EXECUTIVE SUMMARY

September 2020

CONSULTANCY SERVICES FOR PREPARATION OF MASTER PLAN, DETAILED DESIGN AND SUPERVISION OF WORKS FOR THE RESTORATION AND REDEVELOPMENT OF 380 ACRE KAILASAGIRI HILL TOP PARK AT VISAKHAPATNAM

1. INTRODUCTION

Vishakhapatnam city is known for its pristine beaches, natural beauty and scenic landscape along with a rich cultural and historical heritage. The city is blessed with rich flora & fauna, scenic beaches made up of small hills, religious and cultural significance as well as a dynamic past.

Kailasagiri is a famous tourist attraction point in the city. It was established by Vishakhapatnam Urban Development Authority and was announced plastic-free zone. The park is based at a 360 feet high hill offering you panoramic view of the serene surroundings. Kailasagiri is emerging as picnic spot and weekends getaways. It spans over 129 hectares of land having lush green grass and tropical shrubs & trees. The Vishakhapatnam city and forests are easily visible on the other edges. The tourists can also take the ropeway service to move to the hills. It is estimated that the hill top park is visited by around ten lakh tourists every year. The government of Andhra Pradesh awarded Kailasagiri as best Tourist Spot in 2003.

1.1 PROJECT BACKGROUND

The City of Visakhapatnam was hit by Hud-hud cyclone on 12th & 13th October 2014. The city suffered massive devastation. In view of the devastation suffered by the Hill park the custodian of the park, VMRDA decided to redevelop the same to bring it back to its old glory.

The Government of India has received a Loan from the World Bank towards the cost of Andhra Pradesh Disaster Recovery Project (APDRP) in Andhra Pradesh, India and intends to apply a part of the proceeds for consulting services. The Visakhapatnam Metropolitan Region Development Authority(VMRDA), a Project Implementation Unit for the project has selected 'SAI Consulting Engineers, Systra Group' in JV with Abha Narain Lambah Associates, Mumbai (consultants) for Project Management Consultancy Services "for Detailed Engineering and Construction Management" of Kailasagiri Hill Park at Visakhapatnam including preparation of bidding documents of works contracts as per World Bank guidelines and support in procurement process.

1.2 OBJECTIVES

The main objective of social assessment of the project are as follows: -

- To provide understanding of existing socio-economic conditions of the population of the Project area.
- To identify the potential socio-economic positive and negative impacts of the proposed project.
- To develop attainable mitigation measures to enhance positive impacts and reduce or avoid negative impacts; and,
- To develop management and monitoring

1.3 PROJECT LOCATION

The Kailasagiri Hill is around 20 km from Vishakhapatnam Airport and 15 km from Vishakhapatnam Railway station. It is located on the eastern coast of India in Visakhapatnam District in the State of Andhra Pradesh. The extent of project site which is around 129 Ha, is shown in the figure along with its location map. The site is accessed through Kailasagiri Ghat road from Police quarters road on the northern part of the hill, which further connects the beach road on the eastern side of the hill.

Figure 1. Location Map of Kailasagiri Hill Park

1.4 DISASTER & NATURAL CALAMITIES

Cyclones are a recurrent phenomenon observed in Vishakhapatnam due to its proximity to Bay of Bengal. Tropical cyclones generally occur during pre-monsoon (April-May) and Post Monsoon (October-December). Total 44 cyclones have passed at a wind speed of 150 kmph speed from Visakhapatnam city (1877-2013) (UNDP, July). The city experienced a very severe cyclonic storm "Hudhud" with a wind speed of about 200 kmph and a wave height of 3 m. The maximum storm surge reported at Visakhapatnam was 1.4 m above the astronomical tide. The cyclone made a landfall on 12th October 2014 near Visakhapatnam affecting the agriculture, horticulture, fisheries, livestock's, infrastructure like roads, communication, buildings, water supply, etc.

The city has experienced severely cyclonic winds particularly in the recent past.

- O Very Severe Cyclonic Storm of November 1998, 143 kmph
- O Severe Cyclonic Storm of Oct 1985, 93 kmph
- O Cyclonic Storm of June 1996, 84 kmph

1.5 EXISTING LANDUSE AND PERMISSIBLE USES

As per the approved zonal development plan 2021 for Visakhapatnam Metropolitan Region, Kailasagiri Hill located in Chinna Gadili village survey number 150 is designated as recreational land use.

1.6 MASTER PLAN FOR REDEVELOPMENT OF KAILASAIRI

Based site assessment, existing site conditions, studies of data from primary & secondary sources and stakeholder consultation, discussions with various line departments, VMRDA technical committee, the consultants have formulated the master plan for redevelopment of Kailasagiri Hill Top Park.

Based on the studies, surveys, analysis, and feedbacks from client & stakeholders including the funding agency, the consultants have formulated the Final Master Plan keeping the following criteria's: -

- Reorganizing & maximizing the parking area to regulate the traffic systematically
- Distribution of additional utilities
- Introduction of new activities along the movement route
- Improvement of existing activities
- Removing existing eye sore
- Redistribution of new improved facilities throughout the park area

2. PROJECT DESCRIPTION

The proposed project aims to redevelop Kailasagiri Hill Park as a world class tourist destination with good recreational opportunities supported by infrastructure facilities which will complement the hill park area.

2.1 FINAL MASTER PLAN

The master plan formulated is a mix of active and passive recreation facilities which will engage and attract park users of all age group. During the master plan formulation process, it was evident from various discussions and stakeholder consultations that there is a strong desire among the key stakeholders to make Kailasagiri Hill Park a world class destination and at the same to there was also a suggestion not to change the existing character of the Hill Park and to retain it while introducing new facilities.

Figure 2. Proposed Master Plan

2.2 PROPOSED PROJECT COMPONENTS

 RECREATIONAL ACTIVITIES Amphitheater Amusement Park & Gaming Arena Children's Play Zone 	 Development of Gardens Street Furniture & Hard Landscape Development of Avenue New Pathways Sitting Area 	Proposed parkingProposals for Eco-
 AMENITIES Food Court Area Washrooms Kiosks Drinking water fountain 	 Creation of Small Water bodies Solar Lighting 	 Viewpoints Toy Train- Boom Barriers

3. SOCIAL IMAPCT ASSESSMENT

3.1 SOCIAL SCREENING

All project components of the proposed project will be first subject to a social screening in order to prevent execution of projects with significant negative social impacts. The purpose of "social screening" is to get a preliminary idea about the degree and extent potential social impacts of a particular sub-project, which would subsequently be used to assess the need for further social assessment

3.2 RECONNAISSANCE SURVEY OF PROJECT AREA

Consultants carried out reconnaissance survey during the months of August, September and December 2017. Through reconnaissance study various activities zones were identified and the foot fall pattern in various parts of hill were identified to understand the areas which have maximum utilization and area which are not under optimum utilization.

The SAI team visited the project site to understand the site conditions. The team also tried to explore the basic socio-economic and cultural background of the region and infrastructural situations in areas under study.

3.3 DEFINING THE IMPACT AREA

Considering the activity pattern at Kailasagiri Hill, there two major groups of stakeholders: -

- Tourist Visiting the Kailasagiri Hill Park
- Vendors Carrying Out Business

Important activities involving are the implementation of redevelopment master plan are demolition, excavation, rebuilding amenities and utilities and this would affect the tourists as well as vendors temporarily.

VENDING ACTIVITIES 3.4

Majority of vending activities at Kailasagiri is Food stalls, Recreational activities in open area like Balloning, Horse riding and many more as indicated by the chart in figure below. The profile of the vendors active at Kailasagiri Hill park at the time of preparation of redevelopment Master plan are listed along with the areas allotted them by VMRDA to carry out the business as mentioned in their agreement.

Figure 3. Sample Opinion Survey From

3.5 STAKEHOLDER CONSULTATION

The Kailasagiri Hill park is classified as recreational land use in VMRDA Master Plan 2020 and it is retained as a recreational land use in the proposed master plan which is under preparation. There are around 43 vendors as per the VMRDA register and their representatives were present in both initial stakeholder meetings where three options were discussed and second stakeholder consultation in which final concept master plan was elaborated. These vendors are considered to be partners in development of Kailasagiri Hill park development.

Sr No	Stakeholder	Topics of Discussion	Presence of Authorized	
	Consultation Date		persons	
1 23.12.2017 C		Discussion regarding the existing features and facilities of the Kalasagiri Hill and requested the officers, stakeholders and others present in the meeting to offer their suggestions, views, requirements and proposals on developmental activities to be taken up on Kailasagiri Hill.	VUDA, GVMC, APSRTC and VSKP and representatives of	

Abha Narain Lambah / Conservation Architects & Bissonic Buildi	
station survey	39 Stakeholders including
giri Hill as part	Political representatives,
ne master plan	VMRDA, GVMC, ASRTC and

2	05.01.2019	Briefing regarding the total station survey	39 Stakeholders including
		carried out for entire Kailasagiri Hill as part	Political representatives,
		of this project. Snapshot of the master plan	VMRDA, GVMC, ASRTC and
		and its components for the suggestions	representatives of vendors
		regarding components of the master plan.	from Kailasagiri

3.6 **Opinion Survey**

Opinion survey is part of the community participation tool which is fundamental in developing an appropriate and effective design solution for a recreational zone in an urban setup like Kailasagiri Hill. The visitors, users and community around the Kailasagiri hill are the ultimate beneficiaries of this overall

Figure 4. Sample Opinion Survey From

project of redevelopment of Kailasagiri hill and it's one of the key priorities for the funding agency as well. Hence it is important to have sound а understanding of local knowledge, values and needs through interaction with users of Kailasagiri hill and other major recreational facilities in Visakhapatnam city.

This process has been carried out for inclusion of the community concerns and issues regarding the hill park and the infrastructure facilities available for the tourists visiting Kailasagiri from various parts of state and country. VUDA as the decisive authority for the Kailasagiri hill had directed for the exercise to garner larger opinion of the public and devise a master plan for the hill development which will be reflective of

the perspective of local community / users of hill with a quality design outcome.

POTENTIAL POSITIVE IMPACTS

Currently the vendors are operating with minimum facilities and space constraints. Also, the amenities available across the park area are minimal. These issues faced by the stakeholders will be addressed through this master plan efforts. Kailasagiri Hill Park will have latest amenities and public facilities available in recreational parks across the country.

Table 2 Positive Impacts

Sr No.	Components	Socio – Economic impact
1	Recreational Activities	 Viewpoints are major crowd pullers of
	g) Adventure Park	the park.
	h) Amphitheatre	 Results in social cohesion
	i) Amusement and Gaming Arena	 Provide a public place for social
	j) Children's Play zone	gatherings in Urban area
	k) Zorbing Park	 Increase in tourist inflow can boost up
	l) Zip Line	the local economy of city
2	Amenities	Availability of public amenities increases
	a) Food Court Areas	the time span of tourists at public space
	b) Washrooms	 Promoting local brands and local food
	c) Administration and control center	vendors in food court areas results in
	d) Drinking water fountains	economic growth of local people
	e) Kiosks	
3	Traffic & Transportation	Proper parking facilities minimizes the
	e) Parking improvements	haphazard parking and traffic congestion
	f) Proposed parking sites	in the area
	g) Proposals for Eco-Friendly Vehicles	Helps in improving the crowd
	h) Ghat Road Development	management
4	Environmental Improvement and	Environmental improvement and
	Landscaping	landscaping are one of the most
	m) Creation of small waterbodies	important factors for attracting the
	n) Solar lightings / Street lightings	tourists
	o) Preservation zones, Tree Park and	Small waterbodies, green cover, terrace
	creation of green avenues	gardens, street furniture and landscapes
	p) Herbal Garden and Butterfly Park	create positive psychological effects on
	g) Check dam	tourists.
	r) Solar Park	Solar park and solar streetlights / solar
	s) Terrace Garden	lightings are most economic approach for
	t) Garden Restaurants	maintenance and sustainability.
	u) Street furniture and Hard landscape	
	v) Preservation of Existing Plantation	
	w) New Pathway	
	x) Sitting areas	
5	Improvement works	Improvement and maintenance of
_	I) Main entrance	infrastructure facilities creates positive
	m) Viewpoints	impacts on tourists
	n) Pathways	• Improvement in infrastructure facilities
	o) Signages	gives a pleasant experience.
	p) Shiv – Parvati	 Proper infrastructure facilities and
	q) Train Station – Boom gate & Signaling	arrangements creates sense of
	system	belongingness.
	r) Safety Railing and Barriers	
	s) Traffic calming measures	
	t) Solar fencing	
	u) Water supply, Drainage and Solid	
	Waste Management	
	v) Irrigation	
	v) กกรุสนิบก	

3.8 POTENTIAL NEGATIVE IMPACTS

3.8.1 IMPACTS DURING CONSTRUCTION PHASE

- Impact on Human Health due to impact on air quality and increased noise level due to construction activities.
- Traffic Congestion up to some extent; can be controlled by the proper sequencing plan.
- Impact on access to the Existing Vendors; mitigation measures are explained during stakeholder's consultation.
- Impact on existing utility services

3.8.2 IMPACTS DURING OPERATIONAL PHASE

- Impact on public amenities
- O Impact on Air & Noise

3.9 Social Management Plan

VMRDA has proposed to continue the lease agreements even after evacuation of existing shops and construction of new structures. The same vendors will be relocated and the existing vendors at Kailasagiri will be benefitted via priority for continuing in newly constructed structures. If there is any additional lease amount are rental values they will be paid by the vendors as per rules applicable. Because of the COVID19 situation, the shops are closed at present and if the vendor who wishes to continue business after lockdown, will be permitted to temporarily shift to another safe location.

Figure 5. Various Alternatives for Vendors

VMARDA will be the decisive authority for the land allotment and contract agreement with the vendors at Kailasagiri hill

SOCIAL IF YES, SPECIFY **SOCIAL ASSESSMENT** YES NO **MANAGEME** COST **DETAILS NT MEASURE** 1. Is there loss of dwelling No dwelling land or NA Nil land and structure? structure loss Proposed project sites 2.Is there loss of agricultural selected are ٧ NA Nil land and structure? government nonagriculture land

Table 3 Social Management Plan

				COCIAL	
SOCIAL ASSESSMENT	YES	NO	IF YES, SPECIFY DETAILS	SOCIAL MANAGEME NT MEASURE	COST
3.Is there loss of commercial/ industrial/Institutional land and structure?		٧	Government Non- Agricultural Land	NA	Nil
4.Is there loss of access to common resources and or facilities?		٧	No loss to access	NA	Nil
5.Are there losses to host communities?		V	No loss to host communities	NA	Nil
6. Is there any impact on indigenous people?		٧	Not Applicable	NA	Nil
7. Is there any induced development?		V	Except construction of infrastructure & public amenities no other developments	NA	Nil
8. Was the land acquired		٧	Government Non- Agricultural Land	NA	Nil

4. INSTITUTIONAL AND IMPLEMENTATION ARRANGEMENTS

The responsibility for implementation as per master plan and management for the site is under authority of Visakhapatanam Metropolitan Region Development Authority (VMRDA). The park is being maintained by the VMRDA for visitors from common public and for tourists Rs. 5/- per head is being collected as the entry fee. All the shopping establishments are leased out and rent will be collected from the vendors. From this revenue the expenditure for maintenance of the park. The management and maintenance structure at Kailasagiri by VMRDA is as follow.

Figure 6. Existing Institutional mechanism for management of Park

4.1 GRIEVANCE REDRESSAL MANAGEMENT (GRM)

Grievance Redress Mechanism is part and parcel of the machinery of any administration. No administration can claim to be accountable, responsive and user-friendly unless it has established an efficient and effective grievance redress mechanism. In fact, the grievance redress mechanism of an

organization is the gauge to measure its efficiency and effectiveness as it provides important feedback on the working of the administration.

Figure 7. Procedure for Grievance Redressal Management

5. CONCLUSION

There is no necessity for rehabilitation, resettlement and loss of livelihood involved as the site is under ownership of Government and no habitation is present. Although no such permanent negative or adverse social impacts were identified, there were certain temporary impacts, for which appropriate mitigation plans have also been suggested.

All the social issues were appropriately studied and have been substantiated using appropriate evidences, to ascertain the magnitude of their impacts. Even the issues of public grievances and public notice have been taken care in the report to confirm transparency during the project implementation. Report also ensures that well defined institutional mechanism is in place to monitor and evaluate the progress of the project during construction, implementation and operation phases.

Hence, from the outcomes of the Social Impact Assessment report it is concluded that the project falls in 'low impact' category and have overall positive benefits on the Socio - environment of the people. There has been no report of land acquisition or livelihood losses to be caused under this project.

The Positive Social Impacts are an improved recreational opportunity for local population, generation of employment, improvement of local economy due to higher tourist footfall.