Municipal Governance and Services Project (MGSP)

	[image: image1.jpg]

[image: image22.jpg]

	GOVERNMENT OF THE PEOPLE’S REPUBLIC OF BANGLADESH

	Local Government Engineering Department (LGED)

Local Government Division

Ministry of Local Government, Rural Development, and Cooperatives

	[image: image5]
Environmental Assessment (EA) REPORT

Name of the Subproject: Construction of RCC Drain, BC Road, Culverts and Installation of Street Light at Moulana Vashani Road.
Package No: MGSP/SAD/2018-2019/W-11
[image: image6][image: image7]Saidpur Pourashava, Nilphamari

[image: image8]
Municipal Governance and Services Project (MGSP)

Joint Venture of

Hifab International AB, Sweden

AQUA Consultant and Associates Ltd., Bangladesh

[image: image9.png]

[image: image10.png]

Design, Supervision, and Management (DSM) Consultancy Services

TABLE OF CONTENTS
	
	
	
	Page

	1.0
	
	INTRODUCTION
	1-3

	
	
	
	

	
	1.1
	Subproject Background
	1

	
	1.2
	Objectives of the Study
	2

	
	1.3
	Scope and Methodology of the Study
	2

	
	
	
	

	2.0
	
	SUBPROJECT DESCRIPTION
	4-9

	
	2.1
	The Study Area
	4

	
	2.2
	Current Situation, Proposed Intervention and Need for the Subproject
	6

	
	2.3
	Justification of Selection of this Subproject
	7

	
	2.4
	Envisaged Subprojects Activities and Implementation Process
	7

	
	2.5
	Category of the Subproject
	9

	
	2.6
	Subproject Schedule
	9

	
	
	
	

	3.0
	
	BASELINE ANALYSIS OF ENVIRONMENTAL CONDITION
	10-17

	
	
	
	

	
	3.1
	Physical Environment
	9

	
	3.2
	Biotic Environment
	16

	
	3.3
	Socio-economic and Socio-cultural Environment
	16

	
	
	
	

	4.0
	
	ENVIRONMENTAL SCREENING
	18-20

	
	
	
	

	5.0
	
	SPECIFIC IMPACT, MITIGATION AND ENHANCEMENT MEASURES
	21-27

	
	
	
	

	
	5.1
	Dismantle Work, Excavation Work and Earth Work

	21

	
	5.2
	Tree Felling, Clearing of Vegetation and Ecological Impact
	21

	
	5.3
	Pollution from Construction Materials
	21

	
	5.4
	Air Quality and Dust
	22

	
	5.5
	Noise and Vibration
	22

	
	5.6
	Water Quality
	23

	
	5.7
	Occupational Health and Safety
	23

	
	5.8
	Impacts on Social Environment and Common Property Resources
	24

	
	5.9
	Labor Influx and Anticipated Impacts
	25

	
	5.10
	Impacts on Traffic Movement
	26

	
	
	
	

	6.0
	
	ENVIRONMENTAL MANAGEMENT PLAN
	28-42

	
	
	
	

	
	6.1
	Access to Information
	28

	
	6.2
	Grievance Redress Mechanism
	28

	
	
	6.2.1
	Grievance Redress Committee (GRC)
	28

	
	
	6.2.2
	Grievance Resolution Process
	29

	
	6.3
	Institutional Arrangement for Safeguard Compliances
	30

	
	6.4
	Capacity Building
	31

	
	6.5
	Emergency Response and Disaster Management
	31

	
	6.6
	Environmental Management Action Plan
	32

	
	6.7
	Environmental Monitoring Plan
	39

	
	6.8
	Environmental Management Budget
	40

	
	6.9
	Environmental Codes of Practice

	41

	
	
	
	

	7.0
	
	PUBLIC CONSULTATION AND PARTICIPATION
	43-44

	
	
	
	

	
	7.1
	Methodology
	43

	
	7.2
	Issues Raised by the Participants
	43

	
	7.3
	Feedback, Suggestions and Recommendations of the Participants
	43

	
	
	
	

	8.0
	
	CONCLUSIONS AND RECOMMENDATIONS
	45

	
	
	
	

	APPENDIX

	
	
	Appendix I: Environmental Monitoring Checklist
	46

LIST OF TABLES

	
	
	

	Table 3.1.1
	Major Environmental and Infrastructural Features
	

	Ta Table 3.1.2
	Temperature, Rainfall and Humidity during 2008-2011
	

	Table 5.7.1
	General Requirements for the Workers Health and Safety
	

	Table 5.8.1
	Impacts on Social Environment and Common Property Resources
	

	Table 6.2.1.1
	List of GRC Committee Members
	

	Table 6.6.1
	Anticipated Environmental Impacts during Construction Phase and Corresponding Mitigation and Enhancement Measures
	

	Table 6.6.2
	Anticipated Environmental Impacts during Operational Phase and Corresponding Mitigation and Enhancement Measures
	

	Table 6.7.1
	Matrix Table of Monitoring Plan (Visual observation during construction phase)
	

	Table 6.8.1
	Environmental Management Budget
	

LIST OF FIGURES

	
	
	

	Figure 2.1.1
	Layout Plan of the Subproject Site
	

	Figure 2.1.2
	Topographic Feature of the Subproject Site
	

	Figure 3.1.1
	Location of Saidpur Pourashava in Earthquake Zone Map of Bangladesh
	

	Figure 3.1.2
	Location of Saidpur Pourashava in Flood Zone Map of Bangladesh
	

	Figure 6.3.1
	Environmental and Social Management Team (Tentative)
	

LIST OF PHOTOGRAPHS

	
	
	

	Photographs 2.2.1
	Present Situation of the Subproject Site
	

	Photographs 7.1.1
	Consultation Meeting at Subproject Site with Stockholder, Local People, Consultant and Pourashava Representatives
	

1 INTRODUCTION
1.1 Subproject Background
Saidpur Pourashava was established in the year of 1958. It was upgraded to A-class Pourashava in the year of 1997. The Pourashava covers an area of 53.04 square kilometer. The current population of Saidpur Pourashava is about 1,27,104. At present, Saidpur Pourashava has about 81.54 km drains (katcha and pucca). (Source: Saidpur Pourashava Master Plan). In addition, Saidpur Pourashava has about 127 km road (Bituminous Carpeting Road-97.53km, CC Road-3.60km, brick flat soling-13.70km and non-paved road-12.13 km). Furthermore, Saidpur Pourashava has 4430 light posts. (Source: At a glance of Saidpur Pourashava).
In Saidpur Pourashava, the current infrastructure situation is in vulnerable state. The substandard drainage network cannot cope with the growing demand. Hence, planned development of drainage network with street light is essential to meet the emergent demand. Therefore, this subproject under the Municipal Governance Services Project (MGSP) is actively contributing infrastructures development of the Saidpur Pourashava.
This subproject includes the following components: RCC Drain, BC Road, Culverts and Street Light. The significant features of the subproject are mentioned below:
	Name of the Subproject :
	a) Construction of Moulana Vashani Road from Backbone Drain to Pachim Patwarypara Mosque Via kazirhat Moar by Bituminous Carpeting (Ch. 00-2500m).

(b) Construction of 2 Vent Box Culvert in Moulana Vashani Road (8.5m x 3.8m x2.50m).

(c) Construction of RCC Drain in Moulana Vashani Road from Backbone Drain to Pachim Para Bridge (Ch. 0-2500m), Effective Length 880m (Left and Right Side).

(d) Supplying, Fitting & Fixing of Street Lights in Moulana Vashani Road from Backbone Drain to Pachim Patwarypara Mosque via kazirhat Moar by Bituminous Carpeting (Ch. 00-2500m).

	Package No. :
	MGSP/SAD/2018-2019/W-11

	District Name :
	Nilphamari

	ULB Name :
	Saidpur Pourashava

	Jurisdiction Area :
	Ward no. 10

	Structural Design Option :
	BC Road, RCC Drain, Culverts and Street Light

	Beneficiary Population :
	About 50,000 as per information by the Pourashava Officials

	Tribal People :
	No tribal people settlement found in the subproject area

	Land Acquisition :
	Saidpur Pourashava owned. So, private land acquisition is not required

	Estimated Cost :
	78.510 million BDT

	Subproject Duration :
	12 Months

	Tentative Start Date :
	03 February 2019

	Tentative Completion Date :
	02 February 2020

1.2 Objectives of the Study

The general objective of this study is to determine the major environmental impacts succeeding from execution of the subproject and to recommend mitigation measures to avoid or reduce adverse environmental impacts and to enhance positive impacts. The specific objectives include:

· To assess the existing environmental conditions of the subproject site and its influence area;

· To identify and assess impacts resulting from the subproject during its construction phase and operation phase;

· To develop an environmental management plan with recommendations for mitigating impacts and enhance positive impacts;

· To summarize environmental monitoring requirements.

1.3 Scope and Methodology of the Study

The subproject appraisal is included environmental screening for all the subproject components. According to that screening, no further environmental assessment is required for the street light. Nevertheless, environmental assessment is required to fulfill the regulatory requirement for BC Road and RCC Drain. Hence, this report is mainly included BC Road and RCC Drain. However, in the EMP table mitigation measures for street light are also included. The study methodology comprised the following activities:

Desktop Study
The desktop study involved:

· Initial meetings with client and stakeholders to discuss about the proposed subproject, including subproject activities;

· Collection and review of the baseline data, maps, reports and other relevant information on the existing environmental and social conditions of the subproject area;

· Review of the relevant existing legislation, regulation and policies;

· Understand the anticipated technical processes that may affect the environment.
Field Investigation and Data Collection
A team of the consultants made a field investigation to the proposed site. Field investigations involved mainly site walks within the subproject area and the neighboring areas that may be affected by the subproject. The following key tasks were performed during the field visit:
· Taking photographs of the significant aspects to describe the baseline environmental conditions of the subproject area;

· Interviews with representatives of the Pourashava Officials, beneficiary and affected people within the subproject influence zone;

· Verifying information and data collected during the desktop study and to collect new information that may have been important in the assessment of the impacts and design of the mitigation measures.

Data Analysis and Report Writing

The data and information collected from all the sources (literature review, secondary and primary data, public consultation) were analyzed to describe the existing environmental setting of the subproject area, to identify the potential positive and negative impacts of the proposed subproject, as well as to provide preliminary suggestions for mitigation measures. Finally, this environmental assessment report has been prepared.

2 SUBPROJECT DESCRIPTION
2.1 The Study Area

[image: image11.png]

The subproject is situated within the jurisdiction of the ward number 10. The subproject site is located at the existing right of way. The geographic co-ordinate of the subproject site at starting point is Latitude 25°46'33.31"N, Longitude 88°53'39.59"Eand at end point is Latitude 25°45'50.55"N and Longitude 88°53'21.13"E.The layout plan and topographic feature of the subproject is shown in Figure 2.1.1 and Figure 2.1.2.
Figure 2.1.1: Layout Plan of the Subproject Site
[image: image12.jpg]CKAGE NO. MGSP/SAD/2018-2018/W-11

) Prject Nam () Gonstuction f RGC Drsn Wl ashaniRoxe from izt o 1o Pachim Pars Bidg (G, 0250 s g S 418 b s
Undor Skdpa P, Nipharr

Figure 2.1.2: Topographic Feature of the Subproject Site

2.2 Current Situation, Proposed Intervention and Need for the Subproject

Proposed road starts from Backbone Drain (Ch.00m) and ends at Pachim Patwarypara Mosque (Ch.2500m). The proposed subproject passes through the kazipara area which is situated within the jurisdiction of ward no. 10 of Saidpur Pourashava.

From Ch. 0-700m, the existing BC road is partially damaged. But rest of the portion is badly damaged. Base course is exposed by worn out of wearing surface through the whole road length. In fact, road surface is very much uneven and contains lots of potholes. These pot holes retain storm water after rain. Subsequently, this BC road turns in to the muddy surface which become very much inconvenient to the motorized vehicles movement. Thus, subproject area people have been suffering for long time to carry their agricultural product (Rice) and aquaculture product (Fishes) in to the bazar area. Most importantly, due to bad condition of the road, subproject area peoples are using the alternative road to reach the Saidpur Sador which increases the travel time. To accommodate the normal traffic operation and minimize the travel time improved road is necessary. Hence, this existing damaged BC road will be replaced by new BC pavement with uniform width from Ch. 0-2500m.

In the subproject area, there are brick drain and earthen drain. The capacity of the existing drain of this road is very poor due to substandard designed. Even, the existing drain is discontinuous and blocked (most of the section where drain is open) by various wastes materials. Therefore, most of the times this drain retain waste water in stagnant condition. Thus, bad smell from the decomposition of blocked organic solid waste of the drain is degrading the surrounding environment which also feels discomfort to the local community. To minimize the suffering of the people, RCC drain is proposed at one side of the road from Backbone Drain to Kazipara Moar and at link road. Whereas, at both side of the road from Kazipara Moar to Graveyard.
The existing culvert is badly damaged. Hence, it interrupts normal traffic movement. Therefore, the existing culvert will be demolished and new 2 vent box culvert of 8.5m x 3.8m x 2.50m will be constructed.
Furthermore, street light facilities in the subproject area is inadequate. It also interrupts traffic operation and pedestrian’s safety at night. Hence, street light will be fixed at one side of the Moulanavashni Road. The existing condition of subproject site is further elaborated in the following Photographs 2.2.1.

[image: image13.jpg]

[image: image14.jpg]in& Gr

Photographs 2.2.1: Present Situation of the Subproject Site
2.3 Justification of Selection of this Subproject

Based on CIP, Saidpur Pourashava prepared the priority list of the subprojects. The PMU and DSM team have inspected the site as a part of the reconnaissance survey. After site inspection, it is revealed that the anticipated impacts due to the subproject implementation will not be severe. Hence, considering the low environmental and social impacts due to this subproject implementation, this subproject has been selected. The subproject site is mostly located at the existing right of way. In addition, Pourashava is owned the land. Hence, land acquisition is not an issue for subproject implementation. After completion, the subproject has significant benefit to the community people. Hence, considering the benefit that will derive after construction, this subproject has been selected.
2.4 Envisaged Subproject Activities and Implementation Process

The general activities of the subproject includes: construction of the semi-pucca site office, construction of the labor shed and relocation of the electrical poles.
Specific activities for RCC Drain
· Earth work in excavation of the foundation;

· Pumping and bailing out of water as per requirement;

· Sand filling for the preparing foundation bed;

· Laying polythene sheet;

· Plain cement concrete work in foundation;

· Manufacturing CC blocks;

· Fabrication of the ribbed or deformed bar;

· Reinforced cement concrete work.

Specific activities for BC Road:
· Site clearing work;

· Preparation of the hard bed by scarifying and loosening of the existing top;

· Earth work in box cutting;

· Sand filling on the road bed;

· Brick on end edging;

· Compacted aggregates and sub-base and base course;

· Providing prime coat;

· Lying pre-mixed dense bituminous surfacing.

Specific activities for Culvert:
· Earth work in excavation;

· Earth filling;

· Polythene lying;

· Cement concrete work;

· Brick masonry work;

· Fabrication of the ribbed or deformed bar, reinforced cement concrete work.
Specific activities for Street Light:
· Assembling, fitting, fixing, installation;

· Testing and commissioning of the GI pole;

· Fitting and fixing energy meter board;

· Earthling the electrical installation with GI pipe,

· Fixing insulator, erection of tubular pole,

· Fixing of the overhead conductor,

· Fixing of the wire rack,

· Fixing and installation of the switch board,

· Fixing of the water tight street light with aluminum reflector.
2.5 Category of the Subproject

RCC Drain and BC Road

· According to ECR 1997: Green □ Orange□ A Orange B □√ Red □ Not Listed □

· According to WB classification: Category B □√
 Category C □

Considering the environmental impacts, for RCC Drain, BC Road and Culvert it can be considered as Orange B as per ECR-97. According to the WB classification, it can be classified as Category B.
Street Light
· According to ECR 1997: Green □√ Orange A □ Orange B □ Red □

· According to WB classification: Category A □ Category B □
 Category C □ √

Considering the environmental impacts, the street light can be considered as Green category as per ECR-97. According to the WB classification, it can be classified as Category C.
2.6 Subproject Schedule

(a) Subproject Duration (months)
: 12 months

(b) Tentative Start Date

: 03 February 2019

(c) Tentative Completion Date

: 02 February 2020
3 Baseline ANALYSIS OF THE ENVIRONMENTAL CONDITION

3.1 Physical Environment

Important Environmental and Infrastructural Features
The detailed environmental and infrastructural features have been collected during the site visit. The conditional survey has also been performed for designing of the subproject. Hence, data from conditional survey is also incorporated in the screening report. Effort has been given for listing the major environmental and infrastructural features within 100 m of the both sides from the center line of the road at 100m longitudinal intervals from Backbone Drain to Pachim Patwarypara Mosque. The key findings of the site inspection and investigation are given in Table 3.1.1.

Table 3.1.1: Major Environmental and Infrastructural Features
	Chainage (m)
	Left
	Right
	Major Environmental and Infrastructural Features

	Moulana Vashani Road from Backbone Drain to Pachim Patwarypara Mosque
(Ch. 0-2500m)

	0-100
	√
	
	Pucca, Semi-pucca and Tin shed structure of Residents, Electric Pole, Boundary wall, Under Constructed Building, Trees

	
	
	√
	Brick Drain, Boundary Wall, Pucca, Semi-pucca and Tin shed structure of Houses, Planted Trees. Water Tank, Open Space

	100-200
	√
	
	Anowrul Quran Jame Mosque, Stationary Shops, Semi-pucca and Tin shed Structure Houses, Electric Pole

	
	
	√
	Brick Drain, Success Printers Center, Pucca, Semi-pucca and Tin-shed Residents and Shops, Electric Pole, Trees, Brick Drain

	200-300
	√
	
	Al Maruf International School, Open Space, Pucca, Semi-pucca and Tin-shed Residents, Electric Pole, Trees

	
	
	√
	Prime Consultant Center, Jinita Parlor, Pucca, Semi-pucca and Tin-shed Residents, Electric Pole, Brick Drain

	300-400
	√
	
	Kazipara Government Primary School, Pucca, Semi-pucca and Tin-shed Residential Structure, Electric pole, Trees;

	
	
	√
	Workshops, Furniture’s Shops, Kulsum Medicale, Semipucca and Pucca Residents;

	400-500
	√
	
	Eidga Field, Kazipara Moar, Brick Drain, Boundary wall, Pucca Semi-pucca and Tin-shed Residents, Electric Pole;

	
	
	√
	Pucca, Semi-pucca and Tin-shed Residents and Shops, Raju Homeo Hall, Brick drain, Salon Electric Pole;

	500-600
	√
	
	Pucca, Semi-pucca and Tin-shed Residents and Shops, Brick Drain, Boundary Wall, Electric Pole, Mosque;

	
	
	√
	Boundary Wall, Connecting Road, Furniture Shops, Pucca, Semi-pucca and Tin-shed Residents, Trees, Electric Pole;

	600-700
	√
	
	Pucca, Semi-pucca and Tin-shed Residents, Trees, Electric Pole, Brick Drain;

	
	
	√
	Brick Drain, Open Space, Nadim Pan Store, Graveyard, Boundary Wall, Trees

	700-800
	√
	
	Brick Drain, Workshops, Shajalal Steel, Dust Bin, Pucca, Semi-pucca and Tin-shed Residents, Trees, Electric Pole;

	
	
	√
	Brick Drain, Electric Pole, Boundary Wall, Graveyard, Bamboo Bushes, Tress, Semi-pucca and Tin-shed Residents;

	800-900
	√
	
	Agricultural Field, Low land, Trees, Tin shed Houses;

	
	
	√
	Agricultural Field, Low land, Pond, Trees, Tin shed and Semipucca Houses;

	900-1000
	√
	
	Agricultural Field , Semipucca and Tin shed Houses, Trees, Electric pole;

	
	
	√
	Agricultural Field, Semipucca and Tin shed Houses, Trees, Low land Electric pole, Stationary Shops

	1000-1100
	√
	
	Boundary Wall, Semipucca and Tin Shed Residents, Agricultural Land, Trees

	
	
	√
	Agricultural Field, Trees

	1100-1200
	√
	
	Agricultural Field, Trees

	
	
	√
	Agricultural Field, Trees

	1200-1300
	√
	
	Agricultural Field, Trees

	
	
	√
	Agricultural Field, Trees

	1300-1400
	√
	
	Agricultural Field, Trees

	
	
	√
	Agricultural Field, Trees

	1400-1500
	√
	
	Agricultural Field, Trees

	
	
	√
	Agricultural Field, Trees

	1500-1600
	√
	
	Agricultural Field, Trees

	
	
	√
	Agricultural Field, Trees

	1600-1700
	√
	
	Agricultural Field, Trees

	
	
	√
	Agricultural Field, Trees

	1700-1800
	√
	
	Agricultural Field, Trees

	
	
	√
	Agricultural Field, Trees

	1800-1900
	√
	
	Agricultural Field, Trees

	
	
	√
	Agricultural Field, Trees

	1900-2000
	√
	
	Agricultural Field, Trees

	
	
	√
	Agricultural Field, Trees

	2000-2100
	√
	
	Agricultural Field, Trees, Vegetation Coverage, Electric Pole

	
	
	√
	Seasonal Wetland, Pond, Trees

	2100-2200
	√
	
	Ditch, Agricultural Field, Trees, Vegetation Coverage

	
	
	√
	Ditch, Trees, Electric Pole

	2200-2300
	√
	
	Semipucca and Tin shed Residents, Agricultural Field, Trees, Vegetation Coverage

	
	
	√
	Ditch, Tin shed Houses, Boundary Wall, Trees

	2300-2400
	√
	
	Boundary Wall, Semipucca and Tin-shed Residents, Trees, Agricultural Field

	
	
	√
	Semipucca and Tin-shed Residents, Electric Pole, Trees, Agricultural Field

	2400-2500
	√
	
	Semipucca and Tin-shed Residents, Trees, Agricultural Field

	
	
	√
	Agricultural Field, Semipucca and Tin-shed Residents, Trees,

Geology, Topography, and Soils

The landscape condition of the subproject area is level upland like other areas of Saidpur. The elevation of land is ranging from 51.57-55.79 m PWD. Geology of Saidpur Pourashava belongs to Gravelly Sand (Alluvial Fan deposited sediments). The geology of the area can be attributed to Quaternary alluvial sequence which is a part of Tista floodplain. This deposition has resulted in a complex array of coarse sand and gravel channel-fills followed by intercalated finer sediment layers of alluvial and deltaic floodplain aquifers. The sedimentary environment has changed from braided streams and mean-daring rivers to floodplains making deposition of granular layers and finer silty sediments. General soil types predominantly include grey floodplain soils and non-calcareous brown floodplain soils. According to BNBC (2006), Bangladesh has three seismic zones with moderate and low seismic activity. The Pourashava falls in Zone II.
[image: image15.jpg]

[image: image16.jpg]

Figure 3.1.1: Location of Saidpur Pourashava in Earthquake Zones Map of Bangladesh

Climate and Meteorology
The climate of the subproject area can be described as hot, wet and humid tropical climate. It is characterized by warm, humid summers and cool, dry winters. From November to March, it is dry and cool while from April to May it is extremely hot during the pre-monsoon season. From June to October, the monsoon season is warm, cloudy, and wet. The warmest month is April, the coolest is January, the wettest is July and the driest is January.

The minimum temperature was 9.3°C in 2011 and maximum temperature was 33.1°C in 2010. The minimum humidity was 63.4% in 2010 and the maximum humidity was 77.4% in 2011.The average annual rainfall is around 1842 mm. The peak rainfall months in Saidpur are June, and July. About 92% of the total annual rainfall occurs in the period from May through October. The highest annual rainfall during the last ten years (2008–11) was 2140 mm in 2009, and the lowest was 1526 mm in 2010.

According to the statistics of wind data from the Bangladesh Meteorological Department Climate Division, wind direction changes by month. Nevertheless, the northwest, south, and northeast winds are predominant. The monthly average wind speed as recorded in Rangpur Met Station is mostly remaining in the range of 2.3 – 5.3 knots/ hr. But in the winter months it remains in the range of 2.3-4 knots/hour. Table 3.1.2 shows the key meteorological data from 2008 to 2011.
Table 3.1.2: Temperature, rainfall, humidity during 2008-2011

	Years
	Temperature(centigrade)
	Rainfall (millimeter)
	Humidity (%)

	
	Maximum
	Minimum
	
	

	2008
	32.2
	10.0
	1881
	71.0

	2009
	33.0
	12.3
	2140
	77.0

	2010
	33.1
	10.2
	1526
	63.4

	2011
	21.2
	9.3
	1821
	77.4

The construction works can be influenced by the climatic condition and meteorological components like humidity, temperature, sudden rainfall, and wind speed. During high winds, dust generated from the construction activities may spread quickly. It is very risky to work under rain and in high winds because the possibility of risk and accident increases. Furthermore, work under high temperature and excess humidity creates health hazards like dehydration problem.

Water Resources(Surface Water, Ground Water, and Rain Water)
In the subproject area, seasonal wetlands and ponds are the main source of surface water. Groundwater is the main source of potable water in the subproject area. Deep groundwater is not saline and normally arsenic (<0.01mg/l) and iron free. Local people typically use deep tube-well water for drinking and other domestic purposes. Salinity problems are not visible. Rain water harvesting system is not common in and around the subproject area.

Flooding, Water Logging and Drainage
Saidpur Pourashava is not normally affected by external floods and or flash floods. The drainage system of the Pourashava is not adequate and non-functional. In addition, the maintenance of the existing drainage system is not satisfactory. People throw and dispose wastes in the drains. Therefore, the drain is being filled up. The poor conditions of the drains cause overflows when it rains heavily and spread bad smell and serves as a breeding ground for mosquitoes. According to the flood zoning map of Bangladesh, this area lies in the flood free area.

[image: image17.png]

[image: image18.jpg]

Figure 3.1.2: Location of Saidpur Pourashava in Flood Zone Map of Bangladesh

Air Quality and Dust
Air quality data is not available from secondary sources. Air seems to be clean. However, in dry season dust is generated due to vehicles movement and windblown dust causes air pollution. In addition, black smoke emission from the vehicles degrades the quality of the air. There are no remarkable sources of air pollution such as heavy industries observed in the subproject area.
Noise Level

Ambient noise level data is not available. From the site investigation, it is revealed that the main sources of noise are vehicles. Vehicles such as trolleys, pick-up, trucks, motor cycles, mini trucks, and private cars generally move on the road during day and night. These vehicles generate noise in the subproject area. There are 4-5 flights from Dhaka to Saidpur every day. It also temporarily causes noise disturbances to the local people. During construction phase, concrete mixer machine, vibrator machine, asphalt plant and steel cutter may generate noise.

Solid Waste Management
Practically, there is no well-structured solid waste management/disposal system in the Pourashava. The people of the poor community accumulate their solid waste in their own yard, where it decomposes. There is no proper conservancy set up in the Pourashava yet. From the site investigation, it is revealed that mass people are still dumping wastes in vacant low lands. Therefore, improper solid waste disposal by the community people creates severe public health hazards and environmental degradation to a great extent.

3.2 Biotic Environment

Flora and Fauna

In the subproject area, there are seasonal wetlands and ponds. The wetlands located in the subproject area serve as an important watering area for resident wildlife. These wetland areas also serve as habitat area for various species of frogs. In addition, there are few ponds for aquaculture.
The proposed subproject is mostly rural setting with greenery. This includes homesteads, roadside plantation, natural vegetation, and agricultural crops. Due to roadside plantations and certain homestead forests, the area is rich with floral diversities. Different fruit, fuel wood trees along with various shrubs are found. Among the trees, the most widely available ones are Shishu and Mahogany etc. Also there are some fruit trees such as Mango, Coconut, Jackfruit, Battle Nut etc. The vegetation located adjacent to the subproject area mainly consists of habitats with grassland associated with the farmland.
There are common local birds such as Shalik, Choroi, Bok, Dowel, Crow, Bulbuli and Tuntuni etc. were found during the site visit. There is no historical important site in the subproject area. However, the educational institutes and religious institutes of the subproject area bring cultural values to the local community.
3.3 Socio-economic and Socio-cultural Environment

Land Use, Status of Housing and Built-up Infrastructure

The subproject site consists of mix land use pattern of residential and agricultural area. The subproject area is medium densely populated where built-up structures include katcha, tin-shed, semi-pucca and pucca residential houses, shops, school, eid gah, mosque, madrasa etc. There are agricultural lands at both sides of the proposed road (from Ch.1100-2500m in the different segment) where crops and vegetables are growing abundantly.

Beneficiary Population
The subproject site is situated within the jurisdiction of the Ward number no 10 of the Saidpur Pourashava. As per information by the municipality, considering the ward population about 50,000 people will benefit directly and many others indirectly.

Education

In the Pourashava area, literacy among the population is about 54.6%. This is higher than the national average (51.8%). The literacy rate among males (57.4) is still more than females (51.6). (Ref: Population and Housing Census 2011).

Tribal Communities

There is no indigenous or tribal people settlement live in the subproject area. Therefore, there are no measures needed for indigenous peoples’ safeguard.

Principal Livelihoods and Economic Activities

The subproject area is now inhabited by the mixed occupational people where major income comes from non-farm activities such as business, agriculture and enterprises. Presently, a significant number of people work in small trades, private sector jobs, and government jobs in the town.

Cultural Heritage and Protected Areas
During site visit it was observed that, there is no protected and important cultural or historical site in the subproject influence area. However, the educational institutes and religious institutes of the subproject area bring cultural values to the local community.
Social Conflicts and Development Activities

There are no visible conflicts between the local communities regarding the subproject implementation. There are some ongoing subprojects under Pourashava funded by government and different donor agencies. However, there is no visible conflict between these donors and agencies.
4 ENVIRONMENTAL SCREENING
Environmental Screening Checklist, as adopted in Appendix C of the Environmental Management Framework (EMF) of the MGSP, was administered for identifying the impacts and their extents.

The screening data for the RCC Drain, BC Road, Culverts and Street Light have been formulated and are shown in below:

(1) Potential environmental impact during construction phase:

(a) Ecological impacts:
[image: image19.jpg]

· Felling of trees

Significant □
Moderate □√
Minor □Number of trees

· Clearing of vegetation

Significant □
Moderate □
Minor □√

· Potential impact on species of
Significant □
Moderate □
Minor □√

 aquatic (i.e., water) environment

Due to widening of the proposed road total 90 numbers of trees will be chopped down. Major trees to be chopped down are: Mango, Shishu, Meheguni, Jackfruits, Akashi, Eucalyptus, and Dumur etc. Most of the trees to be chopped down are small to medium size in term of length and diameter. In addition, there is no tree that bring cultural or religious importance. At different segment of the subproject site few vegetation clearing work is needed. Anticipated impact on the species of aquatic environment is also minor because except throwing of the waste materials and accidental leakage and spillage of the oil and grease from subproject vehicles and equipment into the existing water bodies, the subproject activities do not have any direct impact on the aquatic environment.
(b) Physicochemical impacts:
· Air pollution

Significant □ Moderate □√
Insignificant □

· Noise pollution

Significant □ Moderate □√
Insignificant □

· Drainage congestion

Very likely □ Likely □

Unlikely □ √

· Water pollution

Significant □ Moderate □√
Insignificant □

· Pollution from solid/ construction wastes Significant □ Moderate □√
Insignificant □

· Water logging

Significant □ Moderate □
Insignificant □ √

The subproject will have impacts on noise and air quality during construction phase due to mobilization of the equipment, vehicles movement for the transportation of the materials, using of hydraulic excavator, brick breaking machine, mechanical compaction machine, paver, asphalt plant, concrete mixer machine, vibrator machine etc. The construction work will be performed section wise. Hence, it is anticipated that the overall impacts will be moderate, temporary and site specific. The generated dusts during construction activities may temporary disturb the local people if measures are not taken. The generated construction wastes, un-suitable materials and solid wastes may degrade the surrounding environment. Improper collection and disposal of the generated wastes materials also may degrade the aesthetic and landscape value. The anticipated water logging problem during construction period is minor because provision will be there for pumping-out of the storm water if required. In addition, there is adequate open space at both sides of the road to drain-out the storm water.

(c) Socio-economic impacts:

· Traffic congestion

Very likely □
Likely □
Unlikely □√

· Health and safety

Significant □
Moderate □√
Insignificant □

· Impact on archaeological and historical Significant □
Moderate □
Insignificant □√

· Employment generation

Significant □
Moderate □ √
Insignificant □

During drain construction work, it does not need closing of the entire road. In addition, currently this road are not usually used for motorized vehicle due to its bad condition. Moreover, local people can use alternative road during construction period. Hence, it is anticipated that the subproject intervention does not have severe impact on the traffic movement. The construction work will follow simple procedure with commonly used equipment. Therefore, impact on health and safety is anticipated as moderate. There is no archaeological and historical site within the influence area. The subproject will have positive impacts by generating employment opportunities for the local people and creating business opportunity of supplying construction materials, equipment, food and other necessary staffs to the work camp.

 (2) Potential Environmental Impact during Operational Phase:

(d) Ecological impacts:
· Potential impact on species of aquatic
Significant □
 Moderate □
 Minor □√

 (i.e., water) environment

The drain is designed for discharging the storm water. Hence, anticipated impact on the aquatic environment due to the operation of the drain is likely minor. However, if the drain carries pollutants from any sources, it may degrade the quality of the aquatic environment.
(e) Physicochemical impacts:

· Potential air quality Improvement □√ No-improvement □ Deterioration □

· Noise level Improvement □ No-improvement □ No impact □ √

· Drainage congestion

 Improvement □√ Minor Improvement □ No Impact □

· Risk of Water pollution Significant □ Moderate □√
 Minor □

· Pollution from solid waste Improvement □√ No-improvement □ Minor □

Increased traffic volume due to improved road may degrade the air quality and noise level due to black smoke emission and un-due use of hydraulic horn from the vehicles. The drain component does not have any impact on noise. The new drain will minimize drainage congestion & water logging problem. The storm water to be discharged through the drain may degrade the water quality of the outfall if carry pollutants from any sources. The covered drain will minimize throwing of the waste materials in to the drain and will reduce spreading of the bad odor from the drain.
(f) Socio-economic impacts:
· Traffic Improvement □√
 No-improvement Adverse □

· Safety

 Improvement □√
 No-improvement Adverse □

· Employment generation Significant □
 Moderate □
 Minor □ √

The new road will enhance transport facilities after construction. In addition, new road prevents the accumulation of the stagnant water on the road surface. Consequently, it will enhance safety traffic operation. The new road will minimize the frequency of the maintenance for the first three to five years after construction.
(3) Summary of the Possible Environmental Impacts of the Subproject:
From the above study, it seems that the subproject is not going to create serious threat to important environmental features. Ecological parameter includes few roadside tress and vegetation. However, the overall ecological impact is moderate. The subproject has temporarily negative impacts on physicochemical parameter (air quality, noise level, and pollution from solid wastes) during construction phase. Nevertheless, the impacts will be temporary, localized and limited and fundamentally manageable through the appropriate mitigation measures. The generated solid wastes due to the activities should be properly handled and disposed in a designated dump site. The labor shed and stack yard should be located in a designated place.

Furthermore, safety concerns should be considered properly for both the construction and operation phases to avoid any potential safety risks. This subproject will have positive impacts in terms of generation of employment and business activities due to supplying materials and equipment.
The anticipated environmental impact for the installation of the street light is insignificant. However, it has significant positive social impacts after installation. Short circuit and improper electrical connection of the street light may cause potential health and safety risk.

5 Specific impact, mitigation, AND enhancement measures
From the environmental study, the probable impacts of the subproject are mainly caused by the key activities required for the implementation of the subproject, raw materials and equipment to be used for the execution of the activities. This section describes some specific impacts due to the subproject activities and their mitigation measures.

5.1 Dismantle Work, Site Clearing, Excavation and Earth Work

The road improvement work consists of dismantling of the existing BC road, earth excavation, removal of the un-used materials etc. The drain construction work consists of earth excavation, earth filling, back filling and removal of the unsuitable materials. These works lead dust blowing, construction waste generation, noise and vibration which disturb the local people.

Mitigation Measures

· Careful operation of the hydraulic excavator if used to avoid any undue disturbances to the roadside residents;

· Cover the exposed dry loose soil with fabric to avoid any dust generation;

· Quick disposal of the wastes at the Pourashava designated dumping site at Dolagash and or Vagra;
5.2 Tree Felling, Clearing of Vegetation and Ecological Impact

For implementing the proposed subproject total 90 numbers of trees will be cut down. Major tree to be cut down area Mango, Shishu, Meheguni, Jackfruits, Akashi, Eucalyptus, and Dumur etc. There will have few vegetation clearing work at different segment of the proposed road but it would be minimum.
Enhancement Measures

· 180 numbers of trees to be planted to compensate the felled down trees and to enhance ecological condition. Trees to be planted at both sides of the Moulana Vashani Road where space is available and or anywhere Pourashava owned suitable places in the subproject influence area- Mango, Jackfruit, Jam, Kathbadam, Shunalo, Krisnachura, Bohera, Bokul, Jarul, Kadom, Neem, Mahogany, Palm Tree, Rain Tree etc.
· Planting trees and vegetation will enhance the ecological balance of the area after their successful growth.
5.3 Pollution from the Construction Materials

Dumping of the construction spoils, including accidental leakage of the oil, grease, and fuel in equipment yards is a significant hazard. Surface water and soil quality might be polluted from these contaminants. Even the people to be engaged for the construction activities might endanger the physical and human habitats of the area.
Mitigation Measures
· Safe transport, storage, and disposal of the construction materials, and the equipment have to be carried out in order to avoid the accidental spillage and loss;

· Fuels, lubricants, and other hazardous materials should store over raised platforms and not directly on the ground;

· The playgrounds of the educational institutions should not use as a stockyard or work camp.

5.4 Air Quality and Dust
During construction phase, air pollutants will be emitted from the equipment and construction vehicles are expected to remain low. Local residents in the vicinity of the work sites will be temporarily disturbed by the limited dust pollution. The overall impacts, however, are expected to remain low.
Mitigation Measures

· Water should be sprayed at the work site for dust control.

· Ensure sprinkle and cover stockpiles of loose materials (e.g., fine aggregates);
· Maintain adequate moisture content of soil and sand for transportation, compaction and handling;

· Avoid use of dust generating equipment which produce significant amount of particulate matter far from the local residents;

· Ensure all subproject vehicles are in good operating condition.

5.5 Noise and Vibration
Noise and vibration caused by the equipment and movement of the construction vehicles may temporarily disturb nearby residents. In this subproject, sensitive areas like roadside houses, educational institutes and shops are likely to be affected from the noise, though the impacts are anticipated to be limited.

Mitigation Measures
· Transportation of the construction materials have to be carried during the scheduled times, and mainly during the day;

· If needed and applicable, all powered mechanical equipment and machineries will be fitted with noise abating gear such as mufflers for effective sound reduction.

5.6 Water Quality
The water quality may deteriorate if the construction materials, construction wastes, effluent from work camps, and food waste are dumped in the roadside water body and low land.

Mitigation Measures

· Proper construction management including waste management as well as training of the operators and other workers should provide to avoid pollution of the water bodies;

· Construction waste will dispose properly (not in the ditch, ponds or River) for which contractor will be responsible.

5.7 Occupational Health and Safety

The most important risks associated with the construction activities are listed below:
· Exposure to the sunlight- workers are being exposed to the sun for long hours;

· Exposure to the high temperature, and humidity for a long time resulting in dehydration;

· Contact with the hazardous substances and wastes pose risks of the infections and diseases;

· Risk from the traffic collision or accidents during operation of the equipment such as hydraulic excavator and vehicles movement for the transportation activities of the subproject;

· Risks from head loads for carrying soil, construction materials and construction equipment;

· Risk associated to the sudden bad weather working conditions such as storm, thunder storm and earth quake etc.

General Requirements for the Workers’ Health and Safety
The key salient features of the general requirements for the workers’ health and safety stated are presented in Table 5.7.1.

Table 5.7.1: General Requirements for the Workers Health and Safety

	Issues
	Requirements

	Health and Hygiene
	· Cleanliness at the site premises and workers living places and at the Labor Shed;

· Arrangement of the proper ventilation and temperature at the Labor Shed;

· Protection against dust and furnace by using of the nose masks and covering of the head and body;

· Proper disposal of the wastes and effluents;

· Provision of the adequate latrines and separate toilets for the women;

· Sufficient dustbins for the solid waste management system.

	Safety and First Aid Box
	· Using of the personal protective equipment (helmet, gloves, goggles, nose mask, safety boots);

· Precautions during work on or near machineries in motion;

· Head loads are prohibited;

· First aid facilities should be provided and maintained;

· Ensure first aid box;

· The first aid kit should include adhesive bandages, regular strength pain medication, gauze, and low grade disinfectant.

	Compensation for Accidents at Work
	· Contractors will bear medical treatment costs. If any severe accidents such as loss of hands, legs or loss of working ability or any case of death needs compensation-(the amount of the compensation should be fixed considering the type of accidents).

	Dust and Fumes
	· For any dust, fumes, or other impurities likely to be injurious to the workers, effective measures shall be taken to prevent their accumulation and its inhalation by the workers.

	Overcrowding
	· No labor room should be overcrowded.

	Latrines and Urinals
	· Sufficient latrines shall be provided;

· Latrines shall be maintained in clean and sanitary condition;

· Latrines shall be adequately lighted and ventilated.

	Disposal of Wastes and Effluents
	· Proper disposal system for the solid waste and effluent is required.

5.8 Impacts on Social Environment and Common Property Resources

Through comprehensive study, it is revealed that impacts are expected not to be severe and to be largely manageable. The following Table 5.8.1 presents impacts on socio-economic environment and common property resources.

Table 5.8.1: Impacts on Social Environment and Common Property Resources

	Social Components
	Impacts on IECs
	Impact Significance

	Community Perception
	The local community people welcome this subproject and there is no visible objection from them.
	Significant (+ve)

	Employment and Business Opportunity
	Community feels happy because generally the local contractor will be engaged for the construction works which will create work opportunity for the skilled and non-skilled labor. The subproject will create business opportunity for the equipment and materials suppliers’.
	Significant (+ve)

	Community Order and Security
	This subproject activity does not create any severe security problems to the local community and community people.
	Minor

(-ve)

	Possible damage to infrastructure and facilities
	Possible damage of the existing road infrastructure by the construction equipment and vehicles used in this subproject.
	Minor

(-ve)

	New infrastructure and facilities
	Improvement of the existing road and drain will enhance infrastructure facilities and installation of street light will ensure night time safety for the pedestrians.
	Moderate (+ve)

	Agriculture and Land Use
	No direct impact on agriculture however, it could affect the adjacent land to a very limited extent.
	Minor

(-ve)

	Landscape and Aesthetics
	This subproject activity temporarily will degrade landscape and aesthetics values of the subproject area to a limited extent.
	Minor

(-ve)

	Labor Habitat
	Most of the labors will stay at the Labor Shed which will have impacts on the environment relates to the generation of the solid wastes, effluent, and water consumption.
	Moderate

(-ve)

	Health Care
	Workers may suffer from the dehydration problems, respiratory problem, and other health hazards.
	Minor

(-ve)

	Accident
	In case of road accidents by the vehicles to be used for the transportation may have serious negative impact.
	Significant

(-ve)

Mitigation Measures

· Conduct dissemination with the local community about the subproject details;

· Continue liaison with the community leaders in order to maintain the community support;

· Engage local contractor and local people as much as possible for positive perception of the local community;

· Follow traffic rules to avoid any accidents;
· Transportation and mobilization of the equipments and construction materials avoiding peak hours and scheduled time;
· Ensure first aid facilities and effective use of personal protective equipments where applicable
5.9 Labor Influx and Anticipated Impacts

The labor force and associated goods and services required for the construction of infrastructure civil works under this subproject cannot be fully supplied locally. The migration to and temporary settlement of laborers in the subproject, referred to as labor influx, carries an array of potentially positive and negative impacts in terms of demands on public infrastructure, utilities, housing and sustainable resource management and the strain on social dynamics.

Labor influx effects on host communities include positive impacts such as:

· The subproject activities will generate work opportunities for the local people and supplying of the construction materials, equipments, food and other necessary stuffs to the campsite;
· Improved infrastructure and public service access and availability whereby subproject investment catalyzes larger allocation of resources to a region, stimulating the development or expansion of infrastructure and public services.
Critical negative social risks include:
· Increase in criminal activity and alcohol and drug abuse, domestic violence, political attachment and violence, smuggling and robbery etc.;
· Increase in gender-based violence, including eve teasing, sexual harassment etc.;
· Increases in communicable diseases, including respiratory problems, diarrheal diseases, vector-borne diseases (e.g., malaria), and sexually transmitted infections (e.g., HIV/AIDS, syphilis, gonorrhea, hepatitis B);
· Conflicts arising from increased demand on existing infrastructure, services, and utilities, including transportation, health, education, water and sanitation, waste management, public utilities and community, religious, and recreational facilities and loss of land for access routes.

The general environmental impacts of labor influx include pressure on the natural resources such as using of the water, electricity, other fuel for cooking, loss of land for the labor establishment, depletion of the water supply, sewage and waste water generation, degradation of the air quality, waste generation, increased demands on the local energy and resources and noise pollution effects. The number of local and migrated people involved in the subproject activities can be only identified in the construction phase. Hence, these specific impacts will be quantified during construction work and environmental assessment report will be modified accordingly. However, the following safeguard measures are recommended to avoid any risk of labor influx:
· Inform local people about the subproject activities;

· Liaison with the community leaders in order to get community support;

· Engage local people as much as possible to minimize workers from outsiders;

· Monitor workers attitude and behavioral matter;

· Monitor the workers movement for avoiding any unexpected social activities (robbery, crime, political attachment and conflicts, drugs abuse);

· Inform and use local administration to get support if needed;

· Inform local utilities service providers (such as for new electricity connection REB or any other department);

· Ensure effective use of natural resources such as water, electricity, fuel, wood etc.
5.10 Impacts on Traffic Movement

At present, exiting road is not suitable to motorized vehicles movement. Thus, motorized vehicles movement in this road is rare. In addition, in the subproject area there is alternative road to continue the vehicles movement. Thus, unlikely impact on the local traffic is anticipated. However, during construction phase, the subproject activities may interrupt normal traffic movement and free movement of the pedestrians especially near Kazipara Moar.
During construction phase, interruption of the traffic movement and impact on the local traffic system due to the subproject activities will be monitored closely. Then separate traffic management plan will be provided if required. However, the following safeguard measures are recommended to minimize the impacts associated to the traffic movement:
· Inform local people about the subproject activities;

· Inspire local people to use connecting and diversion roads;

· Ensure schedule deliveries of material/ equipment during off-peak hours;

· Place traffic sign/cautionary sign to avoid undue traffic congestion and associated traffic control measures to limit possible disruption;
· The place of construction works should be fenced off with fences if required and should be isolated from general public access and marked with signs to ensure safe movement.
6 Environmental Management Plan (EMP)
The purpose of the Environmental Management Plan (EMP) is to ensure that the activities are undertaken in a responsible and non-detrimental manner. The EMP will guide the environmentally sound construction of the subproject and ensure efficient lines of communication between PMU (LGED), PIU (Saidpur Pourashava), DSM, and the contractors.

6.1 Access to Information
The environmental assessment report should be translated into Bengali and disseminated locally. The copies of the report (both in English and Bengali) will be sent to the concerned personnel responsible for subproject implementation. It will also be made available to the public. The final assessment report will also be uploaded in the LGED website and the World Bank website after approval.
6.2 Grievance Redress Mechanism
The project-specific Grievance Redress Mechanism (GRM) has been established at Saidpur Pourashava to receive, evaluate, and facilitate the solution of APs concerns, complaints, and grievances concerning the social and environmental performance of the subproject. The GRM aimed to provide a time-bound and transparent mechanism to voice and resolve social and environmental concerns linked to the subproject.
The grievance mechanism is related to resolve the risks and adverse impacts of the subproject. It addresses APs’ concerns and complaints promptly, using an understandable and transparent process that is also gender responsive, and culturally appropriate. It is readily accessible to all the segments of the affected people at no costs and without retribution. The mechanism should not impede access to the country’s judicial or administrative remedies. The affected people will be appropriately informed about the mechanism.
LGED has its own Grievance Redress Procedure (GRP), which it operates to address any dissatisfaction and complaints by the local people regarding its activities. This procedure is being applied to address any complaints or grievances through negotiations with the community leaders and representatives of APs during implementation of the MGSP.
6.2.1 Grievance Redress Committee (GRC)
The discussions and negotiations will be conducted by the Project Implementation Unit (PIU) of Saidpur Pourashava, and will be involved the APs and Grievance Redress Committee (GRC) headed by the Pourashava Mayor. With the facilitation of DSM, the Pourashava Mayor nominated the GRC members and included representative from Government Agencies, local NGO, and Civil Society. The GRC has been formed and established at Saidpur Pourashava. A complaints box has already been provided in the Pourashava Office. The grievance response focal point is available at Saidpur Pourashava for instant response to an aggrieved person. The Focal Point will collect the written complaints or suggestions from the box, and produce them to the GRC for hearing and resolution. The GRC members are as follows:

Table 6.2.1.1: List of GRC committee members
	SL. No.
	GRC Members Name
	GRC Designation
	Position

	1.
	Md. Amzad Hossain Sarker
	Chairman
	Mayor, Saidpur Pourashava

	2.
	Md. Ayub Ali
	Member secretary
	Executive Engineer, Saidpur Pourashava

	3.
	Ahamed Mahbub-Ul- Islam
	Member
	A.C. Land, Saidpur Upazila

	4.
	Md. Anowarul Islam
	Member
	Headmaster, Saidpur Pilot high school

	5.
	Md. Mahab-ul Alam
	Member
	Head Executive, Sharp NGO

	6.
	Md. Ruhul Alam
	Member
	Representative of Civil society

	7.
	Kazi Monower Hossain
	Member
	Councilor of 10 number Word

	8.
	Related Female Councilor
	Member
	Female Word Councilor

6.2.2 Grievance Resolution Process
All complaints and suggestions will be received formally in the Pourashava Office by the GRC Member Secretary. A sample Grievance Redress Form has been prepared and sent to Saidpur Pourashava prior to the implementation of the subproject.

An intake register will be maintained at the office of the Member Secretary. Member Secretary will record the details of the grievances in the intake register for documentation and ensure impartiality, fairness, and transparency. The intake register will have data and information columns including (i) Case no., (ii) Date of receipt, (iii) name, type of complaint, grievance, (iv) father’s name, husband’s name, (v) sex, (vi) complete address of the person raising the complaint, grievance, (vii) main objection (loss of land, property, or entitlement), (viii) detailed complaint story, (ix) expectation with documentary evidence and previous records of similar grievances, etc.

No GRC members are allowed to contact the aggrieved persons in advance. Rather, the concerned persons are informed to attend the formal hearings at an appointed date. The GRC committee will sit for hearing the complaints of the aggrieved persons. The GRC will record salient points presented by the aggrieved person and will examine documentary evidence submitted during informal hearings. A resolution register will be maintained by the Member Secretary at the Saidpur Pourashava Office. The resolution register will contain (i) serial no., (ii) case no., (iii) name of complaint, (iv) complaint story and expectation, (v) date of hearing, (vi) date of field investigation (if any), (vii) results of hearing and field investigation, (viii) decision of GRC, (ix) progress (pending, solved) and (x) agreement or commitments. Closing register will keep records such as, (i) serial no., (ii) case no., (iii) name of complaint, (iv) decision and response to complaints, (v) mode and medium of communication, (vi) date of closing, (vi) confirmation of complainant's satisfaction, and (vii) management actions to avoid recurrence.

The GRC will decide within 30 days of receiving a complaint. There will also be an appeals procedure where, if a person is dissatisfied with the ruling of the GRC, he or she or a representative may attend their next meeting to present the case again. The committee will then reconsider the case in private, after which their decision is final. If the appellant is still not satisfied, he or she has the right to take the case to the public courts. Saidpur Pourashava should also publish the outcome of cases on public notice boards. All costs involved in resolving the complaints (meetings, consultations, communication, and information dissemination) will be borne by Saidpur Pourashava.

Based on consensus, this procedure will help to resolve issues or conflicts amicably and quickly, saving the aggrieved persons from having to resort to expensive, time consuming legal action. The procedure will however, not pre-empt a person’s right to go to the courts of law.

6.3 Institutional Arrangement for Safeguard Compliance

In the institutional arrangement procedure, Project Director, and Team Leader/ Deputy Team Leader will directly involve. The PD, TL/DTL would be supported by DSM Environmental Safeguard Specialist and Social Management Specialist. The Pourashava Officials, especially engineers, would be responsible for supporting the construction supervision with the facilitation of DSM consultants. The civil works contractors will implement the environmental mitigation measures.

The PMU (LGED), with the facilitation of Environmental Safeguard Specialist and Social Management Specialist, will submit the monthly and quarterly progress reports on Environmental and Social Compliances to World Bank.

[image: image2]
Figure 6.3.1: Environmental and Social Management Team (Tentative)
6.4 Capacity Building
A demonstration training program has already been conducted by PMU (LGED) and DSM Consultants at Comilla City Corporation on 16 May 2016. Similar capacity building workshop will also be conducted by PMU and DSM Consultants in the Rangpur region for the capacity building. This workshop will be conducted by the PMU (LGED) and DSM Consultants. The participants from the Saidpur Pourashava will attend this training program. Under this training program, PMU and DSM will organize an introductory course for the training and preparing the participants on: (i) Environmental Screening, (ii) EMP Implementation, including environmental monitoring requirements related to mitigation measures; and (iii) taking immediate action to remedy unexpected adverse impacts or ineffective mitigation measures found during the course of the implementation. The contractor should be also included in the training program to enhance the Environmental awareness and orientation among the workers before deploying to the work sites in order to achieve the expected standards. A detailed training manual has already been developed by the Environmental Safeguard Specialist and Social Management Specialist prior to the demonstration training program in Comilla Region. Hence, the existing manual will be reviewed and modification will be done as per requirement.
6.5 Emergency Response and Disaster Management
Disaster management can be defined as the organization and management of
resources and responsibilities for dealing with all humanitarian aspects of emergencies, in particular the preparedness, response, and recovery to lessen the impact of disasters. Emergency Preparedness Planning (EPP) and Contingency Planning (CP) are the processes of disaster management plan for developing strategies, arrangements, and procedures to address the humanitarian needs of those adversely affected by the crisis. There are four main types of disasters, namely: Natural disasters, Environmental Emergencies, Complex Emergencies, and Pandemic Emergencies.

For MGSP activities, Saidpur Pourashava would identify the immediate needs, prioritize the tasks, and identify resource requirements to address the humanitarian needs of those adversely affected by the crisis.
6.6 Environmental Management Action Plan

The activity wise anticipated environmental impacts and corresponding mitigation measures have been outlined in Table 6.6.1 and 6.6.2.

Table 6.6.1: Anticipated Environmental Impacts during Construction Phase and Corresponding Mitigation and Enhancement Measures (EMP Table)
	Activity / Issues
	Potentials Impacts
	Proposed Mitigation and Enhancement Measures
	Responsible Parties

	Construction and operation of labor shed for the workers (Workforce and labor shed management)

	· Generation of sewage and solid waste may cause environmental pollution in the surrounding area
	· Construction of sanitary latrine (considering 15 person for one toilet) at the labor shed and separate toilet for women;

· Introduce separate waste bins for organic and inorganic waste materials at camp site;

· Ensure wastes (solid wastes and other forms of the waste) disposal in the Vagra dump site.
	Contractor

Monitoring-

Primarily by Pourashava

Secondarily by PMU,LGED

and DSM

Contractor

Monitoring-

Primarily by Pourashava

Secondarily by PMU,LGED

and DSM

Contractor

Monitoring-

Primarily by Pourashava

Secondarily by PMU,LGED

and DSM
Contractor

Monitoring-

Primarily by Pourashava

Secondarily by PMU,LGED

and DSM

	
	· Health of workers
	· Conduct formal and unofficial discussion to increase awareness about hygiene practices among the workers;

· Ensure availability and access to first-aid equipment and medical supplies for the workers.
	

	
	· Possible development of labor camp into permanent settlement
	· Contractor to remove labor camp at the completion of contract.
	

	
	· Outside labor force causing negative impact on health and social well-being of local people
	· Ensure that contractor employ local work force to provide work opportunity to the local people and conduct formal and unofficial awareness program for the health and social well-being of the local people.
	

	General construction work
	· Drainage congestion and flooding
	· Ensure provision for adequate drainage of storm water, if needed;

· Ensure provision for pumping of congested water, if needed;

· Ensure adequate monitoring of drainage effects, especially if construction works are carried out during the wet season.

· Ensure select place for the storage of soils and other construction materials to avoid disturbance of natural drainage.

· Dispose of construction materials and equipment appropriately so that they do not impede the local drainage.
	

	
	· Air pollution
	· Check regularly and ensure that all the subproject vehicles and equipment are in good operating condition;

· Ensure contractor spray water on dry surfaces/ unpaved to reduce dust generation;

· Ensure contractor sprinkle water and cover stockpiles of loose materials (e.g., fine aggregates);

· Inform local people about the subproject activities and potential impact;
	

	
	· Traffic congestion, effect on traffic and pedestrian safety
	· Place traffic sign to avoid undue traffic congestion and associated traffic control measures to limit possible disruption;

· Inform the local people about the subproject activities;

· Avoid roadside storage of construction material.

· Inspire local people for using of the connecting roads during construction period.
	

	
	· Noise pollution
	· Check and maintenance the equipment properly;

· Avoid using of construction equipment such as concrete mixer machine, vibrator machine that produce excessive noise at night;

· Avoid prolonged exposure to noise (produced by equipment) by the workers;

· Regulate use of horns and avoid un-due use of hydraulic horns by subproject vehicles;

· Inform local people about the subproject activities and potential impact.
	

	
	· Felling of trees, clearing of vegetation and ecological disturbances
	· 180 no of local fruits, flowers, medicinal and ornamental trees will be replanted to compensate the felling trees, at both side of the Moulana Vashani Road where space is available.
	

	
	· Accidents
	· Conduct formal and informal discussion for creating awareness about the accident;

· Provides PPEs and ensure using of the personal protective equipment by the workers

· Maintain the register to record accidental events if occur;
	

	
	· Spills and leaks of oil, toxic chemicals
	· Proper handling of lubricating oil and fuel so that it does not fall on the soil;

· Collection and proper disposal of spills;

· Refueling and storage of fuel tank should not be placed on the ground directly;
· Ensure use of polythene or wooden platform below the refueling tank and storage of fuel tank.
	

	All construction works
	· Beneficial impact on employment generation
	· Employ local people in the subproject activities as much as possible;

· Give priority to poor people living within subproject area in subproject related works (e.g., excavation and other works, which do not require skilled manpower).
	

	
	· General degradation of the environment
	· Ensure environmental enhancement measures- tree plantation and cautionary sign will be provided;

· Ensure complain box to collect the complaints from the affected person due to subproject activities;

· Front size of cautionary sign to be large and shall be visible from 200m distance;

· Placing of the cautionary sign in the strategic point such as road intersection;

· For notification of construction activities, at least two signs shall be put up for each road, one close to the point of carriageway begins, and another will put on the end of the carriageway.
	

	Environmental impacts due to the key construction activities and corresponding mitigation measures for the RCC Drain and Box Culvert
	

	Dismantling Work (existing brick drain) for site clearing and Excavation Work
	· Generation of loose and clay soil due to the earth excavation work.
	· Cover exposed loose dry soil and wastes materials before disposal;

· Disposal of soil and construction wastes at existing Vagra dumping site;
	

	
	· Accidents from careless use of hydraulic excavator and hammer
	· Carefully handle of the hydraulic excavator and hammer if needed.
	

	
	· Possible damage of road side infrastructure due to earth excavation for drain construction.
	· Ensure drum sheet palisading work for shallow depth to stabilize the structure;

· Ensure plunk palisading work for shallow depth to stabilize the structure;

· Bolly drive for deep depth construction works.
	

	
	· Air pollution due to black smoke emission from excavator.
	· Regular maintenance of the equipment.
	

	Sand filling /Back filling work
	· Air and dust pollution affecting nearby settlement and worker
	· Maintain adequate moisture content of soil and sand during transportation, compaction and handling;

· Carry the materials especially loose soil and sand with adequate cover;
· Ensure use of mask for the associates worker.
	

	Cutting and welding of the reinforcement
	· Noise pollution due to rod cutter and welding machine if any
	· Avoid using of rod cutter and wielding machine at night;

· Avoid prolonged exposure to noise (produced by equipment) by workers.
	

	
	· Potential health and safety risks from rod cutter and welding machine if any
	· Ensure use of the personal protective equipment’s (helmet, goggles, gloves, safety boot);

· Availability and access to first-aid equipment and medical supplies in case of any accidents.
	

	RCC (reinforcement cement concrete) work
	· Air pollution due to black smoke emission from concrete mixer machine and vibrator machine
	· Regular maintenance of the concrete mixer and vibrator machine to avoid any black smoke emission.
	

	
	· Health hazard may occur due to spread out of dust and cement material during mixing of aggregate
	· Ensure use of masks for construction workers if required.

· Ensure saturated fine and coarse material i.e. sand, stone chips etc. to dispose into the mixture machine if possible

	

	
	· Noise nuisance from concrete mixer machine and vibrator machine
	· Avoid operation of the concrete mixer and vibrator machine at night;

· RCC work should be avoided at schooling time;

· Inform local people about casting work and potential impacts.
	

	Environmental impacts due to the key construction activities and corresponding mitigation measures for the BC road
	

	Dismantle work/ Excavation/Earth work
	· Generation of solid and construction waste due to the dismantle works;

· Generation of loose soil due to the earth excavation work and earth work.
	· Cover expose construction wastes and loose dry soil with fabric;

· Ensure wastes (solid wastes and other forms of the waste that are not suitable for re-use) disposal at Vagra dump site.
	Contractor

Monitoring-

Primarily by Pourashava

Secondarily by PMU,LGED

and DSM

	IGS (improve sub grade) /sand filling
	· Air and dust pollution affecting nearby settlement
	· Maintain adequate moisture content of the soil during construction transportation, compaction and handling;

· Carry the materials especially loose soil and sand with adequate cover.
	

	Setting up and operation of asphalt plant
	· Possible degradation of the air quality by the suspended particles and increase of the noise level from asphalt plant affecting nearby settlements.
	· Locate plant away from residential settlements;

· Consider use of emulsified bitumen.
	

	
	· Possible water pollution (surface and ground water) by bitumen and solvents.
	· Avoid spills and proper collection and disposal of the generated spills.
	

	
	· Possible preparation of the bitumen in open air and using of charcoal and wood as fuel.
	· Strictly prohibit bitumen preparation in the open air and use of charcoal and wood as fuel.
	

	Environmental impacts due to the key construction activities and corresponding mitigation measures for the street light
	

	Setting up the pole and electrical connection
	· Potential health and safety risk
	· Inform the local authority to switch off power during connection;

· Ensure use of the PPEs.
	Contractor

Monitoring-

Primarily by Pourashava

Secondarily by PMU,LGED

and DSM

	Source of electricity and equipment
	· Reduce of resource i.e., use of electricity
	· Provision of renewable energy (solar panel electrification)and use of environmental friendly bulb (LED bulb rather than CFL bulb)
	

Table 2: Anticipated environmental impacts during operation phase and corresponding mitigation and enhancement measures

	Anticipated environmental impacts during operation phase and corresponding mitigation and enhancement measures (EMP Table)

	Activity/Issues
	Potential Impacts
	Proposed Mitigation and Enhancement Measures
	Responsible Parties

	Operation and maintenance of the road

	· Increased air and noise pollution affecting surrounding areas
	· Improved road may increase the traffic volume. Hence, effective traffic management is needed;

· Better traffic management and avoid movement of heavy loaded vehicles that may exceed the load carrying capacity of the road.

	Primarily by

Pourashava
Primarily by

Pourashava

	
	· Possible road damage by movement of heavy loaded vehicles
	·
	

	
	· Increase traffic speed and accidents
	·
	

	
	· Increased traffic congestion due to increased traffic volume
	
	

	Operation and maintenance for drain
	· Pollution of downstream water body due to disposal of polluted water from the drain
	· Ensure installation of septic tank by the household people in all establishment;

· Avoid connecting sanitation facilities to storm drain.
	

	
	· Possible backflow of the drain water due to blockage in the drain
	· Proper maintenance and cleaning of the drain and outfall on regular basis.
	

	
	· Throwing of the wastes in to the drainage system
	· Awareness program for the community people should be taken to increase knowledge about improper waste disposal and its impact.
	

	Operation and maintenance for street light
	· Accidents due to collapse of the arms, electric bulbs and pole
	· Monthly checking and maintenance of the arms, switch box, electric bulbs if needed;

· Provision of automatic shut-down the switch, lamps during thunder storm and other natural disasters.
	

	
	· Traffic congestion, traffic problems for maintenance works
	· Schedule deliveries of materials/ equipment’s/work during off-peak hours.
	

6.7 Environmental Monitoring Plan

Environmental Monitoring Plan for this subproject will help to evaluate the extent and severity of environmental impacts against the predicted impact and the performance of environmental protection measures. The following Table 6.7.1 has been prepared for the key environmental indicators.
Table 6.7.1: Matrix Table of Monitoring Plan (Visual observation during construction phase)
	Monitored Parameter/ Issues
	Monitoring Method/ Key Aspects
	Location of Monitoring
	Period & Monitoring Frequency

	Safety orientation & training of workers
	Frequency of training & orientation of workers for safety
	Subproject site
	· Once in a month

· Reporting: Once in a month

	Personal Protective Equipment
	Ensure every single person involved in the activities wear and use safety equipment
	Subproject site
	· Daily

· Reporting: Once in a month

	Worker’s health
	Monitoring process of worker’s health
	Subproject site
	· Daily

· Reporting: Once in a month

	Sanitation & drinking water facility to the workers
	Availability of safe drinking water and sanitation to the workers
	Subproject site
	· Daily

· Reporting: Once in a month

	Incident record & reporting
	Documented record of all incident, accident, its remedial process
	Subproject site
	· Daily

· Reporting: Once in a month

	Site security
	Isolation of site from general access
	Subproject site
	· Daily

· Reporting: Once in a month

	Bulletin/ announcement boards/ prohibition signs
	Visible in good condition or not
	Subproject site
	· Daily

· Reporting: Once in a month

	Equipment /vehicles
	-Switched-off diesel engines when not in use;

-Search any possible leakage;

-Fuelling.
	Subproject site
	· Daily

· Reporting: Once in a month

	Dust
	Dust is visible or not
	Subproject site
	· Daily

· Reporting: Once in a month

	Oil waste generation and disposal
	Quantity of oily waste, storage and disposal
	Subproject site
	· Daily

· Reporting: Once in a week

	Solid waste generation
	Quantity of solid wastes and disposal
	Subproject site
	· Daily

· Reporting: Once in a month

	Drainage facilities
	Provision of open /closed surface drainage
	Subproject site
	· Monthly

· Reporting: Once in a month

	Gender equity
	No discrimination regarding payment
	Subproject site
	· Daily

· Reporting: Once in a month

	Child labour
	No child will be engaged in the activities
	Subproject site
	· Daily

· Reporting: Once in a month

	Handling of hazardous materials
	Fuelling, storage, operation
	Subproject site
	· Daily

· Reporting: Once in a month

In addition, a comprehensive Environmental Compliance Monitoring checklist has been preparing that is enclosed in Appendix-I.

6.8 Environmental Management Budget
Considering the environmental impacts and their mitigation measures for this subproject, several items are included in the BOQ for environmental management. The estimated cost for environmental management is elaborated in Table 6.8.1.
Table 6.8.1: Environmental Management Budget
	Item No.
	Description of the Works
	Unit Rate (BDT)
	Qty. (Number)
	Amount (BDT)

	eme-1
	a) Dust suppression measures by water spraying throughout the construction period in and around the subproject sites, uncovered aggregates and loose materials such as stockpiles of the sand, excavated earth etc.
	Lumpsum
	
	10,000.00

	
	b) Dust suppression measures for BC road by water sprinkling (it includes water sprinkling for overall BC road construction works that includes-ISG, WBM, ASG and sub-grade)
	Lumpsum
	
	15,000.00

	eme-5
	Prevention of the spillage and leakage of the polluting materials (Detailed procedure will be given in the EMP)
	Lumpsum
	
	5,000.00

	eme-6
	Campsite wastes disposal facility during the construction period (collection, transportation and dumping of the wastes at Vagra or Dolagash dumping site): 2 nos. (1 no. for the organic wastes and 1 no. for the inorganic wastes disposal facility)
	20,000.00
	2.00
	40,000.00

	eme-7
	Campsite water supply facilities: Preferably 1 no. of tube well at the labor campsite (Depending on the site condition, DSM consultant will assist the contractor for selecting the option)
	20,000.00
	1.00
	20,000.00

	eme-8
	Campsite sanitation facilities: 2 nos. of the toilets preferably sanitary toilets at the labor campsite (1 no. for women and 1 no. for men)
	20,000.00
	2.00
	40,000.00

	eme-9
	a) Providing safety gear packages like hand gloves, spectacles for eye protection, ear plug, helmets, masks, visible jacket, safety shoes for at least 35 persons (25 workers and 10 visitors)
	3,000.00
	35.00
	105,000.00

	
	b) One first aid box with necessary accessories (contractor is responsible for providing necessary medicines, saline as per requirement during construction period)
	2,500.00
	1.00
	2,500.00

	eme-11
	Tree plantation to compensate the felled down trees and enhance the ecological condition in the subproject area- preferably local fruits, flowers, medicinal and ornamental trees-Mango, Jackfruit, Jam, Kathbadam, Shunalo, Krisnachura, Bohera, Bokul, Jarul, Kadom, Neem, Mahogany, Palm Tree, Rain Tree, including protection, fencing and conservation during project defect liability period): Preferably at both sides of the Moulana Vashani Road where space is available and or anywhere Pourashava owned suitable places in the subproject influence area-180 nos. of the trees (fencing as per LGED rate schedule 5.26.14) (Tree plantation and fencing detailed will be given in the EMP). Contractors will also be instructed by the consultant and PIU prior to the tree plantation work)
	750.00
	180.00
	135,000.00

	eme-14
	Cautionary signs-4 nos. (Detailed specifications will be given in the EMP)
	2,500.00
	4.00
	10,000.00

	
	Total
	
	
	382,500.00

After approval to revise the cost estimate has lengthy complex procedure. Hence, as per project EMF, PMU suggestion and experience from other LGED projects, adequate budget has been allocated for the environmental management for the mitigation and enhancement measures. The subproject activities such as earth work, sand filling, black smoke emission from the subproject vehicles & equipment, etc. may degrade the air quality in the subproject area. In addition, mechanical compactor, hydraulic excavator, concrete mixer machine, vibrator and subproject vehicles may generate noise nuisance to the surrounding area. For this subproject, there is no provision of the analytical monitoring because air, noise and waste water quality data from the previous subproject (MGSP/SAD/2015-2016/W3) can be used as a baseline data to evaluate the impacts.
To enhance the ecological condition, adequate budget for tree plantation is included. The budget for labor shed and site office construction is included in the civil works items. Therefore, it is not included in the environmental budget. It should be noted that the contractor will be paid as per actual work done.
6.9 Environmental Codes of Practice

This section identifies and specifies environmental management guidelines and practices to be followed by the contractor for sustainable management of all environmental issues. The Contractor shall carry out the subproject related activities as specified in contract agreement. Saidpur Pourashava shall ensure that contractor take due responsibility to mitigate those negative impacts. Environmental awareness creation, particularly about the direct construction impacts and for the health, pollution and safety issues will be Contractor’s responsibility. Clauses that may be incorporated in the tender documents are:

· ECoP-1 (Overall Environmental Protection): Contractor shall take all steps to protect environment and avoid causing all types of public nuisances during implementation;

· ECoP-2 (Labor shed Management): Contractor shall maintain the work camp and construction sites in clean and tidy conditions and shall ensure standard facilities;

· ECop-3 (Workforce Environment): Contractor shall engage local people as much as possible where applicable and ensure prohibition of the child labor (less than 18 years) and aged labor (more than 65 years) in heavy works;

· ECoP-4 (Waste Management): Contractor shall be responsible for the safe transportation and disposal of the wastes generated due to the subproject activities;

· ECoP- 5 (Workers Health and Safety): Contractor shall be responsible for providing personal protective equipment and first aid facilities as per requirements;

· ECoP-6 (Compensation for Accidents): Contractor shall bear medical treatment costs for any accidents. If any severe accidents such as loss of hands, legs or loss of working ability or any case of death needs compensation- (the amount of the compensation should be fixed considering the type of accidents);

· ECoP-7 (Implementation of the Mitigation Measures): Contractor shall responsible for the implementation of the mitigation measures mentioned in the EMP;

· ECoP-8 (Spill Prevention, Fuels and Hazardous Substances Management): Contractor shall take preventive measures for spill prevention and fuels and hazardous substances management;

· ECoP-9 (Restoration of the Facilities): The contractor on completion of the contract shall remove the equipment, surplus materials, and rubbish and temporary structures of all types and shall leave sites in clean condition to the satisfaction of Pourashava and local people.

7 Public Consultation and participation

7.1 Methodology

[image: image20.jpg]

[image: image21.jpg]

In the context of preparing the Environmental Assessment (EA), participatory public consultation was conducted. The Pourashava Mayor, Officials, Engineers and Local Individuals as well as LGED and Consultant Participants participated (Photographs 7.1.1). Informal Focus Group Discussions (FGD) and a formal CIP were conducted involving the participants. In addition, walk-through informal group consultations were also held. The local communities were informed about subproject interventions including their benefits. Suggestions made by the participants were listed and incorporated in the EMP accordingly.
Photographs 7.1.1: Consultation Meeting at Subproject Site with Stockholder, Local People, Consultant and Pourashava Representatives.
7.2 Issues Raised by the Participants

The participants raised the issues related to the infrastructure development of Saidpur Pourashava. They emphasized on the subproject selection for the future development and also discussed about the procedure for the quality construction work. In the FGD, the participants discussed the requirements of the infrastructure development of Saidpur Pourashava through a list of the subprojects.
7.3 Feedback, Suggestions, and Recommendations of the Participants

The participants were presented with feedback, suggestions, and recommendations listed below:

· The FGD results confirmed that an improved communication network, drainage facility, and solid waste management is needed for future development of Saidpur Pourashava;

· Most of the participants stated that the number of subproject that have been selected for each financial year is insufficient;

· The Mayor and other Pourashava Officials emphasis for the construction of the Poura Office Building;
· The Mayor of the Pourashava stated that recreation center like children park is necessary for this Pourashava;
· The participants stated that the public water supply facilities, sanitation facilities, and drainage system is not adequate;

· The participants also addressed the solid waste management issue to reduce environmental and public health hazards.

8 Conclusions and Recommendations
An attempt has been taken from this study to identify the environmental impacts related to sub project. The major negative impacts are felling of trees, sound pollution and air pollution etc. Most of the impacts are short-term and site specific and can be manageable by taking measures during construction stage and operational stage. It should be remembered that the expected benefits resulting from this subproject by far outweigh the negative impacts which has led to road and drain subproject activities. The major positive impact of this subproject includes plantation, employment opportunity, economic development etc. Most importantly, after completion this subproject will minimize drainage congestion and communication system will improve. Those positive impacts are added the value of the acceptance of this subproject. From this assessment it can be declared that the subproject may be treated as the one of the most important development pile for the Saidpur Pourashava in spite of some negative impacts that can be easily reduced by taking proper environmental management plan and planned mitigation measures.
Finally, the following recommendations are made on the basis of EA study that should be considered for achieving the goal of optimum minimum environmental impact and optimum benefits:
· Findings and suggestion of EA study in project planning, design and operation should be considered and implement with strong monitoring by Pourashava Engineer and DSM consultants;
· All activities (pre-construction, construction and post-construction stage) should be implemented according to EMP;
· Environmental Management Plan and, Occupational Health and Safety Management Plan should be implemented at every suggested steps of road and drain construction and operation,
· Regular monitoring by Pourashava, PMU (LGED) and DSM consultants is needed;

· The contractor will ensure using of the PPEs by the workers where applicable;

· Regular monitoring by Pourashava is needed to avoid any illegal households and toilets connection to the drain;

· The contractor is responsible for the proper disposal of the generated wastes materials from the subproject sites and Campsite.

It should be noted that environmental assessment report is a live document. Hence, due to changing circumstances during the construction phase if any, there might be minor adaptation needed for environmental, health and safety issues.

APPENDIX
Appendix- I: Environmental Monitoring Checklist
Local Government Engineering Department

Municipal Governance Services Project (MGSP)

Environmental Compliance Monitoring Form

Part A: General Subproject Information

	Subproject Name
	(a) Construction of Moulana Vashani Road from Backbone Drain to Pachim Patwarypara Mosque Via kazirhat Moar by Bituminous Carpeting (Ch. 00-2500m).

(b) Construction of 2 Vent Box Culvert in Moulana Vashani Road (8.5m x 3.8m x2.50m).

(c) Construction of RCC Drain in Moulana Vashani Road from Backbone Drain to Pachim Para Bridge (Ch. 0-2500m), Effective Length 880m (Left and Right Side).

(d) Supplying, Fitting & Fixing of Street Lights in Moulana Vashani Road from Backbone Drain to Pachim Patwarypara Mosque via kazirhat Moar by Bituminous Carpeting (Ch. 00-2500m).

	Package No.
	MGSP/SAD/2018-19/W-11

	ULB Name
	Saidpur Pourashava

	Approved Estimated Cost in BDT
	

	Contract Amount in BDT
	

	Contractor Name
	

	Date of Commencement
	

	Target Date of Completion
	

	Physical Progress (%)
	

	Financial Progress (%)
	

	Person Responsible (PIU)

(Name, Designation &Phone) for the Overall Subproject Management

	

	Person Responsible (DSM)

(Name, Designation &Phone) for the Overall Subproject Management

	

	Form Completed by

(Name, Designation &Phone)
	

	Overall Environmental Description of the Subproject

	

Part B: Design, Preparation, and Legal Requirements

	Environmental Concerns (PMU, PIU & DSM)

(Name, Designation & Phone)
	PMU-

	
	PIU-

	
	DSM-

	Subproject Category
	DoE-BD-
	WB-

	Environmental Clearance Received?
	Yes
	No

	EA Required?
	Yes
	No

	EA Prepared and Delivered?
	Yes
	No

	EMP Prepared & Delivered Separately?
	Yes
	No

	Items and Cost of EMP Implementation Included in the Contract?
	Yes
	No

	EMP Included in the Procurement Documents?

	Yes
	No

	Inspection Schedule/Last Inspection/Monitoring by

PMU Environmental Concerns
	 Date-

	
	Key findings-

	Inspection Schedule/Last Inspection/Monitoring by

PIU Environmental Concerns
	Date-

	
	Key findings-

	Inspection Schedule/Last Inspection/Monitoring by

DSM Environmental Safeguard Specialist/Jr. Environmental Specialist

	Date-

	
	Key findings-

Part C: Key Environmental Impacts

	The Subproject Results in any of the following Impacts?
	Yes
	No
	NA
	If yes, is the impact (give observation)

	
	
	
	
	Significant
	Moderate
	Minor

	Felling of the trees
	
	
	
	
	
	

	Clearing of the vegetation that increase the risk of increased soil degradation or erosion
	
	
	
	
	
	

	Disturbance of the terrestrial and or aquatic specifies
	
	
	
	
	
	

	Noise pollution
	
	
	
	
	
	

	Air pollution
	
	
	
	
	
	

	Adverse effects on the quantity or quality of the surface water or groundwater
	
	
	
	
	
	

	Production or increase the production of the solid waste

	
	
	
	
	
	

	Drainage congestion
	
	
	
	
	
	

	Water logging that increases the risk of the water related diseases

	
	
	
	
	
	

	Traffic congestion
	
	
	
	
	
	

	Public safety

	
	
	
	
	
	

Part D: Work Place Environment and Gender Equity

	The Subproject Results in any of the following Impacts?
	Yes
	No
	NA
	Observations

	Does the contractor pay to the workers regularly?

	
	
	
	

	Is there any discrepancy between the male and female workers regarding the wages or salary for the same works?

	
	
	
	

	Is the contractor complying with the GOB labor law concerning the hiring of the workers?

	
	
	
	

	Does the contractor engage women labors and does the project have suitable works for them?

	
	
	
	

	Does the contractor engage child labor (less than 18 years) and aged people (more than 65 years old)?

	
	
	
	

	Does the contractor force to the workers for the completion of the works?

	
	
	
	

	Do the workers involve with the political activities, crime, drugs addiction and other forms of unwanted activities?

	
	
	
	

	Are construction camps adequately equipped with water supply, sanitary toilets, washing facilities and facilities for waste collection and storage?

	
	
	
	

	Has separate sanitation facilities been provided for women at work camps and the construction site?
Do the laborers load heavy items on their heads or shoulders?

	
	
	
	

	Has the contractor undertaken an awareness program for the sexually transmitted diseases especially for HIV-AIDS and other infectious diseases like TB?

	
	
	
	

	Are first aid kits readily available for the workers at the job site along with the instructions for use?

	
	
	
	

	Are supervisors or other site personnel trained in the basic first aid emergency response measures?

	
	
	
	

	Has the contractor provided necessary safety equipment to the workers and training for use?

	
	
	
	

Part E: Potential Impacts, Mitigation Measures, and Monitoring Indicator Mentioned in the EMP

	Activity/

Issues
	Potential Impacts
	Proposed Mitigation and Enhancement Measures
	Monitoring Method
	Monitoring Frequency
	Implementation Status (Yes/No /NA)
	Impact significance if not implemented
	Remarks

	
	
	
	
	
	
	Major
	Moderate
	Minor
	No
	

	Construction and operation of labor shed for the workers (Workforce and labor shed management)
	· Generation of sewage and solid waste may cause environmental pollution in the surrounding area
	· Construction of sanitary latrine (considering 15 person for one toilet) at the labor shed and separate toilet for women;

· Introduce separate waste bins for organic and inorganic waste materials at camp site;

· Ensure wastes (solid wastes and other forms of the waste) disposal in the Vagra dump site.
	
	
	
	
	
	
	
	

	
	· Health of workers
	· Conduct formal and unofficial discussion to increase awareness about hygiene practices among the workers;

· Ensure availability and access to first-aid equipment and medical supplies for the workers.
	
	
	
	
	
	
	
	

	
	· Possible development of labor camp into permanent settlement
	· Contractor to remove labor camp at the completion of contract.
	
	
	
	
	
	
	
	

	
	· Outside labor force causing negative impact on health and social well-being of local people
	· Ensure that contractor employ local work force to provide work opportunity to the local people and conduct formal and unofficial awareness program for the health and social well-being of the local people.
	
	
	
	
	
	
	
	

	General construction

works
	· Drainage congestion and flooding
	· Ensure provision for adequate drainage of storm water, if needed;

· Ensure provision for pumping of congested water, if needed;

· Ensure adequate monitoring of drainage effects, especially if construction works are carried out during the wet season.

· Ensure select place for the storage of soils and other construction materials to avoid disturbance of natural drainage.

· Dispose of construction materials and equipment appropriately so that they do not impede the local drainage.
	
	
	P
	
	
	
	
	

	
	· Air pollution
	· Check regularly and ensure that all the subproject vehicles and equipment are in good operating condition;

· Ensure contractor spray water on dry surfaces/ unpaved to reduce dust generation;

· Ensure contractor sprinkle water and cover stockpiles of loose materials (e.g., fine aggregates);

· Inform local people about the subproject activities and potential impact;
	
	
	
	
	
	
	
	

	
	· Traffic congestion, effect on traffic and pedestrian safety
	· Place traffic sign to avoid undue traffic congestion and associated traffic control measures to limit possible disruption;

· Inform the local people about the subproject activities;

· Avoid roadside storage of construction material.

· Inspire local people for using of the connecting roads during construction period.
	
	
	
	
	
	
	
	

	
	· Noise pollution
	· Check and maintenance the equipment properly;

· Avoid using of construction equipment such as concrete mixer machine, vibrator machine that produce excessive noise at night;

· Avoid prolonged exposure to noise (produced by equipment) by the workers;

· Regulate use of horns and avoid un-due use of hydraulic horns by subproject vehicles;

· Inform local people about the subproject activities and potential impact.
	
	
	
	
	
	
	
	

	
	· Felling of trees, clearing of vegetation and ecological disturbances
	· 180 no of local fruits, flowers, medicinal and ornamental trees will be replanted to compensate the felling trees, at both side of the Moulana Vashani Road where space is available.
	
	
	
	
	
	
	
	

	·
	· Accidents
	· Conduct formal and informal discussion for creating awareness about the accident;

· Provides PPEs and ensure using of the personal protective equipment by the workers;
· Maintain the register to record accidental events if occur;
	
	
	
	
	
	
	
	

	
	· Spills and leaks of oil, toxic chemicals
	· Proper handling of lubricating oil and fuel so that it does not fall on the soil;

· Collection and proper disposal of spills;

· Refueling and storage of fuel tank should not be placed on the ground directly;

· Ensure use of polythene or wooden platform below the refueling tank and storage of fuel tank.
	
	
	
	
	
	
	
	

	All construction works
	· Beneficial impact on employment generation
	· Employ local people in the subproject activities as much as possible;

· Give priority to poor people living within subproject area in subproject related works (e.g., excavation and other works, which do not require skilled manpower).
	
	
	
	
	
	
	
	

	
	· General degradation of the environment
	· Ensure environmental enhancement measures- tree plantation and cautionary sign will be provided;

· Ensure complain box to collect the complaints from the affected person due to subproject activities;

· Front size of cautionary sign to be large and shall be visible from 200m distance;

· Placing of the cautionary sign in the strategic point such as road intersection;

· For notification of construction activities, at least two signs shall be put up for each road, one close to the point of carriageway begins, and another will put on the end of the carriageway.
	
	
	
	
	
	
	
	

	Measures for the RCC drain

	Dismantling Work (existing brick drain) for site clearing and Excavation Work
	· Generation of loose and clay soil due to the earth excavation work.
	· Cover exposed loose dry soil and wastes materials before disposal;

· Disposal of soil and construction wastes at existing Vagra dumping site;
	
	
	
	
	
	
	
	

	·
	· Accidents from careless use of hydraulic excavator and hammer
	· Carefully handle of the hydraulic excavator and hammer if needed.
	
	
	
	
	
	
	
	

	·
	· Possible damage of road side infrastructure due to earth excavation for drain construction.
	· Ensure drum sheet palisading work for shallow depth to stabilize the structure;

· Ensure plunk palisading work for shallow depth to stabilize the structure;

· Bolly drive for deep depth construction works.
	
	
	
	
	
	
	
	

	·
	· Air pollution due to black smoke emission from excavator.
	· Regular maintenance of the equipment.
	
	
	
	
	
	
	
	

	Sand filling /Back filling work

	· Air and dust pollution affecting nearby settlement and worker
	· Maintain adequate moisture content of soil and sand during transportation, compaction and handling;

· Carry the materials especially loose soil and sand with adequate cover.
	
	
	
	
	
	
	
	

	Cutting and welding of the reinforcement
	· Noise pollution due to rod cutter and welding machine if any
	· Avoid using of rod cutter and wielding machine at night;

· Avoid prolonged exposure to noise (produced by equipment) by workers.
	
	
	
	
	
	
	
	

	·
	· Potential health and safety risks from rod cutter and welding machine if any
	· Ensure use of the personal protective equipment’s (helmet, goggles, gloves, safety boot);

· Availability and access to first-aid equipment and medical supplies in case of any accidents.
	
	
	
	
	
	
	
	

	RCC (reinforcement cement concrete) work
	· Air pollution due to black smoke emission from concrete mixer machine and vibrator machine
	· Regular maintenance of the concrete mixer and vibrator machine to avoid any black smoke emission.
	
	
	
	
	
	
	
	

	·
	· Health hazard may occur due to spread out of dust and cement material during mixing of aggregate
	· Ensure use of masks for construction workers if required.

· Ensure saturated fine material i.e. sand to dispose into the mixture machine if possible;

	
	
	
	
	
	
	
	

	·
	· Noise nuisance from concrete mixer machine and vibrator machine
	· Avoid operation of the concrete mixer and vibrator machine at night;

· RCC work should be avoided at schooling time;

· Inform local people about casting work and potential impacts.
	
	
	
	
	
	
	
	

	Measure for the BC Road

	Dismantle work/ Excavation/Earth work
	· Generation of solid and construction waste due to the dismantle works;

· Generation of loose soil due to the earth excavation work and earth work.
	· Cover expose construction wastes and loose dry soil with fabric;

· Ensure wastes (solid wastes and other forms of the waste that are not suitable for re-use) disposal at Vagra dump site.
	
	
	
	
	
	
	
	

	IGS (improve sub grade) /sand filling
	· Air and dust pollution affecting nearby settlement
	· Maintain adequate moisture content of the soil during construction transportation, compaction and handling;

· Carry the materials especially loose soil and sand with adequate cover.
	
	
	
	
	
	
	
	

	Setting up and operation of asphalt plant
	· Possible degradation of the air quality by the suspended particles and increase of the noise level from asphalt plant affecting nearby settlements.
	· Locate plant away from residential settlements;

· Consider use of emulsified bitumen.
	
	
	
	
	
	
	
	

	
	· Possible water pollution (surface and ground water) by bitumen and solvents.
	· Avoid spills and proper collection and disposal of the generated spills.
	
	
	
	
	
	
	
	

	
	· Possible preparation of the bitumen in open air and using of charcoal and wood as fuel.
	· Strictly prohibit bitumen preparation in the open air and use of charcoal and wood as fuel.
	
	
	
	
	
	
	
	

	Measure for the Street Light

	Setting up the pole and electrical connection
	· Potential health and safety risk
	· Inform the local authority to switch off power during connection;

· Ensure use of the PPEs.
	
	
	
	
	
	
	
	

	Source of electricity and equipment
	· Reduce of resource i.e., use of electricity
	· Provision of renewable energy (solar panel electrification)and use of environmental friendly bulb (LED bulb rather than CFL bulb
	
	
	
	
	
	
	
	

Prepared by- Signature-

 Date-

Copies to 1. PIU

 2. SME

 3. AME

 4. Jr. ES[image: image3.png]

[image: image4.png]

The green circle denotes the Saidpur Pourashava

The green circle denotes the Saidpur Pourashava

90

PD-MGSP

TL/DTL-DSM

Environmental Safeguard Specialist-DSM

Social Management Specialist-DSM

Senior Municipal Engineer-DSM

Junior Environmental Specialist-DSM

Assistant Municipal Engineer-DSM

Social Management Officer-DSM

Pourashava Representative/ Focal Point/ Asst. Engineer

Contractor

[image: image5]
DSM Consultancy Services Environmental Assessment Report
2

