THE UNITED REPUBLIC OF TANZANIA

PRESIDENT'S OFFICE

REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT


Proposed TSCP Additional Financing Project

Ref. No. TSCP/A/15 VOL II/4

STAKEHOLDERS ENGAGEMENT (PAPs) OF THE DUGA MWEMBENI – AIRPORT ROAD SUB- PROJECT AREA IN TANGA CITY

April 2016

1.0 Background to the Duga-Airport road Project RAP

As part of the preparation of the TSCP AF, in early March 2014, PMO-RALG (now PO-RALG) prepared the Resettlement Action Plan (RAP) for the then proposed Duga-Airport road subproject under the AF. The RAP was cleared and disclosed at the World Bank info-shop and in the country through the PO LARG website and made available at the Tanga City Council Office. The objective of the RAP was to provide an agreed plan for the resettlement and compensation of Project Affected Persons (PAPs). The RAP identified a total of 446 assets that would be directly affected by the project in the Wards of Duga and Mwanzange. Out of the 446 compensable assets, 11 were residential structures, 2 commercial structures, 6 land only, 7 annexed structures (such as fences), 1 public/community asset, 184 permanent crops, 6 farms-cum-lands only, and 230 graves. According to the government approved valuation report, the

amount for the compensation for the above impacts was TShs. 750,539,800 to be paid from Tanga City Authority own sources of funds.

2.0 Major reason of excluding this subproject and consequently the RAP report from the TSCP AF

The Tanzania Government through its road agency TANROADs has secured funds from the African Development Bank (AfDB) under the East Africa infrastructure development initiative to improve to tarmac level the Tanga – Pangani- Saadani- Bagamoyo highway road (178km) that will be supervised by TANROADS. It was later noted that a portion of the 178km road will overlap the Duga – Airport road segment (2.7km) that was to be constructed by the Tanga city Authority under PO-RALG to be financed by the World Bank.

The Government of Tanzania, therefore, decided to request the World Bank to utilize the earmarked TSCP-AF fund for the Duga-Airport road to be shifted to improve other three alternative CBD roads of Nguvumali (1.6km), Jamatkhan (0.93km), and street No: 8 (0.83km). The advantage of this request is that more roads within the Tanga City will be up graded and will further reinforce hastened mobility in the city.

It should be noted that these proposed roads will not affect properties and therefore no PAPs or compensation will be involved.

2.1 Procedure for excluding the Duga-Airport Road Project from TSCP AF

One of the safeguards conditions that WB is requiring from the Government as part of the agreement is to ensure that PAPs initially affected by the road project are fully informed of the transitional arrangement and agree with the adopted arrangement that the Tanga City Council (with World Bank finance) will no longer implement the Duga – Airport road sub-project and its associated RAP, instead TANROADs with funds from the AfDB will inclusively carry-on the implementation of the RAP with a longer road stretch.

To ensure that PAPs who were consulted under the TSCP AF and included in the RAP are fully informed about the change and to be ensured that they will compensated in accordance to the disclosed RAP, however, as part of the longer road project that will be implemented by TANROADS and financed by AfDB, the City Authority conducted a series of meetings with stakeholders to inform them on the decision of the government and forthwith actions involving their future wellbeing.

These meetings ensured PAPs attended the meetings or their representatives (it should be noted that graves were the most affected assets, belonging to 185PAPs while the remaining affected properties and assets belonged to only 30 PAPs. It should be noted that some PAPs with graves in the area do not reside in the project area or even Tanga City and therefore were represented by their local leaders that included seven "Mitaa" Chairpersons from communities that commonly

use the grave yard. Others who attended the meeting were eight PAPs and the grave yard committee members who are also PAPs as they have graves affected by the project. The grave yard is owned by the Tanga Roman Catholic Church and therefore most of those with graves in the area attend masses at the church; it was therefore agreed that the Church will announce during the masses regarding change in the project implementing agency and that compensation will be as per the RAP prepared for the Duga-Airport Road. The issue regarding graves was also addressed during the Second round consultation with Duga Ward Officials, local leaders and PAPs. (Names and signatures of stakeholders consulted is attached).

In the meetings with PAPs and other stakeholders the objectives were as follows:

- 1. To inform the PAPs of the Duga- Airport road sub-project on the beneficial change of the implementation arrangement of the sub- project with a multiplier effect of social and economic advantage
- 2. To inform them that the project (Duga Airport road 2.7km) will now be implemented by TANROADS with financial assistance from the African Developmental Bank (AfDB) and not the Tanga City Council under PO-RALG that was to be financed by the World Bank.
- 3. To inform PAPs that there will still be fairly compensated as per their loss by elaborating the entitlements as per the RAP prepared for the Duga-Airport. To get views, concerns and suggestions of the PAPs so to ensure that the process is well managed.

3.0 Complementary Public Meeting with PAPs

A public meeting was convened on 12th November, 2015 at Duga Ward office in Tanga City with the purpose of informing and, seeking a common understanding and consensus on accepting to use the opportunity of the Tanga – Pangani –Bagamoyo road infrastructure improvement that will include a section of an urban by-pass road of Duga Mwembeni to Airport as mentioned in Section 2.0 above.

The main agenda was the city delegation to vividly explain to the PAPs about the decision made by the government for their advantage and the nation as a whole to embark on the major road construction to be financed AfDB that will include the road stretch of Duga –Airport planned to be funded by the World Bank. The key issue therein was on how they will be compensated and resettled amidst that change of the financing arrangement.

The meeting was attended by 20 PAPs some of whom were representatives of PAPs and, 8 officials from the city council. The Mtaa Chairman opened the meeting and urged the participants particularly the PAPs to keenly follow the proceedings and contribute to the discussion for arriving at a common understanding and satisfaction. Likewise, the city TSCP coordinator (Eng. Afwilile M. Lamsy) on behalf of the city council broadly explained to the

PAPs on the plans and actions of the government with regard to the change of mode of financing for construction of the Duga Mwembeni to Airport road. He informed them about the on-going inter- state infrastructure development involving East African Countries and that the government has secured funds from AfDB to construct the Tanga – Pangani - Bagamoyo highway road (178km) under the guidance of TANROADS under the Ministry of Works. A piece of road in that highway is the Duga Mwembeni to Airport road which was planned to be built under TSCP Additional Financing of the World Bank through PO-RALG.

The key point that the TSCP coordinator underpinned to the PAPs was that based on the valuation of properties done and approved by the government and the World Bank, PAPs will be compensated according to the RAP prepared for the Duga-Airport road and not otherwise. Moreover, he cleared their doubts by assuring them that the city council will work closer with TANROADS and PO-RALG in ensuring that they will be compensated. It was an interactive meeting and various crucial questions on the certainty of delays and their rights were raised by the PAPs and at the end, they were satisfied with the clarity of the responses made by the TSCP coordinator on behalf of the city authority.

3.1 Second Round Consultation with Duga Ward Officials, Local Communities Leaders and PAPs

A second round meeting was conducted in 8th January, 2016 that was attended by 18 PAPs, Officials from TCC, and Officials from PO-RALG Head quarters, Ward Councilor, Ward Officials, Mitaa Executive Officers and seven local leaders from all seven" *Mitaa*" affected by the project. The following were issues raised by PAPs:

- PAPs and their local leaders accepted the new arrangement of the project being implemented by TANROADs,
- PAPs insisted that they should be ensured that compensation procedures will be well handled as per the RAP prepared for the Duga- Airport Road,
- Another request was to know if it is possible for them to know when exactly they will be compensated,
- PAPs noted that there has been change of alignment in some parts from the
 initial alignment under the city authority; the major concern is what will
 happen to those left out (i.e. were initially in the TCC RAP but have been left
 out by the TANROADS valuation due to minor change of the alignment. It
 should be considered that people had stopped undertaking any development
 activities and,
- Finally, they requested that during construction project affected communities should be given priority of employment.

3.2 Consultation with TANROADS – Tanga Regional Manager

- TANROADS Manager informed the team that they are at final stages of preparing the project documents as of late TANROADs has received final bidding documents opening room for tender advertisement and,
- With regard to RAP, a report has already been prepared and currently TANROADS is planning to undertake verification of the valuation report prior to compensating those affected by the project.

3.3 Meeting with grave yard PAPs Committee

- The Committee recommended a need for them to verify with TANROADS to find out if there is change in alignment in the grave yard area so that they can identify if there is addition or omission of PAPs from the initial alignment by the city authority,
- The committee accepts the current arrangement of TANROADs implementing the project as well as compensating them as long as the compensation is fair and prompt and,
- They acknowledge that the Tanga city authority has already shown them an alternative site to relocate their affected graves in an area known as Pongwe within the City.

3.4 Meeting with Roman Catholic Church (Institutional PAP)

- The Church officials commented that the institution has no objection with the arrangement of the project being implemented by TANROAD as well as receiving compensation paid by TANROADs as long as it follows all what was agreed in all the meetings and in accordance with the disclosed RAP,
- It was later emphasized that TCC should finalize land allocation of the new grave yard in Pongwe,
- TCC should also write a formal letter to the church informing them of the current arrangement of the project implementation (i.e. now under TANROADS.) and,
- The church concluded that their administration will ensure that this information is shared at the church so that all those with graves that are likely to be affected are well informed of the new arrangement.

3.5 Meeting with Tanzania Airport Authority (TAA) – Tanga Airport Officials

• The airport authority accepts the new arrangement as long as affected properties are compensated as per the legal requirements.

• It was also insisted that TCC should write an official letter regarding this new arrangement to TAA.

4.0 Way forward

Activities to be undertaken by PO-RALG and TCC have been determined by the stakeholders meeting; therefore the following will be undertaken:-

- 1. Officially close the valuation report this will be done once there is an approval from the World Bank of withdrawing the RAP report for Duga- Airport Road project,
- 2. Finalize alternative land procedures for relocating the affected graves, this will be done in collaboration with TANROADS,
- 3. Write formal letters to all relevant institutions to inform them of the change of project implementer from TCC to TANROADS,
- 4. Review the valuation reports prepared by TCC and the one prepared by TANROADS to countercheck if there are any PAPs left out of or included in the TANROADS valuation report. There is a possibility of some PAPs being left out due to change of alignment by TANROADS is some sections of the road.
- 5. Review the valuation reports prepared by TCC and the one prepared by TANROADs to countercheck if those who were under the RAP for the AF are compensated in accordance to the disclosed RAP
- 6. Once the list of PAPs left out is determined TCC will officially communicate with these PAPs to inform them that they are no longer affected by the Road project.
- 7. The Tanzania Land Acquisition Act and the WB regulations are silent about such PAPs that have been previously been included in a project and then no longer affected by the project. i.e. mechanisms of handling such PAPs.
 - TCC has therefore considered compensating them for the disturbance and will therefore receive equivalent to the disturbance allowance derived from the valuation report prepared by TCC.

STAKEHOLDERS RESPONSE MATRIX

Stakeholders views and concerns	Response from TCC/PO-RALG
Initial Public Meeting with PAPs	
The key issue there – in was on how they will be compensated and resettled amidst that change of financing arrangement.	-The main agenda was the city delegation to vividly explain to the PAPs about the decision made by the government for their advantage and the nation as a whole to embark on a major road construction of Tanga- Pangani- Bagamoyo to be financed AfDB that will include the road stretch of Duga –Airport planned to be funded by the World Bank.
	-Moreover, he cleared their doubts by assuring them that the city council will work closer with TANROADS and PO-RALG in ensuring that they will be fairly compensated. This implying that principals of the RAP that was disclosed will be kept and they will be compensated in accordance to the Duga-Airport Road RAP
There has already been a delay in PAPs receiving compensation	-It is a legal requirement to pay PAPs with interest if there is delay in paying compensation, this is also stipulated in the RAP report -International financial institutions indicates that PAPs should be paid at the market rate so all this will be applicable and therefore PAPs should not be worried with the delay.
Consultation with TANROADS – Tanga Regional Mana	ger
TANROADS is in the final stages of preparing the project documents that will later include preparations of tender documents. With regard to RAP, a report has already been prepared and currently TANROADS is planning to undertake verification of the valuation report.	TCC will further consult TANROADs to verify issues of change in alignment and individuals likely to be left out as a result of change in alignment

Coord Down d Consultation with Dugo Word Officials I	and I and any and DADs
Second Round Consultation with Duga Ward Officials, L	Local Leaders and PAPS
PAPs and officials accepted the new arrangement of project being implemented by TANROADs	The project will have even further benefits to the locals and Nation at large
PAPs insisted that they should be ensured that compensation procedures will be well handled as per the agreements that include payment to follow both National requirements and those of financial institutions.	The current project is under TANROADs financed by AfDB. TANBOB has similar consideration of PAPs as those of the WB at therefore PAPs should be assured that payment will follow be National requirements and those of the AfDB
Another request was to know if it possible for them to know when exactly people will receive compensation?	TANROAD is in the final procedures of preparing documer once ready PAPs will be compensated prior to proj implementation. It should however be noted that any delays compensation will be accommodated as it is a legal requirem to update payments if delayed more than six months at approval of the valuation report
In some parts of the Duga-Airport road, there has been change of alignment i.e from the initial alignment under TCC- major concern is what will happen to those left out (i.e. were initially in the TCC RAP but have been left out of by the TANROADS alignment.)	Though the law is silent about what happens to such PAPs, To will consider compensating those left out some sort of disturbance allowance
During construction locals should be given priority of employment.	This is a requirement of the Government that contractors sho give employment priority to locals
Meeting with grave yard PAPs Committee	
There is a need for the committee to verify with TANROADS to find out if there is change in alignment in	TCC in collaboration with the committee will work v TANROADs to identify areas that there has been change

the grave yard area so that they can identify if there is addition or omission of PAPs from the initial alignment by TCC.	alignment and also to identify individuals who will no longer PAPs	
The committee accepts the arrangement as long as the compensation is fair and prompt	All affected properties will be legally compensated as per Tanzania requirements and those of the African Developm Bank which are similar to those of the World Bank	
They acknowledge that TCC has already shown them an alternative site to relocate their graves in an area known as Pongwe within the City.	TCC will finalise allocation of the graves and will work close with TANROADs during the process of allocating the graves.	
Meeting with Roman Catholic Church (Ins	titutional PAP)	
The Church has no objection with the arrangement of the project being implemented by TANROAD as well as receiving compensation paid by TANROADs as long as it follows all what was agreed in meetings	All affected properties will be legally compensated as per Tanzania requirements and those of the African Developm Bank which are similar to those of the World Bank	
It was later emphasized that TCC should finalize land allocation of the new grave yard in Pongwe	TCC will finalise allocation of the graves and will work clo with TANROADs during the process of allocating the graves.	
TCC should also write a formal letter to the church informing them of the current arrangement of the project implementation (i.e. now under TANROADS.)	Once the World Bank approves closure of the RAP report, official letter will be written to all PAPs to inform them of the that compensation will be under TANROADs	
The church concluded that they administration will ensure that this information is shared at the church so that all those with graves that are likely to be affected are well informed of the new arrangement.	TCC will follow up with the church if there will be any issi comments from church members that would require fur elaboration or action	

	All affected properties will be legally compensated as per the Tanzania requirements and those of the African Development Bank which are similar to those of the World Bank
TCC should write an official letter regarding this new arrangement to TAA.	Once the World Bank approves closure of the RAP report, an official letter will be written to all PAPs to inform them of them that compensation will be under TANROADs

List of PAPs and Stakeholders Consulted

Name	Position	
Khalid R. Hamza	Councilor-Duga Ward	
SaumuMmbaga	MtaaChair person-Duga	
Amina Y. Kassim	Ward Executive Officer	
Sofia Mwanyika	Mtaa Executive Officer	
Eng Lamsay	TSCP Coodinator	
Charles C. Komba	Valuer TCC	
Eng Arafat O. Kaniki	TSCP- CTC- TCC	
Eng. Afiwilile M. Lamsy	TSCP Coordinator TCC	
Dr. Hante M	PO- RALG- Dodoma	
Zainab Ngonyani	PO- RALG- TSCP	
Eng K Mvano	PO-RALG-TSCP	
Victoria Yongolo	Mtaa Executive Officer	
Amani M. Cherry	MtaaChair person-Duga Mpya	
AngeitileMwipesile	MtaaChair person-Magomeni	
Hassani S. Ngiusa	MtaaChair person-Magomeni B	
Fatma A. Msawe	Ward official	
SamwelMzava	Mtaa Executive Officer	
Zahoro Saidi	Mtaa Chair person	
Bawari O. Kileo	Mtaa Chair person	
FatumaAbdalla	Mtaa Chair person	
Zawara E. Mkwizu	Mtaa Executive Officer	
Salma H. Mpanda	Mtaa Executive Officer	
Mariam Ngowi	Airport Manager-Tanga	
Abdallah Mtunguja	Tanga Airport	
Rev.Fr.PaulS.Semng'indo	Priest - St. Anthony Church—Tanga	
Rev.Fr.ThomasJ.Kiangio	Priest - St. Anthony Church— Tanga	
KhalifaShemahonge	Acting City Director	
A.K. Msofe	Chairman Graves committee and PAP	
Felix G.Tarimo	Member-Graves committee and PAP	
Aloyce William	Member-Graves committee and PAP	
Mr. Salvatory S. Kalatunga	Member-Graves committee	
Leila S Bakari	PAP	
Salim Mkoroto	PAP	
Aziza Faraji	PAP	
ZainaSalehe	PAP Representative	
Jonathan Sempole	PAP	
Said Mchonga	PAP	
Ally S Mbwana	PAP Representative	
Juma R Abdulla	PAP	
Idrisa Zuba	PAP	
MfaumeRoga	PAP	
Zainab Tariano	PAP Representative	

Zuwena H Khalif	PAP Representative
Omari Kibwana	PAP Representative
Hashim Kupaza	PAP
Hassan Mohamed Fahari	PAP Representative
Zakia Abdullah	PAP Representative
Sadic S Muba	PAP
Ally S Ilala	PAP
Mwajiti Kombo Said	PAP Representative
Rehema Y Gumbo	PAP

MA	MITIGOLANATAC OFGA	PA BARADARA - NULA	ANRPORI-ROA
	JINA LA MMILIKI	VAFASI	SAHIHI.
1	SALIM MUSA MKOROTO	melike	Mou
2	LEILA SULEIMAN BAKARI	Minliki	LKBakan
3	AZIZA ABASI FARAJI	Aziza, A. Faraz	ARE
4	ZAINA AKIDA SALÈHE.	MWAKILISHI	Z. A
5	DONAHAN KIUNGO SEMPOLE	mmiliti.	Man of any
6	SAID ALLY MCHONGA	Milin	Mays
7	ALLY SHANRI MBNANA.	Mwakitishi	
2	MALLACEA GALLA AND	MWILIRI	Market
9	IDRISA BAKARI ZUBA.	1.00 - Trust m	1. B. Zewlow
10	MFAUME ROCA.	MM121K1	
11	ZAINAS TARIANO	Muziki histor	Mure.
12	ZEAHA HAMADI WHALAF	MUAKILISHI	ZEANA
13	Omazi AHMMAZI KIBWANA	Myralish	Grand
	HASHIM JUMA KUPAZA	mulika	Manga
	HASSAN MOHAMES FAHARI	MUAKILISHI.	The:
16	ZOKIA ABDALLAH	MHAKILISH	2. Abdalla
	SADIC SAID MUDA	MMILIKI	Aun
	ALLY SAUM ILALA	MMILIKL	MI 1
	MWANSITI KOMBO SAID.	MURRILISH	R. J. Gunt
20	REHEMA YASIN GUMBO	Mmiliki	R. J. Gueros