHI	9745778672	528/3	8	0.5	RESIDENTIAL	C WALL	10 MTR
216	PUTHALAM	UMMAR PARAMBAT	9946681309	545	9	1	RESIDENTIAL		
217	PUTHALAM	UMMAR PARAMBAT	9946681309	545	11	0.5	COMMERCIAL	SHOP	200
218	PUTHALAM	SUNNIMUSIID		545/3	100	3	RELIGIOUS	C WALL	25 MTR
219	PUTHALAM	BIYUMMA PALLIYALIL	9947926724	545/3	18	1	RESIDENTIAL	HOUSE AND SHOP	1000
220	PUTHALAM	MUHAMMAD BASHEER PALLIYALIL	8907777725	545/3	18	0.5	RESIDENTIAL	C WALL	12 MTR
221	PUTHALAM	SHANAVAS CT	9400650156	308/5	15	0.5	COMMERCIAL	SHOP	150
222	PUTHALAM	NOUSHAD ALI KOTTAPPURATH	9447314317	308/5	22	1	COMMERCIAL	NAME BOARD	100
223	PUTHALAM	JAFAR			30	2	AGRI.LAND		
224	PUTHALAM	MUHAMMAD RAFFEEQ PT	9745928047	528/10	40	1.5	RESIDENTIAL	C WALL,SEPTIC TANK	20 MTR
225	PUTHALAM	SAITHALAVI THEKKEPPURATH	9496407787	439/1	3.5	0.5	COMMERCIAL		
226	PUTHALAM	SIDDIQUE THERATTANGAL	9539615369	545	13	1	RESIDENTIAL	C WALL	15 MTR
227	PUTHALAM	ABDULLAHAJI PALLIYALIL	9846862216	545/4	12	0.5	RESIDENTIAL	C WALL	10 MTR
228	PUTHALAM	ANWAR ILLIKKAL	9048626291	545	15	0.5	RESIDENTIAL		
229	PUTHALAM	FASAL SADIQ MOOZHYYIL	9207215509	308	10	0.5	RESIDENTIAL	C WALL	15 MTR
230	PUTHALAM	MUJEEB KAMBRATH	9946734970	308/4	7	1	RESIDENTIAL	C WALL	10 MTR
231	KAVANOOR	MAYENKUTTY ERANJIKUNDAN	9746639163	133/3	5	0.5	RESIDENTIAL	C WALL	12 MTR
232	KAVANOOR	MARIYUMMA PARAPPURATH	9496278216	133/2	80	1	RESIDENTIAL	HOUSE	800
233	KAVANOOR	MARIYAM MATHEMPURATH	9497272125	149/2	10	0.5	RESIDENTIAL	C WALL	20 MTR
234	KAVANOOR	MUHAMMAD MATHEMPURATH	9895295756	149/2	10	1	RESIDENTIAL	C WALL	10 MTR
235	KAVANOOR	ABDULSALAM THATHOTTATHIL	9048712623	178/15	8	0.5	RESIDENTIAL	C WALL	15 MTR
236	KAVANOOR	ABOQBARKAR PUTHANPEEDIGA	9495322952	176	1300	6	AGRI.LAND		
237	KAVANOOR	ABDURAHMAN CHEERANKUNDIL	9562229562	308/21	18	1	COMMERCIAL	SHOP	300
238	KAVANOOR	ABDURAHMAN PARAPPURATH	9946715077	308	4	0.5	RESIDENTIAL	C WALL	14 MTR
239	KAVANOOR	ABDUL GAFOOR PARAPPURATH	9496361780	133/1	16	1	RESIDENTIAL	C WALL	15 MTR
240	KAVANOOR	MUHAMMAD PARAPPURATH	9495378151	133/1	8	0.5	RESIDENTIAL		
241	KAVANOOR	MUHAMMAD ASHRAF THADATHIL	7994295608	149/1	20	1	RESIDENTIAL	C WALL	10 MTR
242	KAVANOOR	MUHAMMAD MUSLIYAR PT	8086435002	145/21	15	1	RESIDENTIAL		
243	KAVANOOR	KADHEEJA KUNNAPPURATH	9846197942	145/21	11	0.5	RESIDENTIAL		
244	KAVANOOR	MUHAMMAD THATHOTTATHIL	9207334478	174	14	0.5	RESIDENTIAL	C WALL	15 MTR
245	KAVANOOR	SAIDALAVI PAMPODAN	9497159303	174/1	18	1	RESIDENTIAL		
246	KAVANOOR	IRSHAD CHEKIYAR KUND	8129168381	145	25	1	RESIDENTIAL		
247	KAVANOOR	ABOQBARKAR VALIYAKATH	9961512342	174/4	38	2	RESIDENTIAL		
248	KAVANOOR	SREESH BABU MOOLAKKUDAVAN		174	15	1	COMMERCIAL		
249	KAVANOOR	ABDUL MAJEED KOORMATH	7034612767	200/2A	30	1.5	RESIDENTIAL		
250	KAVANOOR	ABDURAHMAN NAGARIKKAL	9562773873	140	10	0.5	AGRI.LAND		
251	KAVANOOR	MUHAMMAD PANIKKAEKUNNAN	9961734702	246	25	0.5	RESIDENTIAL		
252	KAVANOOR	MUHAMMAD KOLATHUKUNDU	9961204426	246/6	55	1.5	RESIDENTIAL		
253	KAVANOOR	MUSTHAFA KUTHIRADATH	9747040808	246/3	5	0.5	COMMERCIAL		
254	KAVANOOR	SHIHABUDHEEN PANARCHALIL	7594902131	249/1	7	0.5	COMMERCIAL		
255	KAVANOOR	SHAREEF PATTANATH	9447411560	172	13	0.5	RESIDENTIAL		

DPR FOR KSTP-II RKI - Corridor - 2									
Sl.No.	village name	Title holder	House no	Phone number	Total Land owned (in acres)	Extent of land under acquisition(acre)	Type of land	Type of structure impacted(House/shop/office/well/compoundwallanyoter)	Extent(Sqft)
256	KAVANOOR	SAINABA DARUSSALAM	9895896588		18	1	RESIDENTIAL	C WALL	10 MTR
257	KAVANOOR	MUHAMMAD PUTHANPURAYKAL	9656837741	172	33	1	RESIDENTIAL		
258	KAVANOOR	SOBHAKUMARI ANUGRAHA	9745705009	50	24	1	RESIDENTIAL	C WALL	15 MTR
259	KAVANOOR	SIVADASAN SOPANAM	7025129571	523	12	1	RESIDENTIAL	C WALL	10 MTR
260	KAVANOOR	RAHMATH		523	30	1	AGRI.LAND		
261	KAVANOOR	ABDURAHMAN CHOLAKKARA	9633324582	523/1	25	0.5	AGRI.LAND		
262	KAVANOOR	RATNAKARAN KONLIL	9744108005	523/3	53	1	COMMERCIAL	C WALL	15 MTR
263	KAVANOOR	SURESH MARAKAT	9388854109	51/18	18	0.5	AGRI.LAND		
264	ELAYOOR	KUNJIMUHAMMAD CP	9288607720	Mar-47	10	1	RESIDENTIAL		
265	ELAYOOR	MOIDHEENHAJI KANIKKORA	4942776826	55/34	65	2	RESIDENTIAL		
266	ELAYOOR	RELIGIOUS PROPERTY		171	50	2	RELIGIOUS	C WALL	20 MTR
267	ELAYOOR	MUHAMMAD PULIKATHODI	9847101509	171/1	12	0.5	RESIDENTIAL	C WALL	15 MTR
268	ELAYOOR	MARIYUMMA VATTANKANDATHIL	9947298986	172/5	40	1	COMMERCIAL	C WALL	18 MTR
269	ELAYOOR	KUTTIYAPPU HAJI VK	9947298986	172	20	0.5	COMMERCIAL		
270	ELAYOOR	MUHAMMAD MULLAKUDAVAN	7012596863	194	14	1	COMMERCIAL		
271	ELAYOOR	SODHA PALLIKKADAN	7306057980	194/2	10	0.5	RESIDENTIAL	C WALL	15 MTR
272	ELAYOOR	QUARTERS	7510160841	194/2	10	1	RESIDENTIAL	C WALL	10 MTR
273	Elayur	Ayisha	9526092774	2/168	5	1		Land-0.01	600
274	CHENGARA	SUBASH KAKKADAMMAL	9995613576	245/3-1	20.5	1	RESIDENTIAL	C WALL	15 MTR
275	CHENGARA	SHAJAHAN KOLOTH	9847183606	245	15	0.5	RESIDENTIAL		
276	CHENGARA	RELIGIOUS PROPERTY		245/1	20	0.5	RELIGIOUS		
277	CHENGARA	ALAVI PANARCHALIL	9847521425	245	25	1	AGRI.LAND		
278	CHENGARA	ABDURAHMAN MUSLIYAR ULLATTIL	9544037256	16/45	22	1.5	RESIDENTIAL	C WALL	20 MTR
279	CHENGARA	ABDUL RAHEEM CHOORAPPULAN	9847505607	16/45	22	1	RESIDENTIAL	C WALL	15 MTR
280	CHENGARA	NASAR	9895279719	172	20	0.5	COMMERCIAL	WELL ,HOUSE	200
281	CHENGARA	KAREEM HAJI	9447417177	55	10	0.5	COMMERCIAL	SHOP	250
282	KARAPPARAMBA	RABIYA KUMBALI	7034318002	171/2	12	0.5	RESIDENTIAL	C WALL,SHOP	8 MTR
283	KARAPPARAMBA	ABOObAKKAR KARAPPARAMBIL	9745626919	73/5,91/8	56	0.5	RESIDENTIAL	C WALL	15 MTR
284	KARAPPARAMBA	ALAVI KARANGATTIL	9037741914	36/31	15	1	COMMERCIAL	SHOP	250
285	KARAPPARAMBA	HUSAIN MECHERY	9447792085	23. /1	15	0.5	AGRI.LAND	C WALL	18 MTR
286	KARAPPARAMBA	JANAKI CHITHRAMPALLI	9037857975	154/23	38.5	1	RESIDENTIAL	C WALL	19 MTR
287	KARAPPARAMBA	SHUKKOOR	7034214291	153	18	1.5	COMMERCIAL		
288	NELLIPARAMBA	ABDULLA MUSLIYARAKATH	9846858348	23/3A	14	0.5	RESIDENTIAL	C WALL	10 MTR
289	NELLIPARAMBA	KADHEEJA MECHERY	9447792085	74/54	8	1	RESIDENTIAL	C WALL	9 MTR
290	NELLIPARAMBA	MANSOOR KULAKKADAN	9847995440	74	40	1.5	AGRI.LAND	C WALL	15 MTR
291	NELLIPARAMBA	FAROOQ ULLATTIL		174	50	2.5	COMMERCIAL	C WALL,SHOP	450
292	NELLIPARAMBA	RELIGIOUS PROPERTY		72	8	0.5	RELIGIOUS		
293	NELLIPARAMBA	HARIS KORAMBAYIL	9495195313	72/1	7	0.5	COMMERCIAL		
294	NELLIPARAMBA	BALACHANDRAN	9388023045	72	5	0.5	COMMERCIAL		
295	NELLIPARAMBA	BALAKRISHNAN NAIR CHITTAMPALLI	9495531579	154/23	29	1	RESIDENTIAL	C WALL	10 MTR
296	Nelliparamba	Shajahan		0	8	2	land	Land-2 cent	
297	Nelliparamba	Sanufazal	9567866180	0	10	2	land	Land-2cent	
298	Nelliparamba	Moidheenkutty	9961065525		28	2	Commercial building	Land-2 cent	
299	Nelliparamba	Pathmavadhi amma		0	170	0.3	land	Land-3cent,Compound wall-15m	
300	Nelliparamba	CITU UNION PROPERTY		4/291A	12	2	union office	Land-2cent,Compound wall-10 m	400
301	Nelliparamba	Abdhul Rahman	9847099558	6/132	6	2	shop	Shop-Demolting, Land-2 cent	600
302	Nelliparamba	Abdul azeez	9526445242	7/37	10	1	shop	Shop-Front side of shop	1000
303	Nelliparamba	Shabil	9544725884	7/12	6.5	1	land	Land-1 cent	800

DPR FOR KSTP-II RKI - Corridor - 3									
Sl.No.	Village Name	Name of the owner of property	Address/contact No	Survey No	Total Land owned (in Cents)	Type of land (Agri/Residential/commercial/CP R/Govtland/arrestion)	Extent of land under acquisition (cents)	Type of structure impacted(House/shop/office/well/compoundwallanyoter)	Extent(Sqft)
1	Mundur 1	Ravindran ,Shobhana Nivas	9037961394	445/7	11	Residential	3	Compound wall	15 Mtr
2	Mundur 1	Nadarajan , Thottakkara veedu	9495423063	445/7	12	Residential	3.5	House	500
3	Mundur 1	SHAHUL HAMEED TP	7034501501	445/4	10	COMMERCIAL	2	C WALL	20 MTR
4	Mundur 1	ABOBAKKAR THAYYIL	9495657183	445/7	8	RESIDENTIAL	0.5	C WALL	15 MTR
5	Mundur 1			445/7	35	BARREN LAND	2		
6	Mundur 1	VISWANADHAN KOOTTUPATHA	8089479239	348	5	COMMERCIAL	0.5	SHOP	400
7	Mundur 1	VILASINI VINOD VIHAR	9895052351	348/8	35	RESIDENTIAL	1	C WALL	15 MTR
8	Mundur 1	MES ITI	9447326626	348/1	187.5	EDU.INSTITUTION	3	C WALL	30 MTR
9	Mundur 1	SAITHALAVI PALLIPPARAMBIL	9895941930	441/2	55	RESIDENTIAL	0.5	C WALL	10 MTR
10	Mundur 1	MUSTHAFI PALLIPPARAMBIL	9446829382	447/4	10	RESIDENTIAL	0.5	C WALL	15 MTR
11	Mundur 1	THANKAPPAN VETTATH KUNJIAN	8921702214	143/3	17.5	COMMERCIAL	0.5	SHOP	500
12	Mundur 1	GOPI MASH THEJAS		143	10	RESIDENTIAL	0.5		
13	Mundur 1	MOOSA MATTAYANKULATH	9497355280	401/3	35	RESIDENTIAL	2	C WALL	15 MTR
14	Mundur 1	NARAYANAN KUTTY KOLATH	9744617689	368/7	11	RESIDENTIAL	0.5	C WALL	18 MTR
15	Mundur 1	KUNJUMOL PADAVALATH	6282418503	373/9	5	COMMERCIAL	1.5	SHOP	1200
16	Mundur 1	SURESH CHEMBAKKAL	9447046862	118/19	11	RESIDENTIAL	3	C WALL &HOUSE	1000
17	Mundur 1	SURESH CHEMBAKKAL	9447046862	66/92	7.5	COMMERCIAL	0.5	SHOP	250
18	Mundur 1	RAJAN JOHN VAZHAKALAYIL		447/38	27	RESIDENTIAL	0.5	C WALL	10 MTR
19	Mundur 1	SHABEER PALLIPPARAMB	9544332055	447/28	9.5	RESIDENTIAL	0.5	C WALL	18 MTR
20	Mundur 1	PREMAKUMARI	9645894197	447/28	8.5	RESIDENTIAL	0.5	C WALL	10 MTR
21	Mundur 1	MUKESH	9447534483	411/2	47	COMMERCIAL	4	SHOP	800
22	Mundur 1	PRASANTH THOTTATH	8139077947	407/10	10	RESIDENTIAL	1	C WALL	15 MTR
23	Mundur 1	Muralidharan ,Anaswara	7736868521	442/8	6.25	Residential	1	Compound wall	10 Mtr
24	Mundur 1	Manikandan ,Mariyil veedu	9946528461	88/D/5	9	Residential	1		
25	Mundur 1	Kunjikutty amma ,Kanneri		88/5	40	Agri land	2		
26	Mundur 1	Rajagopalan , Ramya nivas	9745634042	88/5	10	Residential	2	Compound wall	12 Mtr
27	Mundur 1	Salam ,Kollathodiyl	6235351861	88/5	13.5	Residential	2	Compound wall	15 Mtr
28	Mundur 1	Sunny ,Pallipparambu		441	30	Agri land	2		
29	Mundur 1	Subaidha,Kalathil veedu	9037533737	411/10	150	Agri land	4		
30	Mundur 1	Sulaiman ,Pallipparambil	9745512880	151/1	8	Agri land	1		
31	Mundur 1	Shihabudeen,Kattilpidika	9807934990	447/29	5	Commercial	1		
32	Mundur 1	Kunju ,Panniyampadam	6282661230	436/10	10	Residential	0.5	Compound wall	13 Mtr
33	Mundur 1	Yovakshtra College	9447534016	44/2	800	Institution	1		
34	Mundur 1	Mash		407/10	200	Agri land	2		
35	Mundur 1	Krishnankutty		406	95	Agri land	2		
36	Mundur 1	Krishnankutty	9745645865	406	8	Commercial	1	Shop	200
37	Mundur 1	Ibrahim	9646238146	406/1	4.5	Commercial	1	Shop	150
38	Mundur 1	Kanjikulam co operative bank	8921249855	406	7.5	Commercial	1		
39	MUNDOOR 2	JORGEKUTTY MULLUKATTIL	9400695266	868	47	RESIDENTIAL	2	C WALL	10 MTR
40	MUNDOOR 2	KOMALAM KALATHINGAL	9946066189	371/23	10	RESIDENTIAL	0.5	HOUSE	800
41	MUNDOOR 2	JOSE		371/3	10	AGRI LAND	0.5		
42	MUNDOOR 2	MANI PADAVALATH	9747684162	373/9	6	RESIDENTIAL	4	HOUSE	500
43	MUNDOOR 2	APPUNNI CHEMBAKKARA	9447025255	118/19	28	RESIDENTIAL	4	C WALL	20 MTR
44	MUNDOOR 2	JAYESH CHEMBAKKARA	9447025255	66/92	12	COMMERCIAL	1		
45	Mundur 2	Nandhakumar,Athakadukalam	9447941772	401/1-2	220	Agri land	2		
46	Mundur 2	Nandhakumar,Athakadukalam	9447941772	401	50	Agri land	2		
47	Mundur 2	Mukundhakumar	9447534483	401	100	Agri land	2.5		
48	Mundur 2	Krishnadas	9946460919	401	20	Agri land	1		
49	Mundur 2	Madhavan, Velloorkunnu	9446955669	368/4	28	Residential	1		
50	Mundur 2	Gopal		368	9	Agri land	1		
51	Mundur 2	Krishanan	9423142744	368	24	Agri land	2		
52	Mundur 2	Shankaranarayanan-Subhadra	9946277890	371/4	7	Residential	1	Compound wall	10 Mtr
53	Mundur 2	Vijayan pathirikkal	9645132427	371	9	Commercial	1		
54	Mundur 2	Haridasan anugraha	9526189800	371/8	10	Commercial	2	Shop	300
55	Mundur 2	Shanthakumari cheriyamkood	8086902390	117/16-17	11	Commercial	1	Shop	200
56	Mundur 2	VR Narayanan Valiyottil house	9447960076	118/11-19	38	Residential	10	House	1800
57	Mundur 2	Priya thekkeppura	9946203578			encroacher		Box shop	
58	Mundur 2	Reji varghees	9447532148	118	5	Commercial	1		
59	Mundur 2	VIJALAKSHMI PANDARATH	8281781535	118/10	13	RESIDENTIAL	0.5	C WALL	14 MTR
60	Mundur 2	BINOY VADUTHALAKIZHI	9745950888	96/2	4	RESIDENTIAL	1	C WALL	8 MTR
61	MUNDOOR 2	JORGEKUTTY MULLUKATTIL	9400695266	868	47	RESIDENTIAL	2	C WALL	10 MTR
62	MUNDOOR 2	KOMALAM KALATHINGAL	9946066189	371/23	10	RESIDENTIAL	0.5	HOUSE	800
63	MUNDOOR 2	JOSE		371/3	10	AGRI LAND	0.5		
64	Kongad 1	Latha ramachandran - CR ramachandran, chandhakunnath house	9447735563	99/5	3.5	Residential	0.5		
65	Kongad 1	Ajithkumar, Chingam	9946556799	99	10	Commercial	2		
66	Kongad 1	Ksheera ulpathaka sahakarana sangham		99		Commercial		Shop	300
67	Kongad 1	Rajan KV,kozhapathodi veedu	9447434470	270/11	10	Commercial	1	Shop	300
68	Kongad 1	Sundaran		270	50	Agri land	2		
69	Kongad 1	Manikan puthanppura	8281467596	99/2	5	Residential+Comr	1		
70	Kongad 1	Ramakrishnan karthika	9249545726	102/6	9.3	Commercial	1		
71	Kongad 1	N Rajagopalan,Parvathi nivas	9526730760	480/3	5	Commercial	1		
72	Kongad 1	Shareef	9072098946	480	3	Commercial	1	Shop	150
73	Kongad 1	Canara bank ,Narayanan	9447100487	480/3	6	Commercial	0.5		
74	Kongad 1	Subhashini, saraswathi nivas	9633957061	479/14/3	10	Commercial	0.5	Shop	100
75	Kongad 1	Suja saraswathi nivas	9947233336	479/14/1	11	Commercial	0.5	Shop	100
76	Kongad 1	Paravathi,Thejas	9633027179	479/14/5	10	Commercial	0.5	Shop	100
77	Kongad 1	Ali muhammed ,Kaipancherikundil	9539639039	365/2	6	Commercial + Res	0.5	Shop	300
78	Kongad 1	Abdul thahir ,Kaipancherikundil	9846126406	365/12	6	Commercial + Res	0.5	Shop	300
79	Kongad 1	Shaji kaipancherikundil	9072120843	365/2	6	Commercial + Res	0.5	Shop	300
80	Kongad 1	Agricultural land		365	20	Agri land	2		
81	Kongad 1	Agricultural land		365	18	Agri land	1.5		
82	Kongad 1	Sulaiman	7012309825	356	12	Commercial	1		300
83	Kongad 1	Ramesh kizhakkekkara	9846180291	366/7	7	Commercial	1	Shop	
84	Kongad 1	Rajeesh Pilakkal	9048619044	366	15	Commercial	2		
85	KONGAD 1	UNNIKRISHNAN	9497267274	99/9	7.5	RESIDENTIAL	0.5	C WALL	10 MTR
86	KONGAD 1	DR.GANGA KAIRALITHIRUMUTTATH	9447625179	99/5	30	RESIDENTIAL	1	HOUSE	450
87	KONGAD 1	VIJALAKSHMI	9995200395	99	8.5	RESIDENTIAL	0.5		
88	KONGAD 1	BABURAJ CHERIKALTHODI	9995429819	102/6	9.5	COMMERCIAL	0.5		
89	KONGAD 1	JAYAN		96/2	5	RESIDENTIAL	0.5	C WALL	10 MTR
90	KONGAD 1	RADHAKRISHNAN	9447621289	99/3	19	RESIDENTIAL	NOT SURE	C WALL	15 MTR
91	KONGAD 1	FATHIMA KADAVATH	9645059666	479	15	COMMERCIAL	1	SHOP	750

DPR FOR KSTP-II RKI - Corridor - 3									
Sl.No.	Village Name	Name of the owner of property	Address/contact No	Survey No	Total Land owned (in Cents)	Type of land (Agri/Residential/commercial/CP R/Govtland/arrestion)	Extent of land under acquisition (cents)	Type of structure impacted(House/shop/office/well/compoundwallanyoter)	Extent(Sqft)
92	KONGAD 1	VASANTHA GOPAL SADHANAM	9072558901	305B/4,5	49	COMMERCIAL	2	SHOP	900
93	KONGAD 1	FAROOQ	9605871555	305	30	COMMERCIAL	1.5	SHOP	450
94	KONGAD 1	SREERAJ SREENIKETHAN	9447735456	479/4,15	31	COMMERCIAL	1	NAME BOARD	280
95	Kongad 2	Lakshmanan Pilakkal	8086845954	367/6-4	12	Residential	2	Compound wall	10 Mtr
96	Kongad 2	Lilli Pilakkal	9495449240	367/6	28	Residential	1		
97	Kongad 2	Balakrishnan Ambadi(Parakkal)	9446725477	332/1,332/2	55	Residential	2	Compound wall	8 Mtr
98	Kongad 2	Ummusalma Peringod vapparakkal	8606635915	173/9	16	Residential	2	Compound wall	14 Mtr
99	Kongad 2	Subramaniyan	9447217754	147	18	Commercial	1		
100	Kongad 2	Mahadevan peramkulangara	9726341494	147/12	4.5	Residential	0.5	Compound wall	12 Mtr
101	Kongad 2	Shanthakumari pandikashala	9745227716	147	15	Residential	0.5		
102	KONGAD 2	GOPALAKRISHNAN ASWATHY	9562145324	102/4	15	RESIDENTIAL	0.5	C WALL	10 MTR
103	KONGAD 2	RAJEEV KALLUKALAYIL	9447242112	173/11	5.5	COMMERCIAL	0.5	SHOP	200
104	KONGAD 2	MAZOOOR ARAKKAL	9809111199		6	COMMERCIAL	2	SHOP	1500
105	KONGAD 2	SHANGUNNI PALAPATH	9895497207	150/4	3	COMMERCIAL	0.5	SHOP	300
106	KONGAD 2	DINESHAN KALLIKALAZHI	9495574099	147/11	34	COMMERCIAL	0.5	C WALL	10 MTR
107	KONGAD 2	RAJALAKSHMI LAKSHMINILAYAM	9497888414	147/10	12	RESIDENTIAL	0.5		
108	KONGAD 2	NARAYANKUTTY PUTHANVEETIL	9495172244	140/13	24	COMMERCIAL	1	C WALL	15 MTR
109	KONGAD 2	RAJENDRAN KAPPILIPALLIYAL	8086886308	136/8	5.5	COMMERCIAL	0.5		
110	Kongad 2	Haridasan kanandhayanath	9961049388	148	12	Residential	1		
111	Kongad 2	Vesu Kanandhayanath	963355115	148	6	Residential	0.5		
112	Kongad 2	Krishnan Manoj nivas	9249862167	148	30	Commercial	1		
113	Kongad 2	Thevarkutty Kallingal	9809790570	140/20	18	Residential	1		
114	Kongad 2	Krishnankutty Tharakan Kallingal		140	100	Commercial	2		
115	Kongad 2	Ponnambalan Peramkulangara	8086379243	140	8	Residential	1		
116	Kongad 2	Krishnanan Kuttichira	9048690749	140/22	2.15	Commercial	0.5		
117	Kongad 2	Sharadha Pallathil Kizhakathil	9446467611	140	100	Commercial	3		
118	KONGAD 2	NIRMALA THAZHATHEKALAM	9388537841	363/4	24	RESIDENTIAL	1	C WALL	20 MTR
119	KONGAD 2	NIRMALA THAZHATHEKALAM	9388537841	363/5	65	AGRI LAND	2.5		
120	KONGAD 2	NIRMALA THAZHATHEKALAM	9388537841	363/5,1	50	AGRI LAND	2		
121	KONGAD 2	PREMALATHA THAZHZTHEKALAM	9496293389	356/6,7	45	AGRI LAND	2		
122	KONGAD 2	KRISHNANKUTTY KIZHAKKEKKARA	9946744512	366/1	10	RESIDENTIAL	0.5		
123	KONGAD 2	RAJAN		366	100	RESIDENTIAL			
124	KONGAD 2			366	200	AGRI LAND			
125	KONGAD 2	IBRAHIM KADAVATH	9656401047	319/13	6	COMMERCIAL	0.5	SHOP	600
126	KONGAD 2	KABEER VATTAPPARAKKAL	9495449050	319/12	13	RESIDENTIAL	0.5	C WALL	18 MTR
127	KONGAD 2	BALASUBRAMANYAN THEVARKATIL	9445796734	332	20	RESIDENTIAL	1		
128	KONGAD 2	KORU KUNNATH	8907808945	232	18	AGRI LAND	1		
129	KONGAD 2	THANKAM KUNNATH	9946811037	232	22	AGRI LAND	1.5		
130	KONGAD 2	BABU		232/1	25	AGRI LAND	2		
131	KONGAD 2	APPUKUNJAN ASA NIVAS	9567271815	332/1	11	RESIDENTIAL	1		
132	KONGAD 2	MADHAVAN NAIR		332	50	AGRI LAND	2		
133	KONGAD 2	KRISHNAKUMAR		332/1	37	AGRI LAND	1		
134	KONGAD 2	RATHNAVALLY CHILAMBATH	9048613888	173	10	COMMERCIAL	1	C WALL	8 MTR
135	KONGAD 2	NARAYANANKUTTY KERUKATTIL	9400745166	173/1	1.5	COMMERCIAL	0.5	SHOP	150
136	KONGAD 2	RAMANKUTTY VAPPURAKKAL	9495860209	173/2	1.5	COMMERCIAL	0.5	SHOP	200
137	KONGAD 2	RAVI PLACHIKATTIL	9497629288	147	18	RESIDENTIAL	1		
138	KONGAD 2	YOOSAF		147	28	COMMERCIAL	1		
139	KONGAD 2	RAJAGOPAL LAKSHMI NILAYAM	9809355845	147/10	8.5	RESIDENTIAL	0.5	C WALL	10 MTR
140	KONGAD 2	PATHMAVATHIAMMA MANATTIL	9446104274	140/15,16	9	RESIDENTIAL	0.5	C WALL	15 MTR
141	KONGAD 2	PARVATHY KALLINGAL	9539802632	131/9	23	RESIDENTIAL	1	C WALL	10 MTR
142	KADAMBAZHIPPURAM 2	Janaki ,Janaki nivas	9446531042	471/18,471/11-1	4.15	Residential	0.5		
143	KADAMBAZHIPPURAM 2	Chamikutty Tharakan Thuduppattil	9446791578	473	1	Residential	0.5		
144	KADAMBAZHIPPURAM 2	Kuttan Achanath	9447972365	473	16	Residential	1	House	250
145	KADAMBAZHIPPURAM 2	Jayaraman Lathi ,Pournamiazhiyanur	9447945310	440/2/3	33	Residential	2		
146	KADAMBAZHIPPURAM 2	Gopinadhan Aiswarya	9447236147	476/5	12	Residential	1		
147	KADAMBAZHIPPURAM 2	Balakrishnan Krishnasree	9400122678	497/9	18	Residential	1		
148	KADAMBAZHIPPURAM 2	Girija Devi kanjithodi	9496084766	498/7	4	Residential	0.5		
149	KADAMBAZHIPPURAM 2	Gopinad chundekattil		498	40	Commercial	2		
150	KADAMBAZHIPPURAM 2	Leena George Elimattathil	9961329775	498/6	3.5	Residential	0.5		
151	KADAMBAZHIPPURAM 2	Ayyappan Kayaramkulam	9526726556	498/5	7	Residential	0.5		
152	KADAMBAZHIPPURAM 2	Vasantha karippali	9447353125	500/6-4	4.5	Residential	0.5		
153	KADAMBAZHIPPURAM 2	Anil Kumar Devashish	8451962745	500/4	10	Residential	1.5	Compound wall	10 Mtr
154	KADAMBAZHIPPURAM 2	Chandra mohan Palilikulangara	8547614573	500	14	Commercial	1		
155	KADAMBAZHIPPURAM 2	KUNJIRAMAN GUPTHAN	9495204695	136/4	20	COMMERCIAL	1	SHOP	400
156	KADAMBAZHIPPURAM 2	CHANDRAN SASTHA	9446689906	136	6	RESIDENTIAL	0.5	C WALL & OPENWELL	11 MTR
157	KADAMBAZHIPPURAM 2	GOMATHY DEEPANIVAS		136/1	18	COMMERCIAL	1	SHOP	450
158	KADAMBAZHIPPURAM 2	NISHADEVI VAISHNAVAM	8281587133	473/8	12.5	RESIDENTIAL	1	HOUSE ,WELL	250
159	KADAMBAZHIPPURAM 2	THANKUTTAN		473	20	AGRI LAND			
160	KADAMBAZHIPPURAM 2	SUDHAKARAN		473/2	12	AGRI LAND	1		
161	KADAMBAZHIPPURAM 2	PRABHAKARAN		473/2	20	AGRI LAND	1.5		
162	KADAMBAZHIPPURAM 2	HARIDHASAN		474	15	AGRI LAND	1		
163	KADAMBAZHIPPURAM 2	SUKUMARAN ARAPPATH	9745559599	476/4	28	RESIDENTIAL	3	C WALL	18 MTR
164	KADAMBAZHIPPURAM 2	BINDHU CHETTIYAMKUNNATH	9562933512	498/9/2	3	RESIDENTIAL	0.5		
165	KADAMBAZHIPPURAM 2	SUDHEER GUPTAN	9744586424	490/6	35	AGRI LAND	1		
166	KADAMBAZHIPPURAM 2	SUBRAMANIYAN CHEERANCHIRA	9495485050	498/6	5.5	RESIDENTIAL	0.5		
167	KADAMBAZHIPPURAM 2	JAYESH SREELAKSHMI	9745913084	498/6	4.5	RESIDENTIAL	0.5		
168	KADAMBAZHIPPURAM 2	RAMADAS KUNNAMKULAM	9946000753	516/5	12	RESIDENTIAL	0.5		
169	KADAMBAZHIPPURAM 2	LENN KUNNAMKULAM	9048734109	516/5	8.5	RESIDENTIAL	0.5		
170	KADAMBAZHIPPURAM 2	KALAKRISHNAN KARIPPALI	9447840229	500/4	20	RESIDENTIAL	1		
171	KADAMBAZHIPPURAM 2	NARAYANI VILAYIL PISHARAM	9446293840	198/1	16	RESIDENTIAL	1	C WALL	10 MTR
172	KADAMBAZHIPPURAM 2	MOHANAN VILAYILPISHARAM	9446293840	198/34	5	RESIDENTIAL	0.5	C WALL	3 MTR
173	KADAMBAZHIPPURAM 2	SUBRAMANIYAN ANGADIPARAMBIL		209/13	13	RESIDENTIAL	1	C WALL	10 MTR
174	KADAMBAZHIPPURAM 2	PREMA ANGADIPARAMBIL		209/13	11	RESIDENTIAL	1	C WALL	12 MTR
175	KADAMBAZHIPPURAM 2	JAYAPRAKASH PRANAVAM	9496175564	66/2	15	RESIDENTIAL	0.5	C WALL	10 MTR
176	KADAMBAZHIPPURAM 2	LAKSHMIKUTTY CHOYAMPALLY		66	20	AGRI LAND	1		
177	KADAMBAZHIPPURAM 2	JAYARAM SANNIDHANAM	9847210503	66/5	11	RESIDENTIAL	0.5	C WALL	8 MTR
178	Kadambozhippuram 2	Senthil Lakshmi Sree	9447624878	500	10.5	Commercial	1		
179	KADAMBAZHIPPURAM 2	SIVASANKARAN KAPPILPALLIYAL	9447707837			barranland			
180	KADAMBAZHIPPURAM 2	PONNAMMA CHERAPATH	9447336362	473/16	5.5	RESIDENTIAL	2.5		
181	KADAMBAZHIPPURAM 2	KUMARI VALANKALLINGAL	9496295293	473/20	2.5	RESIDENTIAL	2	HOUSE	700
182	KADAMBAZHIPPURAM 2	PRABHAKARAN KARIPPALI	9605717139	440/2/3	6.5	COMMERCIAL	0.5		
183	KADAMBAZHIPPURAM 2	CHAMIKUTTY CHOKATHKOTILINGAL	9446130606	456/2/3	17	COMMERCIAL	0.5		

DPR FOR KSTP-II RKI - Corridor - 3									
Sl.No.	Village Name	Name of the owner of property	Address/contact No	Survey No	Total Land owned (in Cents)	Type of land (Agri/Residential/commercial/CP R/Govtland/arrest)	Extent of land under acquisition (cents)	Type of structure impacted(House/shop/office/well/compoundwallanyoter)	Extent(Sqft)
184	KADAMBAZHIPPURAM 2	VIJAYAKUMARI KARIPPALI	9447824641	440/2/3	6.5	COMMERCIAL	0.5		
185	KADAMBAZHIPPURAM 2	NARAYANANKUTTY KALLIKKALAM	9447202950	498/8/1	18	RESIDENTIAL	1		
186	KADAMBAZHIPPURAM 2	GOVINDHANKUTTY KANNITHODI	9961268041	490/6	7.5	RESIDENTIAL	0.5	C WALL	15 MTR
187	KADAMBAZHIPPURAM 2	AMMINI KAYARAMKUDAM	9605372675	498/5/3	7	RESIDENTIAL	0.5		
188	KADAMBAZHIPPURAM 2	SARADA KAYARAMKODAN	9847305336	498/5	10	RESIDENTIAL	0.5	C WALL	10 MTR
189	SREEKRISHNAPURAM 2	KUTTAN CT	9496352778	193/19	13	RESIDENTIAL	1		
190	SREEKRISHNAPURAM 2	RAMAKRISHNAN ANGADIPARAMBIL	9544663012	209/13	5	RESIDENTIAL	1	HOUSE	400
191	SREEKRISHNAPURAM 2	SUNDARAN SUJANIVAS	9625442021	67/8	1	COMMERCIAL	0.5		
192	SREEKRISHNAPURAM 2	SREEJA	9495421475	67/8	20	COMMERCIAL	0.5		
193	SREEKRISHNAPURAM 2	HARIDAS MANGALAMKUNNU	9447067607	67/8	40	RESIDENTIAL	2.5	C WALL	25 MTR
194	SREEKRISHNAPURAM 2	CHANDHU KAPPLTHODI	9249219846	126/10	16	COMMERCIAL	1	SHOP	400
195	SREEKRISHNAPURAM 2	LAKSHMI KAPPLTHODI	9249219864	126/10	5	RESIDENTIAL	0.5		
196	Sreekrishanapuram 2	Gireesh Kumar Mamapalli House	9496352137	193/4	7	Residential	1		
197	Sreekrishanapuram 2	Chandran Koodiyatt		193	19	Residential	1		
198	Sreekrishanapuram 2	Thankamani Pottilangadi		193	8	Agri land	0.5		
199	Sreekrishanapuram 2	Krishnankutty Parayil	9747398417	193/3	10	RESIDENTIAL	0.5		
200	Sreekrishanapuram 2	manikandan Parayil	9400688092	193/3	10	RESIDENTIAL	0.5		
201	Sreekrishanapuram 2	Usha,Ushas	9539478821	209/13	7	RESIDENTIAL	1	Compound wall	10 Mtr
202	Sreekrishanapuram 2	Rajendran Sreenarayana vilas	9995497073	209	25	RESIDENTIAL	1		
203	Sreekrishanapuram 2	Prasheela Chalikuzhi	9947334734	101/7	7	RESIDENTIAL	0.5		
204	Sreekrishanapuram 2	Devaki ammal Vadakkekkara	9497356577	101	8	Agri land	0.5		
205	Sreekrishanapuram 2	Abhilash		101	30	Residential	0.5		
206	Sreekrishanapuram 2	Gopalakrishanan Parappurath	9249294840	67/7	11	Residential+Comr	1	Shop+Compound	12 mtr and 150 Sq feet shop
207	Sreekrishanapuram 2	Madhuraj Puthanpurakkal Sreebhavanam	8848588287	67/1	3	Commercial	1	Shop	300
208	Sreekrishanapuram 2	Prabhu Mangalamkunnu angadi	8943555599	67/5	7	Commercial	2	Shop	350
209	Sreekrishanapuram 2	Prameswaran mangalamkunnu angadi		67	20	Agri land	2		
210	Sreekrishanapuram 2	Gopinath Nandhanam	9400560379	126/28	20	Agri land	2		
211	VELLINEZHI	RENJITH CHERIKALLUMMAL	9495486818	358/15	16	RESIDENTIAL	0.5		
212	VELLINEZHI	ANNANKUTTY CHERIKULAMMAL	9495486818	358/15	5	COMMERCIAL	1	SHOP	400
213	VELLINEZHI	RAMAKRISHNAN CHANGOTH	9961665693	358/8	6	RESIDENTIAL	0.5		
214	VELLINEZHI	BALAKRISHNAN MALLIYATH	9747973006	358/12	21	RESIDENTIAL	1.5	C WALL & SHOP	450
215	VELLINEZHI	SIVASANKARAN		358	7	barranland			
216	VELLINEZHI	RAMANKUTTY KIZHUVETIL	9061612879	366/1	7	RESIDENTIAL	0.5		
217	VELLINEZHI	RAMANKUTTY KIZHUVETIL	9061612879	366/1	7.5	COMMERCIAL	0.5	SHOP	200
218	VELLINEZHI	RAJALAKSHMI POLLATH	9446392970	366/8	12	RESIDENTIAL	0.5	C WALL	10 MTR
219	VELLINEZHI	PARAMASIVAN AZHAKAPPATH	8943306996	366/9	12	COMMERCIAL	0.5		
220	VELLINEZHI	USHA CHENGOTH	9048990801	366/9	7	RESIDENTIAL	0.5	C WALL	10 MTR
221	VELLINEZHI	NARAYANANKUTTY PAYNADATH	9895209139	323/25	60	RESIDENTIAL	1	C WALL	15 MTR
222	Vellinezhi	Ajith Cherikkallimel	9645140501	358/15	18	Residential	1		
223	Vellinezhi	Land Only		358	10	Agri land	0.5		
224	Vellinezhi	Shankunni tharakan Chakkoth	9288908594	358/8	8	Commercial	1	Shop	100
225	Vellinezhi	Sreelatha Chakoth	9288908594	358/8	4	Agri land	0.5		
226	Vellinezhi	Mannath ganapathi kshtram Thiruvazhiyod		358	6	Religious Propert	0.5	Compound wall	12 Mtr
227	Vellinezhi	Dakshayaniamma Kizhiyathodi	9048965638	366/6	40	Commercial	0.5		
228	Vellinezhi	Sajukuttan Azhakapath	7902291636	366/12	10	RESIDENTIAL	0.5	Well	2 dai
229	Vellinezhi	Krishna Tharakan Azhakapath	7902291636	366/13	4	RESIDENTIAL	0.5		
230	Vellinezhi	Rajan Azhakapath		369	6	Agri land	0.5		
231	Vellinezhi	Firos babu	9645641447	369	5	Commercial	1		
232	Vellinezhi	Paravathi payandath	9562025667	323/28	25	Residential	1		
233	Vellinezhi	Claris		9/8	21	Residential	1		
234	Vellinezhi	Arunnachalam Arunachala nivas	6238663134	79/12	14.5	Residential	1		
235	Vellinezhi	Harigovindhan	7907555126	79/12	8	Commercial	1	Shop	400
236	Vellinezhi	Agricultural land		79	18	Agri land	2		
237	Vellinezhi	Premkumar Kanjirathingal	9446727557	85/6	10	Residential	0.5		
238	VELLINEZHI	RAMAKRISHNAN CHAMMOTH	9744722308	358/14	10	RESIDENTIAL	0.5	C WALL	10 MTR
239	VELLINEZHI	UNNIKISHNAN CHENGOTH	9446789151	358/8	6	RESIDENTIAL	0.5	C WALL	12 MTR
240	VELLINEZHI	DANALAKSHMI MANAYATTIL	9847779896	358/3-9	6.5	COMMERCIAL	0.5	SHOP	300
241	VELLINEZHI	PREMALATHA KIZHAKKOTTARAM	9509167229	366/20	15	RESIDENTIAL	1		
242	VELLINEZHI	RADHAKRISHNAN AZHAKAPATH		366/4	12	RESIDENTIAL	0.5		
243	POOKOTTUKAVU	MADHUSUDANAN PLACHIKATTIL	9446505933		30	RESIDENTIAL	1	C WALL	18 MTR
244	POOKOTTUKAVU	DILEEP PK	9895850587	113/4	12	RESIDENTIAL	2		
245	POOKOTTUKAVU	LISSY GEORGE	9745045861	89/3/2	7.5	RESIDENTIAL	0.5	C WALL	12 MTR
246	POOKOTTUKAVU	RAVEENDRANATH POONHOTTAM		89/3	5	AGRI LAND	0.5		
247	POOKOTTUKAVU	SIVADASAN PLACHIKKAL	8281585516	6/10/6/6	115	RESIDENTIAL	2	C WALL	10 MTR
248	POOKOTTUKAVU	ANNAMAL ALIKKI	7034387569	84/6	30	RESIDENTIAL	0.5	C WALL	8 MTR
249	POOKOTTUKAVU	ANNAMAL ALIKKI	7034387569	89/2	5	COMMERCIAL	0.5	C WALL	450
250	POOKOTTUKAVU	LAKSHMANAN KIZHAKETHALA	9747943152	89	10	RESIDENTIAL	0.5		
251	Pokkottukavu	Krishanankutty Krishna Nivas	9072507992	9/8	32	RESIDENTIAL	1		
252	Pokkottukavu	Ramani Soumya Nivas	9249986895	4/1	4	RESIDENTIAL	0.5		
253	POOKOTTUKAVU	MADHUSUDANAN PLACHIKATTIL	9446505933		30	RESIDENTIAL	1	C WALL	18 MTR
254	POOKOTTUKAVU	DILEEP PK	9895850587	113/4	12	RESIDENTIAL	2		
255	POOKOTTUKAVU	LISSY GEORGE	9745045861	89/3/2	7.5	RESIDENTIAL	0.5	C WALL	12 MTR
256	POOKOTTUKAVU	RAVEENDRANATH POONHOTTAM		89/3	5	AGRI LAND	0.5		
257	Thrikaderi 2	Unnikrishnan Erandan veetil	9744793553	166/18	55	Residential	1		
258	Thrikaderi 2	Radhakrishnan Kizhakekulam	9995901141	166	15	Residential	1		
259	Thrikaderi 2	Radha lakshmi Achanath	8939454492	189/7	14	Commercial	1		
260	Thrikaderi 2	Krishnan Puthan veetil	9946896935	189/9	2.75	Residential	0.5		
261	Thrikaderi 2	Subair Elamkulam	9544016626	189	8	Commercial	1	Shop	100
262	Thrikaderi 2	Abbas Edapparambath	9605313149	74/5	45	Commercial	1		
263	Thrikaderi 2	Shaijan	7559066032	74/5	2	Commercial	0.5		
264	THRIKADERI 2	ASYA KOLLETH		177/8	42	RESIDENTIAL	2	C WALL	15 MTR
265	THRIKADERI 2	MUHAMMAD SHAJI	8606393779	177/2	10	RESIDENTIAL	0.5		
266	THRIKADERI 2	RAJESH RAJESH NIVAS	9446726958	74/16	10	RESIDENTIAL	0.5		
267	Thrikaderi 2	Muhammed Ali Vadakkekkara	9747995330	74/4,2,3,11	5	Commercial	0.5		
268	Thrikaderi 2	Faisal Kankamthodi	9847790458	61/10	2.5	Commercial	0.5		
269	Thrikaderi 2	Khalidh verlikattil		128	8	Residential	0.5		
270	Mangod	Manoj Kolothodi	8547385172	145/22	9	Commercial	0.5		
271	Cheruplassery	Kunjippa anthuriparambil	8089230270	128/42	8	Residential	0.5		
272	Cheruplassery	Saleena Anthuriparambil	9961781192	176/4-1	3	Residential	0.5		

DPR FOR KSTP-II RKI - Corridor - 3									
Sl.No.	Village Name	Name of the owner of property	Address/contact No	Survey No	Total Land owned (in Cents)	Type of land (Agri/Residential/commercial/CP R/Govtland/arre n)	Extent of land under acquisition (cents)	Type of structure impacted(House/shop/office/w ell/compoundwallanyoter)	Extent(Sqft)
273	Cheruplassery	Asainar Vadakkethala		176/4	9.75	Residential	0.5		
274	Cheruplassery	Manu	8606377153	176	6	Commercial	0.5		
275	Cheruplassery	Muhammed Ali Vallippanthodi	8606377153	176	3	Commercial	0.5		
276	Cheruplassery	Sadham	9287903300	210/7-1	3	Commercial	0.5		
277	Cheruplassery	Kabheer parakkadan	9605609561	202/10-1	11.75	Residential	1	Compound wall	12 Mtr
278	Cheruplassery	Dilshad babu Thazhathathil	9447227072	202/10	13	Residential	0.5		
279	Cheruplassery	Haneefa Pattani	8606773044	202/10	7	Residential	0.5		
280	Cheruplassery	Basheer kanjirakundil	9847791606	210/7-2	6.5	Residential	0.5		
281	Cheruplassery	Riyas		210	24	Residential	0.5		
282	Cheruplassery	Dr. Anilkumar	9446789097	210	10	Residential	0.5		
283	Cheruplassery	Ameer Jahan Thazhathil	9446044408	210	16	Residential	0.5		
284	Cheruplassery	Sadham	9287903300	210	2	Commercial	0.5		
285	Cheruplassery	Owner can t be found		211/55		Residential			
286	Cheruplassery	Owner can t be found		211		Residential			
287	Cheruplassery	Arunnachalam Sujabhavan	9847312720	211/55	10	Commercial	0.5		
288	Cheruplassery	Hamzha	9446548388	211	12	Residential	0.5		
289	Cheruplassery	Moidheen	9809467750	211	15	Commercial	0.5		
290	Cheruplassery	Kamaru Pattani	8157032528	211	12	Residential	0.5		
291	Cheruplassery	Hamzha kuzhinjipokkil	9544447780	211/2-3	10	Residential	0.5		
292	Cheruplassery	Rafeeqe faarco Furniture	9961235237	211	16	Commercial	0.5		
293	Cheruplassery	Sukumaran kulathumkunnath		216/5	30	Residential	0.5		
294	Cheruplassery	Mohanan Adukath	9847348399	216/5	10	Agri land	0.5		
295	Cheruplassery	Ibrahim		327	50	Residential	1		
296	Cheruplassery	Unnikrishanan Anakathadam	9544216023	327/2-3	12	Residential	0.5		
297	Cheruplassery	Mymuna Edathodi		327	3	Residential	0.5		
298	Cheruplassery	Balachandran Lakshmi Nivas	9747043285	51/7	28	Residential	0.5		
299	CHERPULASSERY	HASAINAR KANAKKANTHODI	9847829310	194/11-3	12	Residential	0.5		
300	CHERPULASSERY	MUHAMMAD KUTTY TT	7025538510	194/10	13	Residential	0.5		
301	CHERPULASSERY	SUNNI MUSJID			100	relegious			
302	CHERPULASSERY	FATHIMA KANAKKANTHODI	9961157918	194/7/1	11	RESIDENTIAL	0.5		
303	CHERPULASSERY	ABDU MULLIYAPPANTHODI	9961743493	197/43	15	COMMERCIAL	0.5		
304	CHERPULASSERY	BARRAN LAND				BARRAN LAND			
305	CHERPULASSERY	KAMARUDHEEN KANAKKANTHODI	9744952260	197	25	RESIDENTIAL	1		
306	CHERPULASSERY	IQBAL KANAKKANTHODI	9744720666	197/1	25	RESIDENTIAL	1		
307	CHERPULASSERY	AZEES	9656459792	79	15	RESIDENTIAL	0.5		
308	CHERPULASSERY	LIC KUNJIMON		202	35	AGRI LAND	1		
309	CHERPULASSERY	KABEER KANJIRAKUNDIL	9961108620	202/10-4	24	RESIDENTIAL	0.5	C WALL	15
310	CHERPULASSERY	KABEER KANJIRAKUNDIL	9946526209	210/7-1	12	RESIDENTIAL	0.5	C WALL	22
311	CHERPULASSERY	SHARAFUDHEEN PARAYIL	9400680548	210/5-1	7.5	RESIDENTIAL	0.5	C WALL	15 MTR
312	CHERPULASSERY	MUHAMMAD SALIM PARAKKADAN	9605660565	211	17	RESIDENTIAL	0.5		
313	CHERPULASSERY	ABDUL SAMEER PARAKKAL	9744467872	211/3	7.5	RESIDENTIAL	0.5		
314	CHERPULASSERY	MUHAMMAD SHAREEF PALAKKAL	7559089776	211/3	7	RESIDENTIAL	0.5		
315	CHERPULASSERY	KAMARUDHEEN PATTANI	9847038635	211/14	105	RESIDENTIAL	1	C WALL	10 MTR
316	CHERPULASSERY	FIROZ THAZHATHETHIL	9526959116	216/1/2	17	RESIDENTIAL	1	C WALL	15 MTR
317	CHERPULASSERY	GEETHANJALI	9995495883	268/2	7	RESIDENTIAL	1		
318	CHERPULASSERY	SURESH KULUKKAMPURATH	7902563372	268/2/1	27	commercial	1	SHOP	450
319	CHERPULASSERY	SURESH KULUKKAMPURATH	7902663372	268/1	40	AGRI LAND	1.5		
320	CHERPULASSERY	MUHAMMAD ALI VALAKETHODI	9744375359	268/1	7.5	RESIDENTIAL	0.5		
321	CHERPULASSERY	KALMALA SHAPPINKUNNATH	8943047564	51/11	22	RESIDENTIAL	0.5	C WALL	12 MTR
322	CHERPULASSERY	KAJAMUHAMMAD SHAREEF KP	9847956669	51/2	10.5	COMMERCIAL	0.5	SHOP	350
323	CHERPULASSERY	MUHAMMAD PALAPPUZHA	9947586761		10	RESIDENTIAL	0.3		
324	CHERPULASSERY	HAMSA	9447476970	289/7	5	RESIDENTIAL	0.5		
325	CHERPULASSERY	ALI KANAKKANTHODI	9947960405	194/11-5D	10	RESIDENTIAL	1	C WALL	18 MTR
326	CHERPULASSERY	IBRAHIM PATTANI		194/6	10	RESIDENTIAL	0.5		
327	CHERPULASSERY	ZAKARIYA VELLIYAPPANTHODI	9947631974	197/2/4	6	RESIDENTIAL	0.5		
328	CHERPULASSERY	SAFIYA PATTANI	9847038635	414/24-1	60	COMMERCIAL	2	SHOP	1200
329	CHERPULASSERY	ABDULAZEES	9747556110	227/8	205	COMMERCIAL	3	SHED	800
330	CHERPULASSERY	UNNIKRISHNAN VP	8157050781	51/49	24	RESIDENTIAL	1		

DPR FOR KSTP-II RKI - Corridor - 4									
Sl.No.	Village Name	Name of the owner of property	Address/contact No.	Survey No.	Total Land owned (in Cents)	Type of land (Agri/Residential/commercial/CPR/Govtland/aren)	Extent of land under acquisition (cents)	Type of structure impacted(House/shop/office/well/compound/allanyoter)	Extent(Sqft)
1	PADAVAYAL	HYDROS		256	5	COMMERCIAL	1	SHOP	300
2	PADAVAYAL	HUSAIN PAKKALATH	9048076341	256	8	COMMERCIAL	1	SHOP	250
3	PADAVAYAL	ABDUL RAZAK	9847878759	256	5	COMMERCIAL	0.5		
4	PADAVAYAL	PARAMESWARAN	9847562514	256	30	ARI.LAND	2		
5	PADAVAYAL	SATHEESH KUMAR KOLLAYIL VEEDU	9947508945	256	6	COMMERCIAL	0.5		
6	PADAVAYAL	MALLESWARAN NISHAD HOUSE	9656321458	256	10	COMMERCIAL	0.5		
7	PADAVAYAL	JOSE VELLIYAMKANDATHIL	9847610597	256	10	RESIDENTIAL	0.5		
8	PADAVAYAL	SASIDARAN NAIR	9745532743	256/1	11	RESIDENTIAL	0.5		
9	PADAVAYAL	MATHEW THEVARY	9947000143	256/1	10	RESIDENTIAL	0.5		
10	PADAVAYAL	SHAJIKUMAR SOUMYA BHAVAN	9048617517	256	11	RESIDENTIAL	0.5	C WALL	15 MTR
11	PADAVAYAL	JOHNY PYNADATH	9656882747	256/1	10	RESIDENTIAL	0.5	C WALL	10 MTR
12	PADAVAYAL	R CHAMI VIKNESH HOUSE	9539573578	662	35	ARI.LAND	2		
13	PADAVAYAL	MUHAMMAD ALI HAJI KPM	9495596483	662	400	ARI.LAND	8		
14	PADAVAYAL	CHINNAMANI PADAVAYAL	9745532035	664	300	ARI.LAND	3		
15	PADAVAYAL	BABY	9656011003	663	20	RESIDENTIAL	1		
16	PADAVAYAL	KADHEEJA SHUTTARAKATH		663	2	RESIDENTIAL	0.5		
17	PADAVAYAL	MAJEEED MANGALATH	8593961285	665	3	COMMERCIAL	0.5	SHOP	150
18	PADAVAYAL	JJI GEORGE THODUPUZZHA	8547689235	665	100	ARI.LAND	3		
19	PADAVAYAL	BALASUBRAMANI VALARMALLI	9539305622	665/5	3.5	COMMERCIAL	0.5	SHOP	200
20	PADAVAYAL	AZEEES PADAVAYAL	9400848727	711	30	RESIDENTIAL	1		
21	PADAVAYAL	MUHAMMAD FAIZAL KINASSERY	9744608089	711/3	29	RESIDENTIAL	1		
22	PADAVAYAL	LOKANADAN PADAVAYAL	9048618045	719/2	5	COMMERCIAL	0.5	SHOP	300
23	PADAVAYAL	MUSTHAFA RAVUTHAR KINASSERY	8943719007	711/3	29	RESIDENTIAL	0.5		
24	PADAVAYAL	SULAIKHA KANIPLAKKAL	9495270784	714/5	18	COMMERCIAL	0.5	SHOP	450
25	PADAVAYAL	KAMARAJ PADAVAYAL	9048543455	714/5	5	RESIDENTIAL	0.5		
26	PADAVAYAL	BALASUBRAMANI PADAVAYAL	9526223136	714/4	270	RESIDENTIAL	3		
27	PADAVAYAL	CHATHAN PADAVAYAL	9400524208	714	10	RESIDENTIAL	0.5		
28	PADAVAYAL	KAKKI PADAVAYAL		502/1	400	ARI.LAND	4		
29	PADAVAYAL	DR.DAMODARAN SNEHA HOUSE	9207315888	502/1	170	ARI.LAND	5		
30	PADAVAYAL	DR.DAMODARAN SNEHA HOUSE	9207315888	503/2	480	ARI.LAND	7		
31	PADAVAYAL	ARJUN THEKKUVATTA	8086848797	503/3	10	RESIDENTIAL	0.5		
32	PADAVAYAL	MARUDHI THEKKUVATTA		503/3	5	RESIDENTIAL	0.5		
33	Padavayal	Firos khan , Khan Manzil		665	9.5	Commercial	0.5	Shop	300
34	Padavayal	Sakeer Hussain , Kaniplakkal House	9645133765	714/7	30.5	Residential	0.5		
35	Padavayal	Radhamani, Padavayal	9747633717	714/5	2	Commercial	0.5	Shop	500
36	Padavayal	Chellamma, Padavayal	9747633717	714/1	10	Commercial	6	Shop	650
37	Padavayal	Muhammed Abdulla, Padavayal	9605121918	714/8	31	Barren	0.5		
38	Padavayal	Anganvadi				Govt Land			
39	Padavayal	Sarasma, Paddavayal	9645588540	781	300	Agriculture	0.5	Land	
40	Padavayal	Chandran , Padavayal	9544828908	781/2	133	Agriculture	2	Land	
41	Padavayal	Subrahmnia Kounter		784/1	158	Agriculture	3	Land	
42	Padavayal	Veluswami Kounter S/O Ramaswami Kounter		786/1	159	Agriculture	1	Land	
43	Padavayal	Veluswami Kounter S/O Narayana Swami Kounter		787/3	197	Agriculture	1.5	Land	
44	Padavayal	Ani Palamuttill house		1238/1	75	Residential	0.5	Land	
45	Padavayal	Eswaramurthi		742	20	Residential	1	Land	
46	Padavayal	Murukan	9961236268	745	4	Residential	0.5	Land	
47	Padavayal	Selven s/o nanjan	8943932289	745	4	Residential	0.5	Land	
48	Padavayal	Ramu s/o chellappan	9747906501	752/5	10.5	Residential	0.5	Land	
49	Padavayal	Govindharaj	9605843176	755/2	14	Barren	1	Land	
50	Padavayal	Neelamma	7034867211	752/5	5	Residential	1	Toilet	100
51	Padavayal	Kali	9947860933	745	4	Residential	0.5	Land	
52	Padavayal	Murukan	9747010511	776	400	Agriculture	2	Land	
53	Padavayal	Vellinkiri thevar	9747906501	776	32	Agriculture	1	Land	
54	Padavayal	Boby Thomas, veliyil veedu	9995031173	734/3,735/2	300	Agriculture	3	Land	
55	Padavayal	Krishnamurthi	9061419357	786/3	300	Agriculture	2.5	Land	
56	PADAVAYAL	MATHAYI MUNDANAKKAL	9961692712	256	5	COMMERCIAL	0.5	SHOP	350
57	PADAVAYAL	ASMA PARAMBAN	9747442432	256	6	COMMERCIAL	0.5		
58	PADAVAYAL	ABDUL LATHEEF P	9747442432	256	6	RESIDENTIAL	0.5		
59	PADAVAYAL	HUSAIN MECHERY	9048076341	256	2	COMMERCIAL	0.5	SHOP	150
60	PADAVAYAL	JOHN SIRIYAK	9449040611	256	10	ARI.LAND	0.5		
61	PADAVAYAL	RAJEEV PALLATH	8943044882	662	20	RESIDENTIAL	1		
62	PADAVAYAL	R CHAMI VIKNESH HOUSE	9539573578	662	150	ARI.LAND	3		
63	PADAVAYAL	BABU ALIKKAL	9048101606	662	10	ARI.LAND	0.5		
64	PADAVAYAL	RAMASWAMI VIKNESH HOUSE	8086459736	662	10	ARI.LAND	1		
65	PADAVAYAL	MANOHARAN	9695187509	662	15	ARI.LAND	0.5		
66	PADAVAYAL	KUMAR		662	10	ARI.LAND	0.5		
67	PADAVAYAL	KALAMANI		662	150	ARI.LAND	5		
68	PADAVAYAL	SIVARAMAN KRIPAMANDIR		665/5	2	COMMERCIAL	0.5		
69	PADAVAYAL	GOPAL	7498377050	665	2	RESIDENTIAL	0.3		

DPR FOR KSTP-II RKI - Corridor - 4									
Sl.No.	Village Name	Name of the owner of property	Address/contact No.	Survey No.	Total Land owned (in Cents)	Type of land (Agri/Residential/commercial/CPR/Govtland/aren)	Extent of land under acquisition(cents)	Type of structure impacted(House/shop /office/well/compoundwallanyoter)	Extent(Sqft)
70	PADAVAYAL	MANIKHYAN	9496518324	719/3	50	RESIDENTIAL	1		
71	PADAVAYAL	DINYA BHARATHI	8330056844	719	5	COMMERCIAL	0.5		
72	PADAVAYAL	RAMASWANI	8589895905	719	136	RESIDENTIAL	4		
73	PADAVAYAL	MAHALAKSHMI	9842245989	719	13	RESIDENTIAL	0.5		
74	PADAVAYAL	MUSTHAFA	9645590108	719	3	RESIDENTIAL	0.3		
75	PADAVAYAL	VALLI	9745810474	719	55	COMMERCIAL	1	SHOP	500
76	PADAVAYAL	ESWABHARAN	8592029650	500/1	119	RESIDENTIAL	4		
77	PADAVAYAL	BALASUBRAMANI PADAVAYAL	9526223136	714/4	270	RESIDENTIAL	3		
78	PADAVAYAL	JOHN SIRIYAK	9449040611	149/1	395	ARI.LAND	6		
79	PADAVAYAL	CHINNA SWAMI	9539128484	479/1-2	325	ARI.LAND	8		
80	PADAVAYAL	MAHESWARI		721/1	754	ARI.LAND	10		
81	PADAVAYAL	UNNIKRISHNAN CHUNDAKKADU	8593981049	731	600	ARI.LAND	8		
82	PADAVAYAL	RAJAN	9747218256	831/5	200	ARI.LAND	3		
83	PADAVAYAL	RADHAKRISHNAN	9747217681	742/2	260	ARI.LAND	6		
84	PADAVAYAL	PATHMAKUMARI AMMA	9961564518	742/4	300	ARI.LAND	4		
85	PADAVAYAL	BINU S NAIR	9446504518	741/3	100	COMMERCIAL	3	SHOP	400
86	PUDUR	PAZHANISWAMI	6380118601	1063	150	ARI.LAND	4		
87	PUDUR	KANAKARAJ KALAPURAM	9496514402	796/1	200	ARI.LAND	15		
88	PUDUR	DEVARAJ THOPPINKADAVU		796	550	ARI.LAND	8		
89	PUDUR	KALI	6380118601	1063	170	ARI.LAND	5		
90	PUDUR	GANESAN THEKKUVATTA	9745123654	498	10	ARI.LAND	0.5		
91	PUDUR	VALLIAMMAL	9539656555	498/2	400	ARI.LAND	4		
92	PUDUR	BEERAN KOYA KOLAPPURAM	9645684868	721/1	1700	ARI.LAND	5		
93	PUDUR	CHINNESWARAN THEKKUVETTA	9747027434	732/2	100	ARI.LAND	3		
94	PUDUR	KANAKAVALLI AMMA CK	8589953334	741/30	6	RESIDENTIAL	0.5		
95	PUDUR	ALEX ERANAKULAM	949520004	752/5	1500	ARI.LAND	5		
96	PUDUR	VASANTHI SELVARAJ CK	9787738406	755/1	400	ARI.LAND	3		
97	PUDUR	GREEN VALLY RESORT PROPERTY	8606029609	755/5	100	ARI.LAND	2		
98	PUDUR	THANKAVEL THEVAR		761/5	30	RESIDENTIAL	1		
99	PUDUR	VELU PUDUR	9847356212	765/4	116	ARI.LAND	3		
100	PUDUR	SELVARAJ PERIYANAKATH	9544576526	778	200	ARI.LAND	3.5		
101	PUDUR	CHANDRAN	9544828908	781/2	150	ARI.LAND	2		
102	PUDUR	SAKTHIVEL	8086856575	781	200	ARI.LAND	3		
103	PUDUR	VELUSWAMI	8589916031	781/1	60	ARI.LAND	1		
104	PUDUR	KRISHNA MOORTHI	9061419357	787/3	200	ARI.LAND	3.5		
105	PUDUR	MARATHAN		786/1	500	ARI.LAND	2		
106	PUDUR	PATTEESWARAN		789	1000	ARI.LAND	6		
107	PUDUR	THANKAVEL ALAMBAKKAM	9656467630	790	220	ARI.LAND	15		
108	PUDUR	BALATHANIYADHAM	9496573466	1004	300	ARI.LAND	5		
109	PUDUR	VEERAN	9074379079	1024/1	597	ARI.LAND	6		
110	PUDUR	KRISHNA SWAMI	9488141780	1060	1600	ARI.LAND	4	farm	
111	PUDUR	VARADARAJ KARATHOD	8098938210	1061	10	ARI.LAND	1	C WALL	15 MTR
112	PUDUR	Latin Catholic Church by Diocision Society Udaga mandalam		1208/1, 1206/1	10 00	Religious property	111		
113					10469				

DPR FOR KSTP-II RKI - Corridor - 5									
Sl.No.	Village Name	Name of the owner of property	Address/contact No.	Survey No.	Total Land owned Cents	(in Agri/Residential/commercial/CPR/Govtland/arr en)	Extent of land under acquisition(cents)	Type of structure impacted(House/shop/of fice/well/compoundwall anyoter)	Extent(Sqft)
1	PERYA	MOIDHU NADAYIL	9847412786	201/3	1500	AGRI.LAND	14		
2	PERYA	SAINABA NADAYIL	9847412786	201/3	1500	AGRI.LAND	8		
3	PERYA	NASAR,MOIDU,USMAN NADAYIL	9847412786	201/3	1500	AGRI.LAND	11		
4	PERYA	SIDDIQUE URAKODAN	9744248722	338	15	RESIDENTIAL	2		
5	PERYA	ABDULGAFOOR IYANKODAN	9526676017	338/2a1a1f	50	AGRI.LAND	3		
6	PERYA	KUNJALI URAKKODAN	9526714127	338	60	AGRI.LAND	3		
7	PERYA	JAMEELA ELATHIKANDI	9562623292	338/2a1a1f	16	COMMERCIAL	1	THATCHED SHED	150
8	PERYA	HAMSA KALLIPPADATH	9961484758	338/2a1a1f	5	RESIDENTIAL	0.5		
9	PERYA	THOMAS ILLIKKAL	6238891332	338/663	50	RESIDENTIAL	3		
10	PERYA	LISSY DIZOOZA OZHUKEL	9544814880	338/2a1a1f	100	AGRI.LAND	5		
11	PERYA	FAMILY HEALTH CENTER				GOVT.PROPERTY		C WALL	20 MTR
12	PERYA	FRANSIS NADUVETH	9387534410	65/1	400	AGRI.LAND	12		
13	PERYA	JILSON PADINJARETHIL	9207163680	107/1	58	RESIDENTIAL	2		
14	PERYA	BINU NADUVATHHEL	7025101450	107	350	AGRI.LAND	10		
15	PERYA	SINDU NADUVETH	7025101450	107	50	RESIDENTIAL	3		
16	PERYA	DASAN	9745898172	107/7	503	TEA ESTATE	12		
17	PERYA	TOMY PADINJARETHIL	9961436851	107/1A	25	AGRI.LAND	3		
18	PERYA	KURIAKOSE PADINJARETHIL	9656544948	107/1A	10	RESIDENTIAL	1	HOUSE	300
19	PERYA	KURIAKOSE PADINJARETHIL	9656544948	107/1A	200	AGRI.LAND	8		
20	PERYA	KOOTHU PARAMBA TEAM		107/1	1000	AGRI.LAND	18		
21	PERYA	MAHROOF KK	9020026612	35/52	250	AGRI.LAND	5		
22	PERYA	KUNGHAN THAZHATHETHIL		35/1	85	AGRI.LAND	3		
23	PERYA	ANNAMMA KARAKUNNAN	9947288131	35/1	60	AGRI.LAND	2		
24	PERYA	KURIAN THEKKEKKARA	9544007941	35/1	100	AGRI.LAND	5		
25	perya	Mathayi ,Nellikakudi	9446295465	201/3	40	Agri land	3		
26	perya	Mymuna,Alipparambil	8111821654	338/152	75	Agri land	1	C Wall	
27	perya	Usman	9605152050	338/152	10	Agri land	0.5		
28	perya	Bhasheer,Kalippadath	9238891323	338/562	8	Residencial	0.5		
29	perya	Ahamed ,Madathil	9562621695	338/2A1A1F	6	Residencial	0.5	C Wall	
30	perya	Pathu,Ayirikadan	9744496782	338/2A1A1F	50	Residencial	0.5		
31	perya	Ahamed kutty	9526605644	338/2A1A1F	20	Residencial	0.5		
32	perya	Aysha ,iyamkode	9562667230	338	350	Residencial+Agri land	3		
33	perya	George,Manikathayam	9446673732	338	200	Agri land	3		
34	perya	Periya Farm LLP	9497432912	338	100	Agri land	2		
35	perya	Binu vincent,Nedumchalil	9605516419	338/2A1A1F	90	Agri land	3		
36	perya	Susheela		338/2A1A1F	20	Agri land	1		
37	perya	Roy,Madasheriputhanpura	9526801636	65/90	43	Residencial	2	C Wall	
38	perya	Jose,Naduvanathode	9387390678	65/276,277	190	Agri land	5		
39	perya	Jinson,Padinjarethil	9496055572	65/276	7	Commercial	1	SHOP	
40	perya	PK Joseph ,Padinjarethil	6282390523	107/1A	25	Residencial	1		
41	perya	P J Jins	6282390523	107/1A	100	Agri land	2		
42	perya	George,Madasheriputhanpura		107	50	Agri land	2		
43	perya	Sepastian,Padinjarethil	9961436851	107	25	Agri land	2		
44	perya	Joni,Mullankuzhi	9020602311	107/7/1A	150	Agri land	5		
45	perya	Joli,Vadakkekara	9400460481	107/1A	20	Residencial	2		
46	perya	Annamma,mykottinkara	9747843578	35/244,35/204	200	Agri land	5		
47	perya	Biju ,Mykottinkara	9747843578	35/244,35/204	200	Agri land	5		
48	perya	George mykottinkara		35/1	30	Agri land	2		
49	perya	Akhil Mykattinkara		35/1	25	Agri land	1.5		
50	perya	Saji,Thekkekkara	9497581574	35/1	100	Agri land	5		
51	perya	Stalin Thekkekkara	9497581574	35/1	100	Agri land	3		
52	perya	Sabu, Kaithavelil	9020404152	253	50	Agri land	2		
53	PERYA	ELIYAMMA PARATHOTTIYIL	9495649386	338/422	25	RESIDENTIAL	3		
54	PERYA	SINDHU MATHEW	9605014550	338/421	46	AGRI.LAND	2		
55	PERYA	ANNAKUTTY VADAKEKKARA	9495842293	107/40	98	AGRI.LAND	5		
56	PERYA	REJI JOSE MYNDAYKKAL	9544957414	35/1	200	AGRI.LAND	8	OPEN WELL	
57	VALAD	SHAIJA JAYMS ELAVANKAL	9441546461	240/27	20	RESIDENTIAL	2	C WALL	15 MTR
58	VALAD	JAYMS ELAVANKAL	9441546461	240/27	40	AGRI.LAND	3.5		
59	VALAD	MANOJ PALAKANDI	9544212076	253	150	RESIDENTIAL	6	HOUSE	600
60	VALAD	CHANDHU MUTHUVATTIL	7025663757	240	600	AGRI.LAND	11		
61	VALAD	DHYRU MUTHUVATTIL	9544163656	240	1000	AGRI.LAND	10		
62	VALAD	DHYRU MUTHUVATTIL	9544163656	229	700	PADDY FIELD	15		
63	VALAD	GHSS VALAD				GOVT.PROPERTY		C WALL	50 MTR
64	VALAD	VILASINI ERANIPURATH	9656554222	126	13	RESIDENTIAL	1		
65	VALAD	RAMU MYLADAN		126	200	AGRI.LAND	8		
66	VALAD	UNNIKRISHNAN NELLIKKAL		126	75	BARREN LAND	6		
67	VALAD	PRAKASAN KALARIKKAL	9961940239	126	38	RESIDENTIAL	38		
68	VALAD	ABDULLA KAIYAKKANDI	9744665052	126/238	50	RESIDENTIAL	2		
69	VALAD	MOIDU THEKKAN	9656164851	126/266	100	AGRI.LAND	4		
70	VALAD	AJEESH VARAMBANPLAKKAL	7559039403	126	11	RESIDENTIAL	1	C WALL	18 MTR
71	VALAD	ABDULLA NOTTAN		126	3	RESIDENTIAL	0.5		
72	VALAD	SUNNY MUSJID		126	30	RELIGIOUS.PRO.	3.5	SHOP	250
73	VALAD	AHAMMAD KOLANTHANKUZZHI	8301089178	166	15	RESIDENTIAL	1.5		
74	VALAD	ALI VALLY	9744271671	57/1039	80	RESIDENTIAL	5		
75	VALAD	SHOPPING COMPLEX				GOVT.PROPERTY			
76	VALAD	VARKY VATTAKANDATHIL	9747322840	57/1	130	RESIDENTIAL	3		
77	VALAD	ABDUL KAREEM PUTHANVEETIL	9495286313	57/1	237	COMMERCIAL	3	SHOP	350
78	VALAD	GANGADHARAN PAKKAN	9995044497	57/1762	33	RESIDENTIAL	4	WELL,HOUSE,TOILET	700
79	VALAD	RAJAN PERAMBRA	9072226223	15/1112	100	AGRI.LAND	4		
80	VALAD	BALAKRISHNAN NAIR		15/1112	50	AGRI.LAND	7		
81	VALAD	VARGEES KOZHUKUDIYIL	9747403928	15/132	10	RESIDENTIAL	1		
82	VALAD	VARGEES KOZHUKUDIYIL	9747403928	15/132	366	AGRI.LAND	15		

DPR FOR KSTP-II RKI - Corridor - 5									
Sl.No.	Village Name	Name of the owner of property	Address/contact No.	Survey No.	Total Land owned Cents	(in (Agri/Residential/comm ercial/CPR/Govtland/arr en)	Extent of land under acquisition(cents)	Type of structure impacted(House/shop/of fice/well/compoundwall anyoter)	Extent(Sqft)
83	VALAD	MOIDHEEN MUSLIYAR HOUSE	9744671737	126/266	25	RESIDENTIAL	1.5		
84	VALAD	MATHEW ED	9747149643	15/734	100	AGRI.LAND	3		
85	VALAD	GRASSY ED	9747149643	15/740	78	AGRI.LAND	2.5		
86	VALAD	NARAYANAN VAZHATHATTUMMAL	9656051545	15/1112	20	RESIDENTIAL	1		
87	VALAD	NARAYANAN NAMBYAR		15/939	30	AGRI.LAND	2		
88	VALAD	BALAKRISHNAN PUTHUSSERY		15/939	10	AGRI.LAND	1		
89	VALAD	BIJU KANIYAMPARAMBIL	8590129987	15/290	10	RESIDENTIAL	1		
90	VALAD	SANTHOSH PUTHANVEETIL	9947076288	15/87	40	RESIDENTIAL	2.5		
91	VALAD	SANKARA VARIYAR	9947632271	15/87	60	AGRI.LAND	3		
92	VALAD	CHANDRIKA SREEREKHA	9037663429	15/1A1A	350	AGRI.LAND	5		
93	VALAD	THOMAS CHIRAMUGATH	9656922195	53/1A	50	RESIDENTIAL	2		
94	VALAD	THOMAS KANJIRATHINKUNNU	9961980363	53/1A	3	RESIDENTIAL	2	HOUSE	600
95	VALAD	VIJAYAN CHERUVEETIL	9656302073	53/1A	100	RESIDENTIAL	3.5		
96	VALAD	PREMAJA VEETIYAMBATTA	9946438225	53/1A	40	AGRI.LAND	1		
97	VALAD	CHACKO VELLAYIKKAL	9961974452	15/1112	500	RESIDENTIAL	2		
98	VALAD	RAJESH PUZHAKKAL	9961462310	15/167-170	100	RESIDENTIAL	1		
99	Valadu	Benny,Kilikkatt thottathil	9605953364	253/70	15	Residencial	1		
100	Valadu	Benny,Madathil	9061964750	253/70	25	Residencial	1		
101	Valadu	Benny,Madathilkudiylil		253/70	25	Agri land	1		
102	Valadu	Lisi,Pattamkulam	8281881940	253/215	12	Residencial	1		
103	Valadu	Joseph,Vallikkatt	9496890118	253/215	80	Agri land	3		
104	Valadu	Ambhika,Thamarapadam	9947919030	253	200	Agri land	8		
105	Valadu	Mathew Vanjikatt	9020913219	253	100	Agri land	5		
106	Valadu	Mohanan Ellathum moola Anakandi	8943487515	253/42,247/3	150	Agri land	6		
107	Valadu	Rama, Machil	9496761161	253	250	Agri land	10		
108	Valadu	Kaliyanikutty,Puthupalli	9747085233	240	200	Agri land	6		
109	Valadu	Ramachandran,Muthuvattil	9605133547	240	10	Residencial	1		
110	Valadu	V.Hemalatha,Kozhiyott	9497076563	240/22	55	Agri land	2		
111	Valadu	Saji,Thekkinnattapuram	9744396058	139/3,137/2	15	Agri land	1		
112	Valadu	Jobi,Karimbanakkal	9947744502	139	150	Agri land	2		
113	Valadu	Moidhu,Padayan	9207783786	166/27	10	Residencial	1		
114	Valadu	Yusaf,Thurayil	9744495612	166/75	125	Residencial	5		
115	Valadu	Subramaniam,Puzhakkal	9544537171	57/1	1000	Agri land	9		
116	Valadu	SNDP property	9961902607	57/1	30	Commercial	1		
117	Valadu	Majeed,Marootikkal	9744928214	57/1	50	Agri land	2		
118	Valadu	Joseph,Njattukolayil		57/1	36	Agri land	1		
119	Valadu	Jamaludheen,Nellyyottkandi	8086803470	57/915	125	Agri land	8		
120	Valadu	Sharafudheen,Nellyyottkandi	6238688186	57/915	125	Agri land	8		
121	Valadu	Meri,Njattukalayil	7306722235	15/357,15/358,15/1353	950	Agri land	10		
122	Valadu	Santhosh,Chettinagal	9656347683	15/1A1A12	1	Commercial	0.01		
123	Valadu	Baby, Karinthalil	9605720684	15/1A1A12	100	Residencial	5		
124	Valadu	Joy,Karutholil	9767996397	15/1A1A12	30	Residencial	1		
125	Valadu	Rajappan,Chettingal	9656347683	15/1A1A12	35	Agri land	2		
126	Valadu	Chappan,Orothu	9747186254	15/1A	950	Agri land	10		
127	Valadu	Joseph Parapparamaban		15/1A	50	Agri land	5		
128	Valadu	Viji Kumari,Manthath	7589049543	15/1100	10	Residencial	1		
129	Valadu	Bhargavi Manthath	9526297098	15/1100	300	Residencial	5		
130	Valadu	Poulose,kochukudiylil	9656057420	15	30	Agri land	6		
131	Valadu	Auguestin,Erupulamkattil	9744812403	15/160	28	Residencial	3	C Wall	
132	Valadu	Auguestin,Erupulamkattil	9744812403	15/160	100	Agri land	2		
133	Valadu	Imbharaj,Peruvanjiivila	9747127905	15/217,218,219,220,221	35	Residencial	2		
134	Valadu	Rajesh,Vazhathattil	8943188008	15/242,248	13	Residencial	1		
135	Valadu	Shylaja,Kizhakumkarathekkathil	9447261763	175/8	25	Residencial	2	SHED	50
136	Valadu	Shylaja,Kizhakumkarathekkathil	9447261763	15/563	20	Agri land	1		
137	Valadu	Johny Kizhakedath	9544944683	15/939	4	Land only	0.5		
138	Valadu	Anoop,Anoop nivas	9744860805	15/1A1A12	110	Residencial	2		
139	Valadu	Amrutha Raj,Puthanveedu	9846964993	15/1A1A12	200	Agri land	2		
140	Valadu	George ,Kochukudiylil	7510858256	207/1	10	Commercial	2	SHOP	200
141	Valadu	Johny Kochukudiylil	8921342920	53/1A	100	Residencial	0.1		
142	Valadu	Ramya Padath	9605516130	53/1A	30	Residencial	1	C Wall	
143	Valadu	Jose Kochukudiylil	9747178374	53/1A	100	Agri land	2		
144	Valadu	Vincent Akapadikkal		15/1A	200	Agri land	3		
145	Valadu	Jaims Akkapadikkal	9526676709	53/1A	100	Agri land	3		
146	Valadu	Manoj Kottarathil	9961580457	53/1A	4	Commercial	0.5		
147	Valadu	George Parayidathil	9495016430	53/1A	8	Commercial	1		
148	Valadu	Raju	4695961583	53/1A	150	Agri land	3		
149	Valadu	Beena Mattathilaniikkal	7829757530	53/1A	23	Agri land	2		
150	VALAD	PREETHA PUZHAKKAL		15/550	100	RESIDENTIAL	1		
151	TAVINJAL	LAKSHMI MUDAPILAVIL	9495669378	406/9	10	AGRI.LAND	1		
152	TAVINJAL	GOVT.LP SCHOOL				GOVT.PROPERTY			
153	TAVINJAL	VARKEY KAPPALU MAKKAL	9446608406	287/90	115	RESIDENTIAL	4	C WALL	15 MTR
154	TAVINJAL	MARRY KAITHAMATTATH	9961543626	287/243	20	RESIDENTIAL	1	C WALL,HOUSE	300
155	TAVINJAL	MANI KAITHAMATTATH	9961543626	287/243	15	COMMERCIAL	1		
156	TAVINJAL	SANKARAN KARIMATHIL COLONY	7510587245	287/182	100	AGRI.LAND	5		
157	TAVINJAL	KUNJIRAMAN PUTHANVEETIL	9539297420	248/2	63	RESIDENTIAL	2.5		
158	TAVINJAL	SHAJI KAPPALMAKKAL	9656064256	61/1914	175	AGRI.LAND	4		
159	TAVINJAL	JOSEPH PALAKUZHIVIL	9020458908	61/167	415	AGRI.LAND	5		
160	TAVINJAL	MINI AYYANIKATTIL	9961864480	61/1A1A	110	RESIDENTIAL	3		

DPR FOR KSTP-II RKI - Corridor - 5									
Sl.No.	Village Name	Name of the owner of property	Address/contact No.	Survey No.	Total Land owned Cents	(in (Agri/Residential/comm ercial/CPR/Govtland/arr en)	Extent of land under acquisition(cents)	Type of structure impacted(House/shop/of fice/well/compoundwall anyoter)	Extent(Sqft)
161	TAVINJAL	JOSE SIRIYAK KORANDIYARKUNNEL	9544329822	61/1218	150	AGRI.LAND	2		
162	TAVINJAL	SMITHA JOSE MUNDUNADAYKAL	9497652142	161	150	AGRI.LAND	4		
163	TAVINJAL	BABU VADAKKEVEETIL		161	250	AGRI.LAND	3		
164	TAVINJAL	SAJI VJ VALLANATHU	9645304612	161	140	RESIDENTIAL	4	SHOP,HOUSE	650
165	TAVINJAL	JOY KAINIKKUNNIL	9744859450	188/1	200	AGRI.LAND	4.5		
166	TAVINJAL	FAMILY HEALTH CENTER				GOVT.PROPERTY			
167	TAVINJAL	SANTHOSH BABU MADAPPILAVIL	9446891463	406/9	17	RESIDENTIAL	1		
168	TAVINJAL	ABHILASH MAVUMKAL	9847946625	287/647	10	RESIDENTIAL	1		
169	Thavinjal	George Kudiyirikkal	9188037236	287/1B2	94	Residencial	2		
170	Thavinjal	Thomas KK, Kanathil	9847386112	287/144,145	100	Residencial	2	C Wall	
171	Thavinjal	Kuruwila,muppattil	9656061971	287/556,213	15	Residencial	1	C Wall	
172	Thavinjal	Ahammed Haji,kundilodan		287/556	8	Commercial	0.5		
173	Thavinjal	Soniji, Nandhanam	9744859854	2,40,241	70	Agri land	1		
174	Thavinjal	Geogre Pattarmunda	9562658840	240	70	Agri land	1		
175	Thavinjal	Raveendran V T,Karimattathil		240	100	Agri land	1.5		
176	Thavinjal	Muralidharan VT		240	60	Agri land	1		
177	Thavinjal	Damodharan VT , Vithu nivas	9862213003	245/1	200	Agri land	2		
178	Thavinjal	Rajan	9744667271	242	78	Agri land	16		
179	Thavinjal	Kiran Karumaniputhanpura	9605239345	249/1	200	Agri land	12		
180	Thavinjal	Lakshmanan Karumani puthanveedu		61/1720	60	Paddy Field	2		
181	Thavinjal	Jiji Joseph	9744300963	61/2A1A	10	Commercial	3	Shop	400
182	Thavinjal	Thomas Mulankunnath	9497079456	61/2A1A	100	Agri land	3.5		
183	Thavinjal	Joseph George,Mulankunnath	9605975902	61/1245	100	Agri land	2		
184	Thavinjal	Joseph George,Mulankunnath	9605975902	61/1245	105	Agri land	2.5		
185	Thavinjal	Mitra nikhethan Charitable trust	9544947069	61/2587	100	Religious Property	2		
186	Thavinjal	Thankamani,Kakkamcherri colony	9207297226	61/2A1A	100	Residencial	1		
187	Thavinjal	Aswanth raj,Sreelakshmi mandhiram	9544945958	144/1	3	Commercial	1	Shop	400
188	Thavinjal	Joseph Kuriyadath	9961758065	144/1	2.5	Commercial	0.5	Shop	50
189	Thavinjal	Lima A E,Sreelakshmi mandir	9544945958	144/1	1.5	Commercial	0.1	Shop	
190	Thavinjal	Sisili,Payikattill		144/1	3.5	Commercial	0.2	Shop	50
191	Thavinjal	Joseph Kuriyadath	9961758065	144/1	12	Residencial	1	C Wall	
192	Thavinjal	Joseph Manjapalli	9562769121	144/1	5	Residencial	0.5	C Wall	
193	Thavinjal	Susheela ,Podippanchirakkal	9747117361	144/1	4.5	Residencial	0.5	C Wall	
194	Thavinjal	Sahakarana sangham		144/1	5	Commercial	0.5		
195	Thavinjal	Elisabath jacob		144/1	9	Land only	0.5		
196	TAVINJAL	LISSA JOSEPH PALLIKKARA	9447486972		100	RESIDENTIAL	5	C WALL	20 MTR
197	MANANTHAVADI	NIKHIL NAMBYARMALIL	9207027046	228	10	RESIDENTIAL	8	HOUSE	850
198	MANANTHAVADI	MARRY CP CHERADY	9526106695	160/129	81	AGRI.LAND	2		
199	MANANTHAVADI	REMYA CM LAKSHMI NIVAS	9744181821	220/1C	17	AGRI.LAND	1		
200	MANANTHAVADI	MOHANDAS VARNAM	9947343734	220/1C	45	AGRI.LAND	1.5		
201	MANANTHAVADI	MOHANDAS VARNAM	9947343734	220/1C	100	AGRI.LAND	3		
202	MANANTHAVADI	PRADOSH THAZHATHEVEEDU	9496809101	220/225	18	RESIDENTIAL	1		
203	MANANTHAVADI	RAMACHANDRAN EDACHENA	9446295681	220/225	50	AGRI.LAND	2		
204	MANANTHAVADI	MADHU	9446295681	220/225	25	AGRI.LAND	0.5		
205	MANANTHAVADI	GEETHA NANDHANAM	9446891498	220/1C	25	RESIDENTIAL	2	C WALL	18 MTR
206	MANANTHAVADI	CHANDRAN MULLATHIL	8301020993	206	25	RESIDENTIAL	2.5	C WALL	15 MTR
207	MANANTHAVADI	BABY MEMANA			100	AGRI.LAND	4		
208	MANANTHAVADI	MANIYAN			75	AGRI.LAND	3.5		
209	MANANTHAVADI	BASHEER LIBERTY		107/118	80	BARREN LAND	4		
210	MANANTHAVADI	BABU RAJ SWATHI NIVAS	9400441754	107/1A1B1	15	RESIDENTIAL	1	C WALL	10 MTR
211	MANANTHAVADI	ARUN SIRIYAC MANATT	9447317031	107/1A1B1	33	RESIDENTIAL	1	C WALL	15 MTR
212	MANANTHAVADI	JAYARAMAN		268/44	8.5	RESIDENTIAL	1		
213	MANANTHAVADI	JAISON		268/44	50	BARREN LAND	2		
214	MANANTHAVADI	GOPI		268	50	BARREN LAND	2		
215	MANANTHAVADI	PUSHPALATHA NIKHIL NIVAS	9496914968	241/1A1A1	3	RESIDENTIAL	3	HOUSE,C WALL ,SEPTIC TANK	1200 SQ F
216	MANANTHAVADI	JOHN KOLLAPPALLI	9495367870	268/1A1A1	100	RESIDENTIAL	3	C WALL	10 MTR
217	MANANTHAVADI	ANOOP	9961173019	268/176	15	RESIDENTIAL	1	C WALL	8 MTR
218	MANANTHAVADI	STANY PALLIKUNNU	9562275858	280/10	6	RESIDENTIAL	4	HOUSE	1000 SQ FEET
219	MANANTHAVADI	PUMP HOUSE				GOVT.PROPERTY			
220	MANANTHAVADI	VANAJA NAMATH	7025057025	498/2AC	6	RESIDENTIAL	1	C WALL	10 MTR
221	MANANTHAVADI	SUGATHAN DEEP DARSHAN	9447385924	498/11	15	RESIDENTIAL	1	C WALL	12 MTR
222	MANANTHAVADI	KKM QUARTERS	8111909881	498	18	RESIDENTIAL			
223	MANANTHAVADI	MARRY GEORGE PUTHANPURAKKAL	4935240585	495/1	10	RESIDENTIAL	1	C WALL	12 MTR
224	MANANTHAVADI	SURJITH NANDANAM	9645339966	495/26-6	10	SHOPING COMPLEX	1		
225	MANANTHAVADI	SHANKARAN NAMBIAR GREENILAYAM	8848598032	495/28	10	RESIDENTIAL	1	C WALL	14 MTR
226	MANANTHAVADI	RENUKA ARCHANA	8848267568	301/182	25	RESIDENTIAL	1	C WALL	10 MTR
227	MANANTHAVADI	DR.RENJITH	8848267568	300/21	5	COMMERCIAL	0.5		
228	MANANTHAVADI	DR.SANTHOSH	8848267568	301/83	25	COMMERCIAL	1	SHOP	450
229	MANANTHAVADI	MASHUDHA EDATHOLA	8606212013	301/155	50	LAND ONLY	1		
230	MANANTHAVADI	KUNJAVA HAJI KADIYANTE PURAKKAL	9746400500	301/156	50	LAND ONLY	1		
231	MANANTHAVADI	RAMYA CM LAKSHMI NIVAS	9744181821	107	17	RESIDENTIAL	1		
232	MANANTHAVADI	JINO P V PANINIYIL	9885206500	107/1A1B1	10	RESIDENTIAL	1	C WALL	12 MTR
233	MANANTHAVADI	REJEENA	9446892441	107/283	7	RESIDENTIAL	1		
234	Mananthavadi	Babu,Kainikkunel	9847461766	144/1	10	Residencial	0.5		
235	Mananthavadi	Vincent,Kainikkunel	9847461766	144/1	50	Residencial	1		

DPR FOR KSTP-II RKI - Corridor - 5									
Sl.No.	Village Name	Name of the owner of property	Address/contact No.	Survey No.	Total Land owned Cents	(in Agri/Residential/commercial/CPR/Govtland/arr en)	Extent of land under acquisition(cents)	Type of structure impacted(House/shop/of fice/well/compoundwall anyoter)	Extent(Sqft)
236	Mananthavadi	Annamma,Narikuni	9037923817	229	17	Residencial	3		
237	Mananthavadi	Shaji N K,Nedungumkattil	9605648344	220	6	Residencial	1		
238	Mananthavadi	Sibi		220	4	Residencial	0.5		
239	Mananthavadi	Leela Muthal per,Keecheri	9745038844	260/6263,220/234,267/897	80	Residencial	1	C Wall	
240	Mananthavadi	Shantha,Parambath	9744901131	206	61	Commercial	0.5		
241	Mananthavadi	Unneenkutty Kurikkal veedu	8156838997	206	5	Residencial	0.5		
242	Mananthavadi	Bhaskaran Thonipparambil	9544257742	206	190	Residencial	1		
243	Mananthavadi	Baiju, Beena nivas	9605743293	206/390	10	Residencial	1	C Wall	
244	Mananthavadi	Thomas		206/390	12	Residencial	1		
245	Mananthavadi	Sunil Payikkadan		206	30	Residencial	0.5		
246	Mananthavadi	Saji john,Vadekkedath puthanpurayil	9495787853	206/160,171,322,484	1000	Agri land	10		
247	Mananthavadi	Babu Kadhaliattil	9526676353	107/1A1C1	10	Residencial	0.5	C Wall	
248	Mananthavadi	Antoni Chacko,Puthupparambil	9447545829	107/1A1B	15	Agri land	1		
249	Mananthavadi	Babu KT,Kizhakkumnada thekeveetil	8792827613	268	15	Commercial	1		
250	Mananthavadi	Sadhanandan,Vengalakunnu	9400308464	268/1A1A1	80	Agri land	2		
251	Mananthavadi	Rani Thomas ,Vichuparambil	9447473001	268/1A1A2	13.5	Residencial	1		
252	Mananthavadi	Suresh Kiliyangad	7012930480	268/1A1A2	12	Residencial	1		
253	Mananthavadi	Akshy babu,Akshya bhavan	9447454597	268/176	8	Commercial	1		
254	Mananthavadi	Babu,Akshya bhavan	9447454597	268/176	10	Residencial	1		
255	Mananthavadi	Suji,Alingal	8281493987	280/2C	5	Residencial	3	HOUSE	600
256	Mananthavadi	Anilkumar,Thekkekalathil	9447435374	280/2C	12	Commercial	1	Shop	400
257	Mananthavadi	Mother superior Deepthi Bhavan convent	4935240336	280/2A,2B,18	50	Religious Property	2		
258	Mananthavadi	Mother superior Deepthi Bhavan convent	4935240336	498/11	53	Religious Property	1		
259	Mananthavadi	Mother superior Deepthi Bhavan convent	4935240336	498/11	136	Religious Property	1		
260	Mananthavadi	Poulose ,Kochukunnum purathu	8848835436	495/1	126	Agri land	1		
261	Mananthavadi	Mathayi ,pallichamkudi	9961462252	495/1	12	Commercial	1		
262	Mananthavadi	dr.balagopal,Bhavana house	9495024558	495/1	6	Residencial	1		

സാമൂഹിക ആഘാത വിലയിരുത്തലും പുനരധിവാസ പ്രവർത്തന പദ്ധതിയും സംഗ്രഹം ആമുഖം

2018ലെമൺസൂൺ കാലത്തുണ്ടായ പ്രളയത്തെ തുടർന്ന് കേരളത്തിലെ നിരവധി ജില്ലകളിൽ വ്യാപകമായ വെള്ളപ്പൊക്കത്തിന് കാരണമായി. സംസ്ഥാനത്തെ 5.4 ദശലക്ഷം ആളുകളാണ് വെള്ളപ്പൊക്ക ദുരിതം അനുഭവിച്ചത്. ഇത്തരമൊരു അടിയന്തര സാഹചര്യത്തിലാണ് സംസ്ഥാന പൊതുമരാമത്ത് വകുപ്പ്, പുനർനിർമ്മാണ കേരള ഇനിഷ്യേറ്റീവ് (RKI) പദ്ധതിയിലൂടെ വെള്ളപ്പൊക്കത്തിൽ തകർന്ന റോഡുകളും പാലങ്ങളും നന്നാക്കാൻ അടിയന്തര കർമ്മപദ്ധതി ആവിഷ്കരിച്ചത്. പിഡബ്ല്യുഡിയുടെ കീഴിലുള്ള സംസ്ഥാന ഗതാഗത പദ്ധതി(Kerala StateTransportProject) പ്രകാരം പ്രളയബാധിത റോഡുകളെക്കുറിച്ച് മുൻഗണനാ പഠനം നടത്തുകയും 60 പ്രളയബാധിത റോഡുകളെ പുനർ നിർമ്മാണത്തിനായി തിരഞ്ഞെടുക്കുകയും ചെയ്തു. എല്ലാ ജില്ലകളെയും ഉൾക്കൊള്ളുന്ന വടക്ക് നിന്ന് തെക്ക് വരെയുള്ള നാല് പാക്കേജുകളായി തരംതിരിച്ചിട്ടുള്ള 800 കിലോമീറ്റർ റോഡുകൾ വികസിപ്പിക്കുന്നതിന് ലോകബാങ്കും ജർമൻ ബാങ്കും, (കെഎഫ്ഡബ്ല്യു) ധനസഹായം നൽകുന്നു. പാലക്കാട്, മലപ്പുറം, വയനാട് ജില്ലകൾ ഉൾക്കൊള്ളുന്ന 156.88 കിലോമീറ്റർ ദൈർഘ്യമുള്ള അഞ്ച് റോഡുകൾ ഉൾക്കൊള്ളുന്നപാക്കേജ് രണ്ടിൻ്റെവിശദമായ പദ്ധതി രേഖ തയ്യാറാക്കാൻ എൽ ആൻഡ് ടി ഇൻഫ്ര എഞ്ചിനീയർമാരെ*(L&Tinfra Engineers Ltd) ചുമതലപ്പെടുത്തി, അതിൻ്റെഭാഗമായാണ് താഴെ കൊടുത്തിരിക്കുന്ന ‘സോഷ്യൽ ഇംപാക്റ്റ് അസസ്മെന്റ് റിപ്പോർട്ട്’ തയ്യാറാക്കിയത്.

പ്രോജക്ടിന് കീഴിൽഏറ്റെടുക്കേണ്ട റോഡുകളുടെ പട്ടിക 1

പട്ടിക 1.1: പാക്കേജ് -2ലെ പ്രോജക്റ്റ് റോഡുകളുടെ വിശദാംശങ്ങൾ ചുവടെ

ക്രമ സംഖ്യ	ജില്ല	നിയോജകമണ്ഡലം	റോഡിൻ്റെ പേര്	റോഡിൻ്റെ ദൈർഘ്യം (കി.മീ)
1	മലപ്പുറം	പെരിന്തൽമണ്ണ	പെരുമ്പിലവ് -നീലമ്പൂർ റോഡ്	31.78
2	മലപ്പുറം	ഏറനാട് , മലപ്പുറം , മഞ്ചേരി	കൊയിലാണ്ടി -എടവണ്ണ റോഡ്	32.50
3	പാലക്കാട്	മലമ്പുഴ, കോങ്ങാട് , ഒറ്റപ്പാലം	പാലക്കാട് - പെരിന്തൽമണ്ണ റോഡ്	36.80
4	പാലക്കാട്	മണ്ണാർക്കാട്	താവളം - മുളളി റോഡ്	28.50
5	വയനാട്	മാനന്തവാടി	മാനന്തവാടി-വിമലനഗർ-കുളത്തട വാളാട് എച്ച് .എസ് -പെരിയ റോഡ്	27.30
			ആകെ	156.88

(സോഷ്യൽ ഇംപാക്റ്റ് അസസ്മെന്റ്) സാമൂഹിക ആഘാത വിലയിരുത്തലിലൂടെ ഇരുവശങ്ങളിലും താമസിക്കുന്ന ആളുകൾക്ക് ഈ പദ്ധതി എങ്ങനെ നേരിട്ടു സ്വാധീനിക്കുന്നു

എന്നറിയാനാകും. ഓരോ ആഘാതത്തിന്റെ അളവിലും വ്യത്യാസം ഉണ്ടാകും. ഇത് ഉപജീവനമാർഗ്ഗത്തെയും സാംസ്കാരിക -പൊതു സ്വത്തവകാശത്തെയും ബാധിക്കുന്നതിനൊപ്പം ജനങ്ങൾക്ക് അവരുടെ ഭൂമിയും സ്വത്തും നഷ്ടപ്പെടുന്നു. പദ്ധതിബാധിതരുടെ സാമൂഹിക-സാമ്പത്തിക, സാംസ്കാരിക മേഖലകളുമായി ബന്ധപ്പെട്ട പ്രശ്നങ്ങളെക്കുറിച്ചുള്ള അറിവ് അനുരഞ്ജനത്തിനും പുനരധിവാസ പാക്കേജുകൾ നിർദ്ദേശിക്കുന്നതിനും ശുപാർശ ചെയ്യുന്നതിനും കൂടാതെ വിപരീത ഫലങ്ങൾ തിരിച്ചറിയാനും സഹായിക്കും

1.2. രണ്ടാം ഘട്ട ഭൂമി ഏറ്റെടുക്കൽ

റോഡ് വികസനത്തിന് ആവശ്യമായ ഭൂമി മാത്രം ഏറ്റെടുത്തു കൊണ്ട് ഈ റോഡ് പദ്ധതി നടപ്പിലാക്കാനാണ് കെ എസ് ടി പി തീരുമാനിച്ചിരിക്കുന്നത്. റോഡ് വികസനം നടപ്പിലാക്കുന്ന ഭാഗത്തിനുവേണ്ടിയുള്ള ഭൂമിയേറ്റെടുക്കൽ, പദ്ധതി ബാധിക്കുന്ന ആളുകളുടെ മേലുള്ള ആഘാതം എന്നിവ പരിഗണിച്ചാണ് ഈ സാമൂഹിക ആഘാത നിർണ്ണയം (രണ്ടാം ഭാഗം) നടത്തിയിരിക്കുന്നത്. 100 ശതമാനം പ്രാഥമിക സർവ്വേ, ആഘാതത്തിന്റെ അളവും സംസ്ഥാനത്ത് നില നിൽക്കുന്ന ഉചിതമായ ഭൂമി ഏറ്റെടുക്കുന്നതുമായി ബന്ധപ്പെട്ടചട്ടങ്ങളും അടിസ്ഥാനപ്പെടുത്തി തയ്യാറാക്കിയ (Resettlement Action Plan)പുനരധിവാസപദ്ധതിരേഖ, സാമൂഹികഘാതപഠനം എന്നിവയുടെ അടിസ്ഥാനത്തിലാണ് ജനങ്ങളുടെ മേലുള്ളആഘാതപഠനംതയ്യാറാക്കിയത്.

1.3. പദ്ധതിബാധിതർക്കിടയിലെ പ്രാഥമിക സർവ്വേ

വില്ലേജ് മാപ്പിൽ നിന്ന് ദുരന്ത ബാധിത സ്ഥലങ്ങളും സർവ്വേ നമ്പരുകളും തിരിച്ചറിഞ്ഞു, അത്തരം സ്ഥലങ്ങളിലെ ഉടമസ്ഥരുടെ വിശദാംശങ്ങൾ അതത് വില്ലേജ് ഓഫീസുകളിൽ നിന്ന് ശേഖരിച്ചു തയ്യാറാക്കിയ ലാൻഡ് ഷെഡ്യൂളുകൾ അനുബന്ധം -1 ൽ ചേർത്തിട്ടുണ്ട്

1.3.1. സർവ്വേ നടത്തുന്നതിൽ നേരിട്ട തടസ്സങ്ങൾ

കോവിഡ്-19 പ്രോട്ടോക്കോളുകളും നിയന്ത്രണങ്ങളും കാരണം സർവ്വേ ടീമിന് നിരവധി പരിമിതികൾ നേരിടേണ്ടിവന്നു, എന്നിരുന്നാലും സർവ്വേ വിജയകരമായി പൂർത്തിയാക്കാൻ കഴിഞ്ഞു.

1.4. നിയമ, നയ ചട്ടക്കൂട്

ഈ പദ്ധതി പ്രകാരമുള്ള ഭൂമി ഏറ്റെടുക്കൽ ന്യായമായ നഷ്ടപരിഹാരം, ഭൂമിഏറ്റെടുക്കുന്നതിലെ സുതാര്യത, പുനരധിവാസം, ഒത്തുതീർപ്പ് നിയമം (RFCTLARR), ലോക ബാങ്ക് സുരക്ഷാ നയം (ഐപി 4.12) എന്നിവയ്ക്ക് അനുസൃതമായി മാത്രമേ നടത്തുകയുള്ളൂ.

1.5. അവകാശ പട്ടിക

മേൽപ്പറഞ്ഞവയെ അടിസ്ഥാനമാക്കി, ചുവടെ കൊടുത്തിട്ടുള്ള വിഭാഗങ്ങൾക്കായി ഒരു അവകാശ പട്ടിക തയ്യാറാക്കി:

- i. പൂർണ്ണമായോ ഭാഗികമായോ നഷ്ടപ്പെട്ട ഭൂമിയുടെ ഔദ്യോഗിക അവകാശികൾ;
- ii. ഭൂമി നഷ്ടപ്പെട്ടവരും അത്തരം ഭൂമിക്ക് നിയമപരമായ അവകാശങ്ങളില്ലാത്തവരും (ഉടമസ്ഥർ അല്ലാത്തവർ), എന്നാൽ ദേശീയ / സംസ്ഥാന നിയമങ്ങൾ പ്രകാരം അംഗീകരിക്കപ്പെട്ടവർ;

പദ്ധതിബാധിത പ്രദേശങ്ങളിൽ താമസിക്കുന്ന ഉടമകൾ അല്ലാത്തവർക്ക് നഷ്ടപരിഹാരത്തിന് അർഹതയില്ല. എന്നിരുന്നാലും,പദ്ധതി നടപ്പാക്കുന്നതിന് മുമ്പായി അവർക്ക് സ്ഥലം വിട്ടുനൽകുന്നതിനും കെട്ടിട നിർമ്മിതികൾ പൊളിക്കുന്നതിനും മതിയായ മുന്നറിയിപ്പ് (60 ദിവസം മുൻകൂട്ടിയുള്ള) നൽകും. ലൈസൻസുള്ളതും ലൈസൻസില്ലാത്തതുമായ വസ്തുഉടമകളെയും ഉടമസ്ഥാവകാശം ഉള്ളവരെയും ഇല്ലാത്തവരെയും പദ്ധതി വേർതിരിക്കും. കുടിഭഴിക്കൽ നേരിടേണ്ടിവന്നവർ ഇനിപ്പറയുന്ന ആറ് തരത്തിലുള്ള നഷ്ടപരിഹാര, സഹായ പദ്ധതികൾക്ക് അർഹരാണ്

- 1. ഭൂമി, വിളകൾ / മരങ്ങൾ നഷ്ടപ്പെടുന്നതിനുള്ള നഷ്ടപരിഹാരം; നിർമ്മിതികൾക്കും (വീടുകൾ / വാണിജ്യ) മറ്റ് സ്ഥാവര ആസ്തികൾക്കും ഉള്ള നഷ്ടപരിഹാരം;
- 2. തൊഴിൽ / വേതന വരുമാനം നഷ്ടപ്പെടുന്നവർക്ക് സഹായം
- 3. വീടുകളിൽ നിന്നു കുടിയൊഴിപ്പിക്കപ്പെട്ടവർക്ക് വീടിന് പകരമായി ഇതര ഭവനമോ പണമോ;
- 4. സ്ഥാവരജംഗമ വസ്തുക്കൾ മാറ്റുന്നതിനുള്ള സഹായം (ആവശ്യമെങ്കിൽ), കൂടാതെ
- 5. സാമൂഹികസ്ഥാപനങ്ങൾ/ പൊതുമരാമത്തികൾ പുനർനിർമ്മിക്കുന്നതിനോ പുനരാരംഭിക്കുന്നതിനോയുള്ള സഹായം

2013 ലെ ഭൂമി ഏറ്റെടുക്കൽ നിയമം, ടി നിയമത്തിന്റെ ചട്ടങ്ങൾ, കേരള സർക്കാർ ഉത്തരവ് ജി.ഒ (എം.എസ് നമ്പർ)448 / 2017 / ആർ.ഡി തീയതി തിരുവനന്തപുരം 29/12/2017, ലോക ബാങ്ക് നയ മാർഗ്ഗനിർദ്ദേശങ്ങൾ എന്നിവഅടിസ്ഥാനമാക്കിയാണ് വിവിധ വിഭാഗങ്ങൾക്കായി അർഹമായ അവകാശ പട്ടിക / പുനരധിവാസ പാക്കേജ് , ചട്ടക്കൂട് രൂപകൽപ്പന ചെയ്തിട്ടുള്ളത്. അവരുടെതാൽപ്പര്യങ്ങൾ പരിരക്ഷിക്കപ്പെടുന്നുണ്ടെന്ന് ഉറപ്പുവരുത്തുന്നതിനും ഇല്ലെങ്കിൽ, അവരുടെ പരാതികൾ ഉചിതമായ അധികാരികൾക്ക് സമർപ്പിക്കുന്നതിനും ഉചിതമായ സമയത്ത് അത് പരിഹരിക്കുന്നതിനും അവകാശ പട്ടിക ദുരിത ബാധിതരെ അറിയിക്കും. ഉടമസ്ഥാവകാശം ഉള്ളവർക്കും ഇല്ലാത്തവർക്കും അവരുടെ യോഗ്യത അനുസരിച്ച് നഷ്ടപരിഹാരം നൽകുകയും ചുവടെ സംഗ്രഹിച്ചിരിക്കുന്ന അവകാശ പട്ടിക ടി കാര്യങ്ങൾ വിശദീകരിക്കുകയും ചെയ്യും.

പട്ടിക 1.2. പുനരധിവാസ പാക്കേജ്, (ആർ എഫ് സി ടി എൽ എ ആർ ആർ നിയമം 2013, കേരള സർക്കാർ ഉത്തരവ് ജി.ഒ (എം.എസ് നമ്പർ)448 / 2017 / ആർ.ഡി തീയതി തിരുവനന്തപുരം 29/12/2017 & ലോക ബാങ്ക് നയം അനുസരിച്ച്)

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
ഭാഗം 1 പട്ടയ ഉടമകൾ- സ്വകാര്യ ഭൂമി നഷ്ടമാകുന്നതിനുള്ള നഷ്ടപരിഹാരം			
1	<p>ഭൂമിയുടെ നഷ്ടം (കാർഷികഭൂമി , വീട് ,കടകൾ, വാണിജ്യസ്ഥാപനങ്ങൾ, ഭൂമിയുമായി ബന്ധപ്പെട്ട മറ്റേതെങ്കിലും ആസ്തികൾ)</p>	<p>1.1 ഭൂമിക്കു പകരമായി തുല്യ നഷ്ടപരിഹാരം അല്ലെങ്കിൽ സാധ്യമായ സ്ഥലത്തു പകരം വസ്തു.</p>	<p>അധികാരപ്പെട്ട ഏജൻസി RFCTLARRനിയമം, 2013 പ്രകാരം ഭൂമി ഏറ്റെടുക്കും.</p> <p>ഭൂമിക്കുള്ള നഷ്ടപരിഹാര തുക:</p> <p>(i) 1899-ലെ ഇന്ത്യൻ സ്റ്റാറ്റസ് നിയമം പ്രകാരം ഭൂമിവില്പനകരാറോ ഭൂമി വില്പന രജിസ്റ്റർ ചെയ്യുന്നതിനോ ആയി വില നിശ്ചയിക്കപ്പെട്ടിട്ടുണ്ടെങ്കിൽ അല്ലെങ്കിൽ</p> <p>(ii) സമീപ ഗ്രാമത്തിലുള്ളതോ സമീപ പ്രദേശത്തുള്ളതോ ആയ സമവും സമാനവും ആയ ഭൂമിയുടെ ശരാശരി വിൽപന വില, അല്ലെങ്കിൽ 2013ലെ ഭൂമി ഏറ്റെടുക്കൽ നിയമം രണ്ടാം അനുച്ഛേദത്തിലുറയുന്നപോലെ കഴിഞ്ഞ 3 വർഷങ്ങളിൽ നടന്ന ഏറ്റവും ഉയർന്ന വിൽപന കരാറുകളിൽ 50 ശതമാനത്തിൽ നിന്നും കണക്കുകൂട്ടിയെടുത്തത്;</p>

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
			<p>അല്ലെങ്കിൽ</p> <p>(iii) പൊതു സ്വകാര്യ സംരംഭങ്ങൾക്കായി ഭൂമി ഏറ്റെടുക്കുമ്പോൾ നിശ്ചയിക്കപ്പെട്ട വില</p> <p>കൂടാതെ സ്ഥലവിലയുടെ 100%</p> <p>കൂടി സമാശ്വാസ സഹായം ആയി ലഭിക്കും</p> <p>ഭൂമി ഏറ്റെടുക്കൽ വിഞ്ജാപനം വരുന്ന തീയതി മുതൽ 12 ശതമാനം പലിശയും ലഭിക്കും.</p> <p>ഗ്രാമീണ മേഖലയിലെ ഭൂമിക്കായി ഇന്ത്യ ഗവണ്മെന്റ് സ്വീകരിച്ചിട്ടുള്ള ഗുണിത ഘടകം നഗര പ്രദേശത്തിൽ നിന്നുമുള്ള ദൂരത്തെ അടിസ്ഥാനപ്പെടുത്തി ബാധകമാകും.</p> <p>ഭൂമിയുടെ ഒരു ഭാഗത്തെ മാത്രമാണ് ബാധിക്കുന്നതെങ്കിൽ ബാക്കി ഭാഗം ലാഭമില്ലാത്തതോ ഭൂമിയേറ്റെടുക്കൽ മൂലം മുറിഞ്ഞു പോകുകയോ ഉപയോഗശൂന്യമാകുകയോ ചെയ്യുന്ന സാഹചര്യത്തിൽ ബാക്കി ഭാഗം കൂടി ഏറ്റെടുക്കണമെന്ന് ഭൂഉടമ ആവശ്യപ്പെട്ടാൽ ആ ഭാഗത്തിന് 2013-ലെ നിയമ പ്രകാരമുള്ള അധിക വില നൽകി അധികാരപ്പെട്ട ഏജൻസിക്ക് ആ ഭാഗം കൂടി ഏറ്റെടുക്കാം. അതിനായി പുതിയ ഭൂമിയേറ്റെടുക്കൽ പ്രക്രിയ ആരംഭിക്കേണ്ടതില്ല.</p>

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
			<p>ഭൂമി/കെട്ടിടം എന്നിവയുമായി ചേർന്നുള്ള ആസ്തികളുടെ മൂല്യം: മരം കാർഷിക വിളകൾ തുടങ്ങിയവയ്ക്കുള്ള നഷ്ടപരിഹാരം.</p> <p>RFCTLARR നിയമം, 2013, സെക്ഷൻ 29 (3) പ്രകാരം ധന നഷ്ടപരിഹാരം നിർണ്ണയിക്കുന്നത്:</p> <ol style="list-style-type: none"> 1. തടിമരങ്ങൾക്ക് വനം വകുപ്പ് 2. കാർഷിക വിളകൾക്ക് സംസ്ഥാന കാർഷിക വകുപ്പ് 3. വാർഷിക മരങ്ങൾ, പുനോട്ടങ്ങൾ എന്നിവ ഹോർട്ടികൾച്ചർ വകുപ്പ് 4. മരങ്ങൾ, കാർഷിക വിളകൾ, വാർഷിക മരങ്ങൾ എന്നിവയുടെ നഷ്ടത്തിന് വിപണി വില അനുസരിച്ച് പട്ടയ ഉടമയ്ക്കും ഭൂമി കൈവശം വയ്ക്കുന്ന ആളിനും നഷ്ടപരിഹാരമായി പണം നൽകും. <p>വിളവെടുക്കുന്നതിനായി മൂന്ന് മാസത്തെ മുൻകൂർ അറിയിപ്പ് നൽകും. നിലവിലെ വിളകളുടെ കാര്യത്തിൽ വിളവെടുക്കുന്നതിനായി മൂന്ന് മാസത്തെ മുൻകൂർ നോട്ടീസ് അല്ലെങ്കിൽ മുൻപറഞ്ഞത് പോലെയുള്ള നഷ്ടപരിഹാരമോ ബാധിതർക്ക് ലഭിക്കും.</p>
2	സ്ഥാവര വസ്തുക്കളുടെ	2.1	<p>പുനർനിർമ്മിക്കുന്നതിനുള്ള ചെലവ്</p> <p>കെട്ടിടങ്ങളുടേയും മറ്റ് സ്ഥാവര വസ്തുക്കളുടേയും വിപണി വില</p>

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
	നഷ്ടം (വീട്, കട, കെട്ടിടം അല്ലെങ്കിൽ നീക്കാൻ ആകാത്ത വസ്തു)		<p>നഷ്ടപരിഹാരമായി നൽകുന്നു</p> <p>പ്രസക്തമായ അടിസ്ഥാന നിരക്കുകളുടെ പട്ടികയെ (എസ് ആർ) അടിസ്ഥാനപ്പെടുത്തി തേയ്മാനം കണക്കിലെടുക്കാതെ നിർണ്ണയിക്കും.</p> <p>കൂടെ 100 ശതമാനം പണം സമാശ്വാസ സഹായമായി നൽകും.</p> <p>ഭാഗികമായി ബാധിക്കുന്ന കെട്ടിടങ്ങളുടെ കാര്യത്തിൽ ബാധിക്കാത്ത ഭാഗം ഉപയോഗശൂന്യമാകുമെങ്കിൽ മുഴുവൻ കെട്ടിടത്തിനും നഷ്ടപരിഹാരം ആവശ്യപ്പെടാനുള്ള അവകാശം പദ്ധതി ബാധിതർക്കുണ്ട്.</p>
<p>ഭാഗം 2. പുനരധിവാസവും മാറ്റി സ്ഥാപിക്കലും-പ്രാഥമിക ഉപജീവന മാർഗ്ഗമായി ഏറ്റെടുക്കുന്ന ഭൂമിയെ ആശ്രയിക്കുന്ന ഭൂഉടമകൾക്കും കുടുംബങ്ങൾക്കും.</p>			
3	ഭൂമി നഷ്ടമാകുക	3.1	<p>ടി പദ്ധതി പ്രകാരം തൊഴിൽ സൃഷ്ടിക്കപ്പെടുന്നുണ്ടെങ്കിൽ പദ്ധതി ബാധിക്കുന്ന കുടുംബത്തിലെ ഒരു അംഗത്തിനെങ്കിലും ആ പദ്ധതിയിൽ അല്ലെങ്കിൽ സമാനമായ പദ്ധതിയിൽ തൊഴിൽ നൽകും.</p> <p>ആവശ്യമെങ്കിൽ വേണ്ടപരിശീലനവും നൈപുണ്യ</p> <p>ആന്യൂറ്റി അല്ലെങ്കിൽ തൊഴിൽ തെരഞ്ഞെടുക്കാം</p>

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
		<p>വികസനവും നൽകിയശേഷം മിനിമം വേജിനെക്കാൾ കുറയാത്ത ശമ്പളത്തിൽ നിയമിക്കുക.</p> <p>അല്ലെങ്കിൽ ബാധിക്കപ്പെട്ട ഓരോ കുടുംബത്തിനും 5,00,000/ രൂപ ഒറ്റത്തവണയായി നൽകും</p> <p>അല്ലെങ്കിൽ കാർഷിക തൊഴിലാളികൾക്കു വേണ്ടിയുള്ള കൺസ്യൂമർപ്രൈസ് ഇൻഡെക്സ് (സി പി ഐ എ എൽ) ഉണ്ടാകുന്ന വ്യതിയാനങ്ങളും കൂടി കണക്കിലെടുത്തു 20 വർഷത്തേക്ക് പ്രതിമാസം 3000 രൂപയിൽ കുറയാത്ത തുക അന്യൂറി നയം അനുസരിച്ച് ലഭിക്കും.</p>	
		3.2	<p>പദ്ധതി കാരണം മാറി താമസിക്കേണ്ടി വരുന്ന കുടുംബങ്ങൾക്ക് ഒരു വർഷത്തേക്ക് മാസം 5000/ രൂപ വച്ച് ഉപജീവന സഹായം നൽകും. അത് കേരള സംസ്ഥാനത്തിന്റെ ആർ ആന്റ് ആർ വ്യവസ്ഥകൾ പ്രകാരം</p>

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
			<p>കൂടാതെ, സ്ഥലം മാറ്റപ്പെടുന്നപട്ടികജാതി പട്ടികവർഗ വിഭാഗങ്ങളിൽപ്പെട്ടവരെ അവരുടെ സംസ്കാരം സംരക്ഷിക്കുന്നതിനു വേണ്ടി സമാനമായ പാരിസ്ഥിതിക മേഖലയിലേക്ക് മാറ്റി പാർപ്പിക്കും.</p>
		3.3	<p>പദ്ധതി കാരണം താമസം മാറ്റേണ്ടി വരുന്നവർക്ക് കൂടുമ്പം, കെട്ടിടം, വസ്തുക്കൾ, കന്നുകാലികൾ എന്നിവയെ പുതിയ സ്ഥലത്തേക്ക് കൊണ്ടു പോകുന്നതിനായുള്ള ചിലവായി 50,000 രൂപ നൽകും.</p>
		3.4	<p>തൊഴുത്ത്, പെറ്റി ഷോപ്പ് എന്നിവ നഷ്ടമാകുന്നവർക്ക് 25,000/ രൂപയിൽ കുറയാത്തതും പരമാവധി 50,000/ രൂപ വരെയും ഒറ്റത്തവണ സാമ്പത്തിക സഹായം ലഭിക്കും.</p> <p>സംസ്ഥാന സർക്കാരിന്റെ ജി ഒ പ്രകാരം കോമേഴ്സ്യൽ കിയോസ്കുകളും വെണ്ടർമാരും പെറ്റി ഷോപ്പിന്റെ പരിധിയിൽ വരും.</p> <p>ഭൂമി ഏറ്റെടുക്കൽ നിർവഹണ ഉദ്യോഗസ്ഥർ പദ്ധതിബാധിതരായി നടത്തുന്ന കൂടിക്കാഴ്ചയുടെയും വിലയിരുത്തലിന്റെയും അടിസ്ഥാനത്തിൽ ധനസഹായം നിർണ്ണയിക്കും.</p> <p>സ്ഥിരവും അർദ്ധ-സ്ഥിരവുമായ</p>

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
			നിർമ്മാണം, താൽക്കാലിക ഷെഡ് തൊഴുത്ത് എന്നത് അർത്ഥമാക്കുന്നു.
		3.5	മാറി താമസിക്കേണ്ടി വരുന്ന പദ്ധതി ബാധിതരായ കുടുംബങ്ങൾക്ക് ഒറ്റത്തവണ പുനരധിവാസ അലവൻസായി 50,000/ രൂപ ലഭിക്കും.
4	പാർപ്പിടം നഷ്ടമാകുക	4.1	<p>PMAYG നിബന്ധനകൾ അനുസരിച്ച് ഗ്രാമീണ മേഖലയിൽ പകരം വീട്, നഗരങ്ങളിൽ കുറഞ്ഞത് 50 സ്ക്വയർ മീറ്റർ കുറയാതെ ഉള്ള വീട്/ഫ്ലാറ്റ്;</p> <p>നഗര/ഗ്രാമീണ മേഖലകളിൽ പകരം നൽകുന്ന വീട് സ്വീകരിക്കാത്ത കുടുംബങ്ങൾക്ക് ഒറ്റത്തവണ സാമ്പത്തിക സഹായം നൽകും. അവരുടെ വാർഷിക സാമ്പത്തിക വരുമാനം പരിഗണിക്കാതെ 3,00,000 (മൂന്ന് ലക്ഷം) രൂപയിൽ കുറയാത്ത തുക നൽകും.</p> <p>മാറി താമസിക്കേണ്ടി വരുന്നവർക്ക് പകരം വീട്. പരിഷ്കരിച്ച PMAYG പ്രകാരം ഗ്രാമീണ മേഖലയിൽ നിർമ്മാണം പൂർത്തിയാക്കിയ വീടും നഗര മേഖലകളിൽ 50 സ്ക്വയർ മീറ്റർ കുറയാതെ വലിപ്പമുള്ള വീട് /ഫ്ലാറ്റ്. അല്ലെങ്കിൽ വീടിന് പകരംപണം ആവശ്യപ്പെട്ടാൽ 300000 രൂപ നൽകും.</p> <p>മുകളിൽപ്പറഞ്ഞ ആനുകൂല്യങ്ങൾ വീടും പറമ്പും ഇല്ലാത്തതും പദ്ധതി ബാധിത പ്രദേശത്ത് നോട്ടീഫിക്കേഷൻ തീയതിക്ക് മുമ്പ് കുറഞ്ഞത് മൂന്ന് വർഷത്തിൽ കുറയാതെ വസിക്കുന്നതും സ്വമേധയാല്ലാതെ താമസം മാറേണ്ടിവരുന്നതുമായ ഏതൊരു ബാധിത കുടുംബത്തിനും ലഭിക്കും.</p> <p>വസിക്കുന്നതിനും വാണിജ്യപരവുമായ ആവശ്യങ്ങൾക്കും ഉപയോഗിക്കുന്ന നിർമ്മിതികളുടെ ഉടമകൾക്കും</p>

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
			പട്ടയമില്ലാത്ത കാറ്റഗറികളിലും ലഭിക്കും.
		4.2	<p>പദ്ധതിമൂലം തൊഴിൽ സൃഷ്ടിക്കപ്പെടുന്നുണ്ടെങ്കിൽ പദ്ധതി ബാധിത കുടുംബങ്ങളിൽ ഏറ്റവും കുറഞ്ഞത് ഒരു അംഗത്തിന് പദ്ധതിയിൽ ജോലി അല്ലെങ്കിൽ സമാനമായ പദ്ധതിയിൽ ജോലി ശരിയാക്കി നൽകും. ആവശ്യം വേണ്ട പരിശീലനവും നൈപുണ്യ വികസനവും നൽകിയശേഷം മിനിമം വേജസിൽ കുറയാത്ത നിരക്കിൽ ശമ്പളം ലഭ്യമാക്കും.</p> <p>അല്ലെങ്കിൽ ഓരോ ബാധിത കുടുംബത്തിനും ഒറ്റത്തവണയായി 5,00,000 ലക്ഷം രൂപ നൽകും.</p> <p>അല്ലെങ്കിൽ കർഷക തൊഴിലാളികൾക്കുള്ള ഉപഭോക്തൃസൂചികയിൽ വരുന്ന</p>

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
			<p>മാറ്റത്തിനനുസരിച്ചു 20 വർഷത്തേക്ക് മാസം 2000 രൂപ വച്ച് നൽകുന്ന അന്യൂറ്റി പോളിസി സ്വീകരിക്കാം.</p>
		4.3	<p>പദ്ധതി മൂലം മാറി താമസിക്കേണ്ടി വരുന്ന കുടുംബത്തിന് ഒരു വർഷത്തേക്ക് മാസം തോറും 5,000 രൂപയുടെ ധനസഹായം.</p>
		4.4	<p>പദ്ധതി മൂലം മാറിപ്പോകേണ്ടി വരുന്ന കുടുംബങ്ങൾക്ക് 50,000 രൂപ ട്രാൻസ് പോർട്ടേഷൻ ധനസഹായം.</p>
		4.5	<p>തൊഴുത്ത് അല്ലെങ്കിൽ പെറ്റി ഷോപ്പ് നഷ്ടപ്പെടുന്ന ഓരോ ബാധിത കുടുംബത്തിനും ഒറ്റത്തവണ സാമ്പത്തിക സഹായമായി ഏറ്റവും കുറഞ്ഞത് 25,000 രൂപ മുതൽ പരമാവധി 50,000 രൂപ വരെ പുതിയ തൊഴുത്ത് അല്ലെങ്കിൽ പെട്ടിക്കട നിർമ്മിക്കുന്നതിന് ബിസിനസ് നടത്തുന്ന കോമേഴ് സ്യൽ കിയോസ്ക്, വെണ്ടർ എന്നിവ പെറ്റി ഷോപ്പിൽ ഉൾപ്പെടും. പെറ്റി ഷോപ്പ് വിഭാഗത്തിൽ ധനസഹായം കിയോസ്കുകൾക്കും വെണ്ടർക്കും ധനസഹായം. ഭൂമി ഏറ്റെടുക്കലിന് നിയോഗിക്കപ്പെട്ട ഉദ്യോഗസ്ഥർ പദ്ധതിബാധിതരുമായി കൂടിയായ ലോചനകൾ നടത്തുകയും സാമ്പത്തിക സഹായം നിർണ്ണയിക്കുകയും ചെയ്യും.</p>

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
		ലഭിക്കും.	ഏതൊരു സ്ഥിര, അർദ്ധ-സ്ഥിര നിർമ്മിതി അല്ലെങ്കിൽ ദീർഘകാലത്തേക്ക് കന്നുകാലികളെ സൂക്ഷിക്കുന്നതിനായി നിർമ്മിച്ച താൽക്കാലിക ഷെഡ് എന്നിവ തൊഴുത്തിന്റെ പരിധിയിൽപ്പെടുന്നു.
	4.7	<p>ഭൂമിയേറ്റെടുക്കൽ മൂലം ബാധിത പ്രദേശങ്ങളിൽ സ്വമേധയാ അല്ലാതെ മാറി താമസിക്കേണ്ടി വരുന്ന കരകൗശല വിദഗ്ദ്ധൻ, ചെറുകിട വ്യാപാരികൾ, സ്വയം തൊഴിൽ ചെയ്യുന്നവർ എന്നിവരുടെ ബാധിത കുടുംബത്തിന് അല്ലെങ്കിൽ കാർഷികേതര, വാണിജ്യവ്യാപാര അല്ലെങ്കിൽസ്ഥാപന നിർമ്മിതിയുടെഉടമകളായ ബാധിത കുടുംബത്തിന്ഒറ്റത്തവണ സാമ്പത്തിക സഹായമായി 50,000/- രൂപ ലഭിക്കും.</p>	
	4.9	ബാധിക്കപ്പെട്ട വസ്തുക്കളെ തിരികെ എടുക്കുവാനുള്ള അവകാശം	
5	കട വ്യാപാരം വാണിജ്യ	5.1	പദ്ധതിമൂലം തൊഴിൽ സൃഷ്ടിക്കപ്പെടുന്നുണ്ടെ

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
	കെട്ടിടങ്ങൾ നഷ്ടമാകുക	<p>കിൽ ബാധിത കുടുംബങ്ങളിൽ ഏറ്റവും കുറഞ്ഞത് ഒരു അംഗത്തിന് പദ്ധതിയിൽ ജോലി അല്ലെങ്കിൽ അത്തരമൊരു പദ്ധതിയിൽ ജോലി ശരിയാക്കി നൽകും. ആവശ്യം വേണ്ട രംഗത്ത് പരിശീലനവും നൈപുണ്യ വികസനവും നൽകിയശേഷം മിനിമം വേജസിൽ കുറയാത്ത നിരക്കിൽ ശമ്പളം ലഭ്യമാക്കും.</p> <p>അല്ലെങ്കിൽ ബാധിക്കപ്പെട്ട ഓരോ വീടുകൾക്കും 5,00,000/- രൂപ ഒറ്റത്തവണയായി നൽകും</p> <p>അല്ലെങ്കിൽ കർഷക തൊഴിലാളികൾക്കുള്ള ഉപഭോക്തൃസൂചികയിൽ വരുന്ന മാറ്റത്തിനനുസരിച്ച് അനുസരിച്ച് 20 വർഷത്തേക്ക് പ്രതിമാസം 3000 രൂപയിൽ</p>	

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
			കുറയാത്ത തുക അനുവദിക്കുക. അനുസരിച്ച് ലഭിക്കും.
	5.2	പദ്ധതി മുലം മാറി താമസിക്കേണ്ടി വന്ന ബാധിത കുടുംബത്തിന് ഒരു വർഷത്തേക്ക് മാസം 5,000 ഇനത്തിൽ 60,000 രൂപയുടെ ധനസഹായം.	
	5.3	പദ്ധതി മുലം മാറിപ്പോകേണ്ടി വരുന്ന കുടുംബങ്ങൾക്ക് 50,000 രൂപ ട്രാൻസ്ഫോർട്ടേഷൻ ധനസഹായം.	
	5.4	മാറിത്താമസിക്കേണ്ടി വരുന്ന കരകൗശല വിദഗ്ദ്ധന്മാർക്ക് അല്ലെങ്കിൽ സ്വയം തൊഴിൽ ചെയ്യുന്ന ആളുടെ അല്ലെങ്കിൽ ചെറുകിട വ്യാപാരിയുടെ കുടുംബത്തിന് 50,000 രൂപയുടെ ഒറ്റത്തവണ പുനരധിവാസ ധനസഹായം.	
	5.5	ബാധിക്കപ്പെടുന്ന കുടുംബത്തിന് 50,000 രൂപയുടെ ഒറ്റത്തവണ	

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ	
			<p>പുനരധിവാസ ധനസഹായം.</p>	
	വാണിജ്യ വാടകക്കാരൻ	5.8	<p>സ്ഥലം മാറ്റുന്നതിനുള്ള ചെലവുകൾക്കും സാമൂഹിക ചെലവുകൾക്കുമായി ഒറ്റത്തവണ സാമ്പത്തിക സഹായമായി 2,00,000 രൂപ. 2000 സ്ക്വയർ ഫീറ്റിന് മുകളിൽ കാർപാർക്കിംഗ് വരുന്നവലിയ കമ്പനികൾ, ബാങ്കുകൾ, ധനകാര്യ സ്ഥാപനങ്ങൾ, വലിയ കടകൾ എന്നിവയ്ക്ക് ഇത് ബാധകമല്ല.</p>	<p>സംസ്ഥാനത്തിന്റെ R&R വ്യവസ്ഥകൾ</p>
	വാണിജ്യ സ്ഥാപനങ്ങളിൽ ജോലി ചെയ്യുന്ന ജീവനക്കാർ	5.9	<p>ഏറ്റെടുക്കലിന് മുമ്പ് മൂന്ന് വർഷത്തിൽ അധികം ആ വാണിജ്യ സ്ഥാപനങ്ങളിൽ ജോലി ചെയ്തിരുന്നതും ഏറ്റെടുക്കൽ ജീവിത മാർഗ്ഗത്തെ ബാധിച്ചതുമായ ജീവനക്കാർക്ക് ആറ് മാസത്തേക്ക് 6000 രൂപ ഇനത്തിൽ 36000 രൂപ ലഭിക്കും.</p>	<p>സംസ്ഥാനത്തിന്റെ R&R വ്യവസ്ഥകൾ</p>

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം		നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
	വീട്ടുവാടകക്കാർ	5.10	സ്ഥലം മാറുന്നതിനുള്ള ഒറ്റത്തവണ ധനസഹായമായി 30,000/ രൂപ	സംസ്ഥാനത്തിന്റെ R&R വ്യവസ്ഥകൾ
ഭാഗം III. കുടിയാൻമാർക്കും കൈയേറ്റക്കാർക്കുമുള്ള ആഘാതം-				
6	കുടിയാൻമാർക്കുള്ള ആഘാതം (താമസ സ്ഥലമോ ഉപജീവനമാർഗമോ നഷ്ടമാകുന്നുണ്ടെങ്കിൽ)	6.1 6.1.1	വീട് നഷ്ടമാകുക ഒരു മാസത്തെ നോട്ടീസ് നൽകി നിർമ്മിതി പൊളിച്ചു മാറ്റം ഷെഡ്യൂൾഡ് നിരക്ക് പ്രകാരം നിർമ്മിതിക്ക് തേയ്മാനം കണക്കിലെടുക്കാതെ നഷ്ടപരിഹാരം നൽകും.	ഏറ്റെടുക്കുന്ന ഭൂമിയിൽ വസിച്ചിരുന്ന കുടിയാൻമാർക്ക് മാത്രം എല്ലാ ധനസഹായവും ലഭിക്കും.
		6.1.2	ബാധിക്കപ്പെട്ട വസ്തുക്കളെ വീണ്ടെടുക്കാനുള്ള അവകാശം	
		6.1.3	വീടില്ലാത്തതും മാറി താമസിക്കേണ്ടി വരുന്നതുമായ എല്ലാവർക്കും വീട് നിർമ്മിക്കുന്നതിന് 3,00,000 രൂപയുടെ ധനസഹായം.	
		6.1.4	ഒറ്റത്തവണ ധനസഹായമായി 30,000/- രൂപ	

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം	നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
		6.2 6.2.1	<p>കട നഷ്ടപ്പെടുന്നവർക്ക് ഒരു മാസത്തെ അറിയിപ്പ് നൽകി നിർമ്മിതി പൊളിച്ചു മാറ്റം. ഷെഡ്യൂൾഡ് നിരക്ക് പ്രകാരം നിർമ്മിതിക്ക് തേയ്മാനം കണക്കിലെടുക്കാതെ നഷ്ടപരിഹാരം നൽകും.</p> <p>അവിടെ വ്യാപാരം നടത്തുന്ന നേരിട്ട് ബാധിക്കുന്ന കുടിയാന് മാത്രമാണ് എല്ലാ സഹായങ്ങൾക്കുമുള്ള അർഹത.</p> <p>ഭൂമിയേറ്റെടുക്കൽ നോട്ടീഫിക്കേഷന് മുമ്പ് മൂന്ന് വർഷത്തിൽ അധികമായി പുറമ്പോക്ക് ഭൂമിയിൽ വ്യാപാരം ചെയ്യുന്ന കൈയേറ്റക്കാർ.</p>
		6.2.2	<p>പൊളിച്ചു കെട്ടിട ഭാഗങ്ങൾ വീണ്ടെടുക്കാനുള്ള അവകാശം</p>
		6.3	<p>കിയോസ്കുകൾ/ തെരുവ് കച്ചവടക്കാർ</p> <p>വ്യാപാരം തുടരുന്നതിനായി സമീപ പ്രദേശത്തേക്ക് മാറുന്നതിനായി ഒരുമാസത്തെ മുൻകൂർനോട്ടീസ്.</p> <p>വ്യാപാരം നടത്തുന്ന വാണിജ്യ കിയോസ്കുകളും വെണ്ടർമാരും പെറ്റി ഷോപ്പിൽ ഉൾപ്പെടുന്നു. ഏറ്റവും കുറഞ്ഞത് ഇരുപത്തിയയ്യായിരം രൂപയുടെ മുതൽ പരമാവധി അമ്പതിനായിരം രൂപയുടെ വരെ ഒറ്റത്തവണ ധനസഹായം നൽകും. പെറ്റി ഷോപ്പ് വിഭാഗത്തിൽ ധനസഹായം, കിയോസ്കുകൾക്കും വെണ്ടർക്കും ലഭിക്കുന്നതിനുള്ള ധനസഹായം, ഭൂമി ഏറ്റെടുക്കലിന് നിയോഗിക്കപ്പെട്ട റവന്യൂ ഉദ്യോഗസ്ഥർ അവിടെ താമസിക്കുന്ന കുടുംബങ്ങളുമായി കുടിയാലോചനകൾ നടത്തുകയും സാമ്പത്തിക സഹായം നിർണ്ണയിക്കുകയും ചെയ്യും</p>

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം		നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
		6.4	കൃഷി	
		6.4.1	നിലവിലെ വിളവിലെ വെട്ടിക്കുറയ്ക്കുന്നതിന് മുമ്പ് മാസത്തെ നോട്ടീസ് അല്ലെങ്കിൽ നിലവിലുള്ള വിളയ്ക്ക് വിപണി വില നഷ്ടപരിഹാരം.	
7	കയ്യേറ്റക്കാർക്കുള്ള ആഘാതം	7.1	കൃഷി	കാർഷിക അല്ലെങ്കിൽ ഹോർട്ടികൾച്ചർ വകുപ്പുമായുള്ള ആശയ വിനിമയത്തിനുശേഷം നിലവിലെ വിളകളുടെ നാശനഷ്ടത്തിനുള്ള വിപണി മൂല്യം നിശ്ചയിക്കും.
		7.1.1	നിലവിലെ വിളവിലെ വെട്ടിക്കുറയ്ക്കുന്നതിന് മുമ്പ് മാസത്തെ നോട്ടീസ് അല്ലെങ്കിൽ നോട്ടീസ് നൽകിയില്ലെങ്കിൽ നിലവിലുള്ള വിളയ്ക്ക് വിപണി വില നഷ്ടപരിഹാരം.	
		7.2	നിർമ്മിതി	
		7.2.1	കൈയറ്റ നിർമ്മിതി പൊളിക്കുന്നതിന് ഒരു മാസത്തെ നോട്ടീസ്	
		7.2.2	നിർമ്മിതിയിൽ ബാധിക്കപ്പെട്ട ഭാഗത്തിന് ഷെഡ്യൂൾഡ് നിരക്കിൽ ഡിപ്രീസിയേഷൻ പരിഗണിക്കാതെ നഷ്ടപരിഹാരം	ഡിപ്രീസിയേഷൻ (കാലപ്പഴക്കം) കണക്കിലെടുക്കാതെ അടിസ്ഥാന നിരക്ക് പട്ടിക (scheduled rate) പ്രകാരം വാണിജ്യ നിർമ്മിതികളുടേയും മറ്റു സ്ഥാവര ആസ്തികളുടേയും വില നിശ്ചയിക്കും
ഭാഗം VI. പൊതു ആസ്തി വിഭവങ്ങൾ				

ക്രമ സംഖ്യ	ബാധിക്കുന്ന വിഭാഗം	നഷ്ടപരിഹാരം		നടപ്പാക്കുന്നതിനുള്ള മാർഗ്ഗനിർദ്ദേശങ്ങൾ
8	ആരാധനാലയം	8..1	ഭൂമിയുടേയും നിർമ്മിതിയുടേയും മൂല്യത്തെ കൂടാതെ സ്ഥലം മാറ്റുന്നതിന് വരുന്ന യഥാർത്ഥചെലവ് പരമാവധി ഒരു ലക്ഷം രൂപ വരെ നൽകും.	സംസ്ഥാനത്തിന്റെ R&R വ്യവസ്ഥകൾ പ്രകാരം
9	ആരാധനാലയങ്ങൾ, പൊതു സമൂഹത്തിന്റെ കെട്ടിടങ്ങൾ, നിർമ്മിതികൾ തുടങ്ങിയവക്ക് മേലുള്ള ആഘാതം.	9.1	സാധിക്കുമെങ്കിൽ സ്ഥലം മാറ്റുക അല്ലെങ്കിൽ പുനപ്രതിഷ്ഠിക്കുക അല്ലെങ്കിൽ മാറ്റി സ്ഥാപിക്കുന്നതിനുള്ള ചെലവിന് ധനം നഷ്ടപരിഹാരമായി നൽകും.	
10	ജല വിതരണം, വൈദ്യുതി തുടങ്ങിയ സൗകര്യങ്ങൾ.	10.1	സിവിൽ ജോലികൾ ആരംഭിക്കുന്നതിന് മുമ്പായി സ്ഥലം മാറ്റുകയും സേവനം പുനരാരംഭിക്കുകയും ചെയ്യും.	സിവിൽ ജോലികളുടെ ഷെഡ്യൂൾ അനുസരിച്ച് സിവിൽ ജോലികൾ തുടങ്ങുന്നതിന് മുമ്പായി സൗകര്യങ്ങൾ മാറ്റി സ്ഥാപിച്ചതായി PMU ഉറപ്പ് വരുത്തും.

ഭാഗം V. മുൻകൂട്ടി കാണാത്ത ആഘാതങ്ങൾ

നടപ്പിലാക്കുമ്പോൾ ഉണ്ടാകുന്ന മുൻകൂട്ടി കാണാത്ത ആഘാതങ്ങൾ RFCLAR&R 2013/ ലോക ബാങ്കിന്റെ സുരക്ഷാ വ്യവസ്ഥകൾ പ്രകാരം കൈകാര്യം ചെയ്യുന്നതാണ്.

1.6. റോഡിനുവേണ്ടിയുള്ളഭൂമി ഏറ്റെടുക്കൽ ആളുകളെ എങ്ങനെ ബാധിക്കുന്നു

ഈ ഭാഗത്തിൽ റോഡിനായി ഭൂമി ഏറ്റെടുക്കുമ്പോൾ എങ്ങനെ ഓരോ വ്യക്തികളെയും കുടുംബങ്ങളെയും ബാധിക്കുമെന്ന് അവരുടെ സാമൂഹിക സാമ്പത്തിക പശ്ചാത്തലം മുൻ നിർത്തി, വിലയിരുത്താനും പ്രതികൂലമായി ബാധിച്ചവരെ പുനരധിവസിപ്പിക്കാനുമുള്ള പാക്കേജുകൾ വ്യക്തമാക്കും.

റോഡ് 1 - പുലാമനോൾ- മേലത്തൂർ റോഡ്, മലപ്പുറം ജില്ല

റോഡ് 1 പ്രോജക്ട് മലപ്പുറം ജില്ലയിലാണ്, 31.780 കിലോമീറ്റർ വിസ്തീർണമുള്ള പദ്ധതി പുലാമനോളിൽ നിന്ന് ആരംഭിച്ച് കട്ടപ്പന, പുലികാവു, ചെറിയറ, അടിവാരം, പെരിന്തൽമണ്ണ, പോപാലം, പട്ടിക്കാട്, കാര്യവട്ടം എന്നിവിടങ്ങളിലൂടെ കടന്ന് പോയി മേലത്തൂർ ടൗണിൽ അവസാനിക്കുന്നു.

സി 1 റോഡ് ന്റെ വിന്യാസം ചിത്രം 2-1 ൽ നൽകിയിരിക്കുന്നു

ചിത്രം 21: റോഡ് 1 - പുലാമനോൾ- മേലത്തൂർ റോഡ്,

2.1. ആളുകളെയും സ്വത്തുക്കളെയും പ്രോജക്ട് എങ്ങനെ ബാധിച്ചു

പ്രാഥമിക സർവ്വേ പ്രകാരം 13 ഗ്രാമങ്ങളിലൂടെ കടന്നുപോകുന്ന ഈ പദ്ധതിക്ക് 108 പേരുടെ ഉടമസ്ഥതയിലുള്ള 2.52 ഏക്കർ (251.6 സെന്റ്) ഭൂമി ഏറ്റെടുക്കേണ്ടതുണ്ട് .വിഭജ് തിരിച്ചുള്ളവസ്തുവിന്റെ എണ്ണം , ഭൂവിസ്തുതി എന്നിവ താഴെയുള്ള പട്ടിക നമ്പർ 2.1 ൽ കാണിച്ചിരിക്കുന്നു.

പട്ടിക നമ്പർ 2.1 റോഡ് 1 -ഈ പദ്ധതിയിലൂടെ ഭൂമി നഷ്ടപ്പെട്ടവർ

ഗ്രാമങ്ങൾ	വസ്തുവിന്റെ എണ്ണം	ഭൂവിസ്തൃതി (സെന്റ്)
പുലമന്തോൾ	38	96.6
പെരിന്തൽമണ്ണ	11	13.5
വലമ്പൂർ	6	11
ചെറുകര	5	7
കുന്നപ്പള്ളി	7	8.3
അടിവാരം	4	11.4
പട്ടിക്കാട്	1	2
കാര്യവട്ടം	2	3.5
വെങ്ങൂർ	2	1.5
ചെമ്മണിയോട്	12	72.8
ഉച്ചരകടക്	3	4.5
മേലത്തൂർ	14	15.5
എടപ്പട്ട	3	4
ആകെ	108	251.6

2.2. ദുരിത ബാധിതരുടെ സാമൂഹിക വിവരണം

പദ്ധതി ബാധിച്ച വ്യക്തികളുടെ സാമൂഹിക-സാമ്പത്തിക വിവരണം ചുവടെ വിശകലനം ചെയ്യുന്നു.

- പദ്ധതിബാധിത കുടുംബങ്ങളിൽ നിന്ന് 291 മുതിർന്ന അംഗങ്ങൾ റിപ്പോർട്ട് ചെയ്യപ്പെട്ടിട്ടുണ്ട്, അതിൽ 159 പുരുഷന്മാരും 132 സ്ത്രീ അംഗങ്ങളുമാണ്. കുട്ടികളുടെ വിശദാംശങ്ങൾ ഇതിൽ ഉൾപ്പെടുത്തിയിട്ടില്ല. ഒരു കുടുംബത്തിൽ ശരാശരി നാല് അംഗങ്ങളുണ്ട്.
- പദ്ധതി ബാധിച്ച കുടുംബങ്ങളിൽ 96 ശതമാനവും മുസ്ലീം സമുദായത്തിൽപ്പെട്ടവരാണ്, ബാക്കി നാല് ശതമാനം ഹിന്ദുക്കളാണ് .ഈ പ്രദേശത്ത് ക്രിസ്ത്യൻ കുടുംബങ്ങളോ പട്ടികജാതി പട്ടികവർഗ കുടുംബങ്ങളോ ഇല്ല.
- വിദ്യാഭ്യാസ പശ്ചാത്തലം 27 ശതമാനം എസ്എസ്എൽസിൽ താഴെയാണ്. 34 ശതമാനം എസ്എസ്എൽസി പാസ്, 16% പ്ലസ് 2 / പ്രീഡിഗ്രീ, 12% ബിരുദധാരികൾ, 2% പോസ്റ്റ് ഗ്രാജുവേറ്റ്, 3% സാങ്കേതിക യോഗ്യത, 8% പ്രൊഫഷണൽ യോഗ്യത എന്നിവയാണ്. മികച്ച വിദ്യാഭ്യാസമുള്ള പലരും പ്രൊഫഷണൽ ബിരുദധാരികളുമാണ്.
- 20.7% വലുതും ചെറുതുമായ കച്ചവടങ്ങളിൽ ഏർപ്പെട്ടിരിക്കുന്നതായി കാണപ്പെടുന്നു. 14.1% തൊഴിലാളികളാണ്. കൃഷി 9.8 ശതമാനമായി ചുരുങ്ങിയിരിക്കുന്നു, കൂടാതെ നിരവധി പ്രവാസികൾ (20.7%) ഈ കുടുംബങ്ങളിൽ ഉണ്ട്. റിപ്പോർട്ട് ചെയ്യപ്പെട്ട തൊഴിലില്ലാത്തവരിൽ ഭൂരിഭാഗവും വീട്ടമ്മമാരാണ്.
- 12 ശതമാനമാണ് ദുർബലർ, അവയിൽ 7.4 ശതമാനം ദാരിദ്ര രേഖക്ക് താഴെയുള്ള കുടുംബങ്ങളും 4.7 ശതമാനം വനിതകൾ ഗൃഹനാഥയായുള്ള കുടുംബങ്ങളുമാണ്.

2.3. സ്വത്തുക്കളും ബാധിതരും

ഈ റോഡിനടുത്തുള്ള 13 ഗ്രാമങ്ങളിൽ താമസിക്കുന്ന 108 വ്യക്തികളുടെ സ്വത്തുക്കളിലും കുടുംബങ്ങളിലും ഈ പദ്ധതി പല തരത്തിൽ സാധനം ചെലുത്തും. ശരാശരി 10.24 ശതമാനമാണ് പദ്ധതി ബാധിച്ചസ്വത്തുക്കളുടെ അളവ് , പക്ഷേ വിവിധഗ്രാമങ്ങളിൽ ഇത് 2 മുതൽ 25 ശതമാനം വരെ വ്യത്യാസപ്പെടുന്നു.

2.3. റോഡ്-1 ലെ ഭൂമിയുടെ ആവശ്യകതയും ഏറ്റെടുക്കേണ്ട വസ്തുവകകളുടെ അളവും

ഗ്രാമങ്ങൾ	കൈവശമുള്ള ഭൂമി	ഏറ്റെടുക്കേണ്ട വസ്തുവകകൾ	%
പുലമനോൾ	622	96.6	15.53
പെരിന്തൽമണ്ണ	221	13.5	6.11
വലമ്പുർ	223	11	4.93
ചെറുകര	59	7	11.86

കുന്നപ്പള്ളി	152	8.3	5.46
മൺബാരപ്പള്ളി	37	5	13.51
അടിവാരം	177	11.4	6.44
പട്ടിക്കാട്	50	2	4
കാര്യവട്ടം	180	3.5	1.94
ചെമ്മണിയോട്	291	72.8	25.02
ഉച്ചരുകടക്	51	4.5	8.82
മേലത്തൂർ	389.5	15.5	3.98
ആകെ	2452.5	251.1	10.24

2.4. ഭൂവിനിയോഗ രീതി

ബാധിക്കപ്പെട്ടതിൽകാർഷിക, വാസയോഗ്യ, വാണിജ്യ സ്വത്തുക്കൾ ഉൾക്കൊള്ളുന്നു

ഗ്രാമങ്ങൾ	കൃഷിയിടങ്ങൾ	വാസ്യയോഗ്യം	വാണിജ്യപരം	ആകെ
പുലമനോൾ				
പെരിന്തൽമണ്ണ	3	1	7	11
വലമ്പൂർ	4	1		5
ചെറുകര	3	1	1	5
കുന്നപ്പള്ളി	6		1	7
മൺബാരപ്പള്ളി	2			2
അടിവാരം	2		2	4
പട്ടിക്കാട്	1			1
കാര്യവട്ടം	2			2
ചെമ്മണിയോട്	7	2		9
ഉച്ചരുകടക്	3		1	4
മേലത്തൂർ	8		6	14
ആകെ	41(64%)	5(8%)	18(28%)	64

ബാധിക്കപ്പെട്ട സ്വത്തിന്റെ 64 ശതമാനം കാർഷിക ഭൂമിയും 28 ശതമാനം വാണിജ്യ ഭൂമിയുമാണ്, പാർപ്പിട ഭൂമി 5 ശതമാനമായി പരിമിതപ്പെട്ടിരിക്കുന്നു.

2.5. ബാധിച്ച നിർമ്മിതികൾ

47 ചുറ്റു മതിലുകൾ, 54 കടകൾ, 6 വീടുകൾ, 2 കിണറുകൾ എന്നിവയുൾപ്പെടെ 109 നിർമ്മിതികളെ ഈ പദ്ധതി ബാധിച്ചു. ഒരു കെട്ടിടത്തിന്റെ വിവിധ മുറികളിൽ പ്രവർത്തിക്കുന്ന വിവിധ കടകൾ കണക്കാക്കുമ്പോൾ കടകളുടെ എണ്ണം കൂടുതലാണ്. ഭൂരിഭാഗം കേസുകളിലും നിർമ്മിതിയുടെ ഒരു ഭാഗം മാത്രം ബാധിക്കുന്നതിനാൽ ആഘാതം പരിമിതമാണ്. കടകളിൽ പലതും അവരുടെ

മുന്നിലുള്ള സർക്കാർ ഭൂമിയിൽ അതിക്രമിച്ചു കയറിയിട്ടുണ്ട്, അതിനാൽ കൂടുതൽ പരിശോധനവേണം

ഗ്രാമങ്ങൾ	ചുറ്റുമതിൽ	വീട്	കട	കിണർ	ആകെ
പുലമന്തോൾ	15	1	10	0	26
പെരിന്തൽമണ്ണ		1	7		8
വലമ്പുർ		1			1
ചെറുകര	4	1	1		6
കുന്നപ്പള്ളി	7		1		8
മൺബാരപ്പള്ളി	2				2
അടിവാരം	2		2		4
പട്ടിക്കാട്	1				1
കാര്യവട്ടം	1				1
വെങ്ങൂർ	2				2
ചെമ്മണിയോട്	7	2	1		10
ഉച്ചരകടക്	3		1	2	6
മേലത്തൂർ	3		31		34
ആകെ	47	6	54	2	109

2.6. പദ്ധതിയാൽസ്ഥലംമാറ്റപ്പെട്ട വ്യക്തികൾ

താഴെ കൊടുത്തിരിക്കുന്ന ഏഴ് കടകളും ഒരു വീടും അതിനോടൊപ്പമുള്ള കടയും പൂർണ്ണമായി ബാധിച്ചതിൽ ഉൾക്കൊള്ളുന്നു.

ഗ്രാമങ്ങൾ	ഉടമയുടെ പേര്	ബാധിക്കപ്പെട്ട സ്വത്തു/ നിർമ്മിതി
ചെമ്മണിയോട്	ആയിഷ, മൊ.നമ്പർ- 9526824594	4 സെന്റ് സ്ഥലവും, ഏഴ് മുറികളുള്ള കടയും, മുകളിലത്തെ നിലയും
മേലത്തൂർ	സനിൽ , മൊ.നമ്പർ- 9447537568	2 നിലയുള്ള കടയും, 6 സെന്റ് ഭൂമിയും, വീടും

2.7. ഉടമസ്ഥാവകാശമില്ലാത്തവർ

108 ഉടമസ്ഥർക്ക് പുറമേ, കുടിയാന്മാർ, കൈയേറ്റക്കാർ, കടകളിലെ ജീവനക്കാർ എന്നീ ഉടമസ്ഥാവകാശമില്ലാത്തവരും ഈ പദ്ധതിയാൽ ബാധിക്കപ്പെട്ടിട്ടുണ്ട്. നഷ്ടപരിഹാരത്തിനായി അവർക്കുള്ള അവകാശങ്ങൾ പുനരധിവാസ പ്രവർത്തന പദ്ധതികളിൽ (Resettlement Action Plan) പരിഗണിക്കുന്നു.

2.8. ഉപജീവനത്തെബാധിക്കുന്നവർ

റോഡ്-1 പദ്ധതിയുടെ കീഴിൽ കടകൾ നടത്തുന്ന 49 ആളുകൾക്ക് താൽക്കാലികമായി അവരുടെ ഉപജീവനമാർഗം നഷ്ടപ്പെട്ടേക്കാം. ഇതുകൂടാതെ 54 വഴിയോര കടക്കാരുടെയും ഉപജീവനത്തെ ബാധിക്കും.

2.9. റോഡ് 1-ലെ ഭൂമി ഏറ്റെടുക്കലിനും പുനരധിവാസത്തിനും വേണ്ടിയുള്ള പദ്ധതി ചെലവ്

മുകളിൽ പറഞ്ഞ നിർണ്ണയങ്ങളെ അടിസ്ഥാനപ്പെടുത്തിയുള്ള നടപ്പാത-1-ന്റെ LARR ചെലവുകൾക്കുള്ള ശരാശരി ചെലവ് താഴെ ചുരുക്കി പറയുന്നു.

നമ്പർ	എൽ.എ (L.A) ചിലവുകൾ	തുക(in lakhs)
1	റോഡ്-1നുവേണ്ടി കണക്കാക്കപ്പെടുന്ന ഭൂമിയുടെ വില	2254.336
2	ഭാഗികമായി ബാധിച്ച നിർമ്മിതികൾക്കുള്ള നിശ്ചയിച്ച തുക	181.44
4	പൂർണ്ണമായും ഭാഗികമായും മാറ്റി സ്ഥാപിക്കുന്ന നിർമ്മിതികൾക്കുള്ള നിശ്ചയിച്ച തുക	42.56
	പുനരധിവാസ ചിലവുകൾ	
5	കുടിയേറ്റക്കാരുടെ നഷ്ടപരിഹാരം	9
6	മറ്റു ചിലവുകൾ (ആർ&ആർ)	12
	ആകെ	2499.336
25 കോടി		

റോഡ് -2- കൊയിലാണ്ടി മുതൽ മലപ്പുറം ജില്ലയിലെ എടവണ്ണ റോഡ് വരെ

കൊയിലാണ്ടി മുതൽ മലപ്പുറം ജില്ലയിലെ എടവണ്ണ റോഡ് റോഡ് പദ്ധതിക്ക് രണ്ട് വിഭാഗങ്ങൾ (സ്കെച്ചുകൾ) ഉണ്ട്

- സ്കെച്ച്-1 എരഞ്ഞിമാവ്- എടവണ്ണ സെക്ഷൻ (18.8 കിലോമീറ്റർ). ഈ റോഡ് പദ്ധതി എരഞ്ഞിമാവിന് സമീപം ആരംഭിച്ച് കിഴുപറമ്പ, പത്തനാപുരം, അരീക്കോട്, പെരകമണ്ണ എന്നീ സ്ഥലങ്ങളിലൂടെ കടന്നുപോയി എടവണ്ണയ്ക്ക് സമീപം അവസാനിക്കുന്നു.
- സ്കെച്ച്-2 സൗത്ത് പുതലം-നെല്ലിപറമ്പ് (13.70 കിലോമീറ്റർ) ഈ റോഡ് പദ്ധതി സൗത്ത് പുതലത്ത് ആരംഭിച്ച് കാവന്നൂർ, എലയൂർ, ചെങ്ങര, കാരപറമ്പ് എന്നീ സ്ഥലങ്ങളിലൂടെ കടന്ന് പോയി നെല്ലിപറമ്പിന് സമീപം അവസാനിക്കുന്നു.

3.1. റോഡ്-2-പദ്ധതിക്കുവേണ്ടി ആഘാതം ഉണ്ടാകുന്ന ജനങ്ങളും വസ്തുക്കളും

റോഡ്-2-ൽ പദ്ധതിക്കുവേണ്ടി 11 വില്ലേജുകളിലായി 393 ഉടമകളുടെ കൈവശമുള്ള 3.37 ഏക്കർ (336.72 സെന്റ്) ഭൂമി ആവശ്യമാണ്. വിശദ വിവരങ്ങൾ ഇനിപറയുന്നു.

ഗ്രാമങ്ങൾ	വസ്തു/പി.എഫി	ഭൂമി
എരഞ്ഞിമാവ്	7	10
പത്തനാപുരം	23	17.9
അരീക്കോട്	60	53.1
പെരങ്ങമന	94	139.5
എടവന്ന	17	9.62
പുത്താലം	29	32
കാവാനൂർ	33	33
ഇലയൂർ	10	10.3
ചെങ്ങറ	8	6.5
കാരപ്പറമ്പ്	6	5
നെല്ലിപ്പറമ്പി	16	19.8
ആകെ	303	336.72

3.2 പദ്ധതി ബാധിക്കുന്ന ജനങ്ങളുടെ സാമൂഹിക, സാമ്പത്തിക വിവരങ്ങൾ

- 303 കുടുംബങ്ങളിലായി 1030 വ്യക്തികളെയാണ് പദ്ധതി ബാധിക്കുക. ഇതിൽ 458 പുരുഷന്മാർ, 461 സ്ത്രീകൾ, 5 വയസ്സിന് താഴെയുള്ള 132 കുട്ടികൾ ഉൾപ്പെടുന്നു. ശരാശരി ഒരു കുടുംബത്തിൽ 3 മുതൽ 4 വരെ അംഗങ്ങൾ ഉണ്ടെന്നാണ് ഇത് അർത്ഥമാക്കുന്നത്.

- ബാധിക്കപ്പെടുന്ന കുടുംബങ്ങളിൽ 89 ശതമാനം പേരും മുസ്ലിം സമുദായത്തിലും 10 ശതമാനം ഹിന്ദുക്കളും 1 ശതമാനം ക്രിസ്ത്യാനികളും ആണ്.
- പദ്ധതിബാധിച്ചആളുകളിൽ 45.8 ശതമാനം പേർ എസ് എസ് എൽ സി വരെ പഠനം പൂർത്തിയാക്കിയിട്ടുണ്ട്. 36.7 ശതമാനം പേർ എസ് എസ് എൽ സി വിജയിച്ചിട്ടുണ്ട്. 10.7 ശതമാനം പേർ പ്രീഡിഗ്രി പ്ലസ് ടു വിഭാഗത്തിലാണ്. നാല് ശതമാനം പേർ ബിരുദധാരികളും 1.1 ശതമാനം പേർ ബിരുദാനന്തര ബിരുദധാരികളും 1 ശതമാനം പേർ ടെക്നിക്കൽ വിദ്യാഭ്യാസം നേടിയവരും 0.6 ശതമാനം പേർ പ്രൊഫഷണൽ ക്വാളിഫിക്കേഷൻ നേടിയവരും ആണ്.
- ജനങ്ങളുടെ തൊഴിലുകൾ പരിശോധിക്കുമ്പോൾ 40.2 ശതമാനം പേർ ബിസിനസ് ചെയ്യുന്നു, 37 ശതമാനം പേർ തൊഴിലാളികൾ, 6.3 പേർ പ്രവാസികൾ, 4.7 ശതമാനം പേർ കൃഷി ചെയ്യുന്നു, 3.5 ശതമാനം പേർ സ്വകാര്യ തൊഴിൽ ചെയ്യുന്നു, 1.2 ശതമാനം പേർ സർക്കാർ ജീവനക്കാർ ആണ്, 3.1 ശതമാനം പേർ വിരമിച്ചവരും 1.5 ശതമാനം പേർ പ്രൊഫഷണലുകളും ആണ്.
- പദ്ധതിബാധിച്ചആളുകളിൽ 16 ശതമാനം പേർപ്രേതുകപരിഗണന വിഭാഗത്തിൽപ്പെടുന്നു. 13 ശതമാനം ദാരിദ്ര്യരേഖക്കതാഴെയുള്ള കുടുംബങ്ങളും 3 ശതമാനം കുടുംബങ്ങളെ സ്ത്രീകൾ നയിക്കുന്നവയുമാണ്. 3 ശതമാനം കുടുംബങ്ങളിൽ ഗുരുതരമായ രോഗം ബാധിച്ചവരും ഉണ്ട്.

3.3 റോഡ്-2-ന് വേണ്ടിയുള്ള ഭൂമിയേറ്റെടുക്കൽ

റോഡ്-2-ന്റെ വികസനത്തിനായി അധികം വേണ്ടത് 3.37 ഏക്കർ ഭൂമിയാണ്. പദ്ധതി ബാധിച്ചആളുകളുടെ കൈവശമുള്ള മൊത്തം ഭൂമിയുടെ ശരാശരി 3.7 ശതമാനം വരുമിത്. വില്ലേജ്തല കണക്കുകൾ പട്ടിക 3.3-ൽ വിശദീകരിക്കുന്നു.

പട്ടിക.3.3.റോഡ്-2-ന് വേണ്ടിയുള്ള ഭൂമിയേറ്റെടുക്കൽ

ഗ്രാമങ്ങൾ	കൈവശമുള്ള ഭൂമി	ഏറ്റെടുക്കേണ്ട വസ്തുവകൾ	%
എരഞ്ഞിമാവ്	636	10	1.6
പത്തനാപുരം	756	17.9	2.4
അരീക്കോട്	1355.2	53.1	3.9
പെരങ്ങമന	2341.5	139.5	6
എടവന	240.5	9.62	4
പുത്താലം	530.5	32	6
കാവാനൂർ	1973	33	1.7
ഇലയൂർ	500	10.5	2.1
ചെങ്ങര	154.5	6.5	4.2
കാരപ്പറമ്പ്	154.5	5	3.2
നെല്ലിപ്പറമ്പ്	397.5	19.8	5

ആകെ	9039.2	336.92	3.7
-----	--------	--------	-----

3.4 ബാധിക്കുന്ന ഭൂമിയുടെ തരം

പദ്ധതിബാധിക്കുന്ന ഭൂമിയിൽ പ്രധാനമായുമുള്ളത് കാർഷിക (27 ശതമാനം), പാർപ്പിട(36 ശതമാനം), വാണിജ്യ (28 ശതമാനം) വസ്തുക്കളാണ്. ചില സർക്കാർ വസ്തുക്കളേയും, സ്ഥാപനങ്ങളുടേയും മത സ്ഥാപനങ്ങളുടേ ഭൂമിയേയും ബാധിക്കും. വിശദമായ വിവരങ്ങൾ പട്ടിക 3.4-ൽ.

പട്ടിക.3.4. ബാധിക്കുന്ന ഭൂമിയുടെ തരം

ഗ്രാമങ്ങൾ	കൃഷിയ ിടങ്ങൾ	വാസ്യ യോഗ്യ ം	വാ ണിജ ്യപരം	തരി ശുഭൃ മി	ഗവ ൺമെ ന്റ്	സ്ഥാപ നങ്ങൾ	വാസ്യയേ ാഗ്യവും, വാണിജ്യ പരവും	മതപര മായ	ആ കെ
എരഞ്ഞിമാവ്	3		2	2					7
പത്തനാപുരം	5	7	6	0			4	1	23
അരീക്കോട്	14	15	27	0	1			3	60
പെരങ്ങമന	43	32	14	0	2			3	94
എടവന	0	5	6	1		1	1	1	15
പുത്താലം	5	11	11					2	29
കാവാനൂർ	5	23	5						33
ഇലയൂർ		5	3					1	9
ചെങ്ങറ	1	4	2					1	8
കാരപ്പറമ്പ്	1	3	2						6
നെല്ലിപ്പറമ്പി	4	3	7			1		1	16
ആകെ	81	108	85	3	3	2	5	13	300
ശതമാനം	27	36	28	1	1	0.7	1.7	4.3	100

3.5. ബാധിക്കുന്ന നിർമ്മിതികൾ

പദ്ധതി ബാധിക്കുന്ന നിർമ്മിതികൾ ഇവയാണ്. 94 ചുറ്റുമതിലുകൾ, 14 വീടുകൾ, 36 കടകൾ, ഒരു കിണർ, ഒരു ഷെഡ്, മൂന്ന് സെപ്റ്റിക് ടാങ്കുകൾ.

പട്ടിക.3.5. ബാധിക്കുന്ന നിർമ്മിതികൾ

ഗ്രാമങ്ങൾ	ചുറ്റുമതിൽ	വീട്	കട	കിണർ	ഷെഡ്	സെപ്റ്റിക് ടാങ്ക്
എരഞ്ഞിമാവ്			1			
പത്തനാപുരം	12	1				
അരീക്കോട്	12	1	6			1

പെരണമന	26	5	9		
എടവന	3	4	5		
പുത്താലം	10	1	9	1	1
കാവാനൂർ	12	1	1		1
ഇലയൂർ	5				0
ചെങ്ങറ	3	1	1	1	
കാരപ്പറമ്പ്	4		1		
നെല്ലിപ്പറമ്പ്	7	0	3		
ആകെ	94	14	36	1	1

സ്ഥലംമാറ്റപ്പെടുന്ന വ്യക്തികൾ

അഞ്ച് കടകൾ, രണ്ട് വീടുകൾ, ഒരു കട ചേർന്നുള്ള വീട് എന്നിവയെ ഈ പദ്ധതി പൂർണ്ണമായും ബാധിക്കും, അതിനാൽ സ്ഥലംമാറ്റം ആവശ്യമാണ്. വിശദാംശങ്ങൾ ചുവടെ.

പട്ടിക.3.6. റോഡ് 2 ലെ പദ്ധതിവഴി സ്ഥലംമാറ്റപ്പെട്ട വ്യക്തികളുടെ വിശദാംശങ്ങൾ.

ഗ്രാമങ്ങൾ	ഉടമയുടെ പേരും , വിശദാംശവും	നഷ്ടപ്പെട്ട വസ്തു (സെന്റ്)	നിർമ്മിതി	ഭൂവിസ്തൃതി (ച.അടി)
അരീക്കോട്	സുൽഫിക്കർ കരംഗദൻ, 518/16 9446374768	3	കട	3000
എടവന	റിയാസ് അമ്പഴത്തിങ്കൽ 12/1,6 8908777776	3	വീട്	1900
എടവന	കുഞ്ഞായ് വാഴലിലകത്ത് 9495206901	2	വീട്	1800
പുത്താലം	ഉമ്മർ ചുരപ്പിലൻ 8547413084	1	കട	1800
പുത്താലം	യൂനസ് കല്ലൻവീട്ടിൽ	1.5	കട	1500
പുത്താലം	അബ്ദുൾ ലത്തീഫ്, കരങ്കാട്ടിൽ, 524/4 9495627856	1	കട	1300
പുത്താലം	യൂനസ് , 524/4 8891561740	1	കട	1000
പുത്താലം	ബിയൂമ്മ പള്ളിയാലിൽ, 545/3 9947926724	1	വീടുംകടയും	1000

3.7. തൊഴിൽനഷ്ടപ്പെടുന്നവർ

റോഡ് കടന്നുപോകുന്നത് ധാരാളം കടകൾ ഉള്ളിടത്തു കൂടിയാണ്. അതിനാൽ, 36 കടകൾ ഭാഗികമായും 5 കടകൾ പൂർണ്ണമായും പൊളിക്കണം. ഇവയിൽ ചില കടകൾ വാടകയ്ക്ക് നൽകിയിരിക്കുന്നു. പല കടകളും കൈയേറ്റങ്ങൾ നടത്തിയിട്ടുള്ളതിനാൽ അവ നീക്കം ചെയ്യുമ്പോൾ ജീവനോപാധിയെ താൽക്കാലികമായി ബാധിക്കും.

ഈ റോഡിൽ 34 വഴിയോരക്കച്ചവടക്കാർ വിവിധ കച്ചവടപവർത്തനങ്ങളിൽ ഏർപ്പെട്ടിട്ടുണ്ട്. അവരേയും ഈ പദ്ധതി ബാധിക്കും.

3.8 റോഡ്-ന് വേണ്ടിവരുന്ന പദ്ധതി ചെലവ്

മുകളിൽ പറഞ്ഞ കണക്കുകൂട്ടലുകളെ അടിസ്ഥാനപ്പെടുത്തി ഭൂമിയേറ്റെടുക്കലിനും പുനരധിവാസത്തിനും വേണ്ട പ്രതീക്ഷിതചെലവ്

ഭൂമിയേറ്റെടുക്കലിനും പുനരധിവാസത്തിനും വേണ്ട പ്രതീക്ഷിതചെലവ്

നമ്പർ	A.ഭൂമിയേറ്റെടുക്കലിനു വേണ്ട (L.A) തുക	ചെലവ്(ലക്ഷത്തിൽ)
1	റോഡ് 2കണക്കാക്കപ്പെടുന്ന ഭൂമിയുടെ വില	2426.368
2	ഭാഗികമായി ബാധിച്ച നിർമ്മിതികൾക്കുള്ള നിശ്ചയിച്ച തുക	269.35
3	പൂർണ്ണമായും ഭാഗികമായും മാറ്റി സ്ഥാപിക്കേണ്ട നിർമ്മിതികളുടെ നിശ്ചയിച്ച തുക	19.4544
	പുനർസ്ഥാപനത്തിനും പുനരധിവാസത്തിനുമുള്ള തുക	
4	വഴിയോരക്കച്ചവടക്കാരുടെ നഷ്ടപരിഹാരം	6
5	മറ്റു ചിലവുകൾ (പുനരധിവാസ)	22.45
	ആകെ	2743.8224
27.44കോടി		

റോഡ്-3 പാലക്കാട് ജില്ലയിലെ മുണ്ടൂർ-തുത റോഡ്

റോഡ് -3 പദ്ധതി, പാലക്കാട്-പെരിന്തൽമണ്ണ, സംസ്ഥാനപാത(എസ്.എച്ച്) 53-ന്റെ ഭാഗമാണ്. പാലക്കാട് ജില്ലയിലെ മുണ്ടൂർ ജംഗ്ഷനിൽ ആരംഭിക്കുന്ന ഈ പാത കോങ്ങാട്, പെരിങ്ങോട്, കടമ്പഴിപുരം, തിരുവാഴിയോട്, ശ്രീകൃഷ്ണപുരം, തൃക്കാടേരി, ചെർപ്പള്ളശേരി വഴി കടന്ന് പോകുന്നു. 37.0 കിലോമീറ്റർ ദൂരം. മലമ്പുഴ, കോങ്ങാട്, ഒറ്റപ്പാലം നിയോജക മണ്ഡലങ്ങളിലാണ് ഈ റോഡ് പദ്ധതി ഉൾപ്പെടുന്നത്.

റോഡ്-3 മുണ്ടൂർ-തുത റോഡ്

4.1 റോഡ് -3-നുവേണ്ടിയുള്ള ഭൂമിയേറ്റെടുക്കലും ,പദ്ധതി ബാധിക്കുന്ന ജനങ്ങളും

11 വില്ലേജുകളിലായി 330 വസ്തുക്കളെയാണ് റോഡ് -3 പദ്ധതി ബാധിക്കുന്നത്. മൊത്തം 3.28 ഏക്കർ ഭൂമി ഏറ്റെടുക്കണം. വിശദ വിവരങ്ങൾ പട്ടിക 4.1-ൽ വിവരിക്കുന്നു.

പട്ടിക 4.1 റോഡ് -3-നുവേണ്ടിയുള്ള ഭൂമിയേറ്റെടുക്കലും പദ്ധതി ബാധിക്കുന്ന ജനങ്ങളും

ശ്രമങ്ങൾ	വസ്തു/	ഭൂവിസ്തൃതി
മുണ്ടൂർ 1	38	56
മുണ്ടൂർ 2	25	44
കോങ്ങാട്, 1	31	29
കോങ്ങാട്, 2	47	49.5
കടമ്പഴിപുരം 2	47	42
ശ്രീകൃഷ്ണപുരം 2	22	22
വെള്ളിനേഴി	32	23
പുക്കോട്ടുകാവ്	14	13
തൃക്കടേരി 2	13	10.5
മങ്ങോട്,	1	0.5
ചെർപ്പുളശേരി	60	38.3
ആകെ	330	327.8

പദ്ധതി ബാധിക്കുന്ന ആകെ സ്വകാര്യ വസ്തുക്കൾ 329 എണ്ണമാണ്. ഇവ 321 വ്യക്തികളുടെ ഉടമസ്ഥതയിൽ ഉള്ളതാണ്. ചിലർക്ക് ഒന്നിൽ കൂടുതൽ സ്ഥലങ്ങളിൽ ഉടമസ്ഥാവകാശം ഉണ്ട്. ചില കൈയേറ്റക്കാരും വാടകക്കാരും ഈ വസ്തുക്കളിൽ ഉണ്ട്.

4.2 പദ്ധതി ബാധിക്കുന്ന ജനങ്ങളുടെ സാമൂഹിക-സാമ്പത്തിക വിവരം

- പദ്ധതി ബാധിക്കുന്ന കുടുംബങ്ങളിൽ 967 പേരുണ്ട്. 473 പുരുഷന്മാരും 434 സ്ത്രീകളും അഞ്ച് വയസ്സിന് താഴെയുള്ള 5 കുട്ടികളും ഉണ്ട്.
- പദ്ധതി ബാധിക്കുന്ന ജനങ്ങളുടെ വിദ്യാഭ്യാസം 51 ശതമാനം പേർ എസ് എസ് എൽ സി വരെ പഠിച്ചിട്ടുണ്ട്. 26 ശതമാനം പേർ എസ് എസ് എൽ സി വിജയിച്ചു. 15 ശതമാനം പേർ പ്ലസ് 2 പഠിപ്പി പഠിച്ചിട്ടുണ്ട്. അവശേഷിക്കുന്ന 8 ശതമാനം പേർ ബിരുദം ,ബിരുദാനന്തര ബിരുദം അല്ലെങ്കിൽ സാങ്കേതിക വിദ്യാഭ്യാസം ഉള്ളവരാണ്.
- പദ്ധതി ബാധിക്കുന്ന ജനങ്ങളുടെ 64 ശതമാനം ഹിന്ദുക്കളും 33 ശതമാനം മുസ്ലിങ്ങളും 3 ശതമാനം ക്രിസ്ത്യാനികളും ആണ് .
- പദ്ധതി ബാധിക്കുന്നവരിൽ 33 ശതമാനം പേർ വിവിധ കച്ചവടപ്രവർത്തനങ്ങളിലും 21.3 ശതമാനം പേർ തൊഴിലാളികളും 5 ശതമാനം പേർ കൃഷിയിലും ഏർപ്പെട്ടിരിക്കുന്നു. 4

ശതമാനം പേർവിദേശമലയാളികളാണ്. 4.3 ശതമാനം സർക്കാർ ജീവനക്കാരും 1.5 ശതമാനം സ്വകാര്യ മേഖലയിലെ ജീവനക്കാരും 5.5 ശതമാനം പേർ വിരമിച്ചവരും ആണ്.

- അവശ വിഭാഗത്തിൽ 12 ശതമാനം പേർ ഉൾക്കൊള്ളുന്നു. അതിൽ 29 ദാരിദ്ര്യരേഖക്കതാഴെയുള്ള കുടുംബങ്ങളും സ്ത്രീകൾ നയിക്കുന്ന 9 കുടുംബങ്ങളും ഉണ്ട്.
- പദ്ധതി ബാധിക്കുന്ന കുടുംബങ്ങളുടെ മാസ വരുമാനം പരിശോധിക്കുകയാണെങ്കിൽ 3.2 ശതമാനം പേർക്ക് 5000 രൂപയ്ക്ക് താഴെയാണ് വരുമാനം. 60 ശതമാനം പേർക്ക് 5000 രൂപയ്ക്കും 15,000 രൂപയ്ക്കും ഇടയിൽ വരുമാനം ഉണ്ട്. ബാക്കിയുള്ളവർക്ക് 15,000 രൂപയ്ക്ക് മുകളിലും വരുമാനം ലഭിക്കുന്നു. താരതമ്യേന മികച്ച നിലവാരത്തിലുള്ള സമൂഹത്തിന്റെ ചിത്രമാണ് ഇത് നൽകുന്നത്.

4.3. റോഡ്-3-ന് ആവശ്യമുള്ള ഭൂമി

330 വ്യക്തികൾ ഉടമകളായുള്ള 3.28 ഏക്കർ ഭൂമിയാണ് പദ്ധതിക്കായി ആവശ്യമുള്ളത്. ഇത് അവരുടെ വസ്തുവിന്റെ 4.4 ശതമാനം വരും. വിശദമായ പട്ടിക താഴെ.

പട്ടിക. 4.3. റോഡ്-3-ന് ആവശ്യമുള്ള ഭൂമി

ഗ്രാമങ്ങൾക്കകെവശമുള്ള ഭൂമി	കൈവശമുള്ള ഭൂമി	ഏറ്റെടുക്കേണ്ട വസ്തുവകകൾ	%
മുണ്ടൂർ 1	1964.25	56	2.9
മുണ്ടൂർ 2	728	44	6.0
കോങ്ങാട്, 1	427.3	29	6.8
കോങ്ങാട്, 2	1325.15	49.5	3.7
കടമ്പഴിപ്പുരം 2	589.15	42	7.1
ശ്രീകൃഷ്ണപുരം 2	292	22	7.5
വെള്ളിനേഴി	417.5	23	5.5
പുക്കോട്ടുകാവ്	305	13	4.3
ത്രിക്കാദി 2	228.25	11	4.8
ചെർപ്പുളശേരി	1223	38.3	3.1
ആകെ	7499.6	327.8	4.4

4.4. ബാധിക്കുന്ന വസ്തുക്കളുടെ തരം

ഈ പദ്ധതി ബാധിക്കുന്ന വസ്തുക്കളുടെ തരം താഴെയുള്ള പട്ടികയിൽ നൽകിയിരിക്കുന്നു. 180 വീടുകളും 90 കച്ചവട സ്ഥാപനങ്ങളും 45 കാർഷിക ഭൂമികളും ഏറ്റെടുക്കുന്ന ഭൂമിയിലുണ്ട്. കൂടാതെ, ചില സർക്കാർ, സ്വകാര്യ വസ്തുക്കളേയും മത സ്ഥാപനങ്ങളുടെ വസ്തുക്കളേയും പദ്ധതി ബാധിക്കും.

പട്ടിക.. 4.4. ബാധിക്കുന്ന വസ്തുക്കളുടെ തരം

ഗ്രാമങ്ങൾ	കുടിപ്പിടങ്ങൾ	വാസ്തുപരമായ	വാണിജ്യപരമായ	തരിശുഭൂമി	ഗവൺമെന്റ്	സ്ഥാപനങ്ങൾ	വാസ്തുപരമായ വാണിജ്യപരവും	മതപരം	ആകെ
മുണ്ടൂർ 1	6	20	10	1	2	3	0	0	42
മുണ്ടൂർ 2	8	11	5	0	0	0	0	0	24
കോങ്ങാട്, 1	3	6	19	0	1	0	4	0	33
കോങ്ങാട്, 2	9	22	16	0	0	0	0	0	47
കടമ്പഴിപുരം 2	6	31	8	1	1	0	0	0	47
ശ്രീകൃഷ്ണപുരം	4	12	5	0	0	0	1	0	22
വെള്ളിനേഴി	4	18	8	1	2	0	0	1	34
പുക്കോട്ടുകാവ്	2	11	1		0	0	0	0	14
തൃക്കടേരി 2	0	7	7	0	1	0	0	0	15
ചെർപ്പള്ളശേരി	3	42	11	1	3	0	0	1	61
ആകെ	45	180	90	4	10	3	5	2	339

4.5. ബാധിക്കുന്ന നിർമ്മിതികൾ

75 ചുറ്റുമതിലുകൾ, 39 കടകൾ, 2 കിണറുകൾ, ഒരു ഷെഡ് എന്നിവയെ പദ്ധതി ബാധിക്കും. വില്ലേജ് തിരിച്ചുള്ള വിവരങ്ങൾ പട്ടിക 4.5-ൽ നൽകിയിരിക്കുന്നു.

പട്ടിക.. 4.5. ബാധിക്കുന്ന നിർമ്മിതികൾ

ഗ്രാമങ്ങൾ	ചുറ്റുമതിൽ	വീട്	കട	കിണർ	ഷെഡ്	ആകെ മൊത്തം
മുണ്ടൂർ 1	18	2	7			27
മുണ്ടൂർ 2	7	5	2			14
കോങ്ങാട്, 1	4	1	13			18
കോങ്ങാട്, 2	12	0	6			18
കടമ്പഴിപുരം 2	11	3	1	1		16
ശ്രീകൃഷ്ണപുരം 2	6	1	6	1		14
വെള്ളിനേഴി	7	0	0		1	8
പുക്കോട്ടുകാവ്	0	0	0			0
തൃക്കടേരി 2	2	0	1			3

	8	0	3			11
ചെർപ്പുളശേരി						
ആകെ	75	12	39	2	1	129

4.6 പദ്ധതി മൂലം കുടിയൊഴിപ്പിക്കപ്പെടുന്ന വ്യക്തികൾ

മൂന്ന് വ്യക്തികളുടെ വീടുകളും ഒരാളുടെ വാണിജ്യ കേന്ദ്രവും പൊളിച്ചു നീക്കേണ്ടി വരുന്നതിനാൽ അവരെ സ്ഥലത്തു നിന്നും കുടിയൊഴിപ്പിക്കപ്പെടേണ്ടി വരും.

പട്ടിക. 4.6. റോഡ്-3ലെ പദ്ധതി മൂലം കുടിയൊഴിപ്പിക്കപ്പെടുന്ന വ്യക്തികളും വിവരങ്ങൾ

പ്രദേശങ്ങൾ	കുടിയൊഴിപ്പിക്കപ്പെടുന്ന വ്യക്തികളും വിവരങ്ങളും	നഷ്ടപ്പെട്ട ഭൂമി	നിർമ്മിതി	ഭൂവിസ്തൃതി (ച.അടി)
മുണ്ടൂർ 1	കുഞ്ഞുമോൾ പടവലത്ത്, 373/9 6282418503	1.5	കട	1200
മുണ്ടൂർ 2	മണി പടവലത്ത്, 373/9 9747684162	4	വീട്	500
മുണ്ടൂർ	വി ആർ നാരായണൻ വലിയോട്ടിൽ വീട് 118/1119,9447960076	10	വീട്	1800
കടമ്പഴിപുറം 2	കുമാരി വലങ്കല്ലിങ്കൽ, 473/20 9496295293	2	വീട്	700

4.7 ജീവനോപാധികളുടെ നഷ്ടം

ധാരാളം വ്യക്തികളുടെ ഉപജീവനത്തെ പദ്ധതി ബാധിക്കും. പ്രത്യേകിച്ച് നിർമ്മാണ സമയത്ത്. 43 കടകളുടെ ഉടമകളുടേയും ജീവനക്കാരുടേയും ജീവനോപാധികളെ ഭാഗികമായോ പൂർണ്ണമായോ താൽക്കാലികമായി ബാധിക്കും. ഈ അലൈൻമെന്റിൽ കൂടുതൽ കൈയേറ്റക്കർ ഉണ്ട്. അവരിൽവെക്കുന്നേരം പാർട്ട്-ടൈം ജോലികൾ ചെയ്യുന്ന വഴിയോരകച്ചവടക്കാരും ഭക്ഷ്യ വസ്തുക്കൾ വിൽക്കുന്നവരും ഉണ്ട്. ഈ സർവ്വേയിൽ അവരെ ഉൾപ്പെടുത്തിയിട്ടില്ല. അതിനാൽ അവരുടെ വിവരങ്ങൾ ലഭ്യമല്ല.

4.8. റോഡ്-3 ഭൂമിയേറ്റെടുക്കലിനും പുനരധിവാസത്തിനും വേണ്ട പ്രതീക്ഷിക്കുന്ന ചെലവ്

നമ്പർ	ഭൂമിയേറ്റെടുക്കൽ (ഘ.അ) ചിലവുകൾ	ചിലവ്(ലക്ഷത്തിൽ)
1	.റോഡ്-3 കണക്കാക്കപ്പെടുന്ന ഭൂമിയുടെ വില	1636.32
2.	.ഭാഗികമായി ബാധിച്ച നിർമ്മിതികൾക്കുള്ള നിശ്ചയിച്ച തുക	222.32
3	പൂർണ്ണമായും ഭാഗികമായും മാറ്റി സ്ഥാപിച്ച നിർമ്മിതികൾക്കുള്ള നിശ്ചയിച്ച തുക	58.2
	പുനർസ്ഥാപനത്തിനും പുനരധിവാസത്തിനുമുള്ള തുക	

5.2 പദ്ധതി ബാധിക്കുന്ന വ്യക്തികളുടെ സാമൂഹിക, സാമ്പത്തിക നില

- പദ്ധതി ബാധിക്കുന്ന 112 കുടുംബങ്ങളിലായി 456 വ്യക്തികളെ ഞ്ഞു പ്രാഥമിക സർവ്വേ വ്യക്തമാക്കുന്നു. ഒരു കുടുംബത്തിൽ ശരാശരി നാല് പേർ ഉണ്ട്. അവയിൽ 209 പുരുഷന്മാരും 190 സ്ത്രീകളും അഞ്ച് വയസ്സിന് താഴെയുള്ള 57 കുട്ടികളും ഉണ്ട്.
- പദ്ധതി ബാധിക്കുന്നവരിൽ 83 ശതമാനം ഹിന്ദുക്കളും 18 ശതമാനം മുസ്ലിങ്ങളും 11 ശതമാനം ക്രിസ്ത്യാനികളുമാണ്. 11 കുടുംബങ്ങൾ പട്ടിക വർഗത്തിൽപ്പെട്ടതാണ്. എന്നാൽ പട്ടിക ജാതിക്കാർ ഇല്ല.
- പദ്ധതി ബാധിക്കുന്ന പ്രായപൂർത്തിയായവരിൽ 77 ശതമാനം പേർ എസ് എസ് എൽ സി വരെ പഠിച്ചിട്ടുണ്ട്. 14പ്പസ്2 ക്കാരും 8 ബിരുദധാരികളും 6 ബിരുദാനന്തര ബിരുദധാരികളും 5 സാങ്കേതിക വിദ്യാഭ്യാസം നേടിയവരും 2 പ്രൊഫഷണുകളും ഉണ്ട്.
- പദ്ധതി ബാധിക്കുന്നവരിലെ 40 ശതമാനം പേരും കൃഷിയിൽ ഏർപ്പെട്ടിരിക്കുന്നു. 36 ശതമാനം പേർ തൊഴിലാളികളാണ്. 11 ശതമാനം പേർകച്ചവടത്തിൽ ഏർപ്പെട്ടിരിക്കുന്നു. 4 ശതമാനം പേർ സർക്കാർ ജീവനക്കാരാണ്. വിദേശമലയാളികൾ, സാങ്കേതിക വിദഗ്ദ്ധർ, ഡോക്ടർ, ഡ്രൈവർ, സ്വകാര്യ മേഖലയിലെ ജീവനക്കാർ തുടങ്ങിയവരും ഉണ്ട്.
- പദ്ധതി ബാധിക്കുന്ന 52 പേരുടെ മാസ വരുമാനം 10,000 രൂപയ്ക്ക് താഴെയാണ്. 36 പേരുടെ വരുമാനം 10,000 രൂപയ്ക്കും 20,000 രൂപയ്ക്കും ഇടയിൽ ആണ്. ശേഷിക്കുന്ന 12 പേർക്ക് 20,000 രൂപയ്ക്ക് മുകളിൽ മാസ വരുമാനം ലഭിക്കുന്നു.
- അവശവിഭാഗത്തിൽ , സ്ത്രീകൾ നയിക്കുന്ന രണ്ട് കുടുംബങ്ങളും 13 പട്ടിക വർഗ കുടുംബങ്ങളും ഉൾപ്പെടുന്നു.

5.3. റോഡ്4 നു വേണ്ടിയുള്ള ഭൂമി

ഈ പദ്ധതിക്കു ആവശ്യമായ ഭൂമി രണ്ട് ഗ്രാമങ്ങളിലായി വ്യാപിച്ചുകിടക്കുകയാണ് , 112 ഭൂമികളിൽ നിന്ന് 2.69 ഏക്കറാണ് ആവശ്യം . ഈ വ്യക്തികളുടെ ഉടമസ്ഥതയിലുള്ള മൊത്തം ഭൂമി 19.09 ഏക്കറാണ്, അതിനാൽ 14 ശതമാനം സ്വന്തം മാത്രമാണ് പദ്ധതി ബാധിക്കുന്നത്.

പട്ടിക 5.3. പദ്ധതി ബാധിച്ചആളുകളുടെ ഭൂസ്വത്തുവിവരം

ഗ്രാമങ്ങൾ	വസ്തുവകകൾ (എണ്ണം)	കൈവശമുള്ള ഭൂമി (സെന്റ്)	എൽ.എ (സെന്റ്)
പാടവയൽ	85	8622	158.1
പുട്ടൂർ	27	10469	111
ആകെ	112	19091	269.1

5.4. ഭൂമിയുടെ തരം

55 കാർഷിക സ്വത്തുക്കളും 34 പാർപ്പിട സ്വത്തുക്കളും 19 വാണിജ്യ സ്വത്തുക്കളും ചില തരിശുഭൂമിയും സർക്കാർ സ്വത്തുക്കളും ഉണ്ട്.

ഗ്രാമങ്ങൾ	വാണിജ്യ പരം	കൃഷിയിടങ്ങൾ ശ്	വാസ്യയോഗ്യം	തരിശുഭൂമി	ഗവൺമെന്റ്	മതപരം	ആകെ
പാടവയൽ	19	31	32	2	1	0	85
പുടുർ	0	24	2	0	0	1	27
ആകെ	19	55	34	2	1	1	112

കാർഷിക സ്വത്തുക്കളിൽ, പുടുരിൽ ലാറ്റിൻ കത്തോലിക്കാസഭയുടെ ഉടമസ്ഥതയിലുള്ള ഡയോസിസ സൊസൈറ്റിയുടെ 16 ഏക്കറിൽ ഒരു അഗ്രി ഫാം ഉണ്ട്. പദ്ധതിക്ക് ആവശ്യമായ ഭൂമി നൽകാൻ സഭ തയ്യാറാണ്. മറ്റ് ചില കാർഷിക സ്വത്തുക്കൾ വിദേശമലയാളികളുടെയും മറ്റ് ജില്ലകളിൽ നിന്നുള്ളവരുടെയുമാണ്.

5.5. നിർമ്മിതികളുടെ സ്വഭാവം

13 കച്ചവട നിർമ്മിതികൾ, 3 ചുറ്റുമതിലുകൾ, ഒരു ശുചിമുറി എന്നിവയാണ് നിർമ്മിതികളിൽ ഉൾക്കൊള്ളുന്നത്.

ഗ്രാമങ്ങൾ	ബാധിക്കപ്പെട്ട നിർമ്മിതികൾ,				
	കട	വാസ്യയോഗ്യം	ശുചിമുറി	ചുറ്റുമതിൽ	ആകെ
പാടവയൽ	13	0	1	2	16
പുടുർ	0	0	0	1	1
ആകെ	13	0	1	3	17

മേൽപറഞ്ഞ 13 കടകളിൽ 12 കടകളുടെ മുൻഭാഗം മാത്രമേ നഷ്ടപ്പെടുകയുള്ളൂ. ഇതിൽ ഒരു കട പൂർണ്ണമായും പൊളിച്ചുമാറ്റേണ്ടതുണ്ട്. അവശേഷിക്കുന്ന കടകളിൽ നാല് ചായ കട ,ഒരു റേഷൻ കട ബാക്കി പാൻ ഷോപ്പുകളും ഉൾപ്പെടുന്നു.

5.6. പ്രോജക്ട് മൂലം മാറ്റിപാർപ്പിക്കേണ്ടവർ

ചുവടെ വിശദാംശം നൽകിയിരിക്കുന്ന ഒരു കടയാണ് പൂർണ്ണമായും പൊളിച്ചുമാറ്റേണ്ടത്.

ഗ്രാമങ്ങൾ	വ്യക്തികളും വിവരങ്ങളും	നഷ്ടപ്പെട്ട ഭൂമി	നിർമ്മിതി	വിസ്തൃതി (ച.അടി)
പാടവയൽ	ലോകനാഥൻ സർവേ നമ്പർ 719/2 ഫോൺ: 9048618045	0.5	ടവീ	150

5.7. ഉപജീവനമാർഗം നഷ്ടപ്പെട്ടവർ

സ്ഥലംമാറ്റം മൂലം ഉപജീവനമാർഗം നഷ്ടപ്പെടുന്ന 5 വാണിജ്യ സ്ഥാപനങ്ങളാണ് ഉള്ളത്. ഇവയിൽ നാലെണ്ണം ചായക്കടകളാണ്, അതിൽ രണ്ടെണ്ണം വാടകക്കാരാണ് നടത്തുന്നത്. ഉപജീവനമാർഗം നഷ്ടപ്പെടുന്നവരിൽ രണ്ട് കുടിയേറ്റക്കാരും ഈ റോഡിൽ ഉൾപ്പെട്ടിട്ടുണ്ട്.

5.8. റോഡ് 4 ഭൂമിയേറ്റെടുക്കലിനും പുനരധിവാസത്തിനും വേണ്ട പ്രതീക്ഷിക്കുന്ന ചെലവ്
 റോഡ് 4 ഭൂമിയേറ്റെടുക്കലിനും പുനരധിവാസത്തിനും വേണ്ട പ്രതീക്ഷിക്കുന്ന ചെലവ്

നമ്പർ	എ.ഭൂമിയേറ്റെടുക്കൽ. (L.A) തുക	ചിലവ് (ലക്ഷത്തിൽ)
1	റോഡ് 4 കണക്കാക്കപ്പെടുന്ന ഭൂമിയുടെ വില	239.232
2.	.ഭാഗികമായി ബാധിച്ച നിർമ്മിതികൾക്കുള്ള നിശ്ചയിച്ച തുക	5.264
3	.പൂർണ്ണമായും ഭാഗികമായും മാറ്റേണ്ട നിർമ്മിതികൾക്കുള്ള നിശ്ചയിച്ച തുക	0.17
	ബി.പുനർസ്ഥാപനത്തിനും പുനരധിവാസത്തിനുമുള്ള തുക	
4	.മറ്റു ചിലവുകൾ (ആർ&ആർ)	5.32
	ആകെ മൊത്തം	249.986
2.50കോടി		

റോഡ് 5-വയനാട് ജില്ലയിലെ മാനന്തവാടി മുതൽ പെരിയ റോഡ് വരെ

റോഡ് 5- മാനന്തവാടി നിയോജക മണ്ഡലത്തിന്റെ കണക്കു പ്രകാരം മാനന്തവാടി -വിമലനഗർ-കുളത്ത്-വലാട് എച്ച്എസ്- പെരിയ റോഡുകൾക്ക് 24.8 കിലോമീറ്റർ നീളമുണ്ട്. മാനന്തവാടി, വിമലനഗർ, തിടങ്ങഴി, യവനാർകുളം, വലാട്, അലട്ടിൽ ഗ്രാമങ്ങളിലൂടെയാണിത് കടന്നുപോകുന്നത് . നിർദ്ദിഷ്ട റോഡിന്റെ വിന്യാസം ചിത്രത്തിൽ നൽകിയിരിക്കുന്നു.

6.1. പ്രോജക്ട് ബാധിക്കുന്ന ആളുകളും സ്വത്തുക്കളും

4 ഗ്രാമങ്ങളിൽ നിന്നുള്ള 255 ഭൂസ്വത്തുകളിൽ നിന്ന് 6.97 ഏക്കർസ്ഥലമാണ് കോറിഡോർ-5 ന് ആവശ്യമായത്. ചുവടെയുള്ള 6.1 പട്ടികയിൽ ഇതു വിശദമാക്കിയിട്ടുണ്ട്.

ഗ്രാമം	വസ്തുവകകൾ	ആവശ്യകതയുള്ള വസ്തു
പെരിയ	56	218.5
തവിഞ്ചാൽ	43	20.8
വലാട്	93	351.11
മാനന്തവാടി	63	106.5
ആകെ	255	696.91

6.2. പ്രോജക്ട് ബാധിത ജനസംഖ്യയുടെ സാമൂഹിക സാമ്പത്തികസ്ഥിതി

മൊത്തം ജനസംഖ്യയിലെ 610 പേരെ ഈ പദ്ധതി ബാധിക്കും. ഇവരിൽ 308 പുരുഷന്മാരും 266 സ്ത്രീകളും 5 വയസ്സിന് താഴെയുള്ള 36 കുട്ടികളുമുണ്ട്. ഒരു കുടുംബത്തിൽ ശരാശരി 3 അംഗങ്ങളാണുള്ളത്.

- പദ്ധതിബാധിച്ചആളുകൾ- യിൽ 45% ക്രിസ്ത്യാനികളും 36% ഹിന്ദുക്കളും 19% മുസ്ലീങ്ങളും ഉണ്ട്. 15 പട്ടികവർഗ്ഗ സമുദായങ്ങൾ റിപ്പോർട്ട് ചെയ്തിട്ടുണ്ട്. പട്ടികജാതിസമുദായമില്ല.
- പദ്ധതി ബാധിച്ചആളുകളിൽ 76 ശതമാനം പേരും എസ്എസ്എൽസി വരെ പഠിച്ചവരും 5 ശതമാനം പേർ എസ്എസ്എൽസി പാസായവരുമാണ്. 5 ശതമാനം പേർക്ക് പ്ലസ് 2 വിദ്യാഭ്യാസവും 4 ശതമാനം പേർ ബിരുദധാരികളും 9 ശതമാനം പേർ ബിരുദാനന്തര ബിരുദമുള്ളവരുമാണ്.
- പദ്ധതി ബാധിതരുടെതൊഴിൽ നില കാണിക്കുന്നത് 42 ശതമാനം ചെറുകിട വ്യാപാര / ബിസിനസുകളിൽ ഏർപ്പെട്ടിരിക്കുന്നവരും, 29 ശതമാനം കാർഷിക മേഖലയിലുള്ളവരും, 13 ശതമാനം തൊഴിലാളികളുമാണ്. 1% സ്വകാര്യ ജീവനക്കാർ, 3% സർക്കാർ ജീവനക്കാർ, 3% വിദേശമലയാളികൾ, 3% വിരമിച്ച ജീവനക്കാർ എന്നിവരുണ്ട്
- 255 പദ്ധതി ബാധിച്ചആളുകളിൽ , 13 ശതമാനം ദുർബല ഗ്രൂപ്പുകൾക്കും 7% ദാരിദ്ര്യരേഖക്കതാഴെയുള്ള വരും 6 % പട്ടികവർഗ്ഗക്കാരുമുണ്ട്.

6.3. പദ്ധതിക്ക് ആവശ്യമായ ഭൂമി

പദ്ധതിക്ക് ആവശ്യമായ ഭൂമി 6.97 ഏക്കറാണ്, ഇത് കൈവശമുള്ള മൊത്തം ഭൂമിയുടെ 2.6 ശതമാനമാണ്, പട്ടിക 6.3 ൽ വിശദീകരിച്ചിരിക്കുന്നു.

ഗ്രാമം	കൈവശമുള്ള ഭൂമി	ഏറ്റെടുക്കാനുള്ള വസ്തുവകകൾ	%
പെരിയ	10540	218.5	2.1
തവിഞ്ചാൽ	651	20.8	3.2
വലാട്	12171	351.11	2.9

മാനന്തവാടി	3228	108.5	3.3
ആകെ	26590	898.91	2.8

6.4. ഭൂമിയുടെ തരം

പദ്ധതി ബാധിച്ച വിവിധഭൂമിയുടെ പട്ടിക 6.4 ൽ വിശദമാക്കിയിരിക്കുന്നു. കാർഷിക സ്വത്തുക്കൾ 43 ശതമാനവും 41 ശതമാനം പാർപ്പിട സ്വത്തുക്കളുമാണ്.

വസ്തുവകകൾ തരം തിരിച്ച്	പെരിയ	തവിഞ്ചൽ	വലാട്	മാനന്തവാടി	ആകെ	%
കൃഷിയിടം	37	19	44	12	112	43.9
വാസ്യയോഗ്യം	16	15	38	36	105	41.2
വാണിജ്യപരം	2	7	6	8	23	9.0
പാർപ്പിടവും വാണിജ്യപരവും	0	0	0	0	0	0.0
തരിശ് ഭൂമി	0	0	2	3	5	2.0
ഗവണ്മെന്റ്	1	2	2	1	6	2.4
സ്ഥാപനങ്ങൾ		0	0		0	0.0
മതപരം		0	1	3	4	1.6
ആകെ മൊത്തം	56	43	93	63	255	100.0

പെരിയയിലെ കാർഷിക സ്വത്തുക്കളിൽ ഒരു തേയിലത്തോട്ടവും തവിഞ്ചാലിലും വലാടിലും ഒരോ നെൽവയലുമുണ്ട് (തണ്ണീർത്തടം).

6.5. പദ്ധതിബാധിച്ച ഘടനകൾ

33 ചുറ്റുമതിലുകൾ, 12 വീടുകൾ, 13 കടകൾ, 3 കിണറുകൾ, ഒരു സെപ്റ്റിക് ടാങ്ക് എന്നിവ ഉൾപ്പെടുന്ന മൊത്തം 62 ഘടനകളെ പദ്ധതി ബാധിക്കും

ബാധിച്ച ഘടനകൾ	പെരിയ	തവിഞ്ചൽ	വലാട്	മാനന്തവാടി	ആകെ	%
ചുറ്റുമതിൽ	4	8	5	16	33	53.2
വീട്	1	2	5	4	12	19.4
കടകൾ	2	6	3	2	13	21.0
കിണർ	1		1	1	3	4.8
സെപ്റ്റിക് ടാങ്ക്				1	1	1.6
ആകെ	8	16	14	24	62	100.0

6.6. പ്രോജക്റ്റ് മൂലം സ്ഥലംമാറ്റപ്പെട്ട വ്യക്തികൾ

4 വീടുകളും 4 കടകളും ഉൾപ്പെടെ എട്ട് ഘടനകളെ പ്രോജക്റ്റ് പൂർണ്ണമായും ബാധിക്കും, സ്ഥലംമാറ്റം ആവശ്യമാണ്, ചുവടെയുള്ള പട്ടികയിൽ ഇത് വിശദീകരിച്ചിരിക്കുന്നു.

ഗ്രാമം	പേര് / സർവ്വേ നമ്പർ / ഫോൺ	നഷ്ടപ്പെട്ട ഭൂമിയുടെ അളവ് (സെന്റ്)	നിർമ്മിതി	വിസ്തീർണ്ണം (ചതുരശ്ര അടി)
മാനന്തവാടി	അനിൽ കുമാർ, തെക്കേകാലത്തിൽ, 280/2സി, 9447435374	1	കട	400
വലാട്	മനോജ്, പാലക്കണ്ടി 9544212076	6	വീട്	600
വലാട്	ഷൈലജ, കിഴക്കുംകരതെക്കേതിൽ, 175/8, 9447261763	2	ഷെഡ്	50
വലാട്	ജോർജ്ജ്, കൊച്ചുകുടിയിൽ, 207/1 7510858256	2	കട	200
തവിഞ്ചൽ	സജി വി ജെ, വല്ലനാത് 9645304612	4	കടയും, വീടും	650
തവിഞ്ചൽ	അശ്വത്ത് രാജ്, ശ്രീലക്ഷ്മി മന്ദിരം, 144/1, 9544945958	1	കട	200
മാനന്തവാടി	സ്റ്റാനി, പള്ളിക്കുന്ന്, 280/10 9562275858	4	വീട്	1000
മാനന്തവാടി	സുജി, ആലിക്കൽ, 280/2ഇ 8281493987	3	വീട്	600

6.7. ഉപജീവനത്തെ ബാധിക്കുന്നു

പ്രോജക്ട് ബാധിക്കുന്ന 13 കടകളുടെ ഉടമകളുടെ ഉപജീവനത്തെ ബാധിക്കും. ഒരു ചായക്കട പുറമ്പോക്കൂർമ്മി സ്ഥലത്താണ്, അത് സ്ഥലംമാറ്റേണ്ടിവരും. ഈ റോഡിൽവഴിയോരക്കച്ചവടക്കാരൊന്നുമില്ല. കാർഷിക സ്വത്തുക്കളുടെ വളരെ ചെറിയ ഭാഗം മാത്രമേ ബാധിക്കൂ എന്നതിനാൽ തൊഴിൽ നഷ്ടമില്ല.

റോഡ് 5 ഭൂമിയേറ്റെടുക്കലിനും പുനരധിവാസത്തിനും വേണ്ട പ്രതീക്ഷിക്കുന്ന ചെലവ്

നമ്പർ	A. എൽ.എ (L.A) തുക	തുക(ലക്ഷം)
1	റോഡ് ടെണിക്കാക്കപ്പെടുന്ന ഭൂമിയുടെ വില	1407.23
2.	..ഭാഗികമായി ബാധിച്ച നിർമ്മിതികൾക്കുള്ള നിശ്ചയിച്ച തുക	105.84
3	.പൂർണ്ണമായും ഭാഗികമായും ബാധിച്ച നിർമ്മിതികളുടെ നിശ്ചയിച്ച തുക	58.912
	B. പുനർസ്ഥാപനത്തിനും പുനരധിവാസത്തിനുമുള്ള തുക	
4	.മറ്റു ചിലവുകൾ (ആർ&ആർ)	23.29
	ആകെ	1595.272
	15.95കോടി	

പാക്കേജ് 2 റോഡുകൾക്കായുള്ള പുനർസ്ഥാപനത്തിനും പുനരധിവാസത്തിനുമുള്ള ആകെതുക/ LARR തുക																
പാക്കേജ് 2 ലെ റോഡുകൾ	ഭൂമിയുടെ വിശദാംശം		ഭാഗികമായി ബാധിച്ച നിർമ്മിതികൾ								പുർണ്ണമായും ബാധിച്ച നിർമ്മിതികൾ			ആർ&ആർ തുക		പാക്കേജ് 2 എൽ എ ആർ ആർനുമുള്ള മൊത്തം തുക
	ഭൂമി (ഏക്കർ)	ഭൂമിയുടെ വില	ചുറ്റുമതിൽ	വീട്	കുട	കിണർ	ശുചി മുറി	പ്പെയ്	മൊത്തം തുക	വീട്	കുട	തുക	വഴിയോരക്കച്ചവടക്കാർ	ആർ&ആർ തുക		
റോഡ് 1	2.52	22.54	47	5	44	2	0	0	1.81	1	1	0.426	0.092	0.12	25	
റോഡ് 2	3.37	24.27	94	14	36	1	3	1	2.69	3	6	2	0.062	0.0225	27.44	
റോഡ് 3	3.28	16.36	75	9	38	2	0	1	2.22	3	1	0.58	0.0926	0.364	19.53	
റോഡ് 4	2.69	2.392	3	0	12	0	1	0	0.052	0	1	0.0017	0	0.053	2.5	
റോഡ് 5	6.97	14.07	44	8	9	3	1	0	1.06	4	4	0.59	0	0.23	15.95	
ആകെ	18.83	79.632	263	36	139	8	5	2	7.832	11	13	3.5977	0.2466	0.7895	90.42	
															90.42 കോടി	

7.1. ഭൂമി ഏറ്റെടുക്കൽ പ്രക്രിയയുടെ ആരംഭം

ചട്ടങ്ങൾ അനുസരിച്ച് റവന്യൂ വകുപ്പ് ഭൂമി ഔദ്യോഗികമായി ഏറ്റെടുക്കും.

- ആവശ്യമുള്ള ഭൂമി ഏറ്റെടുക്കൽ

Right to Fair Compensation and Transparency in Land Acquisition, Resettlement and Rehabilitation Act (RFCTLAR&R) 2013 അനുസരിച്ച് , കേരള സംസ്ഥാന സർക്കാർ നടപ്പാക്കിയ ചട്ടങ്ങളിൽ നിർദ്ദേശിച്ചിട്ടുള്ള ഫോർമാറ്റുകളിൽ, KSTP(കെഎസ്ടിപി) അതത് ജില്ലകളിലെ റവന്യൂ അതോറിറ്റികൾക്ക് ഭൂമി ഏറ്റെടുക്കുന്നതിനുള്ള അപേക്ഷ സമർപ്പിക്കും. ഈ ഫോർമാറ്റുകളിൽ സ്ട്രിപ്പ് മാപ്പുകളും ഭൂവിസ്തൃതിയുടെ വിശദാംശങ്ങളും ഉൾപ്പെടും.

- R&R നായി “അഡ്മിനിസ്ട്രേറ്റർ” നിയമനം

2013 ലെ ഭൂമി ഏറ്റെടുക്കലും പുനരധിവാസവും ആക്ട് (RFCTLAR&R ആക്ട് 2013), സെക്ഷൻ 2 അനുസരിച്ച് കേരള സർക്കാർ മറ്റ് ‘ആവശ്യമുള്ള സ്ഥാപനങ്ങൾക്ക് വേണ്ടി ഭൂമി ഏറ്റെടുക്കും. RFCTLAR&R ആക്ട് 2013 ലെ സെക്ഷൻ 43 അനുസരിച്ച് പുനരധിവാസത്തിനും ഒത്തുതീർപ്പാക്കാനും അഡ്മിനിസ്ട്രേറ്ററായി നിയമിതനായ ഒരു ഉദ്യോഗസ്ഥൻ ഉത്തരവാദിയായിരിക്കും. ‘അഡ്മിനിസ്ട്രേറ്റർ’ ആയി കളക്ടർ, അഡീഷണൽ കളക്ടർ അല്ലെങ്കിൽ ഡെപ്യൂട്ടി കളക്ടർ അല്ലെങ്കിൽ തത്തുല്യ റാങ്കിലുള്ള മറ്റേതെങ്കിലും ഉദ്യോഗസ്ഥനെ നിയമിക്കും .

- അവാർഡ് നോട്ടീഫിക്കേഷനും ഡിക്ലറേഷനും തയ്യാറാക്കൽ

അപേക്ഷ ലഭിച്ചുകഴിഞ്ഞാൽ, 2013 ലെ സംസ്ഥാന നിയമങ്ങളിൽ സ്ഥാപിച്ചിട്ടുള്ള നടപടിക്രമങ്ങൾ പ്രകാരം ഒഴിവാക്കിയിട്ടില്ലെങ്കിൽ, ബന്ധപ്പെട്ട സംസ്ഥാന സർക്കാർ RFCTLAR&R act 2013 ലെ അധ്യായം 2 അനുസരിച്ച് ഒരു സാമൂഹിക ആഘാതം വിലയിരുത്തൽ നടത്തും. വിലയിരുത്തൽ പൂർത്തിയാകുമ്പോൾ, ബന്ധപ്പെട്ട സർക്കാർ നിയോഗിച്ച ‘അഡ്മിനിസ്ട്രേറ്റർ’ പ്രാഥമിക വിജ്ഞാപനങ്ങൾ (വകുപ്പ് 11 (1) അനുസരിച്ച്), ഭൂമി ഏറ്റെടുക്കുന്നതിനായി (വകുപ്പ് 19 (1) പ്രകാരം) നൽകും. RFCTLAR&R act 2013 26,27,28,29,30 സെക്ഷൻ പ്രകാരം ബന്ധപ്പെട്ട സംസ്ഥാന സർക്കാർ രൂപപ്പെടുത്തിയ ചട്ടങ്ങൾ അനുസരിച്ച് ജില്ലാ ഭരണകൂടം ഒരു പട്ടിക തയ്യാറാക്കുന്നു. ബാധിച്ച ആസ്തികളുടെ മൂല്യനിർണ്ണയം പൂർത്തിയായ ശേഷം ജില്ലാ ഭരണകൂടം നടത്തിയ സെൻസസ്, സർവ്വേ എന്നിവയുടെ അടിസ്ഥാനത്തിലാണ് ഗവേഷണ-വികസന അവാർഡ് പട്ടികയും പദ്ധതിയും തയ്യാറാക്കുന്നത്. ആർ& ആർ സ്കീമും അവാർഡും സംസ്ഥാനത്തിനായി നിയോഗിച്ച ആർ& ആർ കമ്മീഷണർക്ക് അയയ്ക്കുന്നു. പദ്ധതിയിൽ സംസ്ഥാന സർക്കാർ സംതൃപ്തനാണെങ്കിൽ, വകുപ്പ് 19 (1) അനുസരിച്ച് ജില്ലാ ഭരണകൂടത്തിന് പ്രഖ്യാപനം നൽകാം. ഭൂമി ആവശ്യമുള്ള സ്ഥാപനം പ്രഖ്യാപനത്തിന് മുമ്പായി നഷ്ടപരിഹാര തുക നിക്ഷേപിക്കാൻ ബാധ്യസ്ഥരാണ്.

7.2. പദ്ധതി ബാധിത പ്രദേശങ്ങളുടെ മൂല്യനിർണ്ണയ രീതി

RFCTLAR&Rആക്റ്റ് 2013 ലെ ഒന്നാം ഷെഡ്യൂൾ, സെക്ഷൻ 26, 27, 28, 29, 30, എന്നിവയിൽ പറഞ്ഞിരിക്കുന്ന മാനദണ്ഡങ്ങൾക്കനുസൃതമായി ഭൂമി ഏറ്റെടുക്കുന്നതിനുള്ള നഷ്ടപരിഹാരത്തിനുള്ള മൂല്യനിർണ്ണയ രീതിയും അടിസ്ഥാനവും നടത്തും.

ഭൂമിക്കും ഘടനകൾക്കും മരങ്ങൾക്കും നഷ്ടപരിഹാരം നൽകുന്നതിനുള്ള മൂല്യനിർണ്ണയ രീതി ചുവടെ നൽകിയിരിക്കുന്നു.

- ഭൂമിയുടെ മൂല്യനിർണ്ണയം - 2013-ലെ ഭൂമി ഏറ്റെടുക്കൽ നിയമ പ്രകാരം ഭൂമി ഏറ്റെടുക്കും. കൂടാതെ RFCTLAR&Rആക്റ്റ് 2013 ലെ സെക്ഷൻ 26, സെക്ഷൻ 27, സെക്ഷൻ 28, സെക്ഷൻ 29, സെക്ഷൻ 30 പ്രകാരമാണ് ഭൂമിയുടെ നഷ്ടപരിഹാരം നിർണ്ണയിക്കുന്നത്. നഷ്ടപരിഹാരത്തിൽ ഭൂമിയുടെ മൂല്യം മാർഗ്ഗനിർദ്ദേശ മൂല്യത്തേക്കാൾ 1.25-1.75 മടങ്ങ് ഗുണിത സംഖ്യയായിരിക്കും അല്ലെങ്കിൽ കഴിഞ്ഞ 3 വർഷമായി നടന്ന വിൽപനയുടെ 50% ആധാരങ്ങളിൽ പറയുന്ന ശരാശരി അല്ലെങ്കിൽ പിപിപി അല്ലെങ്കിൽ സ്വകാര്യ പ്രോജക്ടുകൾക്ക് പൊതു സമ്മതപ്രകാരം നിശ്ചയിച്ച നിരക്കുകൾ എന്നിവ ഉൾപ്പെടുന്നു. കൂടാതെ, സ്വമേധയാ ഭൂമി ഏറ്റെടുക്കുന്നതിന് 100% സമാശ്വാസം ചേർക്കും. ഏറ്റെടുത്ത ശേഷം ശേഷിക്കുന്ന ഭൂമി ഉപയോഗയോഗ്യമല്ലെങ്കിൽ അത്തരം ഭൂമിയുടെ / സ്വത്തിന്റെ ഉടമയ്ക്ക് അയാളുടെ തുടർച്ചയായ കൈവശമുള്ള സ്വത്ത് മുഴുവൻ ഏറ്റെടുക്കാൻ ആവശ്യപ്പെടാം.
- നിർമ്മിതികളുടെ മൂല്യനിർണ്ണയം - വീടുകളുടെയും കെട്ടിടങ്ങളുടെയും മറ്റ് സ്ഥാവര വസ്തുക്കളുടെയും മാറ്റിസ്ഥാപിക്കൽ മൂല്യം ഏറ്റവും പുതിയ പിഡബ്ല്യുഡി റേറ്റ് ഷെഡ്യൂളിന്റെ (SoR) അടിസ്ഥാനത്തിൽ മൂല്യശോഷണമില്ലാതെ നിർണ്ണയിക്കപ്പെടും, കൂടാതെ നിർമ്മിതി നഷ്ടപരിഹാരത്തിൽ 100% സമാശ്വാസം ചേർക്കുകയും ചെയ്യും. പിഡബ്ല്യു ഡി SoR നിരക്ക് പരിഗണിക്കുമ്പോൾ, മേഖലയിലെ നഗര-ഗ്രാമ പ്രദേശങ്ങളിലെ വാസയോഗ്യവും വാണിജ്യപരവുമായ നിർമ്മിതികൾക്കായി ഏറ്റവും പുതിയ SoR ഉപയോഗിക്കുന്നുവെന്ന് പി ഐ യു (PIU) ഉറപ്പാക്കും. നിലവിലെ സാമ്പത്തിക വർഷത്തേക്കുള്ള SoRലഭ്യമല്ലാത്ത ഇടങ്ങളിൽ, അംഗീകൃത മുൻവർഷത്തെ വർദ്ധനവിന്റെ അടിസ്ഥാനത്തിൽ Project Implementation Unit (PIU) നിലവിലെ വിലകളിലേക്ക് SoR അപ്ഡേറ്റ് ചെയ്യും. സമുദായങ്ങളുടെയോ പൊതു ആരാധനാലയങ്ങളിലോ ഭൂമി ഏറ്റെടുക്കുമ്പോൾ പുതിയ സ്ഥലങ്ങളിൽ ഇത് പുനർ നിർമ്മിക്കാൻ പ്രാപ്തമാക്കുന്നതിനും നഷ്ടപരിഹാര തുക കൃത്യമായി വിനിയോഗിക്കുന്നുെന്നും പ്രാദേശിക സ്വയംഭരണ സ്ഥാപനങ്ങളായ ഗ്രാമ പഞ്ചായത്ത് / വില്ലേജ് കൗൺസിൽ ഉറപ്പാക്കും.കൂടാതെ, എല്ലാ നഷ്ടപരിഹാരവും സഹായവും പദ്ധതി ബാധിച്ചആളുകൾക്ക് സ്വത്ത് കൈമാറ്റം ചെയ്യുന്നതിനോ മാറുന്നതിനോ കുറഞ്ഞത് ഒരു മാസം മുൻപെങ്കിലും നൽകും
- മരങ്ങളുടെ മൂല്യനിർണ്ണയം- മരങ്ങളുടെ വിപണി മൂല്യത്തെ അടിസ്ഥാനമാക്കിയുള്ളതായിരിക്കും നഷ്ടപരിഹാരം. തടിയുള്ള മരങ്ങൾക്ക് അവ പകരം വെക്കുന്നതിനും വിളനാശത്തിനും നഷ്ടപരിഹാരം നൽകും, ഫലം കായ്ക്കുന്ന മരങ്ങൾക്ക് വനം, കൃഷി, ഹോർട്ടികൾച്ചർ വകുപ്പുകളുമായി കൂടിയാലോചിച്ച്

തീരുമാനിക്കും. ഫലം കായ്ക്കുന്ന മരങ്ങളുടെ മുല്യനിർണ്ണയം അത്തരം വൃക്ഷങ്ങളുടെ ഉൽപാദന പ്രായം കണക്കിലെടുത്താകും. LARRആക്ട് 2013 ലെ വ്യവസ്ഥ അനുസരിച്ച്, വൃക്ഷങ്ങളുടെ മുല്യനിർണ്ണയ മുല്യത്തിലേക്ക് 100% സമാശ്വാസം ചേർക്കും. ഭൂമിയോ സ്വത്തുക്കളോ കൈവശപ്പെടുത്തുന്നതിനുമുമ്പ്, നഷ്ടപരിഹാരം പൂർണ്ണമായി അടയ്ക്കുകയും നഷ്ടപരിഹാരം നൽകുന്ന തീയതി മുതൽ 1 മാസത്തിനുള്ളിൽ വിളകൾ / മരങ്ങളുടെ വിളവെടുക്കാൻ ഉടമസ്ഥർക്ക് അവസരമുണ്ട്. സർക്കാരിന്റെ ഉടമസ്ഥതയിലുള്ള ഭൂമിയിലുള്ള മരങ്ങൾ നിലവിലുള്ള പ്രക്രിയയിലൂടെ ബന്ധപ്പെട്ട റവന്യൂ വകുപ്പ് / വനംവകുപ്പ് നീക്കം ചെയ്യും.

നഷ്ടപരിഹാര വിതരണ പ്രക്രിയ:

വികസന പദ്ധതിക്ക് ഉചിതമായ സർക്കാർ അംഗീകാരം ലഭിച്ചുകഴിഞ്ഞാൽ, ബാധിത പ്രദേശത്തെ ക്യാമ്പുകളിലൂടെ ഭൂമി, മരങ്ങൾ, ഘടനകൾ എന്നിവ നഷ്ടപ്പെടുന്ന ഉടമസ്ഥർക്ക് ജില്ലാ ഭരണകൂടം നോട്ടീസ് നൽകുന്നു. സഹായങ്ങളുടെയും നഷ്ടപരിഹാരത്തിന്റെയും വിതരണം ക്യാമ്പുകളിലോ ജില്ലാ അഡ്മിനിസ്ട്രേഷൻ ഓഫീസിലോ ആകാം , അവിടെ ഉടമസ്ഥരുടെ ഡോക്യുമെന്റേഷൻ പരിശോധിക്കുകയും സഹായങ്ങളും നഷ്ടപരിഹാരവും ചെക്കുകളായി നിക്ഷേപിക്കുകയോ വ്യക്തിഗത അക്കൗണ്ടുകളിൽ നിക്ഷേപിക്കുകയോ ചെയ്യുന്നു. എല്ലാ പണ വിതരണങ്ങളും പൂർത്തീകരിച്ചുകഴിഞ്ഞാൽ കളക്ടർ ഭൂമി കൈവശപ്പെടുത്തുകയുള്ളൂ. ആർഎഫ്സിടിഎൽഎആർ ആർ ആക്ട് 2013 ലെ സെക്ഷൻ 37 അനുസരിച്ച് സ്ഥാനമാറ്റത്തിന് മുമ്പ് പുനരധിവാസവും പുനരധിവാസ പ്രക്രിയയും പൂർത്തിയായിട്ടുണ്ടെന്ന് ഉറപ്പുവരുത്തേണ്ട ചുമതല കളക്ടർക്കാണ്.

7.3. ആർ&ആർ അഡ്മിനിസ്ട്രേറ്റർ

RFCTLAR&Rആക്ട് 2013 ലെ സെക്ഷൻ 43 അനുസരിച്ച്, അഡീഷണൽ കളക്ടർ റാങ്കിൽ കുറയാത്ത ഒരു ഉദ്യോഗസ്ഥനെ ആർ&ആർ യുടെ 'അഡ്മിനിസ്ട്രേറ്റർ' ആയി നിയമിക്കും. ഉടമസ്ഥർ (ടെറ്റിൽഹോൾഡർമാർ) കായി ആർ&ആർ സ്കീം / Resettlement Action Plan(RAP) രൂപീകരിക്കുക, നടപ്പിലാക്കുക, നിരീക്ഷിക്കുക എന്നിവ ആർ&ആർ അഡ്മിനിസ്ട്രേറ്ററുടെ ഉത്തരവാദിത്തമായിരിക്കും (ഭൂരഹിതരുടെ ഉപജീവനമാർഗങ്ങൾ പരിശോധിക്കുകയും സഹായങ്ങളും നഷ്ടപരിഹാരവും നൽകുന്ന, പ്രാഥമികമായി ഏറ്റെടുക്കുന്ന ഭൂമിയെ ആശ്രയിച്ചിരിക്കുന്നു).

7.4. പുനസ്ഥാപന പുനരധിവാസ അവാർഡുകൾ

RFCTLAR&R ആക്ടിലെ വ്യവസ്ഥകൾക്ക് വിധേയമായി, യോഗ്യതയുള്ള അതോറിറ്റി ഒരു പുനരധിവാസ, റീ സെറ്റിൽമെന്റ് (ആർ&ആർ) അവാർഡ് നൽകും. ആർ&ആർ സഹായത്തിന് അർഹരായ ബാധിതരായ എല്ലാ ഉടമസ്ഥരെയും ,,നിയമത്തിലെ വ്യവസ്ഥകൾ പ്രകാരം യോഗ്യമായ സഹായത്തിന്റെ വിശദാംശങ്ങൾ അറിയിക്കും. കരട് ലിസ്റ്റിൽ, സഹായത്തിന്റെ സ്വഭാവത്തിലും അളവിലും പൊരുത്തക്കേടുകളോ എതിർപ്പുകളോ എന്തെങ്കിലും ഉണ്ടെങ്കിൽ കുറഞ്ഞത് 15 ദിവസത്തിനുള്ളിൽ അറിയിക്കണം.എതിർപ്പുകൾ ഉണ്ടെങ്കിൽ അവ അന്തിമ പട്ടികയിൽ അറിയിക്കും. അതുപോലെ, ബാധിതരായ ഉടമകളല്ലാത്തവരുടെ പട്ടികയും ആർ&ആർ

സഹായത്തിന്റെ വിശദാംശങ്ങൾക്കൊപ്പം അറിയിക്കുകയും പ്രത്യേക ആർ & ആർ അവാർഡ് അന്വേഷണം നടത്തുകയും ചെയ്യും.

7.5. പുനരധിവാസ അവാർഡ് പ്രക്രിയ

അഡീഷണൽ കളക്ടർ (ആർ & ആർ അഡ്മിനിസ്ട്രേറ്റർ) പ്രോജക്ട് ഏരിയയിൽ, അധികാരപരിധിയിലുള്ള പ്രദേശങ്ങളിൽ, ആർ & ആർ അവാർഡ് അന്വേഷണം നടത്തുകയും ബന്ധപ്പെട്ട എല്ലാ പദ്ധതി ബാധിതആളുകൾക്കും മുൻകൂട്ടി അറിയിപ്പ് അയയ്ക്കുകയും ചെയ്യും.

ആർ & ആർ അവാർഡ് അന്വേഷണത്തിനിടയിൽ, സാമൂഹികസർവ്വേയിൽ രേഖപ്പെടുത്തിയിരിക്കുന്ന നഷ്ടം, കാലാവധി എന്നിവയെക്കുറിച്ച് ഓരോ പദ്ധതി ബാധിതരെയും അറിയിക്കുകയും പരിശോധിക്കുകയും ചെയ്യും, കൂടാതെ വ്യവസ്ഥകൾ അനുസരിച്ച് പദ്ധതി ബാധിച്ചആളുകൾക്ക് ലഭിക്കുന്ന അവകാശങ്ങൾക്കേൾക്കാൻ അവസരം നൽകുകയും ആശങ്കകൾ ഉണ്ടെങ്കിൽ അവ പരിഹരിക്കുകയും ചെയ്യും. ആർ & ആർ നടപടികൾ റെക്കോർഡുചെയ്യുകയും ആർ & ആർ അവാർഡിന്റെ പകർപ്പ് പദ്ധതി ബാധിച്ചആളുകൾക്ക് നൽകുകയും ചെയ്യും.

8. PMU യുവിൽ സോഷ്യൽ മാനേജ്മെന്റിനായി നടപ്പാക്കാനുള്ള ക്രമീകരണം

KSTP ക്കുള്ളിൽ സ്ഥാപിതമായ പ്രോജക്ട് മാനേജ്മെന്റ് യൂണിറ്റ് (പിഎംയു) ആണ് പദ്ധതി നടപ്പാക്കലിന് നേതൃത്വം നൽകുന്നത്. പിഎംയു മേധാവിയായ സംസ്ഥാന പ്രോജക്ട് ഡയറക്ടർ, ചീഫ് എഞ്ചിനീയർ സുപ്രണ്ട് എഞ്ചിനീയർ, എക്സിക്യൂട്ടീവ് എഞ്ചിനീയർ, അസിസ്റ്റന്റ് എക്സിക്യൂട്ടീവ് എഞ്ചിനീയർ, അസിസ്റ്റന്റ് എഞ്ചിനീയർമാർ തുടങ്ങിയവർ സാങ്കേതിക ഉത്തരവാദിത്തങ്ങൾ നിറവേറ്റുന്നതിന് സഹായിക്കുന്നു. പാരിസ്ഥിതികവും സാമൂഹികവുമായ സുരക്ഷാനടപടികൾ നടപ്പിലാക്കുന്നതിന്റെ മൊത്തത്തിലുള്ള ഏകോപനത്തിനും നിരീക്ഷണത്തിനും പിഎംയുവിലെ സാമൂഹിക വികസന സ്പെഷ്യലിസ്റ്റും പരിസ്ഥിതി സ്പെഷ്യലിസ്റ്റും ഉത്തരവാദികളാണ്. SIA / RAP നടപ്പാക്കുന്നതുമായി ബന്ധപ്പെട്ട ഫീൽഡ് ലെവൽ പ്രവർത്തനങ്ങൾ ഏകോപിപ്പിക്കുന്ന ഡിവിഷണൽ ഓഫീസിലെ ചുമതലയുള്ള ഫീൽഡ് ഓഫീസർമാരുടെ സഹായത്തോടെ പ്രവർത്തനങ്ങൾ ഏകോപിപ്പിക്കും.

Resettlement Action Plan നടപ്പാക്കുന്നതിന്, ഈ രംഗത്ത് മതിയായ സ്റ്റാഫ് പിന്തുണ ഉണ്ടായിരിക്കേണ്ടത് പ്രധാനമാണ്, അത്തരം ആവശ്യങ്ങൾക്കായി, ഗവൺമെന്റിന്റെ അംഗീകൃത പട്ടികയിൽ നിന്ന് പരിചയസമ്പന്നരായ എൻജിനീയർമാരുടെ ഉൾപ്പെടുത്തുന്നത് പരിഗണിക്കും.

Executive Summary of TASK-B –Final Social Impact Assessment and Resettlement Action Plan –Phase2 (For Disclosure)

Introduction

The heavy monsoon of 2018 brought widespread flooding to several districts of Kerala, impacting almost 5.4 million people of the State. Recognizing the urgency of the situation, the Kerala PWD has formulated an emergency action plan to repair flood-damaged roads and bridges through the Rebuild Kerala Initiative (RKI) Project. Kerala State Transport Project under the PWD did a prioritisation study of flood impacted roads and selected 60 flood impacted roads spread all over the Kerala State. WB and KFW provided funding support for development of almost 800 km roads classified in to four packages from North to South covering all districts. Package-2 consisting of five roads with a cumulative length of 156.88 Kms covering Palakkad, Malappuram and Wayanad Districts was entrusted to L&T Infra Engineers to prepare DPR and this ‘Social Impact Assessment report’ is part of it.

The list of roads to be taken up under the project is shown as **Table Error! No text of specified style in document.-1**

Table Error! No text of specified style in document.-1: Details of Project Roads in Package-2

S. No	District	Constituency	Road Name	Road Length (Km)
1	Malappuram	Perinthalmanna	Perumbilavu – Nilambur road	31.78
2	Malappuram	Ernad, Malappuram, Manjeri	Quilandy – Edavanna road	32.50
3	Palakkad	Malampuzha, Kongad&Ottappalam	Palakkad – Perinthalmanna road	36.80
4	Palakkad	Mannarkkad	Thavalam – Mully road	28.50
5	Wayanad	Mananthavady	Mananthavady – Vimalnagar – Kulathada – Valad HS – Periya road	27.30
			Total	156.88

Social Impact Assessment studies the direct impact of the project on people living on both sides of the project whose land and assets are impacted. The degree of impact varies. People lose their land and assets besides the impact on livelihood and cultural or public property resources. An understanding of the issues related to socio-economic and cultural dynamics of the affected people will help to identify negative impacts to suggest /recommend Resettlement and rehabilitation packages.

1.2. Land acquisition on the second Phase

KSTP has decided to develop these Project roads limiting the land acquisition to the possible minimum restraining to focused areas alone. This Social Impact Assessment (second part) focus on land acquisition for the Project in focused areas and the impact of the same on affected people, assessed through 100 % primary survey and “Resettlement Action Plan” (RAP) prepared based on the degree of impact and entitlements vide applicable LARR rules prevailing in the state.

1.3. Primary survey among affected persons

The impacted Properties and survey numbers were identified from the alignment maps prepared and details of the titleholders of such properties were collected from the respective Village Offices. The Land schedules prepared are attached in **Annexure-1**

1.3.1. Hurdles for the conduct of survey

Due to Covid-19 protocols and restrictions the survey team faced several limitations, but they could successfully complete the survey successfully.

1.4. Legal and Policy Framework

Land acquisition will be done vide the provisions of Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013 (RFCTLARR) and the World Bank safeguard policy (OP 4.12), relevant to this project.

1.5. Entitlement Matrix

Based on the above, an entitlement matrix is prepared for the following categories:

- i. Those who have formal legal rights to land lost in its entirety or in part;
- ii. Those who lost the land and have no formal legal rights to such land (non-titleholders), recognized under national/state laws; and

Non-title holders 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 (60 days) to vacate the premises and dismantle affected structures prior to project implementation. The project will recognize both licensed & non-licensed vendors and titled & non-titled households. The displaced persons will be entitled to the following six types of compensation and assistance packages:

- i. Compensation for the loss of land, crops/ trees at their replacement cost;
- ii. Compensation for structures (residential/ commercial) and other immovable assets at their replacement cost;
- iii. Assistance in lieu of the loss of business/ wage income and income restoration assistance;
- iv. Alternate housing or cash in lieu of house to physically displaced households not having any house site;
- v. Assistance for shifting and provision for the relocation site (if required), and
- vi. Rebuilding and/ or restoration of community resources/facilities.

The entitlement framework designed for various categories is based on RFCTLARR 2013 and RTFCTLARR Rules, Government of Kerala order G.O.(MS)No.448/2017/RD dt Thiruvananthapuram29/12/2017 and World Bank Policy guidelines. The entitlement matrix will be informed to the PAPs to ensure that their interests are protected and if not, to submit their grievances to the appropriate authorities and get it resolved in the right time. Both, non-titleholders and titleholder will be compensated as per their eligibility and detailed in the entitlement matrix summarised below.

Table 1.2.R&R Entitlement Matrix under RFCTLARR 2013, Government of Kerala order G.O.(MS)No.448/2017/RD dt Thiruvananthapuram29/12/2017 & World Bank Policy

Sl. No.	Impact Category	Entitlements	Implementation Guidelines
PART I. TITLE HOLDERS - Compensation for Loss of Private Property			
1	Loss of Land (agricultural, homestead, commercial or otherwise or assets attached to the land)	1.1	<p>Compensation for land at Replacement Cost or Land for land, where feasible.</p> <p>Land will be acquired by the competent authority in accordance with the provisions of RFCTLARR Act, 2013.</p> <p>Replacement cost for land will be: (i) market value as per Indian Stamp Act, 1899 for the</p>

Sl. No.	Impact Category	Entitlements	Implementation Guidelines
			<p>registration of sale deed or agreements to sell, in the area where land is situated; or (ii) average sale price for similar type of land, situated in the nearest village or nearest vicinity area, ascertained from the highest 50% of sale deeds of the preceding 3 years; or (iii) consented amount paid for PPPs or private companies (whichever amount is higher).</p> <p>Plus 100% solatium and 12% interest from date of notification to award.</p> <p>The multiplied factor adopted by the GoK for land in rural area, based on the distance from urban area to the affected area, will be applied.</p> <p>In case only a part of any land plot is affected and its owner desires that the whole plot be acquired on the grounds that the plot has been rendered uneconomic or has been severed due to LA, the competent authority may make additional award as per section 94 of RFCT-LARR Act, 2013 for the remaining part of land without initiating the land acquisition process afresh.</p> <p>Value of Assets attached to the land/building: Compensation for trees/crops etc.</p> <p>a. Cash compensation as estimated u/s 29 (3), RFCT-LARR Act, 2013 by:</p> <ul style="list-style-type: none"> i. Forest Department for timber trees ii. State Agriculture Department for crops iii. Horticulture Department for horticulture, perennial trees iv. Cash assistance to title holders and non-title holders for loss of trees, crops and perennials at market value. <p>b. Three months' advance notice to affected parties to harvest fruits,</p>

Sl. No.	Impact Category	Entitlements		Implementation Guidelines
				crops. In case standing crops, the affected parties shall receive three months' advance notice to salvage crops, or compensation in lieu thereof as determined above.
2	Loss of Structure (house, shop, building or immovable property)	2.1	Compensation at replacement cost	<p>The market value of structures and other immovable properties will be determined based on relevant basic Schedule of Rates (SR) as on date without depreciation.</p> <p>Plus 100% solatium</p> <p>For partly affected structures, the PAP will have the option of claiming compensation for the entire structure, if the remaining portion is unviable.</p>
PART II. REHABILITATION AND RESETTLEMENT – Both Land Owners and Families Whose livelihoods are primarily dependent on Land Acquired				
3	Loss of Land	3.1	<p>Where jobs are created through the Project, employment to at least one member per affected family in the project or arrange for a job in such other project as may be required after providing suitable training and skill development in the required field and at a rate not lower than the minimum wages.</p> <p>or</p> <p>One-time payment of Rs. 5,00,000/- for each affected household</p> <p>or</p> <p>Annuity policy that shall pay not less than Rs. 3000/- per month for 20 years with appropriate indexation to Consumer Price Index for Agricultural Labourers (CPIAL)</p>	Choice of Annuity or Employment (But no jobs are created in this Project and hence not applicable)
		3.2	Subsistence allowance of Rs. 5,000/- per month for a period of one year from the date of award to affected households, who require to relocate due to the project.	As per Kerala State enhanced R&R provisions

Sl. No.	Impact Category	Entitlements	Implementation Guidelines
			In addition, SC /ST displaced will be relocated in a similar ecological zone to preserve their culture
		3.3	Transportation assistance of Rs. 50,000/- for affected households who require to relocate due to the project for shifting family, building, materials, belongings and cattle.
		3.4	Loss of cattle shed or pettyshop will get one-time assistance of not less than Rs. 25,000/- and a maximum of Rs50,000/- As per State Govt G.O, Petty shop will include commercial kiosk, vendor where business is carried out. Cattle shed shall mean any permanent, semi-permanent structure or makeshift shed erected on long term basis for keeping cattle. Such R&R packages will be evaluated by the Deputy Collector (LA) while working out the R&R packages as part of L.A, to effect payments
		3.5	Each affected family which is displaced from the affected property shall get a subsistence allowance equivalent to Rs5000/per month for a period of one year
		3.6	Scheduled caste and scheduled tribe families who are displaced from scheduled areas shall be relocated in similar ecological zone, to preserve their ethnicity.
4	Loss of Residence	4.1	An alternative house for those who have to relocate, as per PMAY-G specifications in rural areas and a constructed house/flat of minimum 50 sq. m. in urban areas; Provided that any such family in urban/ rural area opt not to take the house offered, shall get a onetime financial assistance for house construction ,which shall not be less than of Rs 3,00,000 An alternative house for those who have to relocate, as per PMAY-G (IAY has been restructured) specifications in rural areas and a constructed house / flat of minimum 50 sq. m. in urban areas or cash in lieu of house if opted (the cash in lieu of house will be Rs.300000 The benefits listed above shall also be extended to any affected family which is without homestead land and which has been residing in the area continuously for a period of not less than three years preceding

Sl. No.	Impact Category	Entitlements	Implementation Guidelines
		(three lakh),irrespective of their annual financial income	the date of notification of the affected area and which has been involuntarily displaces from such area. This assistance shall be extendable to mixed-use structures fulfilling residential and commercial purposes in owner as well as un-titled categories.
		4.2 Where jobs are created through the Project, employment to at least one member per affected family in the project or arrange for a job in such other project as may be required after providing suitable training and skill development in the required field and at a rate not lower than the minimum wages. or One-time payment of Rs. 5,00,000/- for each affected household or Annuity policy that shall pay Rs. 2000/- per month for 20 years with appropriate indexation to Consumer Price Index for Agricultural Labourers (CPIAL)	
		4.3 Monthly subsistence allowance of Rs. 5,000/- per month for a period of one year to affected households who require to relocate due to the project	
		4.4 Transportation assistance of Rs. 50,000/- for affected households who require to relocate due to the project	
		4.5 Each affected family who loss Cattle shed or petty shop shall get one-time financial assistance Of a minimum of Rs. 25,000/- and maximum of Rs50000 for the construction of a cattle shed or petty shop.	Cattle shed or petty shop shall get one-time financial assistance of minimum of twenty-five thousand and maximum of 50000 rupees for construction of cattle shed or petty shop as the case may be. Petty shop will include commercial kiosk, vendor where business is carried out.

Sl. No.	Impact Category	Entitlements		Implementation Guidelines
				Cattle shed shall mean any permanent, semi-permanent structure or makeshift shed erected on long term basis for keeping cattle. Such R&R packages will be evaluated by the Deputy Collector (LA) while working out the R&R packages as part of L.A, to effect payments
		4.6	One-time grant to affected family of an artisan,, small traders, self-employed or an affected family who own non-agricultural, commercial, industrial or institutional structure in the affected areas ,involuntarily displaced ,due to land acquisition shall get one time financial assistance of Rs50,000/-	State R&R policy
		4.7	One-time Resettlement Allowance of Rs. 50,000/- for affected household who have to relocate	
		4.8	scheduled caste and scheduled tribe families displaced from scheduled areas will be relocated to similar ethnic regions to preserve their cultural integrity	
5	Loss of shop/ trade/ commercial structure	5.1	Where jobs are created through the project, employment to at least one member per affected family in the project or arrange for a job in such other project as may be required after providing suitable training and skill development in the required field and at a rate not lower than the minimum wages. or One-time payment of Rs.5,00,000/- for each affected household or Annuity policy that shall pay Rs. 2000/- per month for 20 years with appropriate indexation to CPIAL	

Sl. No.	Impact Category	Entitlements	Implementation Guidelines	
		5.2	Monthly subsistence allowance of Rs. 5,000/-per month for a period of one year to affected households who require to relocate due to the project	
		5.3	Transportation assistance of Rs. 50,000/- for affected households who are required to relocate due to the project.	
		5.4	One-time assistance of Rs. 50,000/- for each Affected family of an artisan or self-employed or small trader and who has to relocate.	
		5.5	One-time Resettlement Allowance of Rs. 50,000/- for affected household who have to relocate	
	Commercial Tenants	5.6	Onetime financial assistance of Rs2,00,000/-to meet sifting charge and social costs Companies, banks ,financial institutions, large shops having a carpet area of more than2000sqft are not eligible for this	State R&R policy
	Employees working in commercial establishments	5.7	Employees who worked in that commercial establishment for more than 3yrs prior to acquisition and whose livelihood is impacted will get Rs6000/-for a period of 6monts.i.e Rs36,000/	State R&R policy
	Residential family tenants	5.8	One time shifting allowance ofRs.30,000/-	State R&R policy
PART III. IMPACT TO SQUATTERS AND ENCROACHERS – Where no Land Acquisition is done				
6	Encroachers who live or run their business on Purampokku land	6.1 6.1.1	Loss of House Compensation at scheduled rates without depreciation for structure with 1-month notice to demolish the affected structure	Only those directly affected squatters who live there will be eligible for all assistance.
		6.1.2	Right to salvage the affected materials	
		6.1.3	House construction assistance of Rs. 3, 00,000/- for all those who have to relocate and who do not have a house.	
		6.1.4	One-time subsistence allowance of Rs. 30,000/- @Rs6000*5months	
		6.1.5	Shifting assistance of Rs.	

Sl. No.	Impact Category	Entitlements		Implementation Guidelines
			50,000/-	
		6.2 6.2.1	Loss of Shop Compensation at scheduled rates without depreciation for structure with 1-month notice to demolish affected structure	Only those directly affected squatters who do business there will be eligible for all assistance. Encroachers who run their business on purampokku land for a minimum period of 3yrs prior to LA notification
		6.2.2	Right to salvage the affected materials	
		6.2.3	Rs 5000/- per month for a period of 6months –total Rs30,000/-	
		6.4 6.4.1	Cultivation 3-month notice to harvest standing crops or market value of compensation for standing crops	
7	Impact to Encroachers who lives or run their business on Purampokku land	7.1 7.1.1	Cultivation 3-month notice to harvest standing crops or market value of compensation for standing crops, if notice is not given	Market value for the loss of standing crops will be decided by the PIU in consultation with the Agriculture or Horticulture Department
		7.2 7.2.1	Structure 1-month notice to demolish the encroached structure	
		7.2.2	Compensation at scheduled rates without depreciation for the affected portion of the structure and Assistance @Rs5000*6months	The value of commercial structures and other immovable properties will be determined on the basis of relevant Basic Schedule of Rates (SR) as on date without depreciation
PART VI. COMMON PROPERTY RESOURCES				
8	Place of worship	8..1	In addition to land and structural value, shifting charge of actual expenditure subject to a maximum of one lakh .	State R&R policy
9	Impact to common property resources such as places of worship, community buildings, schools, etc.	9.1	Relocation or restoration, if feasible, or cash compensation at replacement cost.	
10	Utilities such as water supply, electricity, etc.	10.1	Will be relocated and services restored prior to commencement of civil works.	The PMU will ensure that utilities are relocated prior to commencement of civil works in accordance with the civil works schedule.
PART V. PART V UNFORESEEN IMPACTS				
Unforeseen impacts encountered during implementation will be addressed in accordance with the principles				

Sl. No.	Impact Category	Entitlements	Implementation Guidelines
of RFCTLAR 2013 / World Bank Safeguards Policies.			

1.6.Land Acquisition impacts on people on Package-2road corridors

This section will assess the impact on affected persons and families along with their socio economic background, in each road corridor and specify the compensation packages to resettle and rehabilitate them vide entitlements

Corridor 1 – Pulamanthole- Melattur Road, Malappuram District

Corridor 1 Project road is in Malappuram District starts from Pulamanthole, passes through the villages- Kattupara, Pulikavu, Cherikara, Adivaram, Perinthalmanna, Popalam, Pattikadu, Karivattom, and ends at Melattur town covering a total length of 31.780 km. The existing lane configuration of the project road is either intermediate lane or 2 lanes with / without paved shoulder on both sides. The alignment of C1 is provided in **Figure 2-1**.

Figure 2-1: Corridor 1 – Pulamanthole to Melattur Road Alignment

2.1. Project impacted people and properties

As per the primary survey, 2.52 acres (251.6 cents) of land owned by 108 persons, living in the road alignment passing through 13 villages need to be acquired for the Project. Village wise requirements and affected persons are shown in **Table No. 2.1** below

Table No 2.1. Land lost by PAPs in Corridor-1

Villages	No of properties/PAPs	Land area(cents)
Pulamanthole	38	96.6
Perinthalmanna	11	13.5
Valambur	6	11

Cherukara	5	7
Kunnapally	7	8.3
Adivaram	4	11.4
Pattikad	1	2
Kariyavattom	2	3.5
Vengoor	2	1.5
Chemmaniyode	12	72.8
Ucharakadcu	3	4.5
Melattur	14	15.5
Edapatta	3	4
Total	108	251.6

2.2. Social Profile of the PAPs

The socio-economic profile of the Project impacted persons are analysed below

- There are 291 adults members reported from these affected families out of which 159 are men and 132 are female members. Details of children are not included in this. On an average there are four members per family.
- 96percent of the Project affected families belongs to Muslim community and remaining four percent are Hindus .There are no Christian families or SC/ST families affected, in this area..
- Educational background of the PAPs showstat27% arebelowSSLC.34%are SSLC pass ,16%plus2/predegree,12%graduates,2%postgrduates,3%tecnicalyqualified,and 8%aveprofessionalqualifications.Younger generation is better educated and many are professional degree holders.
- Occupational status shows that a20.7%are engaged in business which includes petty and major trades. 14.1% are labourers. Agriculture is limited to 9.8 percent and there are several NRIs (20.7%) in these families. Most of the unemployed persons reported are housewives.
- Vulnerability percentage among the PAFs is reported to be12 percent. Among them 7.4 percent are BPL families and 4.7 percent are women headed families.

2.3. Properties and affected persons

108 nos of properties and families living in13villages along this road, will have the impact of the Project and the degree of impact varies.On an average the degree of impact on PAPs will be 10.24 percent, but village wise it varies from 2 to 25 percent.

2.3. Land requirement and degree of impact in corridor-1

village	land hold	To be acquired	%
Pulamanthol	622	96.6	15.53
Perinthalmanna	221	13.5	6.11
Valambur	223	11	4.93
Cherukara	59	7	11.86
Kunnapally	152	8.3	5.46
Manbarapalli	37	5	13.51
Adivaram	177	11.4	6.44

Pattikad	50	2	4
Karyavattom	180	3.5	1.94
Chemmaniyode	291	72.8	25.02
Ucharakadcu	51	4.5	8.82
Melattur	389.5	15.5	3.98
Total	2452.5	251.1	10.24

2.4. Land use pattern

The impacted properties include agricultural, residential, commercial properties

village	Agri	Resident	commercial	Total
Pulamantol				
Perinthalmanna	3	1	7	11
Valambur	4	1		5
Cherukara	3	1	1	5
Kunnapally	6		1	7
Manbarapalli	2			2
Adivaram	2		2	4
Pattikad	1			1
aryavattom	2			2
Chemmaniyode	7	2		9
Ucharakadcu	3		1	4
Melattur	8		6	14
Total	41(64%)	5(8%)	18(28%)	64

As per this, 64 percent of the properties impacted are agricultural land and 28 percent is commercial land, limiting residential land to 5 percent.

2.5. Structures impacted

109 structures including 47 compound walls, 54 shops, 6 houses and 2 open wells are impacted. Number of shops are more as various shops operating in different rooms of the same building are counted. The impact is limited, as only a portion of the structure will be impacted in majority of the cases. Many of these shops have encroached into the Government land in front of their shops, need to be further verified

Village	compound wall	house	shop	well	Total
Pulamantol	15	1	10	0	26
Perinthalmanna		1	7		8
Valambur		1			1
Cherukara	4	1	1		6
Kunnapally	7		1		8
Manbarapalli	2				2
Adivaram	2		2		4
Patikad	1				1

Kariyavattom	1				1
Vengoor	2				2
Chemmaniyode	7	2	1		10
Ucharakadcu	3		1	2	6
Melattur	3		31		34
Total	47	6	54	2	109

2.6. Project Displaced Persons

One shop buildings with seven shops and one residence cum shop will have more impact and hence need to be displaced in this corridor-1,as detailed below

village	Name of the owner	Impacted properties/ structure
Chemmaniyode	Ayisha, Mob-9526824594	4cents Land-and a shop of-Seven rooms and upstairs
Melattur	Sanil, Mobile-9447537568	2storied shops .6cent Land-and Residence

2.7. Non-titleholders

Besides the108titleholders, few non-titleholders too occupying these land such as tenants, squatters, employees of the shops etc who will have varying degree of impact on them,duetotheProject .They too have some entitlements for compensation, which is considered in the Resettlement Action Plans(RAP)

2.8. Impact on Livelihood

Several persons running shops in the Corridor-1 may lose their livelihood, temporarily. Livelihood of 49 squatters occupying the road will be temporarily impacted. Other than this 54 shops impacted in the corridor too will have impact in their livelihood.

2.9. Cost Estimates for LARR in Corridor-1

Based on the above assessments, the tentative cost the LA and R&R cost ofcorridor-1 is summarised below.

SLNo	A. L.A cost	cost(Lakhs)
1	.Coridor-1--Estimated Cost of land	2254.336
2	.Estimated cost for partially impacted structures	181.44
4	.Estimated cost of fully /displaced structures	42.56
	B .R&R costs	
5	. Compensation for squatters	9
6	.Other R&R costs	12
	Total	2499.336
25 crores		

Corridor 2 – Quilandy to Edavanna Road in Malappuram District

Quilandy to Edavanna Road project corridor in Malappuram District comprises of two stretches;

- Stretch-1: Eranjimavu – Edavanna section (18.8 Km). The Project road starts near Eranjimavu, pass through OnthebasisoftheKizhuparamba, Pathanapuram, Areecode, Perakamanna and ends at near Edavanna and
- Stretch-2: South Puthalam- Neliparambu (13.70 Km) The project road starts near South Puthalam, pass through Kavanur, Elayur, Chengara, Karapparamba and ends near Neliparambu.

3.1. Impacted People and Properties in Corridor-2

In Corridor-2, land required for the Project is 3.37 acre (336.72 cents) of land, spread over 11 villages, owned by 393 people as detailed below

Villages	Properties/PAPs	Land
Eranjimavu	7	10
Pathanapuram	23	17.9
Areecode	60	53.1
Peragamanna	94	139.5
Edavanna	17	9.62
Puthalam	29	32
Kavanoor	33	33
Elayoor	10	10.3
Chengara	8	6.5
Karapparamba	6	5
Neliparamba	16	19.8
Total	303	336.72

3.2. Socio economic profile of Affected Population

- Affected Population in 303 families includes 1030 persons-i.e. 458 men, 461 women and 132 children under the age of 5 years. This means that, on an average, there are 3 to 4 members per family.
- 89% of affected families belongs to Muslim community 10% are Hindus and 1% is Christian community.
- 45.8 percent of the PAPs studied up to S.S.L.C and 36.7% passed it. 10.7% are pre-degree / plus 2 category, 4% graduates, 1.1% Post graduates, 1% technically qualified, and 0.6% are professionally qualified persons..
- Occupational status of the people shows that 40.2% are engaged in Business, 37% are working as Labourers, 6.3% are NRIs, 4.7% do agriculture, 3.5% do private employment, 1.2% are govt employees, 3.1% are retired persons, 1.6% are professionals etc
- 16% of the PAPs are classified as vulnerable categories as 13% are BPL families, 3% are women headed families and 3% of the families have chronic patients.

3.3. Land Acquisition for corridor 2

Additional land required for the development of Corridor-2 is 3.37 acres of land and it is on an average 3.7 percent of the total land owned by the PAPs. Village wise details are furnished in Table.3.3.

Table.3.3. Land required for Corridor-2

Village	land hold	To be acquired	%
Erangimavu	636	10	1.6
Pathanapuram	756	17.9	2.4
Areecode	1355.2	53.1	3.9
Peragamanna	2341.5	139.5	6
Edavanna	240.5	9.62	4
Puthalam	530.5	32	6
Kavanoor	1973	33	1.7
Elayoor	500	10.5	2.1
Chengara	154.5	6.5	4.2
Karapparamba	154.5	5	3.2
Nellipparamba	397.5	19.8	5
Total	9039.2	336.92	3.7

3.4. Type of Land impacted

Impacted land mainly includes Agricultural properties (27%), Residential (36%) and commercial (28%) properties. Some government properties, Institutional land and religious properties too are impacted as detailed in the Table 3.4. below.

Table.3.4. Type of property impacted

village	Agri	Resident	commerci	Barre	Govt	inst	com+	religiou	Total
				n		itl	res	s	
Erangimavu	3		2	2					7
Pathanapuram	5	7	6	0			4	1	23
Areecode	14	15	27	0	1			3	60

Peragamanna	43	32	14	0	2			3	94
Edavanna	0	5	6	1		1	1	1	15
Puthalam	5	11	11					2	29
Kavanoor	5	23	5						33
Elayoor		5	3					1	9
Chengara	1	4	2					1	8
Karapparamba	1	3	2						6
Nellipparamba	4	3	7			1		1	16
Total	81	108	85	3	3	2	5	13	300
Percentage	27	36	28	1	1	0.7	1.7	4.3	100

3.5. Structures impacted

Structures impacted by the Project includes 94 nos of compound walls, 14houses, 36 shops, one well one shed and3 septic tanks.

Table.3.5. Structures impacted

Village	compound wall	house	shop	well	shed	septic tank
Erangimavu			1			
Pathanapuram	12	1				
Areecode	12	1	6			1
Peragamanna	26	5	9			
Edavanna	3	4	5			
Puthalam	10	1	9		1	1
Kavanoor	12	1	1			1
Elayoor	5					0
Chengara	3	1	1	1		
Karapparamba	4		1			
Nellipparamba	7	0	3			
Total	94	14	36	1	1	3

3.6. Project Displaced Persons

Five shops, two houses and one house cum shop will be fully impacted by the Project and hence need to be displaced. Details are furnished below.

Table.3.6. Displaced Persons and Propertiesincorridor-2

Village	Name, survey Nos/mob no of the PDP	Land lost (cents)	Type of structure	Area Sqft
Areecode	SULFIKAR KARANGADAN,518/16 9446374768	3	shop	3000
Edavanna	RIYAS AMBAZHATHINGAL, 12/1,6 8908777776	3	house	1900
Edavanna	KUNJOY VAZHILILAKATH 9495206901	2	house	1800
Puthalam	UMMAR CHOORAPPULAN 8547413084	1	shop	1800

Puthalam	YOONUS KALLANVEETIL	1.5	shop	1500
Puthalam	ABDUL LATHEEF KARANGATTIL, 524/4 9495627856	1	shop	1300
Puthalam	YOONUS , 524/4 8891561740	1	shop	1000
Puthalam	BIYYUMMA PALLIYALIL, 545/3 9947926724	1	house and shop	1000

3.7. Impact on Livelihood

As the corridor passes through heavy built-up commercial area, 36 shops are partially impacted and 5 shops are fully displaced. These includes several petty shops too such as Tea shops, ration shops, and other retail shops. Some of these shops are hired by Tenants. Many shops encroached into the Row and when such structures are removed the livelihood will be impacted temporarily.

34 Squatters occupying the Corridor , engaged in various livelihood operations , will also be impacted.

3.8. Cost Estimates for Corridor-2

Based on the above assessments, the cost estimates for Land acquisition, resettlement and

Total LARR costs for Corridor2

SLNO	A. L.A cost	cost(Lakhs)
1	.Corridor-2--Estimated Cost of land	2426.368
2	.Estimated cost for partially impacted structures	269.35
3	.Estimated cost of fully /displaced structures	19.4544
	B. Resettlement and rehabilitation costs	
4	. Compensation for squatters	6
5	.Other R&R costs	22.45
	Total	2743.8224
27.44crores		

Corridor 3 – Mundur – Thootha Road in Palakkad District

The Project Corridor-3, Palakkad – Perinthalmanna is a part of State Highway SH 53. It starts at Mundur junction and passes through Kongad, Peringode, Kadambazhipuram, Thiruvazhiyode, Sreekrishnapuram, Trikadeeri and Cherpulassery of Palakkad District covering a total length of 37.0 Km. The project corridor falls in Malampuzha, Kongad and Ottappalam constituency.

Corridor 3 – Mundur to Thootha Road Alignment

4.1. Land Acquisition for corridor-3 and Project affected persons

Land acquisition for the corridor-3 road affects 330 number of properties in 11 villages and the extent of land required is 3.28 Acres. Details are furnished in **Table 4.1**.

Table 4.1-Affected properties and land required in corridor 3

Villages	Properties/PAPs	Land area
Mundur 1	38	56
Mundur 2	25	44
Kongad 1	31	29
Kongad 2	47	49.5
Kadampazippuram 2	47	42
Sreekrishanappuram 2	22	22
Vellinezhi	32	23
Pookkottukavu	14	13
Thrikaderi 2	13	10.5
Mangod	1	0.5
Cherpulassery	60	38.3
Total	330	327.8

Total number of Private properties impacted will be 329 nos, owned by 321 persons. More than one property is owned by some. There are some encroachers, and five tenants in these properties.

4.2. Socio economic profile of affected persons(PAPs)

- There are a population of 967 persons in the affected family of PAPs which includes 473 men , 434 women and 62 Children under 5 years of age.

- Educational status of PAPs shows that 51% studied up to SSLC and 26% passed SSLC.15%studieduptoPlus2/PDC and only remaining 8% have graduation /PG or technical education.
- Religiousgroupsincludes64percent Hindus,33percentMuslimsand3percent Christians .
- Occupational status shows that 33% are engaged in various Business activities,21.3% are labourers,5% are engaged in agriculture.4% are NRIs, 4.3% Government, 1.5% Private officials and 5.5% retired persons.
- Vulnerability statusconstitute 12 percentwhich includes29 BPL families and 9 women headed families.
- Monthly income of the affected familiesshows that 3.2% have income below Rs 5000/-60 percent of the people are falling under 5000 to15000incomegroupandremainingabovethat. This shows the picture of a fairly well off community.

4.3. Land requirement for corridor-3

Land required for the Project is3.28 acres owned by 330 PAPs which is 4.4 percent of their properties, as detailed in the Table below.

Table. 4.3. Land requirement for corridor-3

village	land hold	acquired	%
Mundur 1	1964.25	56	2.9
Mundoor 2	728	44	6.0
Kongad 1	427.3	29	6.8
Kongad 2	1325.15	49.5	3.7
Kadambazipuram2	589.15	42	7.1
Sreekrishnapuram 2	292	22	7.5
Vellinezhi	417.5	23	5.5
Pookkottukavu	305	13	4.3
Thrikaderi 2	228.25	11	4.8
Cherpulassery	1223	38.3	3.1
Total	7499.6	327.8	4.4

4.4. Type of Affected Properties

Type of properties impacted by the project are listed in the Table below. 180 properties are residential, 90 commercial, 45 agricultural properties are reported. Some Government and Private owned propertiesand religious properties too areimpacted.

Table. 4.4. Type of Affected Properties

village	agric ult	Residenti al	commerci al	Barre n	Gov Y	insti t	com+re s	relegiou s	Tota l
Mundur 1	6	20	10	1	2	3	0	0	42
Mundoor 2	8	11	5	0	0	0	0	0	24
Kongad 1	3	6	19	0	1	0	4	0	33
Kongad 2	9	22	16	0	0	0	0	0	47
Kadambazhippuram	6	31	8	1	1	0	0	0	47

Sreekrishnapuram	4	12	5	0	0	0	1	0	22
Vellinezhi	4	18	8	1	2	0	0	1	34
Pookottukavu	2	11	1		0	0	0	0	14
Thrikaderi 2	0	7	7	0	1	0	0	0	15
Cherpulassery	3	42	11	1	3	0	0	1	61
Total	45	180	90	4	10	3	5	2	339

4.5. Impacted structures

Structures impacted in the properties includes- 75 compound walls,12 houses, 39shops, 2 open wells and a shed. Village wise details are given in the Table4.5.

Table. 4.5. Impacted structures

village	compound wallimpacted	house	shop	well	shed	total structures impacted
Mundur 1	18	2	7			27
Mundur 2	7	5	2			14
Kongad 1	4	1	13			18
Kongad 2	12	0	6			18
Kadambazhippuram 2	11	3	1	1		16
Sreekrishnapuram 2	6	1	6	1		14
Vellinezhi	7	0	0		1	8
Pookottukavu	0	0	0			0
Thrikaderi 2	2	0	1			3
Cherpulassery	8	0	3			11
Total	75	12	39	2	1	129

4.6. Project Displaced Persons

Three residential PAPs and one commercial PAP as listed below will lose their structure and will be displaced

Table . 4.6. Project Displaced Personsincorridor3

Village	Displaced PDP	Land lost	structure	Area Sqft
Mundur 1	KUNJUMOL PADAVALATH, 373/9 6282418503	1.5	Shop	1200
Mundur 2	MANI PADAVALATH, 373/9 9747684162	4	House	500
Mundur 2	VR NARAYANAN VALIYOTTIL house, 118/11-19,9447960076	10	House	1800
Kadampazippuram 2	KUMARI VALANKALLINGAL, 473/20 9496295293	2	House	700

4.7. Loss of Livelihood

Many People will have impact on their livelihood due to the project especially during the construction time. Owners and employees of 43 shops impacted partially or fully will lose their livelihood temporarily.

47 squatters on the road corridor, doing various activities also will have impact on their livelihood. There are more squatters on this alignment, who do part time works, selling food items etc in the late evening are not covered in this survey, as they were not available.

4.8. Cost estimates for LARR in Corridor-3

SLNo	A. L.A cost	cost(Lakhs)
1	.Coridor-3--Estimated Cost of land	1636.32
2.	.Estimated cost for partially impacted structures	222.32
3	.Estimated cost of fully /displaced structures	58.2
	B. Resettlement and rehabilitation costs	
4	. Compensation for squatters	9.25,
5	.Other R&R costs	36.4
	Total	1953.24
19.53crore		

Corridor 4 – Thavalam to Mulli Road in Palakkad District

The project road (Corridor 4) is part of MDR starting from Thavalam to Mulli passes through Alamamedu, Manjikadu, Elachuvazhi and Chavadiyur in Palakkad District of Kerala, covering a distance of about 28.50 km. The total proposed alignment for under the scheme is provided below

5.1. Land acquisition and impacted Properties

An extent of 2.69 acres of land is required for the development of Corridor-4 and 112 properties in two villages will be impacted in this land acquisition process. Table 5.1. gives specific details.

Table 5.1. Land acquisition and impacted Properties

Villages	Properties	Extent of land
Padavayal	85	158.1
Pudur	27	111
Total	112	269.1

5.2. Socio economic profile of impacted Population

- As per the primary survey, there are a total population of 456 persons in 112 project affected families which means an average number of 4 members per family. This includes 209 men, 190 women and 57 children under the age group of 5 years.
- 83 percent of the PAPs are Hindus, 18 percent Muslims and 11 percent are Christians. 13 families belong to scheduled tribe category but there are no scheduled castes.
- 77 percent of the adult population among PAPs are educated up to SSLC. There are 14 undergraduates, 8 graduates, 6 postgraduates, 5 technical persons and 2 professionals in this population.
- Occupational status shows that 40 percent of the PAPs here are engaged in agriculture and 36 percent are labourers. 11 percent engaged in petty business 4 percent work as Govt employees and there are representation as NRIs, technicians, Doctor, Driver, Private employees etc .
- The monthly income of PAPs shows that 52 PAP earn below Rs10000, 36 PAPs between 10000 to 20000 and remaining 12 persons above 20000.

- Two women headed families and 13 Scheduled tribe families' are considered as vulnerable.

5.3. Land requirement for Corridor 4

The land required for the project spread across two villages is 2.69 acres from 112 land parcels. The total land owned by the same persons are 19.09 acres and hence only 14 percent of the property is impacted by the Project.

Table 5.3. Degree of impact on the Properties of PAPs

Village	No of properties	Land owned (cents)	LA (cents)
Padavayal	85	8622	158.1
Pudur	27	10469	111
Total T.H	112	19091	269.1

5.4. Type of land

There are 55 agricultural properties, 34 residential properties, 19 commercial properties some barren land and government properties

Village	commercial	Agricultural	Residential	Barren	Govt	Religious	Total
Padavayal	19	31	32	2	1	0	85
Pudur	0	24	2	0	0	1	27
Total	19	55	34	2	1	1	112

Among the agricultural properties, there is an agri farm of 16 acre owned by Latin Catholic Church by Diocesan Society at Pudur. They are willing to give required land for the Project. Some other agricultural properties are owned by NRIs and persons from other districts

5.5. Impacted structures

Structures impacted includes 13 commercial structures, 3 compound walls and a toilet.

village	structure impact				Total
	shop	res	toilet	c.wall	
Padavayal	13	0	1	2	16
Pudur	0	0	0	1	1
Total	13	0	1	3	17

Among the 13 shops, 12 shops will lose only front portion. One shop need to be fully demolished fully. The shops affected includes four tea shops, one ration shop and remaining are Pan Shops.

5.6. Project Displaced Person (PDP)s

Only one shop as detailed below will be fully impacted requiring demolishing and hence

Village	Name and details of PDP	Land lost	structure	Area sqft
Padavayal	Lokanadan, survey No. 719/2 Ph-9048618045	0.5	Shop	150

5.7. Loss of livelihood

Loss of Livelihood due to displacement will be there in the case of 5 commercial properties impacted. Four of these are tea shops and two are run by tenants. Only two squatters were reported in this road.

5.8. LARR cost estimates for corridor-4

Total LARR cost estimates for Corridor-4

Sl No	A. L.A cost	cost(Lakhs)
1	.Coridor-3--Estimated Cost of land	239.232
2.	.Estimated cost for partially impacted structures	5.264
3	.Estimated cost of fully /displaced structures	0.17
	B. Resettlement and rehabilitation costs	
4	.Other R&R costs	5.32
	Total	249.986
2.50crore		

Corridor 5 – Mananthavady to Periya Road in Wayanad District

Corridor 5 – Mananthavady-Vimalanagar-Kulathada-Valad HS- Periya roads has a length of 24.8 Km, under constituency of Mananthavady. It passes through Mananthavady, Vimalanagar, Thidangazhy, Yavanarkulam, Valad and Alattil villages. The Alignment of the proposed road is given in Error! Reference source not found..

6.1. Project impacted people and properties

Land required for Corridor-5 is 6.97acres of land from 255 properties in 4 villages as detailed in **Table 6.1. below**

village	Properties/PAPs	Land requirement
Perya	56	218.5
Thavinjal	43	20.8
Valad	93	351.11
Mananthavadi	63	106.5
Total	255	696.91

6.2. Socio economic Profile of the Affected Population

- A total population of 610 persons will be impacted by the Project. There are 308men, 266 women and 36 children under 5 years in this affected Population. On an average there are 3members per family.
- There are 45% Christians, 36% Hindus and 19%Muslimsamongthe PAPs.15 Scheduled Tribe communities reported among them. No SC communities
- 76 percent of the PAPs have education up to SSLC and 5 percent passed SSLC.5 percent have plus2 education, 4percent are graduates while 9 percent are reported to have post-graduation.

- Occupational status shows 42 percent of the PAPs are engaged in small trade/business, 29 percent in agriculture. 13 percent are labourers. There are 1% private and 3% Government employees, 3% NRIs, and 3% retired employees etc
- Among the 255 PAPs, 13 percent are in vulnerable groups - 7% BPL and 6 Percent ST categories.

6.3. Land requirement

Land required for the Project is 6.97 acres of land which is 2.6 percent of the total land possessed by the PAPs, as detailed in Table 6.3.

village	land hold	To be acquired	%
Periya	10540	218.5	2.1
Thavinjal	651	20.8	3.2
Valad	12171	351.11	2.9
Mananthavadi	3228	106.5	3.3
Total	26590	696.91	2.6

6.4. Type of Property

Type of properties impacted are detailed in Table 6.4. Agricultural properties constitute 43 percent and 41 percent are residential properties.

Type of properties	Periya	Thavinjal	Valad	Manantavady	Total	%
Agriculture	37	19	44	12	112	43.9
Residential	16	15	38	36	105	41.2
Commercial	2	7	6	8	23	9.0
Res+ Commercial	0	0	0	0	0	0.0
Barren	0	0	2	3	5	2.0
Govt	1	2	2	1	6	2.4
Institutional		0	0		0	0.0
Religious		0	1	3	4	1.6
Total	56	43	93	63	255	100.0

There is one tea estates too included in the agricultural properties in Periya and one paddy field (wetland) each, included in Thavinjal and Valad.

6.5. Impacted Structures

A total number of 62 structures will be impacted by the Project which includes 33 compound walls, 12 houses, 13 shops, 3 wells and one septic tank.

Structures impacted	Periya	Thavinjal	Valad	Manantavady	Total	%
Compound wall	4	8	5	16	33	53.2
House	1	2	5	4	12	19.4
Shops	2	6	3	2	13	21.0
Well	1		1	1	3	4.8
Septic tank				1	1	1.6
Total	8	16	14	24	62	100.0

6.6. Project Displaced Persons

Eight structures including 4 houses and 4 shops will be fully impacted, requiring displacement, as detailed in **Table below**

Village	Name/surveyNo/Phone	Land lost Cent	Structure type	Area Sqft
Mananthavadi	Anilkumar,Thekkekalathil, 280/2C 9447435374	1	Shop	400
Valad	Manoj,Palakandi 9544212076	6	House	600
Valadu	Shylaja,Kizhakumkarathekkathil, 175/8 9447261763	2	Shed	50
Valadu	George ,Kochukudiyil, 207/1 7510858256	2	Shop	200
Tavinjal	Saji.V.J.Vallanathu 9645304612	4	Shop & house	650
Thavinjal	Aswanthraj,Sreelakshimimandhiram, 144/1 9544945958	1	Shop	200
Mananthavadi	StanyPallikunnu, 280/10 9562275858	4	House	1000
Mananthavadi	Suji,Alingal, 280/2C 8281493987	3	House	600

6.7. Impact on Livelihood

Owners of 13 affected shops will have impact on their livelihood. One Tea shop is in the encroached land and will have to be displaced. There are no squatters in this road. Since only a very small portion of agricultural properties are affected, there is no loss of employment.

LARR Cost Estimates for Corridor-5

SINo	A. L.A cost	cost(Lakhs)
1	.Coridor-5--Estimated Cost of land	1407.23
2.	.Estimated cost for partially impacted structures	105.84
3	.Estimated cost of fully /displaced structures	58.912
	B. Resettlement and rehabilitation costs	
4	.Other R&R costs	23.29
	Total	1595.272
15.95crores		

Total LARR Costs /Land requirement/. Impact on structures R&RcostforPackage-2roads															
Package2 roads	Land details		Structures (partial impact)							Demolished structures			R&R costs		Total LARR Costs for package2
	land(acre)	cost of land(cr)	c.wall	house	shop	well	toilet	shed	Total cost	house	shop	cost	squatters	Other R&R	
corridor1	2.52	22.54	47	5	44	2	0	0	1.81	1	1	0.426	0.092	0.12	25
corridor2	3.37	24.27	94	14	36	1	3	1	2.69	3	6	2	0.062	0.0225	27.44
corridor3	3.28	16.36	75	9	38	2	0	1	2.22	3	1	0.58	0.0926	0.364	19.53
corridor4	2.69	2.392	3	0	12	0	1	0	0.052	0	1	0.0017	0	0.053	2.5
corridor5	6.97	14.07	44	8	9	3	1	0	1.06	4	4	0.59	0	0.23	15.95
Total	18.83	79.632	263	36	139	8	5	2	7.832	11	13	3.5977	0.2466	0.7895	90.42
															90.42crore

7.1. Commencement of Land Acquisition process

Revenue department will initiate the formal land acquisition process as per rules is summarised here.

- **Requisition of Land by the Requiring Body**

KSTP will submit the proposal for acquisition to the Revenue Authorities of the respective Districts, in the formats prescribed by the enacted rules of the Kerala State Government on the RFCTLARR 2013. These formats will include strip maps, along with the details of area of land to be acquired.

- **Appointment of “Administrator” for R&R**

As per Section 2 of the RFCTLARR Act 2013, Govt of Kerala will acquire land on behalf of other ‘requiring body’. An officer appointed as the administrator will be responsible for the purpose of Rehabilitation and Resettlement as per Section 43 of the RFCTLARR Act 2013. An officer not below the rank of Collector, additional Collector or Deputy Collector or any other officer of an equivalent rank is appointed as the ‘Administrator’.

- **Notification, Declaration and Preparation of Award**

Upon receiving the requisition application, the concerned State Government will conduct a Social Impact Assessment as per Chapter 2 of the RFCTLARR Act 2013 unless exempted as per procedures established in the state rules for RFCTLARR 2013. Upon completion of the assessment the ‘Administrator’ appointed by the concerned government shall issue preliminary notifications (as per Section 11 (1)), declarations (as per Section 19 (1) for the land to be acquired. A demand is prepared by the District Administration as per rules framed by the concerned state government under the Sections 26,27,28,29,30 of the RFCTLARR Act 2013. The R&R award list and scheme is prepared on the basis of the census and survey undertaken by the District Administration and after valuation of the assets affected is completed. The R&R scheme and award is forwarded to the R&R commissioner appointed for the state. If the State Government is satisfied with the Scheme, the District Administration may issue declaration as per Section 19 (1). The requiring body deposits the (full or part) amount prior to the declaration to enable the concerned State Government to make the declaration.

7.2. Method of Valuation of Project Affected Areas

The valuation method and basis for the compensation for LA will be done as per the norms stipulated in Sections 26, 27, 28, 29, 30 and First Schedule of the RFCTLARR Act 2013. The Valuation method for compensation for land and structures and trees is given below:

- Valuation of Land – Land will be acquired in accordance with provisions of Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013 and while determining the compensation for land, the competent authority will be guided by the provisions of Sec 26, Sec 27, Sec 28, Sec 29 and Sec 30 of RFCTLARR Act, 2013. The compensation includes the multiplying factor of 1.25-1.75 times on the land value being higher of the guideline value or average of higher 50% of sale rates for last 3 years or any rates consented for PPP or private projects. In addition, 100% solatium for involuntary acquisition of land will be added. If the residual land, remaining after acquisition, is unviable,

the owner of such land/property will have the right to seek acquisition of his entire contiguous holding/ property.

- Valuation of Structure - The replacement value of houses, buildings and other immovable properties will be determined on the basis of latest PWD Schedule of Rates (SoR) as on date without depreciation and 100% solatium will be added to the structure compensation. While considering the PWD SoR rate, PIU will ensure that it uses the latest SoR for the residential and commercial structures in the urban and rural areas of the region. Wherever the SoR for current financial year is not available, the PIU will update the SoR to current prices based on approved previous year escalations. Compensation for properties belonging to the community or common places of worship will be provided to enable construction of the same at new places through the local self- governing bodies like Village Panchayat/Village council in accordance with the modalities determined by such bodies to ensure correct use of the amount of compensation. Further, all compensation and assistance will be paid to PAPs at least 1 month prior to displacement or dispossession of assets.

- Valuation of trees - Compensation for trees will be based on their market value. Loss of timber bearing trees will be compensated at their replacement cost and compensation for the loss of crops, fruit bearing trees will be decided by the PIU in consultation with the Departments of Forest or Agriculture or Horticulture as the case may be. The valuation of fruit bearing trees will take into account the productive age of such trees. In line with the provision of RFCTLARR Act 2013, 100% solatium will be added to the assessed value of the trees. Prior to taking possession of the land or properties, the compensation will be fully paid and PAPs will have the opportunity to harvest crops/trees within 1-month from the date of payment of compensation.

Even after payment of compensation, PAPs would be allowed to take away the materials salvaged from their dismantled houses and shops and no charges will be levied upon them for the same. A notice to that effect will be issued intimating that PAPs can take away the materials so salvaged within 15 days of their demolition; otherwise, the same will be disposed by the project authority without giving any further notice. Trees standing on the land owned by the government will be disposed of through prevailing practice by the concerned Revenue Department/ Forest Department.

- **Disbursement process:** Once, the R&R scheme is approved by the appropriate government, the District Administration issues notices to titleholders losing land, trees and structures through camps in the affected area. The disbursement of assistances and compensation may happen in camps or at the District Administration's office, where in documentation of the PAHs is examined and assistances and compensation is deposited as cheques or deposited in individual accounts. The collector shall take possession of the land once all monetary disbursements are fully completed and the collector will be responsible for ensuring that the rehabilitation and resettlement process is complete before the displacement of the population as per Section 37 of the RFCTLARR Act 2013.

7.3.R&R Administrator

As per the Section 43 of RFCTLARR Act 2013, an officer not below the rank of Additional Collector will be designated as the 'Administrator' of R&R. The R&R Administrator will be responsible for formulation, execution and monitoring of the R&R scheme/ RAP for titleholders (land owner and landless whose livelihoods are primarily dependent on the lands being acquired).

7.4.Rehabilitation and Resettlement Award

In accordance with the provisions of the RFCTLARR Act [Sec31 (1)], the competent authority will pass a Rehabilitation and Resettlement (R&R) Award. All the affected titleholders who are eligible for R&R assistance will be notified along with details of eligible assistance as per the provisions of RFCTLARR Act. Initially a draft list will be notified by giving minimum of 15 days' time inviting objections, if any, regarding discrepancies on the nature and quantum of assistance. The final list will be notified after taking into account the objections, if any. Similarly, the list of those affected non- title holders will also be notified along with the details of R&R assistance and a separate R&R award enquiry will be conducted for the non-titleholders.

7.5.R&R Award Process

The Additional Collector (R&R Administrator) will hold R&R award enquiry in the project area and will send prior intimation to all concerned PAPs through the jurisdictional areas .During the R&R award enquiry, each PAP will be informed about the type of loss and tenure as recorded during census and socio-economic survey and verified subsequently, and the entitlements due to the PAP as per the provisions contained in the EM of the RPF. All the PAPs will be given an opportunity to be heard and concerns if any, will be addressed. The R&R proceedings will be recorded and copy of the R&R award will be issued to the PAP then and there.

8. Implementation Arrangement for Social Management at PMU

The project implementation will be led by the Project Management Unit (PMU), established within KSTP. The State Project Director (PD) will be the Head of the PMU. Superintend Engineer, Executive Engineer, Asst Executive Engineer, Asst Engineers etc assist him in delivering the Technical responsibilities. The Social Development Specialist and Environmental Specialist in the PMU are responsible for overall coordination and monitoring of the implementation of environmental and social safeguard instruments. The PMU will monitor the activities of the Divisional office coordinating the field level activities related to the implementation of the SIA/RAP, with the assistance from supporting field officials in charge.

For the implementation of RAP , it is important to have adequate staff supports in the field and for such purpose, engaging experienced NGOs from the accredited NGO list of Government ,will be considered.

Annexure1.LandSchedules