

World Bank Financed Climate Smart Irrigated Agriculture Project (CSIAP)
Ministry of Mahaweli, Agriculture, Irrigation and Rural Development

SOCIAL SCREENING REPORT
MODERNIZATION AND DIGITALIZATION (CIVIL WORK) OF
KOMARIAGRARIAN SERVICE CENTER -
AMPARA DISTRICT

Submission

Deputy Project Director Office of the CSIAP - Eastern Province

30 - January - 2020

Contents

1. Project Description.....	2
2. Social Screening Checklist.....	10
3. Estimate of Specific Impacts and Information on Affected Persons.....	20
4. Decision on Categorization, after reviewing the answers above, it is determined that the sub project will have:	20
5. Impact Categorization	21
6. Submission of the Social Screening Report	21
7. Social Management Plan for ASC Modernization and Digitalization (Civil Work).....	0
8. Activity Plan for KomariASC Modernization and Digitalization (Civil Work).....	0
Annex: 01 Location map (Centerlocation map - Komari ASC).....	1
Annex: 02 Attendance Sheets of the participants during the meetings and discussions.....	3
Annex: 03Public/ Community Consultation and Disclosure.....	7
Annex: 04 Pictures during the meetings, discussions and field visits.....	8
Further Annexes 05.....	12

Abbreviation

ARAP	Abbreviated Resettlement Action Policy
ARPA	Agriculture Research and Production
ASC	Agrarian Service Centre
CBO	Community Based Organization
CKD	Chronic Kidney Disease
CSIAP	Climate Smart Irrigated Agriculture Project
DAD	Department of Agrarian Development
DSD	Divisional Secretariat Divisions
FGD	Focus Group Discussion
FO	Farmer Organization
GAP	Good Agricultural Practices
GBV	Gender Based Violence
GND	GramaNiladhari Division
GOSL	Government of Sri Lanka
GRC	Grievance Redressal Committee
HAS	Hot Spot Areas
ICT	Information and Communication Technology
IEC	Information and Education Campaign
KII	Key Informant Interview
LKR	Lanka Rupee
MOH	Medical Officer of Health
PG	Producer Group
PMU	Project Management Unit
SA	Social Audit
SIA	Social Impact Assessment
SITHAMU	Sinhala Tamil and Muslim
SMP	Social Management Plan
SP	Southern Province
SSR	Social Screening Report
WB	World Bank
WFO	Women Farmer Organization
WHF	Woman Headed Family
WRDS	Women Rural Development Society

1. Project Description

Name of Sub project:	KomariAgrarian Service Centre Modernization and Digitalization (Civil
----------------------	---

	Work) in Pottuvil DS Division in Ampara District.
Geographical coverage and location of the Subproject	<p>Province- Eastern Province District - Ampara DS Division- Pottuvil DSD ASC- Komari Agrarian Service Centre Located GN -Komari 2 (P/24) GN Division Location Map:</p> <p>Source: Google Map Komari ASC</p>
Nature of the sub project:	It is mainly a Repairs of Komari A.S.C at Potuvil Divisional Secretariat Division in Ampara District.
Size/ scale/ Cost of the Sub Project	Rs. 17,528,557.16
Project implementing agency:	Department of Agrarian Development, Ampara which is the implementing agency. DAD with its network of officials based in the ASCs directly involved in implementing the subproject. Similarly, the staffs of the CSIAP based in national to divisional level will also involve in different stages of the implementation process appropriately. It is expected that all the service providing agencies such as Department of Agriculture, Department of Irrigation, Forest Department, Department of wildlife & Coconut development board etc. will also support to implement the subproject effectively. From the community side, FOs, agriculture committee associated with the ASCs, WFOs will also contribute to implement the project. Similarly, the farmers in general will support to implement the project by tolerating the difficulties that

	would be created during the construction period.
Specific objective and beneficiaries of the sub project:	<p>For the ASC to function in the CSIAP Project area as a sophisticated, modernized well-furnished and a resourceful one stop service center catering to present and future needs of farming community in order to increase their livelihood, income and agriculture productivity.</p> <p>From this project 3,716 males and 3,849 females will get the benefits directly or indirectly. Source - Pothuvil Statistical Hand book, 2018</p>
Sub Project Descriptions:	<p>Proposed sub project of repairs of Komari ASC include following activities,</p> <p><u>New intervention works: -</u></p> <ol style="list-style-type: none"> 1. Construction of Sales Centre 2. Construction of Vehicle Guarage <p><u>Repairing works: -</u></p> <ol style="list-style-type: none"> 1. Repair of Agrarian Service Centre 2. Repair of Fertilizer Store <p>The sub project will be implemented during the period from January 2020 to October 2020.</p>
Land Acquisition	The proposed subproject does not involve land acquisition.
Subproject Justification and Alternative Analysis	<ul style="list-style-type: none"> ✓ Reasons for the repair of the existing ASC (civil work) is majority of the respondent and the persons interviewed responded that the space available within the existing building was not adequate at all to provide a better service for the increased demand of the farmers. ✓ In many of the centres, there is no proper and spacious place with necessary equipment to conduct awareness programmes for the farmers. ✓ Sales centre is not available in the ASC, in Komari, main livelihood is farming, if we provide Sales centre that will help to farmers. ✓ Right side of the ASC adequate space observed for construction of vehicle guarage, no any vehicle park identified in the Agrarian Service Centre. ✓ One fertilizer store existing in the ASC, existing entrance of the store has not enough space for vehicle movement. <p>Existing Fertilizer Store in the ASC</p>

Existing Doors of the fertilizer store - small space for entrance, the space not enough for vehicular movement and fertilizer transport.

General Profile of the Community

Under the Komari ASC, there are 05 GND. The total numbers of families are 1,717 and total number of farm families 453. Women headed farm families are 307.

Table No: 01 General Profile of the Community

Name of the GND	Number of GND	No of Villages	Total Number of Families	Total Number of Farm Families	Total Number of Woman headed farm Families
Sangamankandy	P/22	03	256	78	35
Komari 1	P/23	02	472	218	86
Komari 2	P/24	02	433	79	85
Kanagarkiramam /Urani	P/25	02	257	20	47
Hijra Nagar	P/26	03	299	58	54

Source -1. Divisional statistical Hand book, Potuvil, 2018
2. ASC, Komari - 2019

Table No 02: Demographic Details

S. N	G.N Division	Ethnicity (Total Number of Population)				Religion (Total Number of families)				
		Sinhalese	Sri Lankan Tamil	Sri Lankan Moors	Burger	Buddhis	Hindu	Islam	Roman Catholic	Other Christian
01	Sangamankandy	3	253	3	196	10	47
02	Komari 1	2	470	2	303	5	162
03	Komari 2	12	421	12	288	6	127
04	Kanagarkiramam	2	255	2	255
05	Hijra Nagar	84	215	80	215	4

Source - Potuvil Divisional statistical Hand Book, 2018

Table No: 03 Primary livelihood of the community		
	Occupation	Total numbers of Families
01	Agriculture	453
02	Fishing	314
03	Government	88
04	Others (Business, Daily wages)	862

Source - Potuvil Divisional statistical Hand Book, 2018.

Nature of the land ownership for the subproject
Land of the existing ASC owned by the DAD. ASC has adequate and underutilized lands for the proposed construction. Therefore, the proposed civil work will not have any risks from having to obtain additional land. Therefore, the subproject activities can be implemented without causing any displacement or impact to people living adjacent to the ASC. Issues in resettlement will not arise.

Land ownership pattern of people in the area (Ex: squatters, titleholders, tenants)?
 Permit & Deed lands - 249 AC
 Non-Permit Lands - 2,223 AC
 Major land extent - Nil
 Minor land extent - 1,904Ac
 Rainfed land extent -568 Ac
 Total extent - 2,472 Ac 1 root 9 perch
 Source:ASC - Komari, 2019

Gender Issues
Following is a description of the gender issues are concerning the communities in the impact area of the Komari ASC:
 ▪ Komari ASC located in rural area and long distance from Ampara

	<p>town. Farming communities are faced more difficulties for transports and other needs.</p> <ul style="list-style-type: none"> ▪ In the ASC Division men and women farmers are actively participated in every farming activities and women farmers actively involved in land preparation, seeding, planting, harvesting and preparation for marketing and also contribute to livestock management. ▪ In Farmer Organizations males are dominated in decision making process and less opportunity for participants and low - level female representation in rural level farmer organizations. ▪ WFO also actively participated in paddy farming activities and they do not have much opportunity to benefit from extension services. ▪ Women headed families are mostly involved in Home garden activities and their fields are damaged by wild animals and they also loss their family income and faced much difficulties such as poverty, malnutrition, mental stress etc. ▪ Female farmers do not have land ownership which restrict to access the water facilities and fertilizer subsidies. ▪ In the farming activity allocated payment of wages for female labour is much less than the male labour. However female labours are hired as unskilled labours for agricultural activities without proper allocated wages. ▪ Most of the women headed households are living in rural areas and restricted for gathering the knowledge in technical business skills and access to markets.
Social Capital - community-based organizations	<p>The following community-based organization identified in Komari ASC Division.</p> <ul style="list-style-type: none"> - Farmer Organization (FO): F:O-08 - Woman rural development society (WRDS) - 01 - RDS - 02 - Kiramasakthi - 02 - SiThaMu - 04
On-going Development Projects	There are no development projects being implemented in the project area.
Frequenting Visitors	Outside peoples coming forcollecting paddy seeds and ground nut.

	Farmers(Men and Women) visit to ASC for getting fertilizer and subsidies.
Social Impacts Positive Impacts	<ul style="list-style-type: none"> • This subproject will benefit the local population of the area, especially for farming communities. • Storage facilities for seed paddy, fertilizers etc. also limited. Higher number of farmers visiting to this ASC for get fertilizer but in existing fertilizer store has not enough space for store high number of fertilizers, if we go for Repairing of the existing fertilizer store that will lead to increase of agriculture production in Komari ASC division. • ASC will also serve as a place for ASC staff and community to interact, to share knowledge and create awareness about project. Therefore, the ASC will enhance community participation and relationships between ASC staff and farmers. • The sub project will provide high-quality advisory services for farmers and agribusinesses in Komari. • Once the project is complete, benefits will start to flow almost immediately with the onset of rain and the long term through enhanced resilience. • The two communities interacting with each other, government officers and contractors in the process of jointly conducting social auditing, participating in irrigation water management, training and extension, business development and marketing will reap benefits in the form of valuing working together despite differences along with increased knowledge and awareness. • Overall, the completed project will bring about poverty deduction, inclusive development and shared prosperity. • CSIAP staffs and community people share their knowledge and make awareness of this project through this community participation also enhanced. Staff of ASC division and farmer's relationship will enhance.
Negative Impacts	<ul style="list-style-type: none"> • During office hours noise and dust come from the construction work that will disturb to officers and farmers. Materials storage and machinery parking somewhere near the site will also cause some disturbances to the community. • A labour camp may be established and there could be impacts from labour influx-however, will be very minimum considering that only

	<p>limited number of labourers (approximately 5) may come from outside.</p> <ul style="list-style-type: none"> • There are no any sensitive areas located near to the construction site. • When constructions are carried around schools, preschools maximum precautions are required to ensure the safety of children. Due to curiosity children may try to enter into the worksites and look through the manholes or meddle with the equipment etc.
Mitigation Measures	<ul style="list-style-type: none"> • The social issues in any infrastructure developments project are common and cannot be avoided. Also, it is important to note that the majority of social issues are emerged and aggravated due to absence of realistic methods of constructions and systematic approach. • For example, contractor will be required to do water sprinkling to minimize impacts from dust and carry out noise generating work during day time while ensuring noise pollution is kept to the minimum. Public access to the site to be prohibited or controlled via adequate fencing and signage in order to avoid risk to the public. • There should be special arrangements at worksites closer to schools at the time of starting and closing of preschool and schools. • All contractors will be required to develop and implement written labour management procedures, including procedures to establish and maintain a safe working environment. • Adequate care and measures will be taken to avoid any violation of use of labour accidents, or disputes with local communities due to use of non-local labour force used for constructions, risks associated with influx of non-local workers. • The contractors would be encouraged to use as much as possible locally hired labour. • Since the civil construction works will be carried out using proper construction practices and there will be no adverse impacts on the properties, residential and other structures of the community located at a distance from the site. However, there will be some temporary impacts due to the project implementation in respect of which mitigation measures are proposed. • The contractor will also be required to employ an environmental and social officer to address any issues that may crop up during

	<p>project implementation. All contractors will be required to develop and implement a code of conduct for labourers, including procedures to establish and maintain a safe working environment.</p> <ul style="list-style-type: none"> • The staff and workers will be given an orientation on appropriate behaviours to ensure no disturbance to the community life and officers of the ASC. Adequate care and measures will be taken to avoid any violation of use of labour, accidents, or disputes with local communities and other risks associated with influx of non-local workers. • Through the relevant officials the FOs will request the contractor for employing local labour to the maximum extent possible and hire village vehicles for material transport. Any individual requests for service by the contractor will be conveyed to the authorities and will be attended to without compromising the project activities and social and environmental concerns. • The mitigation measures including the appointment of an environmental and social officer, will be included in the specifications for the main contract, and monitored by the project management to ensure compliance. • Grievance redress mechanism and Social Audit Committees will be established to allow ASC staff to raise any complaints and provide feedback regards construction activities.
--	--

2. Social Screening Checklist				
Screening/ assessment questions Project type	Yes	No	Low/ medi um/ major impac ts	Description/ Details
Background				
1. Will the subproject/ intervention include new physical construction work? (Attach a copy of technical design) and what is extent of the works - small, medium, large?	√		Low	<p>Construction of sales center.</p> <p>Construction of Vehicle Guarage.</p> <p>This is medium scale construction.</p>

2. Does the subproject/ intervention include upgrading or rehabilitation of existing physical facilities? (Attach a copy of technical design) and what is extent of the works - small, medium, large ?	√		Low	Repair of Agrarian Service Center. Repair of Fertilizer store These are small sale rehabilitation.
Project site and land acquisition and Livelihood Related Impacts				
3. Is the site chosen for this work free from encumbrances (Ex: squatters, crops, trees, houses, other structures walls etc)	√		Low	
4. Is the site chosen for this work in possession of the implementing agency?	√			Department of Agrarian Development, Ampara which is the implementing agency.
5. If the land is owned by other government agencies, has action been taken to transfer these lands to CSIAP managing entity? (Attach evidence of transfer)		√		The identified land belongs to Agrarian Department- Ampara.
6. Does the sub project intervention require acquisition of private land?		√		
7. If the land parcel has to be acquired, is the actual plot size and ownership status known? (Mention the details)				Not Applicable
8. If the site is privately owned, can this land be purchased through negotiated settlement?				Not Applicable
9. If any land required for the work is privately owned, are these land owners willing to voluntarily donate the required land for the CSIAP rehabilitation / development? (if yes attach the concern letter)				Not Applicable
10. Will the affected land/ structure owners likely to lose less than 10% of their land of structures area?				Not Applicable
11. If so, are these land or structure owners willing to voluntarily donate the required land for this sub project?				Not Applicable
12. If the land owners are willing to donate the				Not Applicable

land, do they lose more than 10% of their land / structure in this location due to of donation?				
13. Are there any previous land acquisition where the identified land has already been acquired?		√		
14. Is the land for material mobilization vehicular movement, transport for the civil work available within the identified worksite or right way?	√			Land for the material mobilization vehicular movement and transport for the civil work are available. Therefore, lack of parking space will not be serious issue in the subproject area.
Project impacts				
15. Is the project/ intervention likely to cause any permanent damage to or loss of housing, other assets, resources use?		√		
16.If yes, are these damages likely to be full or partial (Ex: entire structure having to be demolished versus part of the structures being damaged?)				Not Applicable
17. Will there be loss of / damage to agricultural lands, standing crops, trees due to acquisition of lands, construction of facilities etc?		√	Low	
18. Will there be any permanent or temporary loss of income and livelihoods because of the civil works? If so for what period? Also, please specify whether it is likely to be temporary or permanent.		√		
19. Have these people/ businesses who may suffer temporary or permanent loss of incomes or livelihoods been surveyed and identified for payment of any financial assistance?				Not Applicable
20. Will there be any adverse impacts (inconvenience/ restriction of access, damage to properties) on the people/ communities due		√		But during working hours there will be some disturbances to

to construction related transport/ other activities etc?				staff i.e. from noise and dust.
21. Will there be any impacts on cultural, community properties or facilities?		√		
22. Will the project cause any other temporary or permanent impacts? Pls describe		√		
Livelihoods related impacts				
23. is there any loss of crops, assets, business etc.		√		
24. Are there any non-titled people (squatters) who are living/ or doing business who may be partially or fully affected because of the civil works?		√		
25. Have measures been planned to mitigate temporary impacts including ease of access? Give details?	√			Temporary impacts will be addressed/mitigated according to the SIMP.
Resettlement impacts				
26. Does this project involve resettlement of any person? if yes, give details		√		
27. Is there any physical displacement of persons due to project construction?		√		
28. Does this project cause any temporary relocation of people during construction?		√		
29. Is there any economic displacement (possibility to move out, close of business/ commercial/ livelihood activities of persons) during construction?		√		
30. Will people permanently or temporarily lose access to facilities, services, or natural resources? e.g firewood collection and other rural livelihood sources linked to forests and government land		√		
31. Are there any vulnerable people/ groups	√			Vulnerable

(poorest/ women headed households/ elderly families, single parents, families with disable persons) living in the proposed locations or affected / benefitted by the project intervention? (give the number)				<p>people/groups will not be negatively affected due to the civil works.</p> <p>They will be benefited directly or indirectly. The details are below:</p> <p>450Samurdhi beneficiaries.</p> <p>Woman headed - 149families. Widow headed - 147 families. Disable headed - 57persons.</p> <p>Source -Pothuvil Divisional Statistical hand Book, 2018.</p>
32. Are there any indigenous people living in the proposed locations or affected/ benefitted by the project intervention? (give the number)		√		
Impacts from labor influx				
33. Will the project potentially involve an influx of workers to the project location?	√			
34. Will the influx be considered significant for the local community?	√			
35. How many workers will be needed for the sub project, with what skill set, and for what period?	√			Approximately 12 skilled workers and 25 unskilled workers are needed for 3-4 months.
36. Can the project hire workers from the local workforce? And what is the size and skill level of the existing local workforce?	√			Skilledlabors- 632 M-485, F-147 Unskilled labors - 1,406 M -861, F-545

				Source - Divisional Statistical Hand Book, Potuvil- 2018
37. If the skill level of the local workforce does not match the needs of the project, can they be trained within a reasonable timeframe to meet project requirements?	√			Workforce is available at the local community and contractor will bring his workforce if needed.
38. Will there be workers brought in from outside?	√			
39.How will the workers be accommodated? Will they commute or reside on site? If so, what size of camp will be required?		√		They will find a house for rent.
40. Based on the socio-economic, cultural, religious and demographic qualities of the local community and the incoming workers, is there a possibility that their presence or interaction with the local community could create adverse impacts?		√		Hence, majority of the incoming workers would be from similar socio-economic, cultural, religious or demographic background.
41. Will the incoming workers use or create competition for these resources?		√		
42.What is the expected duration of the incoming workers' presence in the community? Or frequency and extent of contact between the local community and outsiders?				Approximately 3-4 months.
43.Will the incoming workers be from a similar socio economic, cultural, religious or demographic background?	√			Most Probably similar.
44. Given the characteristics of the local community, are there any adverse impacts that may be anticipated?		√		The local community is Tamil speaking and majority of them are Tamils. So same language speaker will be preferable for minimized unwanted social issues.

45. Is the project located in a rural or remote area?	√			The identified project site is located in a rural area.
46. Is the project located / being carried out in an area that is not usually frequented by outsiders?	√			Men and women visit to the ASC for getting fertilizer and subsidies.
47. Are there sensitive social conditions that need to be considered?		√		
Community participation				
48. Has the project received community consent and support?	√			1 IEC Meting conducted. 1 CBO meeting conducted.
49. Are there any CBOs or other that exist in the selected locations?	√			Farmer org -08 SiThaMu -04, Source -ASC, Komari- 2019
50. Will the project mobilize these CBOs for GRM/ Social Audit/ etc activities?	√			Grievance Redressal Committee will be established to address/resolve issues.
51. If CBOs are involved, do these organizations have prior experiences in GRM/ Social Audit/ etc practices?		√		The project has to be trained the people.
52. Do the CBOs identified for the CSIAP activities transparent and accountable and free from any form of corruption/ abuse?	√			
53. Will the project expect any counterpart contribution from the beneficiary households? (if yes, what is the expected contribution)	√			Community can support with shramadana activities 50 - 100 members from each FO can contribute 2 to 3 hours per day shramadana activities. (e.g. unskilled voluntary work).

Gender Based Violence				
54. Is the subproject in an area of the district with a humanitarian or emergency situation?		√		
55. Undertaken consultations with women's groups?	√			In the ASC Division arranged one community consultant meeting, both men and women farmers were participated and no arranged separate meeting with women farmers. one discussion conducted with ASC staffs.
56. Issues related to GBV and GBV-related concerns about the project have arisen in the community engagement discussions?		√		Gender based issues or violence not identified and not recorded during the community consultant meeting and discussion.
57. Are military or paid security forces being contracted as part of the project? (Having military or paid security forces contracted as part of a project can increase the risk of GBV.)		√		Contract with registered Contractors.
58. Is the project district in lowest poverty quartile of country? (Regions in the lowest poverty quartile of a country may be underserved and the most vulnerable to neglect)	√			National Poverty line value of Sri Lanka Rs.4,939.00 expenditure for person per month in Ampara District Rs. 5,030.00. (Department of census & Statistics - Sri Lanka December,2019) In KomariASC

				<p>under the Pottuvil DS Division.</p> <p>Income level (per month per family)</p> <ul style="list-style-type: none"> - 1,182 families income come under below Rs. 10,000.00. - 535 families income come under above Rs.10, 000.00 <p>(Income details annexed)</p> <ul style="list-style-type: none"> - 775 families are Samurdhi beneficiaries (Source - Divisional Resource profile, Potuvil - 2018)
59. Is the subproject in hard-to-supervise areas? (Lower risk is easily accessed project areas. Higher risk is hard-to-supervise areas)		√		The project area located in rural area therefore, transport facilities are very low.
60. Is the subproject construction near school route or other pedestrian access that women and girls use for their daily activities?		√		<p>Komari ASC come to under the Potuvilpradesiya Sabah</p> <p>Schools -04</p> <p>Religious Places</p> <p>Hindu Temples - 11</p> <p>Church - 05</p> <p>Mosque - 0</p> <p>Government offices</p> <ul style="list-style-type: none"> • Agrarian Service Centre • Medical clinic center - 01 • Agriculture Office - 01

				<ul style="list-style-type: none"> • Post office - 01 Shops - 04 Hospital - 01
61. Will the subproject be able to monitor implementation across the full span (both in terms of geographic spread and duration) of the work?	√			Transport facilities low in this area and faced difficulties by wild animals.
62. Will female workers be in close proximity to male workers with limited supervision?	√			In the ASC modernization project female workers are like to support the "Shramadana" work and no any issues in working together with male workers in the limited supervision. WFO and WRDS committed to time for "Shramadana" work.

3. Estimate of Specific Impacts and Information on Affected Persons

Estimates of specific impacts	Number/ Amount/ Ha
- Private land required (Sq. m)	0
- Total number of households affected	0
- Number of individuals losing more than 10% of land area	0
- Government land required	Yes (and Available)
- Number of shops affected	0
- Number of utilities affected	0
- Number of workers to be brought from outside	12 skilled laborers are needed. (Approximate number)

4. Decision on Categorization

Decision on Categorization, after reviewing the answers above, it is determined that the sub project will have:	
High/ substantial impacts	
Moderate impacts	
Low/ no impacts	√

ASC

emale
ke to
the
work
es in
ether
ers in
nited
male
itted
for
work
ule.
ay -
e 05

5. Impact Categorization

Conclusion and Screening Decision (to be filled by the PMU)

Social impacts of the proposed sub project

- No Impacts: there is no land acquisition because these are permit lands and no loss of livelihoods if the works are completed during the dry/off season, Social Screening Report (SSR), Social Impact Management Plan (SIMP) [required if civil works involved]
...✓.....
- Minor Impacts: Less than 200 individuals affected; no physical displacement; & affected persons lose less than 10% of their productive assets, SSR, Abbreviated Resettlement Action Policy (ARAP), SIMP.....Temporary impacts only. SSR with SMP submitted.....
- Significant Impacts: More than 200 individuals affected; cause physical displacement; affected persons lose more than 10% of productive assets, SSR, SIA, census survey, RAP with R&R assistance & income restoration measures.....

6. Submission of the Social Screening Report

Submission By:

T.Sekaran
Social Safeguard Officer
DPD Office - Eastern Province
Date:30.01.2020
Email: thsekaran@gmail.com
Contact No: 077-5228125

S.Kayalvili
Gender Development Officer
DPD Office - Eastern Province
Date:30.01.2020
Email: tdkkayal@gmail.com
Contact No: 077-4149390

Report Reviewed and Recommended By:

Ms. Sharmila Shanmuganathan
Social Safeguard and Gender Development Officer
Project Management Unit (PMU)
Climate Smart Irrigated Agriculture Project (CSIAP)
Date: 30 - 01 - 2020
Email: sociologistssharmila@gmail.com
Contact No: 077-2437310

Ms. Sharmila Shanmuganathan
Social Safeguard & Gender Development Officer
Project Management Unit
Climate Smart Irrigated Agriculture Project
Ministry of Agriculture

Approved By:

Eng. N. Sivalingam

Eng. N. Sivalingam
Project Director
Climate Smart Irrigated Agriculture Project
Ministry of Agriculture.

Project Director - Climate Smart Irrigated Agriculture Project (CSIAP)

7. Social Management Plan for ASC Modernization and Digitalization (Civil Work)

Social Impact Mitigation Plan for the ASC modernization and Digitalization (Civil Work) Subproject				
Issues/ Impacts and risks	Mitigation Measures	Institutional Responsibility		Mitigation Cost
		Implementation	Supervision / Monitoring	
General (for all types of risks, issues and disturbances)	<ul style="list-style-type: none"> A GRM will be established to receive and resolve complaints/grievances related to disturbances caused by construction including GBV related issues. Awareness will be created on the GRM among community and ACS staff and will publicly display the contact details to report grievances. Awareness will be created among community on risks/issues including GBV issues due to labour influx arising from construction activities and safety/mitigation measures that will be in place. 	Social/Environment safeguard officer - ACS/CSIAP	PMU	Included in sub project's safeguards budget.
Disturbances due to heavy machinery movement & temporary use of land for material storage and parking.	<ul style="list-style-type: none"> An officer will be appointed to implement & monitor social/environment safeguards mitigations measures during construction. Community and ACS staff will be informed of construction activities/schedule, and mitigation measures that will be in place. <p>Consultation with ACS staff and community will</p>	Contractor	Social/Environment safeguard officer - ACS/CSIAP	Included in construction cost.

	<p>be conducted to identify land for material storage, camp setup, equipment parking and routes to transport material that cause minimum disturbances to community & ACS activities.</p> <p>If there are damages caused to local roads and other utilities during construction, contractor shall attend to the repairs/rectification of the damages.</p>			
Construction related disturbances from noise & dust etc.	<ul style="list-style-type: none"> Dust barriers will be installed surrounding the construction. Water sprinkling will be done to minimize impacts from dust. Dust masks to be provided to all laborers for the use at required times. The construction will be carried out in a manner to minimize noise pollution. The construction works with heavy sound should will be timed to avoid office working time period. 	Contractor	Social/Environment safeguard officer - ACS/CSIAP	Included in construction cost.
Labour Influx related issues (e.g. GBV)	<ul style="list-style-type: none"> Local labour will be hired where possible - Contractor will give priority towomen when hiring. Worker Code of Conduct will be included as part of the employment contract - this should define workers' commitment in attitudes and behaviour to preventing, combating and responding GBV. Contractors will implement robust measures to 	Contractor	Social/Environment safeguard officer - ACS/CSIAP	Included in construction cost.

	prevent sexual harassment/GBV including training of workforce and sanctions for non-compliance (e.g. termination).			
Public/ occupational safety Hazards, and on impacts on environment.	<ul style="list-style-type: none"> • Public access to the site will be prohibited or controlled via adequate fencing and signage in order to avoid risk to the public. • Contractors shall take precautions to minimize mosquito breeding, where the pit fills with water. • Environment Management Plan will provide more details regards measures to prevent/mitigate impacts to the environment including pollution, deforestation, soil erosion and management of solid waste. 	Contractor	Social/Environment safeguard officer - ACS/CSIAP	Included in construction cost.

Annex: 01 Location map (Centerlocation map - Komari ASC)

Source: Google Map

Plan of Existing ASC building - Komari

SCALE :- 1 : 1000

PLAN

of an allotment of Land called "-"

situated at Komari in G.N. Division of Pottuvil-24 within the Pottuvil Pradeshiya Sabha limits in Pottuvil Divisional Secretariat in Ampara District in Eastern Province

of Sri Lanka

Schedule:

Land Use	Extent			Remarks	Boundaries
	Hectares	A	R P		
Garden	0.2154	0	2 05.15	Occupied by Agrarian Services Center, Komari	North by : Road(PS) East by : Presently Land claimed by Ankiliga Parathalingam South by : Presently Land claimed by Vilad Joseph West by : Road(RDA)
Total	0.2154	0	2 05.15		

Present occupied boundaries surveyed and adopted

Boundaries Formed out by :- Agrarian Development Officer, Agrarian Services Center, Komari.

This Plan is issued on the request of Agrarian Development Officer, Agrarian Services Center, Komari.

Surveyed on 20/12/2017
 Drawn on 20/12/2017

S. Sinnalobbe
 S. Sinnalobbe
 Registered Surveyor & Valuer

Annex: 02 Attendance Sheets of the participants during the meetings and discussions

1. Discussion about Social Safeguard & Gender maintain

PROVINCIAL DEPUTY PROJECT DIRECTOR'S OFFICE, EASTERN PROVINCE
 Date: 03/01/2020 Time: 2.00pm District: Ampara ASC: Komari Venue: ASC Building
 Sub: CBO's meeting for ASC modernization, Komari. Discussion about social Safeguard.

OFFICERS

අනු අංකය නො.இல.	නම பெயர்	පි.ල.ග. ஆண்/பெண்	ගෞරව සංවිධානය கமக்கார அமைப்பு	දුරකථන අංකය தொலைபேசி இல.	අත්සන கையொப்பம்
01	P. Rajani	Female	Prathana	072733603	[Signature]
02	N. Ravithirukulas	Female	Prathana	07402254	[Signature]
03	K. Rajarajasekaran	M. F.O.	Prathana	0772392638	[Signature]
04	R. Rajendran	M	SN P/23	0771272777	[Signature]
05	M. Dandya	M.	PO ASC	0772365441	[Signature]
06	P. Prithika	F	DO ASC	0779759180	[Signature]
07	T. Yacothan	Male	EDD - P/23	0759833398	[Signature]
08	R. Rajapavan	male	D.O. A.S.C	0771744166	[Signature]

PROVINCIAL DEPUTY PROJECT DIRECTOR'S OFFICE, EASTERN PROVINCE
 Date: 03/01/2020 Time: 2.00pm District: Ampara ASC: Komari Venue: ASC Building
 Sub: CBO's meeting for ASC modernization, Komari. Discussion about social Safeguard.

Farmers.

අනු අංකය නො.இல.	නම பெயர்	පි.ල.ග. ஆண்/பெண்	ගෞරව සංවිධානය கமக்கார அமைப்பு	දුරකථන අංකය தொலைபேசி இல.	අත්සන கையொப்பம்
1.	ල. ජයරත්න	පුද්ගල	සංගමය	077 3945 470	[Signature]
2.	එම්. ආර්. සුදර්ශන	පුද්ගල	සංගමය	076 8108 539	[Signature]
3.	T. Sivanana	පුද්ගල	සංගමය	0772221761	[Signature]
4.	N. Mohan	පුද්ගල	සංගමය	0773931268	[Signature]
05.	P. LALKUMAR.	පුද්ගල	සංගමය	077 6609933	[Signature]
06	S. Rajarajasekaran	පුද්ගල	සංගමය		[Signature]
07)	P. ජයරත්න	පුද්ගල	සංගමය	0766212315	[Signature]
08	P. ජයරත්න	පුද්ගල	සංගමය	0761503365	[Signature]
09	V. ජයරත්න	පුද්ගල	සංගමය	0771532758	[Signature]
10	K. ජයරත්න	පුද්ගල	සංගමය	0752819323	[Signature]
11	T. ජයරත්න	පුද්ගල	සංගමය	077870839	[Signature]
12.	P. ජයරත්න	පුද්ගල	සංගමය	0766159941	[Signature]
13)	M. ජයරත්න	පුද්ගල	සංගමය	074097882	[Signature]

CLIMATE SMART IRRIGATED AGRICULTURE PROJECT (CSIAP)
 PROVINCIAL DEPUTY PROJECT DIRECTOR'S OFFICE, EASTERN PROVINCE

Date: 03/01/2020 Time: 2.00Pm District: Ampara ASC: Komari Venue: Asc Building
 Sub: CBAs meeting for ASC modernization, Komari Discussion about Social Safeguard.

අනු අංකය தொ.இல.	නම பெயர்	පිලිගැ ஆண்/பெண்	ගොවි සංවිධානය கமக்கார அமைப்பு	දුරකතන අංකය தொலைபேசி இல.	අත්සන கையொப்பம்
14.	ඩී.විජයසාගර්	මරණී	කිප්පිවෙල கிப்பிவெல	0773416386	R. Nanthini
15.	R. Nanthini	මරණී	no 11	077795009	R. Nanthini
16.	ආ. සුඛාසර්	මරණී		0772148067	
17.	D. Nanthini	මරණී		0779476060	
18.	K. Jayapratha	මරණී		0776192743	R. Nanthini
19.	P. සුඛාසර්	මරණී	කිප්පිවෙල	0772733603	
20.	G. Mgyoorathy	Female	Komari (Asu)	0774285519	
21.	P. Yasotharan	Male		0759833398	
22.	R. Rajakavan	male		0771744166	

MINISTRY OF AGRICULTURE, RURAL ECONOMIC AFFAIRS, IRRIGATION AND FISHERIES AND AQUATIC RESOURCES DEVELOPMENT
 CLIMATE SMART IRRIGATED AGRICULTURE PROJECT (CSIAP)

PROVINCIAL DEPUTY PROJECT DIRECTOR'S OFFICE, EASTERN PROVINCE
 Date: 03/01/2020 Time: 2.00 Pm District: Ampara ASC: Komari Venue:
 Sub: C.A.'s Meeting for ASC modernization, Kamari. Discussion about Gender Part.....

අනු අංකය නො.இல.	නම பெயர்	පිලිගැනීම ஆண்/பெண்	ලේඛන සංවිධානය கமக்கார அமைப்பு	දුරකථන අංකය தொலைபேசி இல.	අත්සන கையொப்பம்
01	Ch. yor/yim	අයිරි	කොමාරි විශ්වවිද්‍යාලය	0773948470	P. Puniyath
02	Ch. yor/yim	අයිරි	කොමාරි විශ්වවිද්‍යාලය	0768108559	Ch. yor/yim
03	T. Sivanianan	මහත්ම	කොමාරි විශ්වවිද්‍යාලය	0772721761	T. Sivanianan
04	N. Chandrabose	අයිරි	කොමාරි විශ්වවිද්‍යාලය	0773931248	N. Chandrabose
05	P. LALKUMAR.	අයිරි	කොමාරි විශ්වවිද්‍යාලය	0776609933	P. LALKUMAR.
06	P. Chandrabose	අයිරි	කොමාරි විශ්වවිද්‍යාලය	0766212315	P. Chandrabose
07	P. Sivanianan	අයිරි	කොමාරි විශ්වවිද්‍යාලය	0761503365	P. Sivanianan
08	S. Sivanianan	අයිරි	කොමාරි විශ්වවිද්‍යාලය		S. Sivanianan
09	M. Perarinjthan.	අයිරි	කොමාරි විශ්වවිද්‍යාලය	0774077982	M. Perarinjthan.
10	D. Nanthini	මහත්ම	කොමාරි-1	0779476060	D. Nanthini
11	K. Jayapratha	මහත්ම	කොමාරි-01	0776192743	K. Jayapratha
12	V. Chandrabose	අයිරි	කොමාරි-01	0771532758	V. Chandrabose
13	K. Chandrabose	අයිරි		07528193213	K. Chandrabose

2. Gender part Discussion

MINISTRY OF AGRICULTURE, RURAL ECONOMIC AFFAIRS, IRRIGATION AND FISHERIES AND AQUATIC RESOURCES DEVELOPMENT
 CLIMATE SMART IRRIGATED AGRICULTURE PROJECT (CSIAP)

Date: 03.01.2020. Time: 2.00 p.m. District: Ampara ASC: Komari Venue: ASC Komari
 Sub: ...CBO's Meeting for Asc. Modernization Komari...

Discussion about Gender Part.

අනු අංකය නො.இல.	නම பெயர்	පි. ර. ල. ஆண்/பெண்	මාධ්‍ය සංචාරකය கமக்கார அமைப்பு	දුරකථන අංකය தொலைபேசி இல.	අත්සන கையொப்பம்
14.	T. Sivalan	පිරිමි	අනුරාධපුර	0778720839	T. Sivalan
15.	P. P. Sivalan	පිරිමි	අනුරාධපුර	0766159941	P. P. Sivalan
16.	R. Murali	පිරිමි	අනුරාධපුර	0770795009	R. Murali
17.	R. Sivalan	පිරිමි	අනුරාධපුර	0773416386	R. Sivalan
18.	S. Sivalan	පිරිමි	අනුරාධපුර	0772148067	S. Sivalan

MINISTRY OF AGRICULTURE, RURAL ECONOMIC AFFAIRS, IRRIGATION AND FISHERIES AND AQUATIC RESOURCES DEVELOPMENT
CLIMATE SMART IRRIGATED AGRICULTURE PROJECT (CSIAP)

Date: 03/01/2020 Time: 2.00pm District: Ampara ASC: Komari Venue: ASC Komari
Sub: CBO's Meeting for ASC Modernization Komari

OFFICERS Discussion about Gender Part.

අනු අංකය නො.இல.	නම பெயர்	පි.ල.ගැ. ஆன்/பெண்	ලාභි සංවිධානය கமக்கார அமைப்பு	දුරකථන අංකය தொலைபேசி இல.	අත්සන கையொப்பம்
01	P. Rajani	Female	Rajani	0772733603	
02	N. Ravithiruprass	Female	Rajani	077022259	
03	S. Rajani	M. F.O.	Jangam	0772392688	
04	R. Rajendran	M	SN P/23	0771272777	
05	M. Bandra	M	PO ASC	0772365441	
06	P. Printhika	F	DO ASC	0779759180	
07	T. Yacotharan	Male	EDO - P/23	0759833398	
08	R. Rajapavan	male	DO ASC	0771744166	

Annex: 03Public/ Community Consultation and Disclosure

Public / Community consultation conducted Location/ Venue	Consultation method	Date	Number of participants (Male, Female)	Details/Issues raised
Komari ASC building	Focus Group discussion about Social safeguard	03/01/2020	M - 20 F - 06	-
Komari ASC building	Focus Group discussion about Gender part	03/01/2020	M - 20 F - 06	-

Annex: 04 Pictures during the meetings, discussions and field visits

1. CBO Meeting – Social Safeguard discussion

2. CBO Meeting - Gender part discussion

3. Agrarian Service Centrepremises- Outside of ASC Komari

Front side of ASC

Back side of ASC

Right side of ASC - Fertilizer store **Side view of ASC - Meeting hall**

Drinking water facilities - Well & Water tank

Right Side Entrance - This place suitable for Construct Vehicle Guarage

Further Annexes 05

Table 01: Brief summary of the ASC Division

S.No	Name of the Division	No. of families	Male	Female	Total Population
1	Sangamankandy	256	436	497	933
2	Komari 1	472	731	810	1541
3	Komari 2	433	637	664	1301
4	Kanagarkiramam	257	426	450	876
5	Hijra Nagar	299	409	454	863

S.N	G.N Division	Ethnicity (Total Number of Population)				Religion (Total Number of families)				
		Sinhalese	Srilankan Tamil	Srilankan Moors	Burger	Bdudhist	Hindu	Islam	Roman Catholic	Other Christians
01	Sangamankandy	3	253	3	196	10	47
02	Komari 1	2	470	2	303	5	162
03	Komari 2	12	421	12	288	6	127
04	Kanagarkiramam	2	255	2	255

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

Table 02: Ethnicity of GN Divisions under the ASC Komari

05	Hijra Nagar	84	215	80	215	4
----	-------------	------	----	-----	------	------	----	-----	------	---

S.No	GN Division	Skilled Labours		Un-Skilled Labours	
		Male	Female	Male	Female
01	Sangamankandy	42	9	150	60
02	Komari 1	57	34	332	41
03	Komari 2	291	63	129	404
04	Kanagarkiramam	17	6	185	32
05	Hijra Nagar	78	35	65	8
Total		485	147	861	545

Source - Divisional Statistical Handbook

l Handbook, Potuvil DS Division, 2018

Table 03: Income level in GN Division -ASC Komari Division

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

Table 04: Skilled and Unskilled labours in Komari ASC, Ampara.

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

S.No	GN Division	No. of Families Receiving Samurdhi Allowances				No. of Samurdhi Families
		3500/=	2500/=	1500/=	420/=	
01	Sangamankandy	59	22	81
02	Komari 1	88	28	54	43	212
03	Komari 2	68	33	45	38	184
04	Kanagarkiramam	44	14	29	48	135
05	Hijra Nagar	41	17	64	41	163
Total		300	114	192	169	775
02	Komari 1	348	49	21	12	42
03	Komari 2	216	96	18	7	96
04	Kanagarkiramam	63	106	39	38	11
05	Hijra Nagar	138	110	35	10	6
Total		785	397	183	147	205

Table 05: Number of Samurdhi Beneficiary families

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

Table 06: Population by Occupation in GN Division

S.N	GN Division	Below 01 Ha	01 to 02 Ha	02 to 05 Ha	05 to 10 Ha	Above 10 Ha
01	Sangamankandy	56
02	Komari 1
03	Komari 2
04	Kanagarkiramam
05	Hijra Nagar	1	22	7

S.N O	GN Division	No of total families	No og Agricultural families	No of Fishing Families	No of Business Families	No of Labour Families	No of Government Families	No of Others families
01	Sangamankandy	256	78	35	30	75	8	30
02	Komari 1	472	218	110	24	59	28	33
03	Komari 2	433	79	41	17	90	36	170
04	Kanagarkiramam	257	20	25	5	30	10	167
05	Hijra Nagar	299	58	103	16	35	6	81

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

Table 07: Land Ownership - Paddy Land (Number of Families)

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

Table 08: Details of War & Natural widows in Komari ASC Division

S.N	GN Division	Natural Widows	War Widows	Total Number of Widows
01	Sangamankandy	37	37
02	Komari 1	74	11	85
03	Komari 2	59	08	67
04	Kanagarkiramam	65	65
05	Hijra Nagar	60	19	79
Total		295	38	333

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

Table 09: Children and Adults with Disabilities in Komari ASC Division

S. N	GN Division	Disabilities		
		Children	Adults	Total
01	Sangamankandy	05	10	15
02	Komari 1	14	06	20
03	Komari 2	02	11	13
04	Kanagarkiramam
05	Hijra Nagar
Total		21	27	48

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

Table 10 : Community based organizations in Komari ASC Division

S.No	GN Division	Rural Dv Society	Women Rural d.Society	Women Dvt Centers	Youth Club	Women' s Societies	Farmers Organization	Funeral Societies
01	Sangamankandy	3	1					
02	Komari 1	1	1			1	2	
03	Komari 2	1	1			1	1	
04	Kanagarkiramam	1	1	1	2			1
05	Hijra Nagar	2	1				5	

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

Table 11: Woman Headed Households

S. N	G.N Division	Women Headed Household	
01	Sangamankandy	23	Self Employed
02	Komari 1	82	Self Employed
03	Komari 2	80	Self Employed
04	Kanagarkiramam	34	Self Employed
05	Hijra Nagar	51	Self Employed

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

Table 12: Labor Force & Laboure Force Participation by GN Division wise under the Komari ASC Range

S.No.	GN Division	Total No of Labour Force	No of Self Employed	No of Government Employed	No of Semi-Government Employed	No of Private Sector- Employed	No of Foreing- Employees	No of Persons- Employed in Agriculture	No of Persons- Employed in Fisheris	Other Employed	Housemaid	No of People Employed	No of Un- Employed	Dependents
-------	-------------	--------------------------	---------------------	---------------------------	--------------------------------	--------------------------------	--------------------------	--	-------------------------------------	----------------	-----------	-----------------------	--------------------	------------

1	Sangaman Kandy			7										
2	Komari-1		72	30	1	12	7	4						59
3	Komari-2		30	36		20	40	79	41	20	153		425	457
4	Kanakarkiramam		167	10										
5	Hijra Nagar	75	25	9		2	39	23	48	16	3		70	
	Total	75	294	92	1	34	86	106	89	36	156	0	495	516

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

Table 13: Skilled and Unskilled Labour Population by GN Division-2018

S.No	GN Division	Skilled labour		Un skilled labour		Total	
		Male	Female	Male	Female	Skilled labour	Un skill labour
1	Sangaman Kandy	42	9	150	60	51	210
2	Komari-1	57	34	332	41	91	373
3	Komari-2	291	63	129	404	354	533
4	Kanagarkiramam	17	6	185	32	23	217
5	Hijra Nagar	78	35	65	8	113	73
	Total	485	147	861	545	632	1406

Source - Divisional Statistical Handbook, Potuvil DS Division, 2018

Table 14: Officers Details - ASC Komari, Ampara District.

S.No	Name of Staff	Designation	Male/Female
01	M.L.A.Raheem	ADO	Male
02	P.Printhika	Development Officer	Female
03	G.Mayoorathy	Development Officer	Female
04	M.Ajanthan	Development Officer	Male
05	R.Rajapavan	Development Officer	Male
06	V.Thayanithy	Central M.A	Male
07	T.Sutheskumar	Watcher	Male

Source: ASC -Komari, 2019

Table 15: Farmers visit to ASC Komari (Approximately)

One Day	Male Farmers	Female Farmers
In Season Time	55	110
Off Season Time	10	21

Source: ASC - Komari, 2019

Table 09: Details of Farmer Organizations & woman farm Organization

Serial No	Type of C.B.O(FO/WFO/RDS/WRDS,etc.)	C.B.O Name	Male	Female
01	FO	Alayadi	60	43

02	FO	Koonaapankeni	150	101
03	FO	Uchchimalai	28	23
04	FO	Kilakuvaddai	88	77
05	FO	Udumpankulam	22	10
06	FO	Thaarampalai	56	39
07	FO	Thaarampalaikilal	44	27
08	FO	Kirankomari new	27	03

Source - ASC -Komari, 2019
