

ADB Priority Areas Partnership in Tajikistan

Project Categories	Involuntary Resettlement				
Overall 13 Projects	A	В	С	FI/C	
	1	7	4	1	

- Infrastructure Investment in
 - Transport and Energy Sectors;
- Public Sector Management;
- Agriculture and Natural Resources;

CAREC Corridor 3 (Dushanbe – Uzbekistan border) Road Improvement Project

LARP Scope Project Impact on Local Communities

Impa	acts	DPs No.	Unit		
0	Agricultural lands and orchards	387	ha	42,6	
0	Residential / Commercial lands	392	ha	8,1	Mark A
0	Buildings and structures	373	no.	1410	АВГОНОБОД
0	Businesses	82	no.	82	AVGONOBOD
	Full displacement	34		A woman 2	
	Communal / Public assets		no.	15	
0	Total number of DPs	804	per.	6338	
TJS	22 190 515 (above 4 mln. USD) cash co	ompensation p	rovided	to DPs	

At central level

ADB SPS Policy and National Laws requirements alignment specially on:

- Cash compensation for affected lands;
- DPs with no formal legal rights on land;
- Livelihoods Assistance provisions;
- Assistance for severity of impact;
- Allowance for vulnerable households;

At local level

IR procedures and practices:

- Involvement in the project design;
- Establishment of LAR Commission;
- Communities appeals and issues;
- Agriculture patterns and livelihoods source;

Consultations with DPs / Communities Serve as a platform for DPs' views and their inclusion in decision making process

At local level

- Share information on project design;
- Entitlements and compensations;
- Infrastructure improvements (irrigation, drainage);
- Relocation approach and available options;
- Other livelihoods restoration options;

Consultations with DPs / Communities

