

Table of Contents

EXECUTIVE SUMMARY	•••••	1
The Project Area		1
Scope of Work		1
Summary of Impacts		2
Status of Land Ownership		2
Summary Breakdown of Funds for Affected Properties		3
Implementation Schedules		3
1. INTRODUCTION	•••••	4
1.1 Rationale		4
1.2 Objectives		5
1.3 Methodology		5
1.4 Project Description		8
1.5 Right-of-Way Limits		10
2. FIELD WORK AND DATA COLLECTION	•••••	11
2.1 Field work undertaken		11
2.2 Public Consultation Meetings		11
2.3 Socio-Economic Profile of the Project-affected Persons		15
2.3.1 Household Size		16
2.3.2 Household Structure		17
2.3.3 Gender Distribution	•••••	17
2.3.4 Civil Status		18
2.3.5 Age Distribution		18
2.3.6 Religious Affiliation	•••••	19
2.3.7 Educational Attainment	•••••	20
2.3.8 Ethno-Linguistic Profile	•••••	21
2.3.9 Occupation		22
2.3.10 Family Income		23
2.3.11 Willingness to relocate		24
2.3.12 Site Preference for Relocation		24
2.3.13 Length of Residence		25
2.3.14 Project Acceptability		25
2.4 Focus Group Discussions among Women and Youth		26
2.4.1 Awareness of the Project		26
2.4.2 Impact of Poor Road		27
2.4.3 Main Source of Economic		32
2.4.4 Negative Impact of Road Construction and Proposed Solutions		35
2.4.5 Perception towards DPWH as Road Contractor		38
2.4.6 Community Support to DPWH		38
2.4.7 Summary		39
2.5 Cadastral Maps		4(
2.6 Barangays Affected		4(
2.7 Land Use and Areas Affected		41
2.8 Structures and Improvements Affected		41
2.9 Crops and Trees Affected		42
2.10 Land Valuation Map		42
2.11 Pricing of Land Based on BIR Zonal Values		42
2.12 Pricing on Land Based on Tax Declaration		43
2.13 Recent Prices of Comparable Properties in the Area		43
2.14 Possible Relocation Sites		45
and the second of the second o		

2.15 Status of Land Ownership of Affected Lots		45
2.16 Conditions to Satisfy if ROW Acquisition is by Donation		46
3. IMPACTS AND MITIGATION MEASURES	•••••	49
3.1 Expected Impacts		49
3.2 Avoidance / Preventive Measures		50
3.2.1 Policy on utilizing existing road		50
3.2.2 Policy on selection of new alignment		50
3.3 Mitigating Measures		51
3.4 Entitlement Matrix		54
4. COST ESTIMATES, COMPENSATION AND ENTITLEMEN	TS	59
4.1 Preliminary ROW Cost Estimates for Land		59
4.2 Preliminary ROW Replacement Cost Estimates for		60
Structures and Improvements		
4.3 Preliminary Cost Estimates for Crops and Trees		60
4.4 Preliminary Estimates of Other Entitlements of Project		61
affected persons.		
5. CONCLUSIONS AND RECOMMENDATIONS	•••••	62
5.1 Recommended Preliminary Compensation and		62
Entitlement Packages		
5.2 Gaps between JICA Guidelines and Project Legal		63
Framework / Practices		
5.3 Institutional Arrangements		65
5.3.1 The Project Implementation Office or the		67
Project Management Office (PMO) of the DPWH		
5.3.2 Environmental and Social Services Office (ESSO)		67
5.3.3 District Engineering Offices of the DPWH		67
5.3.4 Regional Offices of the DPWH		67
5.3.5 Resettlement Implementation Committee (RIC)		68
5.4 Mitigating Measures and Grievance Process		68
5.5 Implementation Schedule		69
5.6 Monitoring and Evaluation		70
5.6.1 Supervision and Internal Monitoring		70
5.6.2 External Monitoring and Evaluation		70
5.6.3 Stages and Frequency of Monitoring		71
5.6.4 Schedule of Implementation of Raps and Monitoring		71
5.6.5 Reporting		72
5.6.6 Monitoring Indicators		72
5.7 Next steps		75

List of Figures

Figure 1.3-1 Process Flow on Lot Identification	 7
Figure 1.3-2 Process Flow on Identification of Project Affected People	 8
Figure 1.4-1 Marawi City Ring Road	 9
Figure 1.4-2 Typical Cross Sections of Road with Vertical Grade Less than 4%	 10
Figure 1.4-3 Typical Cross Sections of Road with Vertical Grade More than 4%	 10
Figure 2.16-1 Different conditions of land ownership	 47
Figure 5.3-1 Proposed collaboration procedure between DPWH-ARMM and DPWH-National	 67

List of Tables

Table 1.4-1 Details of Marawi City Ring Road and Road Length Table 2.1-1 Method of Data Collection Table 2.2-1 Public Consultation Meetings conducted Table 2.2-2 Summary of Main Opinions and Concerns raised during the First Public Consultation Table 2.2-3 Barangay Consultations Conducted Table 2.2-4 Summary of Main Opinions and Concerns raised Table 2.3-1 Summary of Potential Number Affected Structures and Land Lots Table 2.3-2 Summary of Affected Land and Types of Cultivated Crops Table 2.3-3 Summary of Affected Trees Table 2.3-4 No. of Affected Household Heads by Household Size Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.2-1 Public Consultation Meetings conducted Table 2.2-2 Summary of Main Opinions and Concerns raised during the First Public Consultation Table 2.2-3 Barangay Consultations Conducted Table 2.2-4 Summary of Main Opinions and Concerns raised Table 2.3-1 Summary of Potential Number Affected Structures and Land Lots Table 2.3-2 Summary of Affected Land and Types of Cultivated Crops Table 2.3-3 Summary of Affected Trees Table 2.3-4 No. of Affected Household Heads by Household Size Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.2-1 Public Consultation Meetings conducted Table 2.2-2 Summary of Main Opinions and Concerns raised during the First Public Consultation Table 2.2-3 Barangay Consultations Conducted Table 2.2-4 Summary of Main Opinions and Concerns raised Table 2.3-1 Summary of Potential Number Affected Structures and Land Lots Table 2.3-2 Summary of Affected Land and Types of Cultivated Crops Table 2.3-3 Summary of Affected Trees Table 2.3-4 No. of Affected Household Heads by Household Size Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.2-2 Summary of Main Opinions and Concerns raised during the First Public Consultation Table 2.2-3 Barangay Consultations Conducted Table 2.2-4 Summary of Main Opinions and Concerns raised Table 2.3-1 Summary of Potential Number Affected Structures and Land Lots Table 2.3-2 Summary of Affected Land and Types of Cultivated Crops Table 2.3-3 Summary of Affected Trees Table 2.3-4 No. of Affected Household Heads by Household Size Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
during the First Public Consultation Table 2.2-3 Barangay Consultations Conducted Table 2.2-4 Summary of Main Opinions and Concerns raised Table 2.3-1 Summary of Potential Number Affected Structures and Land Lots Table 2.3-2 Summary of Affected Land and Types of Cultivated Crops Table 2.3-3 Summary of Affected Trees Table 2.3-4 No. of Affected Household Heads by Household Size Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.2-3 Barangay Consultations Conducted Table 2.2-4 Summary of Main Opinions and Concerns raised Table 2.3-1 Summary of Potential Number Affected Structures and Land Lots Table 2.3-2 Summary of Affected Land and Types of Cultivated Crops Table 2.3-3 Summary of Affected Trees Table 2.3-4 No. of Affected Household Heads by Household Size Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.2-4 Summary of Main Opinions and Concerns raised Table 2.3-1 Summary of Potential Number Affected Structures and Land Lots Table 2.3-2 Summary of Affected Land and Types of Cultivated Crops Table 2.3-3 Summary of Affected Trees Table 2.3-4 No. of Affected Household Heads by Household Size Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.3-1 Summary of Potential Number Affected Structures and Land Lots Table 2.3-2 Summary of Affected Land and Types of Cultivated Crops Table 2.3-3 Summary of Affected Trees Table 2.3-4 No. of Affected Household Heads by Household Size Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
and Land Lots Table 2.3-2 Summary of Affected Land and Types of Cultivated Crops Table 2.3-3 Summary of Affected Trees Table 2.3-4 No. of Affected Household Heads by Household Size Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.3-3 Summary of Affected Trees Table 2.3-4 No. of Affected Household Heads by Household Size Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.3-4 No. of Affected Household Heads by Household Size Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.3-5 No. of Affected Land Lots by Household Size Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.3-6 No. of Affected Household Heads by Household Structures Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.3-7 No. of Affected Land Lots by Household Structures Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.3-8 No of Affected Household Heads by Gender Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.3-9 No of Affected Lands Lots Owners by Gender Table 2.3-10 No. of Affected Household by Civil Status
Table 2.3-10 No. of Affected Household by Civil Status
· · · · · · · · · · · · · · · · · · ·
Table 2.3-11 No. of Lands/Lots by Civil Status
Table 2.3-12 No of Affected Households by Age
Table 2.3-13 No. of Affected Land Lots Owners by Age
Table 2.3-14 No. of Affected Household Heads by Religion
Table 2.3-15 No. of Affected Land Lots Owner by Religion
Table 2.3-16 No. of Affected Household Heads by
Educational Attainment
Table 2.3-17 No. of Affected Land Lots by Educational Attainment
Table 2.3-18 No. of Affected Household Heads by Ethno-Linguistic
Table 2.3-19 No. of Affected Land Lots by Ethno-Linguistic
Table 2.3-20 No. of Affected Household Heads by Occupation
Table 2.3-21 No. of Affected Land Lots by Occupation
Table 2.3-22 No. of Affected Household Heads by Monthly
Income Bracket
Table 2.3-23 No. of Affected Land Lots by Monthly Income Bracket
Table 2.3-24 Willingness to Relocate
Table 2.3-25 Site Preference for Relocation
Table 2.3-26 No. of Affected Household Heads by Length of Residence
Table 2.3-27 No. of Affected Land Lots by Length of Residence
Table 2.3-28 Project Acceptability
Table 2.3-29 No. of Affected Land Lots by Project Acceptability
Table 2.4-1 Awareness of Road Constructions
Table 2.4-2 Impact of Road to the Community
Table 2.4-3 Main Source of Economic Means
Table 2.4-4 Negative Impact of Road Constructions
Table 2.6-1 Affected Properties by Barangay
Table 2.7-1 Land Use (sq. m)
Table 2.8-1 Affected structures in the area
Table 2.9-1 Affected Area Cultivated with Crops
Table 2.9-2 Affected Trees
Table 2.11-1 BIR Zonal Values of Land
Table 2.13-1 Comparative Prices of Commercial Land by Banks

Table 2.13-2 Comparative Prices of Residential Land of Banks	 44
Table 2.14-1 Proposed Relocation sites of the Affected Municipalities	 45
Table 2.15-1 Status of Land Ownership	 45
Table 2.16-1 Criteria to satisfy for Informed Consent when land	 47
donation is pursued	
Table 3.1-1 Summary of expected impacts	 49
Table 3.1-2 Summary of expected impacts on land with cultivated crops	 50
Table 3.1-3 Summary of expected impacts on affected trees	 50
Table 3.3-1 Matrix of Laws and Guidelines as basis for Mitigating	 51
Measures to be Undertaken	
Table 3.4-1 Compensation and Entitlement Matrix	 55
Table 4.1-1 Comparison of Current Market Value and BIR Zonal Value	 59
Table 4.1-2 Estimated Market Values of Affected Land	 59
Table 4.2-1 Replacement Cost of Residential houses	 60
Table 4.2-2 Replacement Cost for Affected Utilities	 60
Table 4.3-1 Replacement Cost for crops	 61
Table 4.3-2 Replacement Cost for trees	 61
Table 5.1-1 Indicative Budget for RAP Implementation	 62
Table 5.2-1 Gaps between JICA Guidelines and Project Legal	 63
Framework/ Practice	
Table 5.5-1 Resettlement Schedule	 69
Table 5.6-1 Suggested Internal Monitoring Indicators	 72
Table 5.6-2 External Monitoring Indicators	 74

List of Annexes

Annex A Flyer

Annex B Protected Area Map

Annex C Appraisal Report

Annex D Summary of Socio Economic

Annex E Barangay Boundary Maps

Annex F Map Layouts od Sub-project 7

Annex F-1 Map Layouts of Affected Structures (with coordinates and photos)

Annex G List of PAFs for Structures/Improvements/Trees and Perennials

Annex H List of PAFs for Affected Lots

Annex J Transmittal Letters and Photographs during Courtesy Call and

Inventory

Annex K Minutes of Public Consultation including Attendance Sheets and

Photos

Annex L PAFs Individual Detailed Estimated Cost, Photos and Sketch of

Affected Properties/Assets

Annex M BIR Zonal Value and Basis of Valuation

Annex N Schedule of Prices of Construction Materials

Annex O DA/Provincial Assessors Prices of Fruit Bearing Trees

Annex P DENR Prices of Timber Trees

Annex Q Prices of Crops

EXECUTIVE SUMMARY

The Proposed 18.249-kilometer road access **Marawi City Ring Road** was one of the contemplated top priority projects of the Duterte's Administration for the improvement of road access and stimulation of long-lasting peace and order in the conflict-affected areas.

This Draft Resettlement Action Plan (RAP) is prepared for the proposed project and was guided by the World Bank's Policy on Involuntary Resettlement, particularly O. P. 4.12, World Bank's Involuntary Resettlement Sourcebook (2004), JICA Guidelines for Environmental and Social Considerations (March 2010), and Philippine Government Laws relating to the Acquisition of Right-of-Way.

The RAP was composed of five sections strategically crafted to comprehensively cover the process that includes the identification of the possible resettlement impacts of the proposed project, the determination of compensations and entitlements and the formulation of procedures that can facilitate the implementation of the project. This document also included a section on the procedures for monitoring and evaluation to check whether the compensation and entitlements have been properly determined and delivered on time and the living standards have been restored or improved.

The Project Area

The Proposed Marawi City Ring Road Project will traverse in the municipality of Marantao, Piagapo, Saguiran, and Marawi City in Lanao del Sur Province. Specifically, the alignment will pass through barangays Daanaingod, Matampay, and Palao in Marantao Municipality; Paling, Rantian and Bubo in Piagapo Municipality; Bagoingod, Lumbaca Toros, Pagalamatan, Bubong and Mipaga in Saguiran Municipality; and Banga, Cabasaran, Guimba, Dulay West, Kilala in Marawi City.

Scope of Work

In preparing the RAP the following activities were undertaken:

- Public Consultations conducted to the affected areas to inform and generate awareness and understanding as well as encourage participation of the Project affected persons to participate in the decision-making
- Inventory of Losses (IOL) through Geo-tagging and field reconnaissance to the entire affected areas
- Socio-economic Survey a house-to-house interview that will be done to profile the socio-economic status of the possible project affected persons
- Land Value Assessment the determination of the current land value based from BIR Zonal Values, Landbank of the Philippines, Current market price
- Structures Value Assessment determination of the affected structure value based on the current prices of the construction materials
- Trees and Crops Value Assessment determination of the value of the affected trees and crops based from the current market values of trees and crops as provided by the Department of Agriculture

Summary of Impacts

	Item	Total
House is	Houses Affected	10
Affected	Households/Families Affected	10
	No. of People Affected (by Losing House)	61
Land is	No. of Land Lots Affected	108
Affected	No. of Structures Affected	12*
	No. of Improvements Affected	
Electric posts Water system/Wells		5
		0
	No. of Trees Affected (by kinds of tree)	
	Fruit bearing trees	1,304
	Non-fruit bearing trees	2,244
	Plant/Cash trees	1,641
	Others	
	Cemetery	4
	School	1
	Mosque	0

Note: * 10 houses and 2 sari-sari stores

Status of Land Ownership

No. of Lots (People)						
Tyma	Definition	Lots with House			Lots	Total
Type	Definition	Lot owned	Lot not owned	Total (A)	without House (B)	(A)+(B)
Case A	Land claimant has a land titled and paying taxes	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Case B	Land claimant has a land title but not paying taxes	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Case C	Claimant has no land title but paying taxes (Tax Declaration)	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)
Case D1	Claimant within the military reservation (no title) with no Tax Declaration	0 (0)	10 (61)	10 (61)	94 (840)	104 (901)
Case D2	No land title and No Tax Declaration	0 (0)	0 (0)	0 (0)	(35)	(35)
	TOTAL	0 (0)	10 (61)	10 (61)	98 (875)	108 (936)

Note: *But in case the land to be acquired for ROW is classified as public land, concerned PAP/Ps will need to provide equity contribution for the purchase of land replacement; such equity contribution for a period of time (15-25 years). In the same manner claims related to resettlement or compensation of the agrarian reform under RA 3844, RA 6389 and RA 6657, the latter is also applicable.

Source: JICA Study Team

Summary Breakdown of Funds for Affected Properties

Description	Cost Item	Amount	Remarks
	Land	18,998,249.80	Estimated based on the current fair market value of Land
Land Acquisition	Structures	652,610.00	Estimated based the replacement cost
and Structures	Improvements	175,000.00	Estimated based the replacement cost
	Subtotal A	19,825,859.80	
Trees and Corops		1,909,650.00	Estimated based on the current market values of the Lanao del Sur Provincial Assessor's Office
Compensation	Damaged crops	903,131.70	Estimated based on the current market value of the Philippine Statistics Authority
	Subtotal for B	2,812,781.70	
External Monitoring		1,000,000.00	Estimated at PhP 1,000,000 per SP
	Subtotal for C	1,000,000.00	
Subtotal (A+B+C	C)	23,638,641.50	
Contingency	10%	2,363,864.15	
Admin Cost	5%	1,181,932.08	
GRAND TOTA	L	27,184,437.73	

Implementation Schedules

The following implementation schedule will be followed;

- First Disclosure -2^{nd} quarter of 2020
- Parcellary Survey -2^{nd} to 4^{th} quarter of 2020
- Updating of RAP —4th quarter of 2020
- Formulation of MRIC 4^{th} quarter of 2020
- Disclosure of updated RAP to APs -1^{st} quarter of 2021
- Notification of PAPs -2^{nd} quarter of 2021
- Compensation $\text{mid } 2^{nd} \text{ to mid } 3th \text{ quarter of } 2021$
- Income Restoration mid 2^{nd} to mid 3th quarter of 2021
- Detailed Design -4^{th} quarter of 2019 to 3^{rd} quarter of 2020
- ROW Acquisition and RAP 2^{nd} quarter of 2020 to 2^{nd} quarter of 2021
- Procurement of Contractor -3^{rd} quarter of 2020 to mid- 4^{th} quarter of 2021
- Construction mid 3rd quarter of 2021 to 1st quarter of 2024
- Civil Works $mid 3^{rd}$ quarter of 2021 to 1^{st} quarter of 2024

Monitoring and evaluation:

- Internal monitoring mid 3rd quarter of 2021 to 1st quarter of 2024
- External Monitoring and Evaluation mid 3rd quarter of 2021 to 1st quarter of 2024

1. INTRODUCTION

1.1 Rationale

Mindanao for decades has lagged from the rest of the country in terms of economic development. This is despite its natural advantages such as fertile land, presence of natural resources, outside of typhoon belt, and human resource potentials. However, in recent years the region has been showing faster economic growth than the rest of the country. For instance, while the country has registered an average annual growth of 5.9% in the last five years (2010-2015), Mindanao's 6.2%. Within Mindanao, the Autonomous Region in Muslim Mindanao (ARMM) remains the poorest region with poverty incidence of 55.8% in 2012. Likewise, the region's GRDP in 2015 accounts for only 0.7% of the Philippines' GDP with annual average growth in the last five years of merely 1.13% which is the smallest among the regions. Similarly, economic structure of the region reflects its position as less developed where agriculture accounts for more than half (59.1%) of the GRDP with industry accounts only for 2.7% and services accounts for 38.2%.

The road infrastructure of ARMM is less developed as well compared to other regions. While the country and Mindanao has an average road density of 0.25 and 0.17 respectively, ARMM has only 0.10. This means that for the ARMM to close the gap and reach the Mindanao average, at least 800 km of new roads should be constructed. The signing of the Comprehensive Agreement on Bangsamoro (CAB) between the government and the Moro Islamic Liberation Front (MILF) in March 2014 however is expected to provide extra push for social and economic development of ARMM. The project area is characterized by the following: (1) the project area has favorable natural conditions for agriculture – i.e. high temperature, plenty of rainfalls distributed throughout the year, dominant fertile soil and outside of the typhoon belt, (2) despite this natural advantage, poverty incidence is very high at 55.8% in 2012; (3) infrastructure supply is also limited – ARMM for instance needs 800km of new roads to close the gap with other regions in Mindanao; (4) one of the reasons for delay of development is the presence of protracted armed conflict between the government an different armed groups (particularly MILF); (5) in recent years however, efforts toward securing peace is gaining momentum. FB (Framework on the Bangsamoro) was signed in 2014; BBL (Bangsamoro Basic Law) was submitted to Congress in August; (6) for the region to recover, there's a need to complement the progress of the peace process by way of addressing the shortage of infrastructure supply in the region.

Recognizing the above, the Government of the Philippines (GOP) through the Department of Public Works and Highways (DPWH) has made a request to the Government of Japan (GOJ) to undertake feasibility study of nine (9) priority roads and two (2) bridges identified in the 2016 JICA-assisted Bangsamoro Development Plan-II. Part of the tasks is to study the possibility of utilizing Yen loan as one of Mindanao for decades has lagged from the rest of the country in terms of the possible sources of fund to implement the identified projects. This Preparatory Survey started in August 2017 and is expected to complete in May 2018.

1.2 Objectives

The objectives of this Resettlement Action Plan (RAP) are as follows:

- i) To determine the number of PAPS and properties/assets affected by the project;
- ii) To identify the extent of impacts of the project on their properties/assets and the measures to mitigate these impacts;
- iii) To determine the compensation and entitlements to PAPs for their affected properties/assets;
- iv) To determine the budget estimate for compensation and entitlements, relocation and resettlement, information dissemination, public consultation, monitoring and other activities for the RAP implementation;
- v) To provide the timetable, manner of payment and institutional arrangements for RAP implementation; and
- vi) To ensure that public participation in the implementation and monitoring of RAP.

All the above objectives will be done in accordance with the appropriate and applicable Philippine laws, policies and/or guidelines with consideration of policies and guidelines of the International Financing Institutions, particularly of World Bank and JICA's Guidelines for Environmental and Social Considerations.

1.3 Methodology

During the conduct of RAP for the project, series of activities were undertaken which involves the following:

a) Meeting with Local Officials before conducting the survey

- i. The team arranged a meeting with the LGU Officials, particularly the City/Municipal Mayor, Assessor, and Barangay Chairpersons to be traversed, before conducting the survey.
- ii. Prepared and provided invitation letters signed by the project proponent.
- During the meetings/consultations, the team explained the purpose of the survey, the activities that will be undertaken, and the data requirements. The Survey Team emphasized to the Barangay Chairpersons that cooperation of the possible PAPs is necessary to expedite the process and help attain higher accuracy in the preparation of RAP.
- iv. Cut Off date was scheduled from January 28, 2018 to January 29, 2018.

b) Data Gathering

i. Based on the proposed alignment of the Project, the team conducted an inventory of possible PAPs and all assets within the 30 meters width ROW using a handheld GPS with photo capacity.

The inventory includes:

- a. Number and names of barangays to be traversed/affected
- b. Number of structures that will probably be affected
- c. Type of land use (agricultural, residential, commercial, etc.)
- d. Most common type of structures (concrete, wood, light materials)

- e. Type of plantations/orchards (mango, banana, etc.)
- ii. Validation undertaken at DENR-ARMM to obtain the cadastral map and at the Registry of Deeds for title numbers. However, cadastral map and title numbers were not provided due to ongoing finalization of the said data.
- iii. The team proceeds to Assessors Offices of covered Municipalities to validated data through Tax Mapping Index and list of land ownership.
- iv. Those potential PAPs without titles and tax declarations were validated through actual interviews.
- v. For the classified agricultural lands, the team coordinated Network of Protected Agricultural Areas (NPAAs) to obtain plans on agricultural lands, however, they only provided boundary maps.
- vi. The team also gathered the latest applicable established market values of the Department of Agriculture (DA), Philippine Coconut Authority (PCA), Department of Environment and Natural Resources (DENR), Department of Finance (DOF), or Local Government Unit (LGU), and Government Financial Institutions (GFI) for cost estimations.

c) Profiling

- i. Due to security issues on affected areas and in availability of some PAPs during the visits/ inventory, socioeconomic profiling of PAPs was conducted on March 22, 24-25, 2018.
- ii. During the profiling, socio-economic data of the possible PAPs were gathered including their perception towards the project. Possible affected properties, lands, crops, structures and other improvements and preference for compensation, relocations sites and rehabilitation assistance were gathered were also discussed. Queries of the PAPs were also addressed by the team. Right after the interview a photograph of the household and owner was also taken.

Table 1.3-1Summary of Methodology

Main activity	Purpose	Done through	Responsible	Materials
			Person	used
	To inform and			
Public	generate awareness and understanding,	1st round of Public	Persons and assets within the scope of	Information
Consultations	encourage participation of the	Consultation	thirty (30) meters width ROW	materials
	Project affected persons to participate in the decision-making	Barangay Meetings	widin KO W	
	8	Geo-tagging		Handheld
	Identification of			GPS with
	persons and assets			photo capacity
Inventory of Losses (IOL)	that can be affected in the implementation of the project	Ground Reconnaissance	Persons and assets within the scope of thirty (30) meters	Digital camera, appraisal forms
g .	Profiling of the	House to house	width ROW	
Socio-	Socio-economic	interview		Survey form
economic Survey	status of the possible project			

Main activity	Purpose	Done through	Responsible	Materials
			Person	used
	affected persons			
Land Value Assessment	Determination of the current land value	Actual land valuation conducted by a private value appraiser	Assets within the scope of thirty (30) meters width ROW	BIR Zonal Values, Landbank of the Philippines, Current market price
Structures Value Assessment	Determination of affected structure value	Actual structure valuation conducted by an engineer	Structures within the scope of thirty (30) meters width ROW	Current prices of the construction materials
Trees and Crops value assessment	Determination of the value of the affected trees and crops	Actual reconnaissance survey	Trees and crops within the scope of thirty (30) meters width ROW	Current market value of the trees and crops with reference from the Department of Agriculture

Source: RAP Study Team

Figure 1.3-1 the process flow on lot identification while **Figure 1.3-2** presents the procedure of identification of affected people (land owners + their household members).

Figure 1.3-1 Process Flow on Lot Identification

Figure 1.3-2 Process Flow on Identification of Project Affected People

1.4 Project Description

The Marawi City Ring Road –SP7 covers 18.249-kilometer length (**Table 1.4-1**) and traverses the municipality of Marantao, Piagapo, Saguiran and Marawi City in the province of Lanao del Sur. The alignment will pass through barangays Daanaingod, Matampay, and Palao in Marantao Municipality; Paling, Rantian and Bubo in Piagapo Municipality; Bagoingod, Lumbaca Toros, Pagalamatan, Bubong and Mipaga in Saguiran Municipality; and Banga, Cabasaran, Guimba, Dulay West, Kilala in Marawi City.

(Figure 1.4-1). The road segment aims to firm up the formation of the city's road network by providing a trunk road which would expand capacity of the network that would result to improved flow of traffic. It will also help improve traffic flow and urban amenities by separating through traffic from local traffic and access to social services by providing trunk road at the edge of the built-up area. It will also guide sound urbanization of Marawi City by providing trunk road at the edge of the city which would result to efficient utilization of urban space and contribute to early recovery of Marawi City by providing temporary jobs during construction stage.

Table 1.4-1Details of Marawi City Ring Road and Road Length

Province	Municipality	Barangay	Road Length (Km)
		Daanaingud	1.1
	Marantao	Matampay	1.2
		Palao 0.6	0.6
	Piagapo	Paling	1.5
		Rantian	0.6
Lanao del Sur		Bubo	1.9
		Bagoingod	1.1
		Lumbaca Toros	0.8
	Saguiran	Pagalamatan	1.4
		Bubong	0.8
		Mipaga	1.3

Province	Municipality	Barangay	Road Length (Km)
		Banga	1.8
		Cabasaran	1.1
	Marawi	Guimba	2.0
		Dulay West	1.5
		Kilala	1.1
Total			19.8

Source: JICA Study Team

SP7 MARAWI CITY RING ROAD

LOCATION MAP

Source: JICA Study Team

Figure 1.4-1Marawi City Ring Road

Based on DPWH classification, the project is a secondary road for rural areas. The typical road cross section for the Marawi City Ring Road has the following description:

- 1.5% of cross-fall for pavement;
- 3% of cross-fall for shoulder;
- a carriage width of 3.35m;
- a shoulder width of 2.5m;
- a right of way of 30m; and
- a maximum super elevation of 6%.

Source: JICA Study Team

Figure 1.4-2Typical Cross Sections of Road with Vertical Grade Less than 4%

Source: JICA Study Team

Figure 1.4-3Typical Cross Sections of Road with Vertical Grade More than 4%

1.5 Right-of-Way Limits

The implementation of the project is expected to cause physical and economic displacement within the 30m (15 meters from each side of the center line) width Road Right-of-Way (RROW), which is in accordance with the updated DPWH Design Guidelines, Criteria and Standards (DGCS, 2015 Edition). The project could potentially cause various impacts, ranging from the Involuntary Impact of the Project, Permanent loss of land along the 30m RROW, Permanent damages to structures, crops and trees; Temporary loss or disruption of land use and from work sites.

2. FIELD WORK AND DATA COLLECTION

2.1 Field work undertaken

The following fieldworks were undertaken:

Table 2.1-1Method of Data Collection

No.	Type of Work	Method
1	Identification of affected	By field reconnaissance
	houses	
2	Identification of land lots affected	 Collection of cadastral map was not successful. It was not provided by the DENR due to the on-going updating of cadastral map Land lot was identified by interviewing barangay captains and barangay residents
3	Status of land ownership	By interviewing Municipal Assessor's Office
4	Identification of trees, crops, and others	By field reconnaissance
5	Identification of improvement	By field reconnaissance
6	Land values	 Data on BIR Zonal Value was collected from Municipal Assessor's Office Evaluated by Independent Property Assessor

Source: RAP Survey Team

2.2 Public Consultation Meetings

In order to ensure public participation and involvement in accordance to the best practices of involuntary resettlement, stakeholder consultation/public consultation meetings were conducted. These activities aimed to inform and generate awareness and understanding as well as to consult and encourage the participation of PAPs in the decision-making that may have significant impact on their lives. These activities served as avenues for the PAPs to express their concerns, issues, ideas and recommendation on the proposed project.

The affected LGUs, including municipalities and barangays, were informed on the date and venue of the public consultation meetings through a letter from the JICA Study Team. Following the protocol of the local process, a letter of invitation for public consultation meetings was handed down to the office of the Mayor for proper dissemination of information to the barangay level (refer **Table 2.2.2**).

The RAP team conducted a consultation meeting with Project-Affected-Persons in Marawi City Ring Road (SP7) with the Barangay Officials and Project Affected Persons (PAPs). An invitation letter was sent through an email addressed to the Municipal Mayor stipulating the activities to be conducted and one of which is the consultation meeting with PAP's and socioeconomic profiling right after the consultation.

The PAPs raised major issues in the implementation of the project which includes: a) compensation – the PAPs inquired about the inclusion of improvements in the affected areas like planted crops, and payment guarantees for land, structures, improvements, trees and crops, (ii) lot ownerships which required complete documents and titles, and (iii) appropriate notice and provision of adequate time for compensation, (iv) process of compensation and other assistance and (v) and mode of government in acquiring properties (refer **Table 2.2.4**). The

RAP Team was aware to the presence of Military Reserved Area and some of the land lots might be inside the said reserved area hence it was emphasis that those land occupied by the residents but inside the Military reserved will not be compensated by the DPWH. However it was judged not wise to identify and tell to the public which lots are inside the Military Reserved Areas since this would create unnecessary tension. This people are claiming that their ancestors came first before some portion of the city was declared as military reserved in 1953.

Table 2.2-1Public Consultation Meetings conducted

A ativity	Ohioativo	Vonus	Date	Dauticinanta		o. of cipants
Activity	Objective	Venue	Date	Participants	Male	Female
1st Round Meeting	Provide information to the possible Affected households regarding the: • project background • scope • objectives • benefits	Marantao Municipal Conference Room	Jan. 17, 2018	LGU, DPWH, Project affected persons, Barangay Officials, MSU Marawi, Iligan City LGU	57	31
	 update basic resettlement policies (Philippines and JICA), Cut-off-date and announcement of 	Piagapo ABC Hall	Jan. 16, 2018	LGU, DPWH, Project affected persons and Barangay Officials	40	21
	succeeding resettlement activities such as conduct of perception, census, socioeconomic survey and inventory of losses.	Saguiran Session Hall	Jan. 15, 2018	LGU, DPWH, Project affected persons and Barangay Officials	60	25
	inventory of rosses.	Marawi City Session Hall	Jan. 15, 2018	LGU, DPWH, NDU Cotabato, Project affected persons and Barangay Officials	53	19

Table 2.2-2Summary of Main Opinions and Concerns raised during the First Public Consultation

	Major opinions/concerns	Reflections/countermeasures
i.	Marantao Municipality	
	Compensation on affected land without land	Request for a barangay certification to be certified by the
	titles	Mayor to be used as basis in applying for a tax
		declaration in the Municipal's Assessor's Office.
		In addition, only 30% of the lands in Lanao del Sur have tax declaration. This will be an opportunity for them to secure records in their municipality. The land owners were encouraged to apply for tax declaration.
		The affected owner will be assisted by the LGU in acquiring the land titles.
	Consideration of the existing provincial road	The recommendation was well noted and will be included in the report.
	Compensation for land	The highest prevailing market value will be considered in computing for the land compensation.
ii.	Piagapo Municipality	
	Hiring of locals during construction	Locals will be given first priority in the project; as long

	Major opinions/concerns	Reflections/countermeasures
		as it will fit their skills and will pass the minimum age
		requirement. (Based on DPWH Department Order No.
		130, Series of 2016 states that: The mandatory
		minimum percentage of 50% of the unskilled labor
		requirement and minimum of 30% skilled labor shall be
		recruited and be equally accessible to both men and
		women)
		All residents will benefit from the project
iii.	Saguiran Municipality	
	Establishment affected by the road alignment like NPC compound near Somrorang	The inventory team will check if it will be affected
	Inaccuracy in the barangay boundaries	The concern will be validated.
	ygy	
		All barangays near the road alignment even not
		traversed will still benefit because they can still use the
		road to transport products easily from farm to market.
	Payment for lot without land title	Data from different government agencies will be
		gathered and the prevailing market value will be
		considered.
	Unpaid land claims by previous road projects	The results will be submitted to the DPWH National and
		they will be the one to validate the results
	Schedule of payments	The compensation will start before the start of the civil
		works
		T. DDWIII 1 1 1 1
		It is DPWH who is the proponent of the project and the
		expenses for implementation will be loaned from JICA.
		If problems will arise the PAPs were advised to file complaints to the Mayor's office being part of the
		steering committee.
	Assistance to land surveys of the affected lots	Framework will be based on PD29 - since birth or more
	without land title	than 30 years of residences and will be certified by
	williout failu title	barangay officials thru barangay resolutions.
		ourunguj orrioruns un u ourunguj resorunons.
		Cadastral maps from DENR can also be used in
		validating the results of the inventory since land surveys
		is not part of the TOR.
iv.	Marawi City	
1	Missing barangays	There will be ocular and field work to determine the
		affected land, properties and barangays.
1	Coordination with the MPDC before the	Barangays will still be validated. Data from different
1	conduct of scoping	agencies will be used to validate the data. The team
		will coordinate with the affected barangays and ask for
		assistance from the barangay officials during the
		inventory.

Table 2.2-3 Barangay Consultations Conducted

Activity	Objective	Venue	Date	Participants	No. of participants	
Activity	Objective	venue	Date	1 at ticipants	PAPs	Non PAPs
2 nd Round Meeting	• To elicit further opinions from PAPs themselves about the project	Guimba & Kilala Brgy. Hall	Mar 22, 2018	Barangay Officials and PAPs	12	7

Provide information to the possible Affected households regarding the:	To obtain the basic socioeconomic data from PAP's and to allow them to express their ideas, apprehensions, concerns and objections.	Bubong, Mipaga, Pagalamatan & Lumbaca Brgy. Hall	Mar 23, 2018	Barangay Officials and PAPs	14	8
Proposed Projects		Bubo Brgy. Hall	Mar 24, 2018	Barangay Officials and PAPs	12	5
Activity	Objective	Venue	Date	Participants	No. particij PAPs	
		Matampay & Daanaingud Brgy. Hall	Mar 25, 2018	Barangay Officials and PAPs	9	2

Table 2.2-4 Summary of Main Opinions and Concerns raised during Barangay Consultations

Table 2.2-4 Summary of Main Opinions and Concerns raised during Barangay Consultations					
Major opinions/concerns	Reflections/countermeasures				
i. Marawi City					
PAPs without land claimants without any valid proof of ownership.	 The DPWH will discuss this matter in the second public consultation as to how PAPs will receive the compensation 				
Process of compensation.	 The DPWH will disclose the process of compensation after the detailed engineering and it will be discussed in the next public consultation Section 4 of the R.A 10752 clearly states that the modes of acquiring real property are: (i) donation, (ii) negotiated sale, and (iii) expropriation. Property valuation is market-based and undertaken using Government Financial Institutions (GFIs) or Independent Property Appraisers which help promotes unbiased property valuation. The assumption by the IA of the capital gains tax also provides supplementary incentive to the lot owners to negotiate with government. All these things will be further discussed by DPWH representatives and consultant in the second public consultation. 				
Valid proof of ownership for land and mode of payment.	PAP with Transfer/ Certificate of Title or tax Declaration (Tax declaration legalized to full title). The following topics are also discussed to them.				
	 Holders of free or homesteads patens and Holders of Certificates of Land Ownership (CLOA) under CA 141. Public Lands act will be compensated on land improvements only. Public Lands Act will be granted under Comprehensive Agrarian Reform Act shall be compensated for the land at Zonal value. If granted under Voluntary Offer to sell by the Landowner. CLOA issued under CA 141 shall be subject to the provisions of Section 112 of 				

Major opinions/concerns	Reflections/countermeasures
	Public Lands Act shall receive compensation for damaged crops at market value at the time of taking.
ii. Saguiaran Municipality	
Acceptable proof of ownership.	PAP with Transfer/ Certificate of Title or tax Declaration (Tax declaration legalized to full title).
	The following topics are also discussed to them:
	 Holders of free or homesteads patens and Holders of Certificates of Land Ownership (CLOA) under CA 141. Public Lands act will be compensated on land improvements only. Public Lands Act will be granted under Comprehensive Agrarian Reform Act shall be compensated for the land at Zonal value. If granted under Voluntary Offer to sell by the Landowner. CLOA issued under CA 141 shall be subject to the provisions of Section 112 of Public Lands Act shall receive compensation for damaged crops at market value at the time of taking.
iii. Piagapo Municipality	
Concerns on PAPs without valid proof of ownership.	 There are several forms of land ownership as provided by our existing laws such as with Orginal/Transfer Cert. of Title (TCT) or Tax Declaration(TD) Holders of free or homesteads patens and Holders of Certificates of Land Ownership (CLOA) under CA 141. Public Lands act will be compensated on land improvements only. Public Lands Act will be granted under Comprehensive Agrarian Reform Act shall be compensated for the land at Zonal value. or Predecessors-in-interest have been in open, continuous, exclusive and notorious possession and occupation of alienable and disposable lands of the public domain under a bona fide claim of ownership since June 12, 1945, or earlier, or by virtue of inheritance Provided by P.D 1529 This will be further discussed in the next public.
	This will be further discussed in the next public consultation with DPWH. Pear Officials for those PAPs who were not able to attend during the consultation of the consultation of the property of the consultation of the c

^{*}Interview was administered by the help of Barangay Officials for those PAPs who were not able to attend during the consultation meeting.

2.3 Socio-Economic Profile of the Project-affected Persons

Based on the conducted socio-economic survey, a total of ten (10) affected household heads (AHHs) and one-hundred eight (108) affected land lot owners were interviewed as shown in Table 2.3-1.

Table 2.3-1Summary of Potential Number Affected Structures and Land Lots

Loss category	Marantao	Piagapo	Saguiran	Marawi	Total
Affected House Heads	0	1	5	4	10

Affected Structures *	0	1	7	4	12
Affected Land Lot Owners	9	32	40	27	108

Note:

A total of 364,953.80 sq. m of land with crops and trees will be affected by the alignment as summarized in **Table 2.3-2 and Table 2.3-3**. Majority of the cultivated crops that will be affected are corn and cassava.

Table 2.3-2 Summary of Affected Land and Types of Cultivated Crops

Loss category	Unit	Marantao	Piagapo	Saguiran	Marawi	Total			
Affected agricultural lands with corn	m ²	42,000	65,400	29,100	23,850	160,350			
Affected agricultural lands with cassava	m ²		3,600	19,200	5,400	28,200			
Total affected land area (sq. m.)	m^2	43,405.56	69,652.65	103,671.31	148,224.28	364,953.80			

Source: RAP Survey Team

Table 2.3-3 Summary of Affected Trees

I are and a com-		Total			
Loss category	Marantao	Piagapo	Saguiran	Marawi	Total
Affected Fruit bearing trees	70	100	1,008	126	1,304
Affected trees (Timber / non-fruit bearing)	11	138	1,029	1,066	2,244
Plant/Cash Trees		61	1,501	71	1,633

2.3.1 Household Size

Majority or 6 (60%) of the AHHs' size ranges from 6-10 members followed by 11-above (30%) members while only 2 (20%) HHs' have 1-5 members.

Table 2.3-4 No. of Affected Household Heads by Household Size

Homaskald	Affected House						
Household Size	Marantan Piaga		Saguiaran	Marawi	T	otal	
Size					No.	%	
1-5	0	1	1	1	3	30	
6-10	0	0	4	2	6	60	
11-above	0	0	0	1	1	20	
Total	0	1	5	4	10	100	

Source: RAP Survey Team

Majority or 45.11% of the affected land lot owners' household size ranges from 11-above members, while 29.32% have 6-10 members. The remaining percentage (25.57%) have household size of 1-5 members.

Table 2.3-5 No. of Affected Land Lots by Household Size

	Affected Lots							
Household	3.5	n:	Saguiaran	Marawi	Total			
Size	Marantao	Piagapo			No.	%		
1-5	2	5	13	8	28	25.57		
6-10	2	11	7	12	32	29.32		
11-above	5	16	20	8	49	45.11		
Total	9	32	40	27	108	100		

Source: RAP Survey Team

^{*} There are 10 residential houses and 2 sari-sari stores

2.3.2 Household Structure

The common family structure that can be observed along the Marawi Ring Road Alignment was composed of nuclear structure (70%), a common Filipino family structure, which was made up of the parents and their children.

Table 2.3-6 No. of Affected Household Heads by Household Structures

	Affected House							
Household	3.5	D!	g .	Marawi	Total			
Structure	Marantao	ao Piagapo Saguiaran	Saguiaran		No.	%		
Single	0	0	0	0	0	0		
Nuclear	0	1	3	3	7	70		
Extended	0	0	2	1	3	30		
Joint	0	0	0	0	0	0		
Total	0	1	5	4	10	100		

Source: RAP Survey Team

In terms of family structure of the affected land lot owners, majority have household structure type of extended with 56.48% while 37.96% have a nuclear in which relatives are also leaving together with the parents and children. The remaining 5.55% are joint household structure.

Table 2.3-7 No. of Affected Land Lots by Household Structures

	Affected Lots							
Household Structure	3.5	D:	Saguiaran	Marawi	Total			
	Marantao	ao Piagapo			No.	%		
Single	0	0	0	0	0	0.00		
Nuclear	1	14	7	19	41	37.96		
Extended	8	16	29	8	61	56.48		
Joint	0	2	4	0	6	5.56		
Total	9	32	40	27	108	100		

Source: RAP Survey Team

2.3.3 Gender Distribution

In terms of gender distribution, majority of PAPs with affected houses and land lots are headed by male. Likewise, on the affected land lots, out of 108 AHHs, 29 (27.20%) are headed by male as well.

Table 2.3-8 No of Affected Household Heads by Gender

Gender		Affected Household Head						
	Marantao	Piagapo	Saguiaran	Marawi	Total No.	%		
Male	0	0	3	3	6	60		
Female	0	1	2	1	4	40		
Total	0	1	5	4	10	100		

Source: RAP Survey Team

Table 2.3-9 No of Affected Lands Lots Owners by Gender

Gender	Marantao	Piagapo	Saguiaran	Marawi	Total No.	%
Male	5	21	34	18	78	72.22
Female	4	11	6	9	30	27.78
Total	9	32	40	27	108	100.00

2.3.4 Civil Status

The civil status of all AHHs is married (Table 2.3-10).

Table 2.3-10 No of Affected Household by Civil Status

	Affected households							
Civil status	Marantao	Diagona	Cognionan	Marawi	To	tal		
	Marantao	Piagapo	Piagapo Saguiaran		No.	%		
Single	0	0	0	0	0	0		
Married	0	1	5	4	10	100		
Widowed	0	0	0	0	0	0		
Live-in	0	0	0	0	0	0		
Single	0	0	0	0	0	0		
parents	Ŭ		Ŭ	Ŭ	Ů	Ů		
No Response	0	0	0	0	0	0		
Total	0	1	5	4	10	100		

Source: RAP Survey Team

On the other hand, majority of the land lot owner's civil status are married (99.07%) and one (0.93%) is widowed as shown in **Table 2.3-11**.

Table 2.3-11 No of Lands/Lots by Civil Status

Table 2.3-11 No of Lands/Lots by Olvin Status								
Civil status of	Affected Land / Lots							
affected land lots	Marantao	D:	Saguiaran	Marawi	Total			
owner		Piagapo			No.	%		
Single	0	0	0	0	0	0.00		
Married	8	32	40	27	107	99.07		
Widowed	1	0	0	0	1	0.93		
Live-in	0	0	0	0	0	0.00		
Single parents	0	0	0	0	0	0.00		
No Response	0	0	0	0	0	0.00		
Total	9	32	40	27	108	100		

Source: RAP Survey Team

2.3.5 Age Distribution

Three (30%) of the AHHs' age ranges from 55-59 years old followed by 50-54 years old (20%), 25-29 years old (20%), and 40-44 years old (10%), while only 1 (AHH with age ranges 35-39 years old (20%).

Table 2.3-12 No of Affected Households by Age

			Affected Ho	uses		
Age	Marantao	Piagapo	Saguiaran	Marawi	To	otal
	Wiai aiita0	1 lagapo	Saguiai an	Marawi	No.	%
15-19	0	0	0	0	0	0
20-24	0	0	0	0	0	0
25-29	0	0	2	0	2	20
30-34	0	0	0	0	0	0
35-39	0	0	0	1	1	10
40-44	0	1	1	0	2	20
45-49	0	0	0	0	0	0
50-54	0	0	2	0	2	20
55-59	0	0	0	3	3	30
60-64	0	0	0	0	0	0
65-69	0	0	0	0	0	0
70-74	0	0	0	0	0	0
75-79	0	0	0	0	0	0
80+	0	0	0	0	0	0
No response	0	0	0	0	0	0
Total	0	1	5	4	10	100

Majority or 21.83% of the affected land lot owners age ranges 55-59 years old followed by 45-49 years old (13.62%). This indicates that most of the land lots owners have no land ownership due to the old titling of practiced.

Table 2.3-13 No of Affected Land Lots Owners by Age

			Affected le	ots		
Age	Marantao	Diagona	Cognionon	Marawi	To	tal
	Marantao	Piagapo	Saguiaran	Marawi	No.	%
15-19	0	0	0	0	0	0.00
20-24	0	0	6	0	6	5.56
25-29	0	0	6	0	6	5.56
30-34	1	0	6	0	7	6.48
35-39	1	2	0	4	7	6.48
40-44	1	5	6	0	12	11.11
45-49	1	2	11	0	14	12.96
50-54	1	9	0	0	10	9.26
55-59	1	9	6	8	24	22.22
60-64	1	2	0	11	14	12.96
65-69	1	2	0	0	3	2.78
70-74	0	0	0	4	4	3.70
75-79	1	0	0	0	1	0.93
80+	0	0	0	0	0	0.00
No response	0	0	0	0	0	0.00
Total	9	32	40	27	108	100

Source: RAP Survey Team

2.3.6 Religious Affiliation

All of the affected HHs' are Islam as shown in Table 2.3-14.

Table 2.3-14 No. of Affected Household Heads by Religion

	Affected House							
Religion	Marantao	Piagapo	Saguiaran	Marawi	Total			
	Marantao Piaga	riagapo	Saguiaran	Marawi	No.	%		
Roman Catholic	0	0	0	0	0	0		
Iglesiani Cristo	0	0	0	0	0	0		
Baptist	0	0	0	0	0	0		
Born Again Christian	0	0	0	0	0	0		
Islam	0	1	5	4	10	100		
Others	0	0	0	0	0	0		
No Response	0	0	0	0	0	0		
Total	0	1	5	4	10	100		

Source: RAP Survey Team

All of the affected HHs' are Islam, shown in Table 2.3-15.

Table 2.3-15 No. of Affected Land Lots Owner by Religion

	Affected lots							
Religion	Marantao	Piagapo	Saguiaran	Marawi	Total			
		1 lagapo	Dagularan	Marawi	No.	%		
Roman Catholic	0	0	0	0	0	0		
Iglesiani Cristo	0	0	0	0	0	0		
Baptist	0	0	0	0	0	0		
Born Again Christian	0	0	0	0	0	0		
Islam	9	32	40	27	108	100		
Others	0	0	0	0	0	0		
No Response	0	0	0	0	0	0		
Total	9	32	40	27	108	100		

Source: RAP Survey Team

2.3.7 Educational Attainment

Majority of the affected HHs' are both high school graduate and elementary graduate followed by elementary graduate and certificate of courses. While only 1 (10%) affected HH are high school undergraduate, college undergraduate and graduate and no response.

Table 2.3-16 No. of Affected Household Heads by Educational Attainment

Educational		Affected House							
Attainment of AHHs		70	a •		To	tal			
	Marantao	Piagapo	Saguiaran	Marawi	No.	%			
No formal education	0	0	0	0	0	0			
Pre-school	0	0	0	0	0	0			
Elem. Grad	0	1	1	1	3	30			
HS Under grad	0	0	1	0	1	10			
HS grad	0	0	2	1	3	30			

Vocational/Technical	0	0	0	0	0	0
Certificate Courses	0	0	0	0	0	0
College Under grad	0	0	1	0	1	10
College grad	0	0	0	1	1	10
No response	0	0	0	1	1	10
Total	0	1	5	4	10	100

Majority or 32 of the affected HHs' have attained college (29.74%) followed by high school (25.44%) and Elementary (26.37%).

Table 2.3-17 No. of Affected Land Lots by Educational Attainment

Educational			Affected l	lots			
Attainment of Land	3.5	D.	g .	3.5	Total		
Lots Owners	Marantao	antao Piagapo Saguiaran	Saguiaran	Marawi	No.	%	
No formal education	0	0	0	0	0	0	
Pre-school	0	0	0	0	0	0	
Elem. Grad	3	7	10	8	28	26.93	
HS Under grad	0	2	0	0	2	1.85	
HS grad	2	6	11	8	27	25.00	
Vocational/Technical	0	5	0	0	5	4.63	
Certificate Courses	0	0	0	0	0	0	
College Under grad	1	5	4	0	10	9.26	
College grad	3	7	15	7	32	29.63	
No response	0	0	0	4	4	3.70	
Total	9	32	40	27	108	100	

Source: RAP Survey Team

2.3.8 Ethno-Linguistic Profile

In terms of the ethno-linguistic profile of the affected household heads and land lot owners, all of the affected households are Maranao, as shown in **Table 2.3-18**.

Table 2.3-18 No. of Affected Household Heads by Ethno-Linguistic

			Affected Ho	ouse		
Ethno-Linguistic					Т	otal
Affiliation	Marantao	Piagapo	Saguiaran	Marawi	No.	%
Maranao	0	1	5	4	10	100
Iranun	0	0	0	0	0	0
Maguindanao	0	0	0	0	0	0
Ilocano	0	0	0	0	0	0
Cebuano	0	0	0	0	0	0
Illonggo	0	0	0	0	0	0
Teduray	0	0	0	0	0	0
Lambangian	0	0	0	0	0	0
Dulangan Manobo	0	0	0	0	0	0
Higaonon	0	0	0	0	0	0
IP	0	0	0	0	0	0
Others	0	0	0	0	0	0
Total	0	1	5	4	10	100

Source: RAP Survey Team

Table 2.3-19 No. of Affected Land Lots Heads by Ethno-Linguistic

		Af	fected Land L	ots Owners		
Ethno-Linguistic					То	tal
Affiliation	Marantao	Piagapo	Saguiaran	Marawi	No.	%
Maranao	9	32	40	27	108	100
Iranun	0	0	0	0	0	0
Maguindanaon	0	0	0	0	0	0
Ilocano	0	0	0	0	0	0
Cebuano	0	0	0	0	0	0
Illonggo	0	0	0	0	0	0
Teduray	0	0	0	0	0	0
Lambangian	0	0	0	0	0	0
Dulangan Manobo	0	0	0	0	0	0
Higaonon	0	0	0	0	0	0
IP	0	0	0	0	0	0
Others	0	0	0	0	0	0
Total	9	32	40	27	108	100

Source: RAP Survey Team

2.3.9 Occupation

Majority or 6(60%) of the affected HHs' were engaged in farming while the remaining 4 (40%) were engaged in other work.

Table 2.3-20 No. of Affected Household Heads by Occupation

		Affected House								
Occupation	Manantaa	Diagona	Caguianan	Manayyi City	Т	otal				
	Marantao	Piagapo	Saguiaran	Marawi City	No.	%				
Farmer	0	1	2	1	4	40				
Fisherman	0	0	0	0	0	0				
Businessman	0	0	0	0	0	0				
Govt. Employee	0	0	0	0	0	0				
Driver	0	0	0	0	0	0				
Teacher	0	0	0	0	0	0				
Daycare Staff	0	0	0	0	0	0				
Brgy. Official	0	0	0	0	0	0				
Others	0	0	3	3	6	60				
Total	0	1	5	4	10	100				

Source: RAP Survey Team

Aside from farming, almost half (51) of the affected land lot owners were engaged small enterprises while the remaining half engaged in fishing, business, driving, teaching, and other works.

Table 2.3-21 No. of Affected Land Lots Heads by Occupation

Occupation	Affected Land Lots Heads					
	Marantao Piagapo				Total	
		Saguiaran	Marawi	No.	%	

	Affected Lan	d Lots Heads	S			
Occupation					Total	
	Marantao	Piagapo	Saguiaran	Marawi	No.	%
Farmer	1	20	3	0	24	22.22
Fisherman	0	0	0	0	0	0.00
Businessman	1	0	20	0	21	19.44
Govt. Employee	1	0	3	0	4	3.70
Driver	0	0	0	0	0	0.00
Teacher	0	2	0	0	2	1.85
Daycare Staff	0	0	0	0	0	0.00
Brgy. Official	1	0	0	4	5	4.63
*Others	5	10	14	23	52	48.15
Total	9	32	40	27	108	100

Note: *Other occupation like engaged in small enterprises

2.3.10 Family Income

Majority or 6 (60%) of the affected HHs' declared an estimated family income from 80,000 to 90,000. Income bracket of ranges from Php10,000 were 4 (40%), shown in **Table 2.3-22.**

Table 2.3-22 No. of Affected Household Heads by Monthy Income Bracket

			Affected Hous	e		
Monthly Income			a .		Γ	'otal
Bracket (Php)	Marantao	Piagapo	Saguiaran	Marawi	No.	%
10,000 and Below	0	1	2	1	4	40
10,001 to 20,000	0	0	0	0	0	0
20,001 to 30,000	0	0	0	0	0	0
30,001 to 40,000	0	0	0	0	0	0
40,001 to 50,000	0	0	0	0	0	0
50,001 to 60,000	0	0	0	0	0	0
60,001 to 70,000	0	0	0	0	0	0
70,001 to 80,000	0	0	0	0	0	0
80,001 to 90,000	0	0	3	3	6	60
90,001 to 100,000	0	0	0	0	0	0
100,001 to 200,000	0	0	0	0	0	0
200,001 and above	0	0	0	0	0	0
No Response	0	0	0	0	0	0
Total	0	1	5	4	10	100

Source: RAP Survey Team

Majority or 61 of the affected land lot owners have an estimated family income ranges Php 10,001 and below.

Table 2.3-23 No. of Affected Land Lots by Income Bracket

	Affected Land Lots							
Income Bracket (Php)	3.5	-D.	Camianan		Total			
` •	Marantao	Piagapo	Saguiaran	Marawi	No.	%		
10,000 and Below	5	29	9	18	61	56.48		
10,001 to 20,000	1	3	0	5	9	8.33		
20,001 to 30,000	3	0	4	5	12	11.11		
30,001 to 40,000	0	0	18	0	18	16.67		
40,001 to 50,000	0	0	4	0	4	3.70		

			Affected Land	Lots		
Income Bracket (Php)	3.5	D.	g .	3.6	Total	
` •	Marantao	Piagapo	Saguiaran	Marawi	No.	%
50,001 to 60,000	0	0	0	0	0	0
60,001 to 70,000	0	0	0	0	0	0
70,001 to 80,000	0	0	0	0	0	0
80,001 to 90,000	0	0	0	0	0	0
90,001 to 100,000	0	0	4	0	4	3.70
100,001 to 200,000	0	0	0	0	0	0
200,001 and above	0	0	0	0	0	0
No Response	0	0	0	0	0	0
Total	9	32	40	27	108	100

2.3.11 Willingness to relocate

In instances that there is a need to relocate the affected HHs, 100% of the households expressed their willingness to be displaced/relocated for this project.

Table 2.3-24 Willingness to Relocate

	Affected House						
Willingness to Relocate	Marantao Piagapo	70.0	g .	3.7	Total		
		Saguiaran	Marawi	No.	%		
Yes	0	1	5	4	10	100	
No, but will consider	0	0	10	0	10	0	
No	0	0	0	0	0	0	
Don't know	0	0	0	0	0	0	
No Response	0	0	0	0	0	0	
Total	0	1	5	4	10	100	

Source: RAP Survey Team

2.3.12 Site Preference for Relocation

Preference of affected households for site relocation is shown in Table **2.3-25.**Majority or 70% percent of affected households expressed their willingness to be relocated in the same lot areas which were not affected by the alignment.

Table 2.3-25 Site Preference for Relocation

	Affected House					
Site Preference	3.5		a .		Total	
	Marantao Piagapo	Saguiaran	Marawi	No.	%	
Same Lot	0	1	4	2	7	70
Same Barangay	0	0	0	1	1	10
Other Barangay	0	0	0	1	1	10
Other Municipality	0	0	0	0	0	0
Relocation Site	0	0	1	0	1	10
Other Site	0	0	0	0	0	0
No Response	0	0	0	0	0	0
Total	0	1	5	4	10	100

Source: RAP Survey Team

2.3.13 Length of Residence

It is observed that most of the affected HHs' were staying in the area for 1-5 years while the affected land lot owner's majority have been living in the area since birth, as shown in Table 2.3-26 and Table 2.3-27 respectively.

Table 2.3-26 No. of Affected Household Heads by Length of Residence

	Affected House					
Length of Residence of		Piagapo	Saguiaran	Marawi	Total	
Sample AH heads	Marantao				No.	%
Less than 1 year	0	0	0	0	0	0
1 - 5 years	0	1	5	4	10	100
6 - 10 years	0	0	0	0	0	0
Since birth	0	0	0	0	0	0
No response	0	0	0	0	0	0
Total	0	1	5	4	10	100

Source: RAP Survey Team

Table 2.3-27 No. of Affected Land Lots by Length of Residence

	Affected Land Lots						
Length of Residence of	3.6	Piagapo	Saguiaran	Marawi	Total		
Sample AH heads	Marantao				No.	%	
Less than 1 year	0	0	0	0	0	0	
1 - 5 years	0	0	0	0	0	0	
6 - 10 years	0	0	0	0	0	0	
Since birth	9	32	33	27	101	93.52	
No response	0	0	7	0	7	6.48	
Total	9	32	40	27	108	100	

Source: RAP Survey Team

2.3.14 Project Acceptability

In terms of project acceptability, one-hundred percent (100%) of the affected houses did not give their response; peoples from the proposed affected area were still not decided because of the armed conflict that happened in Marawi.

Table 2.3-28 Project Acceptability

	Affected House					
Project Acceptability	3.5		~ .		Total	
	Marantao Piagapo	Saguiaran	Marawi	No.	%	
Yes	0	0	0	0	0	0
No	0	0	0	0	0	0
Don't know	0	0	0	0	0	0
No response	0	1	5	4	10	100
Total	0	1	5	4	10	100

Source: RAP Survey Team

Consequently, 90.74% of the affected land owners were in favor of the proposed project. They said that the project can help them in their rehabilitation from the Marawi siege.

Table 2.3-29 No. of Affected Land Lots by Project Acceptability

	Affected Land Lots					
Project Acceptability	3.5	Piagapo	Saguiaran	Marawi	Total	
	Marantao				No.	%
Yes	9	32	30	27	98	90.74
No	0	0	10	0	10	9.26
Don't know	0	0	0	0	0	0
No response	0	0	0	0	0	0
Total	9	32	40	27	108	100

2.4 Focus Group Discussions among Women and Youth

In order to ensure public involvement, through the process of resettlement planning, Notre Dame University (NDU) conducted the focus group discussions (FGDs) for the vulnerable groups or persons, such as women and youth.

The date and venue of the FGD meetings was informed to the affected LGUs such as municipalities and barangays by the official request letter from NDU. In order to gather and reflect public opinions of the affected PAFs.

2.4.1 Awareness of the Project

Data in **Table 2.4-1** clearly says that awareness of the project is evident among the household heads, especially to those coming from Saguiaran municipality. Only one of the women – participants was aware of the project; while most of the youth were unaware of the project as most of the women do.

Table 2.4-1 Awareness of Road Constructions

		Awareness on Road Construction				
Mun	Barangay	Women	Youth			
Marantao	Bacong	Not Aware	Not Aware			
	Daanaingud	Not Aware	Not Aware			
	Matampay	Not Aware	Not Aware			
	Palao	Aware	Not Aware			
Piagapo	Bobo	Not Aware	Not Aware			
	Ilian Poblacion	Not Aware	Not Aware			
	Paling	Not Aware	Not Aware			
	Rantian	Not Aware	Not Aware			
Saguiaran	Alinun	Not Aware	Not Aware			
	Bagoinged	Not Aware	Not Aware			
	Bubong	Not Aware	Aware			
	Linao	Not Aware	Aware			
	Lumbacaturos	Not Aware	Aware			
	Lumbayanague	Not Aware	Not Aware			
	Mipaga	Not Aware	Aware			
	Pagalamatan	Not Aware	Aware			
	Pamacutan	Not Aware	Not Aware			
Marawi	Banga	Not Aware	Not Aware			
	Boganga	Not aware	Not Aware			

Dulay West	Not aware	Not Aware
Guimba	Not Aware	Not Aware
Kilala	Not aware	Not Aware
Pantaon	Not aware	Not Aware
Papandayan	Not Aware	Not Aware
Rorogagus	Not Aware	Not Aware

Source: Social Survey of NDU

2.4.2 Impact of Poor Road

Displeasures due to the lack of roads and the poor condition of the existing roads are presented in **Table 2.4-2**. Most of their distressful accounts are socio – economic in nature.

Accordingly, school age children are adversely affected by poor road conditions. Given the natural rainy weather, roads are terribly muddy and slippery, making it hazardous for motorized and non-motorized vehicles to pass through. In fact, the roads are impassable after a heavy rain, said the participants. Children who walk on foot through the roads get dirty with mud as they reach the school. Burdened by this condition, some children are discouraged to go out and were thus often absent from school.

The participants were unanimous in saying that poor roads impede immediate access to health services. Whenever there are emergencies especially pregnant women who are to deliver their babies, they find it difficult to take them and other ill persons to the hospital for the appropriate medical attention. There were also instance when patients have died along the way due to grave delay in transport because the roads were hardly if not at all passable.

Farmers also attested to be encountering problems in transporting their harvests to the market location due to delays in travel and the high cost of fare. Fishermen likewise have the same share of difficulty as they deliver their daily catch to the market. Due the poor road, lesser motor vehicles contract services to and for the barangays, and when they do, the cost of fare is very high. Regular transportation charges for people and products are likewise very costly borne by poor road access.

Women – participants articulated certain difficulties in doing household chores like fetching water and doing the laundry because water sources are far from their residences. The long walk to the water source, manually carrying the load of laundry and/or water containers, is harder due to rough roads which are very slippery and muddy when it rains; and it rains frequently in Marawi. A lot of times, flooding and flashflood occur after a heavy downpour, particularly causing damage to low lying barangays. The lack of road is coupled with the lack of a proper drainage system.

Economic opportunities are dampened by lack of roads and poor condition of the existing roads, said the participants. To them, minimal economic activity and low income opportunities are a result of poor road access. According to the participants, government services can hardly reach their barangays because of inaccessibility.

Table 2.4-2 Impact of Road to the Community

	Table 2.4-2 Impact of Road to the Community					
Mun	Barangay		ad to Community			
M		Women	Youth			
Marantao	Bacong	 Trucks and motors cannot reach the barangay It's difficult to transport our products going to market The barangay is hardly passable 	 Road is not passable when there is heavy rain No business opportunities for the barangay 			
		during rainy season It's hard to go to market and other barangays Business will be affected Our children having difficulty in going to school				
		• It's hard when there's an emergency; difficult to transport our patient to the hospital.				
	Daanaingud	 Difficult to go to other barangays Children and their things get dirty with mud when going to school. Children have difficulty in going to school especially during rainy season Difficult to transport products in the market Hard to deliver fish catch to the market When there is emergency we have difficulty in sending our patient to nearest hospital 	Difficulty in going to schools and market			
	Matampay	 Difficulty of children going to school Less opportunity for business Difficulty for our products to transport going to market Have difficulty to reach the nearest hospital in Amay Pakpak in case of emergency (giving birth, checkup and when there is sick) Slippery and muddy during rainy season Trucks and motorcycle have difficulty in reaching our barangay 	 Difficulty of children going to school Difficulty in reaching hospital especially during emergency No vehicle will the barangay During rainy season, farmers have difficulty in transporting their products 			
	Palao	 The barangay is hardly passable during rainy days It's difficult with there is emergency; it's hard to go to hospital We only walked when we go to Municipal Hall especially during payout in 4Ps Transporting our products like cassava, eggplant, tomatoes, etc is not easy No vehicle transporting in our barangay especially during rainy season because of the muddy road 	 Difficulty on Transporting the products from the farm to the market Difficult to dispose product Children always late when going to school because they only walk Slippery and muddy when rainy season Difficult to go outside especially at night 			
Piagapo	Bobo	 Road too narrow Difficulty of transporting products 	 Have difficulty in going to school because we only walk Have difficulty in transporting products to market Slippery and muddy during rainy season 			

	Ilian Poblacion	 Difficulty in transporting and selling our products to market Transportation cost is expensive Slow development of barangay Difficult to reach hospital or clinic when in case of emergency Transportation cost for horse is too expensive 	 Have difficulty in reaching school especially during rainy days Have difficulty in fetching water and many times we became late in the class
	Paling	 Difficulty in reaching hospital when there's an emergency (for pregnant and sick) Difficulty in going to town during rainy season/days Road is not passable when rainy season Children have difficulty in going to school Difficult to transport products going to market because the only way to transport products is horse 	We have difficulty in going to school because our way going to school is slippery and muddy when it rains Transportation cost is too expensive Difficulty in reaching hospital when there's an emergency (for pregnant and sick)
	Ratian	 Rough road Children have difficulty in going to school, many times they became late Road is slippery and muddy Difficult to reach the hospital in case of emergency Difficult to transport products in the market 	 So difficult, trucks will stuck in muddy road There were times that we can't go to school because of muddy way No vehicle can reach the barangay when rainy days
Saguiaran	Alinun	 Children have difficulty in going to school Difficulty to reach town and market Farmers have difficulty to transport and sell their products Students are often late in school Difficult in bringing patients and pregnant mothers to the hospital 	 Students are often late in school Walking to school is very hard Delayed delivery of products in the market
	Bagoinged	Road is narrow Difficulty in going to school Transportation too expensive difficult in bringing patients and pregnant women to the hospital (there was an accident before that the pregnant woman died while giving birth because they were not allowed to go out to their barangay-due to curfew)	 Delayed transporting of products to market Motor parts/car parts are easily damaged due to rough roads Traffic during flood
	Bubong	 Slippery and muddy Difficult to transport products Our children are often late in school 	 Caused of accidents due to slippery roads Cannot perform daily activities due to poor road Difficult to transport products of farmers
	Linao	 Less opportunity for work Expensive transportation Our children have difficulty in going to school when it rains Difficult to reach hospital during emergency cases 	 Slippery road during rainy days Farmers have difficulty in transporting their products Students can't go to school during rainy days Motor and trucks easily damaged of the rough and slippery road

Lumbacatur	No available farm to	When rainy days the	Cause low income
os	 market road. Non Passable of road when their heavy rain Worst mud during rainy days Minimal Livelihood opportunities 	roads are muddy and slippery Difficult to go to other barangays and town Business will stop Patients, pregnant mothers struggle due to poor road condition	Government assistant cannot reach the barangay
Lumbayanag	Difficulty on Transporting the products from the farm to the market Less income for the community Always delayed delivery of products	 Non passable road when rainy days Rough road Slippery and muddy difficult for students to cross rough and muddy road no vehicle can reach the barangay when rainy season Difficulty in transporting the products from the farm to the market Transportation is expensive 	Difficulty in transport the products from the farm to the market Difficult to reach the hospital in case of emergency
Mipaga	 Difficulty on Transporting the products from the farm to the market We only walk going to market No vehicle reach our area 	Difficulty in going to other barangay Difficulty in transporting our products like corn, camote, and vegetables	Access to farm land is difficult Poor economic development Delayed delivery of products to market
Pagalamatan	 Difficulty on Transporting the products from the farm to the market High cost of fare Lack of barrio road and muddy during rainy season Minimal Opportunity for employment Slow development in terms of livelihood because of inaccessibility of our place 	Rough, slippery and muddy road is too difficult for students to go to school No vehicles can reach the barangay especially during rainy days Too difficult in bringing patients and pregnant women to the nearest hospital at Amay pakpak	Delayed delivery of products in the marke Caused of absent of students in the class during rainy days
Pamacutan	 We have a single lane or one way street and it does not really help us at all because it can cause some accidents During rainy season flood usually takes place. Mud during rainy days Difficulty to reach establishments and 	We only walked going to proper Pamacutan No vehicle reach our area because of the rough way Difficult to go market and school Transportation is expensive	Caused flood when raseason Government projects assistance cannot react the barangay Slippery and muddy during rainy season Unproductive communication.

		commercial places		
Marawi	Banga	Lack of Barrio Road Single and Minimal Lanes of the road Difficulty to reach the health center when there's an emergency Slow development in terms of livelihood because of inaccessibility of our place	 Difficulty of children going to school; children only walk going to school and its slippery and muddy Less opportunity for business Difficulty of transporting our products to market Trucks and motor cannot travel in our barangay Less opportunity for business Difficulty of carrying sick and pregnant mothers to hospital Difficulty in fetching water 	Difficulty of transporting our products to market Road is not passable when it heavy rain Difficult to reach the hospital in case of emergency
	Boganga	 Lack of barangay road Flood during rainy days because of low lands and it's beside Agus River Minimal Livelihood opportunities 	 Discomfort while travelling (muddy) High transportation cost Difficult to transport farm crops Difficult to transport patient in emergency cases Children have the difficulty in going to school 	Transportation problem No other livelihood aside from farming Children have the difficulty in going to school Difficult to transport patient in emergency cases
	Dulay West	Difficulty to reach the market, commercial places, schools and other establishments High cost of fare Steep Road Mud during rainy days Minimal Livelihood opportunities	 Discomfort while travelling (muddy) High transportation cost, Difficult to transport farm crops Difficult to transport patient in emergency cases Children have the difficulty in going to school Greatest Problem: Water system 	Transportation problem Difficulty in transporting farm produce High transportation cost Discomfort while travelling (rough, narrow, muddy)which causes accidents
	Guimba	 Difficulty to reach the market, commercial places, schools and other establishments High cost of fare Steep Road Mud during rainy days Minimal Livelihood opportunities 	 Difficulty in walking or traveling to other barangay and town Trucks and motors have difficulty in reaching the barangay Have difficulty in fetching water 	 Have difficulty in fetching water Difficulty to reach the market, school and hospital
	Kilala	Lack of barrio road Flood during rainy days because of low lands and it's beside	 Marketing difficulty High transportation cost Uncomfortable while travelling 	 High transportation cost Children have the difficulty in going to school

	Agus River • Minimal Livelihood opportunities	Difficulty in doing household chores	 Discomfort while travelling (muddy) causes vehicle failure Marketing difficulty
Pantaon	Steep and Narrow Road that makes the residents be even afraid of transportation Lack of barrio road Flood during rainy days because of low lands and it's beside Agus River Minimal Livelihood opportunities	Difficulty in transporting farm produce Difficulty in doing the laundry because source of water is far from their houses (Oftentimes women have to fetch water) Marketing difficulty Greater Problem:	 Transportation problem Difficulty in transporting farm produce High transportation cost Difficulty in doing the laundry because source of water is far from their houses (Oftentimes women have to fetch water)
Papandayan	 Lack of Barrio Road Lack of Proper Drainage Difficulty to reach the health center when there's an emergency Slow development in terms of livelihood because of inaccessibility of our place 	Marketing difficulty High transportation cost Uncomfortable while travelling Difficulty in doing household chores	 -Difficult to transport patient in emergency cases Children have the difficulty in going to school Discomfort while travelling (muddy) which causes accidents Delays schedules meetings/activities
Rorogagus	 Steep and Narrow Road that makes the residents be even afraid of transportation Lack of barrio road Flood during rainy days because of low lands and it's beside Agus River Minimal Livelihood opportunities 	 Farmers have difficulty in transporting their products (corn, palay, banana, ube, papaya) to market Children only walk going to school Flood when rainy season 	 Caused of absent of students in the class during rainy days Difficulty of transporting our products to market Slippery and muddy roads when it rains

Source: Social Survey of NDU

2.4.3 Main Source of Economic

Table 2.4-3 presents the main sources of income in the barangays according to the participants:

On-Farm Sources. These are income sources that directly involve actual tilling of farm lands. In the influence area, on-farm sources include farming, which is the main source of income. Farming involves basically corn and palay. They also grow other crops such as coconut, cassava, camote, abaca, fruits, banana, and various types of vegetables.

Off-farm Sources. These are income-generating activities which are agriculture-related but does not necessitate actual tilling of one's own farm land. The following off-farm sources surfaced from the participants' responses: fishing, agri-business, livestock raising, small-

scale logging, charcoal making, vegetable vending and providing farm labor services (hired labor) during planting and harvesting in nearby barangays or in other municipalities.

Non-farm Sources. Participants have identified non-farm related sources such as: dressmaking, driving, carpentry, operating a variety store, working in the market as vendors, welding, automotive and government employment.

Currently however, economic activity in Marawi City is on a standstill after the destruction brought about by the military operations against the terrorists who attempted to occupy the city. Majority of its residents have just returned from the evacuation centers and temporary shelters. There is no farming activity for almost a year now. The residents are yet relying greatly on the relief goods and assistance provided by the DSWD and many other organizations.

Table 2.4-3 Main Source of Economic Means

Mun	Mun Barangay Main Sources of Economic Means					
Mun	Darangay	First	Second	Third		
Marantao	Bacong	Farming	 Dressmaking Fishing			
	Daanaingud	FarmingFishing	 Dressmaking carpentry	• driving		
	Matampay	 Farming (corn, palay, cassava, peanut and coconut) A. 	Driving of tricycle, trucksCarpentryVegetable gardening and vending	Agri-business and sarisari storeDressmaking		
	Palao	Farming (corn, palay and rootcrops)	Vegetable gardening and vendingCarpentryFarm labor	 Driving (tricycle) Small Sari-Sari Store C.		
Piagapo	Bobo	Farming (corn, palay, abaca and coconut) D.	Vegetable gardening and sellingTricycle drivingCarpentry	Sari Sari Store E.		
	Ilian Poblacion	Farming (corn and palay)	 Vegetable gardening and selling Carpentry Tricycle drivers 	• Sari Sari Store F.		
	Paling	Farming (corn)Driving (Motorcycle)	 Vegetable gardening Tricycle driving	CarpentrySmall Sari Sari Store		
	Rantian	Farming (corn, peanut, water melon, banana and coffee)	 Vegetable gardening (eggplant, okra, camote tops, atsal, luya, sili labuyo) Carpentry 	Motorcycle drivers		
Saguiaran	Alinun	• Farming	Sari-sari storeConstruction workers/Carpentry	Charcoal makingMotorcycle drivingLogging		
	Bagoinged	Farmers (corn and cassava)	 Tricycle and multicab drivers Vegetable gardening and selling 	Carpentry Small Sari Sari Store		
	Bubong	• Farming	Farmers laborVegetable gardening	Motorcycle driving		

Linao	Farming (corn, cassava, coconut, and banana)	Farm laborVegetable gardeningDriving (Motorcycle)	LoggingCarpentrySmall Sari Sari Store
Lumbacature s	• Farming (corn and coconut)	Vegetable gardening Farm laborer	 Driving Carpentry Motorcycle drivers
Lumbayanag ue	• Farming (corn, cassava and peanut)	Motorcycle drivers	Sari-sari storeVegetable gardening
Mipaga	• Farming (corn and palay)	Fishing (tilapia, haluan, katulong and suso)	Tricycle driving
Pagalamatan	Farming (corn, cassava and camote)	 Tricycle drivers Farm labor Sari Sari Store	 Vegetable gardening (tomatoes, eggplant, cucumber, squash, stringbeans and upo) Carpentry
Pamacutan	• Farming (corn, palay, cassava and ube)	 Vegetable gardening Sari Sari Store Tricycle driving	Charcoal makingWorking in market/vendor
Marawi Banga	Farming (corn and palay)	 Vegetable gardening and vending (pechay, tomatoes, squash, okra, rootcrops) Carpentry 	Livestock raisingLogging
Boganga	• Currently no available livelihood because they just came back 2 weeks ago; rely on the relief goods from DSWD and other groups who caters the evacuees.	(Before the crisis) Doing business in Marawi market (After the crisis) No work; dependent on the assistance	 Driver Business Government Employee Fishing Farming
Dulay West	● Farming • Driving	 Before the Crisis: Dressmaking, Doing business(sari-sari store in Marawi main market), fish and chicken vendors After the crisis: No work, dependent on the assistance 	•Farming •Driving
Guimba	• Farming (corn, cassava, camote)		Welding/Automotive
Kilala	• Currently No available livelihood because we just came back 2 weeks ago. We just rely on the relief goods from DSWD and other groups who caters the evacuees.	Before the crisis:Vendor; sari-sari store,	FarmingBusinessFishingDriver
Pantaon	FarmingCarpentryFishingDriving	 Sari-sari store After the crisis: they have no work including their husband; just dependent on the assistance: relief goods and cash) 	• Labor
Papandaya n	Before the Crisis: business- sari-sari store	G.	FarmingDriverCarpentry

	Present- no means of livelihood		Welding
Rorogagus	• Farming (corn, banana, ube, and palay)	 Vegetable gardening (ginger, stringbeans, avocado, pineapple and durian) Fishing 	CarpentryDriver

Source: Social Survey of NDU

2.4.4 Negative Impact of Road Construction and Proposed Solutions

Along with the perceived benefits from the proposed road project are apprehensions that certain problems and threats to the community might emerge from it. Table 55 below is a matrix that shows these perceived negative effects.

Easy entry of people with ill-intentions such as thieves and terrorists, as well as avengers in cases of rido (or family feuds) might come along with the constructed road. The participants also presented practical solutions to prevent these from occurring. Accordingly, community should be extra vigilant and help monitor whatever is happening on ground. And since it is typical in a rural barangay that everybody knows everybody, it is easier to spot unfamiliar faces and report immediately to the authorities. Whereas in the case of ridos, they said that it would help if the local government can initiate a peaceful dialogue between conflicting families and resolve whatever problems these families have had.

Existence of main roads will most likely increase the incidence of noise pollution, air pollution, and vehicular accidents particularly involving children due to reckless driving and overspeeding. However, these may also be presented especially when mothers or parent will be extra watchful of their children. Road signs, humps and safety reminders should be place to prevent accidents from occurring.

According to the participants, it would be generally helpful if military/police/BPAT checkpoints are established for road security. Their presence will already address concerns regarding possibilities of vehicular mishaps and security issues in the barangays involved.

Finally, the participants also saw possibilities of conflict between the road project management and the private landowners for lands/areas that may be affected by the road construction. These however may be resolved by peaceful negotiation and just compensation, said the participants.

Table 2.4-4 Negative Impact of Road Constructions

		N	egative Impact of Road	Construction and Proposed Solutions		
Mun.	Baranga		Women	Youth		
Mun.	y.	Negative Impact	Solutions	Negative Impact	Solutions	
	Bacong	TrafficThieves	 Parents should take care and watch their children 	• None	• None	
Maran tao	Daanaing ud	 Accident prone especially for children Might create problems with owners of lands that 	 Parents should watch their children Relocation There must be an agreement first between DPWH and the owner of the house or land 	Accident prone especially for children	Put up signage	

		will be			
		affected by			
		the road			
		construction			
	Matampa		• None	• None	• None
	Palao	• In case of rido, they can reach/hide easily in the barangay	Put up check pointBarangay chairman should settle rido	• None	• None
		Bad people can easily enter the barangay			
	Bobo	 Prone to accident Over speeding	Put up signageDiscipline the drivers	• None	• None
1	Ilian Poblacion		• There should be settlement and agreement between the government and the owner of the properties	• None	• None
	Paling	None	• None	• None	• None
1		Prone to accident	 Signage especially in curves 	Prone to accident and over speeding	Keep safe always and discipline drivers
	Alinun	NoiseAir pollutionProne to accident	 Remove muffler Use mobile car/no gasoline Put up hump and signage 	• None	• None
	d	 Prone to accident Properties that might be damaged during the construction Over speeding 	 Put signage Agreement between government and the owner of the properties With speed limit to all vehicles 	Prone to accident especially for children	Families should be responsible for their children
Saguia ran		• None	• None	Lessen area of farm landAccident prone in school	 Give proper compensation to the land owners Put up hump in school vicinity
	Linao	• None	• None	Prone to accident	Observe road regulations/policy
	Lumbacat uros	 Properties that might be affected during the construction 	 Agreement between DPWH and the owner of properties 	 Properties that might be affected during the construction Prone to accident 	 Agreement between DPWH and the owner of properties Put up signage
1	nague	Prone to accidentOver speeding	Put up signage Speed limit	• None	• None
	Mipaga	• There might be properties that will	• There must be settlement or agreement	Prone to accident	Put up signage

		affected for the road			
		construction			
	Pagalama tan	• Our worry is that our source of	DPWH find solution	their targets	Be vigilantParents should be responsible for their
		water will be affected of this road construction		 Unsafe especially for children playing outside 	children • Secure family members
	Pamacuta n	• None	• None	• None	• None
	Banga	 Prone to accident There might be properties (house and farm land) damaged 	health center so that if		 Observe traffic rules and discipline drivers Put up humps DPWH and property owners will have agreement
	Boganga	Prone to accident	2	Prone to accidentLessen farmland	 road policies should be implemented and observed give land owners proper compensation
		 Presence of 	 Install road humps Place pedestrian Place signage or warning signs Assign BPAT Community to support and report to LGU any presence of suspicious persons 	• Prone to accident	 road policies should be implemented and observed
Mara wi	Guimba	Prone to accident		• None	• None
		 Prone to accident Area becomes accessible by everyone particularly the criminals 	 Place warning signage in danger areas -Assign checkpoint/ BPAT 	Prone to accident	there should be pedestrian lanes road policies should be implemented and observed
		 Prone to accident Area becomes accessible by everyone particularly the criminals 	 Area becomes accessible by everyone particularly the criminals 	Stop farmers from farming	 give land owners proper compensation Encourage residents to continue farming
			• Provide checkpoint,	TrafficProne to accidentArea becomes accessible by	 Cross roads should have traffic lights -Strict patronage of police officers

			everyone particularly the criminals	
Rorogagu s	 Prone to accident especially to children Flood when it rains 	 Parents should be responsible for their children Road with drainage in both sides 	• There might be	 Discipline drivers and put up signage DPWH and the property owners will have an agreement

Source: Social Survey of NDU

2.4.5 Perception towards DPWH as Road Contractor

There is a general agreement in having DPWH as the road contractor, as reflected in Table 56. However, there were few household heads who articulated that their agreement is premised by a belief that a monitoring team from JICA should be there to supervise DPWH and ensure that the project is implemented well.

There were also few from the youth – participants who expressed disagreement because according to them, it should be handled by the LGU because the construction is one opportunity for the local community to earn. It was unclear as to how they can earn from the construction. But one household head pronounced that it was alright if DPWH becomes the contractor for as long as the local labor are hired for work.

Although many of those who agreed to DPWH's involvement did not give reason, those given by others are already sufficient enough to justify the general agreement. Accordingly, DPWH can be trusted and have the necessary materials, equipment and expertise in road construction. Moreover, they are the agency mandated by the government to spearhead physical infrastructure development. Therefore, they cannot afford to default and fall short of their function as the fast and reliable builders of road systems.

2.4.6 Community Support to DPWH

Prior to this section, participants already mentioned that they will be supportive to DPWH should the construction already commences. They had long been waiting for the grace of a road network and now that the probability is at hand, they are committed to assisting the DPWH contractors in the following ways:

The household heads are willing to work as construction workers for dual purposes. First, the wage earnings would be a big help for family sustenance especially now that economic activity is disrupted by the Marawi siege. Second, no other person can provide the best labor services but the locals because they have a higher sense of belonging to the project. Thus, quality work is assured.

Moreover, they are also willing to offer volunteer work for the construction particularly in the aspect of securing the construction materials and equipment day in and day out. Also in providing assistance in road clearing and directions. Most importantly, they committed to

securing the life of the DPWH team from perpetrators of crime and unrest. This will be done with the help of the local authorities through the barangay chairmen.

Women professed to allow their husbands and abled sons to offer paid labor services in the construction. Children will be kept away from playing in the construction site for their own safety and to ensure that they cannot cause any damage to work. Some plans of putting up a small store to cater to the commodity needs of the construction workers. Most importantly, majority proclaimed willingness to offer free food, water, coffee, snacks and even cooking services to the DPWH team.

They were also willing to supervise the newly-cemented roads until these are dried. This is to ensure that newly cemented roads are not damaged by playful children and even stray animals. Securing the materials and equipment; as well as offering food, water and cooking services were also committed by them.

In general, the entire community articulated support to the DPWH team should the road construction project materializes.

2.4.7 Summary

Awareness of the project is evident particularly among the household heads; women and youth are generally unaware of the proposed road construction project. Since road and transport problems are major drawbacks to agricultural development and socio-economic welfare of the influence area, the participants were delighted by the probability of finally having better and wider roads. Based on their perceptions, better and wider roads will promote income potentials as it would facilitate and lessen cost of agri-transport, particularly in corn farming which is their main source income. It will likewise enhance peoples' access to basic social services. Moreover, the proposed road would indeed complement the rehabilitation of Marawi after having been devastated by the long months of fighting between the government military forces and a terrorist groups which attempted to occupy the city.

However, along with the perceived benefits from the proposed road project are apprehensions that certain problems and threats to the community might emerge from it. These emergent problems are mostly on security, safety of children, heightened *rido* or family feuds, and conflict with owners of lands that might be affected by the road construction. Interestingly, the participants were also able to identify practical solutions to these emergent problems. Solutions that primarily require community vigilance, commitment, discipline and close coordination with the local government authorities.

Finally, there is a general agreement in having DPWH as the road contractor as they are the agency mandated by the government to pursue physical infrastructure projects. The presumption that a monitoring team from JICA will be there to supervise the implementation of the project is noteworthy. The entire community however are willing to cooperate with DPWH and committed to support he construction team in several ways that their capacities will enable and allow them to do.

2.5 Cadastral Maps

The team requested copy of the cadastral map at the DENR ARMM. However, cadastral map was not obtained due to ongoing finalization (digitizing) of the said data. Instead, barangay boundary map was provided.

In the absence of cadastral map, the team proceeded to Assessors Offices of the covered Municipalities to validate data through Tax Mapping Index and list of land ownership. Those PAPs without titles and tax declarations were validated through actual interviews.

2.6 Barangays Affected

Table 2.6-1 shows the list of affected barangays and properties within the proposed 30 meters road alignment. In terms of the estimated land area per barangay, Guimba in Marawi City recorded the highest with 39,769.99 sq.m. while the least is Palao in Marantao with 5,423.14 sq.m..

Barangay Bubo in Lebak recorded the highest affected land lots with 23 owners while barangay Kalamongog in Lebak has the highest recorded affected household heads with 10 owners.

Table 2.6-1Affected Properties by Barangay

	Name of	Estimated Affected	No. of Affected Property			
Municipality	_ (00	Land Area	Affected	Affected I	Houses / Str	ructures
	Barangay	(sqm.)	Land Lots Owner	*Affected Structures	Affected HH Heads	Affected PAPs
	Daanaingud	16,937.32	4	0	0	0
Marantao	Matampay	21,045.10	5	0	0	0
	Palao	5,423.14		0	0	0
	Sub-Total	43,405.56	9	0	0	0
	Paling	29,728.13	10	1	1	12
Piagapo	Rantian	5,712.07	4	0	0	0
	Bubo	34,212.45	18	0	0	0
	Sub-Total	69,652.65	32	1	1	12
	Bagoingod	21,346.93	2	3	1	4
	Lumbaca					
Saguiran	Toros	12,782.26	5	0	0	0
Saguiran	Pagalamatan	28,140.92	14	0	0	0
	Bubong	16,163.82	10	0	0	0
	Mipaga	25,237.38	9	4	4	21
	Sub-Total	103,671.31	40	7	5	25
	Banga	35,738.10	6			
	Cabasaran	21,826.02	7	1	1	6
Marawi	Guimba	39,769.99	10	1	1	6
	Dulay West	29,564.98	3	2	2	12
	Kilala	21,325.19	1	0	0	0
	Sub-Total	148,224.28	27	4	4	24
	Grand Total	364,953.80	108	12*	10	61

Source: RAP Survey Team

Note: *10 houses + 2 small scale store = 12 structures

2.7 Land Use and Areas Affected

The land use along the proposed alignment is classified into agricultural and residential areas. There is no Comprehensive Land Use Plan (CLUP) available in the covered municipalities. To properly identify the delineation of the affected land uses, the survey team did an estimated delineation using a GPS.

Table 2.7-1Land Use (sq. m)

Municipalities	Barangays	Residential Area	Agricultural Area	Total
	Daanaingud	3,120	13,817.32	16,937.32
Marantao	Matampay	0	21,045.10	21,045.10
	Palao	0	5,423.14	5,423.14
	Paling	0	29,728.13	29,728.13
Piagapo	Rantian	0	5,712.07	5,712.07
	Bubo	5,250	28,962.45	34,212.45
	Bagoingod	0	21,346.93	21,346.93
Saguiran	Lumbaca Toros	0	12,782.26	12,782.26
Sugurun	Pagalamatan	0	28,140.92	28,140.92
	Bubong	0	16,163.82	16,163.82
	Mipaga	0	25,237.38	25,237.38
	Banga	0	35,738.10	35,738.10
	Cabasaran	17,250	4,576.02	21,826.02
Marawi	Guimba	0	39,769.99	39,769.99
	Dulay West	0	29,564.98	29,564.98
	Kilala	0	21,325.19	21,325.19
	Total	25,620	339,333.80	364,953.80

Source: RAP Survey Team

2.8 Structures and Improvements Affected

The structures that will be affected by the alignment are 10 houses made up of concrete, semi-concrete, and shanty materials, and 2 sari-sari stores.

Table 2.8-1 Affected structures in the area

Municipalities	Affected Barangays	No. of House	No. of Commercial Structures	Total
Piagapo	Paling	1	0	1
Saguiran	Bagoingod	1	2	3
	Mipaga	4	0	4
Marawi	Cabasaran	1	0	1
	Guimba	1	0	1
	Dulay West	2	0	2
	Total	10	2	12

Source: RAP Survey Team

2.9 Crops and Trees Affected

Affected crops are summarized in **Table 2.9-1**. Most farmers in the area adapted the multistorey cropping (coconut-corn) and cassava fields were supported by irrigation.

Table 2.9-1Affected Area Cultivated with Crops

3.5		Affected area	of crops (sq.m.)	Total
Municipalities	Barangays	Corn	Cassava	
Manager	Daanaingud	19,200	0	19,200
Marantao	Matampay	22,800	0	22,800
Piagapo	Paling	23,100	0	23,100
	Rantian	17,700	0	17,700
	Bubo	24,600	3,600	28,200
Saguiran	Pagalamatan	23,700	9,600	33,300
Ü	Mipaga	5,400	9,600	15,000
Marawi	Banga	20,100	600	20,700
	Cabasaran	2,400		2,400
	Guimba	1,350	4,800	6,150
Total		160,350	28,200	188,550

Source: RAP Survey Team

Affected trees along the proposed alignment were inventoried, most of the tree species planted are fruit bearing and harvestable timber as shown in **Table2.9-2**.

Table 2.9-2 Affected Trees

Municipality	Trees (Fruit Bearing *)	Trees (Timber/Non- fruit Bearing **)	Plant/CashTrees ***	Total
Marantao	70	11	8	89
Piagapo	100	138	61	299
Saguiran	1,008	1,029	1,501	3,538
Marawi	126	1,066	71	1,263
Total	1,304	2,244	1,641	5,189

Source: RAP Survey Team

Note:

2.10 Land Valuation Map

The Local Government Units of Marantao, Piagapo, Saguiaran and Marawi City had no available Land Valuation Map. Land valuation will be based on the Section 6 of RA 10752: Standards for Assessment of the Value of the Property subject to negotiated sale.

2.11 Pricing of Land Based on BIR Zonal Values

Shown in the **Table 2.11-1** is the BIR Zonal Values in Lanao del Sur, lots located along the road has highest zonal value.

^{*} Fruit Bearing Trees: Mango, Coconut/ Buco, Jackfruit/ Langka, Santol, Kamatchile, Duhat, Tamarind/ Sampaloc, Aratiles/ Mansanitas, Guava/ Bayabas, Macopa, Kaimito, Avocado, Atis, Casoy/ Kasuy

^{**} Timber, Non-friut Bearing Trees: Narra, Acacia, Talisay, Bangkal, Balite, Gmelina, Falcata, Mahogany

^{***} Plant, Cash Trees: Banana, Papaya, Atsuete, Cassava, Cacao

Table 2.11-1BIR Zonal Values of Land

Table 2.11-1BIN Zollal Va		ui vuit		***Zonal	
Municipality	Barangay	Location		Classification	Value per/sq.m
			RR	Residential Regular	55.00
		*Along the Road	CR	Commercial Regular	80.00
		riiong the reduc	I	Industrial	55.00
			RR	Residential Regular	50.00
	Daanaingud,		CR	Commercial Regular	75.00
Marantao	Matampay,		I	Industrial	50.00
17 Idi di idio	Palao		A1	Riceland Irrigated	2.45
		**Interior Lots	A2	Riceland Unirrigated	2.35
			A4	Coco Land	2.50
			A16	Corn Land	1.90
			A50	Other Agricultural Lands	1.50
			RR	Residential Regular	50.00
		*Along the Road	CR	Commercial Regular	70.00
	Paling, Rantian and Bubo	8	I	Industrial	50.00
		**Interior Lots	RR	Residential Regular	50.00
			CR	Commercial Regular	70.00
Piagapo			I	Industrial	50.00
			A1	Riceland Irrigated	2.45
			A2	Riceland Unirrigated	2.35
			A4	Coco Land	2.50
			A16	Corn Land	1.90
			A50	Other Agricultural Lands	1.40
			RR	Residential Regular	55.00
		*Along the Road	CR	Commercial Regular	80.00
	D		I	Industrial	55.00
	Bagoingod, Lumbaca		RR	Residential Regular	45.00
	Toros,		CR	Commercial Regular	70.00
Saguiaran	Pagalamatan,		I	Industrial	45.00
	Bubong and	**Interior Lots	A1	Riceland Irrigated	2.45
	Mipaga	Timerior Lots	A2	Riceland Unirrigated	2.35
	111paga		A4	Coco Land	2.50
			A16	Corn Land	1.90
			A50	Other Agricultural Lands	1.40
	Ranga	*Along the Road	RR	Residential Regular	175.00
	Banga, Cabasaran,		RR	Residential Regular	90.00
Marawi City	Guimba, Dulay	**Interior Lots	A4	Coco Land	5.00
	West, Kilala	michol Lois	A16	Corn Land	5.00
	west, Kiiaia		A50	Other Agricultural Lands	4.00

Source: RAP Survey Team

Note: * Along the Road- adjacent to the existing road

2.12 Pricing on Land Based on Tax Declaration

The documents for the Pricing on Land Based on Tax Declaration were not obtained from the Municipal Assessor Office.

2.13 Recent Prices of Comparable Properties in the Area

Several sources of information were gathered from the bank records through their online websites and through online postings to obtain the recent market value of comparable properties in affected Municipalities. This information will be used in calculating the negotiated

^{**} Interior Lots- Are those lots located right after the along the road lots

^{***} Information presented can be accessed through the BIR website

sale of DPWH for compensation at replacement cost as per land property types (Residential and Agricultural).

Under residential land, lot owners selling price ranges from Php 697.00/sq. meter to Php 2,000.00/sq. meter.

Table 2.13-1Comparative Prices of Commercial Land by Banks

	Table 2.13-100mparative i fices of commercial Land by Banks						
No.	Date	Classification	Location	Price (Php)	Lot Area	Asking Price /	Source
					(sq.m)	sq.m.	
1	March	Residential -	Iligan City,	5,304,000.00	7,197	736.97	Metrobank
	2018	Vacant Lot	Lanao del				
			Norte				
2	March	Residential -	Tacurong City,	1,289,000.00	1,849	697.00	Metrobank
	2018	With	Sultan Kudarat				
		Improvement					
3	2018	Residential -	Iligan City,	936,000.00	468	2,000.00	Nestoria
		Vacant Lot	Lanao del				partner of
			Norte				Mitula Group
4	2018	Residential -	El Salvador	1,500,000.00	1,000	1,500.00	Nestoria
		Vacant Lot	City, Misamis				partner of
			Oriental				Mitula Group
5	2018	Residential -	Youngsville	131,000.00	100	1,310.00	Nestoria
		Vacant Lot	Subdivision,				partner of
			Opol, Misamis				Mitula Group
			Oriental				1
6	2018	Residential -	Dadiangas,	300,000.00	300	1,000.00	OLX
		Vacant Lot	General Santos				Philippines
			City, South				
			Cotabato				

Source: RAP Survey Team

For agricultural land selling price ranges from Php15.00/ sq.m to Php111.02/ sq.m as shown in **Table 2.12-3**.

Table 2.13-2Comparative Prices of the Agricultural Land by Banks

No.	Date	Classification	Location	Price (PHP)	Lot Area (Sq.m)	Asking Price / Sq.m (Php)	Source
1	February 15, 2009	Agricultural	Brgy. Lamcaliaf, Polomolok, South Cotabato	300,000.00	20,000	15.00	Landbank Data
2	February 15, 2009	Agricultural	Brgy. Kablon, Tupi, South Cotabato	2,500,300.00	100,012	25.00	Landbank Data
3	February 15, 2009	Agricultural	Daguma, Bagumbayan, Sultan Kudarat	150,000.00	10,000	15.00	Landbank Data
4	2018	Agricultural	Upper Tominobo, Iligan City, Lanao del Norte	3,000,000.00	29,416	101.99	Nestoria partner of Mitula Group
5	2018	Agricultural	Dawag, Sta. Filomena, Iligan City, Lanao del Norte	3,500,000.00	55,000	63.64	Nestoria partner of Mitula Group

No.	Date	Classification	Location	Price (PHP)	Lot Area (Sq.m)	Asking Price / Sq.m (Php)	Source
6	2018	Agricultural	Manggas del Carmen, Iligan City, Lanao del Norte	5,000,000.00	45,035	111.02	Nestoria partner of Mitula Group

Source: RAP Survey Team

2.14 Possible Relocation Sites

If relocation is necessary to be undertaken during the implementation of the project, the municipality of Marawi City, Saguiran, Piagapo and Marantao, Lanao del Sur committed one (1) hectare each municipality of land dedicated to the affected households. **Table 2.14-1** shows are proposed relocation sites with the corresponding land areas.

Table 2.14-1Proposed Relocation sites in Marawi City Ring Road

Municipality	Barangay	Land Area
Marantao	Barangay Mantapuli	1 hectare
Piagapo	Barangay Bobo	1 hectare
Saguiran	Barangay Comonal	1 hectare
Marawi	Barangay Dulay	1 hectare

Source: Marawi Mayor, Piagapo Mayor, Saguiran Mayor and Marantao Mayor

2.15 Status of Land Ownership of Affected Lots

Shown in **Table 2.14-1** is the status of land ownership by category and the possible mitigating/legal remedies/ options that may help implement the Task Force responsible for Right-of-Way Acquisition of DPWH (Unified Project Management Office). Number of lots shown in the matrix was identified through local guides such as Barangay Officials that helped the RAP team during the inventory. The final list of identified lots are submitted to the Municipal Assessor's Office for verification whether the identified land claimants can be found in their records either they have title or with tax declaration.

Table 2.15-1Status of Land Ownership

			No. of Lot	s (People)		
Туре	Definition	I	ots with Hous	Lots	Total	
Туре	Definition	Lot owned	Lot not owned	Total (A)	without House (B)	(A)+(B)
Case A	Land claimant has a land	0	0	0	0	0
Case A	titled and paying taxes	(0)	(0)	(0)	(0)	(0)
Case B	Land claimant has a land	0	0	0	0	0
Case B	title but not paying taxes	(0)	(0)	(0)	(0)	(0)
	Claimant has no land title	0	0	0	0	0
Case C	but paying taxes (Tax Declaration)	(0)	(0)	(0)	(0)	(0)
	Claimant within the military reservation (no	0	10	10	94	104
Case D1	title) with no Tax Declaration	(0)	(61)	(61)	(840)	(901)
Case D2	No land title and No Tax	0	0	0	4	4
Case D2	Declaration	(0)	(0)	(0)	(35)	(35)
	TOTAL	0	10	10	98	108

			No. of Lot	s (People)		
Truno	Definition	I	ots with Hous	e	Lots	Total
Type	Definition	T -4	Lot not	Total	without	(A)+(B)
		Lot owned	owned	(A)	House (B)	
		(0)	(61)	(61)	(875)	(936)

Note: *But in case the land to be acquired for ROW is classified as public land, concerned PAP/Ps will need to provide equity contribution for the purchase of land replacement; such equity contribution for a period of time (15-25 years). In the same manner claims related to resettlement or compensation of the agrarian reform under RA 3844, RA 6389 and RA 6657, the latter is also applicable.

Source: JICA Study Team

2.16 Conditions to Satisfy if ROW Acquisition is by Donation

Of the 108 land owners to be traversed by the road, none of them have certificate of land title or tax declaration or any other legal documents to support their claim of the land. As stipulated in Section 7 of RA 10752 (Guidelines for Expropriation) whenever it is necessary to acquire real property for the ROW, site or location for any national government infrastructure through expropriation, which includes, among others, within thirty (30) days, the property owner refuses or fails to accept the price offer of the IA for negotiated sale or fails and/or refuses to submit the documents necessary for payment, or when negotiation is not feasible, then the appropriate IA, through the Office of the Solicitor General (for national agencies), the Office of the Government Corporate Counsel (for government -owned and controlled corporations), or their deputized government or private legal counsel, shall initiate the expropriation proceedings by filing a verified complaint before the proper court.

In this case, land donation is the mode for acquisition of Road Right-of-Way is pursued, "informed consent" and "power of choice" shall be the operative principles and the following criteria below must be satisfied (see Figure and Table below).

Figure 2.16-1 Different conditions of land ownership

When donation is carried on, the criteria to satisfy is shown in **Table 2.16.1**

Table 2.16-1 Criteria to satisfy for Informed Consent when land donation is pursued

	v	Remarks by JICA Study Team
1.	Criteria for Informed Consent The infrastructure must not be site specific.	Remarks by JICA Study Team The project is not site specific. Changes of alignment during detailed design (DD) in response to residents will are still possible. The current alignment is selected upon technical study and in consultation with LGUs and barangay people during public consultation held at least six times (twice in Metro Manila for local mayors, twice at
2.	The impacts must be minor, that is, involve no more than 10 percent of the area of any holding and require no physical relocation.	municipal level, twice at barangay level). At this stage, it is difficult to confirm if impact to potential land donor is more than 10% of his/her land holding due to absence of cadastral map. This should be addressed during DD stage where parcellary survey is undertaken. In case during the survey, it turns out that more than 10% of the area of the donor is affected, road alignment will be modified.
3.	The land required to meet technical project criteria must be identified by the affected community, not by line agencies or project authorities (nonetheless, technical authorities can	Depending on the topography of the area, 2 to 4 alternative alignments were presented to the LGUs and barangay people. They were informed that the JICA Study Team will study the optimum alignment

	Criteria for Informed Consent	Remarks by JICA Study Team
	help ensure that the land is appropriate for project	considering social and environmental impacts,
	purposes and that the project will produce no	economic impacts, project costs and other indicators.
	health or environmental safety hazards).	After optimum alignment was selected, this was
	•	presented again to mayors who expressed their
		consent to the project. It was also presented to the
		concerned barangay people and obtain their consent.
		Changes of alignment during DD to reflect
		residents will is still possible.
		The basic policy of selecting alignment is to avoid
		houses and other structures to minimize social
		impact while satisfying the established design
		criteria. At this FS stage, it is not yet determined
4.	The land in question must be free of squatters,	who among the affected lot owners will pursue
	encroachers, or other claims or encumbrances.	donation mode. Nonetheless, if such mode is
		pursued, the present condition of said land will be
		confirmed by municipal office if it is free from
		squatters, encroachers or other claims.
		For the case of donation, it was explained to LGUs
		and barangay people that the person has "right of
5.	Verification (for example, notarized or witnessed	choice" (i.e. the concerned parties, without pressures
٥.	statements) of the voluntary nature of land	from the authority, can be for or against land
	donations must be obtained from each person	acquisition). At this FS stage, it is difficult to
	donating land.	identify land owners who will pursue land
	donating fand.	donation. This option should be pursued during
		the DD stage.
		Socio-economic profile of the affected families along
6.	If any loss of income or physical displacement is	the alignment (meaning those houses needs to be
0.	envisaged, verification of voluntary acceptance of	relocated) has been compiled through interview
	community-devised mitigatory measures must be	survey. Most of them are farmers hence mitigation
	obtained from those expected to be adversely	measures should take into account their access to
	affected.	their source of livelihood, training to increase their
	anected.	production, and other legally entitlement assistance.
7.	If community services are to be provided under	The Project is construction of new national roads
/.	the project, land title must be vested in the	hence public access is guaranteed.
		hence public access is guaranteed.
	community, or appropriate guarantees of public	
	access to services must be given by the private titleholder.	
	unenoluel.	Grievance mechanism will be established for the
8.	Grievance mechanisms must be available.	
		project. In case the owner of the property cannot be found, is
		unknown, or is deceased in cases where the estate
		has not been settled, after exerting due diligence, or
		there are conflicting claims over the ownership of the
		property and improvements and/or structures
0	In case the owner of property cannot be found,	thereon, the IA shall deposit the amount equivalent
9.	* * * * *	to the sum under items (a)(1) to (a)(3) of Section 7 of
9.	unknown or deceased	
9.		this IRR to the court, for the benefit of the person to
9.		this IRR to the court, for the benefit of the person to be adjudged in the same proceeding as entitled
9.		this IRR to the court, for the benefit of the person to be adjudged in the same proceeding as entitled thereto.
9.		this IRR to the court, for the benefit of the person to be adjudged in the same proceeding as entitled thereto. Upon compliance with the above guidelines, the
9.		this IRR to the court, for the benefit of the person to be adjudged in the same proceeding as entitled thereto.

Criteria for Informed Consent	Remarks by JICA Study Team
	If within seven (7) working days after the deposit with the court of the amount equivalent to the sum under items (a)(1) to (a)(3) of Section 7 of this IRR, the court has not issued to the IA a writ of possession for the affected property, the counsel of the IA shall immediately seek from the court the issuance of the writ of possession.
	The court shall release the said amount to the person adjudged in the same expropriation proceeding as entitled thereto.

Source: Involuntary Resettlement Sourcebook, World Bank, 2004, RA 10752 Section 7

3. IMPACTS AND MITIGATION MEASURES

The preferred sub-project alignment is carefully selected based on an alignment study conducted by the JICA study team. Indicators are evaluated based on cost and construction period, economic and environmental impact as well as the technical features of the alignment. The result of the evaluation has been presented after consultations with relevant stakeholders during the project preparation and appropriate technical investigation for the project. While considerable effort had been exerted to further minimize or avoid involuntary resettlement, detailed engineering activities necessitate realignment of a few sections to consider community safety and applicable geometric improvements.

The Marawi City Ring Road will involve road concreting that will require acquisition of some public land like military reservation and mostly are private land. The improvement of this land will trigger physical and economic displacement requiring resettlement impacts assessment within 30m width of Road Right-of-Way (RROW). The DPWH Design Guidelines, Criteria and Standards (DGCS, 2015 Edition) is used in the design of the subproject.

3.1 Expected Impacts

The potential impact of the proposed alignment for Marawi City Ring Road Project is shown in **Table 3.1-1**. All the land, houses, sari-sari stores, crops and trees situated in the alignment were noted, listed and were geo-tagged using a GPS during the field reconnaissance. Any changes or variation from this RAP Report will be validated during the detailed engineering design.

Table 3.1-1Summary of expected impacts

Loss category	Marantao	Piagapo	Saguiaran	Marawi city	Grand Total
House/Structure	0	1	7	4	12*
Affected HHs	0	1	5	4	10
Affected PAPs	0	12	25	24	61
Affected Land lots owner	9	32	40	27	108
Total Land area					
affected	43,405.56	69,652.65	103,671.31	148,224.28	364,953.80

Source: RAP Survey Team

Note:

^{*} There are 10 residential houses and 2 sari-sari stores

Table 3.1-2 shows the summary of expected impacts on land with cultivated crops such as corn and palay.

Table 3.1-2 Summary of expected impacts on land with cultivated crops

Loss category	Unit	Marantao	Piagapo	Saguiaran	Marawi	Total (Php)
Affected agricultural lands with corn	m ²	42,000.00	65,400.00	29,100.00	23,850.00	160,350.00
Affected agricultural lands with cassava	m ²		3,600.00	19,200.00	5,400.00	28,200.00

Source: RAP Survey Team

As shown in **Table 3.1-3**, a total of 1,304 fruit bearing trees will be affected, 2,244 timber trees and 1,572plant/cash trees.

Table 3.1-3 Summary of expected impacts on affected trees

rable of a canifically of expected impacts on another troop						
Loss category	Unit	Marantao	Piagapo	Saguiran	Marawi	Total
Affected Fruit bearing trees	No. of trees	70	100	1,008	126	1,304
Affected trees (Timber / non-fruit bearing)	No. of trees	11	138	1,029	1,066	2,244
Plant/Cash Trees	No. of trees	126	61	1,314	71	1,641

Source: RAP Survey Team

3.2 Avoidance / Preventive Measures

Basic policies for selecting optimum alignment in connection with existing road utilization were established as follows:

3.2.1 Policy on utilizing existing road

- i. The proposed alignment shall utilize the existing road as much as possible in order to minimize land acquisition.
- ii. The proposed alignment shall avoid relocation of the houses/buildings as much as possible to minimize social impacts to people.
- iii. The proposed alignment should follow the existing road elevation as much as possible.
- iv. The proposed alignment shall satisfy the established design criteria.

3.2.2 Policy on selection of new alignment

Basic policies for selecting optimum alignment of new roads were established as follows:

- i. The alignment shall avoid affecting existing houses/buildings as much as possible to minimize social impacts.
- ii. The alignment shall meet the established design criteria.
- iii. The alignment shall basically follow the topography as much as possible to minimize cutting and filling.
- iv. Tunnel structure shall be avoided in consideration of local of contractors' capability of tunnel construction.

3.3 Mitigating Measures

It is anchored in the following provisions of the law the mitigating measures that may be applied during the acquisition of land and implementation of resettlement action plan to achieve the optimum goals of this project. It is provided in the Philippine Constitution and its existing laws and JICA Resettlement Guidelines the manner, by which these goals can be achieved: The following policy frameworks are reviewed as the basis for this project implementation.

Table 3.3-1Matrix of Laws and Guidelines as basis for Mitigating Measures to be Undertaken

	Table 3.3-1Matrix of Laws and Guidelines as basis for Mitigating Measures to be Undertaken				
	JICA / World Bank Guidelines	Laws of the Philippines			
1.	Involuntary resettlement and loss of means of livelihood are to be avoided when feasible by exploring all viable alternatives.	No person shall be deprived of life, liberty, or property without due process of law, nor shall any person be denied the equal protection of the laws (Constitution of the Republic of the Philippines, Article III, and Section 1). Land Acquisition, Resettlement, Rehabilitation and Indigenous Peoples' Policy, 2007 (LARRIPP, 2007)			
2.	When population displacement is unavoidable, effective measures to minimize impact and to compensate for losses should be taken.	Private property shall not be taken for public use without just compensation. (1987 Constitution of the Republic of the Philippines, Article II. Section 9) LARRIPP			
3.	People who must be resettled involuntarily and people whose means of livelihood will be hindered or lost must be sufficiently compensated and supported, so that they can improve or at least restore their standard of living, income opportunities and production levels to pre-project levels.	Monetary compensation is provided for the PAPs who have legal rights to land and structures (RA10752). For informal settlers, relocation site and socialized housing program is developed by the National Housing Authority (NHA) and LGUs (RA 7279). LARRIPP, 2007			
4.	Compensation must be based on the full replacement cost as much as possible.	Republic Act 10752, Section 4 clearly states that the modes of acquiring real property are through: a) donation, b) negotiated sale, c) expropriation, d) and any other mode of acquisition as provided by law Property valuation is market-based and undertaken using Government Financial Institutions (GFIs) or Independent Property Appraisers which help promotes unbiased property valuation. The assumption by the IA of the capital gains tax also provides supplementary incentive to the lot owners to negotiate with government, (DPWH, Dept. Order, No. 124, series of 2017)			
5.	Compensation and other kinds of assistance must be provided prior to displacement.	DO No. 5 (2003): unless ROW is purchased project notice of award to contractor cannot be issued, i.e. all kind of compensation is paid before project is launched			
6.	For projects that entail large-scale involuntary resettlement, resettlement action plans must be prepared and made available to the public.	The LARRIP, 2017 spells out the legal framework and donors' policies governing instances when infrastructure projects implemented by the DPWH cause the involuntary taking of land, structures, crops, and other assets resulting in some cases in the displacement and resettlement of affected persons.			
		It enumerates the entitlements and benefits that Project Affected Families (PAPs) or Persons (PAPs) should rightfully receive under the law based on the Project's			

JICA / World Bank Guidelines	Laws of the Philippines
	adverse impacts on their assets, livelihood, and lives.
7. In preparing a resettlement action plan, consultations must be held with the affected people and their communities based on sufficient information made available to them in advance.	DPWH, LARIPP, 2017 Policy Framework Operations Manual incorporates the procedures that the National Commission on Indigenous Peoples (NCIP) has issued concerning the formulation of the Ancestral Domains Sustainable Development and Protection Plan (ADSDPP) and obtaining the Free and Prior, Informed Consent (FPIC) of Indigenous Peoples (FPIC). It also relates the requirements demanded by the NCIP with the requirements of multilateral lending agencies.
8. When consultations are held, explanations must be given in a form, manner, and language that are understandable to the affected people.	DENR Administrative Order No. 96-37 (To Further Strengthen the Implementation of the Environmental Impact Statement System), requires under Section 2 that "All information about the proposed project or undertaking shall be presented by the proponent to the public in a language and manner that are easily understood. LARRIPP, 2007
9. Appropriate participation of affected people must be promoted in planning, implementation, and monitoring of resettlement action plans.	RA 7279 Sec. 23 requires LGUs in coordination with Presidential Commission for the Urban Poor (PCUP) and concerned government agencies, to enable program beneficiaries "to be heard and to participate in the Decision-making process over matters involving the protection and promotion of their legitimate collective interests which shall include appropriate documentation and feedback mechanisms.", LARRIPP, 2007
 Appropriate and accessible grievance mechanisms must be established for the affected people and their communities (WB OP 4.12 Para. 6). 	LARRIPP, 2017 adopted the same procedure which states that: Grievances related to any aspect of the project or sub-project will be handled through negotiations and are aimed at achieving consensus following the procedures outlined below: a) The grievance shall be filed by the PAP with the Resettlement Implementation Committee (RIC) who will act within 15 days upon receipt thereof, except complaints and grievances that specifically pertain to the valuation of affected assets, since such will be decided upon by the proper courts. b) If no understanding or amicable solution can be reached, or if the PAP does not receive a response from the RIC within 15 days of registry of the complaint, he/she can appeal to the concerned Regional Office, which should act on the complaint/grievance within 15 days from the day of its filing; c) It the PAP is not satisfied with the decision of the Regional Office, he/she, as a last resort, can submit the complaint to any court of law.
11. Affected people are to be identified and recorded as early as possible in order to establish their eligibility through an initial baseline survey (including population census that serves as an eligibility cut-off date, asset inventory, and socioeconomic survey), preferably at the project identification stage, to prevent a subsequent influx of encroachers of others who wish to take advance of such	There is a recognized provision under RA 7279 and its IRR where LGUs must conduct inventory of their ISFs. The conduct of survey and tagging are reputable practice by the Urban Poor Affair Office (UPAO). LARRIP, 2007 states the cut-off date as the date of commencement of the census. Resettlement project conducted by LGUs nationwide notifies to public the last day of the census work, and use the date as the cut-

JICA / World Bank Guidelines	Laws of the Philippines
benefits (WB OP 4.12 Para. 6).	off date, so that no eligible PPAPs are left uncounted.
12. Eligibility of benefits include, the PPAPs who have formal legal rights to land (including customary and traditional land rights recognized	Professional Squatters (as defined by Republic Act 7279) also refers to individuals or groups who occupy lands without the express consent of the landowner and who have sufficient income for legitimate housing, as defined by the proper Local Inter-Agency Committee (LIAC) with the assistance of the Urban Poor Affairs Office (UPAO).
under law), the PPAPs who don't have formal legal rights to land at the time of census but have a claim to such land or assets and the PPAPs who have no recognizable legal right to the land they are occupying (WB OP 4.12 Para. 6).	Squatting Syndicates (as defined by Republic Act 7279) refers to groups of persons who are engaged in the business of squatter housing for profit or gain. Those persons are ineligible for structure compensation, relocation, and rehabilitation/ inconvenience/incomeloss assistance in case their structures are to be demolished in resettlement project according to Republic Act 7279. This definition disregards individuals or groups who simply rent land and housing from professional squatters or squatting syndicates.
13. Preference should be given to land-based resettlement strategies for displaced persons	
whose livelihoods are land-based (WB OP 4.12 Para. 6).	If reasonable, land for land will be provided in terms of anew parcel of land of Equivalent productivity, at a location acceptable to PAPs. (LARRIP, 2007)
14. Provide support for the transition period (between displacement and livelihood restoration) (WB OP 4.12 Para. 6).	* Income Loss. For loss of business/income, the PAP will be entitled to an income rehabilitation assistance to be based on the latest copy of the PPAPs' Tax record for 3 months, or not to exceed P 15,000 for severely affected structures. Further, Informal Settlers Families (ISFs) are not entitled for compensation on loss of income as per RA 7279 r the Urban Development and Housing Act (UDHA) while qualified formal settlers are entitled for loss of income assistance *Inconvenience Allowance The amount of P10,000 shall be given to PAPs with severely affected structures, which need relocation and new construction. *Rehabilitation assistance Skills training and other development activities equivalent to P 15,000 per family will be provided in partnership with other government agencies, if the present means of livelihood is no longer viable and the PAP will have to engage in a new income activity. This will be given to qualified Informal Settler Families (ISFs) *Transportation Allowance or assistance. If relocating, PAPs to be provided free transportation. Also, informal settlers in urban centers who choose to go back to their place of origin in the province or be shifted to government relocation sites will be provided free transportation. This will be given to qualified Informal Settler Families (ISFs) (LARRIP (April, 2007, p. 18, 19)
15. Particular attention must be paid to the needs of the vulnerable groups among those displaced, especially those below the poverty line, landless, elderly, women and children, ethnic minorities etc. (WB OP 4.12 Para. 6).	parents and their children (solo parents include unmarried mother/ father, widow/widower,

JICA / World Bank Guidelines	Laws of the Philippines			
	terms (Sec. 10), medical assistance (Sec. 11) and			
	educational scholarship benefits (Sec. 9). RA 7279, for			
	informal settlers below the poverty line and landless,			
	requires preparation of relocation sites. Additional			
	related laws of the Philippines address needs of			
	vulnerable groups:			
	a) RA 8425 (Social Reform and Poverty			
	Alleviation Program Act)			
	b) RA 9710 (Magna Carat of Women)			
	c) RA 8371 (Indigenous Peoples Rights Act)			
	d) RA 7277 (Magna Carta for Disabled Persons)			

Source: RAP Survey Team

Compensation and assistance are aimed to improve or at least restore the livelihoods of all displaced persons in real terms relative to pre-project levels and to enhance the standards of living of the displaced poor and other vulnerable groups. DPWH will deal to the property owner concerned, as compensation price (DPWH, Dept. Order No. 124, 2017), the sum of:

- i. the current market value of land
- ii. the replacement cost of structures and improvements and
- iii. the current market value of crops and trees.

Replacement Cost — refers to the cost necessary to substitute the affected structure or improvement with a similar asset based on current market price.

Compensation and assistance are designed to improve or at least restore the livelihoods of all displaced persons in real terms relative to pre-project levels and to improve the standards of living of the displaced poor and other vulnerable groups.

3.4 Entitlement Matrix

Compensation and assistance are designed to improve or at least restore the livelihoods of all displace persons in real terms relative to pre-project level and to improve the standards of living of the displace poor and other vulnerable groups.

Table 3.4-1Compensation and Entitlement Matrix

Type of Loss	Application	Entitled Person	Compensation/ Entitlements	Responsible Organization
A) Lands (Classified as Agricultural, Residential, Commercial, Institutional)	More than 20% of the total landholding lessor where less than 20% lost but the remaining land holding become economically unviable.	PAF with Transfer Certificate of Title or tax declaration (Tax declaration legalized to full title)	• PAF will be entitled to cash compensation for loss of land at 100% replacement cost at the informed request of PAFs. If feasible, land for land will be provided in terms of a new parcel of land of equivalent productivity, at a location acceptable to PAFs, or Holders of free or homesteads patens and Holders of Certificates of Land Ownership (CLOA) under CA 141 Public Lands Act will be granted under Comprehensive Agrarian Reform Act shall be compensated for the land at zonal value.	• UPMO-RMC II - Multilateral (DPWH)
			• If granted under Voluntary Offer to Sell by the Landowner. CLOA issued under CA 141 shall be subject to the provisions of Section 112 of Public Lands Act shall receive compensation for damaged crops at market value at the time of taking. Rehabilitation assistance in the form of skills training equivalent to the amount of P000 (non-cash), per family, if the present means of livelihood is no longer viable and the PAF will have to engage in a new income activity.	
		PAF without TCT	 Cash compensation for damaged crops at market value at the time of taking. Agricultural lessors are entitled to disturbance compensation equivalent to five times the average of the gross harvest for the past 3 years but not less than PhP 15,000. 	• UPMO-RMC II - Multilateral (DPWH)
	Less than 20% of the total land holding or where less 20% lost or where the remaining land holding still viable for use	PAF with TCT or lost tax declaration or declarations that are legalizable to full title	 PAF will be entitled to (Tax Cash compensation for loss of land at 100%) replacement cost at the informed request of PAFs. Holders of free or homesteads or patents and CLOAs under CA 141 Public Lands Act will be compensated on land improvements only. Holders of Certificates of Land Ownership Award (CLOA) granted under the Comprehensive Agrarian Reform Act shall be compensated for the land at Zonal value. If granted under Voluntary Offer to sell by the Landowner. CLOA issued under CA 141 shall be subject to the provisions of Section 112 of the Public Land Act. 	• UPMO-RMC II - Multilateral (DPWH)

Type of Loss	Application	Entitled Person	Compensation/ Entitlements	Responsible Organization
			• Cash compensation for damaged crops at market value at the time of taking.	
		PAF without TCT	 Cash compensation for damaged crops at market value at the time of taking. Agricultural lessors are entitled to disturbance compensation equivalent to five times the average of the gross harvest for the past 3 years but not less than PhP 15,000. (Computation Pro-rata) 	• UPMO-RMC II - Multilateral (DPWH)
		Vulnerable People (All PAPs with children, 1 HH with PWD) children, pregnant women, persons with disabilities (PWD) and illnesses.	On top of assistance depending on which options they chose (housing or cash compensation), welfare agency additional support will be provided to ensure that vulnerable people are assisted as needed in resettlement transition. E.g. Vans provided for women and children; special assistance for pregnant women, PWDs, etc.	• UPMO-RMC II - Multilateral (DPWH)
B) Structures (Classified as Agricultural, Residential, Commercial,	More than 20% of the total land holding lost or where less than 20% lost but the Remaining structures no longer function as intended or no longer	PAF with TCT or tax declaration (Tax declaration legalized to full title)	 PAP will be entitled to cash compensation for loss of entire structure at 100% of replacement cost. Rental subsidy for the time between the submission of complete documents and the release of payment on land. 	• UPMO-RMC II - Multilateral (DPWH)
Institutional)	viable for continued use.	PAF without Transfer Certificate of Title	 PAF will be entitled to cash compensation for loss of entire structure at 100% of replacement cost. Rental subsidy for the time between the submission of complete documents and the release of payment on land. 	UPMO-RMC II - Multilateral (DPWH)
	Less than 20% of the total landholding or where less 20% lost or where the remaining structure can still function and is viable	PAF with Transfer Certificate of Title or lost tax declaration or declarations that are legalizable to full title	Compensation for affected portion of the structure.	UPMO-RMC II - Multilateral (DPWH)
	for continued use.	PAF without TCT	Compensation for affected portion of the structure.	UPMO-RMC II - Multilateral (DPWH)
C) Improvement	Severely or marginally affected	PAF with or without Transfer Certificate of Title, tax	Cash compensation for the affected improvements at replacement costs	• UPMO-RMC II - Multilateral (DPWH)

	Type of Loss	Application	Entitled Person	Compensation/ Entitlements	Responsible Organization
			declaration, etc.		
D)	Crops, Trees, Perennials	Severely or marginally affected		Cash compensation for the affected crops, trees, perennials at current market value as prescribed by DENR and LGUs.	• UPMO-RMC II - Multilateral (DPWH)
E)	Commercial and Including Commercial Establishment	Severely affected 10% or more of the total landholding/ productive asset lost or where less than 10% lost but the remaining land holding become economically unworkable	Land owner, Agricultural tenants/settlers/lessees with title, tax declaration and other proof of ownership or in compliance with RA 10752	Rehabilitation assistance (skills training and other development activities) the same to P15, 000 per family will be provided in coordination with other government agencies, if the present means of livelihood is no longer viable and the PAP will have to engage in a new income activity. Department Order (DO) No.5, s. of 2003	 UPMO-RMC II - Multilateral (DPWH) TESDA-ARMM CDA-ARMM DSWD-ARMM DOLE-ARMM DTI-ARMM LGU NGO
F)	Agricultural land	Severely affected Loss 20% and above of the total area of the land	Agricultural Lessee	• Disturbance Compensation the same to five (5) times the average gross harvest for the past three (3) years but not less than 15,000.00. Department Order (DO) No.5, s. of 2003	• UPMO-RMC II - Multilateral (DPWH)
		holding or where less than 20% loss but the remaining become economically unworkable	Agricultural tenants and settlers	• Financial assistance the same to the average gross harvest for the last three (3) years and not less than P15,000 per hectare (EO 1035), Department Order (DO) No.5, s. of 2003	UPMORMC II - Multilateral (DPWH)
G)	Commercial/ Business Structure	Severely affected Loss 20% and above of the total area of the commercial structure or where less than 20% loss but the remaining Become economically Unworkable	PAPs with latest copy of PAPs tax record for the period corresponding to the stoppage of business activities	• Income rehabilitation assistance not to exceed ₱15,000.00. Department Order (DO) No.5, s. of 2003	UPMO-RMC II - Multilateral (DPWH)
H)	Sever loss of residential structure	Severely affected Loss 20% and above of	PAPs that needs relocation and new construction	• Inconvenience Allowance in the amount of ₱10,000.00 Department Order (DO) No.5, s. of 200	• UPMO-RMC II - Multilateral (DPWH)

Type of Loss	Application	Entitled Person	Compensation/ Entitlements	Responsible Organization
	the total area of the main structure or where less than 20% loss but the remaining become economically unworkable		 Transportation Allowance or Assistance. If relocating, free transportation will be provided to PAPs to include informal settlers in urban centres who choose to go back to their places of origin in the provinces or be shifted to government relocation sites. Department Order (DO) No.5, s. of 2003 	UPMO-RMC II - Multilateral (DPWH)
			 For relocation (in coordination with the LGUs and NHA) or should relocation not be possible within the said period financial assistance in the amount the same to the prevailing minimum daily wage multiplied by six (6) months shall be extended to the affected families by LGUs concerned (RA 7279) PAPs will be provided with relocation options suitable to their preference. Alternatives are Self-relocation, On-site relocation, and Relocation to project-sponsored resettlement sites in cooperation with key actors – local governments and other entities as mandated by law. 	• LGUs • NHA

Source: LARRIPP (2007), Department Order (DO) No.5, s. of 2003, R.A 7279, Executive Order No. 1035

4. COST ESTIMATES, COMPENSATION AND ENTITLEMENTS

The following cost estimates provided under this section is based on the provisions of DPWH-LARIPP, 3rd Edition Manual, 2017 and Pursuant to RA 10752 which states that DPWH will deal to the property owner concerned, as compensation price, the sum of: (I) the current market value of land (ii) the replacement cost of structures and improvements and (iii) the current market value of crops and trees. Replacement Cost refers to the cost necessary to replace the affected structure or improvement with a related asset based on current market price. The Detailed Unit Price Analysis obtained from the DPWH which price are certified by the Municipal Engineers Office was used to derive the current price of materials in coming up with Bill of Materials for both residential and other structures.

To determine the suitable price offer for the acquisition of ROW through negotiated sale, DPWH will employ the services of a government financial institution (GFI) with adequate experience in property appraisal or an independent property appraiser (IPA) accredited by: (1) the Bangko Sentral ng Pilipinas (BSP) or (2) a professional association of appraisers recognized by BSP.

4.1 Preliminary ROW Cost Estimates for Land

The current fair market values from the BIR Zonal Computation and an independent property appraiser (IPA) were compared (**Table 4.1-1**) to determine the Estimated ROW Cost of Land. To compute for the total ROW Cost of Land, the highest market value (which in this case was seen to be the current value by the independent property appraiser) was then multiplied by the total affected land area.

Table 4.1-1Comparison of Current Market Value and BIR Zonal Value

Municipality	BIR Zonal	Value (Php)	Current Market Value by IPA (Php)		
	Residential	Agricultural	Residential	Agricultural	
Marantao	55.00	2.45	300.00	15.00	
Piagapo	50.00	2.45	250.00	15.00	
Saguiran	55.00	2.45	300.00	15.00	
Marawi	175.00	5.00	600.00	25.00	

Source: RAP Survey Team

Note:

Estimated market values of affected land in the assumption that all affected land owners have the complete land title is presented in **Table 4.1-2.**

Table 4.1-2Estimated Market Values of Affected Land

Municipality	Land Classification	Affected Land (Sq.M)	Unit Price (Php)	Total Cost (Php)
	Agricultural	40,285.56	15.00	604,283.40
Marantao	Residential	3,120	300.00	936,000.00
	Agricultural	64,402.65	15.00	966,039.75
Piagapo	Residential	5,250	250.00	1,312,500.00
Saguiran	Agricultural	103,671.31	15.00	1,555,069.65
	Agricultural	130,974.28	25.00	3,274,357.00
Marawi	Residential	17,250	600.00	10,350,000.00
	Total	364,953.80		18,998,249.80

Source: RAP Survey Team

Note:

The estimated market values of affected land were computed in the assumption that all claimants were qualified for the compensation, provided that they have the Original Certificate of Title and Tax Declarations, or any of the two.

^{*} The current market value that was set by the independent property appraiser was used for the computation of the estimated market values of the affected land.

4.2 Preliminary ROW Replacement Cost Estimates for Structures and Improvements

Compensation for structure at replacement cost, defined as cost required replacing the affected structure or improvement with a similar asset based on current market. The following applies in compensation for other improvements on the affected land:

- i. Cash compensation at replacement cost for the affected structures owned by the government or non-government agencies or the community.
- ii. Cash compensation to include the cost of reconnecting damaged facilities, such as water, power and telephone lines.

The replacement cost of the affected structures, in this case were referred to the affected houses, was shown in **Table 4.2-1**. The computation of individual dwellings was based on the current unit price of materials and estimated for each reconstruction of building according to type of the building part and kind of materials used.

Table 4.2-1Replacement Cost of Residential houses

Municipality	No. Of Houses	Total
Piagapo	1	17,840.00
Saguiran	7	463,175.00
Marawi	4	171,595.00
Total	12	652,610.00

Source: RAP Survey Team

The replacement cost of the affected utilities, identified as electrical post traversing the proposed alignment site, was shown in **Table 4.2-2.** the computation of the current unit price was based on the current prices incurred during the removal/transfer of the utilities in the area.

Table 4.2-2 Replacement Cost for Affected Utilities

Municipality	Electric Post	Unit Cost (Php)	Total Cost (Php)
Marantao	1	35,000.00	35,000.00
Piagapo	1	35,000.00	35,000.00
Marawi	3	35,000.00	105,000.00
Total			175,000.00

Source: RAP Survey Team

4.3 Preliminary Cost Estimates for Crops and Trees

The following applies in compensation for affected crops, fruit trees, and perennials:

- i. Cash compensation for perennials at current market value;
- ii. PAPs will be given enough time to harvest crops on the subject land;
- iii. Compensation for damaged crops (i.e palay and corn) at existing market value at the time of taking (compensation will be based on the cost of production per hectare pro-rata to the affected area); and
- iv. Cash compensation for fruit trees will be based on current market value.

The current market values were based from national Statistics Authority for crops and perennials, and Department of Environment and Natural Resources (DENR) and Provincial Assessor's Office for the trees were used in the valuation of the trees and crops of affected areas. The computation for the total cost will be computed using the following: *yield x area x unit price*.

Table 4.3-1Replacement Cost for crops

Municipality	Crops	Area (sq. m.)	Annual Yield (kg/sq.m.)	Unit Price (Php/kg)	Total Cost (Php)
Marantao	Corn	42,000	0.28	13.84	162,758.40
Piagapo	Corn	65,400	0.28	13.84	253,438.08
	Cassava	3,600	1.53	6.53	35,967.24
Saguiran	Corn	29,100	0.28	13.84	112,768.32
	Cassava	19,200	1.53	6.53	191,825.28
Marawi	Corn	23,850	0.28	13.84	92,423.52
	Cassava	5,400	1.53	6.53	53,950.86
Grand To	otal	188,550	-	-	903,131.70

Source: RAP Survey Team

Table 4.3-2 Replacement Cost for trees

Municipality	Trees (Fruit Bearing *)	Total Cost (Php)	Trees (Timber, Non-Fruit Bearing **)	Total Cost (Php)	Plant/ Cash Trees ***	Total Cost (Php)	Grand Total (Php)
Marantao	70	37,450	11	4,100	8	2,400	43,950.00
Piagapo	100	51,750	138	52,000	61	18,300	122,050.00
Saguiaran	1,008	427,650	1,029	363,500	1,501	450,300	1,241,450.00
Marawi City	126	62,600	1,066	418,300	71	21,300	502,200.00
Total	1,304	579,450.00	2,244	837,900.00	1,641	492,300	1,909,650.00

Note:

Aratiles/ Mansanitas, Guava/ Bayabas, Macopa, Kaimito, Avocado, Atis, Casoy/ Kasuy

4.4 Preliminary Estimates of Other Entitlements of Project affected persons.

Pursuant on the provisions cited above, the following are mandated:

- a) **Disturbance Compensation** For agricultural land severely affected, the lessees are eligible to disturbance compensation equivalent to five times the average of the gross harvest for the past 3 years but not less than PhP15, 000.
- b) Income Loss. For loss of business/income, the AF will be eligible to an income rehabilitation assistance not to exceed P 15,000 for severely affected structures, or to be based on the latest copy of the AFs Tax record for the period corresponding to the stoppage of business activities. Further, Informal Settlers Families (ISFs) are not entitled for compensation on loss of income as per RA 7279 r the Urban Development and Housing Act (UDHA) while qualified formal settlers are entitled for loss of income assistance.
- c) Inconvenience Allowance in the amount of P 10,000.00 shall be provided to AFs with severely affected structures, which require relocation and new construction.
- **d) Rehabilitation assistance** (skills training and other development activities) equivalent to PhP15, 000 per family per municipality will be provided in partnership with other government agencies, if the present means of livelihood is no longer viable and the AF will have to engage in a new income activity. This will be given to qualified Informal Settler Families (ISFs)
- **e) Rental Subsidy**. Will be provided to AFs without sufficient additional land to allow the reconstruction of their lost house under the following circumstances:
 - The concerned properties are for residential use only and are considered as severely affected.

^{*} Fruit Bearing Trees: Mango, Coconut/ Buco, Jackfruit/ Langka, Santol, Kamatchile, Duhat, Tamarind/ Sampaloc,

^{**} Timber, Non-friut Bearing Trees: Narra, Acacia, Talisay, Bangkal, Balite, Gmelina, Falcata, Mahogany

^{***} Plant, Cash Trees: Banana, Papaya, Atsuete, Cassava, Cacao

- The concerned AFs were physically residing in the affected structure and land at the time of the cut-off date.
- The amount to be given will be equivalent to the prevailing average monthly rental for a similar structure of equal type and dimension to the house lost.
- The amount will be given for the period between the delivery of house compensation and the delivery of land compensation.
- f) Transportation allowance or assistance. If relocating, AFs are to be provided free transportation. Also, informal settlers in urban centers who choose to go back to their place of origin in the province or be shifted to government relocation sites will be provided free transportation. This will be given to qualified Informal Settler Families (ISFs)

The estimate values for the other entitlements were not determined in this report since there is a need to conduct a Parcellary survey which will happen during the second phase of the project implementation which will be conducted by the Department of Public Works and Highways.

5. CONCLUSIONS AND RECOMMENDATIONS

The RAP will be implemented by various government agencies in partnership with the Project affected persons and road concessionaire. In this section, the various players involved in the RAP implementation are named together with their respective defined roles. While this project is pursued under the Japan ODA Loan arrangements, the implementation of the project is primarily a responsibility of the government, specifically the DPWH agency. Discussed under this section is based on the Department Administrative Order (DAO) D.O.5, Series of 2003 and the DPWH LARRIPP 3rd Edition.

5.1 Recommended Preliminary Compensation and Entitlement Packages

The recommended budget for RAP Implementation of SP-7 is **PhP 27,184,437.73** and is part of government counterpart, however the amount is exclusive of other entitlements that are yet to be determined after the completion of the Parcellary survey of the DPWH. The indicative budget items covering land acquisition and replacement cost of structures, and cost for external monitoring. Contingencies and admin cost are also included. **Table 5.1-1** shows the details of the indicative budget to implement this RAP.

Table 5.1-1Indicative Budget for RAP Implementation

Description	Cost Item	Amount	Remarks
	Land	18,998,249.80	Estimated based on the current fair market value of Land
Land Acquisition	Structures	652,610.00	Estimated based the replacement cost
and Structures	Improvements	175,000.00	Estimated based the replacement cost
	Subtotal A	19,825,859.80	
	Trees and Cash crops	1,909,650.00	Estimated based on the current market values of the Lanao del Sur Provincial Assessor's Office
Compensation	Damaged crops	903,131.70	Estimated based on the current market value of the Philippine Statistics Authority
	Improvements	2,812,781.70	
External Monitoring		1,000,000.00	Estimated at PhP 1,000,000 per SP
	Subtotal for C	1,000,000.00	
Subtotal (A+B+	C)	23,638,641.50	
Contingency	10%	2,363,864.15	

Admin Cost	5%	1,181,932.08	
GRAND TOTA	L	27,184,437.73	

Source: RAP Survey Team

5.2 Gaps between JICA Guidelines and Project Legal Framework / Practices

Table below shows the gap between JICA Guidelines and the existing laws and regulations adopted by the project. In the last column, the resettlement policy and the practices under the project are described.

Since the Republic Act 8974 stipulates mainly the procedures of the land acquisition, there are gaps between JICA Guidelines and RA 8974. However, most of such gaps were filled in by the Executive Order (EO) No. 15, Series of 2013, which was issued by the Governor of PGBh on 6th June 2013. The EO No 15 established the units and communities responsible for requirements by JICA Guidelines, including resettlement, livelihood assistance, consultations and grievance redress. Even the requirements by JICA Guidelines were not stipulated in EO No 15, the actual practice is in accordance with JICA guidelines, such as avoidance of additional land acquisition by changing the road design, and prioritizing the assistance for the vulnerable PAFs.

On the other hand, a gap remains with regards to compensation payment between the JICA guidelines and practice under the project. The prevailing market price varies depending on the locations.

Table 5.2-1 Gaps between JICA Guidelines and Project Legal Framework/ Practice

	JICA Guidelines (A)	Laws and Regulations adopted by the Project (B)	Gaps Between (A) and (B)	Resettlement Policy / Practice under the Project
1	Involuntary resettlement and loss of means of livelihood are to be avoided when feasible by exploring all viable alternatives		NA	The final alignment of the project was adjusted to avoid heritage area.
2	When population displacement is unavoidable, effective measures to minimize the impact and to compensate for losses should be taken		NA	The final alignment of the project was adjusted land acquisition and resettlement.
3	People who must be resettled involuntary and people whose means of livelihood will be hinder or lost must be sufficient compensated and supported, so that they can improve or at least restore their standard of living, income opportunities and production levels to preproject levels	EO No 15 stipulate the Resettlement Unit and Livelihood and their responsibilities	No significant gap	 Livelihood assistance and employment matching will be conducted. Resettlement site with low-cost housing will be developed.
4	Compensation must be based on the full replacement cost as much as possible	RA 8974 stipulates the steps to determine land compensation, starting from donation, then zonal value. If not agreed by PAPs, market values shall be paid	Zonal value for the land may not meet the full replacement cost.	 Prevailing market value varied depending on the locations. Offered options of cash compensation or barter of land.

	JICA Guidelines (A)	Laws and Regulations	Gaps	Resettlement Policy /
		adopted by the Project (B)	Between (A) and (B)	Practice under the Project
		through negotiations.	and (b)	Troject
5	Compensation and other assistance must be provided prior to displacement	EO No 15 stipulates the compensation payment and other assistance. Compensation schedule will be dependent with the implementing agency (DPWH).	No significant gaps were identified, as Implementing Rules and Regulations of R.A. No. 10752 shows PAPs are paid before relocation. Unless ROW is purchased, the construction is not started by DPWH D.O. No. 5.	Follow Implementing Rules and Regulations of R.A. No. 10752, JICA GL and DPWH D.O. No. 5,
7	In preparation a resettlement action plan, consultations must be held with the affected people and their communities based on sufficient information made available to them in advance	EO No 15 established the Community Relation & IES Unit and mandates the Unit to conduct adequate consultations.	No significant gaps	Series of consultations and information dissemination are being conducted.
8	When consultations are held, explanation must be given in a form, manner, and language that are understandable to the affected people.	the Community Relation & IES Unit and mandates the Unit to conduct adequate consultations.	No significant gaps	Consultations were conducted in Maranao (local) and Tagalog dialect.
9	Affected people are to be identified and recorded as early as possible in order to establish their eligibility through an initial baseline survey (including census that serves as an eligibility cut off dates, asses inventory and socio economic survey), preferably at the project identification stage, to prevent a subsequent influx of encroachers of others who wish to take advantage of such benefits	EO No 15 established the Land Acquisition Unit, and mandates the unit to conduct inventory and tagging of structures to discourage the influx of unqualified dwellers	No significant gaps	- The cut off dates was set on the completion of the census in ROW. Any improvements after the date have not been compensated Tagging of existing houses in the ROW was conducted, which is the basis for the eligibility for current resettlement assistance.
10	Provide support for the transition period (between displacement and livelihood restoration)	EO No 15 established the livelihood Unit and Estate Management Unit. The latter is mandated to manage the resettlement site.	No significant gaps	 Livelihood assistance and employment matching will be conducted. The above assistance will ensure the payment of monthly amortization at the resettlement site
11	Particular attention must be paid to the needs of the vulnerable groups among	EO No 15 established the livelihood Unit and Estate Management	NA	- Physically vulnerable persons who need assistance during

JICA Guidelines (A)	Laws and Regulations	Gaps	Resettlement Policy /
	adopted by the Project	Between (A)	Practice under the
	(B) and (B)		Project
			relocation should be
those below the poverty line,	mandated to manage the		identified.
landless, elderly, women and	resettlement site.		- Livelihood assistance
children, ethnic minorities			will be prioritize these
and etc			PAFs or PAPs.

5.3 nstitutional Arrangements

Due to the nature of the ARMM which enjoys autonomy, there is a need to observe the legal process when the National Government is implementing project in the region. Based on the discussions with both sides (DPWH National and ARMM Government), the proposed procedure is illustrated in **Figure 5.2-1**.

Based on the said figure, identified projects by the DPWH National inside the ARMM will be submitted to the ARMM Government thru DPWH-ARMM for inclusion in the list of projects to be consolidated by the RPDO (Regional Planning Development Office). These lists are then discussed and approve by the REDPB (Regional Economic and Development Planning Board) and endorse to the RLA (Regional Legislative Assembly). The RLA then enact a law (Regional Assembly Public Works Act) containing the projects approved by the REDPB. Once the RAPWA is ready (where the target projects of DPWH-National are included), the ARMM Government through the DPWH-ARMM will request the DWPH-National to implement the projects identified by the DPWH-National. The reasons for such request may include (i) lack of experience of DPWH-ARMM to handle such huge project, (ii) technical difficulty among other reasons.

Figure 5.3-1 Proposed collaboration procedure between DPWH-ARMM and DPWH-National

5.3.1 The Project Implementation Office or the Project Management Office (PMO) of the DPWH

It has overall responsibility for implementing the project. In coordination with relevant agencies, the PMO shall manage and supervise the project, including resettlement activities and land acquisition. It shall ensure that funds for the timely implementation of the RAP, PAP, and MOA are available and that expenses are properly accounted for. The PMO shall be assisted by ESSO (formerly EIAPO per D.O. # 58 dated May 21, 2004) in providing technical guidance and support in the implementation of the RAP, PAP, and MOA.

5.3.2 Environmental and Social Services Office (ESSO)

ESSO shall provide technical guidance and support in the implementation of the RAP and PAP and will be responsible for the following resettlement activities:

- 1. overall preparation and planning of the RAP and PAP;
- 2. coordinate with the DPWH field offices in the preparation, planning, and if needed, revision of the MOA for affected ancestral domains;
- 3. submit RAP, PAP, and MOA budget plans (to include compensation, relocation costs, operations) for approval and allocation of needed resources by the DPWH central office;
- 4. in accordance with the Department's resettlement policies, guide the District Engineering Offices and the Regional Offices in their tasks, such as the identification of who will likely be affected by the project, verification of PAFs, final inventory of affected assets, information dissemination, public consultation, and dispute resolution;
- 5. amend or complement the RAP and PAP in case problems are identified during the internal and/or external monitoring of its implementation;
- 6. in collaboration with its counterpart in the Region, follow-up with the DPWH ARMM the processing of compensation claims of PAFs and the release of funds for the implementation of the PAP and the MOA;
- 7. in collaboration with the PMO, monitor the actual payment of compensation to PAFs and release of funds for the implementation of the PAP and the MOA;
- 8. in collaboration with its regional counterpart and prepare periodic supervision and monitoring reports on RAP, PAP, and MOA implementation for submission to the PMO and the Bank.

5.3.3 District Engineering Offices of the DPWH

As the major implementer of this undertaking, the DEOs shall act as the Technical Coordinator and shall: a) oversee the staking-out, verification and validation of the PAFs' assets; b) conduct inventories of properties that will be affected; c) approve disbursement vouchers/payments; d) submit reports on disbursements, payments to PAFs and release of funds for PAP and MOA implementation to the Regional Office and the PMO; and e) submit Monthly Progress Reports to ESSO, the Regional Offices and the PMO. The DEO will also be a member of the Resettlement Implementation Committee (RIC) and will actively participate in its functions.

5.3.4 Regional Offices of the DPWH

The Regional Office shall act as the Liaison between ESSO and the District Office and shall ensure that the RAP, PAP and the MOA are implemented as planned. Its specific activities are: a) monitor the RAP, PAP, and MOA implementation and fund disbursement; b) submit the monthly progress reports to ESSO, c) monitor payments to PAFs and release of funds for MOA and PAP Implementation. The RO will also address grievances filed at its office by the PAFs for speedy resolution.

5.3.5 Resettlement Implementation Committee (RIC)

It shall be composed of representatives from the Regional Office and District Engineering Office, the City/Municipality, affected barangays, and PAFs/PAPs communities affected by the project.

Its functions are:

- 1. Assist the DPWH staff engaged in LARRIPP activities in (a) validating the list of AFs; (b) validating the assets of the PAFs that will be affected by the project (using a prepared compensation form); and (c) monitoring and implementing the LARRIPP;
- 2. Assist the DPWH staff in identifying who among the Project Affected Persons;
- 3. Assist the DPWH staff engaged in the LARRIPP activities in the public information campaign, public participation and consultation;
- 4. Assist DPWH in the payment of compensation to PAFs;
- 5. Receive complaints and grievances from PAFs and other stakeholders and act accordingly;
- 6. Maintain a record of all public meetings, complaints, and actions taken to address complaints and grievances; and
- 7. In coordination with concerned government authorities, assist in the enforcement of laws/ordinances regarding encroachment into the project site or Right-of –Way (ROW).

The MRIC shall be formed through Memorandum of Understanding (MOU) between DPWH, the concerned local government unit.

5.4 Mitigating Measures and Grievance Process

There will be four (4) levels of grievance redress available to all PAPs and other stakeholders that can be done in the implementation of the project. Simple query or inquiry, any controversy, issue or conflict that arose resulting from the interpretation and implementation of the Road Network Development Project in Conflict-affected Areas in Mindanao was referred to as grievance. This would range from issues on compensation for the lot and structure owners and eligibility criteria as well as on the issues of relocation sites and the quality of services extended by proper authorities and agencies in those sites. These grievances were seen to potentially induce unnecessary delays, local resistance and political tensions in executing the project. To appropriately address the grievances from the Project affected persons, a systematic Grievance Redress Mechanism (GRM) must be established to respond to potential valid concerns of the Project affected persons. This method will resolve the grievances of Project affected persons for the satisfactory implementation of the Road Network Development Project in Conflict-affected Areas in Mindanao.

- i. Level I Municipal Level There will be committee composed of AP representatives, representatives of affected Barangays and LGU stakeholders that will be set up and shall meet whenever a complaint is lodged. The committee will be chaired by the respective Municipal Mayor. However, in case the Municipal Mayor is an AP, there will be a deputy chair which will represent in his behalf. In this level, the grievance shall be filed by the AP (or the Punong Barangay) with the chairperson of the municipal grievance level committee. A record of the grievance will be provided to the MRIC within a working day of receipt by the municipal level Grievance Committee chairperson. A decision should be made within 15 calendar days after receipt of the complaint. The AP or stakeholder will be informed in writing of the decision within two working days.
- ii. **Level II** DPWH Regional Office If the PAP is not satisfied with the decision of the Municipal Level, he can appeal before the DPWH Regional Office. The complaint will be acted upon and be decided within 10 calendar day from the date of receipt. A resolution will be officially sent in writing to the AP within five working days from the date in which the decision was made.

- iii. **Level III** Project Level The Project Level, represented by the DPWH Project Management Office and the DPWH ESSD, is the next level of committee that can cater any grievance complaint whose decision after the Level II is still not satisfactory to the AP. The complaint shall be acted upon and decided within 15 calendar days and the decision shall be communicated in writing within seven working days.
- iv. **Level IV** Legal Procedures Grievance complaints will be taken to the appropriate court of the Republic of the Philippines if the Project Level decision is unsatisfactory.

Other Grievances concerning officials conducting the resettlement process will be settled in accordance to the provisions of the DPWH Infrastructure Right-of-Way (IROW) Procedural Manual, to wit:

- i. For complaints concerning local government executives, it shall be filed with the Department of Interior and Local Government.
- ii. For complaints against subordinate officials shall be filed with the Office of the Local Chief Executive concerned.
- iii. Complaints against officials of other national agencies may be filed with the Office of the President, or the Office of the Ombudsman.
- iv. Aggrieved parties may also direct their complaints to and/or seek the assistance of the Commission on Human Rights or the Presidential Commission for the Urban Poor.

In addition to the project's GRM, JICA's accountability mechanism also applies to the project. The accountability mechanism provides opportunities for people that are adversely affected by JICA projects to express their grievances, seek solutions, and report alleged violations of JICA's operational policies and procedures, including safeguard policies. JICA's accountability mechanism comprises of (i) consultation led by JICA's special project facilitator to assist people adversely affected by JICA projects in finding solutions to their concerns and (ii) providing a process through which those affected by projects can file requests for compliance review by JICA's Compliance Review Panel.

5.5 Implementation Schedule

Table 5.5-1 summarizes the indicative schedules of the various interrelated activities in relation to the preparation and implementation of the RAP.

2019 2020 2022 2023 2024 Activity 04 01 01 02 03 04 01 04 01 04 Q2 02 03 02 Q3 04 Q2 03 Q2 03 01 First Disclosure Parcellary Survey Updating of Formulation of MRIC Disclosure of Updated RAP to PAPs Notification of PAPs

Table 5.5-1Resettlement Schedule

Activity	2019	2020	2021	2022	2023	2024
Compensation						
Income Restoration						
Detailed Design						
ROW Acquisition and RAP						
Procurement of Contractor						
Construction						
Construction Supervision						
Monitoring and Evaluation						
Internal Monitoring						
External Monitoring & Evaluation						

Source: JICA Study Team

5.6 Monitoring and Evaluation

5.6.1 Supervision and Internal Monitoring

The Environmental and Social Services Office (ESSO) under D.O. 58 of the DPWH shall conduct the supervision and in-house monitoring of implementation of the RAPs and will be alternately called the Internal Monitoring Agent (IMA).

The tasks of the Internal Monitoring Agent are to:

- a. Regularly supervise and monitor the implementation of the RAPs in coordination with the concerned District Engineering Office (DEO), Regional Office (RO), and the Resettlement Implementation Committee (RIC). The findings will be documented in the quarterly report to be submitted to the PMO, which in turn will submit the report to the Bank:
- b. Verify that the re-inventory baseline information of all PAFs has been carried out and that the valuation of assets lost or damaged, the provision of compensation and other entitlements, and relocation, if any, has been carried out in accordance with the LARRIPP and the respective RAP Report;
- c. Ensure that the RAP and the MOA are implemented as designed and planned;
- d. Verify that funds for implementing the RAPs, MOA are provided by the PMO in a timely manner and in amounts sufficient for the purpose;
- e. Record all grievances and their resolution and ensure that complaints are dealt with promptly.

5.6.2 External Monitoring and Evaluation

An External Monitoring Agent (EMA) will be commissioned by the DPWH-PMO to undertake independent external monitoring and evaluation. The EMA for the Project will be either a qualified individual or a consultancy firm with qualified and experienced staff. The Terms of Reference of the engagement of the EMA shall be prepared by the DPWH and shall be acceptable to the Bank prior to the engagement. The tasks of the EMA are the following:

- a. Verify results of internal monitoring;
- b. Verify and assess the results of the information campaign for PAFs rights and entitlements;
- c. Verify that the compensation process has been carried out with the procedures communicated with the PAFs and affected IPs during the consultations;
- d. Assess whether resettlement, MOA; specifically, whether livelihoods and living standards have been restored or enhanced;
- e. Assess efficiency, effectiveness, impact and sustainability of resettlement and MOA implementation, drawing lessons as a guide to future resettlement policy making and planning;
- f. Ascertain whether the resettlement, MOA entitlements were appropriate to meet the objectives, and whether the objectives were suited to PAF; Suggest modification in the implementation procedures of the RAPs, MOA, if necessary, to achieve the principles and objectives of the Resettlement Policy;
- g. Review on how compensation rates were evaluated; and
- h. Review of the handling of compliance and grievances cases.

5.6.3 Stages and Frequency of Monitoring

The stages and monitoring frequency of the contract packages by the IMA and EMA as follows: Compliance Monitoring.

- 1. This is the first activity that both IMA and EMA shall undertake to determine whether or not the RAPs and MOA were carried out as planned and according to this policy. The EMA will submit an Inception Report and Compliance Monitoring Report one month after receipt of Notice to Proceed for the engagement. The engagement of the EMA shall be scheduled to meet the Policy's requirement of concluding RAP, MOA, and implementation activities at least one (1) month prior to the start of civil works.
- 2. Semi-Annual Monitoring The EMA will be required to conduct a monthly monitoring of RAP, MOA.
- 3. Final Evaluation-Final evaluation of the implementation of the LARRIPP will be conducted three months after the completion of payments of compensation to PAPs. For the MOA, the EMA will coordinate with the affected community on the dates of the final evaluation.
- 4. Post-Evaluation-This activity will be undertaken a year after the completion of the project, to determine whether the social and economic conditions of the PAFs after the implementation of the project have improved.

5.6.4 Schedule Of Implementation Of Raps And Monitoring

The PMO in coordination with the ESSO shall establish a schedule for the implementation of RAPs and PAPs and the required monitoring taking into account the project's implementing schedule. It is expected that one month prior to the start of the civil works, all RAP activities have been determined by the IMA and EMA as having been concluded. For MOA, all activities that relates to land acquisition, resettlement, including compensation, should also have been completed one month before the start of civil works. For activities other than those that execute Chapter III of this LARRIPP but are nonetheless covered by the MOA and the PAPs, their completion is not a pre-requisite for the start of the civil works component.

5.6.5 Reporting

The EMA is accountable to the PMO and reports to the ESSO. The PMO submits copy of EMA's and IMA's Reports.

5.6.6 Monitoring Indicators

Table 5.6-1 and **Table 5.6-2** presents the Internal and External Monitoring Indicators (based on Chapter 8, LARRIPP, 2007)

Table 5.6-1 Suggested Internal Monitoring Indicators

Table 5.6-1 Suggested Internal Monitoring Indicators			
Monitoring	Basis for Indicators		
Indicators			
1. Budget and timeframe	 a) Have all land acquisition and resettlement staff been appointed and mobilized for the field and office work on schedule? b) Have capacity building and training activities been completed on schedule? c) Are resettlement implementation activities being achieved against the agreed implementation plan? d) Are PAP and MOA activities being implemented and targets achieved against the agreed time frame? e) Are funds for resettlement being allocated to resettlement agencies on time? f) Are funds for the implementation of the PAPs and MOA allocated to the proper agencies on time? g) Have resettlement offices received the scheduled funds? h) Have agencies responsible for the implementation of the PAPs and MOA received the scheduled funds? i) Have funds been disbursed according to the RAP? j) Have funds been disbursed according to the PAPs and MOA? k) Has the social preparation phase taken place as scheduled? l) Has all land been acquired and occupied in time for project 		
2. Delivery of Compensation and Entitlements	 implementation? a) Have all AFs received entitlements according to numbers and categories of loss set out in the entitlement matrix? b) Have PAFs received payments for affected structures and lands on time? c) Have PAFs losing from temporary land borrow been compensated? d) Have all received the agreed transport costs, relocation costs, income substitution support and any resettlement allowances, according to schedule? e) Have all replacement land plots or contracts been provided? Was the land developed as specified? Are measures in train to provide land titles to PAFs? f) How many PAFs opted to donate their land to the government? g) How many PAFs did not receive payment because their title is covered by the provisions of Sec. 112 of CA 141? h) How many PAFs opted to donate their lands to the government? i) How many landholdings were subjected to quit claim? Easement? j) How many PAFs accepted the first offer at zonal valuation? k) How many PAFs rejected the first offer and accepted the second 		

Monitoring	Basis for Indicators		
Indicators	offer?		
	l) How many PAFs resorted to expropriation?		
	m) How many PAF households have received land titles?		
	n) How many PAFs have received housing as per relocation		
	options in the RPAP?		
	o) Does house quality meet the standards agreed?		
	p) Have relocation sites been selected and developed as per agreed standards?		
	q) Are the PAFs occupying the new houses?		
	r) Are assistance measures being implemented as planned for host communities?		
	s) Is restoration proceeding for social infrastructure and services?		
	t) Are the PAFs able to access schools, health services, cultural		
	sites and activities at the level of accessibility prior to resettlement?		
	u) Are income and livelihood restoration activities being		
	implemented as set out in income restoration Plan? For example		
	utilizing replacement land, commencement of production,		
	numbers of PAFs trained and provided with jobs, micro-credit		
	disbursed, number of income generating activities assisted?		
	v) Have affected businesses received entitlements including		
	transfer and payments for net losses resulting from lost business and stoppage of production?		
	 Have consultations taken place as scheduled including meetings, 		
	groups, and community activities? Have appropriate		
	resettlement leaflets been prepared and distributed?		
	How many PAFs know their entitlements? How many know if		
	they have been received?		
3. Public	 Have any PAFs used the grievance redress procedures? What 		
Participation and	were the outcomes?		
Consultation	 Have conflicts been resolved? 		
	 Was the social preparation phase implemented? 		
	 Was the conduct of these consultations inter-generationally 		
	exclusive, gender fair, free from external coercion and		
	manipulation, done in a manner appropriate to the language and		
	customs of the affected community and with proper disclosure?		
4. Benefit Monitoring	a) What changes have occurred in patterns of occupation,		
	production and resources use compared to the pre-project		
	situation?		
	b) What changes have occurred in income and expenditure patterns compared to pre-project situation? What have been the changes		
	in cost of living compared to pre-project situation? Have PAFs'		
	incomes kept pace with these changes?		
	c) What changes have taken place in key social and cultural		
	parameters relating to living standards?		
	d) What changes have occurred for vulnerable groups?		
	e) Are women reaping the same benefits as men?		
	f) Are negative impacts proportionally shared by men and women?		

Source: RAP Survey Team

Table 5.6-2 External Monitoring Indicators

	<u> </u>
Monitoring	Basis for Indicators
Indicators	

	`	T ('
1. Basic information on AP/IP households		Location
	b)	Composition and structures, ages, education and skill levels
	c)	Gender of household head
		Ethnic affiliation
	e)	Access to health, education, utilities and other social services
	f)	Housing type
		Land use and other resource ownership patterns
	h)	Occupation and employment patterns
	i)	Income sources and levels
	j)	Agricultural production data (for rural households)
	k)	Participation in neighborhood or community groups
	1)	Access to cultural sites and events
	m)	Value of all assets forming entitlements and resettlement
	2)	entitlements Wassa haves assume provide manufacture of demonistics.
	a)	Were house compensation payments made free of depreciation,
2. Restoration of	L)	fees or transfer costs to the PAPs?
livings standards		Have PAPs adopted the housing choices developed? Have perceptions of "community" been established?
	c)	Have PAPs achieved replacement of key social cultural elements?
		Were compensation payments free of deduction for devaluation,
	a)	fees or transfer costs to the PAPs?
	b)	Were compensation payments adequate to replace lost assets?
		Was sufficient replacement land available of appropriate standard?
		Did transfer and relocation payments cover these costs?
3. Restoration of	e)	Did income substitution allow for re-establishment of enterprises
Livelihoods	()	and production?
Livelinoods	f)	Have enterprises affected received adequate assistance to re-
	1)	establish themselves?
	g)	Have vulnerable groups have been provided income-earning
	5)	opportunities? Are these effective and sustainable?
	h)	Do jobs provided re-establish pre-project income levels and living
	",	standards?
	a)	How much do PAPs know about resettlement procedures and
	u)	entitlements?
	b)	Do PAPs know their entitlements?
	,	Do they know if these have been met?
4. Levels of AP	d)	How do PAPs measure the extent to which their own living
Satisfaction		standards and livelihood been restored?
	e)	How much do PAPs know about grievance procedures and conflict
		resolution procedures? How satisfied are those who have used said
		mechanisms?
	a)	Were the PAPs and their assets correctly enumerated?
	b)	Were any land speculators assisted?
5. Effectiveness of Resettlement Planning	c)	Was the time frame and budget enough to meet objectives?
	d)	Were entitlements too generous?
	e)	Were vulnerable groups identified and assisted?
	f)	How did resettlement implementers deal with unforeseen
		difficulties?
6. Other impacts	a)	Were there unintended environmental impacts?
r	b)	Were there unintended impacts on employment or incomes?
Source: RAP Survey Team	- /	F F

Source: RAP Survey Team

5.7 Next steps

After completion of the Feasibility Study, the following activities will be undertaken with their corresponding timeline:

- First Disclosure -2^{nd} quarter of 2020
- Parcellary Survey -2^{nd} to 4^{th} quarter of 2020
- Updating of RAP —4th quarter of 2020
- Formulation of MRIC 4^{th} quarter of 2020
- Disclosure of updated RAP to APs -1^{st} quarter of 2021
- Notification of PAPs -2^{nd} quarter of 2021
- Compensation mid 2nd to mid 3th quarter of 2021
- Income Restoration mid 2nd to mid 3th quarter of 2021
- Detailed Design -4^{th} quarter of 2019 to 3^{rd} quarter of 2020
- ROW Acquisition and RAP -2^{nd} quarter of 2020 to 2^{nd} quarter of 2021
- Procurement of Contractor 3rd quarter of 2020 to mid-4th quarter of 2021
- Construction mid 3rd quarter of 2021 to 1st quarter of 2024
- Civil Works $mid 3^{rd}$ quarter of 2021 to 1^{st} quarter of 2024

Monitoring and evaluation:

- Internal monitoring mid 3rd quarter of 2021 to 1st quarter of 2024
- External Monitoring and Evaluation mid 3rd quarter of 2021 to 1st quarter of 2024