

THE KENYA ELECTRICITY TRANSMISSION COMPANY LIMITED

RESETTLEMENT POLICY FRAMEWORK

December, 2011

RESETTLEMENT POLICY FRAMEWORK POLICY STATEMENT

The Kenya Electricity Transmission Company Limited is a wholly owned Government entity that was incorporated in December, 2008. Its mandate is to build the new high voltage electricity transmission infrastructure that will serve as a backbone of the national transmission grid, in line with Vision 2030.

In line with this mandate, KETRACO has developed this Resettlement Policy Framework (RPF) which will apply to all its transmission infrastructure developments. It pertains to all eligible persons regardless of the severity of impact. The RPF Policy Statement sets out the requirements for the development of a Resettlement Procedures Manual and Resettlement Action Plans (RAPs) for those projects that entail the acquisition of land and easements for wayleaves corridors and for which displacement or restriction of access may result. KETRACO will undertake Abbreviated RAPs (A-RAPs), i.e. Where the impacts on the entire displaced population are minor (if affected people are **not** physically displaced and less than 10% of their productive assets are lost) or fewer than 200 people are displaced (economically or physically) for the entire project, and then the bank will approve the preparation of an Abbreviated Resettlement Plan (ARAP).

In implementing the identified projects, KETRACO will endeavour to avoid settlements with residential structures and areas of sensitive natural habitats, to the extent possible, by realignment of transmission lines and/ or relocation of sub-stations.

RAPs will include measures to ensure that project affected persons (PAPs) are: Informed about their rights pertaining to resettlement and compensation; Meaningfully consulted and have opportunities to participate in planning and implementing resettlement programs; consulted on, offered choices/options, and provided with technically and economically feasible resettlement packages and compensation alternatives; and Provided with prompt and effective compensation as defined in the Manual for losses of assets and access, attributable to the project, and provided opportunities to improve or at least restore their livelihoods and standards of living.

Particular attention will be paid to the needs of vulnerable groups among those displaced; such as those who by virtue of gender, ethnicity, and age, physical or social disability, economic disadvantage or social status may be adversely affected by resettlement than others. They may also be limited in their ability to claim or take advantage of resettlement assistance and potential development benefits. All viable alternative project designs will be explored to avoid physical displacement of these groups.

KETRACO shall adhere to its mandate and Company policies as well as the provisions outlined in the Constitution of Kenya (see Appendix 1).

In addition, KETRACO will seek to take cognisance of the World Bank Safeguard Policy on Involuntary Resettlement (OP4.12), to the extent detailed in this RPF.

For projects requiring the relocation or loss of housing by the PAPs, measures to assist the Project Displaced Persons (PDPs) will need to be implemented in line with this RPF to ensure a resettlement and compensation process which is evident to be adequate, fair and equitable by the PAPs and other stakeholders.

This Policy and Manual will be reviewed and revised as necessary and at regular intervals.

Signed:Date:

Eng. Joel M. Kiilu
Managing Director & CEO
KETRACO

RESETTLEMENT PROCEDURES MANUAL

Executive Summary

The Kenya Electricity Transmission Company Limited is a wholly owned Government entity that was incorporated in December, 2008. Its mandate is to build the new high voltage electricity transmission infrastructure that will serve as a backbone of the national transmission grid in line with Vision 2030.

In order to fulfil its mandate various sized substations and high voltage lines will be constructed or upgraded. Substations will require a land take of 5 to 15 acres depending on the voltage and different equipment to be installed, the need to cater for future expansion, and housing of technical staff. The Right of Way (ROW) required for the different high voltage overhead power lines (i.e. 132kV, 220kV, 400kV and 500 HVDC) ranges between 30m and 60m.

After exploring all viable alternative designs there is the likelihood that the development of the various transmission line routes and substation sites may lead to the physical displacement of people, loss of their shelter, assets, income sources, means of livelihood, or restriction of access to other economic production systems and services and as such involuntary relocation or resettlement may be necessary. When KETRACO establishes that involuntary relocation or resettlement is required and that access to economic resources may be lost denied or restricted then KETRACO's Resettlement Policy Framework (RPF) will be triggered. This RPF sets out the guiding principles and procedures that will be adopted by KETRACO when involuntary relocation or resettlement is required and calls for the preparation of individual Resettlement Action Plans (RAPs).

The major objectives of this RPF include:

- To avoid or minimise involuntary resettlement;
- To ensure that affected individuals and households and/or displaced communities are meaningfully consulted, have participated in the planning process, and are adequately compensated to the extent that at least their pre-displacement incomes have been restored and that the process has been a fair and transparent one to ensure that people and enterprises affected by the project are compensated for any loss of property and/or socio-economic displacement as a result of the project;
- To provide project affected people (PAPs) with the opportunities to restore or improve their living standards and income earnings capacity to at least pre-project levels; and
- To provide guidelines to stakeholders participating in the mitigation of adverse social impacts of the project, including rehabilitation/ resettlement operations in order to ensure that PAPs will not be impoverished by the adverse social impacts of the project.

KETRACO will project manage the RAP process and, depending on magnitude of project and workload/resourcing, KETRACO may outsource to consultants. For each project, a

Resettlement Project Team (RPT) will be formed comprising of socio-economist, surveyor, way leave officer, environmental specialist, transmission engineer, land valuer, legal officer and building technician.

The RPT will project manage and/ or undertake the following activities:-

- Public sensitisation of all stakeholders and on-going community engagement;
- Socio-economic survey to identify the PAPs;
- Establish eligibility for compensation;
- Valuation of loss of use of assets i.e. land, structures and crops/trees;
- Determination of compensation for loss of employment/incomes and loss of business,
- Offer compensation options– including cash and resettlement alternatives;
- Deliver prompt compensation/resettlement;
- Undertake transfer of lands for the vulnerable PDPs.
- Be a member of the grievance procedure, and
- Monitoring and evaluation.

Funds will be made available by the Ministry of Energy via KETRACO that will be used to cater for compensation of land acquired or encumbered, structures affected, crops/trees destroyed, and in respect of loss of incomes/business/employment. Consequently, an indicative resettlement budget will be included in the specific RAP to ensure that funds are allocated for compensation. A contingency of 10% will be included to cater for any unforeseen expenses that may arise.

Outright purchase of land will only apply to sites where substations are to be constructed, and KETRACO will acquire this land and pay the full compensation for it, based on open market value (OMV) or as guided by rates from the ministry of lands and/or consultations with local leaders within the project area. Way leaves acquisition of the right of way (ROW) shall involve payment for the loss of use of land together with buildings and crop damage. Where the affected parcel of land is too small to accommodate further development, consideration shall be made for 100% compensation for loss of use.

Generally, compensation for land within the ROW shall be in the form of per centum of the OMV of the land as determined by a registered and licensed valuer. This shall range from 30%--50% depending on the degree of inconvenience.

With regard to structures, compensation will be provided at gross replacement cost of all such structures affected by the way leave trace as established by a registered and licensed valuer. A 15% disturbance allowance will be added to the value of the structures.

Compensation occurs in a two phase approach. 70% is paid up front, and the remaining 30% is paid once that land has been vacated.

Where the project displaced person (PDP) is deemed vulnerable, KETRACO will provide extra assistance, including sourcing host land, support with dismantling, moving and building new structures.

Crop damage shall be compensated at the value assessed on the basis of prevailing market rates for crops and trees. Cognisance of seasons planting schedules will be taken (based on information acquired during the socio-economic survey). A one-off payment will be provided at the time of bush clearance by the contractor

For each project, as part of the on-going community engagement, the RPT will instate a dedicated Resettlement Working Group (RWG) to address and deal with any grievances which may occur comprising of the local leaders and representatives.

KETRACO will monitor the implementation of each RAP. Lessons learnt will be fed back into this RPF and the Procedures Manual will be revised and updated accordingly.

Table of Contents

RESETTLEMENT POLICY FRAMEWORK	2
RESETTLEMENT PROCEDURES MANUAL	4
Executive Summary	5
Table of Contents	8
Acronyms	9
Definition of Key Terms	10
1. Introduction	15
Preamble.....	15
Proposed Project	15
1.1 Purpose of this RPF	15
1.2 Objective	17
1.3 Transmission Components.....	17
1.4 Route Design and Acquisition Overview.....	17
2. Objectives of Resettlement Planning and Implementation	20
3. Resettlement Action Plan Preparation Process.....	21
4. Legal Framework	22
5. Consultation and Participation	24
6. Identification of Eligibility.....	26
6.1 Socio-Economic Survey	26
6.2 Classifying PAPs	26
6.3 Issuing Eligibility Cut-Off Date.....	27
7. Compensation Valuation of Affected Assets.....	28
7.1 Categorising PAPs.....	28
7.2 Method of Valuing Affected Assets	28
7.4 Officiating Valuation.....	34
7.5 Alternative Host Sites.....	34
7.6 Community Development	35
8. Funding Arrangement.....	37
9.1 RPT Organogram	38
9.2 Linking Implementation to Civil works.....	41
10. Grievance Redress Mechanism	43
11. Monitoring.....	45
11.1 Change Management Review Procedure Overview.....	45
11.2 Performance Monitoring.....	46
APPENDICES.....	47
Appendix 1 Outline of Resettlement Action Plan	48
Appendix 2: Outline of Abbreviated Resettlement Action Plan.....	52
Appendix 3: Comparison of Laws	53
Appendix 5: RAP Budget Template	81
Appendix 6: Monitoring Indicators	83

Acronyms

A-RAP	Abbreviated Resettlement Action Plan
CMRP	Change Management Review Procedure
ESMP	Environmental and Social Management Plan
KETRACO	Kenya Electricity Transmission Company Limited
kV	1,000 volts
OMV	Open Market Value
PAH	Project Affected Household
PAP	Project Affected Persons
PIT	Project Implementation Team
PDP	Project Displaced Person
RAP	Resettlement Action Plan
RPF	Resettlement Policy Framework
RPT	Resettlement Project Team
RWG	Resettlement Working Group
RoW	Right of Way

Definition of Key Terms

Assets: Comprises land, structures or crops/trees, unless otherwise defined.

Business Tenant: Someone who has an agreement with the landowner to rent land for the purposes of his/her business. This person may be eligible for compensation if the business activity must relocate/be altered or suffers delayed income.

Cash Percentum: For restriction/ prohibitions imposed on land use and encumbrance of the affected parcel by the way leave, either 30% or 50% of the OMV of land in the district/ area of the plot will be paid to PAPs in compensation in accordance with the following principle: land parcels below 4000m² (an acre) and less than 50% affected, the compensation percentum used will be 50% of the OMV; and where the parcel is greater than 4000m² and less than 50% affected, the compensation percentum will be 30% of the OMV. When a parcel is greater than 50% affected and deemed uneconomically viable then compensation will be paid at the full OMV for the affected parcel on the district/ area where it is located.

This will be deemed to be compensation for temporary loss of use of land and not outright purchase.

Census: means a field survey carried out to identify and determine the number of Projected Affected Persons (PAPs) families/households/persons or displaced persons (PDPs). The meaning of the word shall also embrace the criteria for eligibility for compensation, resettlement and other measures that result from consultation with PAPs.

Compensation: Payment in-kind and/or cash for an asset to be acquired or affected by a project at replacement cost, without taking into account depreciation. In addition, a disturbance allowance of 15% is paid for all structures affected; included in the disturbance allowance is a proportion for the PAP to look for alternative land. Where there are Vulnerable PAPs, KETRACO will identify alternative land. KETRACO will cover the costs of any change and registration of titles.

Cut-off date: Date of completion of the socio-economic survey/census and asset inventory of PAPs. Persons (encroachers) entering and/or occupying land in the project area after this date and not included in the inventory of PAPs will not be considered eligible for compensation or resettlement assistance. Similarly, fixed assets such as structures, crops/trees established after the cut-off date will not be compensated. Notification of the cut-off date is carried out by issuing letters to the administrative authorities and to PAPs. If there are absentee PAPs, an escrow account will be set up with allocated funds which will remain available for payment whenever he/she is found.

Disturbance Allowance: A cash uplift for each structure (at 15%)

Encroachers: Those people who move into the project area after the cut-off date and are therefore not eligible for compensation, as defined above, provided by the project.

Entitlement: Range of measures comprising cash compensation, income rehabilitation assistance, transfer assistance, income substitution, and relocation which are owing to business restoration and/ or PAPs, depending on the type, degree and nature of their losses, to restore their social and economic base.

Fair compensation: With regard to land this shall refer to a percentum figure of the open market value of the land within the way leave trace as established by a valuer¹ based mainly on the incurred loss of use of such land. If land is to be fully acquired, full market value is provided. With regard to building structures this shall refer to the gross replacement cost of all such structures affected by the way leave trace as established by a valuer plus a 15% disturbance allowance. With regard to crop damage, this shall refer to the value assessed on the basis of prevailing market rates for crops and trees.

Host Community: Community/land area where people physically displaced by a project, will be resettled.

Household: Family or collection of people, which function as a single economic unit.

Income Restoration: Measures required ensuring that PAPs have the resources to at least restore, if not improve, their livelihoods.

Indigenous Peoples: People indigenous to an area and include ethnic minorities as defined by World Bank Operational Policy on Indigenous Peoples (OP 4.10).

Involuntary Resettlement: Both to physical displacement (relocation or loss of shelter) and to economic displacement (loss of assets or access to assets that leads to loss of income sources or means of livelihood) as a result of project-related land acquisition and/ or encumbrance. Resettlement is considered involuntary when affected individuals or communities do not have the right to refuse land acquisition and/or the encumbrance associated with the RoW of a transmission route is significant resulting in displacement of PAH. This occurs in cases of: lawful expropriation or restrictions on land use based on eminent domain; negotiated settlements in which the buyer can resort to expropriation or impose legal restrictions on land use if negotiations with the seller fail.

Land Expropriation: Process whereby a public authority requires a person, household or community to relinquish rights to land that it occupies. KETRACO has this right.

Offers of Agreement: This instrument will be a legally binding agreement between KETRACO and individual/ group PAPs for full and final compensation for land acquisition and/ or encumbrance including crop damage, in-kind compensation, disturbance allowance, uplift, transition assistance and alternative land registration costs and expenses. These offers will be time bound.

OP 4.12: World Bank's Safeguard Policy on Involuntary Resettlement.

¹ Duly licensed in accordance to the Valuers Act (Cap 532)

Open Market Value: An opinion² of the best price at which the sale of an interest in an asset would have been completed unconditionally for cash consideration on the date of valuation, assuming: a willing seller; that, prior to the date of valuation, there had been a reasonable period (having regard to the nature of the asset and state of the market) for the proper marketing of the interest, for the agreement of price and terms and for the completion of the sale; that the state of the market, level of values and other circumstances were, on any earlier assumed date of exchange of contracts, the same as on the date of valuation; that no account is taken of any additional bid by a purchaser with a special interest; and that both parties to the transaction had acted knowledgeably, prudently and without compulsion.

Project Affected Person: Any person who, on account of the execution of the Project, or any of its components or subprojects would regardless of land type have their: right, title or interest in any house, titled/trust land (including residential, agricultural and grazing land) or any other fixed or movable asset acquired or possessed, in full or in part, permanently or temporarily; business, occupation, work, place of residence or habitat adversely affected; or Standard of living adversely affected.

Project Displaced Persons: All the people affected by a project who through involuntary acquisition and/ or encumbrance placed upon the land on account of the execution of the project, necessitating the moving and resettlement from the affected land; includes any person, household, firms, or public or private institutions who as a result of a project would have their:

standard of living adversely affected; right, title or interest in all or any part of a house, land (including residential, commercial, agricultural, plantations, forest and grazing land) or any other moveable or fixed assets acquired or possessed, in full or in part, permanently or temporarily adversely affected; or business, occupation, place of work, residence, habitat or access to forest or community resources adversely affected, with or without displacement.

Relocation: Physical moving of PAPs from their pre-project place or residence, place for work or business premises, to an area that is not affected by the project.

Replacement Value/ Cost: Full cost of replacing or reinstating an asset with another of similar functionality, quality and quantity with an amount sufficient to cover the loss and related costs such as labour and contractor fees, transporting building materials and related transaction costs and taxes but without depreciation.

Resettlement Action Plan: Time-bound action plan, with budget, setting out resettlement strategy, objectives, eligibility criteria, entitlements, actions, responsibilities, monitoring and evaluation. The type of RAP can be categorised by the magnitude of the resettlement required:

² Where the Government rates do not provide for this standard of value, KETRACO, with the technical support of the independent valuer will calculate and adjust the compensation figures according to these principles.

Resettlement Impacts: Direct physical and socio-economic impacts of resettlement activities both positive and negative in the project and host areas.

Resettlement Policy Framework: This policy and the guiding principles included herein that are required for projects with sub-projects or multiple components that cannot be identified before project approval. This instrument may also be appropriate where there are valid reasons for delaying the implementation of the resettlement, provided that the implementing party provides an appropriate and concrete commitment for its future implementation. The policy framework complies with national legislation and takes cognisance of the principles and objectives of OP 4.12 of the World Bank.

Residential Tenant: Someone who has an agreement with the landowner to rent land for residence.

Socio-economic survey: Census of potential PAPs which is prepared through a detailed enumeration survey based on actual data collected.

Squatter: A person occupying land to which they have no claim under any tenure but is eligible for compensation as he/she is present during the census and inventory of assets. or in occupation of private land for over 12 years in accordance with The Limitations of Actions Act.

Transition Assistance: in addition to the Disturbance Allowance for structures and crops, KETRACO's RPT will provide to vulnerable PDPs and eligible PAPs assistance in the form of a management resource (whether it be a KETRACO representative or someone agreeable to the PAP to oversee the transition); an allowance will be paid for this person to oversee the process. The specific assistance will be developed and agreed with the PDP/ PAP as part of their individual compensation package.

Utilisation: With respect to land, utilisation means the primary use made of the land by the PAP as identified by the socio-economic survey i.e. residence only, residence and subsistence farming, residence and agricultural production, non-residence and used either for subsistence and/ or agricultural production. With respect to commercial and industrial both resident and non-resident, KETRACO treats all PAPs in a similar manner as per this RPF.

Vulnerable: Any person or groups who might suffer disproportionately or face the risk of being marginalised from the effects of resettlement i.e.

- Female-headed households with dependents;
- Children-headed households;
- Disabled household heads;
- Poor households;
- Landless;
- Elderly households with no means of support : and
- Ethnic minorities.

Way leave: A RoW over the land of another. This RoW is for carrying sewer, drain, power line or pipeline into, through, over or under any lands but in so doing may interfere with the existing buildings.

1 Introduction

This Resettlement Policy Framework (RPF) is specific to the proposed Loiyangalani – Suswa 400kV transmission line.

Preamble

KETRACO's corporate Environmental Policy set the vision for corporate governance of its business activities. This RPF and associated Environmental and Social Management Plan (ESMP) for the Loiyangalani – Suswa project provides a framework of operating policies and procedures through which KETRACO will develop and implement environmental, social, health and safety management systems and programmes that will establish the foundation for governance of its activities.

Proposed Project

The proposed Loiyangalani- Suswa transmission line will traverse 428 km from the proposed Lake Turkana Wind Farm site to the Suswa substation to be located to the northwest of Nairobi. Along the way, the line will pass through Baragoi, Maralal, Rumuruti, Nyahururu, Gilgil, Naivasha and Suswa where it will connect to a 400kV double circuit busbar system/bay.

An initial census survey on the line was carried out in 2010 and reviewed 2011. The results of the survey indicate that the proposed transmission line trace will affect 1,250 titled land parcels and the majority of the resettlement/relocation will be required within the southern portion between Suswa and Rumuruti. The northern portion is primarily trust land and as such physical resettlement will be limited to around 30 structures, mainly Manyatta's and livestock corrals. Consequently, it has been established that in the southern section only 21 parcels of land are fully affected and parcels of land with structures amount to 211. Of these parcels of land with structures it has been established that 184 are deemed to be residential/ households. Given the average size of affected plots is greater than 2,500m², the majority of these structures should be able to be relocated within their existing plot however some will be physically displaced. Those that will be physically displaced are still to be determined as the analysis of the socio-economic data and entitlement matrix is still under review.

1.1 Purpose of this RPF

Involuntary resettlement if unmitigated, often gives rise to severe economic, social and environmental risks: production systems are dismantled; people face impoverishment when their productive assets or income sources are lost; people are relocated to environments where productive skills may be less applicable and the competition for resources greater; community institutions and social networks are weakened; kin groups are dispersed; and cultural identity, traditional authority and the potential for mutual help are diminished or lost.

This RPF has been prepared to ensure safeguards are in place to address and mitigate the impoverishment risks identified above. The purpose of the RPF (as distinct from a RAP) is to define a set of guiding principles which will ensure a consistent approach to resettlement across KETRACO's transmission infrastructure developments as it endeavours to build a world class national grid.

Specific RAPs will then be developed for each project, on the basis of the RPF principles defined herein. The scope and level of detail of the RAP (i.e. whether detailed or abbreviated) will be dependent on the magnitude of displacement and the complexity of the measures required in mitigating adverse social and economic impacts.

This RPF while anchored under the Constitution and requisite laws of the land also takes cognisance of the various donor Involuntary Resettlement Policies (i.e. WB Ops, IFC PS, AfDB, JICA, ADB etc.).

The objectives of the requisite legislation and the Policies are that resettlement should be avoided or minimised where possible, and viable alternatives explored. Hence, at the project design phase, all efforts must be deployed to minimise the need for resettlement. Where it is not possible to avoid resettlement, resettlement and compensation principles, organisational arrangements and design criteria should be conceived and executed as sustainable development programmes, providing sufficient investment to those people displaced by the project and providing them with the opportunity to share the benefits of the project. The aim is to improve or sustain the livelihoods and living conditions of the PAPs prior to Project operations and / or resettlement.

This RPF Procedures Manual covers the following key issues:

- I. Objectives governing resettlement preparation and implementation
- II. Description of the process for preparing resettlement plans
- III. Legal framework, synthesising Kenyan legislation with World Bank policy requirements
- IV. Description of mechanisms for consulting with, and participation of, PDPs in the RAP process
- V. Eligibility criteria for defining various categories of the PAPs
- VI. Method of valuing affected assets and defining KETRACO's compensation entitlement matrix
- VII. Description of arrangements for funding resettlement, including preparation and review of cost estimates, the flow of funds and contingency arrangements
- VIII. Organisational procedures for delivery of entitlements
- IX. Description of the implementation process, linking resettlement implementation to civil works.
- X. Description of grievance redress mechanisms
- XI. Arrangements for monitoring by KETRACO.

1.2 Objective

The objective of this Resettlement Policy Framework (RPF) is to establish the principles, procedures, entitlements and eligibility criteria, the organisational arrangements, and provisions for monitoring and evaluation, the framework for participation, as well as the mechanisms for redressing grievances which will be applied to each KETRACO transmission project, as outlined in the attached Policy Statement.

1.3 Transmission Components

1.3.1 Substations

There are different sizes of substations that will be constructed or upgraded. These substations will require a minimum of 5 acres each. Equipment in the substation will include transformers, bus-bars, circuit breakers, isolators and switchgears. Civil works for new substations will include the removal of the topsoil and filling with material before preparing the transformer plinth and the foundation for equipment bases. Other works include construction of foundations for support structures, earthworks and ground levelling, access and internal road works and drainage for storm and pool water. Fencing of the area both temporary and permanent often occurs to secure the compound prior to the commencement of the construction works and when completed.

KETRACO will acquire land or lease land from other parastatals for substation developments depending on the circumstances and ownership of the land.

1.3.2 Power Lines

KETRACO's mandate is to construct substations and high voltage transmission lines in the range 132kV to 400kV and above with the following Wayleave traces:

132 kV – requires 30m i.e. 15m on either side from the centre line

220 kV – requires 40m i.e. 20m on either side

400 kV – requires 60m i.e. 30m on either side (500DC Line).

500HVDC – required 60m i.e. 3m on either side

1.4 Route Design and Acquisition Overview

1.4.1 Substations

KETRACO will identify the potential site and the individual registered or customary landowner whom they will approach and negotiate the land price based on the existing market value. If the plot belongs to the Local Authority or is public land (Government), KETRACO will make a formal request to either of them. Upon approval, the Local Authority will bring about the allotment of the land while the Government will grant the land through the Commissioner of Lands, as the case may be. KETRACO can also approach

its sister companies (parastatals) for land. This is only done on a willing seller, willing buyer basis. The owner of the land, any tenants or even squatters will be compensated in line with this Policy. KETRACO through its internal resources following survey and valuation assessment procedures will present a proposal to the owner based on the guiding principles and compensation entitlements as defined in this Policy.

1.4.2 Power Lines

It is KETRACO's policy to avoid existing structures and minimise acquisition of land to the extent possible. With this premise it is assumed that the majority of land-take will amount to a way leave encumbrance which will be registered on the title deed of the land. The encumbrance will include right of and restricted access along with building and farming prohibitions.

A route reconnaissance survey would first be undertaken, by KETRACO or commissioned consultants, to identify the shortest and most cost effective route(s) taking cognisance of the social and environmental impacts. Following assessment of the identified alternative way leave route alignments an optimum route will be established in accordance with the policy and procedures contained herein for further development.

The development feasibility process will entail consultative meetings between KETRACO staff, local communities and local administration. During these meetings KETRACO will formally request for permission to survey the area of land and plots falling within the way leave trace. Once this is agreed upon, a land survey will be commissioned and the surveyor will move along the route taking detailed topographical profiles of the land and placing pegs where the angle towers are to be located as well as soil sampling for foundation design. The surveyor will then prepare a cadastral map of the route showing the plot numbers, ownership, parcel size and affected area of the individual parcels as well as the position of the towers.

KETRACO's legal department will prepare a way leave agreement of specific affected plots along the proposed route. Surveyors will undertake title searches at the various land registry offices to enable identification and verification of those parcels of land held under registered title. Parcels of land which are unregistered, sub-divided, trust land and/ or way leave corridors in existence or defined for future development as well as natural sensitive habitats will be identified through the government/ district administrative authorities, Clan/-village or settlement chiefs, public notifications in order to be in a position to inform the PAPs occupying the land that the proposed transmission line will traverse their property and in the interest of the public development, request access and entry to the land for survey and valuation by the Land Economists.

The landowner through this agreement and payment of compensation will grant KETRACO and/or its designated assignees the right of way (RoW) to place towers on or string cables over/under his/her land and promise to adhere to the encumbrance requirements. These include not growing vegetation that could reach greater than 12 feet high within the way leave trace. KETRACO will **NOT** acquire ownership of the land

through this right of access/ way leave easement/agreement but will register an encumbrance upon the land.

KETRACO will also consult with other relevant institutions such as Telkom Kenya, County Councils, Kenya Civil Aviation Authority, Kenya Pipeline Company, Kenya Ports Authority, Department of Defence, Kenya Wildlife Service, Kenya Forestry Service, Ministry of Public Works and Housing to ensure that the proposal is in accord with other existing and proposed developments.

2. Objectives of Resettlement Planning and Implementation

The objectives of resettlement planning are to ensure that:

- a) Involuntary resettlement and land acquisition will be avoided where feasible, or minimised, exploring all viable alternatives to the design of the sub-projects.
- b) Where involuntary resettlement and land acquisition is unavoidable, resettlement and compensation activities will be conceived and executed. This shall entail full and fair compensation for loss of use for land, structures, and crop damage.
- c) Displaced and compensated people will be assisted in their efforts to improve their livelihoods and standards of living where they are affected appreciably or at least to restore them, in real terms, to pre-displacement levels or to levels prevailing prior to the beginning of project implementation, whichever is higher.

The PAPs comprise those people who will be directly or indirectly affected both socially and economically by the proposed transmission line and associated sub-project, as a result of the involuntary taking of land and other assets where they are affected resulting in:-

- Relocation or loss of housing and/or shelter;
- Loss of assets or loss of full access to assets; or
- Loss of income or means of livelihood irrespective of the need for physical relocation.

A RPT will be formed to manage the RAP process, as details under Section 9.

Resettlement implementation shall be undertaken in conjunction with the overall project compensation process, which entails the following

- Sensitisation of all stakeholders and on-going community engagement
- Land survey
- Socio-economic survey of all PAPs (includes census and asset inventory)
- Establish eligibility for compensation
- Issuance of Cut-off Date
- Valuation of loss of use of land, structures and crops/trees, by KETRACO or an independent valuer, based on OMV.
- Offer compensation options – including cash and resettlement alternatives
- Land Acquisition
- Deliver prompt compensation/resettlement (including moving assistance for the vulnerable)
- Monitoring and evaluation.

3. Resettlement Action Plan Preparation Process

In accordance with this resettlement policy the preparation of a project specific RAP will be triggered when a way leave encumbrance and/ or land acquisition necessitates involuntary resettlement, whereby a physical piece of land is required for the substation/way leave and people may be affected because they are cultivating on that land, have structures on the land, use the land for water and grazing of animals or otherwise access the land economically, spiritually or any other way which may not be possible during and after the project is implemented.

Where involuntary resettlement is unavoidable, the development of a RAP will be required. The RAP will include the following components:-

- Identification of project social impacts and affected populations - detailed socio-economic survey in order to identify entitlement, key issues faced in terms of land acquisition and compensation, and options and strategies for minimising impacts on current land use activities or cultural heritage;
- An inventory and valuation of assets;
- A legal framework for land acquisition and compensation;
- A compensation framework-outline the land acquisition/ encumbrance and compensation processes, options available, eligibility and entitlement;
- A description of resettlement assistance and restoration of livelihood activities where PAPs are affected appreciably;
- A detailed budget-providing costs for each of the RAP activities and resources as well as specific rates for compensation of loss of assets and the methodology of how these values were derived;
- A detailed implementation schedule - Public consultation programme, valuation and socio-economic surveys, Cut-off date group compensation options disclosure, individual delivery of the entitlement compensation package, offer notice period and agreement finalisation date etc;
- A description of organisational roles and responsibilities;
- A framework for public consultation, participation, and development planning - community engagement strategy;
- A description of provisions for redress of grievances; and
- A framework for monitoring, evaluation and reporting.

Detailed and Abbreviated RAP structures are outlined in Appendices 1 and 2 respectively.

4. Legal Framework

A new Constitution was adopted in Kenya in August 2010. Chapter 5 of the Constitution deals with land and requires that land be held, used and managed in a manner that is 'equitable, efficient, productive and sustainable'. The Constitution classifies land in Kenya as public, community or private land. It does not provide detailed procedures for land acquisition and expropriation but requires that legislation be enacted specifying the nature and terms. Currently, and as we await the enactment of this legislation, the process of land acquisition and expropriation is provided for under the "Land acquisition Act" chapter 295 of the Laws of Kenya for private land and chapter 288 for unregistered Trust Lands. "Trust Land" (referred to as Community/Public land in the new Constitution) is that land that is still held under African customary tenure. The title to this land is said to vest in the County Council in trust for its inhabitants, hence the term "Trust".

Expropriation of land is the instrument by which land is availed for various development needs if the development and utilisation of the said land is to promote public benefit. It entails the taking away of private land and landed property for public purpose by the government with or without the owner's consent subject to laws of eminent domain.

Under the Constitution, those people and entities with registered property rights, including those occupants in good faith are entitled to just compensation. All affected households and business entities, without undue regard to their legal status, will be eligible for compensation in accordance with KETRACO's Policy Paper on Valuation for Compensation of Way leaves for High Voltage Electricity Transmission Lines (August 2010), as defined in the KETRACO Compensation Entitlement Matrix in Figure 1.

The specific national legislation outlined in the attached Policy may be applicable to instances of involuntary resettlement and compensation. In addition, where not specifically addressed by national law, KETRACO will take cognisance of specific donor resettlement policies on the same. This includes the following:

RAPs and procedural requirements - Under the national legislation, no particular plan fulfils the requirement of a RAP to be prepared. The National Environmental Management Authority may request as a condition of Environmental and Social Impact Assessment that a RAP be prepared. As per OP 4.12, RAPs are required for projects that result in involuntary loss of land or resettlement. In particular, KETRACO will take steps to undertake the activities of a RAP, such as a census, socioeconomic survey, consultation with the PAPs, monitoring and reporting.

Public consultation and participation of project affected communities - The Constitution requires public participation and consultation on issues affecting the people. Provisions are made that any aggrieved person should seek legal recourse through the courts. Alternative dispute resolution is also provided which need not take undue legal technicalities in settling grievances. Under KETRACO's RAPs, the PAPs will be informed of and participate in the establishment of compensation and rehabilitation measures, and provided with measures to redress grievances, as defined in this RPF.

Vulnerable groups – The Constitution requires particular attention to be given to the needs of marginalised and vulnerable groups. Project-specific RAPs will be required to pay particular attention to identified vulnerable PAPs, as previously defined.

Other resettlement support - Current national legislation establishes that compensation is payable for loss of land, structures, crops, profit and other damages arising from the acquisition of land for a project. Other costs, such as moving cost or rehabilitation support to restore the previous level of livelihood are not covered but are required by donor policies. This will be addressed in project-specific RAPs.

In the performance of its mandate KETRACO shall adhere to the following legislation and guiding principles and policies:

Constitution of Kenya, 2010

KETRACO Policy Paper on Valuation for Compensation of Way leaves for High Voltage Electricity Transmission Lines, August 2010

KETRACO Environmental Policy, 2010

KETRACO Corporate Social Responsibility Policy, [Draft]

The Energy Act, No. 12 of 2006

The Government Lands Act, Cap 280 Laws of Kenya

The Land Titles, Act Cap 282 Laws of Kenya

The Registration of Titles Act

The Registered Land Act, Chapter 300 Laws of Kenya

The Land Acquisition Act, Chapter 295 Laws of Kenya

The Trust Land Act, Chapter 288 Laws of Kenya

The Land Adjudication Act, Chapter 95 Laws of Kenya

The Land Control Act, Cap 302 Laws of Kenya

The Physical Planning Act, Cap 286

The Environmental Management and Coordination Act 1999

The Way leaves Act, Chapter 292 Laws of Kenya

The Water Act, Chapter 372 Laws of Kenya

The Lakes and River Act, Chapter 409 Laws of Kenya

The lands Disputes Tribunal, Act No.18 of 1990

The Wildlife Conservation and Management Act, Cap 376

The Public Health Act, Laws of Kenya

World Bank operational policy OP4.12

The Arbitration Act, No.4 of 1995 Laws of Kenya

The Agriculture Act, Cap 318 Laws of Kenya

The Local Authorities Act, Cap 265 Laws of Kenya

National Land policy.

Resettlement Policies/Performance Standards of other Lenders .i.e.

WB, AfDB, ADB, JICA,EIB, CHINA etc.

5. Consultation and Participation

Effective resettlement planning requires regular consultation with a wide range of project stakeholders. Stakeholders include any individual or group affected by, or that believe it is affected by the project and any individual or group that can play a significant role in shaping or affecting the project. KETRACO will identify the relevant stakeholders for the RAP early on in the resettlement planning process. These will include:-

- Local people and businesses affected by the project (i.e. the PAPs);
- Local government officials;
- Village leaders; and
- Local community organisations.

The RPT will develop a community engagement plan, as part of the RAP, as a first step towards informing the community about the project, its impacts and entitlement framework, in accordance with this RPF. The community engagement plan shall be an on-going process in order to engage stakeholders in meaningful consultations about the project and shall continue throughout all stages of the project. Their concerns and aspirations should be fed back into the development of the RAP. Special efforts will be made to consult with the vulnerable, as defined.

The RAP will include an explicit public information strategy. This may include the use of mass media, possibly through radio and television, to advise the dates and times of public meetings, availability of documents, eligibility criteria, cut-off dates, and compensation measures. Information can also be communicated by KETRACO through the provincial administration. It is important that the supply of information and consultation with different stakeholders will be through a language/local dialect and medium they are comfortable with. In addition, clear communication of responsibility and accountability procedures, personnel and resource availability for effective implementation of the plan shall be put in place. A schedule shall be prepared and disseminated within the footprint of the project detailing the time, place for consultation and contact details of the lead person.

As a matter of strategy, public consultation shall be an on-going activity taking place throughout the entire project cycle. PAPs will be consulted individually and in groups, depending on the context. As will be discussed, the PAP linked consultation and participation process will include the following phases:

Data collection - In this phase the PAPs will be individually interviewed and asset register compiled. The PAPs may wish to register issues, claims and concerns; these will be registered as part of the formal survey and logged. All PAPs will be interviewed during the course of the data collection phase.

Valuation of assets and design of compensation packages - The process of valuation of compensation will ideally run in parallel with the data collection and as part of the RAP. Where affected population do not have land titles, cadastral surveys may have to be carried out to establish the basis for compensation and procedures will be established to regularise and recognise claims to land, including claims that derive from customary law and traditional usage. During valuation, estimates of values that accruing to the PAPs will

be undertaken and discussed with the individuals concerned. Where housing is to be replaced the mechanisms by which this will be done as well as design of possible replacement housing will be discussed with eligible PAPs. The process of compensation payout will be undertaken in a transparent and confidential manner.

Grievance procedures - PAPs will have right of access to the formally established grievance process and will be entitled to make their concerns and/or complaints known. They will also be entitled to attend meetings with the specially set up Resettlement Working Group (RWG) committee to ensure that their concerns are being addressed.

Monitoring and Evaluation – Those monitoring the project internally will have the right to visit and interview PAPs and especially those who are adversely affected or those needing greater assistance. PAPs through the grievance procedure process will be able to contact the monitoring and evaluation team to ensure that their concerns are heard.

6. Identification of Eligibility

6.1 Socio-Economic Survey

There is need to carry out a census to identify the persons who will be affected by the project to determine who is eligible for assistance and benefits, determine level of asset loss (i.e. land, structures or crops/trees) and assign economic values to them. To effectively do this, a socio-economic survey will be undertaken, which will coincide with an inventory of all assets for PAPs (see Appendix 4 for Socio-Economic Survey Form).

The socio-economic survey process will involve a review of tenure documents owned by occupants, and interviews with individuals, households and groups in the affected area(s). Furthermore, KETRACO (or their designated consultant) will hold discussions with local authorities and Ministry of Lands and Settlement, which is concerned with land ownership and management.

Resettlement plans should be based on recent information about the scale and impact of resettlement on the displaced population. In addition to describing standard household characteristics, socio-economic surveys should describe:-

- Magnitude of displacement;
- Information on the full resource base of the affected community;
- Extent to which the groups will experience total or partial loss of assets;
- Public infrastructure and social services that will be affected;
- Formal and informal institutions (such as community organisations, ritual groups etc.) that can assist with designing and implementing the resettlement programs; and
- Attitudes on resettlement options.

An electronic database will be developed to store all socio-economic data collected during the survey. Each PAP within the parcels of land to be acquired/ encumbered for the project will be given a unique identification number that will grant eligibility to the various compensations options that will be developed. Photographs of PAPs and their assets will be taken to supplement identification and enable transparency with respect to material assets.

The principles of compensation/resettlement will be triggered wherever there will be land acquisition (or limitation of use) and adverse social impacts. Should the socio-economic findings reveal that impacts are significant a Detailed RAP will have to be prepared. An Abbreviated RAP will be undertaken when the impact are of a minor nature (10% of their productive assets are lost or fewer than 200 people are displaced) as further detailed within the definition of the same.

6.2 Classifying PAPs

PAPs may be classified in one of the following groups:-

- i) Those who have formal legal rights to land or other affected assets (including customary and traditional rights recognised under the laws of Kenya).
- ii) Those who do not have formal legal rights to land at the time the census begins but have a claim to such land or assets, provided that such claims are recognised under the laws of the country or become recognised through an identified process.
- iii) Those who have no recognisable legal right or claim to the land they are occupying. This includes squatters on titled land and public land including road/railway reserves etc., as well as those residing in Trust Land.

Persons covered in (i) and (ii) above are provided compensation for the land they lose, and are given a 15% disturbance allowance of the replacement cost of a structure if affected. Persons covered under (iii) are provided resettlement assistance in lieu of compensation for land. This assistance may entail discussion with the local Council to identify land where the PDP can be relocated, especially if deemed vulnerable. All three categories are provided compensation for loss of assets. Compensation criterion is discussed in detail in Section 7.

Eligibility may be claimed collectively, for example, as a community or religious group and does not necessarily have to be individuals or families. A formal agreement and transparency of the approval process will be essential for collective group eligibility. KETRACO, along with the local administration and opinion leaders, will ensure that the eligibility rights of all (in particular those deemed vulnerable) are upheld.

6.3 Issuing Eligibility Cut-Off Date

Notice of a cut-off date will be posted both in the local media and at appropriate locations within the footprint of the project. In accordance with the above good practices and the community engagement plan this notice must be published informing communities and PAPs of the cut-off date for compensation eligibility. Establishing this cut-off date is essential in the process, as new inhabitants coming to the project affected areas after the cut-off date will not be considered for compensation. The eligibility cut-off date should be set immediately following the socio-economic survey (which is contemporaneous with valuation of assets).

7. Compensation Valuation of Affected Assets

7.1 Categorising PAPs

Those eligible for compensation may fall within the following:

Asset owner
Business tenant
Residential tenant
Squatter

Encroachers, i.e. those who come after cut-off date, are not eligible for compensation or other rehabilitation measures provided by the project.

If the PDP opts for cash compensation, the receiver should be encouraged to operate through a joint account in the name of both or group of entitled persons and his or her spouse, unless the person is divorced or separated.

Following completion of a full census and household surveys, the entitlement matrix (outlined below) will be elaborated accordingly for each project.

7.2 Method of Valuing Affected Assets

7.2.1 Valuation of Land

Land is valued via the schedule of land values by Zones obtained from the Chief Valuer, as well as by registered and licensed valuer Commissioner of Lands Office, Ministry of Lands and Settlement: The Materials departments of the Ministry of public have a schedule of rates for preparing estimates for construction projects, which the KETRACO can use to assess costs for construction materials and labour.

7.2.2 Valuation of Structures

KETRACO has reviewed and synchronised the costs to the relevant types of construction materials used for buildings at the various rural regions of Kenya

KETRACO will adopt the following rates during valuation of structures which are also contained in its approved valuation policy document (Min.TC/071/2010 dated 6th December 2010) Permanent structures –modern houses with modern finishes including concrete, natural stone, coral, bricks and treated timber-Kshs 1500-4500 per sq ft.- Depending on location

- Semi-permanent structures-sawn timber, timber off-cuts, sun-dried bricks or cemented floors- Kshs 1000-3000 per sq ft.-depending on location;

- Temporary structures –thatched roofs, earth floor, Manyatta’s Kshs 500-2000 per sq ft-depending on location;
- Domestic storage facilities-this will depend on the permanency, design, size and construction materials used. Kshs 500-2000 per sq ft;
- Domestic animal units-chicken pens, zero grazing units, ksh 500-1000 per sq ft-depending on type of construction materials and size;
- Water storage facilities-plastic tanks, concrete tanks, GCI tanks, Kshs 1500-2000 per cubic metre-bases and size will be considered;
- Fencing-chain link-Ksh 400-600 per sq meter, barbed wire Kshs. 100-300 per Sq M, concrete/stone wall Ksh.700-1000; and
- A Disturbance allowance of 15% will be added to the final gross replacement cost.

When rate schedules do not exist or are out of date, recent quotations by contractors for similar types of construction in the vicinity of the project can be used for calculating replacement costs.

7.2.3 Valuation of Crops/Trees

Vegetation damage shall be compensated at the value assessed on the basis of prevailing market rates for crops and trees.

7.3. Compensation

7.3.1 Compensation of Land

Acquisition of land will only apply to sites where substations are to be constructed, and KETRACO will acquire this land and pay compensation, based on OMV. As an in-kind benefit KETRACO will, where the affected parcel of land is too small making it uneconomically viable and/ or that existing residence(s) and structures are unable to be relocated within the unaffected area of the parcel, compensate the PAP(s) full OMV (100%) for loss of use of land to enable the PAP(s) to purchase alternative land of a similar size. The PAP(s) will retain ownership of the affected parcel and a wayleave easement will be registered against the affected plot. The capacity threshold of a PAH is deemed to be 2000m² i.e. someone or a PAH living on land which has less than 2000m² of unaffected land is deemed to be a PDP. These PDPs are eligible for full compensation package i.e. compensation in cash for assets assistance (uplift and disturbance allowance) and keep the tenure of the affected parcel.

Where an encumbrance is placed on the land, i.e. for the wayleave trace, and the area of land unaffected is greater than 2000m² then compensation takes the form of cash percentum figure of the OMV of the land within the Wayleave trace (as defined in the Key Terms definition). KETRACO is **not** purchasing the land but compensating for

temporary loss of use, encumbrance registered on the title including the restrictions on access and the prohibitions associated with structures, crops, and agriculture. This is regardless of it being agricultural, residential or business land.

KETRACO will encourage land for land approach, but recognises that cash for land will be the preferred option for the majority of PAPs. As part of the offer and option package negotiation process PAPs will be encouraged to purchase alternative land with their compensation, so as to facilitate their income restoration and return to their traditional land use activity of agriculture. As discussed in Section 7.5, KETRACO will assist those deemed vulnerable in identifying alternate lands.

Where alternative land is acquired by the PAP or through assistance by KETRACO the costs and expenses associated with registering the alternative land will be borne by KETRACO and if required Transition Assistance will be provided as defined.

7.3.2 Compensation of Structures

All structures, including housing, businesses, public service facilities etc. within way leave trace must be removed. Compensation will be provided at gross replacement cost of all such structures affected by the way leave trace as established by a valuer. Full replacement cost of a structure includes labour costs; the valuer will provide a figure for labour in his assessment.

KETRACO will endeavour not to relocate or move any graves or other culturally sensitive areas along the right of way by making appropriate adjustments to the proposed line/tower.

A Disturbance Allowance for structures of 15% will be added to the replacement value of the affected structure. No depreciation will be factored in the final capital value of the structure and the supply of materials and labour costs to reconstruct the structure in its original constructed state will be included in the final capital value. This Disturbance Allowance is provided to cover expenses which may be incurred during relocation, in cases where structures are affected or alternative land is being sought, it may include such items as transport of salvage materials, expenses searching for alternative land etc.

Transition Assistance, in addition to the Disturbance Allowance for structures, will be provided to vulnerable PDPs and eligible entitled PAPs assistance either in the form of a management resource (KETRACO person/ or someone agreeable to the PAP to oversee the transition) an allowance will be paid for this person to oversee the process. The specific assistance will be developed and agreed with the PDP/ PAP as part of their individual compensation package.

7.3.3 Compensation of Crops/Trees

Trees/crops with a height of over 12 ft are prohibited within the wayleave corridor and must be removed prior to construction. KETRACO will allow enough time for harvesting of seasonal crops nearing maturity

PAPS will be allowed to harvest crops as well as transfer fruit trees, where feasible, and within the stipulated relocation schedule included in the offer agreement. Cognisance of seasons planting schedules will be taken as part of the information acquired during the socio-economic survey.

Where harvesting is precluded due to unforeseen circumstances, crop damage shall be compensated at the value assessed on the basis of prevailing market rates for crops and trees. Cognisance of seasons planting schedules will be taken (based on information acquired during the socio-economic survey). A one-off payment will be provided at the time of bush clearance by the contractor

Asset	Specifications	Affected People	Compensation Entitlements
Land	Private Land	Private Owners	<p>The basis of valuation is open market. The compensation value will depend on the degree of inconvenience ranging from 30% to 50% of the open market value of the affected land. This depends on size and shape of the land, slope, number of lines traversing the land, manner of traverse, economic use.</p> <p>The compensation value is not only based on the inconvenience caused to the proprietor but also on the basis that KETRACO's interests will be embedded against the title.</p> <p>KETRACO has assigned the land capacity threshold at 2,000m². This means that a PDP is someone living on land which has an area of less than 2,000m² unaffected.</p> <p>For restriction/ prohibitions imposed on land use and encumbrance of the affected parcel by the wayleave, either 30% or 50% percentum figure of the OMV of land in the</p>

Asset	Specifications	Affected People	Compensation Entitlements
			<p>district/ area of the plot will be paid to PAPs in compensation in accordance with the following principle; land parcels below 4000m² (an acre) and <50% affected the compensation percentum used will be 50% of the OMV and where the parcel is >4000m² and <50% affected the compensation percentum will be 30% of the OMV. When a parcel is >50% affected and deemed uneconomically viable then compensation will be paid at the full OMV for loss of use of land for the affected parcel depending on the district/ area where it is located.</p> <p>Offers of Agreement as defined in the Key Terms will be negotiated on the above guiding principles and procedures.</p>
	Trust Land, Community Land and Government Land	County Councils/ Ministry of Land	KETRACO shall apply either to the Commissioner of Lands or the National Land Commission for alienation and allocation and advise on any payments for compensation. In addition KETRACO will consult with the appropriate Clan their designated Chiefs, Sub-Chiefs, Elders, Councillors and PAPs to ensure that the compensation and relocation/ allocation of land meets with the above traditional administrations.
	Land held by other statutory bodies	Statutory bodies	KETRACO shall approach statutory bodies directly for wayleaves Offers of Agreement

Asset	Specifications	Affected People	Compensation Entitlements
			and the approach for compensation will be as in private land above.
Buildings and Structures	Modern houses with modern finishes. They include concrete natural stone, coral, and bricks and treated sawn timber materials structures.	Owners	Rates will range from Kshs.1,500 to Kshs. 4,500 per sq.ft. This will depend on location whether urban or rural and finishes used.
	Structures of semi-permanent construction including those made from sawn timber, timber off-cuts, and g.c.i walling, sundried bricks on cemented floors.	Owners	The rates will range from Kshs. 1,000 to Kshs.3, 000.00 per sq.ft. This will depend on location whether urban or rural and finishes used.
	Units of a temporary nature including thatch roofs, rammed or earthen floors and Adobe blocks and wattle, thatch walls and Manyatta.	Owners	The rates will range from Kshs. 500 to Kshs 2,000.00 per sq. ft. This will depend on location whether urban or rural and finishes used.
Domestic Storage Facilities	This will be based on the permanency, design, size and construction materials used.	Owners	The rates will range from Kshs. 500.00 to Kshs. 2,000.00 per sq. ft.
Domestic animal units	This will include chicken pens, zero grazing units and other domesticated animal facilities.	Owners	The rates will be determined by type of construction material and size. Rates will be between Kshs. 500.00 to Kshs. 1,000.00 per sq ft
Water storage facilities	These are storage facilities for water. They range from plastic tanks, concrete tanks,	Owners	The bases will be considered as well as size. Rates will range from Kshs. 1,500.00 - 2,000.00 per cubic M

Asset	Specifications	Affected People	Compensation Entitlements
	bricks and stone.		
Fencing	These will be determined by type of construction material, (chain links, barbed wire, concrete etc).	Owners	Chain link from Kshs. 400.00 - 600.00 per metre run, barbed wire from Kshs. 100.00 -300.00 per metre run, concrete/stone wall from Kshs. 700.00 – 1,000.00 per metre run, natural hedge is catered for under crop damage. The variance is generally determined by type of the supports.
Crops	Crops damaged as a result of the way leaves acquisition and construction activities.	Owners	Crop damage compensation rates are derived from the respective District Agricultural Officers and revised accordingly to meet market value.
Trees	Trees growing within the way leave and are over 12ft tall.	Owners (private or public)	For trees, compensation rates are derived from the Kenya Forest Services for the various types of trees and revised accordingly to meet market value.

Figure 1: KETRACO Compensation Entitlement Matrix.

7.4 Officiating Valuation

An inventory of each asset belonging to the PAP will be taken in his/her presence and a signed acknowledgement that the inventory includes all of the PAPs affected assets. Values of each asset will be clearly stipulated and pre-printed, shown to the affected person, and set against the type and number of such losses that the individual will receive compensation for, and alongside the total of all losses will be displayed.

7.5 Alternative Host Sites

If PDP is deemed vulnerable, KETRACO will intercede and look for alternative ‘host’ land and will provide information on the market prices prevailing in the area. For land-based resettlement, the new site’s productive potential and location available services should be at least equivalent to those existing at the old site. In selecting the new relocation site, it is also important that the sources of other income generating to complement farm

income are accessible. The new site should provide comparable access to employment opportunities, infrastructure, production opportunities, education and health services

Costs of registration fees and associated expenses, etc for acquiring similar land will be reimbursed on actual costs including the time based payment taken to complete the process on a fair market value in accordance with the deemed loss to the PAP in his/ her daily capacity.

7.6 Community Development

As part of its Corporate Social Responsibility Policy, mayin tandem with the identified community priority development programs, participate and offer assistance where possible to community projects by facilitating provision of electricity. Such projects include electrification of market centres, boreholes, health centres, and secondary schools. Such plans will be developed on an individual RAP basis. Lighting up of rural public utilities will facilitate development of rural homes and businesses.

Categories of Affected Persons	Categories of Assets Lost/Affected												Basis for Compensation		
	Land	Buildings	Structures					Business		Fixed Improvements	Crops	Trees	Loss of assets	Loss of Business	Disturbance
			Fences		Wells		Livestock shelters	Rental	Other						
			Wall	Wood/ Wire	Drilled	Hand dug									
Property Owner	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Business Tenants								✓	✓	✓	✓	✓	✓	✓	✓
Residential Tenants										✓	✓	✓			✓
Encroachers		✓		✓			✓		✓		✓	✓	✓	✓	
Squatters		✓							✓	✓	✓	✓	✓	✓	✓
Formula for Compensation	Size * unit rate at market value	Materials + Construction including labour	Materials + Construction including labour	Current market rate per meter	Materials + Construction including labour	Current market rate per meter well	Materials + Construction including labour	Cost of structure +15% disturbance allowance	Cost of structure + 15% disturbance allowance	Materials + Construction including labour	Expected Yield + Labour cost	Yield + Labour cost			15% per structure/ or land affected

8. Funding Arrangement

As most projects will be government owned and managed programs, land acquisition will be considered as being acquired in the public interest. That being the case all costs associated with the resettlement program will be borne by the government through the Ministry of Energy.

KETRACO will, on behalf of the Ministry of Energy, manage both the financial input as well as the additional managerial and technical expertise required to complete the transmission line RAP/way leaves process, or outsource services as required, and will:

- Maintain overall responsibility for the way leaves acquisition process and managing any associated resettlement/relocation of PAPs;
- Ensure the guiding principles in this RPF are adhered to;
- Ensure maximum participation of the affected people in the planning of their own resettlement and post resettlement;
- Obtain access to funding to finance the implementation of resettlement;
- Accept responsibility for payment of compensation and other resettlement related costs; and
- Ensure monitoring and evaluation of the RAP and the undertaking of appropriate remedial action so as to deal with grievances.

The budget for the resettlement and compensation will be determined through a preliminary valuation and baseline socio-economic study. Information on specific impacts, individual and household incomes and numbers of affected people and other demographic data would be available, thus facilitating the preparation of a detailed RAP, with a more accurate budget for resettlement and compensation prepared following review and assessment of the socio-economic data. Other related costs, such as surveying, planning, consultancy, supervision, miscellaneous entitlements and monitoring will be estimated. In addition, if required, provisions for training of KETRACO staff in aspects of RAP preparation, implementation and monitoring should be included.

In order to ensure that the compensation and resettlement component will be implemented smoothly all efforts will be made to develop realistic cost estimates during preparation of the RAP. It is accepted that not all eventualities will be foreseen and a contingency of 10% shall be included.

The resettlement funds will be deposited by KETRACO into a designated project account. From there payments can be made after review and approval of the project expenditure.

As part of the on-going progress reporting exercise, the RAP Team will be required to submit details of expenditure on all aspects of implementing the compensation and resettlement component of the project.

A RAP budget template is appended in Appendix 5.

9. Organisational Procedures and Implementation

9.1 RPT Organogram

The transmission line projects will be under the administrative authority of the Ministry of Energy with KETRACO as the implementing agent. Policy and strategic decisions involve the following Ministries, or their equivalent under the new constitutional dispensation:

Ministry of Finance
Ministry of Environment and Natural Resources
Ministry of Lands and Settlement (Physical Planning Department)
Ministry of Roads, Public Works and Housing
Ministry of Agriculture
Ministry of Local Government
Provincial Administration

The Local Authorities in the respective project regions will also be involved.

The Ministry of Energy provides administrative input and makes decisions about the policy direction of the projects undertaken by KETRACO. The execution of a project will be delegated to the PIT

Each transmission development RAP will require that a detailed implementation process be set in place for the delivery of the entitlement package, to ensure compliance with this RPF and as well as to meet the objective of the RAP. The strategy of implementation includes the delineation of roles and responsibilities of organisations/ institutions, as well as community groups, the procedures to be followed along with the support facilities available and a timeframe for implementation of each of the activities.

For each project a specific RPT will be set up to project manage and oversee all the activities of the RAP. The size of the team, its formation, its functions and terms of reference will depend upon the extent of the land acquisition, challenges of the transmission line in question, and numbers of PAPs. In general, the RPT will comprise of an overall project manager, a socio-economist, surveyor, wayleave officer, environmentalist, transmission engineer, land valuer, legal officer, financial administrator, database administrator and other key support staff.

Figure 2: RPT Organogram

9.2 RPT Organogram

- a) BOD
 - Policy approval
- b) C.E.O
 - Approves finances and operations
 - Directs operations of the company
- c) Head of technical services
 - Supervises technical designs and operations
 - Approves technical works
 - Administration of technical staff
 - Bridge between the management and the technical team
- d) Head of Finance

- Is the company's chief accounting officer
 - Authorises payments
 - Supervises accounting systems
- e) Head of supply chain
- Preparation of RPF documents for consultancy works
 - Key member of the tender committee
 - Supervises procurement procedures
 - Issues contracts
- f) Company secretary and head of legal services
- In charge of company's legal services
 - Supervises way leave and land acquisition
 - Facilitates transfer of alternative land acquired for vulnerable PDPs
 - Drafts contracts for outsourced RAP services and monitors the contract implementation
 - Will promote amicable settlement of any disputes that may arise during the resettlement process.
 - Facilitation of transfer of substation land to KETRACO
 - Registration of easements
 - Custodian of the company seal
 - Secretary to the board of directors
- g) Internal auditor
- Audits company operations and systems
 - Implements the company's anti-corruption policy
- h) Project engineer
- Prepares project progress reports
 - Coordinating work during construction
 - Supervising contractors
 - Handles re routings
 - Disseminates information to contractor
- i) Consultants (various services)
- Provision of professional services:- survey work, construction, valuation, design, way leave acquisition, ESIA, RAP
- j) Project accountant
- Processing payments to consultants
 - Processing payments to PAPs
 - Verifying compensation details
 - Making the actual payment

- k) Land surveyor
 - drawing of mutations for land transfers
 - Ground-truthing
 - Rerouting the line
 - Scaling of the trace for valuation
 - Supervising contracted surveyors

- l) Land economist
 - Way leaves acquisition
 - Valuation and Compensation
 - Resolving land related disputes
 - Negotiations over compensation

- m) Socio economist
 - Carry out a socio-economic survey of the project area
 - Conduct provincial administration and plan for sensitization meetings
 - Hold sensitization meetings and sensitize communities on the project
 - Handle the social component of the project
 - Prepare RFPs ,RPFs, and TOR for RAP
 - Prepare RAP for the project
 - Supervise Consultants

- n) Engineers
 - In-charge of various engineering works-civil, electrical, mechanical.

- o) Environmental experts
 - Preparation of EIAs
 - Acquisition of ESIA licenses
 - Implementation of Environmental Social Management Plans (ESMP)
 - Supervise Consultants.

- p) Support staff
 - Support the project implementation process

9.2 Linking Implementation to Civil works

The PAPs will need to be compensated in accordance with this RPF and the project-specific RAP(s) before project civil works can begin. For activities involving land acquisition, loss of land, loss of access to land or restriction of access to resources, provisions will be made for compensation and for other assistance required for relocation prior to displacement. Where applicable, this assistance may include the provision and preparation of host resettlement sites with similar facilities available or made available as existed nearby the affected area/ plot.

Provisions for compensation include the following activities: disclosure on the general principles of compensation to the various districts affected communities where initial feedback will be received as to the general compensation principles as outlined in this RPF; this will be followed by PAP individual compensation option/ package(s) disclosure meetings whereby Letters of Offer (Offer Agreement) will be provided to PAPs for review and initial feedback as to acceptance of the various option/ packages being offered and assistance to be provided; a date will be arranged for signing the Letters of Offer with each of the PAPs and where cash compensation has been agreed a cheque for 70% of the value will be furnished.

The Letters of Offer will provide details of the individual compensation amounts for land, structures and crops including disturbance allowance and uplift where appropriate and the additional support that will be provided by KETRACO or designate depending upon the criteria of the PAP and the package agreed. Where cash is the main compensation package agreed a 90 days' notice of access is issued to these PAPs during which time the PAP depending upon the PAP categorisation and compensation package paid must have vacated the wayleave trace/ plot, removing all structures/material etc so that access for clearance and construction can commence. Those PAPs who need assistance or opt for land for land package access to their land and assets may be only gained after compensation has been promptly paid and resettlement sites and relocation assistance has been provided to the PAPs. KETRACO will provide to each PAP 70% of their allotted cash payment upfront to enable the PAP to make the necessary arrangements for relocating structures and/ or vacating the plot. The final 30% of compensation will be paid once confirmed that the PAP has vacated the land and/or removed or relocated all structures.

Specific details on resettlement and compensation activities will be provided in the implementation schedule of the RAP and will include target dates for start and completion of each activity and how they interact with civil works (with cognisance of the 90 day notice). Dates when access and/ or possession of the affected land, as per the Offer Agreement, and show links between the activities comprising the RAP and those comprising the implementation of the project will be co-ordinated. Scheduling and co-ordination of the RAP activities taking cognisance of the civil works programme will ensure that the PAPs are not economically or physically displaced before compensation is paid and before project land clearance, pegging or civil activity can begin. For example, with regard to agricultural land, it is not only essential that replacement land is provided before construction can begin, but care should also be given to making it available before the start of the planting season where feasible.

10. Grievance Redress Mechanism

Grievances may arise from members of communities, who are dissatisfied with the consultation, eligibility criteria, PAP categorisation, valuation of assets, crop rates, option packages offered, prohibitions, community planning measures, or actual implementation. During the initial stages of the socio-economic survey, stakeholders are made aware of all of the above matters and provided with copies of grievance procedures as a guide on how grievances matters will be managed. The process of grievance redress (outlined in Figure 3 below) will start with registration of the grievances with the RWG as outlined in the grievance redress procedure. The RWG assigned to each RAP has the following functions:

To act as the primary channel of communication between the various interest groups/organisations involved in the resettlement process. In particular, it will serve to facilitate communication between KETRACO and the PAPs.

To serve as the court of first appeal to solve any problems that may arise relating to the RAP process.

The RWG will seek to eliminate nuisance claims and satisfy legitimate claimants by attempting to reconcile the aggrieved PAP(s) and KETRACO. The RWG will respond within two weeks. If the RWG is unable to reconcile the claimant, then as a next step in the process the RWG will inform the aggrieved PAP(s) clearly about his/her rights and offer advice on the steps to obtain legal redress. The next step in the process will be for the matter to be referred to the tribunal Public Complaints Committee, if not resolved, then to the local courts for settlement. The aggrieved PAP(s) will have the right to pursue the matter through the courts up to the highest level if necessary. As discussed in section 4, expropriation of land will be used as a last resort when all of the above procedures have either failed or extensive delays to the project are foreseen.

Depending on the magnitude/ length/ number of districts/ settlements impacted by the transmission line project, the RWG will comprise of two representatives of the PAPs (usually village/community elders), the area District Officer, and area Chiefs'. The team will be paid a facilitation fee to cover their lunch and travel expenses per person per sitting. The team will also include four KETRACO officials from the Way leaves and Socio Economists sections, a legal officer and the leader of the RPT. Setting up a RWG will assist in ensuring that any grievances are dealt with quickly and effectively.

Figure 3: Grievance redress procedure.

The RWG will meet as often as is deemed necessary, following standard accepted practice, and make relevant documentation available to the project teams. It will also make such records available to any external independent monitoring team, should one be appointed.

11. Monitoring

11.1 Change Management Review Procedure Overview

Monitoring is a crucial element for the success of any RAP and will be planned and budgeted as early as possible for each RAP as may be required. This monitoring plan will indicate parameters to be monitored, institute monitoring milestones and provide resources including responsible persons or institutions to carry out the monitoring activities. This will enable the RAP performance to be compared to KETRACO’s Policy Statement, compliance with this RPF, its objectives, and new targets can then be set for the upcoming phase of the project, and/ or if required amendments made to Policy and this RPF Manual.

The Change Management Review Procedure (CMRP), depicted below, illustrates pictorially KETRACO’s proactive and methodical approach to seeking continuous improvement of its performance with respect to its RPF procedures and RAPs.

Figure 4: CMRP – A continuous improvement cycle to be adopted for RAP monitoring.

KETRACO will be responsible for providing the funding for monitoring to ensure that resettlement is properly implemented, and is in line with this RPF, specific RAPs and action plans, that grievances are being attended to, and that any necessary changes to the overall process are being addressed within a timely period and through this interactive process informed decisions are sensibly made.

11.2 Performance Monitoring

Internal monitoring by KETRACO will be based on the RAP implementation schedule and will check that physical progress has been made in execution of required actions. Progress reports will be produced on a monthly basis, or as deemed necessary. This monitoring will be conducted by a suitably qualified person(s) within KETRACO.

Periodic evaluations will be made in order to determine whether the PAPs have been compensated in full in accordance with this RPF and associated procedures and before implementation of the project activities; and whether the PAPs enjoy the same or higher standard of living than before. Specific attention shall be given to the requirements of vulnerable people.

Monitoring will be overseen by the Head of Technical Services within KETRACO. A framework listing indicative resettlement performance indicators for monitoring purposes will be developed (see Appendix 6 for monitoring indicators). KETRACO will also develop a project specific schedule of monitoring for each project and the duration of when monitoring will be carried out. Monitoring in respect of large RAPs (i.e. those involving more than fifty (50) households) will run for a minimum of three years after completion of each RAP. When an A-RAP is undertaken, monitoring will be undertaken on a case by case basis.

APPENDICES

Appendix 1 Outline of Resettlement Action Plan

Introduction

- Briefly describe the project.
- List project components including associated facilities (if any).
- Describe project components requiring land acquisition and resettlement; give overall estimates of land acquisition and resettlement.

Minimising Resettlement

- Describe efforts made to minimise displacement.
- Describe the results of these efforts.
- Describe mechanisms used to minimise displacement during implementation.

Census and Socio-economic Surveys

- Provide the results of the census, PAP/ PAH socio-demographic survey, assets inventories, natural resource assessments, and socio-economic surveys.
- Identify all categories of impacts and people affected.
- Summarise consultations on the results of the various surveys with affected people.
- Describe need for updates to census, assets inventories, resource assessments, and socio-economic surveys, if necessary, as part of RAP monitoring and evaluation.

Legal Framework

- Describe all relevant local laws and customs that apply to resettlement.
- Identify gaps between local laws and World Bank Group policies, and describe project-specific mechanisms to address conflicts.
- Describe entitlement policies for each category of impact and specify that resettlement implementation will be based on specific provisions of agreed RAP.
- Describe method of valuation used for affected structures, land, trees, and other assets.
- Prepare entitlement matrix and an Eligibility Criteria

Resettlement Sites

- Does the project require community relocation sites?
- Have affected people and the host community been involved in a participatory process to identify sites, assess advantages and disadvantages of each site, and select preferred sites?
- Have the affected people been involved in developing an acceptable strategy for housing replacement?
- How will the new housing be constructed/ allocated?
- Does the project involve allocation of agricultural land or pasture/rangeland?
- Have the individual households that will be allocated lands been involved in identifying potential new sites, and have they explicitly accepted the selected sites?
- Describe the specific process of involving affected populations in identifying potential housing sites, assessing advantages and disadvantages, and selecting sites.

- Describe the feasibility studies conducted to determine the suitability of the proposed sites, including natural resource assessments (soils and land use capability, vegetation and livestock carrying capacity, water resource surveys) and environmental and social impact assessments of the sites.
- Demonstrate that the land quality and area are adequate for allocation to all of the people eligible for allocation of agricultural land. Provide data on land quality and capability, productive potential, and quantity.
- Give calculations relating to site requirements and availability.
- Describe mechanisms for: 1) procuring, 2) developing and 3) allotting resettlement sites, including the awarding of title or use rights to allotted lands.
- Provide detailed description of the arrangements for site development for agriculture, including funding of development costs.
- Have the host communities been consulted about the RAP?
- Have they participated in the identification of likely impacts on their communities, appropriate mitigation measures, and preparation of the RAP? Do the host communities have a share of the resettlement benefits?

Income Restoration

- Are the compensation entitlements sufficient to restore income streams for each category of impact? What additional economic rehabilitation measures are necessary?
- Briefly spell out the restoration strategies for each category of impact and describe their institutional, financial, and technical aspects.
- Describe the process of consultation with affected populations and their participation in finalising strategies for income restoration.
- How do these strategies vary with the area of impact?
- Does income restoration require change in livelihoods, development of alternative farmlands or some other activities that require a substantial amount of training, time for preparation, and implementation?
- How are the risks of impoverishment to be addressed?
- What are the main institutional and other risks for the smooth implementation of the resettlement programmes?
- Describe the process for monitoring the effectiveness of the income restoration measures.
- Describe any social or community development programmes currently operating in or around the project area.
- If programmes exist, do they meet the development priorities of their target communities? Are there opportunities for the project proponent to support new programme or expand existing programmes to meet the development priorities of communities in the project area?

Institutional Arrangements

- Describe the institution(s) responsible for delivery of each item/activity in the entitlement policy; implementation of income restoration programmes; and coordination of the activities associated with and described in the resettlement action plan.

- State how coordination issues will be addressed in cases where resettlement is spread over a number of jurisdictions or where resettlement will be implemented in stages over a long period of time.
- Identify the agency that will coordinate all implementing agencies. Does it have the necessary mandate and resources?
- Describe the external (non-project) institutions involved in the process of income restoration (land development, land allocation, credit, and training) and the mechanisms to ensure adequate performance of these institutions.
- Discuss institutional capacity for and commitment to resettlement.
- Describe mechanisms for ensuring independent monitoring, evaluation, and financial audit of the RAP and for ensuring that corrective measures are carried out in a timely manner.

Implementation Schedule

- List the chronological steps in implementation of the RAP, including identification of agencies responsible for each activity and with a brief explanation of each activity.
- Prepare a month-by-month implementation schedule (using a Gantt chart, for example) of activities to be undertaken as part of resettlement implementation.
- Describe the linkage between resettlement implementation and initiation of civil works for each of the project components.

Participation and Consultation

- Describe the various stakeholders.
- Describe the process of promoting consultation/participation of affected populations and stakeholders in resettlement preparation and planning.
- Describe the process of involving affected populations and other stakeholders in implementation and monitoring.
- Describe the plan for disseminating RAP information to affected populations and stakeholders, including information about compensation for lost assets, eligibility for compensation, resettlement assistance, and grievance redress.

Grievance Redress

- Describe the step-by-step process for registering and addressing grievances and provide specific details regarding a cost-free process for registering complaints, response time, and communication methods.
- Describe the mechanism for appeal.
- Describe the provisions for approaching civil courts if other options fail.

Monitoring and Evaluation

- Describe the internal/performance monitoring process.
- Define key monitoring indicators derived from baseline survey. Provide a list of monitoring indicators that will be used for internal monitoring.
- Describe institutional (including financial) arrangements.
- Describe frequency of reporting and content for internal monitoring.
- Describe process for integrating feedback from internal monitoring into implementation.

- Define methodology for external monitoring.
- Define key indicators for external monitoring.
- Describe frequency of reporting and content for external monitoring.
- Describe process for integrating feedback from external monitoring into implementation.
- Describe arrangements for final external evaluation.

Costs and Budgets

- Provide a clear statement of financial responsibility and authority.
- List the sources of funds for resettlement and describe the flow of funds.
- Ensure that the budget for resettlement is sufficient and included in the overall project budget.
- Identify resettlement costs, if any, to be funded by the government and the mechanisms that will be established to ensure coordination of disbursements with the RAP and the project schedule.
- Prepare an estimated budget, by cost and by item, for all resettlement costs including planning and implementation, management and administration, monitoring and evaluation, and contingencies.
- Describe the specific mechanisms to adjust cost estimates and compensation payments for inflation and currency fluctuations.
- Describe the provisions to account for physical and price contingencies.
- Describe the financial arrangements for external monitoring and evaluation including the process for awarding and maintenance of contracts for the entire duration of resettlement.

Annexes

Copies of census and survey instruments,

- interview formats, and any other research tools.

Information on all public consultation including

- announcements and schedules of public meetings,
- meeting minutes, and
- lists of attendees.

Examples of formats to be used in monitoring and reporting on RAP implementation:

Reference: IFC Handbook for Preparing a Resettlement Action Plan, April 2002

: AfDB Involuntary Resettlement Policy

: Community Participation Handbook

: Civil Society Organisation Policy

Appendix 2: Outline of Abbreviated Resettlement Action Plan

Taking cognisance of Appendix 3, an Abbreviated Resettlement Action Plan should cover the following minimum elements:

- a census survey of displaced (economically or physically) persons and valuation of assets;
- description of compensation and other resettlement assistance to be provided;
- consultations with displaced people about acceptable alternatives;
- institutional responsibility for implementation and procedures for grievance redress;
- arrangements for monitoring and implementation; and
- timetable and budget.

Reference: WB OP 4.12: AfDB Involuntary Resettlement Policy.

Appendix 3: Comparison of Laws

Kenyan Laws compared to Donor Resettlement Policy e.g. World Bank’s OP 4.12

World Bank O.P 4.12 Involuntary Resettlement	Kenyan Law
<p>The purpose of the policy is to avoid or minimize involuntary resettlement, and where this is not feasible, to assist displaced persons in improving or at least restoring their livelihood and standards of living in real terms relative to pre-displacement levels or to levels prevailing prior to the beginning of project implementation, whichever is higher</p> <p>OP 4.12 identifies three categories of affected persons: Those who have formal legal rights to land, including customary and traditional rights recognized under laws of the country Those who do not have legal rights to land, but have a claim to such land or assets provided that such claims are recognized under the laws of the country or become recognized through a process identified in the resettlement plan. This is further explained: “Such claims could be derived from continued possession of public lands without government action for eviction”(that is, with the implicit leave of the government); and Those who have no recognizable legal right to claim the land they are occupying.</p> <p>Categories (a) and category (b) persons should be compensated for the land they lose, as well as provided with other agreed-upon assistance. Category (c) persons should be provided with resettlement assistance in lieu of compensation for the land they occupy as well as other assistance as necessary, if they have occupied the area prior to an agreed cut-off date for entitlements. The policy regulation is that all three categories should be provided with compensation for loss of assets other than land.</p>	<p>Kenya has various legislations which deal with involuntary resettlement and land acquisitions.</p> <p>The Constitution of Kenya, 2010, Article 40, whilst affirming the protection of private property as a fundamental right and guarantee to which all persons are entitled, provides for compulsory acquisition of property by the State subject to the terms stated therein.</p> <p>The way leaves Act (Cap 292) provides for certain undertakings to be constructed e.g. pipelines, canal, pathways etc through or under any lands. Section 3 of the Act states that the government may carry any works through, over or under any land whatsoever provided it shall not interfere with any existing building or structures of an ongoing activity. Notice, will be given before carrying out any such works. Any damages caused by the works would be compensated.</p> <p>Land Acquisition Act (Cap. 295) provides for compulsory acquisition of land from private ownership for the benefit of the general public. Full compensation for any damage resulting from the entry onto land to things such as survey upon necessary authorization are to be undertaken in accordance to section 5 of the Act. Likewise where land is acquired compulsorily, full compensation shall be paid promptly to all persons affected in accordance to sections 8 and 10 along the following parameters: Area of land</p>

	<p>The value of the property in the opinion of the commissioner of land (after valuation) Amount of compensation payable Market value of the property Damages sustained from severance of the land parcel Damages to other property in the process of acquiring the said land Consequences of changing residence or place of business by the land owner (disturbance) Damages from diminution of profits of land acquired.</p> <p>The Limitations of Actions Act (Cap. 22) provides for recognition of squatters and the conditions under which they could have rights for compensation for loss of land. If squatters have been in occupation of private land for over twelve (12) years uninterrupted, then they could have acquired rights as adverse possessors of that land.</p> <p>Government lands Act for alienated government lands Registered lands Act Cap 300 land is held subject to overriding interests under section 30 which includes compulsory acquisition Trust Land Act cap 288-for setting apart land held by the local Authorities in trust for the benefit of the local population.</p>
--	---

Appendix 4: Socio-Economic Survey Template

RESETTLEMENT ACTION PLAN (RAP) SOCIO-ECONOMIC SURVEY QUESTIONNAIRE

SECTION A: INTRODUCTION

Hello. My name is [.....]. I am working with KETRACO (Kenya Electricity Transmission Company). We are developing a Resettlement Action Plan for the Loiyangalani – Suswa 400kV power transmission line. The plan will ensure that all those people who are affected by the project will be adequately compensated and/or resettled. We have noted that you are likely to be affected by the line so we are requesting that you assist us fill this questionnaire to enable us determine how you might be compensated.

A1: Enumerator name (ref)	_____
A2: Name of respondent	_____
A3: ID of respondent	_____
A2: Enumeration date	_____

SECTION B: LOCATION

B1: Name of the nearest village (not town)

B2: Distance to the nearest village (km)

B3: Name of [settlement] area

SECTION C: HOUSEHOLD INFORMATION

C1	C2	C3	C4
RAP unique ref no.	Plot registration no.	Size of land	Affected area

C5 (tick)	Land owner	Co-owner	Tenant	Co-tenant	Licensee	Renter	Squatter
Nature of occupancy							

C6	C7	C8	C9
What is your family name?	Are you the head of the Household? 1. Yes >> C12 2. No >> C8	If not, what is the name of the HH head?	What is your relationship to the HH head? 1. Spouse 2. Son 3. Daughter 4. Brother 5. Sister 6. Parent 7. Other (Specify)

C10		C11	C12	
Contact details of respondent?		Reason head of HH not interviewed?	Contact details HH head	
<i>Item</i>	<i>Details</i>		<i>Item</i>	<i>Details</i>
Name (ID)			Name (ID)	
Address			Address	
Phone			Phone	

C13	C14	C15	C16
Where were you born?	Are your parents alive? 1. Yes >> C15 2. No >> C16	If yes, which? 1. Both parents 2. Mother 3. Father	Do/did your parents live here? 1. Yes >> C19 2. No >> C17

C17		C18		
If no, where do/did your parents live?		Why did they move to here?		
C19	C20	C21	C22	C23
Sex of Respondent 1. Male 2. Female	Marital Status 1. Single 2. Married (No. of Spouses) 3. Separated (formal) 4. Separated (Informal) 5. Widowed	Date of Birth (day/month/year) <i>(Write/estimate age for those who cannot recall actual DOB)</i>	Religion of respondent 1. Catholic 2. Protestant 3. Muslim 4. Other (Specify)	Languages spoken by respondent 1. Mother tongue 2. Both English and Kiswahili 3. English Only 4. Kiswahili Only 5. Other (Specify)

--	--	--	--	--

C24 (tick)	Main Occupation	Secondary Occupation
Occupation of respondent		

C25	C26	C27		C28
Current place of work of respondent	In which year did you acquire this property?	How did you acquire this property?	From whom did you acquire this property?	Do you have mortgage/lien on this property? 1. Yes 2. No

C29	C30		C31
How many families reside within Plot?	What are the families names?		For the affected plot, do you have any details of title or tenancy? 1. Yes 2. No
	<i>S/no.</i>	<i>Family Name</i>	
	1.		
	2.		
	3.		
	4.		

C32	C33	C34	C35	
Is the affected plot a principal place of residence for all affected families? 1. Yes 2. No	How many residential structures are there within the plot?	How many Residential structures fall within the trace/ affected area?	Who owns the affected residential structures? <i>(Show pictures/point the affected structures)</i>	
			<i>S/no</i>	<i>Name</i>
			1.	
			2.	
			3.	
			4.	
			5.	

C36			C37	C38
What other structures are affected? <i>(Show/point to the affected structures)</i> <ol style="list-style-type: none"> 1. Kitchen 2. Toilet 3. Store rooms 4. Barns 5. Stables 6. Livestock Pens 7. Granaries 8. Workshops 9. Other (Specify) 			Who owns affected structures in C36?	Can you relocate residential structures within your plot (if settlement land) or outside the wayleave trace (if trust land)? <ol style="list-style-type: none"> 1. Yes >> D1 2. No >> C39
<i>S/no.</i>	<i>Structure</i>	<i>Quantity Affected</i>	<i>Owner</i>	
1				
2				
3				
4				
5				
6.				
7.				
8.				
9				
10				
11				
12				

C39	C40
If no in C38, why?	Where would you relocate to?

SECTION D: COMMUNITY AFFILIATION

D1	D2	D3		D4	D5
Do you consider yourself part of the clan that lives here? 1. Yes 2. No	Is it a tribe, or part of a tribe? 1. Tribe 2. Part of a tribe 3. Other (Specify)	What is the name of your tribe/ clan? Who is the current chief/leader?		Do you have a good relationship with neighbouring communities/tribes? 1. Yes >> D6 2. No >> D5	If not, why?
		<i>Item</i>	<i>Name</i>		
		Clan			
		Tribe			
		Leader			
		Chief			

D6	D7	D8	D9	D10
Are there common property resources within this plot? 1. Yes 2. No	Are there common property resources within the community? 1. Yes 2. No	Is there seasonal migration 1. Yes >> D9 2. No >> D11	If yes, do women migrate? 1. Yes 2. No	Why do you migrate?

D11	D12		D13	D14	
Is there any cultural property within the plot/ affected area? 1. Yes >> D12 2. No >> D13	If yes, which and where? 1. Burial grounds 2. Monuments 3. Shrines 4. Trees 5. Place of worship 6. Religious sites 7. Artefacts 8. Other (specify)		Have you buried any member of your HH within the project affected part on this land? 1. Yes >> D14 2. No >> D15	If yes, provide GPS location of grave(s) <i>(Explain that this is to ensure that they will not be disturbed during construction)</i>	
	<i>Item</i>	<i>Where</i>		<i>S/no.</i>	

SECTION E: HOUSEHOLD DEMOGRAPHY

This section should be completed for all members of the household (whether related or not). Fill the full name of all individuals who normally live and eat meals together in the HH (Include children in boarding school and family members working elsewhere as migrant labourers). List individuals in the order that keeps sub-HHs together e.g. man-wife-children -2nd wife -her children, etc.

E0	E1	E2	E3	E4	E5	E6	E7	E8
Serial	Full name of HH member	Sex 1. Male 2. Female	Relationship to head of HH 1. Head 2. Spouse 3. Son 4. Daughter 5. Brother 6. Sister 7. Parent 8. Other (Specify)	Age	Residing on affected land 1. Yes 2. No	Farm on affected land 1. Yes 2. No	Literacy level 1. Cannot read and write 2. Can read and write	Highest level of education completed? 1. Nursery 2. Primary 3. Secondary 4. College 5. University 6. Never attended
1.			Head					
2.								
3.								
4.								
5.								
6.								
7.								
8.								
9.								
10.								

E9	E10	E11	
Who is your next of kin?	What is your relationship with the next of kin? 1. Head 2. Spouse 3. Son 4. Daughter 5. Brother 6. Sister 7. Parent 8. Other (Specify)	Provide contact details of next of kin?	
		<i>Item</i>	<i>Details</i>
		<i>Name</i>	
		<i>Address</i>	
		<i>Phone</i>	

SECTION F: HOUSEHOLD LAND HOLDINGS AND ASSETS

F1	F2	F3	F4	F5	F6	F7	F8	F9	F10
Do you or any of the affected families on this plot have other land holdings nearby or elsewhere? 1. Yes >>F2 2. No	If yes, where?	Estimated total size (Acres)	Land Type 1. Settlement 2. Trust	Nature of occupancy 1. Land owner 2. Tenant 3. Co-owner 4. Co-tenant 5. Licensee 6. Renter 7. Squatter	Use of land 1. Agriculture (Irrigated) 2. Agriculture (non-irrigated/ 3. Crop rotation 4. Pasture 5. Forest/woodlot 6. Commercial 7. Rental Income 8. Residential	Location 1. Urban 2. Peri-Urban 3. Rural	Principle Residence 1. Yes 2. No >> F9	If no, where?	Who if any has claims to these land holdings?

F11	F11	F13	F14
For the affected plot, do you have any details of the title/tenancy agreement relating to these plots? 1. Yes 2. No	When did you acquire the affected land/plot?	From whom?	Do you have mortgage/ lien on the affected property? 1. Yes 2. No

SECTION G: HOUSEHOLD INCOME

G1	G2	G3
<i>What is the main HH Income?</i>	Average Monthly Expenditure (KES)	<i>From affected land [1. Yes; 2. No]</i>
G4		
<i>What are your other sources of income</i>		
Crop Farming		
Other Agricultural Income (e.g. livestock, poultry)		
Non-Agricultural Income (i.e. businesses)		
Rent received from rented property (land, housing)		
Family Allowances/ social security benefits		
Remittances and assistance received from others		
Others (inheritance, alimony, scholarships etc.)		
Formal employment (employee) income		
Temporary status of employment		
Total		

SECTION H: HOUSEHOLD EXPENDITURE

H1	H2
<i>What is the main HH Expenditure?</i>	Average Monthly Expenditure (KES)
H3	
<i>What are your other HH Expenditures?</i>	
Water	
Clothes	
Medical	
School Fees	
Fuel wood	
Kerosene	
Electricity	
Seeds/ seedlings	
Transport	
Food	
Total	

SECTION I: BANK ACCOUNT DETAILS

I1	I2	
Do you have a bank account 1. Yes >> I2 2. No >> J1	If yes, provide the bank details	
	<i>Item</i>	<i>Details</i>
	<i>Bank Name</i>	
	<i>Account Number.</i>	
	<i>Account Name</i>	
	<i>Branch</i>	

SECTION J: HEALTH AND VULNERABILITY

J1	J2	J3	J4
Are there physically challenged people in the HH? 1. Yes >> J2 2. No >> J3	What is the nature of the challenge 1. Lame leg 2. Blind 3. Deaf 4. Dump 5. Crippled 6. Crossed eyes 7. Other (Specify)	Are there chronically/long term ill people in the HH? 1. Yes >> J4 2. No >> J5	What is the nature of illness? 1. Ulcers 2. Sickle Cells 3. Cancer 4. Leukaemia 5. Diabetes 6. Asthma 7. High Blood Pressure 8. Hydrocephalous 9. Tuberculosis 10. HIV/AIDS 11. Other (specify)

	Name	Disability	Type of Care		Name	Illness	Type of Care		

J5		J6	J7	J8	J9
What are common diseases in the household? 1. Malaria 2. Flu/Cough 3. Stomach disorders 4. Headache 5. Sleeping sickness 6. Hernia 7. Other (specify)		Which is the nearest health centre/ hospital known to the HH?	How far is health centre/ hospital from the HH (km)?	Is it used by the HH? 1. Yes >> J10 2. No >> J9	If No, Why? 1. Use traditional herbalist 2. Cannot afford 3. Very far 4. Cultural/religious beliefs 5. Other (specify)
<i>Disease</i>	<i>Type of care</i>				

J10	J11	J12		J13
Number of births over the last 12 months in the HH - resident families?	Number of deaths over the last 12 months in the HH - resident families	Causes of Death 1. Illness 2. Accident 3. Conflicts 4. Old age 5. Other (specify)		Do you practice family planning? 1. Yes 2. No
		<i>S/no.</i>		
		1.		
		2.		
		3.		
		4		
		5		
		6		
		7		
		8.		

SECTION K: HIV/AIDS

K1	K2	K3
Are you aware of HIV/AIDS? 1. Yes >> K2 2. No >> L1	If yes, how is HIV/AIDS contracted? 1. Unprotected sex with an infected person 2. Sharing sharp instruments 3. Infected blood transfusion 4. Mother to child transmission at birth 5. Other (specify)	How can HIV/AIDS be avoided? 1. Using condoms 2. Abstinence 3. Avoiding sharing sharp instruments 4. Faithfulness 5. Safe child birth 6. Other (specify)

SECTION L: WELFARE INDICATORS

		[1. Yes; 2. No]
L1	Does everyone in the household have at least two sets of clothes? [Y/N]	
L2	Does the household have access to electricity? [Y/N]	
<i>[1. Kerosene Lamp; 2. Candle; 3. Torch; 4. (Other Specify)</i>		
L3	What does the family use for lighting?	
L4	Does anyone in the household own a radio? [Y/N]	
<i>[1. KBC; 2. Citizen; 3. Coro FM; 4. Kememe FM; 4. Radio Free Africa 5. Others (Specify)]</i>		
L5	If yes, radio station listened to?	
L6	Does anyone in the household own a mobile telephone? [Y/N]	
L7	If yes, how many phones?	
L8	Does the household own a fixed telephone [Y/N]	
L9	Does anyone in the household have personal transport [Y/N]	
<i>[1. Bicycle; 2. Motorbike; 3. Car; 4. Lorry; 4. Others (Specify)]</i>		
L10	If yes, which one	
L11	Is public transport readily available? [Y/N]	
L12	If someone in the HH had a serious problem, is there anybody in this area that you could ask assistance from? [Y/N]	
<i>[1. River; 2. Rainwater; 3. Pond/Dams; 4. Community Borehole; 4. Protected Spring; 5. Tap; 6. Lake 7. Other (Specify)]</i>		
L13	Where do you get water for domestic use?	
L14	Do you fish in the present situation? [Y/N]	
L15	If yes, where?	
L16	How often do you fish?	
L17	Do you eat meat? [Y/N]	
L18	If yes, where from?	

[1. Firewood; 2. Gas; 3. Charcoal; 4. Solar; 4. Kerosene; 5. Biogas; 6. Electricity 7. Other (Specify)]	
L19	What fuel does the HH use for cooking?
L20	What are the daily dietary food dishes consumed by the families?

SECTION M: COMMENTS

M1	M2
Enumerators comments	Field supervisors comments

SECTION N: VERIFICATION

1. I understand that this form is not the agreement to buy my land or place an encumbrance upon my land or to compensate me. I understand that I must continue farming as usual until further notice.
2. I understand that from today date that I/we shall not construct any structures within the way-leave trace / affected area as any new structures will not be compensated. As of this date I understand that this is the CUT-OFF Date for compensation for those structures currently located within the way-leave.
3. I understand that along with this socio-economic survey that all assets belonging to me, land and structures located within the way-leave trace (affected area) have been valued and a Letter of Offer will be made compensating either in cash or alternative options and I/ we will have the opportunity to review and decide which option best suit our wishes.
4. I have read the above information and agree that the information on this form is true, full and complete

Date of Interview

Signature of person interviewed

Signature of witness

Name (print block capitals)

Title

Title

Signature of interviewer

Signature of supervisor

Name (print block capitals)

Name (print block capitals)

Start time

End Time

SECTION O: CHECK LIST OF ISSUES TO BE ADDRESSED

1. Provide a copy of the TLine disclosure document.
2. Explain that a TLine will be built and how the person will be affected i.e. show cadastral map overlying lidar picture.
3. Explain that there cannot be any structures with the 60m way leave. If any new ones are built then they will be removed (whether it be settlement or trust land).
4. Explain that the information provided is confidential.
5. Confirm that the option of resettlement (if applicable), rather than just cash compensation, has been discussed.
6. Explain that completion of this form represents the cut-off date for their individual compensation i.e. the structures recorded on this form are the only ones that will be compensated. Crops will be compensated as the construction contractors move along the line.
7. Explain transparent process.
8. Explain anticipated timeline and process for valuation, negotiation, Ketraco Board approval of compensation, initial compensation payment; removal of structure and vacating construction area; second and final compensation payment.
9. Explain grievance procedures and inform of contact details for designated person to contact.

SECTION P: REMEMBER

1. Photos of ID
2. Photos of PAP(s)
3. Photos of structures

*****THANK YOU FOR YOUR COOPERATION*****

Appendix 5: RAP Budget Template

Item	Cost US\$	Comment	Timing	Source of Funds	Channel of Disbursement
Operations					
Salaries					
Office/ Administration					
Transportation					
Consulting Services					
Miscellaneous					
Compensation					
Compensation to land owners for agricultural land					
Compensation for lost crop production for landowners and tenants					
Compensation for dwellings and structures					
Compensation for house plots					
Compensation for trees					
Compensation for enterprises					
Compensation for moving/ disturbance					
Land Acquisition and Resettlement Site Planning					
Land Acquisition					
Site Planning					
Infrastructure					
Monitoring & Evaluation					
RAP Monitoring					
RAP Evaluation					
Community Development					

Agricultural extension services					
Small enterprise training					
Revolving credit					
Totals					
Sub-total all times					
Contingency					
Total					

Adapted from IFC Handbook for Preparing a Resettlement Action Plan, April 2002.

Appendix 6: Monitoring Indicators

Subject	Indicator	Variable
Land	Relocated PAPs	<ul style="list-style-type: none"> - Area of cultivation land acquired for KETRACO developments - Area of communal land acquired for KETRACO developments - Area of private land acquired? - Area of government land acquired?
Buildings/ Structures	Number of buildings to be demolished	<ul style="list-style-type: none"> - Number, type and size of private buildings acquired - Number, type and size of community buildings acquired - Number, type and size of government buildings acquired
	Number of other structures to be demolished	<ul style="list-style-type: none"> - Number, type and size of other private structures acquired - Number, type and size of other community structures acquired
Trees and Crops	Number of trees to be lopped	<ul style="list-style-type: none"> - Number and type of trees cut - Age size at girth level
	Value of crops to be destroyed	<ul style="list-style-type: none"> - Crops destroyed by area, type and ownership
Compensation, Re-establishment and Rehabilitation	Number of PAPs compensated	<ul style="list-style-type: none"> - Number of households affected (buildings, land, trees, crops) - Number of owners compensated by type of loss - Amount compensated by type and owner - Number of replacement houses constructed - Size, construction, durability and environmental suitability of replacement houses - Possession of latrines - Water supply access - Number of replacement businesses constructed
	Number of community resources re-established	<ul style="list-style-type: none"> - Number of community buildings replaced - Number, type of plants lost - Number of seedlings supplied by type - Number of trees planted
Hazards and Disturbances	Number of complaints received from PAPs	<ul style="list-style-type: none"> - Number of households affected by hazards and disturbances from construction (noise levels, blasting, increased traffic levels)

Subject	Indicator	Variable
Social/ Demographic	Changes to household structure	<ul style="list-style-type: none"> - Household size (births, deaths, migration in and out) - Age distribution - Gender distribution - Marital status - Relationship to household head - Status of vulnerable households
	Population migration	<ul style="list-style-type: none"> - Residential status of household members - Movement in and out of the household (place and residence of household members)
	Changes to access	<ul style="list-style-type: none"> - Distance/travel time to nearest school, health centre, church, shop, village
	Changes to health status	<ul style="list-style-type: none"> - Nutritional status of resettled household members - Number of people with disease, by type (sexually transmitted diseases, diarrhoea, malaria, immunisable disease) - Mortality rates - Access to health care services (distance to nearest facility, cost of services, quality of services) - Utilization of health care services - Disease prevention strategies - Extent of educational programmes - Latrine provision at schools (school child population per latrine on site)
	Changes to educational status	<ul style="list-style-type: none"> - Literacy and educational attainment of household members - School attendance rates (age, gender) - Number, type of educational establishments
	Changes to status of women	<ul style="list-style-type: none"> - Participation in training programmes - Use of credit facilities - Landholding status - Participation in KETRACO-related activities and enterprises

Subject	Indicator	Variable
	Household earning capacity	<ul style="list-style-type: none"> - Ownership of capital assets - Ownership of equipment and machinery - Landholding size, area cultivated and production volume/value, by crop (cash and subsistence crops) - Landholding status (tenure) - Redistribution of cultivation land - Changes to livestock ownership: pre- and post disturbance - Value of livestock sales, and imputed value of barter transactions - Consumption of own livestock production - Employment status of economically active members - Skills of household members - Earnings/income by source, separating compensation payments - Changes to income-earning activities (agriculture) – pre- and post disturbance - Changes to income-earning activities (off-farm) – pre- and post disturbance - Amount and balance of income and expenditure - Possession of consumer durables - Realisation of household income restoration plans (components implemented, net income achieved) - Possession of bank and savings accounts - Access to income-generating natural resource base (wood, grass, sand, stones)
	Changes in social organisation	<ul style="list-style-type: none"> - Organisational membership of household members - Leadership positions held by household members
	Population influx	<ul style="list-style-type: none"> - Growth in number and size of settlements, formal and informal - Growth in market areas
Consultation	Number of reports on consultation meetings held	<ul style="list-style-type: none"> - Number of local committees established - Number and dates of local committee meetings - Type of issues raised at local committee meetings - Involvement of local committees in KETRACO development planning

Subject	Indicator	Variable
	Number of information centres established	<ul style="list-style-type: none"> - Number, position, staffing of Information Centres (Manned by KETRACO staff/ representative at the local provincial administration office) - Staffing, equipment, documentation of Information Centres - Activities of Information Centres - Number of people accessing Information Centres - Information requests, issues raised at Information Centres
	Number of grievances registered and resolved	<ul style="list-style-type: none"> - Number of grievances registered, by type - Number of grievances resolved - Feedback via CMRP - Number of cases referred to court
Training	The training programme/sessions held	<ul style="list-style-type: none"> - Number of local committee members trained - Number of affected population trained in Project-related training courses
Management	Staffing	<ul style="list-style-type: none"> - Number of RTP members by function - Number of RWG members by function - Number of Government of Kenya ministry officials available by function - Number of office and field equipment, by type
	Procedures in operation	<ul style="list-style-type: none"> - Census and asset verification/quantification procedures in place - Effectiveness of compensation delivery system - Number of land transfers effected - Co-ordination between local community structures, KETRACO and Government of Kenya officials

Appendix 7: Financial flow chart

Appendix 8: Project Implementation Flow Diagram

This page is intentionally left BLANK