Government of Nepal Ministry of Agriculture and Livestock Development

Nepal Livestock Sector Innovation Project

Environment and Social Management Plan Construction of Livestock Service Center Chandragiri Municipality-12, Kathmandu

Prepared By Environment and Social Safeguard Team Nepal Livestock Sector Innovation Project Hariharbhawan, Lalitpur

November 2020

Abbreviations and Acronyms

BoQ	Bill of Quantities
CBS	Central Bureau of Statistics
COVID	Coronavirus Disease
⁰ C	Degree Celsius
DLSU	Decentralized Level Support Unit
EIA	Environmental Impact Examination
EPA	Environment Protection Act
EPR	Environment Protection Rule
ESMF	Environmental and Social Management Framework
ESMP	Environmental and Social Management Plan
GCC	General Conditions of Contract
GRC	Grievance Redress Committee
GRM	Grievance Redress Mechanism
HHs	Households
На	Hectare
IEE	Initial Environmental Examination
М	Metre
MT	Metric Ton
NLSIP	Nepal Livestock Sector Innovation Project
PCR	Polymerase Chain Reaction
PMU	Project Management Unit
PPE	Personal Protective Equipment
RCC	Reinforced Cement Concrete
ТА	Technical Assistant
WB	World Bank

Contents

Abbreviations and Acronyms 2
CHAPTER I: INTRODUCTION
1.1 Project Background1
1.2 Introduction to Subproject 1
1.3 Justification of Subproject 1
1.4 Relevancy of ESMP 1
1.5 Objective of ESMP 2
1.6 Methodology 2
1.6.1 Literature Review
1.6.2 Walk through Survey 2
1.6.3 Stakeholder Engagement and Participation 2
1.7 Clearance and Permits
CHAPTER II: SUB-PROJECT DESCRIPTION
2.1Type of Sub-project
2.2 Location and Access 4
2.3 Salient Features
2.4 Sub-project Components/Activities6
2.5 Sub-project Requirements7
A. Raw Materials7
B. Land 7
C. Energy7
D. Equipment
E. Human Resource
2.6 Project Implementation Schedule
CHAPTER III: EXISTING SETTING- ENVIRONMENTAL AND SOCIAL BASELINE
3.1 Physical Environment
3.2 Biological Environment
3.3 Socio-economic and Cultural Environment9
3.3.1 Demography
3.3.2 Population by Caste/Ethnicity10
3.3.3 Language and Religion10

3.3.4 Agriculture and Livestock	11
3.3.5 Health and Sanitation	11
3.3.6 Energy	11
3.3.7 Physical Facilities	11
3.3.8 Market Centers	11
CHAPTER IV: IMPACTS AND MITIGATION PLAN	12
4.1 Impacts and Augmentation/Mitigation Measures	12
4.2 Labour Management Measures during COVID-19	22
4.3 Grievance Redress Mechanism	22
4.4 Awareness Training	23
CHAPTER V: MONITORING AND REPORTING	24
5.1 Monitoring	24
5.1.1 Implementation Arrangement	24
5.1.2 Environmental and Social Monitoring Plan	24
5.2 Reporting	35
5.2 Reporting	
	35
5.3 Budget	35 35
5.3 Budget 5.4Institutional Arrangement	35 35 37
5.3 Budget 5.4Institutional Arrangement CHAPTER VI: CONCLUSION	35 35 37 38
5.3 Budget 5.4Institutional Arrangement CHAPTER VI: CONCLUSION ANNEXES	35 35 37 38 38
5.3 Budget 5.4Institutional Arrangement CHAPTER VI: CONCLUSION ANNEXES Annex I: Demand Letter	35 37 38 38 38 39
5.3 Budget 5.4Institutional Arrangement CHAPTER VI: CONCLUSION ANNEXES Annex I: Demand Letter Annex II: Four Boundary Wall Certified Document	35 37 38 38 38 39 40
5.3 Budget 5.4Institutional Arrangement CHAPTER VI: CONCLUSION ANNEXES Annex I: Demand Letter Annex II: Four Boundary Wall Certified Document Annex III: Trace Map	35 37 38 38 39 40 41
5.3 Budget. 5.4Institutional Arrangement. CHAPTER VI: CONCLUSION. ANNEXES Annex I: Demand Letter. Annex II: Four Boundary Wall Certified Document Annex III: Trace Map. Annex IV: Site Plan.	35 37 38 38 39 40 41 42
5.3 Budget 5.4Institutional Arrangement CHAPTER VI: CONCLUSION ANNEXES Annex I: Demand Letter Annex II: Four Boundary Wall Certified Document Annex III: Four Boundary Wall Certified Document Annex III: Trace Map Annex IV: Site Plan Annex V: Consultation Minute	35 37 38 38 39 40 41 42 45
5.3 Budget 5.4Institutional Arrangement CHAPTER VI: CONCLUSION ANNEXES Annex I: Demand Letter Annex II: Four Boundary Wall Certified Document Annex III: Trace Map Annex IV: Site Plan Annex IV: Site Plan Annex V: Consultation Minute Annex VI: SOP on COVID-19	35 37 38 38 39 40 41 42 45 47

CHAPTER I: INTRODUCTION

1.1 Project Background

NLSIP is a flagship Project in Nepal's livestock sector which became effective on 28 February 2018 and will end on 30 June 2023. The Project's main objectives are to increase productivity, enhancing value addition, and improving climate resilience of smallholder farms and agro-enterprises in selected livestock value-chains in Nepal. The Project's components are: a) strengthening critical regulatory and institutional capacity, b) promoting sector innovation and modernizing service delivery, c) Promoting Inclusive Value Chains for Selected Livestock Commodities; and d) Project Management and Knowledge Generation. The project will work in 291 municipalities of 28 districts with at least 200,000 primary beneficiaries (at least 45% women) and 500 small and medium size agro-enterprises.

NLSIP's major activities are: (a) small civil works, (b) farmer institutions development; (c) dairy, meat goat and Chyangra/ Pashmina production; (d) dairy/meat/Pashmina processing; (e) establishment of slaughterhouse and livestock markets; (f) vaccination campaigns; and (g) veterinary drugs and chemicals, and laboratory operation.

1.2 Introduction to Subproject

NLSIP targets to construct the Livestock Service Center in Chandragiri Municipality, Kathmandu district. The Livestock Service Center construction works include the office room, dispensary room, store room, laboratory room, animal waiting area, post mortem area, toilets/bathroom, septic tank, soak pit and underground water tank.

1.3 Justification of Subproject

The proposed sub-project is construction of livestock service center in Chandragiri Municipality-12. The proposed site has an existing LSC office building and toilet. The office building is old and dilapidated as well as toilet. So, an office building and toilet will be demolished and construction will be carried. Being an office building old there is difficulty in providing services to the locals. About 30% household have livestock farming in this ward. Thus, Chandragiri Municipality has demanded for construction of livestock service center. Hence, NLSIP proposed the construction of livestock at the door step of the locals.

1.4 Relevancy of ESMP

The proposed subproject does not lie at any environmentally sensitive area. Thus, the proposed subproject does not attract any clause of Environment Protection Act (2019) and Environment Protection Rule (2020), so further environmental assessment i.e. Brief Environmental Assessment, IEE and EIA is not mandatory. The sub-project does not cause any major social impacts to the people and communities. The Environmental and Social Screening Report of this sub-project suggests the preparation of ESMP to address

environmental and social impacts which will arise during construction and operation. Accordingly, ESMP identifies some potential site specific risks and impacts associated with the sub-project which will be integrated in its design and monitored during implementation and operation.

1.5 Objective of ESMP

- Identify, predict and assess potential environmental and social impacts of the subproject activities and describe measures for their avoidance, minimization and mitigation.
- Provide practical guidance on the implementation of the environmental and social management measures.
- Specify institutional arrangements, roles and responsibilities for managing, reporting and monitoring environmental and social impacts in sub-project investments.

1.6 Methodology

It includes literature review, walk through survey, stakeholder engagement and participation.

1.6.1 Literature Review

Various secondary source of information were reviewed. The main sources of information are district profile, municipality profile, CBS, Detail Engineering Survey Report, Topographic Map, Geological Map etc.

1.6.2 Walk through Survey

The site was visited on 21st September 2020. A walk through survey was conducted for site observation as well as for collection of environmental and social information of the sub-project site and its surrounding. A screening checklist was filled up and informal conversation with Government Officials was carried.

1.6.3 Stakeholder Engagement and Participation

It was conducted with the Government Officials, Local Government Representatives (Mayor, Ward Chairperson, Members) and concerned local communities (Annex IX). The purpose of the consultation was to disseminate the project information and solicit the opinion of respective agencies on key issues.

The consultation was centered on the topic concerned with land availability for the subproject, land ownership paper, trace map, impact on local communities, impact on indigenous/ethnic/marginalized people, single women & vulnerable communities, impact on existing infrastructures/public utilities, impact on environment and grievances. These different issues were the agendas that were discussed during consultation (Annex V).

The consultation meeting concludes that there is no dispute on land ownership as the land belongs to Chandragiri Municipality. There is no adverse impact on local communities as the proposed sub-project will provide additional facilities to the locals so the decision was found on having no objection in the construction of proposed livestock service center. Also, there is no adverse impact on indigenous/ethnic/marginalized people, single women & vulnerable communities but provides additional beneficial facilities which is evident from the consultation minute provided in the annex. Moreover, there is no adverse impact on existing infrastructures/public utilities and environment so the construction of proposed livestock service center is beneficial. There are no any grievances received from the local communities of the proposed sub-project site as of now. However, any grievances that occur in the future will be fully recorded and resolved as per the Project's GRM. A copy of deed of inquiry consisting consultation topic with its decision is attached (Annex V).

The number of stakeholder participation with consultation topic and decision is shown (Table 1-1).

Date	No. of Participation		ation	Discussion Topic	Decisions/Suggestion
	Male Female Total		Total		
21 st Sept	14	9	23	Land availability	No dispute on land availability
2020				Impact on local communities	No adverse impact on local communities
				Impact on	No adverse impact on
				indigenous/ethnic/marginaliz	indigenous/ethnic/marginalize
				ed people, single women &	d people, single women &
				vulnerable communities	vulnerable communities
				Impact on existing	No adverse impact on existing
				infrastructures/public	infrastructures/public utilities
				utilities	
				Impact on environment	No adverse impact on
					environment
				Grievances	No any grievances received
					from the local communities of
					the proposed sub-project site

Table 1-1: Stakeholder Engagement and Participation

1.7 Clearance and Permits

The drawings/design of the proposed livestock service center is in the process of approval from the concerned local government. The approved drawings/design of the proposed livestock service center from the local government will be attached.

CHAPTER II: SUB-PROJECT DESCRIPTION

2.1Type of Sub-project

The proposed sub-project is the construction of Livestock Service Center at Ward-12 of Chandragiri Municipality, Kathmandu.

2.2 Location and Access

The proposed sub-project is located at Chandragiri Municipality-12, Kathmandu district, Bagmati Province. The latitude and longitude of the sub-project site is $27^{0}41'29''N$ and $85^{0}14'39''E$ with an elevation of 1365m.

From Kalanki Chowk through Tribhuwan Highway at a distance of about 3.94km west is Ganesh Mandir. The sub-project site is about 400m distance from Ganesh Mandir. The sub-project site is easily accessed by bus, micro-bus or by private vehicles.

Figure 1: Social Map of Sub-project Site

Figure 2: Ward Map of Sub-project Site

Figure 3: Google Map of Sub-project Site

2.3 Salient Features

The salient feature of the proposed livestock service center is given (Table 2-1).

Features	Description
Province	Bagmati
District	Kathmandu
Municipality/Rural Municipality	Chandragiri Municipality
Sub-project Ward	12
Name of the Sub-project	Livestock Service Center
Type of Buildings	RCC
Latitude	27 ⁰ 41'29"N
Longitude	85 [°] 14'39"E
Elevation	1365m
Land Ownership	Municipality
Physical Information	
River Name and Type	A seasonal Balambu Kholso is at a distance of 20m. There is no history of flash flood as informed by the locals.
Terrain	Hill
Climate	Subtropical
Land-use pattern	Cultivated land, Settlements and Built-up areas
Soil	Silt and Clay
Social Information	
Total Population and Household Number	Total Population is 7323 and Household Number is 1734
Ethnic Composition	Adivasi/Janajati-59.8% (Newar, Magar, Tamang etc.) Dalit-2.5% (Kami, Damai, Sarki etc.) Others-37.6% (Brahmin, Chhetri etc.)
Total Land Area	The total available land is $332.28m^2$ where the sub-project components consist of a main building covering an area of 118.40 m ² .
Subproject Components	Office room, Dispensary room, Store room, Laboratory, Animal waiting area, Post mortem area, Toilets/bathroom, Septic tank, Soak pit and Underground water tank
Total Subproject Cost	NRs.23,815,879.66 (Inclusive of VAT)
ESMP Cost	NRs. 2,824,596.24 (Inclusive of VAT)
ESMP cost w.r.t Total Subproject Cost	11.86%

Table 2-1: Salient	Feature of the	Proposed	Livestock	Service Center
	reactive of the	I I O PODC G		

2.4 Sub-project Components/Activities

The proposed site has an existing LSC office building and toilet. The condition of office building and toilet is old and dilapidated. Thus, demolition will be done and construction will be carried.

The component of sub-project consists of a main building covering an area of 118.40 m². (Annex IV). The building possesses office room, dispensary room, store room, laboratory and post mortem. Besides building, there consists of public toilet of size having $11.21m^2$, septic tank of size 10 m², soak pit having size of 3.14 m² and bio pit of 6.38 m² respectively.

2.5 Sub-project Requirements

A. Raw Materials

The various types and quantity of raw materials are required for the construction of livestock service center. The particulars of raw materials required are listed (Table 2-2).

S.N.	Materials	Quantity	Source	Remarks
1.	Sand	2395.85m ³	Crusher	The materials
2.	Gravel/Chips	$122.0032m^3$	Crusher	used for
3.	Stone/boulder	193.53m ³	Crusher	construction were brought from IEE approved site.
4.	Cement	1217.9413MT	Market	
5.	Bricks	63217.13No.	Dealer	
6.	Steel/Iron	19.55MT	Market	

Table	2-2:	Particulars	of Raw	Materials
-------	------	-------------	--------	-----------

B. Land

The available land area for the proposed livestock service center is 332.28 m^2 (Annex IV) where the main building covers area of 118.40 m² with an area covered by the other structure is listed (Table 2-3). The land belongs to Chandragiri Municipality. The documents related to land ownership (Annex II) is attached.

Table 2-3: Land Requirement

S.N.	Structure	Land Requirement	Ownership
1.	Main Building	332.28 m^2	
2.	Public Toilet	11.21m ²	Chandragiri
3.	Septic Tank	10 m^2	Municipality
4.	Soak Pit	3.14 m^2	
5.	Bio Pit	6.38 m^2	

C. Energy

The energy sources required for the sub-project at construction phase are diesel for running mixer and electricity for running vibrator and water pumping machine. Using or burning the firewood is strictly prohibited. Moreover, the subproject will be connected to electricity grid for energy requirements during operation phase.

D. Equipment

The various machinery equipments needed for the sub-project during construction is listed (Table 2-4).

Table 2-4: Required Equipments

S.N.	Equipments	Number of Equipments	Remarks
1.	Excavator	1	
2.	Mixture	1	
3.	Dump-truck	2	
4.	Vibrator	1	
5.	Auto Level Machine	1	
6.	Monkey Jumper	1	

E. Human Resource

A various skilled and non-skilled human resources are needed during construction period and listed (Table 2-5).

Table 2-5: Types of Human Resources

S.N.	Types of Human Resources	Man Days	Remarks
1.	Skilled	2600	Technical personnel are
2	Non-skilled	6500	included in skilled human
2.	I ton Skille d	0500	resources.

2.6 Project Implementation Schedule

The project has been scheduled to complete within 2021 AD.

CHAPTER III: EXISTING SETTING- ENVIRONMENTAL AND SOCIAL BASELINE

3.1 Physical Environment

Topography and Geology: The proposed sub-project lies in the midhills of Nepal with an elevation of 1365m having silt and clay dominated soil.

Hydrology: A seasonal Balambu Kholso is at a distance of 20m. There is no history of flash flood as informed by the locals.

Climate: The subproject lies within subtropical climatic zone with an annual average maximum temperature is 25° C and annual average minimum temperature is 11° C with an annual average precipitation of 1505 mm.

Land Use Pattern: The main land use pattern of the sub-project area is cultivated land, settlements and built up areas.

Land Stability: The proposed area is not at a sloppy land. There is a very gentle slope which does not trigger any chances of land instability.

Ambient Air Quality: The sub-project is located at the motorable road. Dust is seen when the material transporting vehicles, local vehicles and private vehicles pass by in a constructing motorable road of 20ft. that connects Dahachowk.

Noise: The proposed sub-project area does not have major sources of noise nuisance than vehicular movement.

Water Quality: There are no any significant activities and sources that pollute the water body so the water quality does not seem to be affected.

3.2 Biological Environment

Forest/Vegetation: There is no any forest near the sub-project area. Tree species named Bakaino (*Melia azedarach*), Tanki and Avacado lies at the side of a proposed site. The standing trees will not be felled down.

Wildlife and Avian Fauna: The sub-project area is not the natural habitat of wildlife. As informed by the locals, mammals constitute monkey. The avifauna found in the area are dove (*Streptopelia chinensis*), pigeon (*Columba livia*), crow (*Corvus splendious*), sparrow (*Passer domesticus*) etc.

3.3 Socio-economic and Cultural Environment

3.3.1 Demography

Chandragiri is a municipality in Kathmandu district in Bagmati Pradesh of Nepal that was declared as municipality on 2nd December 2014 by merging the former Village Development Committees Baad Bhanjyang, Balambu, Dahachok, Mahadevsthan,

Machhegaun, Matatirtha, Naikap Naya Bhanjyang, Naikap Purano Bhanjyang, Satungal, Thankot and Tinthana. The urban administration is located in old Balambu.

The total area of Chandragiri municipality is 43.9 km^2 and has a total population of 85,198 with male is 42881 and female is 42317 (CBS 2011). Among the total population, Adivasi/Janajati have the highest proportion (51%) followed by others with 44.7% and Dalit as 4.3% (Table 3-1).

S.N.	Ethnicity	Total Popula	Major Castes		
		Population	HHs	Percent	
1.	Adivasi/Janajati	43482	10479	51.0	Newar,Magar, Tamang etc.
2.	Dalit	3676	886	4.3	Kami, Damai, Sarki etc.
3.	Others	38040	9167	44.7	Brahmin, Chhetri, Thakuri etc.
	Total	85198	20532	100	

Table 3-1: Demography of Chandragiri Municipality

Source: CBS (2011)

The proposed sub-project area is located at Ward-12 of Chandragiri Municipality. Chandragiri Municipality Ward-12 shows (Table 3-1.1) the less number of male (49.5%) than female (50.49%).

Ward No.	Male	Female	Total population	Household Number	Average Household Size
12	3625 (49.5%)	3698 (50.49%)	7323	1734	(4.22)

Source: CBS (2011)

3.3.2 Population by Caste/Ethnicity

Adivasi/Janajati has the highest proportion i.e. 59.8% followed by Others is 37.6% and Dalit as 2.5% (Table 3-2).

Table 3-2: Population by	Caste/Ethnicity of	Chandragiri Muni	cinality. Ward-12
Table 5 2. I opulation by	Case, Laminary of	Chana agin man	cipality, waru 12

S.N.	Ethnicity	Total Population and Households			Major Castes
		Population	HHs	Percent	
1.	Adivasi/Janajati	4384	1039	59.8	Newar, Magar, Tamang etc.
2.	Dalit	185	41	2.5	Kami, Damai, Sarki etc.
3.	Others	2754	654	37.6	Brahmin, Chhetri etc.
	Total	7323	1734	100	

Source: (Field Survey 2020)

3.3.3 Language and Religion

Nepali is the most spoken language (61%) followed by Newar is 25%, 8% is Tamang and Others is 6% respectively (Field Survey 2020). Majority of the people are Hindus.

3.3.4 Agriculture and Livestock

Agriculture is the source of income for majority of the population of this ward where 15% depends on job/service and 5% on business (Field Survey 2020). Total arable land of this ward is 1,905 Ropani (96.91ha). Most of the area is covered by paddy, wheat and vegetables.

About 30% household have livestock farming in this ward. The local people will get a fast service easily from the proposed LSC which helps to contribute the more production of milk and meat.

3.3.5 Health and Sanitation

Nearly, 73% HHs use supply water for drinking followed by sprout water is 14%, well water by 6% and other sources by 7%. Nearly, 99% HHs has toilet facility with none is 1% though Kathmandu has been declared as Open Defecation Free (ODF) district on 2016.

3.3.6 Energy

Almost all HHs has access on electricity for lighting. Nearly, 23% HHs use firewood, 72% use LPG and 5% use biogas, electricity and kerosene.

3.3.7 Physical Facilities

The sub-project site is linked with Tribhuwan Highway and many other district roads. The area has well facility of communication with networks of NTC and NCELL.

3.3.8 Market Centers

Balambu, Kalanki, Tinthana and Satungal are the local markets of the site whereas Kathmandu is the main market center where the local livestock products are sold.

CHAPTER IV: IMPACTS AND MITIGATION PLAN

4.1 Impacts and Augmentation/Mitigation Measures

During construction period, construction activities may impacts on environment and social aspects of periphery of sub-project site. At early stage of the sub-project activity, the existing office building and toilet will be demolished. Then after, site will be cleared and soil will be excavated for foundation works and later construction works will be done. As with the proposed activities, both beneficial and adverse impacts will simultaneously be observed. The following matrix (Table 4-1) highlights key environmental and social issues, augmentation/mitigation measures as well as cost and responsible agencies.

The demolition of office building does not hamper in the continuation of official work. The office will be rented at the nearby building through where service will be accessed. The standing tree within the site is preserved. No any trees will be felled down during construction.

Phase	Aspects	Activities	Impacts	Enhancement/Mitigation Measures	Cost	Responsibility	Remarks
Construction	Beneficial	Construction of livestock service center	Employment Generation and Skill Enhancement Construction activities provide opportunities for employment and skill enhancement.	- Priority will be given to locals especially socially excluded, marginalized, out caste groups and women for employment as possible	No cost	Contractor	
Construction	Adverse Impacts	Construction of livestock service center	1.Air/Noise Pollution Demolition, site clearance, excavation, construction activities and vehicular movement in a constructing motorable road generates dust and noise.	 Haphazard excavation will be prohibited. Excavated earth material will be stored at designated place and reused for fillings Construction materials will be stored in safe place. The materials transporting vehicles will be covered during transporting of construction materials. 	No cost	Contractor/NLSIP	
Construction	Adverse Impacts	Construction of livestock service center	2.Solid Waste Solid waste like construction waste, kitchen/food waste from construction crew will be generated	 All the construction waste will be reused in land fillings. Biodegradable wastes along with kitchen waste will be kept separately and composted. The non-biodegradable waste will be managed in coordination with municipality. 	BoQ No. 2.1.1.1.5	Contractor/NLSIP	
Construction	Adverse Impacts	Construction of livestock	3.Occupational Safety and Health	- PPEs such as gloves, helmets, boots, masks etc. will	(PPE) BoQ No.	Contractor/NLSIP	

Table 4-1 Impacts and Augmentation/Mitigation Measures Matrix

Phase	Aspects	Activities	Impacts	Enhancement/Mitigation Measures	Cost	Responsibility	Remarks
		service center	 Workers involved in construction activities might get injured during works. Local people who visit the construction sites may get accidents. 	 be provided to all the workers. Insurance will be made for health injury or loss. Outsiders will be strictly prohibited to visit the construction site. Injuries record should be kept in register. First aid box with necessary materials should be kept in construction site including thermal gun and sanitizer as per COVID-19 SOP prescribed by GoN and WB. 	2.1.1.1.1 (Insurance) BoQ No. 1.1		
Construction	Adverse Impacts	Construction of livestock service center	4.Labor camp and Labor management in COVID 19 Labor management in this pandemic COVID-19 might be a major issue.	 Acceptable labour camp will be established Labour will be provided with the PPE and work with the social distancing They are strictly restricted to gather and mix up with the local public As far as the labour will be kept in the specified camp and isolating them from the general public Daily temperature check-up of the workers Isolation and quarantine in case of corona suspected and PCR test will be done. 	(Labor camp, store/office, temporary toilet, waste bins, management of water source for drinking and construction purpose) BoQ Item no: 2.1.1.1.5 COVID 19 (PCRTest) BoQ Item no: 1.3	Contractor/NLSIP	

Phase	Aspects	Activities	Impacts	Enhancement/Mitigation Measures	Cost	Responsibility	Remarks
Construction	Adverse Impacts	Construction of livestock service center	5.Health hazards Poor sanitary conditions in sub-project area, insufficient water supply, absence of proper waste management and open defecation may increase the probability of occurrence of communicable diseases.	 Separate toilets for male and female will be provisioned. Solid and liquid waste management facilities will be there in subproject area. Solid waste will be segregated and collected in separate bins, and liquid waste will be collected in soak pit. There will be sufficient water facilities for construction workers. The supplied water will be of drinking quality. 	No cost	Contractor/NLSIP	M/F toilets and Waste management (GCC 18.1(h)
Construction	Adverse Impacts	Construction of livestock service center	6. Caste/Ethnicity/Gender Discrimination in Work and Wages Workers might be discriminated as per caste/ethnicity/gender in works and wages in working area.	 Priority will be given to local marginalized groups rather than caste and ethnicity. Similarly, wages will be set as per the nature of works not on basis of gender, ethnicity and caste. Men and women will be paid equal for similar nature of work. 	No cost	Contractor/NLSIP	
Construction	Adverse Impacts	Construction of livestock service center	7. Child labor, Forced Labor and Under aged work ers Probability of engaging child labor, forced labor and under aged workers by the contractor in construction related activities.	 Child labor, Forced labor and Under aged workers are strictly prohibited. Contractor as well as the workers will be made aware about child rights and child labor including legally punishable actions as per the law. 	No Cost	Contractor/NLSIP	

Phase	Aspects	Activities	Impacts	Enhancement/Mitigation Measures	Cost	Responsibility	Remarks
				 Also, the contractor will be made aware about the forced labor and under aged labor. A clear description on prohibition of child labor, forced labor and under aged workers will be addressed in the contractors documents. The data base of workers should be maintained by the contractor with the age proofing document (like copy of citizenship, birth registration or birth certification by ward office or 			
Construction	Adverse	Construction	8.Gender Based Violence	school record). - Ensure basic facilities such	No cost	Contractor/NLSIP	
	Impacts	of livestock service center	(GBV) This issue might encounter in labor camp	as separate labour camp and toilets for male and female. - Notice and hoarding board about the GBV should be installed at various places. - Code of conduct will be prepared and placed based on COVID-19 SOP.			
Construction	Adverse Impacts	Construction of livestock service center	 9.Social conflict Social conflict might occur among locals and outside workers for employment opportunity during selection of workers. Other unsocial behaviors 	 Priority for employment will be given to locals during workers selection time. Unsocial activities such as alcohol drinking, gambling, breakage of peace in or near by the area will be prohibited 	No cost except information board BoQ Item no. 2.1.1.1.3	Contractor/NLSIP	

Phase	Aspects	Activities	Impacts	Enhancement/Mitigation Measures	Cost	Responsibility	Remarks
			such as alcohol drinking, gambling etc., disturbance in peace and harmony of the settlement. - Also, due to difference in culture and traditions of workers and local people. -Local people might have many queries regarding the construction and operation of service center. Also, they might not have any idea about putting their grievances about the sub-project site.	in sub-project site. - All the workers will be advices to respect the culture and tradition of peoples from respective site. - Information board will be installed including information of GRM as well as radio jingles and television scroll news will be broadcasted with full contact details.	(Information Board)		
Construction	Adverse Impacts	Construction of livestock service center	10.Injuries and Accidents to Local Community Local people may come to visit or trespass the sub project activities site. Similarly, vehicular movement (due to proposed work) around the sub-project area may increase the accidents.	 -Unnecessary intrusions of local people in working areas will be prohibited and speed of vehicles used for construction activities will be maintained not more than 20 Km/hr. -The contact number of the nearby hospital or health center and ambulance will be made available for receiving prompt service during emergency. -Temporary fencing will be made to avoid the thoroughfare of outsiders within a construction 	No cost except temporary fencing (Temporary fencing) BoQ Item no. 2.1.1.1.2	Contractor/NLSIP	

Phase	Aspects	Activities	Impacts	Enhancement/Mitigation Measures	Cost	Responsibility	Remarks
Construction	Adverse Impæts	Construction of livestock service center	11.Pressure on Local Resources and Services There will be extra pressure on resources such as water, food etc. and services like health facility at local level.	 premises. Locals people will be hired for construction activities. Basic health facilities such as provision of first aid box will be provided at work place including thermal gun and sanitizer as per COVID-19 SOP prescribed by GoN and WB. 	GCC 18.1(h)	Contractor/NLSIP	
Operation	Beneficial	Operation of livestock service center	1.Addition of Service Facilities Service facility will be there in operation phase thus local people can benefit from the added services.	-No augmentation measures	No Cost	Municipality	
Operation	Beneficial	Operation of livestock service center	2.Saving of time and cost People will get livestock service at their local area which ultimately saves time and money.	-No augmentation measures	No cost	Municipality	
Operation	Adverse Impacts	Operation of livestock service center	1. Solid Waste Generation Biodegradable and non- biodegradable waste will be generated. Similarly, medical waste along with sharp wastes such as syringe, blade etc. will be generated. Sometimes injured or sick livestock may die at LSC.	 -Separate well labeled bins will be placed for collection of biodegradable, non- biodegradable and medical waste. -Biodegradable waste will be composted. -Medical waste (sharps, syringe) will be sterilized and along with other wastes (cotton, swab, non- 	(Biological Pit) BoQ Item no. 2.1.1.3.37- 2.1.1.3.53	NLSIP/Municipality	The proposed LSC will provide the primary level service (testing of dung, urine, milk and blood) so autoclaving, sterilization and

Phase	Aspects	Activities	Impacts	Enhancement/Mitigation Measures	Cost	Responsibility	Remarks
				biodegradable) will be managed in coordination to municipality. -Biological pit will be made for disposing of infectious livestock organs or died during treatment.			management of waste could be undertaken by Municipality during its operation.
Operation	Adverse Impacts	Operation of livestock service center	2. Effluent Generation Lab testing process will generate effluent in some extent.	- The effluent generate from the lab will not possess harmful chemicals as there will have a primary level testing of dung, urine, milk and blood. So, the neutralized and decontaminated effluent from lab will be collected in septic tank and then to soak pit.	(Septic Tank) BoQ Item no. 2.3.37-2.3.52 (Soak Pit) BoQ Item no. 2.3.38 - 2.3.52	NLSIP/Munic ipality	
Operation	Adverse Impacts	Operation of livestock service center	3. Water Demand Water demand will be more in operation of the facility.	-The water will be managed in coordination of municipality for operation phase. There will be an underground storage tank for the provision of municipal water supply system.	No separate underground water tank provided, included within the building below staircase, cost addressed within needed civil items (RCC, PCC, Palster)etc.	NLSIP/Municipality	

Phase	Aspects	Activities	Impacts	Enhancement/Mitigation Measures	Cost	Responsibility	Remarks
Operation	Adverse Impacts	Operation of livestock service center	4. Surface Runoff, Water Logging and Drainage Management The surface runoff will be the problem during rainy season.	 Peripheral drain will be constructed around the apron of the structure and discharge to soak pit. There is no problem of inundation at the sub-project site. Natural drainage near the subproject site will aid natural infiltration that avoids the chance of water logging as well as spillage of soak pit during wet season. 	(Peripheral drain/Drainag e) BoQ Item no. 2.1.1.6 - 2.1.1.26	NLSIP/Munic ipality	
Operation	Adverse Impacts	Operation of livestock service center	5.Occupational Health and Safety Working in laboratory is risk to the staffs. Accidents and other health related risk will be high	-Adequate PPE like gloves, masks etc. will be provided to the staffs/workers	Cost will be managed by proponent during operation	Municipality	
Operation	Adverse Impacts	Operation of livestock service center	6. Health Hazards: Poor sanitary conditions in LSC, insufficient water supply, absence of waste management system and open defecation may increase the probability of occurrence of communicable diseases. There would be chances of spread of disease from LSC (like, zoonotic diseases) to community	 Provision of separate toilets for male, female and differently-abled in the LSC with septic tank and soak pit with water supply facilities. Provision of solid waste collection and management facilities. Disposal of solid and liquid waste at the designated sites. Local people will not be allowed to laboratory, and since the LSC will have a primary level testing lab 	(Septic Tank) BoQ Item no. 2.3.37-2.3.52 (Soak Pit) BoQ Item no. 2.3.38 - 2.3.52 (Boundary Fencing) BoQ Item no.	NLSIP/Municipality	

Phase	Aspects	Activities	Impacts	Enhancement/Mitigation Measures	Cost	Responsibility	Remarks
				where dung, urine, milk and blood sample for minor test will be brought. The culturing of bacteria will not be carried in the LSC, so the chance of outbreak of zoonotic diseases is very low. -Boundary fencing will be made to avoid unnecessary thoroughfare and allowing only authorized entry and isolate the area from the adjoining community to ensure community health & safety.	2.1.1.17- 2.1.1.1.39		
Operation	Adverse Impacts	Operation of livestock service center	7. Fire Hazard There might be the risk of fire catching in the livestock service center	-There will be the provision of fire extinguisher in the administrative building.	(Fire Extinguisher) BoQ Item no. 2.3.34	NLSIP/Municipality	
Operation	Adverse Impacts	Operation of livestock service center	8. Caste/Ethnicity/Gender Discrimination in Service Beneficiary might be treated as per caste/ethnicity/gender while providing the services.	-Service will be provided as per "First Come, First Service", and based on seriousness of cases, not on basis of caste/ ethnicity/ gender.	No cost	Municipality	

4.2 Labour Management Measures during COVID-19

The construction work has been completely stopped since 4th March 2020 after the declaration of lockdown by the Government. The work, however, will be resumed and carried out on staggered or working shift basis so that the number of workers involved in construction is minimum at a time. In view of the COVID-19, the project will put in all possible measures to prevent spread transmission of the disease among workers and communities. The project has summarized the guideline provided by WB and distributed to all concerned contractors on July 2020 for safe opening of the construction (Annex VI). The project will provide the following gear to protect the workers:

- use of PPEs
- hygiene and sanitation including use of sanitizers during work
- maintaining social distance while working and staying
- restriction in movements during construction period
- daily temperature check-up of the workers
- isolation and quarantine in case of corona suspected and PCR checking and treatment

The contractor will be made liable to comply with the above mentioned measures and create safe working environment for the workers. The project's team will keep constant monitoring of works through digital means such as photographs and mobile apps and provide feedback on a regular basis.

4.3 Grievance Redress Mechanism

The project has set up a three-tier functional GRM where all stakeholders can register their grievances or provide feedback. At the central level, GRC is formed which is chaired by the Joint Secretary and comprise of nine members. At cluster level, the grievance committee consists of five members and is led by the Regional Director of respective Provincial Level Livestock Service Directorate. Down at district level, GRC is led by the Chief of Veterinary Hospital and Livestock Service in respective districts comprising of following members.

Chief of Veterinary Hospital and Livestock Service Expert Center-	Chairman
Officer Representative of concerned District Coordination Committee	Office- Member
Representative of District Chamber of Commerce and Industries (One	peson) - Member
One Representative Assigned by District Cooperative Union-	Member
Representative of Concerned Financial Institution (One Person) -	Member
Commercial Farmer Representative (One Person) -	Member
Nodal Officer of Concerned Office-	Member Secretary

The complainants may file their grievances at any channels of their convenience in writing, verbally or through other electronic media. In order to incorporate grievance, comments and suggestions received from public community or stakeholders in timely manner; an information board will be installed in subproject site including information on GRM and its focal person with contact details.

Also, radio jingles and television scroll news will be broadcasted at local levels with full contact details. Meanwhile, GRC will be responsible to review the grievances received, take decisions and provide feedback on the decisions taken to the complainants within fifteen days. All GRC have designated Nodal Officers who are liable to play key role in facilitating registration and redressing procedures. In case of unresolved grievances, they will be forwarded to higher level GRC within the fifteen days.

4.4 Awareness Training

Awareness training will be provided to contractor crew, work force and stakeholders. The contractor work force may woo the girls/women of nearby area for sexual relation and girls trafficking so the local stakeholders will be aware about the activities. The contractor's crew/workforce will be aware in-situ about OSH, their activities, role responsibilities, sanitation, do's and don'ts. Social mobilizers are deputed to every Palikas (Municipality/Rural Municipality) to create awareness and monitoring the activities. The social mobilizers will also be trained and oriented about the requirement of safeguard (environment and social) activities.

CHAPTER V: MONITORING AND REPORTING

5.1 Monitoring

NLSIP/PMU is responsible for regular monitoring and reporting of the implementation of the project. The experts from PMU along with DLSU will visit project site at periodic interval for the monitoring of the project and prepare the monitoring report. The detail of monitoring parameters, schedule, method and agencies to be consulted during construction and operation phases for physical, biological and social environment is given below.

5.1.1 Implementation Arrangement

The lead role in implementing the ESMP rests with the NLSIP/PMU. The PMU will be supported by Livestock Service Center, Chandragiri and Chandragiri Municipality. Contractor/NLSIP-PMU and Livestock Service Center, Chandragiri will be responsible for overall management of the project including implementation of safeguard requirements.

5.1.2 Environmental and Social Monitoring Plan

An effective monitoring of project works will be necessarily useful to track the project activities and their impacts. It also enables to assess the effectiveness of mitigation measures taken to manage adverse environmental and social impacts.

In case of a construction activity, monitoring is more important to complete the work on time, also ensuring the work quality. In case of NLSIP works, the project will undertake monitoring at different stages as follows.

a) Pre-construction Monitoring

Since there is no land dispute in this sub-project and the construction work will start immediately, preconstruction monitoring is not required for the proposed project.

b) Compliance Monitoring

The compliance monitoring will be conducted to monitor the compliance of the proposed mitigation measures and monitoring activities. The compliance monitoring will mainly focus on the followings:

- Compliance of the tender clauses;
- Compliance of the mitigation measures;
- Timely and adequately implementation of Environmental Management Plan; and
- Overall environmental and social performance of the project.

Effective monitoring at this stage is essential to avoid or minimize the potential adverse impacts and take corrective measures on time.

c) Impact Monitoring

Impact monitoring will be carried out to assess the post construction impacts of the livestock market and will include mainly the followings.

- Monitoring the impacts on physical, biological and social environment of the people including changes in market operations, employment, income and livelihood of people;
- Monitoring the degree of impacts i.e. high, medium and low;
- Monitoring of remedial measures undertaken; and
- Monitoring the effectiveness of mitigation measures implemented on the ground.

Table 5-1 and Table 5-2 present the environment and social monitoring plan for different phases of subproject cycle.

Phase	Туре	Parameters	Verifiable	Verification	Frequency	Cost	Monitoring	Supporting	Remarks
			Indicators	Methods			Agency	Agency	
Pre-	Compliance	Public	Number, location	Checking	One time	No cost	NLSIP	Municipality	
Construction		consultation and	and documentation	records and			(PMU)		
		information	of meetings with	consultation					
		disclosure	local stakeholders	with people					
Pre-	Compliance	Land availability,	Cadastral records	Public	One time	No cost	NLSIP	Municipality	
Construction		land & property		consultation;			(PMU)		
		acquisition and		Checking					
~ .		compensation		cadastral records					
Construction	Compliance	Incorporation of	Incorporation of	Review detailed	Following	No cost	NLSIP		
		ESMP	ESMP	design. Project	completion		(PMU)		
		recommendations	recommendations	specification	of tender				
		in project	into design	and tender	documents				
		documents	document	documents					
Construction	Compliance	Site selection and	Project's	Site observation	Beginning	No cost	NLSIP		
		preparation of	arrangement for	and	of		(PMU)		
		construction	materials storage,	photographic	constructio				
		logistics	and construction	documentation	n period				
			activities						
Construction	Compliance	Adequate	Adequate number	Check number	Daily	No cost	NLSIP		The social
		technical and	of technicians	and type of			(PMU)		mobilizers in
		environmental	regularly at site	technicians					charge of that
		supervision		available at site;					palika will be
				Skill of work					asked to
				carried out;					monitor and
				discussion.					report to Apex
									when s/he
									visits that
									palika.
Construction	Compliance	Compliance on	Presence of	Field	Two times	No cost	NLSIP		
		protection of	standing trees	observation and	(Starting		(PMU)		

Table 5-1- : Environment and Social Compliance monitoring plan of the project cycle

		standing trees		verification	and completion time of constructio n)			
Construction	Compliance	Use of local labors, particularly vulnerable groups and women	Specifications which obligate the contractors to observe certain quotas for employing local labor, especially vulnerable groups and women	Records that facilitates and coordinates the process for local people's employment, interviews	Daily	No cost	NLSIP (PMU)	The social mobilizers in charge of that palika will be asked to monitor and report to Apex when s/he visits that palika.
Construction	Compliance	Compliance to Solid Waste Management	Separate waste collection bins; reuse of construction waste in land fillings	Spot check at work sites and photographs	Daily	No cost	NLSIP (PMU)	The social mobilizers in charge of that palika will be asked to monitor and report to Apex when s/he visits that palika.
Construction	Compliance	Compliance to occupational health and safety measures	Health and safety regulations, first aid and medical arrangements, contingency plan, number and type of safety equipment such as mask, helmet, glove,	Spot checks at work sites, photos, accident records, interviews	Daily	No cost	NLSIP (PMU)	The social mobilizers in charge of that palika will be asked to monitor and report to Apex when s/he visits that

			safety belts					palika.
Construction	Compliance	Precaution on COVID-19 pandemic	Number and type of PPE, work with the social distancing , Daily temperature check- up of the workers, Isolation and quarantine in case of corona suspected and PCR test	Check the availability and functioning of thermal gun, Check the PPE provided and their use, Check the labor camp, Check the sanitation condition of the working area and labor camp , Check the orientation record provided to the workers on safe working environment and coping with COVID 19 pandemic	Daily	No cost	NLSIP (PMU), Municipality	The social mobilizers in charge of that palika will be asked to monitor and report to Apex when s/he visits that palika.
Construction	Compliance	Compliance to Health Hazards	Availability of toilets for male, female and differe ntly-abled with provision of septic tank, soak pit and water facility; separate waste collection bins; Designated sites for waste disposal.	Spot check at work sites and photos.	Daily	No cost	NLSIP (PMU)	The social mobilizers in charge of that palika will be asked to monitor and report to Apex when s/he visits that palika.

Construction	Compliance	Compliance to prevent Caste/Ethnicity/ Gender Discrimination in Work and Wages, and Work Places	Number of workers based on Caste/ Ethnicity/Gender; Wages of workers for different types of works	Check ledger, attendance sheet, interview with workers, cases of complaint recorded at GRM regarding the issues of discrimination based on Caste/ Ethnicity/Gende r	Daily	No cost	NLSIP (PMU)	The social mobilizers in charge of that palika will be asked to monitor and report to Apex when s/he visits that palika.
Construction	Compliance	Compliance on checking of Child labor, Forced labor, Under aged workers and Gender Based Violence (GBV)	Workers involved in the construction activities	Spot check at work sites, Check the data base of workers with age proofing document (like copy of citizenship, birth registration or birth certification by ward office or school record), Check the notice and hoarding board installed about the GBV and under age workers provision.	Daily	No cost	NLSIP (PMU)	The social mobilizers in charge of that palika will be asked to monitor and report to Apex when s/he visits that palika.

Construction	Compliance	Compliance to reduce social conflict	Number of local workers; cases of unsocial activities and conflicts	Check attendance sheet, interview with workers, cases of complaint recorded at GRM regarding the issues of unsocial activities and conflicts	Daily	No cost	NLSIP (PMU)	The social mobilizers in charge of that palika will be asked to monitor and report to Apex when s/he visits that palika.
Operation	Compliance	Compliance to Solid Waste Management	Separate bins for different types of waste; Provision for sterilize medical wastes and sharp wastes such as blade and needles; Provision of bio-pit for died livestock; Provision of medical waste management with local government.	Spot check at the LSC	Monthly	No Cost	Municipality	
Operation	Compliance	Compliance to Effluent Management	Provision of Septic Tank and Soak Pit	Design Document and Field Verification	Monthly	No Cost	Municipality	
Operation	Compliance	Compliance to Water Management	Provision of Underground Water Tank	Design Document and Field Verification	Monthly	No Cost	Municipality	
Operation	Compliance	Compliance to	Provision of	Design	Cleaning of	No Cost	Municipality	

		water logging and surface runoff management	peripheral drainage system and connection with soak pit and natural drainage system	Document and Field Verification	drainage system before onset of monsoon, monitor during rainy season frequently during three months			
Operation	Compliance	Compliance to Occupational Health and Safety	PPEs to Staffs working at laboratory	Spot observation and photographs	Monthly	No cost	Municipality	
Operation	Compliance	Compliance to Health Hazards	Provision of male, female and differently-abled toilets with water facility; Separate waste collection bins; Separate waste disposal system; Prohibitory system for locals to enter in laboratory; Construction of Boundary walls	Design Report and Spot observation and photographs	Monthly	No cost	Municipality	

Phase	Туре	Parameters	Verifiable Indicators	Verification Methods	Frequency	Cost	Monitoring Agency	Remarks
Construction	Impact	Air Quality	Dust condition in/around project sites	Site Observation and Photo	Daily	No cost	NLSIP (PMU)	The social mobilizers in charge of that palika will be asked to monitor and report to Apex when s/he visits that palika.
Construction	Impact	Solid Waste Generation	Type and amount of waste generated	Spot observation and photographs	Daily	No cost	NLSIP (PMU)	The social mobilizers in charge of that palika will be asked to monitor and report to Apex when s/he visits that palika.
Construction	Impact	Occupational safety and health	Type and number of accident occurred during construction; Adequacy of occupational safety measures provided; Compensation provided in case of fatal accidents or invalidity	Observations, Photos, spot checks, contractors' and health center records interview with laborers	Once in a month During construction	No cost	NLSIP (PMU)	
Construction	Impact	Caste/Ethnicity/Gen der Discrimination in Work and Wages, and Work Places	Number of cases of discrimination on work/wages and work places based	Spot checks, cases of complaint recorded at GRM regarding the	Once in a month During construction	No cost	NLSIP (PMU)	

Table 5-2: Environmental and Social Impact Monitoring Plan of the Project Cycle
			on Caste/Ethnicity/Gen der	issues of discrimination based on Caste/ Ethnicity/Gender, interview with workers.			
Construction	Impact	Social Conflict	Number of cases of conflict in working area	Complaint recorded at GRM	Once in a month During	No cost	NLSIP (PMU)
Construction	Impact	Health Hazards	Number of cases of illness of workers due to communicable diseases	Checking of attendance ledger looking reason of absence of workers and interview with workers.	Once in a month During construction	No cost	NLSIP (PMU)
Construction	Impact	Injuries to local communities	Cases of accidents/injuries to local community due to proposed sub- project activities	Interview with locals and case registered in GRM, ward office and police station.	Once in a month During construction	No cost	NLSIP (PMU)
Operation	Impact	Addition of Service Facility	Completion of the sub-project and operation	Completion document and Field validation	Once after the completion of Sub- Project	No cost	Municipality
Operation	Impact	Solid waste generation	Type and amount of waste	Spot check, measurement and Photographs	Monthly	No cost	Municipality
Operation	Impact	Effluent Generation	Effluent generation from laboratory work	Spot check and photograph	Monthly	No cost	Municipality
Operation	Impact	Occupational Health and Safety	Health related injuries to workers	No. of accidents of injuries registered	Monthly	No cost	Municipality

			at Laboratory	and interview with workers				
Operation	Impact	Health Hazards	Workers and locals suffered from communicable and zoonotic diseases	Interview with workers and locals	Every six month	No cost	Municipality	
Operation	Impact	Caste/Ethnicity/Gen der Discrimination at service place	Complaint registered against such activities in the center	Interview with locals and case registered in GRM, ward office and police station.	Every six month	No cost	Municipality	
Operation	Impact	Caste/Ethnicity/Gen der Discrimination at work place	Complaint registered against such activities in the center	Interview with locals and case registered in GRM, ward office and police station.	Every six month	No cost	Municipality	

5.2 Reporting

The Consulting Services for Design, Estimate, and Supervision of Civil Works—Apex-Inclusive J/V prepares monthly report based on the information provided by the field level staffs and shares it to the PMU. The PMU prepares a trimester reports with photographs depicting the incident based on the monthly reports and shares with the Bank. The project should also prepare a brief sub-project completion report after completing all the activities and shares with the bank.

5.3 Budget

Cost estimates for the proposed mitigation measures and for ensuring compliance, to be included in the budget of the project market.

SN	Activities	Cost
	Mitigation Cost (Included in BoQ)	
a.	PCR Test	17699.11
b.	PPE	35,000
c.	Temporary fencing	1,12000
d.	Boundary fencing	1,262,713.66
e.	Project information board	10,000
f.	Labor camp, Toilet, Store, Solid waste management etc.	1,10,000
g.	Septic tank	2,59,807.04
h.	Soak pit	1,96,882.50
i.	Apron drain/drainage	220,961.35
j.	Biological pit	205,452.17
k.	Insurance	59662.36
l.	Fire Extinguisher	9,464.50
	Subtotal (NRs.)	2,499,642.69
	VAT@13%	324,953.5497
	Grand Total	2,824,596.24

Table 5-3: Environmental and Social Management Cost

NLSIP will bear the monitoring cost during construction while local government during operation phase so monitoring cost has not been included.

The implementation cost of Environmental and Social Management Plan is 2,824,596.24 (In words: Two Million Eight Hundred Twenty Four Thousand Five Hundred Ninety Six Rupees and Twenty Four Paisa only) which is 11.86% of total sub-project cost.

5.4Institutional Arrangement

Different institutions involved in ESMP and their roles are given (Table 5-4). The environmental management organizational structure is shown (Figure 6).

Table 5-4: Institutions and their Roles

Institutions	Roles and Responsibility
Ministry of Agriculture and Livestock	Concerned Ministry and Signatory Partner with
	World Bank
World Bank	Signatory Partner (Fund Provider) and Monitoring

	and Supervision
NLSIP	Executive Agency for Project Implementation;
	Bidding; Monitoring and Supervision
NLSIP- PMU (Consulting Services For Design,	Design, Estimate, and Supervision of Civil Works
Estimate, and Supervision of Civil Works—	and Monitoring
Apex-Inclusive J/V)	
LSC, Chandragiri	Proponent, Responsible for regular monitoring and
	supervision of civil work at field level.
Contractors	Construction Works

Figure 6: ESMP Organizational Structure

CHAPTER VI: CONCLUSION

The proposed Livestock Service Centre at Chandragiri Municipality-12, Kathmandu provides benefits in the local ground. The communities who will be benefitted from the proposed livestock service center are Balambu, Naikap Purano Bhanjyang and Dahachowk. The sub-project has beneficial impacts in terms of employment generation and skill enhancement during construction while easy access of livestock related services during its operation. Besides the beneficial impacts however the adverse impacts were identified which are nominal. The augmentation measures for beneficial impact and mitigation measures for adverse impact have been outlined. The identified adverse impacts which are nominal can be mitigated by adopting prescribed mitigation measures in this report. Thus, the proposed sub-project will bring benefits to the community.

ANNEXES

Annex I: Demand Letter

athmandu LSC टाठद्रा लेका नगबयानिका लगर व सीलिकाको कार्यालय क्वि, काठमाडौं प्रदेश नं.३, नेपाल 20105/000 फोन नं. ०१-४३१५७६६ मिति :....२७७६७१०७७२१Le. 50 बिषयः पशु सेवा शाखा भवन निर्माण सम्वन्धमा । श्री नेपाल लाईभस्टक सेक्टर ईनोभेसन आयोजना हरिहरभवन, ललितपुर। प्रस्तुत विषयमा यस नगरपालिकाको पशु सेवा शाखाको भवन जिर्ण अवस्थामा रहेकोले उक्त भवन निर्माण गर्ने साविक वलम्बु २ख को कि.नं. १३१ को जग्गामा हाल पशु सेवा शाखाको कार्यालय भवन रहेको हुँदा उक्त भवन हाता भित्र रहेको जग्गा सध्येको १२ आना जग्गामा पशु सेवा शाखाको कार्यालय भवन निर्माण गर्नको लागि मिति २०७६/१०/२० गते वसेको नगर कार्यपालिका बैठकवाट निर्णय भएको हुँदा उक्त स्थानमा भवन निर्माणको व्यवस्था गरिदिनुहुन अनुरोध छ । साथै आवश्यक कागजातहरु यसैसाथ संलग्न राखी पठाइएको व्यहोरा अन्रोध छ। संलग्न कागजातहरु : 9) च.न.पा. वडा नं. १२ को चारकिल्ला प्रमाणित पत्र थान १ २) वलम्व् २ख फिल्ड नक्सा थान १ 314ralbure ३) नगर कार्यपालिकाको निर्णय प्रतिलिपि थान १ (नारायण प्रसाद नेपाल) लेखा अधिकृत वोधार्थः श्री विकेन्द्रित आयोजना सहयोग इकाई हेटौंडा, मकवानपुर ।

Annex II: Four Boundary Wall Certified Document

		/					- Neill		1
٢			1068/060 1698	ব্য	गिरि व (गिवि व वतम्ब क्रम्यान क्रम्यान क्रम्यान क्रम्यान क्रम्यान	ग्व्या रि काको कार्याल क्रुठमाडौँ के नेपाल के	राका 11		68/98/27
	विषयः <u>वार किल्ला प्रमाणित गरेको बारे ।</u> भी जन्म जार पानिडा बन्म जारमाहिया								
•	उपरोक्त सम्बन्धमा, 875 77 ठें जिल्ला ज् <u>र</u> -577 रि. न.पा./गा.वि.स. <u>१९</u> गं वडा बस्ने श्री <u>जिल्ला</u> चन्द्रागिरि नगरपालिका वडा नं <u>१९</u> संविक <u>ज्र ता</u> गा.वि.स. प्रमाणपुजां भएको काठमाडो जिल्ला चन्द्रागिरि नगरपालिका वडा नं <u>१९</u> साविक <u>ज्र ता</u> गा.वि.स. <u>८/९२</u> नं वडा <u>१३</u> जग्गाको चार किल्ला प्रमाणित गरी पाउँ भनि दिनु भएको निवेदन व्यहोरा अनुसार उल्लेखित जग्गाको चार किल्ला तपसिल बमोजिम प्रमाणित गरि पठाइएको व्यहोरा अनुरोध गरिन्छ ।								
				चा	र किल्ला लि	वेवरण			
			जग्गाको वि	वरण			चार किल्ला वि	वरण	
	सि.नं	न.पा.को वडा नं.	साविक गा.बि.स. ∕ वडा नं.	कि.नं.	क्षेत्रफल	पूर्व कि.नं.		उत्तर कि.नं.	दक्षिण कि.नं.
	Ţ	9R	0 5/19 2/29	989	0-92-05	माना	938 2 908	95,96 93,92,	AU
								98,92 92.8,2	
7	<					/		3. 20	
					/				-
								त् त	PH-

Annex III: Trace Map

Annex IV: Site Plan

Annex V: Consultation Minute

आज मिति 20661 दि र उर्रेन्ड रहन कामतो प्रदेश 3 खात्लेग्स रिजल्ला आहणावडी चन्द्रारिगारे नगा (पालिकामानेपाल लाइमहटढ रेक्टर सपोर्ट आत्रोजना खार्न्द्रगत निर्माणहन लाग्नेके पत्र मेना आखा उप आयोजना यस नग पालिकाका नगा प्रमुख की धनक्याम जिरो ज्यूको आहयचतामा निम्न सरोका (गला स्ट. र आयोजनाका पदाधिकाराहड विच मित्रिङ, बेसी निम्न आनुसप् निर्वाय जारियों। 342247 אבור עותברש לא פוצע זירה भाषा मार्गा प्राप्त गरा) धरावयाम् गराष् २. वड ते १२ भाष्यदमः १० प्रकाग प्रोधि उन्न ३. प्रमुख पु प्राधान्मः १० राजेन्द्र मार्गि ग्राप्त ४. त्रापा भाषित्तन्त १४ तारायत पुरु नेपाल भाषा ४. त्रापा भाषित्तन्त १४ तारायत पुरु नेपाल भाषा ४. त्रापा भाषित्तन्त १४ दानापा रिमाल alson artanice. sof article artical (Social & Development Exper] sharing E. fErts. Stori contro (Environment safequard) like S. soft and stand (Engliced Cr]), 90 MA INTAIR MENT 915 5. 92 93 TUTY 92 आ परिए काहित्र .. 13 भी आहिमता वयालकोरों " " (1) 48 90 argin uis ~ un tras 211(0) /m. C. 92. 90 NG Nat - - A. Q. AUT autowing कि 12. 80 वरिनाथ यहिल पत्र हेवा 21197 Sabina 96. १२ स्विता दणली. स्यातिय समुपाय 98.192 संयुरा १८ १२ मधुरा रुपाली 一日日日からわ 95 sht -चन्द्र रेशरी कपाली .. 1. Panier 20 94 पवन कपाली ~ 1 . Im 29 rot strady that 1. 1, 25781 22 12 23 23 23 23 .. 11 भवनी पाँडेल · 2017 23 %A 11 11

1-1012E3
निर्वाय ने. 9. नेपाल लाइमहटक हेक्या स्पोर्ट आयोजाताडो तर्जवाट पर्क सेवा आलाअवन निर्माहासे लागी हिठात वर्ष किंखि पत्र सेवा आलाली चर्न्सको हाता भित्रको रहेको अठ्या यस नगा पालिकाको कार्यपालिकाको स्विड्खाट पत्र सेवा
रााला अवन निकरितन्डा लगानी निर्वाय मई प्राप अर्पेड अर्पेड अर्टेड भवन निमार्ज जाने प्रिकरिय जारियो ।
निर्हाज ने-२. यह आधोजनाको निर्माठा जवनवाट स्यानिज जनसमुधायलर्द्ध इने आस्ट्रनपर र थेप सुविद्या उपलब्ध हुने जल्डाले जवन निर्माण ठाने निर्ठाय जारे दो।
निर्णभ ने दे उक्त आयोजनाबाट यस नगए पा लिहाके इने सल्लाय, कादिवासी जन जानि, पिछडिएडे सण्ट रड ले जाहिला फांदिलाई द्वमें जोरिवमं र प्रसरनपर्न वहु थु सुविधा उपलाहख कर लगनाम्वेन हम जानकारे गराउमें निर्णय जारिया।
निर्णय ने 8 यह आयोजन कर निर्मात गरिने भवनवार क्रमें मठ मन्दि (, भवन उलो, खिंचाई, हल, खानेपानी आहि मा बुने अस्ट नपने मेरको ले यो भवन निर्माण गर्न उपभुक्त अरको ठयहोरा जानकारी गराउने निर्ठाय गरिये।
निर्ताय न रू. येष आयोजनाको तिमाणहने भवनवार हने सामाजिङ तथा वातावर्ण्य आसर तपने न सकायलड प्रभाव पने देखिरको भवन तिर्माण ठार्न उपयुक्त हने व्यहारा आवात ठाराउने निर्णाय ठारियो ।
सिम् निर्णम ने ६ यह कायोजना सन्यालन र्रान्द्र लागी हाल का हटावार इते अन गुनासे तलाएडोर जावेत्यात इते जुनासी जाएमा वाड ज. 92 र नजा(पालिडावार सभाधान रार्न सब्दि जासोरा पाकात गाउने निर्णम गारियो। तह

Date : Dage: निर्णय ने- ७ यम आयोजना भवन निर्माणके अञ्जा सम्माउने र अन्य साइड किलस्थि-मब्छे लाजी लाजन डिआदनमा समावेखा जान आनुरोध जान निर्णयजारियो। Then the man and the second gunt augs m

Annex VI: SOP on COVID-19

Checklist covering OHS (Occupational Safety and Health), CHS (Core Humanitarian Standard), Hygiene & Sanitation, Diseases Safety to safeguard against COVID 19 during executing small Civil Works for NLSIP

S.N	List of Activities	Yes	No	N/A	Remarks
Effeci	encient and comfort Working Environmen	t			
1	Appointment or designation of a contact				
	person at the workplace to solve any				
	concerns and set up ways of communication				
	with workers to connect with them daily				
	(ex. morning meetings, group SMS, etc.). Provide information to workers about the				
	support available to them (ex. through				
	group SMS, meetings, or morning meetings,				
	etc.).				
2	Increase access to closed bins in your				
_	workplace.				
Plann	ning Ahead		<u> </u>		
3	Avoiding entry of new workmen from				
	known hotspots of COVID 19.				
Symp	otoms Monitoring				
4	Put up signs about the symptoms of COVID-				
	19 in the workplace.				
5	Instruct workers to stay home if they are				
	sick, and if they are displaying symptoms of				
	COVID-19. Treat personal information about				
	the individual worker's health carefully and				
	confidentially.				
	cal Distancing at Workplace and Office	1	1	1	
6	Put up posters around the workplace on				
	keeping at least 1.5 meters distance				
	between everyone at the workplace. Erect				
	signs at the entrances to meeting rooms to ensure the maximum safe capacity is not				
	exceeded.				
7	Move work stations, desks, and tables in				
	staffrooms further apart to comply with				
	social distancing.				
8	If possible, bring in shift arrangements so				
	less staff are in the workplace at once.				
Hand	Washing and Hygiene				
9	Ensure hand sanitizer stations at entry and				
	exit points and around the workplace.				
10	Ensure bathrooms are well stocked with				
	hand wash, cleaned frequently, and well				
	ventilated with toilet paper (as a pplicable).				
11	Put up posters with instructions on how to				
12	hand wash/hand rub.				
12	Instruct workers on other ways to limit the spread of germs, including by not touching				
	their face, sneezing into their elbow, and				
	staying home if feeling sick and instruct				
	workers to limit contact with others – no				
1					l

S.N	List of Activities	Yes	No	N/A	Remarks
	shaking hands or touching objects unless				
	necessary.				
13	Put up signs to request workers only touch				
	tools & equipment they require and use				
Clean	during execution of works.]		
14	Ensure any areas frequented by workers or	[
14	others (e.g. visitors to the premises) are				
	cleaned at least daily with detergent or				
	disinfectant.				
15	Instruct workers to wear gloves when				
	cleaning; wash their hands thoroughly with				
	soap or use an alcohol-based hand sanitizer				
1.0	before and after wearing gloves.				
16	Clean frequently touched areas and surfaces with a detergent or disinfectant solution or				
	with a detergent of disinfectant solution of wipe. This includes equipment, switches,				
	levers, handrails, tables, countertops,				
	doorknobs, sinks, and keyboards.				
17	Instruct workers to clean personal property				
	that comes to work, such as sunglasses,				
	mobile phones, laptops with disinfectants.				
	men Camp	Ī	1	T	
18	Daily thermal screening and symptom				
19	checking of cooks.				
19	Cleaning and disinfection daily once the cooking is over.				
20	Staggered Timings for dining to be adopted				
	to limit the number of workmen using the				
	hall or dining table to maintain social				
	distance or Increase the Space of dining				
	facility where possible.				
	iction of a worker from Camp				
21	Worker exit access shall be restricted to				
	avoid infection from outside the				
22	community. Any worker going out of the habitat shall				
~~	get a gate pass from the camp supervisor or				
	authority.				
Consu	ultation and Grievance Mechanisms				
23	Ensure community representatives provided				
	with easy means to voice their opinions and				
	lodge complaints.				

Annex VII: Photographs

Existing Office Building to be Demolished

Existing Toilet to be Demolished

Annex VIII: Photographs (Proposed Site)

