

Government of People's Republic of Bangladesh

Ministry of Local Government, Rural Development and Cooperatives

Local Government Engineering Department (LGED)

Local Government Division

LGED, Bhaban, Sher-e Bangla Nagar, Agargaon, Dhaka.

**BAN: Participatory Small-Scale Water Resources Sector Project (PSSWRSP)
ADB Loan No. 2542-BAN (SF)**

**Resettlement Plan for Chambi Khal Subproject
Lohagara, Chittagong**

April-2016

Prepared by:

CHRISTIAN COMMISSION FOR DEVELOPMENT IN BANGLADESH (CCDB)

Street Address:

88, Senpara Parbatta, Mirpur-10, Dhaka-1216.

Mailing Address: G.P.O. BOX-367, DHAKA, BANGLADESH.

Phone: 9020170-3-Ext: 25,31,46 * Fax: (880-2) 9020227.

*** Email: ccdbresettlement@yahoo.com, ccdb@bangla.net**

**Resettlement Plan for Chambi Khal Subproject
April-2016**

**BAN: Participatory Small-Scale Water Resources Sector Project (PSSWRSP)
ADB Loan No. 2542-BAN (SF)**

**Local Government Engineering Department (LGED)
Local Government Division
Ministry of Local Government, rural Development and Cooperatives
LGED, Bhaban, Sher-e Bangla Nagar, Agargaon, Dhaka.**

Prepared by:

CHRISTIAN COMMISSION FOR DEVELOPMENT IN BANGLADESH

Street Address:

88, Senpara Parbatta, Mirpur-10, Dhaka-1216.

Mailing Address: G.P.O. BOX-367, DHAKA, BANGLADESH.

Phone: 9020170-3-Ext: 25,30,46 * Fax: (880-2) 9020227.

*** Email: ccdbresettlement@yahoo.com, ccdb@bangla.net**

EXECUTIVE SUMMARY

One of the components of the Participatory Small-Scale Water Resources Sector Project (PSSWRSP), or 'the Project' is to construct water management infrastructure. The main objective of the Project is to enhance agricultural production, poverty reduction and economic growth in subproject areas. The Project objectives will be achieved through the participation of stakeholders in identification, implementation, improvement and management of water management related infrastructures. The Project infrastructure is diversified, including: Construction of a Rubber Dam cum-Road Bridge and Construction of Pump House of Khal (channels, of rivulets); construction of levees on the bank of Khal; construction and supplementary irrigation in monsoon/dry season. In addition, suitable hydraulic structures will be constructed.

The Chambhi Khal Subproject area is located at Chunati Union of Lohagara Upazila under Chittagong District. This subproject consists of Construction of a Rubber Dam cum-Road Bridge (20mx4.50m) on khas/Government land. All the project areas are surrounded by agricultural land. The construction of on Rubber dam cum-Road Bridge will principally serve the irrigation and drainage purposes. Moreover, some areas of canals/khals can also be used for fish cultivation.

The proposed subproject has a gross benefited area of 860 hectare with a net benefited area of 790 hectare. But to a large extent the khals are silted, leading to extensive drainage problem. The constructing a Rubber dam cum-Road Bridge (20mX4.50m) across conserving water will increase the soil moisture content in the adjoining farm lands and release some areas for Rabi crops and facilitate planting HYV Boro on a timely basis with the support of irrigation to be created by the re- excavated canals.

The intervention will not require any land acquisition; because, all the project activities will be on khas/government land. But due to the siltation of khal, some people the opportunity to use the silted bed of the canals/khals for various purposes. So, due to the Construction of a Rubber Dam cum-Road Bridge 21 households with a population of 107 will lose their present right of using the cultivation and other purposes. The affected people will lose a part of their livelihood. All of them will be compensated for their losses in cash as have been determined by the PVAT. There will be khas land 772 decimal under crops (Vegetables) and 315 trees, no Commercial Business Enterprises will be affected by the subproject. No relocation of residential or commercial structures will be required. Instead, all of them will be duly compensated in cash. There will not be any negative impacts on Common Property Resources (CPRs) such as mosques, schools, or Union Parishad offices. There is no Indigenous People (IP) in the area and no negative social impacts were indicated in Group Discussions or from the household survey.

In accordance with the Resettlement Framework (RF) Entitlement Matrix, all the 21 AHHs will receive compensation at the current market value of the properties to be lost as are determined by the Property Valuation Assessment Team (PVAT). As most of the AHHs are landless or marginal farmers, they will also receive income-generation oriented training and employment measures under the income-generation sub-components of the subproject (para-36 & 37). The affected Households (AHHs) are not title holders of land and their compensation will not follow CCL under land acquisition procedure. Moreover, if possible, the vulnerable households (very poor, poor, disabled and female headed households) will be given some training for helping them in their endeavors to survival depending upon the availability of fund.

The Socio Economist of LGED and Upazila Engineer in conjunction with WMCA/Union Parishad representatives through INGO informed the APs of the subproject regarding the impacts and their entitlement under the RP. The non-title holder APs of this subproject will be compensated under the Resettlement Framework following the Entitlement Matrix. As per RF the payment of full cost of compensation will be the responsibility of LGED. The subproject has a non-significant impact on property of the AHHs. The APs themselves in group discussions have indicated that they will get more benefit from the subproject than losses. They will also be benefited, having their land protected from water-logging. Moreover, they would be able to retain monsoon water within the subproject area for irrigation in the winter season. Fishing, both open water as well as cultured, will also be enhanced which will improve their socio-economic condition. No works under any contract awarded under the subproject will be commenced until all the required compensation payments are made to those affected people. The INGO will assist LGED in the context of Information Dissemination and feedback, APs in Resettlement Process, Grievance Redress Procedure, Information Management, Reporting and RP preparation and implementation.

Some salient information of the RAP are:

- Length of the construction of Rubber Dam cum-Road Bridge (20mx4.50m);
- Length of the 2.250 km Khal/canal under Chambi Khal/canal sub project;
- Area to be irrigated after the completion of implementation of the subproject = 790 hectare;
- Number of households within the subproject command area= 1373;
- Number of households expected to be directly benefited= 865;
- Number of households to be affected = 21 APs;
- Among the 21 APs, 4 are females;
- Number of disabled affected persons=Nil;
- None of the affected persons will lose more than 10% of their annual income;
- None of the APs will become vulnerable because of the loss of khas land under their possession;
- Total land use by the 21 APs = 784 decimal of which 772 decimal are under crops (vegetables) and the rest 12 decimal are under trees. (for these we don't have to pay for land);
- Total number of affected trees = 315 ;
- Compensation for crops (vegetables) = Tk. 2,85,640;
- Compensation for trees = Tk. 3,72,600;
- Compensation for sapling = Tk. 2,500;
- EP files, stationery and other miscellaneous costs=Tk. 4,200;
- Total costs of RAP implementation including compensation =Tk. 6,64,940.

RESETTLEMENT PLAN FOR CHAMBI KHAL SUBPROJECT

Table of Contents:

	<u>Page No:</u>
A. PROJECT BACKGROUND AND DESCRIPTION	1
1 Project Background	1
2 Description of the Subproject	
3 Upazila Map Laxmipur	
4 Detailed Map of the Subproject	
5 Area and Location	2
6 Socio-economic Survey Results of Beneficiaries	2
B. SCOPE OF LAND ACQUISITION AND DISPLACEMENT	3
1 Subproject Objectives	3
2 Construction Activities	4
3 Scope of Land Acquisition and Resettlement	4
4 Land Use and Settlement Pattern	4
5 Methodology of Data Collection	5
6 Socioeconomic Profile of APs	6
C. LAND ACQUISITION AND RESETTLEMENT POLICY FRAME WORK AND ENTITLEMENTS	11
1 Land Acquisition and Resettlement Principles	11
2 Entitlement Matrix	12
D. CONSULTATION AND DISCLOSURE	15
1 Consultation and Stakeholder's Participation	15
2 Grievance Redress Mechanism	15
E. COMPENSATION AND RESETTLEMENT BUDGET AND FINANCING	16
F. RESETTLEMENT ACTION PLAN IMPLEMENTATION SCHEDULE	17
1 Implementation Schedule	17
2 Monitoring and Evaluation	18
G. IMPLEMENTATIONARRANGEMENTS	19
1 Ministry of Local Government, Regional Development and Cooperatives (MOLGRDC)	19
2 Water Management Cooperative Association(WMCA)	20
3 Resettlement Processing Committees/Teams	20

ANNEXURE:

	<u>Page No:</u>
Annex 1 Government Office Orders (3 in Bangla)	21
Annex 2 Property Valuation Advisory Committee (in Bangla)	25
Annex 3 Property Valuation Report	26
Annex 4 List of APs of Chambi Khal Subproject for loss of their crops/vegetable (in Bangla)	31
Annex 5 List of APs of Chambi Khal Subproject for loss of their trees (in Bangla)	33
Annex 6 List of APs of Chambi Khal Subproject Compensation for loss of their crops (in English)	35
Annex 7 List of APs of Chambi Khal Subproject Compensation for loss of their trees (in English)	36
Annex 8 Summary of APs of Chambi Khal Subproject (in English)	37

List of Table

	<u>Page No:</u>
Table-1 Expected Beneficiary Households within the Command Area of Chambi Khal Subproject by Land Ownership Category	3
Table-2 Who will Receive Compensation for Two Types of Losses	5
Table-3 Number of Affected Households and Area of Affected Land (Dec) by Villages	5
Table-4 Distribution of 6 Affected Households in Relation to Area of Khas Land to be Lost by Them	6
Table-5 Affected Population by Sex and by Village	6
Table-6 Identity of 4 Head of Female Headed Households	7
Table-7 Occupations of the Affected Household Heads by Village	7
Table-8 Distribution of the Affected Households in Relation to Annual Income (Tk.)	8
Table-9 Membership of the Affected Households' Family Members in NGOs	8
Table-10 Number of Affected Households in Relation to Latrine in Home	8
Table-11 Number of Affected Households in Relation to the Amount of Annual Income to be Lost Due to Losing Access to Khas Land	9
Table-12 Entitlement Matrix and Responsible Implementation Agencies	13
Table-13 Budget for Compensation and Special Assistance to APs	17
Table-14 RAP Implementation Schedule of Chambi Khal Subproject	18

Abbreviations

ADB	Asian Development Bank
AHH	Affected Household
AP	Affected Person
BWDB	Bangladesh Water Development Board
CAD	Command Area Development
CBE	Commercial and Business Enterprises
CCL	Cash Compensation under Law
CFG	Community Forestry Group
CO	Community Organizer
CPR	Common Property Resources
CRO	Chief Resettlement Officer
CHT	Chittagong Hill Tracts
DC	Deputy Commissioner (Chief executive officer of the District)
DD	Detailed Design
DMS	Detailed Measurement Survey
EA	Executing Agency
EMP	Environmental Management Plan
EP	Entitled Person
ESS	Environmental and Safeguards Section
FGD	Focus Group Discussion
FMD	Flood Management and Drainage
GRC	Grievance Redress Committee
HH	Household
HHH	Household Head
IA	Implementing Agency
IGA	Income Generating Activities
IGP	Income Generating Program

INGO	Implementing Non Government Organization
IP	Indigenous People
IPSAP	Indigenous People's Specific Action Plan
IR	Involuntary Resettlement
IWRM	Integrated Water Resource Management
IWRMU	Integrated Water Resource Management Unit of LGED
JVT	Joint Verification Team
LA	Land Acquisition
LAA	Land Acquisition Act
LAO	Land Administration Office
LAP	Land Acquisition Proposal
LGED	Local Government Engineering Department
LMS	Local Market Survey
MARV	Maximum Allowance Replacement Value
MDGs	Millennium Development Goals (2015)
MIS	Management Information System
MoLGRDC	Ministry of Local Government, Regional Development and Cooperatives
NGO	Non Government Organization
NPRR	Draft National Policy on Resettlement and Rehabilitation
PD	Project Director
PFA	Project Funding/Financing Agency
PIC	Project Implementation Consultants
PMO	Project Management Office
PRA	Participatory Rural Appraisal
PSSWRSP	Participatory Small-Scale Water Resources Sector Project
PVAT	Property Valuation Advisory Team
PWD	Public Works Department
O&M	Operation and Maintenance
RAC	Resettlement Advisory Committee

RC	Resettlement Coordinator
RCC	Reinforced Concrete
RCO	Resettlement Co-coordinator
RF	Resettlement Framework
RoW	Right of Way
RP	Resettlement Plan
RRP	Report and Recommendation to the President (ADB)
SES	Socioeconomic Survey
SRG	Structure Reconstruction Grant
SSW-1	SSWR Development Project Phase 1 (Alternative acronym for SSWRSDP)
SSW-2	SSWR Development Project Phase 2
SSWR	Small Scale Water Resources
SSWRSDP	Small Scale Water Resource Sector Development Project
STG	Structure Transfer Grant
UP	Union Parishad
WMCA	Water Management Cooperative Association

Definition

- Resettlement Framework (RF)** : For loss of land property, income generation opportunity and cultural assets as were adopted at the time of the Loan Agreement, the RF lays out the policy, principles procedures and entitlements, as well as the institutional responsibilities to be followed in preparing subproject RPs under the loan. The RF is Supplementary Appendix K: *Resettlement Framework for Riverbank Protection Works* to the Project's RRP of October 2002².
- Resettlement Plan (RP)** : A time-bound action plan with budget setting out resettlement strategy, objectives, entitlements, actions, responsibilities, monitoring and evaluation.
- Severely Affected Person (SAP)** : A person who will (i) lose more than 10% of total agriculture/aquaculture land holding, and/or (ii) relocate and/or (iii) lose more than 10% of total income sources due to a project.
- Squatter** : One that squats: as *a*: one that settles on property without right or title or payment of rent *b*: one that settles on public land under government regulation with the purpose of acquiring title.
- Union Parishad** : The Union Parishad is one of the lowest administrative units in Bangladesh, part of a four-tier local government, namely *Gram* (Village)
- Parishad; Union Parishad Upazila (Sub district) Parishad and Zila (District) Parishad.
- Uthulies** : Long Term Squatters. Also called informal Settlers, i.e., HHs on other's land with permission.
- Vita** : High, raised land, often used for residential purposes
- Vulnerable Households** : For this Project, vulnerable groups are defined as APs who suffer more-economically and socially-from relocation than other affected population. Based on past experiences from similar Projects, the vulnerable groups include (i) women-headed HHs; (ii) landless HHs (those without agricultural land, and depend largely on day labor for survival); (iii) disabled HHs heads (iv) HHs having residual agricultural land less than 1 acre or losing more than 10% of their income from agriculture due to acquisition and (v) Those APs who have gone below the poverty line due to the subproject.

A. PROJECT BACKGROUND AND DESCRIPTION

1. Project Background

1. The Participatory Small Scale Water Resource Sector Project (PSSWRSP) intends to increase the agricultural production and reduce poverty in subproject area through sustainable stakeholder driven Small Scale Water Resources (SSWR) management system; and to internalize participatory processes through the strengthening of the Local Government Engineering Department's (LGED's) Integrated Water Resource Management Unit (IWRMU) to plan, implement, monitor and support sustainable SSWR development. LGED is the Project's Executing Agency (PEA).

2. The Project builds from previous ADB investments in the small-scale (less than 1,000 hectare [ha]) water resources sector; specifically, the Small-Scale Water Resources Development Sector Project (SSW 1), which was implemented from 1996 to 2002 and developed 280 subprojects in the western part of the country. Also, the Second Small-Scale Water Resources Development Sector Project (SSW 2), which commenced in 2002 and was completed in 2009 after developing 300 subprojects in 61 of 64 districts of Bangladesh. SSW 3 is the Participatory Small Scale Water Resources Sector Project (PSSWRSP).

3. The project objectives will be achieved through the participation of stakeholders in identification, implementation, improvement and management of water management related infrastructures. The project infrastructure is diversified, including: re-excavation and improvement of Khals (canals, or rivulets) and construction of supplementary irrigation facility for the dry season and also to drain out logged water during the monsoon. In addition, suitable hydraulic structures will be constructed, wherever needed.

2. Description of the Subproject

4. The Feasibility Study of Chambi Khal Subproject was conducted in August, 2011 under PSSWRSP and the subproject was planned for implementation during 2012. But the detailed design (DD) was prepared in May 2015 which has delayed the other follow-up activities. As a part of the Detailed Measurement Survey (DMS), the Implementing Non-Government Organization (INGO) organized the Census/Socio Economic Survey (SES) to identify all affected persons (APs), their socioeconomic status, and to what extent they will be affected, including an assessment of their properties/assets in the locality. The Chambi Khal Subproject, in brief, is the 2.250 km silted canal/khal and construction of a Rubber Dam cum Road Bridge (20mx4.50m) both are located at Chunati Union of Lohagara Upazila in Chittagong District. The proposed subproject has passed through 7 (seven) villages (Narisha, Pantrisha, Joynagar, Baganpara, Farenga, Chanda and Barua) of which 4 (four) villages (Narisha, Pantrisha, Joynagar, Baganpara) will be affected by the proposed construction.

5. The subproject is located at the influence area Dolu khal branch of Sangu River, which is about 8 km south of the sub-project area. Chambi Khal subproject is in Chunati Union of Lohagara Upazila in Chittagong District. Location of the subproject area in Upazila Map is shown in **Figure-1**. A detail Index Map of the subproject showing land topography, existing infrastructures and planned interventions is provided in **Figure-2 (Sheet-1 & 2)**.

LEGEND

- Administrative Boundary**
- International Boundary
 - District Boundary
 - Upazila Boundary
 - Union Boundary
 - Mouza Boundary
 - Municipal Boundary
- Administrative Headquarters**
- District
 - Upazila
 - Union

- Physical Infrastructures**
- National Highways
 - Regional Highways
 - Zila Road
 - Upazila Road (Pucca)
 - Upazila Road (Katcha)
 - Upazila Road (Pucca)
 - Union Road (Katcha)
 - Village Road A (Pucca)
 - Village Road B (Pucca)
 - Village Road C (Katcha)
 - Canal
 - Drainage
 - Waterfall
 - Small River / Khul
 - Water Bodies
 - Forest
 - Hill

- Natural Features**
- Wide River with Sandy An
 - Small River / Khul
 - Water Bodies
 - Forest
 - Hill

- Socio-Economic Infrastructure**
- Government Centre
 - Rural Market
 - Police Station
 - Upazila Health Complex
 - Family Welfare Centre
 - Community Clinic
 - Post Office
 - College
 - High School
 - Primary School
 - Madrassa
 - Mosque
 - Adhikar / M. J. Hassan
 - Settlement

Disclaimer: The boundaries shown on this map are for reference only and do not constitute any official statement of the Government of Bangladesh. The map is prepared by the Local Government Engineering Department, Dhaka. The map is not to be used for any purpose other than the one for which it was prepared. The map is not to be used for any purpose other than the one for which it was prepared.

Prepared by: G. M. UNIT

LOCAL GOVERNMENT ENGINEERING DE

Figure - 1
UPAZILA LOHAGARA
DISTRICT CHITTAGONG

Figure-2, sheet-I

DESIGNED BY	CHECKED BY	IN
D.S. / A. MENDI	for / A. MENDI	for / A. MENDI
LOCAL GOVERNMENT PARTICIPATORY SMALL SCALE	CHAMBIKHA	PART-A-CHAW
Upazila: Lohagara	ATCL 24:	

Figure-2, sheet-2

- District Boundary
- Upazila Boundary
- Union Boundary
- National/Regional Highway/Feeder Road
- Unmetalled Road
- Rural Road R1, R2, R3 (Earthen)
- Rail way Line
- River
- a) Non Tidal
- b) Tidal
- Khal
- Re-Excavation of Khal
- Beel / Haor / Water Body
- Pond
- Proposed Rubber Dam
- Bridge/Culvert (Proposed)
- Bridge/Culvert (Existing)
- Existing Regulator / Sluice
- Proposed Regulator / Sluice
- WRS Existing
- WRS Proposed
- Existing Embankment
- Homestead Area
- Contour Line
- TBM

LOCAL GOVERNMENT ENGINEERING DEP
PARTICIPATORY SMALL SCALE WATER RESOURCES S

CHAMBI KHAI SUBPROJECT
Upazila: Lohagara District: Chittagong
PART-A: CHAMBI KHAI RD (20m X 4,
AT Ch. 2+250 km (Chambi Khai))

INDEX MAP

N.F.L = 19.290m PWD, H.F.L = 20.510m PWD
T.M.M. 1 DI - 22 407- - - - -

3. Area and Location

6. The Chambhi Khal Subproject area is located in seven village (names are in para-4) of Chunati Union of Lohagara Upazila under Chittagong District. It is situated in between latitudes 21°55'00" N and 21°57'01";N and Longitudes 92°06'06" E and 92°08'09" E. The Sub project is bounded on the north by Dolu Khal, on the east by Dolu Khal, on the south by Farenga Reserved Forest and on the west by Chakaria Upazila. The sub project is at a distance of about 12 km from Lohagara Upazila. All the sub-project area is surrounded by agricultural land. The construction of Rubber Dam-cum Road Bridge on this silted canal will protect the command area from water logging through draining out water to Dolu Khal during the monsoon. Construction of the Rubber Dam-cum Road Bridge (20mx4.50m) across the Chambhi Khal will connect the road communication between the sides of the canal.

7. The proposed subproject has a gross total area of 860 hectare with a net benefited area of 790 hectare and to a large extent, the khal is silted leading to extensive drainage problem of the area expected to be benefited. The khal will remove the drainage problem and drainage improvement will also release some areas for Rabi crops and will facilitate planting HYV Boro on a timely basis.

8. The Chambhi Khal subproject has been silted up significantly. As a consequence, significant water-logging occurs and the khal cannot drain out to its outfall, Sangu River. Most of the area in the subproject is vulnerable to drought during the dry season and flooding during the monsoon. Monsoon flooding and drainage congestion are the major reasons for crop damage. So the Chambhi Khal subproject along with other components (Para-4) is of critical requirement to improve the situation. Drainage improvement will also increase the areas for Rabi or Transplanted Amon crops and facilitate plantation of HYV Boro on a timely basis. The construction of a Rubber dam cum-Road Bridge (20mX4.50m) across conserving water will increase the soil moisture content in the adjoining farm lands.

4. Socioeconomic Survey Results of Beneficiaries

9. There are 1373 households with an approximate population of 7221 within this subproject area. Average family size is estimate at 5.26. About 65% of the households are involved in agriculture related activities for livelihood. About 31% households in the subproject area are landless and about 16% and 15% are marginal and small farmers respectively. The landless, sharecroppers, marginal and small farmers together operate about 48% land in the subproject area. The subproject area is consisted of 7 (seven) villages (Narisha, Pantrisha, Joynagar, Baganpara, Farenga, Chanda and Barua) of Chunati union and all the PAPs are from four of seven villages (Narisha, Pantrisha, Joynagar, Baganpara). All the people are supportive to the subproject and there is no known opposition to it. There is no social conflict among communities in the area. It is expected that the implementation of the subproject would generate additional employment (including short-and long-term) and increase agricultural production, which would have multi-dimensional effect on poverty reduction and consequently socio-economic development of the area will take place.

10. The number of households within the command area of the subproject is 1373 with a population of 7221 while the directly beneficiary households are 865 with a population of size 4566 living in 7 villages of Chunati union. The average number of people per household is 5.28. Out of the total 865 households, about 45% are farmers, 22% day laborers, 5% fishers and navigators, 17% are in trade -transport etc and the rest 11% are in other occupations.

11. Out of the total 865 expected beneficiary households of the subproject area, roughly 32% are landless, 37% are marginal farmers, and 18% are small farmers, 10% medium, and only 3% large farmers. The proposed subproject covers an area of 860 hectare of land of which 790 hectare are expected to be brought under irrigation after the construction of a

Rubber dam in the canal/khal. Moreover, this Rubber dam will also protect this area from water logging during the monsoon.

12. The findings of focus group discussions showed popular support for the subproject and there was no known opposition to the subproject. There is no social conflict among the communities in the area. People believe that the subproject will generate additional employment and increase agricultural production which will have multi-dimensional effect on poverty reduction and consequently socioeconomic improvement of the area. So there appeared to be overwhelming support of the local people for the subproject. The local people will support the O&M expenditure of the Water Management Cooperative Association (WMCA).

13. Proposed interventions through this subproject will not directly cause any adverse impact, neither on the fisheries resource base or production, but they will create added fisheries habitat in the re-excavated canal. Added fisheries development measures proposed for the subproject will significantly increase the fisheries production potential. Increased fish production and increased access of the poor to the water resource will contribute to poverty alleviation/reduction.

14. Within the command area of this subproject there are 7 (Narisha, Pantrisha, Joynagar, Baganpara, Farenga, Chanda and Barua) of Chunati union. All the seven villages are in Chambi Khal subproject area and are located at Chunati union of Lohagara Upazila in Chittagong District. Out of the total 865 prospected beneficiary HHs, landless, functionally landless and marginal land owning HHs make up the largest segment, viz: 32% landless, 37% marginal, 18% small, 10% medium, and only 3% are large land-holding HHs.

Table 1: Expected Beneficiary Households within the Command Area of Chambi Khal Subproject by Land Ownership Category

Category	Number of Households*	Percent
Landless 0.0 to <0.3 hectare	461	53.29%
Marginal 0.2 to 0.5 hectare	104	12.02%
Subtotal	565	65.31%
Small 0.5 to 1.0 hectare	149	17.23%
Medium 1.0 to 2.0 hectare	106	12.25%
Large >2.0 + hectare	45	5.21%
Total	865	100%

Source: Field Survey conducted by the INGO in November 2015.

* Total Population in these 865 households=4,566 and 5.28 is the average household/family size.

15. There are no indigenous people (IP) within the subproject area and no negative social impacts were indicated in group discussions or from the household survey. Group discussions indicated the willingness to support the Water Management Cooperative Associations (WMCAs) establishment and contribute to Operation and Maintenance (O&M) costs.

B. SCOPE OF LAND ACQUISITION AND DISPLACEMENT

1. Subproject Objectives

16. Local people have requested for constructing a Rubber dam cum-Road Bridge (20mX4.50m) across the 2.250 km Chambi Khal under Chambi Khal Subproject for

conserving water will which increase the soil moisture content in the adjoining farm lands, improve the drainage congestion during monsoon /flood period and increase the storage capacity of the khal to facilitate irrigation in the dry season. The subproject objective is to improve the pre and post monsoon farming conditions with supplementary surface water irrigation as a result of water conservation in the khal.

2. Construction Activities

17. To achieve the objective of improved flood/water management, the following physical works have been proposed for the Chambhi Khal subproject:

- Construction of a Rubber Dam cum-Road Bridge (20mx4.50m) across Chambhi Khal at 2.250 km;
- Construction of Pump House for Chambhi Khal Rubber Dam; and
- Construction of WMCA office with furniture.

3. Scope of Land Acquisition and Resettlement

18. The subproject will not acquire any private land; because, all the land within the khal are khas (owned by the Government) land. The proposed intervention will affect 21 persons of four villages (Narisha, Pantrisha, Joynagar, Baganpara). Total area of khas land being used and cultivated by them is 784 decimal of which 772 decimal (98.47%) are used for crops (vegetables), and the rest (1.53%) are under trees and none will be affected in more than one ways. Total population in these 21 households is 107 i.e. the average family size is 5.10. No Commercial Business Enterprises (BEs) will be affected by the subproject. There will not be any negative impacts on Common Property Resources (CPRs) such as mosques, schools, or Union Parishad offices.

19. The affected subproject area covers 4 villages: Narisha, Pantrisha, Joynagar and Baganpara of Chambhi Khal Subproject. The extent of impact varies by location. The villages are located along the sides of khal under the subproject. 21 households of the affected villages will lose access to khas land along with other to 784 decimal khas land under crops (vegetables) and trees. In other words, the total number of APs is 21, on an average, they will lose 37.33 decimal khas land.

20. The proposed subproject area comprises of the Construction of a Rubber Dam cum-Road Bridge which is surrounded by agricultural land only. The subproject area is characterized by the siltation of khal which is actually a low land area affected by early flooding during the monsoon and sometimes by water logging. Moreover, the area is also affected by flood water carried by Sangu River during the monsoon.

4. Land Use and Settlement Pattern

21. At present the entire subproject land area is being used for agriculture. It is a rural area with the primary economy based on agriculture. The agriculture land along the khal side is of two crops in a year. The field survey could not identify any negative impacts on any CPRs, such as mosques, schools, or Union Parishad office, etc.

22. The current land use pattern is mixed. Major agricultural production is transplanted Aman and Boro paddy and Rabi crops (especially pulses) are grown in the areas around the khal. However, these crops are at risk from monsoon flooding. Crops are also damaged due to drainage congestion and winter drought. There are many people involved in fisheries activities, mainly open water seasonal fishing. None would be negatively affected by the subproject; rather most of them will be benefited.

5. Methodology of Data Collection

23. The Implementing NGO (INGO) with the help of Project Management Office (PMO) staff, WMCA and the Union Parishad (UP) representatives, carried out the Detailed Measurement Survey (DMS) and stakeholder meetings with the affected persons and expected beneficiaries, whenever necessary. The compensation systems and amounts in Table-13 have been prepared with due recognition of their opinions. The DMS showed very limited negative impact on the affected people due to the complete absence of private land acquisition in this subproject area. All the 21 APs were included in the Socio-economic Survey (SES). The household heads were interviewed through using a structured questionnaire. All 21 APs will receive compensation for one type of losses. The receiver of compensation for two types of losses is nil.

Table -2: Who will Receive Compensation for Two Types of Losses: *Not Applicable*

ID No.	Name of Affected Person	Affected Crops	Amount of Crops	Total Amount	Remarks
	Not Applicable				

Source: Field Survey conducted by the INGO in November 2015.

Table-3: Number of Affected Households and Area of Affected Land (Dec) by Villages

Sl No.	Name of Village	Union	Affected Households	Percentage	Area of Affected Land (dec.)	Average per Household
1	Narisha	Chunati	13	61.91	577	44.38
2	Pantrisha	Chunati	5	23.81	123	24.50
3	Baganpara	Chunati	1	4.76	80	4.76
4	Joynagar	Chunati	2	9.52	4	2.00
Total	04	01	21	100	784	37.33

Source: Field Survey conducted by the INGO in November 2015.

- Number of Affected villages is four, and number of beneficiary villages is seven. Total beneficiary households is 865; while, the affected households = 21.
- None of the 21 APs is disabled. During the discussion meetings the affected persons expressed that none of them will lose more than 10% of their annual income. It may be noted that these rural people, in most cases, do not maintain any proceedings on issues not related to financial matters.
- As per the SES (ques-2, col.12), none of the 21 APs is disabled or will lose more than 10% of their annual income.
- Total population in these 21 APs is 107 with the average household size 5.10.

24. Table-3 shows the distribution of APs (Affected Persons) by village. All the 21 APs come from four villages. In terms of Union, all the APs belong to one Unions, Chunati. FGDs were conducted in four locations which were attended mostly by the APs. These were also attended by the WMCA members, some local elites and LGED representative of Upazila office.

25. The total khas land under cultivation and other use by the APs is estimated at 7.84 acre (2.471 acre = one hectare) which are being cultivated and used by 21 households and their losses will be compensated through giving them some money for the losses they have

incurred. The amount of money to be given to them as compensation is estimated at Tk. 370 per decimal for the crops (vegetables) as was determined by the PVAT. It is to be noted that, of the total affected land of 7.84 acre: 7.72 acre is under crops (vegetables), and the rest of 0.12 acre is under trees. The income to be lost by one AP due to loss of khas land was less than .10% (reference is at the foot notes of Table -3) of their annual income in all the cases. For the loss of trees as well as fruits, the amounts of compensation were also determined by the PVAT following the ADB Guideline (2009) Safeguard Policy Statement.

Table-4: Distribution of 6 Affected Households in Relation to Area of Khas Land to be Lost by Them

SI No	Name of Village	Number of Affected Households in Relation to Area of Land to be Lost		
		Up to 10 Dec	Above 10 Dec	Total
1	Narisha	1	13	14
2	Pantrisha	2	2	4
3	Baganpara	0	1	1
4	Joynagar	2	0	2
Total	04	5	16	21
Percentage		23.81	76.19	100

Source: Field Survey conducted by the INGO in November 2015.

26. Table-4 clearly reflects that more than 76% affected households will lose their right of cultivating or using khas land to the extent of above to 10 decimal. Average area of khas land to be lost by all of them is 37.33 decimal and none of them will be income vulnerable for losing the right of cultivating/using this area of land. Moreover, none of them will come down below the poverty line because of these losses. Instead, their income will be increased after the construction of Rubber dam cum-Road Bridge. All these opinions were expressed by the local people during group discussions.

6. Socioeconomic Profile of APs

27. The socioeconomic profile of all the APs is based on a SES covering all the 21 AHHs with a population of 107. The SES was commissioned in November 2015 through trained enumerators where a questionnaire was used as the tool of data collection. In addition, four FGDs were also conducted for knowing some of the qualitative information in depth. The 21 APs are from 4 villages and the number of beneficiary households will be 865 from the seven villages of one union after construction of Rubber dam cum-Road Bridge.

Table-5: Affected Population by Sex and by Village**

SI No	Name of Village	Sex-wise Population						Number of Households
		Male	%	Female	%	Total	%	
1	Narisha	40	65.57	26	56.53	66	61.68	13
2	Pantrisha	12	19.67	11	23.91	23	21.50	5
3	Baganpara	4	6.56	2	4.35	6	5.61	1
4	Joynagar	5	8.20	7	15.21	12	11.21	2
Total	04	61	100	46	100	107	100	21

Source: Field Survey conducted by the INGO in November 2015.

**** All of them will lose their right of using khas land only. On an average, they use 37.33 decimal khas land.**

28. Total 107 people from 21 HHs will be affected by the subproject. None of them is title holder. The sex ratio in percentage is male 57% and female 43%. The average HH size is 5.10. Only 4 (19.05%) of the 21 affected households are headed by female.

Table-6: Identity of 4 Head of Female Headed Households

SI No	ID No.	Name of Female Heads	Name of Father/Husbands	Name of Villages
1	1546222#0003	Rizuara Begum	Mohammod Hasem	Joynagar
2	1546222#0004	Anowara Begum	H/ Shomsul Alom	Joynagar
3	1546222#0005	Saleha Begum	Siddique Ahomod	Pantrisha
4	1546222#0019	Nur Aysha Begum	H/ Abdul Malek	Baganpara

Source: Field Survey conducted by the INGO in November 2015.

29. According to the definition of vulnerable households for this project, none of them will go below the poverty line due to the impact of the project. They will lose some khas land mostly under vegetables cultivation. They will lose only a very small portion of their income due to the loss of right to cultivating the Khas land (opinions of APs in group meetings). In contrast to it, they will be able to enhance their income through irrigating their own land and this facility will be created after the construction of Rubber dam cum-Road Bridge. Moreover, the canal will protect their land from water logging which also will increase the productivity of land. The land less will drive benefits of increased employment opportunities rooted to intensive and progressive agriculture.

Table-7: Occupations of the Affected Household Heads by Village

SI No	Name of Village	Number of Households by Occupations of Heads of Households					
		Agriculture	Business	Service	Housewife	Others	Total
1	Narisha	5	7	1	-	-	13
2	Pantrisha	4	-	-	1	-	5
3	Baganpara	-	-	-	1	-	1
4	Joynagar	-	-	-	2	-	2
Total	04	9	7	1	4	-	21
Percentage		42.86	33.33	4.76	19.05	0	100

Source: Field Survey conducted by the INGO in November 2015.

30. The primary occupation is again agriculture, the traditional livelihood activity of the national rural population. About 43% of the total 21 (HHs) were involved in agriculture. On the other hand, women were mostly involved in domestic works. It is evident from the above table that the available livelihood options are limited in rural areas. The occupation, business and housewife, shared around 38% in the total occupational pattern of the affected 21 households.

Table-8: Distribution of the Affected Households in Relation to Annual Income (Tk.)

SI No	Name of Villages	Number of Households in Relation to Annual Income			
		Up to 60,000 (Very Poor)	60,001-72,000 (Poor)	Above 72,000 (Crossed Level)	Total
1	Narisha	6	-	7	13
2	Pantrisha	2s	-	3	5
3	Baganpara	1	-	-	1
4	Joynagar	2	-	-	2
Total	04	11	0	10	21
Percentage		52.38	0.00	47.62	100

Source: Field Survey conducted by the INGO in November 2015.

31. As per opinions in group discussion, none of the 21 APs will lose more than 10% of their annual income due to the loss of cultivation right to khas land (explanation is in foot note of Table -3). So, none of them will become poor as the impact of the project. Moreover, through the utilization of irrigation facility to be created after the construction of Rubber dam cum-Road Bridge, almost all of them will be able to increase their agricultural production and employment opportunity which will be result into increase of their income.

Table-9: Membership of the Affected Households' Family Members in NGOs

SI No	Name of Villages	* Number of Members in Relation to NGOs						Total
		ASA	BRAC	GB	Other NGOs	WMCA	Non Member	
1	Narisha	-	-	-	2	-	11	13
2	Pantrisha	-	-	-	-	4	1	5
3	Baganpara	-	-	-	-	1	-	1
4	Joynagar	-	-	-	1	1	-	2
Total	04	-	-	-	3	6	12	21
Percentage		0.00	0.00	0.00	14.29	28.57	57.14	100

Source: Field Survey conducted by the INGO in November 2015.

32. Table-9 clearly reflects that for the reasons unknown, NGO coverage among the affected 21 households absent, although most of the households are either very poor or close to poor (Table-8). It is to be noted that more than 28.57% of the 21 APs are members of WMCA, while for the 3 larger NGOs this percentage was nil.

Table-10: Number of Affected Households in Relation to Latrine in Home

SI No	Name of Villages	Number of Households in Relation to Latrine			
		Pacca	Semi Pacca	No Latrine	Total
1	Narisha	2	11	-	13
2	Pantrisha	1	4	-	5
3	Baganpara	-	1	-	1
4	Joynagar	-	2	-	2
Total	04	3	18	0	21
Percentage		14.29	85.71	0.00	100

Source: Field Survey conducted by the INGO in November 2015.

33. Table-10 clearly reflects that around 86% of the affected 21 households have semi pacca latrine and the rest 14% use pacca latrine.

34. It has been mentioned in Table-3 that 21 affected households will lose their right to cultivating or using 7.84 acre silted khas land when the construction of Rubber dam cum-Road Bridge will be implemented. 7.72 acre of the 7.84 acre (784 decimal) affected land was under crops (Vegetables) cultivation (one time in a year) and the compensation has been determined at Tk.370 per decimal by the PVAT. Moreover, rest of the area (0.12 acre) is under trees, both of fruits and non-fruits types. The amounts of compensation to be given to each of them have been estimated by the PVAT on individual case basis and the table below provides the distribution of the affected persons in relation to the amounts of income losses to be incurred by them.

Table-11: Number of Affected Households in Relation to the Amount of Annual Income to be Lost Due to Losing Access to Khas Land

SI No	Name of Villages	Number of Households in Relation to Amount of income Loss					
		Up to 2000	2001-3000	3001-4000	4001-5000	Above 5000	Total
1	Narisha	-	-	-	1	13	14
2	Pantrisha	-	-	-	-	4	4
3	Baganpara	-	-	-	-	1	1
4	Joynagar	-	-	-	-	2	2
Total	04	-	-	-	1	20	21
Percentage					4.76	95.24	100

Source: Field Survey conducted by the INGO in November 2015.

35. From Table-11 it can be computed that the average amount of trees and crops (Vegetables) loss per affected household is around Tk.31,345 within the ranges of Tk.4,440 and 96,600. As per group discussions, none of the 21 APs will lose more than 10% of their total income due to the loss of cultivation right to khas land. Instead, their income will be increased due to the construction of Rubber dam cum-Road Bridge which will create irrigation facility during the Boro season and protect the crop damage from flood.

36. The subproject has a very significant positive impact on the livelihood of the AHs. According to the local people they will get more benefit from the subproject compared to their losses. Almost all of the 21 AHs cultivating khas land within the khal are landless or marginal farmers. Irrigation will make agriculture both progressive and intensive with create more employment for the landless laborers. Special attention needs to be given to all the AHs who will become vulnerable due to implementation of the subproject. Livelihood enhancement will be provided through employment and income generating activities for vulnerable AHHs. The related sub-components shown below, and the activities of employment and income generation, will be undertaken by the WMCA. It should be kept in mind that the skill development training of the poor WMCA members is one of the functions of WMCA and the organization should take care of it.

° Sub-component: (a) Community-based routine maintenance of the canal and other water management facilities. The activities under this are: (i) organizing canal maintenance groups; (ii) skills training and capacity building; (iii) delivery of basic tools and equipment; and (iv) engaging APs as workers in the subproject.

° Sub-component: (b) Social forestry, site plantation, and nursery development. The activities are: (i) organizing Community Forestry Groups (CFGs); (ii) skills training of CFGs; (iii) tree plantation for canals; and (iv) seeds and saplings for establishing nurseries.

° Sub-component: (c) Income generation using existing water resources by implementing activities, such as, (i) strengthening self-help groups (SHGs); (ii) skills training and capacity building of groups; and (iii) initial supplies of inputs needed for materializing the training into actions.

37. The number of indirectly AHHs is nil. Agricultural lands are mainly cultivated by the farmers with the help of some hired laborers only when required and these laborers also work in other fields in the locality. So there is little chance for them to remain jobless. Despite this, the WMCA can organize training programs for the APs on various Income Generating Activities (IGAs) with the help of local NGOs at the local level for restoring/improving their present economic condition. Based on the project, the probable areas of training are:

- fish cultivation in the re-excavated canal ;
- tree plantation on the banks of canal;
- tree plantation on the sides of embankment and;
- duck rearing in the re-excavated canal.

Besides the above, the WMCA can also organize training in the areas like:

- income generation through small business;
- rearing of livestock and poultry;
- vegetables cultivation within the homestead; and
- any other IGA chosen by the APs.

The period and time of training should be fixed up by the WMCA management in consultation with the willing participants. The PSSWRAP/LGED should be willing to support the cost of training separately.

38. The majority of the APs who participated in the group discussions and stakeholders meetings have expressed their high expectation for social and economic benefits from the subproject. Local administration and people's representatives such as Chairman and members of the UPs have assured the Project authority that they will extend cooperation. They also expected that fishing (open water and cultured) opportunities will be enhanced, which will help in improving their socioeconomic conditions.

39. In general, the community responded positively to the subproject. However, some concerns were raised and most of these are related to proper and timely compensation payments for their lost assets and income. Their concerns were over delays in compensation payment and apprehension of harassment in receiving compensation payment from the Government.

- During meetings the participants indicated that the implementation of the subproject will be beneficial to all the people of the locality. However, according to the subproject feasibility study and present survey, there is no land to be acquired in which case Government payment must not be a big issue (there is no compensation for khas land. Other compensations or project support are channelized by the GOB to LGED for distributing to APs through the INGO). During group discussions participants desired help and assistance from the Project to simplify the compensation payments procedure.

- For security reasons and for ease of payments to APs, temporary camps may be set up in the vicinity of the affected areas.

- People losing livelihood from the cultivated khas land in khal are very much concerned and skeptical about their compensation as they do not have right to the land but have been using it for generation.

C. LAND ACQUISITION AND RESETTLEMENT POLICY FRAMEWORK AND ENTITLEMENTS

1. Land Acquisition and Resettlement Principles

40. Land acquisition and resettlement of the APs, and providing special assistance to vulnerable and indirectly affected APs in re-establishing their livelihood and income have been conducted in accordance with the GoB's Acquisition and Requisition of Immovable Properties Act of 1982 and amendment in 1993. The Draft National Policy on Resettlement and Rehabilitation (NPRR); and the Asian Development Bank's (ADB's) Policy on Involuntary Resettlement (2009) as well as by following 'best practices' followed in Bangladesh (i) avoiding involuntary resettlement where feasible, (ii) minimizing displacement by considering all alternatives where population displacement is unavoidable, and (iii) ensuring that displaced people receive assistance so that they would be at least as well off as they would have been in the absence of the project. The following are major elements of the policies/practices are expected to be adopted by the Project:

- (i) Involuntary resettlement and loss of livelihood will be avoided where feasible;
- (ii) Where population displacement is unavoidable, it will be minimized by exploring all viable project options;
- (iii) People unavoidably displaced will be compensated and assisted, so that their economic and social future will be generally as favorable as it would have been without the Project;
- (iv) Vulnerable APs will be provided with resettlement facilities or support to resettle in proximity to their social groups and good communication network with employment opportunities;
- (v) People affected will be informed fully and consulted on resettlement and compensation options;
- (vi) Gender equity will be maintained in resettlement planning and implementation;
- (vii) Existing social and cultural institutions of resettles and their hosts will be supported and used to the greatest extent possible, and resettles will be integrated economically and socially into host communities;
- (viii) The absence of a formal title to land by some effected groups will not be a bar for compensation, particular attention should be paid to households headed by women and other vulnerable groups, such as indigenous people and ethnic minorities, elderly and disable persons and appropriate assistance provided to help them improve their status;
- (ix) As far as possible involuntary resettlement will be conceived and executed as part of the Project;
- (x) People who will be affected indirectly will be facilitated to regain their livelihood and socio-economic status;
- (xi) Participation of the local community will be ensured through incorporating them in different committees involved in planning through implementation process of RP; and
- (xii) The full cost of resettlement will be included in the presentation of Project costs and benefits

41. The subproject resettlement activities will be carried out in consultation with the APs, and all efforts will be made to minimize disruption during the Project implementation. A Detailed Measurement Survey (DMS), including a full census will be conducted once the detailed

design has been approved. The date of census will be the cut-off date for resettlement benefits; and any encroachers/informal settlers after that date will not be entitled to resettlement benefits. For land title-holders, notification under Section 3 by the DC under the LAA will constitute the cut-off date.

2. The Entitlement Matrix

42. An entitlement matrix has been prepared on the basis of currently known impacts (Table-10). It identifies the categories of impact based on surveys carried out in the subproject area and shows the entitlements for each type of loss. The entitlement matrix will also incorporate potential impacts which will be confirmed by the DMS (census and SES) after finalization and approval of the DD. If new impacts are identified later during preparation of final RP, based on the DMS, then losses will be included in the entitlement matrix and the final RP will be revised accordingly. It may be mentioned that the compensation money must be paid through Account payee check when the amount is above Tk. 1,000. For up to Tk. 1,000 the compensation money should be paid through the bearer check. It is to be noted that most of the poor people do not have any bank account; but as of the prevalent system the Government money must be paid through cross check when it exceeds Tk.1000. If the amount is less than 1000.00 taka the compensation is paid through bearer check.

Table 12: Entitlement Matrix and Responsible Implementation Agencies

Sl #	Nature of Loss	Definition of Entitled Person (EP)	Entitlements	Relevant Policy Legal Section	Implementation Issues	Implementation Responsibility
1	Loss of Access to Cultivate Land by the present cultivators of Khas land	Present user of the Khas land as identified by the INGO during the SES certified/approved by the PVAT	i. Transition Allowance equivalent to one year's net income from the cultivable land to farmers, based on Market Value of the crops	The Acquisition and Requisition of Immovable Property Ordinance, 1982 (Ordinance No. II of 1982) & amendment in 1993	<p>a. Individuals identified by the census/SES Farmer, tenant or sharecropper of land</p> <p>b. Cash grant as determined by assessment will be paid after taking possession of the land</p> <p>c. The legal owner certifies the tenancy</p> <p>d. SES will identify the farmer(cultivator of khas land), tenant/share</p>	<p>a. EAWMCA/UP, LGED</p> <p>b. LGED CRO/EA</p> <p>c. LGED</p> <p>d. LGED</p>

Sl #	Nature of Loss	Definition of Entitled Person (EP)	Entitlements	Relevant Policy Legal Section	Implementation Issues	Implementation Responsibility
2	Loss of Trees/Perennials	Persons with legal ownership of the land where the trees are located. The INGO will identify the owners during the SES, while it must be approved by the PVAT	<p>i. Compensation at the market value, based on productivity and age of trees and value of the fruit assessed by Property Valuation Assessment Team (PVAT)</p> <p>ii. Additional 30% of assessed value as compensation for fruit bearing trees with timber</p> <p>iii. One time crop of each grown up tree (like banana tree)</p> <p>iv. Tree losers will be encouraged to plant more trees by providing 5 saplings free of cost to each affected households.</p>	The Acquisition and Requisition of Immovable Property Ordinance, 1982 (Ordinance Bo. II of 1982) & amendment by Ordinance VIII of 1993	<p>a. Assessment of loss and market value of the loss</p> <p>b. Payment of Cash Compensation for the losses</p> <p>c. Additional cash grant to cover the replacement value of the lost tree/perennials (if necessary)</p> <p>d. Owner will be allowed to fell and take the tree and fruits, after payment of compensation</p>	<p>a. DC, LGED</p> <p>b. DC</p> <p>c. LGED</p>

D. CONSULTATION AND DISCLOSURE

1. Consultation and Stakeholders' Participation

43. Consultation and communication with APs and other stakeholders during the preparation stage of the subprojects were an integral part of gathering relevant data for impact assessment. Moreover, sharing of knowledge and experiences helped in development of appropriate options for resettlement of APs. The RP was disclosed to the affected community in Bangla in FGDs to obtain the views of APs and other stakeholders on the compensation and resettlement provisions as per Government laws and ADB guidelines. As appropriate, the contributions of APs and beneficiary groups have been included in the subproject's RP.

2. Grievance Redress Mechanism

44. The Ministry of Local Government, Rural Development and Cooperatives (MoLGRDC) through a gazette notification formed two committees namely Property Valuation Advisory Team (PVAT) and Grievance Redress Committee (GRC) vide No 40.068.004.00.00.002.2011-161 dated 10-03-2011 for implementation of the Project's subproject RP. The GRC was formed for resolving any grievances involving resettlement benefits, relocation and other assistance. The scope and responsibility of the Grievance Redress Committee has been clearly defined in the gazette.

45. The GRC consists of one local Representative from LGED who will chair the GRC. Members will include AP representatives, including one male and one female; representatives of the UP; and one member from the INGO, who will act as member secretary. The GRC will be formed immediately after LAP/RP is approved; and the PIC, Social Safeguard Specialist or INGO Area Manager will facilitate and coordinate the GRC activities.

46. The GRC will have the power to resolve resettlement and compensation issues preemptive to their being addressed through the legal system. The functions of the GRC will be to:

1. Receive application of APs grievance within one month of the receipt of ID card or from when APs are informed of their entitlements.
2. Hold open hearings in the office of the Chairperson and resolve the grievance within 15 days of receiving complaints from APs.
3. Inform aggrieved persons about GRC meetings and give them an opportunity to place their grievance before the GRC.
4. Keep meeting minutes and records of grievances.
5. Refer the APs grievances to the DC or the concerned legal authority, if the grievance relates to land acquisition or conventional law.
6. Make decisions to resolve APs grievances following RP policy, if outside conventional law and the grievance does not lend itself to arbitration.
7. Amicably resolve issues quickly without resorting to expensive, time consuming legal actions.
8. Ensure participation of concerned local people and be an advocate for the interests of vulnerable APs.

47. Prior to using the GRC, all efforts will be made at the Subproject level to reach informal resolution of APs grievances. Only then will the GRC be approached by APs having grievances. Grievance cases from the APs will be received in the office of the GRC Chairperson. Upon receipt of complaints, the GRC will organize hearings and pass verdicts, which will be formally

conveyed to the concerned APs. The GRC will settle the disputes within 15 days of receiving the complaint from APs. If the complaint is not resolved at GRC level, the matter may be referred to the court.

E. COMPENSATION AND RESETTLEMENT BUDGET AND FINANCING

48. Compensations: This subproject does not need any budget for land acquisition as all the land is khas land (owned by the Government) and in this project this is being cultivated and used by 21 persons. The total land being cultivated and used by them is 784 decimals of which 772 decimals are under crops (Vegetables) and rest 12 decimal are under trees. As per RF, bearing of the full costs of compensation will be the responsibility of LGED and they will pay for the compensation of crops and trees + fruits. As all the compensations are beyond the CCL, the payments will be conducted through the INGO as per the rates approved by the PVAT. The total picture of head-wise compensation is in Table-13.

49. Compensations for Crops: For crops, the rate is TK. 370 per crop (Vegetables) per decimal, as has been determined by the PVAT. So the total amount of compensation for crops (Vegetables) will be 772 decimals X 370 = Tk.2,85,640. It is to be noted that the cash compensation for crops (Vegetables) covers the period of forth coming one year which includes not only the standing crops but also the crop seasons of the year yet to come. The list of APs is in Annex-7.

50. Compensation for Trees, Fruits and Saplings: In total 5 APs will be affected by trees and the total number of affected trees 315. Its total value, as has been assessed by the PVAT is Tk.3,72,600. It is to be noted that the affected trees are not of fruit bearing trees. Moreover, all the 5 APs affected by trees will be given 5 saplings free of cost. Amount of money needed for purchasing the saplings (AP=5, each will get 5 saplings, total saplings=5X5=25) =25 saplings X Tk. 100 per sapling= Tk. 2,500. So the total amount of compensation for trees= value of trees + value of saplings= (Tk. 3,72,600+ 2,500) =Tk 3,75,100. Moreover, the tree owners will be allowed to cut and take away all the salvageable materials of trees free of costs within the period to be fixed up by the Project Executing Agency (PEA). The list of APs is in Annex-6.

51. Miscellaneous Expenses: Preparation of ID Card (Tk.150 per AP), and cost of meetings, stationery, food & other miscellaneous cost for LGED officials during disbursement of compensation (Tk.50 per AP): total Tk.200 per AP, and the total costs under the Miscellaneous is Tk.200 x 21 APs = Tk.4,200.

Table 13: Budget for Compensation and Special Assistance to APs

No.	Description	Number of APs	*Rate (TK)	Amount (TK)
A	Compensation for loss of crops (Vegetables) in 772 decimal land : (Para-49).	16	As determined by the PVAT.	2,85,640.00
B	Compensation for tress: wood values (Para-50)	5	As determined by the PVAT	3,72,600.00
C	Compensation for sapling (Para-50)	5	As determined by the PVAT.	2,500.00
D	Total amount of Compensation			6,60,740.00
E	Preparation of ID Card Preparation (Tk. 150 per AP), and cost of meetings, stationery, food & other miscellaneous cost for LGED officials during disbursement of compensation (Tk. 50 per AP): total Tk. 200 per AP.(Para-53).	21	Tk.200 Per AP	4,200.00
	Grand Total: (D+E)			6,64,940.00

Taka: (Six lakh sixty four thousand nine hundred forty only.

*** The Subproject is located at Government land; so there will be no compensation for land.**

52. The cost of cash compensation will be provided by the Project. The benefits will be paid directly to the eligible persons (EPs) by the LGED through INGO. The rehabilitation and training for APs will be provided through WMCA for skill and livelihood support including agriculture, fisheries and livestock related activities. The training program will be based on the vulnerability and need assessment carried out through the census, SES and consultation exercises. It is to be kept in mind that the compensation money must be paid through Account Payee check when the amounts are above Tk. 1,000. When the amounts are up to Tk. 1,000, it would be paid through the bearer check.

F. RESETTLEMENT ACTION PLAN IMPLEMENTATION SCHEDULE

1. Implementation Schedule

53. The Project's institutional strengthening and capacity building activities will commence in the first year of the Project; these activities will be gradually tapered off towards Project completion. Subproject Implementation will be conducted following a rolling program over the 7 year life of the Project. RPs will be implemented before the award of civil award contracts. However, the Implementation schedule for subprojects will be prepared considering the possible changes from the Detailed Design and DMS. Time schedule for RP Implementation for this subproject is presented in Table-13.

Table-14: RAP Implementation Schedule of Chambi Khal Subproject

Activities	Months											
	1	2	3	4	5	6	7	8	9	10	11	12
Request for Formation of Committees	x											
Formation of PVAT/GRC		x										
Draft DD Completed			x	x	x							
PMO Consulting WMCA/APs/Beneficiaries on DD				x	x	x						
Finalizing DD						x	x					
DMS Census/SES (DMS) Conducted by PMO/WMCA						x	x					
PMO/WMCA Census/SES (DMS) Analysis by PIC							x	x				
PMO/WMCA Video Filming of ROW							x					
Overlay DD & Mauza Maps							xx x					
Hiring INGO						x						
INGO Reviews/Certifies PMO Census/SES/Video						x	x	X	x			
Prepare RP							x	X				
ADB Clearance of Revised RP								X				
Disclosure of Revised RP with WMCA/APs/Beneficiaries								X				
Compensation payment									x	x	x	x
									And on ward			

2. Monitoring and Evaluation

54. LGED, through the ESS, will establish a monitoring system involving the Chief Resettlement Officer (CRO), District and Upazila officers of LGED and the PIC for collecting, analyzing and preparing Quarterly Progress Reports on the progress of RP implementation. LGED will also provide an Annual Report to ADB, the Project Funding Agency (PFA).

55. The RP monitoring will be conducted to provide feedback to LGED and to assess implementation effectiveness. A Mid-term Review of the monitoring and evaluation reports and other relevant data will identify the actions needed to improve the resettlement performance. Evaluation of RP implementation will assess whether the resettlement objectives were appropriate and whether they were met, specifically, whether livelihoods and living standards were restored or enhanced. The evaluation will also assess resettlement efficiency,

effectiveness, impact and sustainability, drawing upon lessons learned as a guide to future resettlement planning. In absence of baseline data, opinions of the potential beneficiaries on related issues will be used as the achievements of the subproject.

a. Internal Monitoring:

56. Internal monitoring will be carried out by the ESS with support from the CRO, field staff at LGED District and Upazila offices; and the PIC Resettlement Specialist will establish a monthly monitoring system and prepare a monthly Progress Report on all aspects of RP implementation. The initial census and SES of this RP will provide the benchmark data; and periodic surveys will be carried out to measure changes against this baseline data. Assisted by District and Upazila Engineers, and PIC Resettlement Specialist, the Project Director (PD) will monitor land acquisition and resettlement. The existing LGED Management Information system (MIS) can be updated accordingly to incorporate the necessary data and Environment and Safeguard Section (ESS) of IWRMU will tabulate quantitative information obtained through monitoring.

57. The Social Safeguard Specialist with the PIC team will be supervising and monitoring the RP implementation for LGED. The PIC will sub-contract an external independent monitoring and evaluation agency to an experienced person/firm or institution (External Monitor) that has sufficient experience and understanding of resettlement. The tasks of the external monitor will be to: (i) verify results of internal monitoring (ii) assess whether resettlement objectives have been met, especially whether livelihoods and living standards have been restored or enhanced; (iii) assess resettlement efficiency, effectiveness, impact and sustainability, drawing lessons as a guide to future resettlement policy making and planning; and (iv) ascertain whether the objectives were suited to AP conditions. The External Monitor will design and adopt methods and tools for data collection facilitating a comparable database of "before" and "after" resettlement conditions.

58. In addition to regular review missions, the PFA (here it is ADB) will undertake a comprehensive Mid-Term Review of the RP implementation. A post-evaluation of RP implementation will be carried out by the ADB to assess the resettlement impact in terms of adequacy and deficiency in planning and implementation of resettlement activities.

G. IMPLEMENTATION ARRANGEMENT

1. Ministry of Local Government, Rural Development and Cooperatives (MoLGRDC)

59. The MoLGRDC, through LGED, has the overall responsibility of coordinating, planning, implementing and financing the Project. LGED fully recognizes the importance of the Project's resettlement programs. Therefore, the PIC will include an International Safeguards Specialist and a Resettlement Specialist with clearly defined tasks, including establishing an income restoration program. The Senior Sociologist of IWRMU has been appointed as Chief Resettlement Officer (CRO) to supervise and District Socio Economist will act as Resettlement Co-coordinator (RCO) with the help of existing LGED Community Organizers (COs) and engineers at the Upazila level.

2. Water Management Cooperative Association (WMCA)

60. The WMCA is central to the subproject development process including subsequent system operation and maintenance activities. As a registered cooperative, this inclusive, community based organization is completely member-based, member-owned and member-managed institution. Project based links between WMCA and UP were formed early in the subproject development process, with UP involved in identification and approval process for commencing interventions, conflict resolution and potential sharing of office facilities. Resettlement plan implementation will be undertaken by the WMCA with representation from UP (Chairman or Member), as a locally based civil society group fully capable of responding to its required role. Ongoing support and institutional strengthening of WMCA through overall project activities will better position the organization as a suitable entity for RP implementation.

61. Targeted training for the WMCA Management Committee (and relevant subcommittee members) in the main principles of involuntary resettlement (IR) and their subproject specific role and responsibilities, and procedures for implementation will be provided by the project under its capacity building plan. Close facilitation and monitoring will also be provided by the PIC Resettlement Specialist. Implementation will be in coordination with the DC, LGED and the PIC (Resettlement Specialist).

3. Resettlement Processing Committees/Teams

62. The LGED will form various Committees/Teams for implementation of the RP at the field level. The PMO representative will work as Member Secretary for all the Committees/Teams involving representatives of the DC, LGED, UP and APs, as the case may be. These Committees/Teams will ensure stakeholder, participation and uphold the interest of the vulnerable APs. The power and jurisdictions of the committees are clearly defined in the relevant Government notifications. The committees have been formed at the subproject level.

a. Property Valuation Advisory Team (PVAT)

63. A PVAT has been formed by MoLGRDC through a gazette notification vide No 40.068.00.00.002.2011-161 dated 10-03-2011 for implementation of the RP. The local level PVAT at Chittagong has been formed vide memo No. LGED/NP/CTG/PSSWRSP3//2015/3303, date 28/06/2015 to determine the current market price and replacement cost of acquired land, physical structure, trees and other properties. The PVAT is comprised of the 'not below the rank' of Sr. Assistant Engineer from LGED; a representative of the concerned DC; and the area manager of INGO. The LGED representative chairs the PVAT, and the INGO representative will act as Member Secretary (copy attached).

b. Resettlement Advisory Committee (RAC)

64. As per RF the INGO will form RAC to involve the local communities and APs in the implementation process. The RAC will consist of a representative from APs; women and vulnerable groups; and the UP Chairman or Member. The LGED personnel will chair the RAC, and one representative of the INGO will act as the Member Secretary. RAC will get inputs from the APs and community, ensuring local participation; and the RAC will assist the INGO in RP implementation.

c. Implementation Guidelines

65. The LGED does not have any set of codified rules for payment of grants to the Entitled Persons (EPs). Under these circumstances, a detailed RP implementation guideline (Payment Modality) has been prepared and duly approved by the IWRMU to implement the RP at the field level. The LGED and the INGO will follow the Payment Modality for payment of compensation to the EPs/APs.

Annex-1

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার
স্থানীয় সরকার, পল্লী উন্নয়ন ও সমবায় মন্ত্রণালয়
স্থানীয় সরকার বিভাগ।
উন্নয়ন শাখা-২

নং-৪৬.০৬৮.০০৪.০০.০০.০০২.২০১১- ১৬০

তারিখঃ- ১০-০৩-২০১১ খ্রিঃ

বিষয় : স্থানীয় সরকার প্রকৌশল অধিদপ্তরের আওতায় বাস্তবায়নাধীন ক্ষুদ্রাকার পানি সম্পদ সেটর প্রকল্প (৩য় পর্যায়) এর পুনর্বাসন পরিকল্পনা বাস্তবায়নের জন্য পুনর্বাসন কাঠামো (Resettlement Framework) অনুমোদন।

সূত্র : নং-এলজিইডি/পিএসএসডব্লিউ/পিডি/আর-১/২০১০/৫৪, তারিখঃ- ১৩-০১-২০১১ খ্রিঃ

উপর্যুক্ত বিষয়ে সূত্রোক্ত সারকের প্রেক্ষিতে নির্দেশক্রমে জানানো যাচ্ছে যে এশীয় উন্নয়ন ব্যাংক (ADB) এর আর্থিক সহায়তায় স্থানীয় সরকার প্রকৌশল অধিদপ্তর কর্তৃক বাস্তবায়নাধীন অংশগ্রহনমূলক ক্ষুদ্রাকার পানি সম্পদ সেটর প্রকল্প (৩য় পর্যায়) এর পুনর্বাসন পরিকল্পনা (Resettlement Plan) যথাযথভাবে বাস্তবায়নের নিমিত্ত প্রস্তাবিত পুনর্বাসন কাঠামো (Resettlement Plan) টি এ বিভাগ কর্তৃক অনুমোদিত হয়েছে।

(এস এম আলিম)
সিনিয়র সহকারী সচিব
ফোনঃ ৭১৬৮৪৪০

প্রধান প্রকৌশলী
এলজিইডি
আশারগাঁও, ঢাকা

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার
স্থানীয় সরকার, পল্লী উন্নয়ন ও সমবায় মন্ত্রণালয়
স্থানীয় সরকার বিভাগ
উন্নয়ন শাখা-২

নং-৪৬.০৬৮.০০৪.০০.০০.০০২.২০১১- ১৬১

তারিখ:- ১০-০৬-২০১১ খ্রিঃ

প্রজ্ঞাপন

এশীয় উন্নয়ন ব্যাংক (ADB) এর আর্থিক সহায়তায় স্থানীয় সরকার বিভাগের অধীন স্থানীয় সরকার প্রকৌশল অধিদপ্তর কর্তৃক বাস্তবায়নধীন অংশগ্রহনমূলক ক্ষুদ্রাকার পানি সম্পদ সেটের প্রকল্প (৩য় পর্যায়) এর আওতায় উপ-প্রকল্প বাস্তবায়নের নিমিত্তে অধিগ্রহণকৃত ভূমির রাইট অব ওয়েতে বিদ্যমান জমি, অবকাঠামো, গাছপালা, ব্যবসা প্রতিষ্ঠান ও বসবাসকারী ক্ষতিগ্রস্ত ব্যক্তি/পরিবারকে ক্ষতিপূরণের জন্য প্রচলিত আইনের অধীনে এবং উন্নয়ন সহযোগীর সাথে সম্মত পুনর্বাসন কাঠামো (Resettlement Plan) বাস্তবায়নের উদ্দেশ্যে স্থানীয় সরকার প্রকৌশল অধিদপ্তরকে সহায়তা প্রদানের জন্য নিম্নোক্ত ২টি কমিটি গঠন করা হলো :

১. সম্পদের মূল্য নির্ধারণ পরামর্শক দল (Property Valuation Advisory Team)

- | | |
|--|------------|
| ১) স্থানীয় সরকার প্রকৌশল অধিদপ্তরের প্রতিনিধি (সিনিয়র সহকারী প্রকৌশলী পদের নীচে নয়) | আহ্বায়ক |
| ২) জেলা প্রশাসকের প্রতিনিধি | সদস্য |
| ৩) Implementation NGO এর আঞ্চলিক ব্যবস্থাপক | সদস্য সচিব |
- কার্যপরিধি:
- ১) ক্ষতিপূরণ নীতিমালায় আলোকে অধিগ্রহণের ফলে ক্ষতিগ্রস্ত ভূমি, অবকাঠামো ও গাছপালায় মূল্যসহ অনতিরিক্ত নগদ মজুরী ও অন্যান্য সম্পদের ক্ষতিপূরণ হিসাবে বাজার মূল্য প্রদানকালে মূল্যায়ন পরিচালনা করে ভূমি, অবকাঠামো, গাছপালা ও অন্যান্য সম্পদের বর্তমান মূল্য নিরূপণ ও মূল্য তালিকায় স্বাক্ষরকরণ।
 - ২) সরকারী বিভিন্ন সংস্থার জমিতে অবস্থানরত ব্যক্তিদের ক্ষতিগ্রস্ত সম্পদের মূল্য জরীপ পরিচালনা করে ক্ষতিগ্রস্তদের ক্ষতিপূরণ প্রদানের জন্য বাজার দর অনুযায়ী বর্তমান মূল্য নিরূপণ ও মূল্য তালিকায় স্বাক্ষরকরণ।
 - ৩) ক্ষতিগ্রস্ত ব্যক্তিদের অবস্থান উন্নতি সাধন করা, আয় উপার্জন ও উৎপাদন বৃদ্ধি করা, জীবন যাত্রার মান উন্নীত করা প্রভৃতির ক্ষেত্রে পুনর্বাসন ফিরিয়ে আনতে কার্যপদ্ধতি সহায়তা প্রদান করা।
 - ৪) স্থানীয়ভাবে সংশ্লিষ্টদের অংশগ্রহণ নিশ্চিত করা, ক্ষতিগ্রস্ত হতদরিদ্রদের শার্ব উর্ধে তুলে ধরা।
 - ৫) ক্ষতিপূরণের চেক বিতরণে সঠিকতা নিরূপণে সহায়তা করা।
 - ৬) প্রকল্পের সময়সীমা অনুসরণে উপরোক্ত কার্যাদি সম্পাদন করে সংশ্লিষ্ট কাগজপত্র/প্রতিবেদন স্থানীয় সরকার প্রকৌশল অধিদপ্তরের সংশ্লিষ্ট প্রকল্প পরিচালকের নিকট পেশ করণ।

২. অভিযোগ প্রতিকার কমিটি (Grievance Redress Committee)

- | | |
|--|------------|
| ১) স্থানীয় সরকার প্রকৌশল অধিদপ্তরের প্রতিনিধি | আহ্বায়ক |
| ২) ইউনিয়ন পরিষদের প্রতিনিধি | সদস্য |
| ৩) ক্ষতিগ্রস্ত ব্যক্তি বর্গের পক্ষ হতে একজন করে পুরুষ ও একজন মহিলা প্রতিনিধি | সদস্য |
| ৪) Implementation NGO এর প্রতিনিধি | সদস্য-সচিব |
- কার্যপরিধি:
- ১) ক্ষতিগ্রস্ত ব্যক্তি পরিচয়পত্র প্রাপ্তির এক মাসের মধ্যে অবস্থা ক্ষতিপূরণ সম্পর্কে অবহিত হওয়ার একমাসের মধ্যে অভিযোগ প্রতিকার কমিটির আহ্বায়ক কর্তৃক অভিযোগ দাখিল করবেন। অভিযোগ প্রাপ্তির ১৫ দিনের মধ্যে আহ্বায়কের কার্যালয়ে উক্ত তথ্যের মাধ্যমে অভিযোগ নিষ্পত্তি করবে। অভিযোগ নিষ্পত্তি সংক্রান্ত যাবতীয় রেকর্ড ও সভায় কার্যবিবরণী যথাযথভাবে সংরক্ষণ করতে হবে।
 - ২) অভিযোগ যদি ভূমি অধিগ্রহণের অধ্যাদেশের পদ্ধতি অথবা প্রচলিত আইনের আওতাভুক্ত হয় সেক্ষেত্রে কমিটি জেলা প্রশাসক/আইনানুগ কর্তৃপক্ষের নিকট প্রেরণ করার পরামর্শ দেবেন। এছাড়া অন্যান্য অভিযোগ প্রকল্প পুনর্বাসন পরিকল্পনার নীতিমালা মোতাবেক নিষ্পত্তির ব্যবস্থা করবে।
 - ৩) সংশ্লিষ্ট ব্যক্তিকে বিরোধ নিষ্পত্তি সভায় আমন্ত্রণ জানাতে হবে এবং তার অভিযোগ উপস্থাপনের সুযোগ দিতে হবে।
 - ৪) সময়সাপেক্ষ ও ব্যয়বহুল আইনী বিচারের পরিবর্তে সকলের সহযোগিতায় দ্রুত ও আপোষমূলক নিষ্পত্তিতে উপনীত হওয়া।
 - ৫) স্থানীয়ভাবে সংশ্লিষ্টদের অংশগ্রহণ নিশ্চিত করা এবং ক্ষতিগ্রস্ত হতদরিদ্রদের শার্ব উর্ধে তুলে ধরা।

২। তবে শর্ত থাকে যে অংশগ্রহনমূলক ক্ষুদ্রাকার পানি সম্পদ সেটের প্রকল্প (৩য় পর্যায়) এর পুনর্বাসন পরিকল্পনা বাস্তবায়নের নিমিত্ত কোন সময়সীমা সৃষ্টি হলে উহা সমাধানের ক্ষেত্রে ডিপিপি বা পুনর্বাসন কাঠামোতে যাই থাকুক না কেন ভূমি অধিগ্রহণ ও ছকুম দখল অধ্যাদেশ ১৯৮২ প্রাধান্য পাবে।

(এস এম আলম)
সিনিয়র সহকারী সচিব
ফোনঃ ৭১৬৮৪৪০

বিতরণ (জ্যেষ্ঠতার ভিত্তিতে নয়) :

- ১। সচিব, সংস্থাপন মন্ত্রণালয়, বাংলাদেশ সচিবালয়, ঢাকা।
- ২। সচিব, স্বরাষ্ট্র মন্ত্রণালয়, বাংলাদেশ সচিবালয়, ঢাকা।
- ৩। সচিব, আইন, বিচার ও সংসদ বিষয়ক মন্ত্রণালয়, বাংলাদেশ সচিবালয়, ঢাকা।
- ৪। সচিব, ভূমি মন্ত্রণালয়, বাংলাদেশ সচিবালয়, ঢাকা।
- ৫। সচিব, পরিবেশ ও বন মন্ত্রণালয়, বাংলাদেশ সচিবালয়, ঢাকা।
- ৬। সচিব, আইএমইডি, শেরে বাংলা নগর, ঢাকা।
- ৭। মহাপরিচালক, এনজিও বিষয়ক ব্যুরো, মৎস্য ভবন, রমনা, ঢাকা।
- ৮। বিভাগীয় কমিশনার (সকল)
- ৯। প্রধান প্রকৌশলী, এলজিইডি, আগারগাঁও, ঢাকা।
- ১০। উপ-নিয়ন্ত্রক, বাংলাদেশ সরকারী মুদ্রণালয়, তেজগাঁও, ঢাকা। প্রজ্ঞাপনটি বাংলাদেশ গেজেটের পরবর্তী সংখ্যায় প্রকাশের প্রয়োজনীয় ব্যবস্থা গ্রহণের জন্য অনুরোধ করা হলো।
- ১১। জেলা প্রশাসক (প্রকল্পভূক্ত ৬১ টি জেলা)
- ১২। প্রকল্প পরিচালক, অংশগ্রহনমূলক ক্ষুদ্রাকার পানি সম্পদ সেটের প্রকল্প (৩য় পর্যায়), এলজিইডি, ঢাকা।

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার
স্থানীয় সরকার, পল্লী উন্নয়ন ও সমবায় মন্ত্রণালয়
স্থানীয় সরকার বিভাগ।

উন্নয়ন শাখা-২

নং-৪৬.০৬৮.০০৪.০০.০০.০০২.২০১১- ১৬২

তারিখঃ- ১০-০৩-২০১১ খ্রিঃ

বিষয় : স্থানীয় সরকার প্রকৌশল অধিদপ্তর কর্তৃক বাস্তবায়নাধীন ক্ষুদ্রাকার পানি সম্পদ সেক্টর প্রকল্প (৩য় পর্যায়) এর আওতায় ভূমি হুকুম দখল ব্যতীত অন্যান্য পুনর্বাসন সংক্রান্ত ক্ষতিপূরণ ব্যবদ-অর্থ ব্যয়ের অনুমতি প্রদান।

সূত্র : নং-এলজিইডি/পিএসএসডব্লিউ/পিডি/আর-১/২০১০/৫৪, তারিখঃ ১৩-০১-২০১১ খ্রিঃ

উপর্যুক্ত বিষয়ে সূত্রোক্ত স্মারকের প্রেক্ষিতে নির্দেশক্রমে এশীয় উন্নয়ন ব্যাংক (ADB) এর আর্থিক সহায়তায় স্থানীয় সরকার প্রকৌশল অধিদপ্তর কর্তৃক বাস্তবায়নাধীন অংশগ্রহনমূলক ক্ষুদ্রাকার পানি সম্পদ সেক্টর প্রকল্প (৩য় পর্যায়) এর আওতায় স্থাবর সম্পত্তি অধিগ্রহণ ও হুকুম দখল অধ্যাদেশ, ১৯৮২ এর আওতাধীন এডিবি অনৈচ্ছিক নীতিমালার আওতায় প্রাপ্যতা অনুযায়ী ক্ষতিপূরণের অর্থ সংশ্লিষ্ট জেলা নির্বাহী প্রকৌশলী, এলজিইডি-এর মাধ্যমে ব্যয়ের অনুমতি প্রদান করা হলো।

(এম এম আলম)
সিনিয়র সহকারী সচিব
ফোনঃ ৭১৬৮৪৪০

প্রধান প্রকৌশলী
এলজিইডি
আগারগাঁও, ঢাকা

অনুলিপি :

- ১। প্রকল্প পরিচালক, অংশগ্রহনমূলক ক্ষুদ্রাকার পানি সম্পদ সেক্টর প্রকল্প (৩য় পর্যায়), এলজিইডি, ঢাকা।
- ২। নির্বাহী প্রকৌশলী, এলজিইডি, জেলা।

Annex- 2

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার
স্থানীয় সরকার প্রকৌশল অধিদপ্তর
নির্বাহী প্রকৌশলীর কার্যালয়
১০১২, সিডিএ এ্যাডমিনিস্ট্রেশন, মৌলভীবাজার
চট্টগ্রাম।

স্মারক নং- এলজিইডি/নিঃপ্রঃ/চট্ট/পিএসএসডব্লিউ-৩/২০১৫/১৮৪/১
প্রতি,

তারিখ : ১৮/০৩/১৫

প্রকল্প পরিচালক
অংশগ্রহণমূলক ক্ষুদ্রাকার পানি সম্পদ সেক্টর প্রকল্প
এলজিইডি সদর দপ্তর, আরডিইসি ভবন (লেভেল-৫)
আগারগাঁও, শেরেবাংলা নগর,
ঢাকা-১২০৭।

বিষয় : অংশগ্রহণমূলক ক্ষুদ্রাকার পানি সম্পদ সেক্টর প্রকল্পের আওতায় চট্টগ্রাম জেলার লোহাগাড়া উপজেলাধীন
চাষি খাল উপ-প্রকল্পের সম্পদের মূল্য নির্ধারক পরামর্শক দল ও অভিযোগ প্রতিকার কমিটি গঠন প্রসংগে।

সূত্রঃ ১। ৪৬.০৬৮.০০৪.০০.০০২.২০১১-১৬১

তারিখ-১০/০৩/২০১১ইং

২। জেলা প্রশাসক চট্টগ্রাম এর স্মারক নং-০৫.৪২.১৫০০.৪০২.০৪.০২১.১৪-৫২৪ তারিখ-১৬/০৭/২০১৫ইং

৩। স্মারক নং-এলজিইডি/নিঃপ্রঃ/চট্ট/পিএসএসডব্লিউ-৩/২০১৫/৩৩০৩

তারিখ-২৮/০৬/২০১৫ইং

উপর্যুক্ত বিষয় ও সূত্রের প্রেক্ষিতে জানানো যাইতেছে যে, অংশগ্রহণমূলক ক্ষুদ্রাকার পানি সম্পদ সেক্টর প্রকল্পের
আওতায় চট্টগ্রাম জেলার লোহাগাড়া উপজেলাধীন চাষি খাল উপ-প্রকল্প বাস্তবায়নের নিমিত্তে অধিগ্রহণকৃত ভূমির রাইট
অব ওয়েতে বিদ্যমান জমি,অবকাঠামো,গাছপালা,ব্যবসা প্রতিষ্ঠান ও বসবাসকারী ক্ষতিগ্রস্ত ব্যক্তি/পরিবারকে
ক্ষতিপূরণের জন্য প্রচলিত আইনের অধীনে এবং উন্নয়ন সহযোগীদের সাথে সম্মত পূর্ববাসন কাঠামো বাস্তবায়নের
উদ্দেশ্যে নিম্নোক্ত ২টি কমিটি গঠন করা হলো :

ক) সম্পদের মূল্য নির্ধারক পরামর্শক দল :

০১) জনাব মোঃ মোবারক হোসেন, সিনিয়র সহকারী প্রকৌশলী

নির্বাহী প্রকৌশলীর দপ্তর, এলজিইডি, জেলা- চট্টগ্রাম।

আহ্বায়ক

০২) জনাব সমর কুমার দাস, অতিরিক্ত ভূমি অধিগ্রহণ কর্মকর্তা, জেলা-চট্টগ্রাম।

সদস্য

০৩) INGO প্রতিনিধি,সিসিডিবি,মিরপুর-১৩,ঢাকা।

সদস্য-সচিব

খ) অভিযোগ প্রতিকার কমিটি :

০১) জনাব মোঃ মিজানুর রহমান, এসএ ই,এলজিইডি,লোহাগাড়া,চট্টগ্রাম।

আহ্বায়ক

০২) জনাব আহমদ কবির, ইউপি সদস্য, ৯ নং ওয়ার্ড,চুনতি, লোহাগাড়া,চট্টগ্রাম

সদস্য

০৩) ক্ষতিগ্রস্ত ব্যক্তিবর্গের পক্ষ থেকে :

ক) আব্দুল মালেক,সদস্য,ক্ষতিগ্রস্ত পুরুষ প্রতিনিধি, চাষি খাল পাবসস লিঃ

সদস্য

খ)রিজুয়ারা বেগম,সদস্য,ক্ষতিগ্রস্ত মহিলাপ্রতিনিধি,বড় হাতিয়া পাগলীর ছড়া পাবসস লিঃ

সদস্য

০৪) INGO প্রতিনিধি,সিসিডিবি,মিরপুর-১৩,ঢাকা।

সদস্য-সচিব

ইহা মহোদয়ের সদয় অবগতি ও প্রয়োজনীয় ব্যবস্থা গ্রহণের জন্য প্রেরণ করা হইল।

নির্বাহী প্রকৌশলী

স্থানীয় সরকার প্রকৌশল অধিদপ্তর

জেলা- চট্টগ্রাম।

সভার কার্যবিবরণী
স্থান : নির্বাহী প্রকৌশলীর কার্যালয়, এলজিইডি, চট্টগ্রাম
তারিখ: ০৮/০২/২০১৬

অংশগ্রহণমূলক ক্ষুদ্রাকার পানি সম্পদ সেক্টর প্রকল্পের আওতায় চামি খাল উপ-প্রকল্পের রাবার ডেম কাজে ক্ষতিগ্রস্ত ব্যক্তিদের গাছপালা ও শস্যের ক্ষতিপূরণের মূল্য নির্ধারণী সভার কার্যবিবরণী:-

জনাব মোঃ মোবারক হোসেন, সিনিয়র সহকারী প্রকৌশলী, এলজিইডি ও আহবায়ক, Property Valuation Advisory Team (PVAT) PSSWRSP এর সভাপতিত্বে মূল্য নির্ধারণী সভা ০৮/০২/২০১৬ ইং তারিখে নির্বাহী প্রকৌশলীর কার্যালয়ে অনুষ্ঠিত হয়।

এজেন্ডা:

- বিভিন্ন ধরনের গাছ-পালা ও শস্যের বর্তমান বাজার মূল্য নির্ধারণ।
- বিবিধ।

সভায় উপস্থিতির তালিকা:

- ১। জনাব মোঃ মোবারক হোসেন, সিনিয়র সহকারী প্রকৌশলী, এলজিইডি, চট্টগ্রাম।
- ২। জনাব সমর কুমার দাস, অতিরিক্ত ভূমি অধিগ্রহণ কর্মকর্তা, জেলা- চট্টগ্রাম।
- ৩। জনাব মোঃ হাবিব উল্লাহ মন্ডল, এরিয়া ম্যানেজার, সিসিডিবি, পিএসএসডব্লিউআরএসপি।

আলোচনা ও সিদ্ধান্ত :-

সভাপতি সবাইকে স্বাগত জানিয়ে সভার কাজ শুরু করেন। সভায় নিম্নলিখিত বিষয়ের প্রতি আলোকপাত করা হয়:-

বাজার মূল্য যাচাই :-

সদস্য সচিব জনাব মোঃ হাবিব উল্লাহ মন্ডল, এরিয়া ম্যানেজার, সিসিডিবি কর্তৃক সরেজমিনে তৈরীকৃত গাছ-পালা ও শস্যের ক্ষতিগ্রস্ত ব্যক্তিবর্গের তালিকা আকার ভেদে বিভিন্ন ধরনের গাছপালার ক্ষতির পরিমাণ ও শস্যের বাজার মূল্য কমিটির নিকট উপস্থাপন করেন। সদস্য সচিব কমিটিকে অবহিত করেন যে, উপস্থাপিত গাছপালা ক্ষতির মূল্য ও শস্যের মূল্য ক্ষতিগ্রস্ত এলাকার প্রায় দশ(১০) জন বিভিন্ন পেশার লোকদের সাথে সরাসরি কথা বলে তাদের কাছ থেকে প্রাপ্ত তথ্য উপাত্তের ভিত্তিতে গড় মূল্য উপস্থাপন করা হল।

৫৫

ক্ষতিগ্রস্ত ব্যক্তিগণ যাতে ন্যায্য মূল্য পায়, সেজন্য কমিটি কর্তৃক বাজার মূল্য নির্ধারণের ক্ষেত্রে উপস্থাপিত বাজার মূল্যকে গ্রহণযোগ্য বলে বিবেচনা করেন এবং কমিটির সকল সদস্যবৃন্দ একমত পোষণ করেন। সেই মোতাবেক ০৮/০২/২০১৬ ইং তারিখে PVAT মূল্য নির্ধারণী সভা অনুষ্ঠিত হয় এবং সভায় সর্ব সম্মতিক্রমে উক্ত বাজার মূল্যকে অর্থাৎ গাছ-পালা ও শস্যের ক্ষতিপূরণের মূল্য ও ক্ষতিপূরণ সংক্রান্ত চূড়ান্ত মূল্য নির্ধারণ করা হয়।

সভায় আর কোন আলোচনা না থাকায় সভাপতি উপস্থিত সকলকে পুনরায় ধন্যবাদ জানিয়ে সভার সমাপ্তি ঘোষণা করেন।

মোঃ মোবারক হোসেন

সিনিয়র সহকারী প্রকৌশলী, এলজিইডি

ও

আহ্বায়ক, পিভিএটি, পিএসএসডব্লিউআরএসপি, চট্টগ্রাম।

অনুলিপি সদয় অবগতির জন্য প্রেরণ করা হইল:

- ১। জেলা প্রশাসক, চট্টগ্রাম।
- ২। প্রকল্প পরিচালক, পিএসএসডব্লিউআরএসপি, এলজিইডি ভবন, আগারগাঁও, ঢাকা।
- ৩। নির্বাহী প্রকৌশলী, এলজিইডি চট্টগ্রাম।
- ৪। উপজেলা প্রকৌশলী, এলজিইডি, লোহাগাড়া, চট্টগ্রাম।
- ৫। টিম লিডার, সিসিডিবি, পিএসএসডব্লিউআরএসপি, ৮৮ সেনপাড়া পর্বতা, মিরপুর-১০, ঢাকা-১২১৬।

পরিশিষ্ট “ক”

সম্পদের মূল্য নির্ধারক পরামর্শ দলের সদস্যদের নামের তালিকা ও স্বাক্ষর:-

ক্রমিক নং	নাম	পদবী	স্বাক্ষর
১।	জনাব মোঃ মোবারক হোসেন	সিনিয়র সহকারী প্রকৌশলী, নির্বাহী প্রকৌশলীর কার্যালয় এলজিইডি, চট্টগ্রাম।	 ৬/৭/১৩ সিনিয়র সহকারী প্রকৌশলী নির্বাহী প্রকৌশলীর কার্যালয় এলজিইডি, চট্টগ্রাম।
২।	জনাব সমর কুমার দাস	অতিরিক্ত ভূমি অধিগ্রহণ কর্মকর্তা, জেলা প্রশাসকের কার্যালয়, চট্টগ্রাম।	 ৬/৭/১৩ সমর কুমার দাস অতিরিক্ত ভূমি অধিগ্রহণ কর্মকর্তা জেলা প্রশাসকের কার্যালয় চট্টগ্রাম
৩।	জনাব মোঃ হাবিব উল্লাহ মন্ডল	এরিয়া ম্যানেজার, সিসিডিবি, পিএসএসডব্লিউআরএসপি, ঢাকা।	 ০৭/২/১৩ (Md. Habib Ullah Mondal) Area Manager CCDB-PSSWRSP

“সম্পদ মূল্যনির্ধারক পরামর্শ দল” এর

প্রত্যায়ন পত্র

অংশগ্রহণ মূলক ক্ষমদ্রাকার পানি সম্পদ সেক্টর প্রকল্পের আওতায় চট্টগ্রাম জেলার লোহাগাড়া উপজেলাধীন চাষি উপ-প্রকল্পের রাবার ডেম কাজে ক্ষতিগ্রস্তদের ক্ষতিপূরণের লক্ষ্যে গঠিত (Property Valuation Advisory Team- PVAT) কমিটির বর্তমান বাজার মূল্য যাচাই পূর্বক কমিটির সদস্যগণ একমত হয়ে স্বাক্ষর করেন।

সদস্য সচিব
সম্পদ মূল্যনির্ধারক পরামর্শ দল
(Md. Habib Ullah Mondal)
Area Manager
CCDB-PSSWRSP

সদস্য
সম্পদ মূল্যনির্ধারক পরামর্শ দল
সমর কুমার দাস
অতিরিক্ত ভূমি অধিগ্রহণ কর্মকর্তা
জেলা প্রশাসকের কার্যালয়
চট্টগ্রাম

আহবায়ক
সম্পদ মূল্যনির্ধারক পরামর্শ দল

অংশগ্রহণ মূলক ক্ষুদ্রাকার পানি সম্পদ সেক্টর প্রকল্পের আওতায় চাষি খাল উপ-প্রকল্পের রাবার ডেম নির্মাণ কাজের ক্ষতিহস্তদের ক্ষতি পরণের লক্ষ্যে ধরন অনুযায়ী গাছের বর্তমান বাজার মূল্য ও প্রতি শতাংশ শস্য/ফসলের বাজার মূল্য তালিকা :

ইউনিয়নঃ চুনতি

উপজেলা : লোহাগাত্তা

জেলাঃ চট্টগ্রাম

ক্রমিক নং	গাছের নাম	বৃক্ষের আকার ও মূল্য			বৃক্ষের আকার ও মূল্য	
		চারা	হেট	মাকারি	বড়	
১	আকাশমনি	১০০.০০	২০০০.০০	৩৫০০.০০	৬০০০.০০	
২	বাঁশ		১০০.০০	১৫০.০০	২০০.০০	

ক্রমিক নং	জমির পরিমাণ (শতাংশ)	বর্তমান বাজার মূল্য শস্য/ফসল (প্রতি শতাংশ)	মন্তব্য
১	১	৩৭০.০০	

সদস্য
সম্পদ মূল্যনির্ধারক পরামর্শ দল
(Md. Habib Ullah Mondal)
Area Manager
CCDB-PSSWRSP

সদস্য
সম্পদ মূল্যনির্ধারক পরামর্শ দল
সমর কুমার দাশ
অতিরিক্ত ভূমি অধিগ্রহণ কর্মকর্তা
জেলা প্রশাসকের কার্যালয়
চট্টগ্রাম

আইবায়ক
সম্পদ মূল্যনির্ধারক পরামর্শ দল

Annex- 4

অংশগ্রহণমূলক ক্ষুদ্রাকার পানি সম্পদ সেক্টর প্রকল্পের আওতায় চাষি খাল উপ-প্রকল্পের রাবার ডেম নির্মাণ কাজের ক্ষতিগ্রস্তদের ক্ষতি পূরণের লক্ষ্যে শস্যের মূল্যে নির্ধারণঃ

‘ছক’

ইউনিয়ন : চুনতি

উপজেলা : লোহাগাড়া

জেলা : চট্টগ্রাম

ক্রমিক নং	নাম	পিতার নাম	মাতার নাম	গ্রাম	ইউনিয়ন	উপজেলা	জেলা	মোট জমির পরিমাণ (শতাংশ)	প্রতি শতাংশ সবজির উৎপাদন মূল্য	মোট মূল্য	মন্তব্য
১	আব্দুল মান্নান সিকদার	মৃত গুনুমিয়া সিকদার	মোস্তফা বেগম	নারিকতা	চুনতি	লোহাগাড়া	চট্টগ্রাম	২০	৩৭০.০০	৭৪০০.০০	
২	মোজার হোসাইন সিকদার	মৃত গুনুমিয়া সিকদার	মোস্তফা বেগম	নারিকতা	চুনতি	লোহাগাড়া	চট্টগ্রাম	২০	৩৭০.০০	৭৪০০.০০	
৩	ছাইদুল আলম সিকদার	মৃত গুনুমিয়া সিকদার	মোস্তফা বেগম	নারিকতা	চুনতি	লোহাগাড়া	চট্টগ্রাম	২০	৩৭০.০০	৭৪০০.০০	
৪	আবদুল আলীম	কবির আহমদ	হাজেরা খাতুন	নারিকতা	চুনতি	লোহাগাড়া	চট্টগ্রাম	৮০	৩৭০.০০	২৯৬০০.০০	
৫	আবদুর রহিম	মৃত আবদুর রহমান	মরিয়ম বেগম	নারিকতা	চুনতি	লোহাগাড়া	চট্টগ্রাম	৮০	৩৭০.০০	২৯৬০০.০০	
৬	মুহাম্মদ ফরিদুল ইসলাম	মৃত বশির আহমেদ	মরিয়ম বিবি	নারিকতা	চুনতি	লোহাগাড়া	চট্টগ্রাম	৮০	৩৭০.০০	২৯৬০০.০০	
৭	মুঃ মমতাজ উদ্দীন	ছিদ্দিক আহমদ	ছিকমা বেগম	নারিকতা	চুনতি	লোহাগাড়া	চট্টগ্রাম	৬০	৩৭০.০০	২২২০০.০০	
৮	ছালে আহমদ	ফয়েজের রহমান	শালেকা বেগম	নারিকতা	চুনতি	লোহাগাড়া	চট্টগ্রাম	৬০	৩৭০.০০	২২২০০.০০	
৯	আব্দুল মালেক	জাগিরি মিয়া	মাহামুদা খাতুন	পানত্রিশা	চুনতি	লোহাগাড়া	চট্টগ্রাম	৮০	৩৭০.০০	২৯৬০০.০০	

০৮/০২/২০২৫

০৮/০২/২০২৫

০৮/০২/২০২৫

নিম্নোক্ত দলবদ্ধ প্রকৌশলী
নির্বাহী প্রকৌশলীর কার্যালয়
এলাউইডি, চট্টগ্রাম।

অতিরিক্ত জুমি অধিগ্রহণ কর্মকর্তা
জেলা প্রশাসকের কার্যালয়

Area Manager
CCDB-PSSWD

অংশগ্রহণমূলক ক্ষুদ্রাকার পানি সম্পদ সেক্টর প্রকল্পের আওতায় চাষি খাল উপ-প্রকল্পের রাবার ডেম নির্মাণ কাজের ক্ষতিগ্রস্তদের ক্ষতি পূরণের লক্ষ্যে শস্যের মূল্যে নির্ধারণঃ

ছক

ইউনিয়ন : চুনতি

উপজেলা : লোহাগড়া

জেলা : চট্টগ্রাম

ক্রমিক নং	নাম	পিতার নাম	মাতার নাম	গ্রাম	ইউনিয়ন	উপজেলা	জেলা	মোট জমির পরিমাণ (শতাংশ)	প্রতি শতাংশ সবজির উৎপাদন মূল্য	মোট মূল্য	মন্তব্য
১০	মোঃ পেটাল	মৃত আজম উল্লাহ	মৃত সোনাভান	নারিকা	চুনতি	লোহাগড়া	চট্টগ্রাম	১২	৩৭০.০০	৪৪৪০.০০	
১১	মোঃ ইসলাম	মৃত আজম উল্লাহ	মৃত জরিণা খাতুন	নারিকা	চুনতি	লোহাগড়া	চট্টগ্রাম	২০	৩৭০.০০	৭৪০০.০০	
১২	ফয়জুর রহমান	আব্দুল জব্বার	সমন খাতুন	নারিকা	চুনতি	লোহাগড়া	চট্টগ্রাম	৬০	৩৭০.০০	২২২০০.০০	
১৩	শহিদুর আলম	মৃত আবুল কাশেম	মৃত সিরাজুর	নারিকা	চুনতি	লোহাগড়া	চট্টগ্রাম	৪০	৩৭০.০০	১৪৮০০.০০	
১৪	নূর আইশা বেগম	স্বঃ আবদুল মালেক	মৃত গোলাপজা	বাগানপাড়া	চুনতি	লোহাগড়া	চট্টগ্রাম	৮০	৩৭০.০০	২৯৬০০.০০	
১৫	মোহাম্মদ জকরিয়া	মৃত আব্দুর রহমান	মরিয়ম খাতুন	নারিকা	চুনতি	লোহাগড়া	চট্টগ্রাম	২০	৩৭০.০০	৭৪০০.০০	
১৬	মেহের আলী	মৃত মোহা ইসমাইল	মৃত ছমন খাতুন	পানত্রিশা	চুনতি	লোহাগড়া	চট্টগ্রাম	৪০	৩৭০.০০	১৪৮০০.০০	
মোট								৭৭২		২৮৫৬৪০.০০	

 ০৮/১১/২০১৬
 (Md. Habib Ullah Mondal)
 Area Manager
 CCDB-PSSWRSP

 সমর কুমার দাস
 অতিরিক্ত জুমি অধিদপ্তর কর্মকর্তা
 জেলা প্রশাসকের কার্যালয়
 চট্টগ্রাম

 সিনিয়র সহকারী প্রকৌশলী
 নির্বাহী প্রকৌশলীর কার্যালয়
 এলাউহাউ, চট্টগ্রাম।

Annex-5
উৎসাহিত মূল্যক ক্ষুদ্রাকার পানি সম্পদ সেস্তর প্রকল্পের আওতায় চাষি খাল উপ-প্রকল্পের রাবার ডেম নির্মাণ কাজে গাছের ক্ষতিগ্রস্ত ব্যক্তিদের ক্ষতি পরের মূল্য তালিকা

ইউনিয়ন : চুনতি

উপজেলা : লোহাগড়া

জেলা : চট্টগ্রাম

ক্রমিক নং	ক্ষতিগ্রস্তের নাম	পিতার নাম/স্বামী	মাতার নাম	ঠিকানা	ক্ষতিগ্রস্ত বৃক্ষের নাম	ক্ষতিগ্রস্ত বৃক্ষের আকার/ধরণ	বৃক্ষের সংখ্যা	বর্তমান বাজার একক দর	মোট টাকা	ফলের মূল্য (৩০%)	মোট টাকা	মন্তব্য
১	সালেহ আহমেদ	মৃত সোলেতান আহমেদ	ইসলাম খাতুন	গ্রামঃ নারিক্তা, পোষ্টঃ এমচরহাট, ইউনিয়নঃ চুনতি, থানাঃ লোহাগড়া, জেলাঃ চট্টগ্রাম	আকাশমনি	মাঝারি	৮	৩৫০০	২৮০০০			
					আকাশমনি	ছোট	২৫	২০০০	৫০০০০			
					আকাশমনি	চারা	১৫	১০০	১৫০০			
					বাঁশ	বড়	৪০	২০০	৮০০০			
					বাঁশ	মাঝারি	৪০	১৫০	৬০০০			
২	আব্দুর রশিদ	মৃত রমজান আলী	আলীমা খাতুন	গ্রামঃ পানক্রিশা, পোষ্টঃ এমচরহাট, ইউনিয়নঃ চুনতি, থানাঃ লোহাগড়া, জেলাঃ চট্টগ্রাম	বাঁশ	ছোট	২৫	১০০	২৫০০		৯৬০০০	
					আকাশমনি	বড়	২	৬০০০	১২০০০			
					আকাশমনি	মাঝারি	৪	৩৫০০	১৪০০০			
					আকাশমনি	ছোট	২০	২০০০	৪০০০০			
					আকাশমনি	চারা	৫০	১০০	৫০০০		৭১০০০	
৩	রিজুয়ারা বেগম	মোহাম্মদ হাশেম	লায়লা বেগম	গ্রামঃ জয়নগর, পোষ্টঃ জমচরহাট, ইউনিয়নঃ চুনতি, থানাঃ লোহাগড়া, জেলাঃ চট্টগ্রাম	আকাশমনি	বড়	৪	৬০০০	২৪০০০			
					আকাশমনি	মাঝারি	১০	৩৫০০	৩৫০০০			
					আকাশমনি	ছোট	২০	২০০০	৪০০০০			
					আকাশমনি	চারা	৬	১০০	৬০০		৯৯৬০০	
					আকাশমনি	চারা						

স্বাক্ষরিত
০৮/১১/২০১৬
(Md. Habib Ullah Mondal)
Area Manager
CCDB-PSSWRSP

স্বাক্ষরিত
সমর কুমার দাশ
অতিরিক্ত ডুমি অফিস কন্ট্রোল
জেলা প্রশাসকের কার্যালয়
চট্টগ্রাম

স্বাক্ষরিত
সিনিয়র সহকারী প্রকৌশলী
নির্বাহী প্রকৌশলীর কার্যালয়
এলজিইডি, চট্টগ্রাম।

অংশগ্রহণ মূলক ক্ষুদ্রাকার পানি সম্পদ সেস্টর প্রকল্পের আওতায় চাষি খাল উপ-প্রকল্পের রাবার ডেম নির্মাণ কাজে গাছের ক্ষতিগ্রস্ত ব্যক্তিদের ক্ষতি পূরণের ক্ষতি পূরণের মূল্য তালিকা

০

ইউনিয়ন : চুনতি

উপজেলা : লোহাগড়া

জেলা : চট্টগ্রাম

ক্রমিক নং	ক্ষতিগ্রস্তের নাম	পিতার নাম/স্বামী	মাতার নাম	ঠিকানা	ক্ষতিগ্রস্ত বৃক্ষের নাম	ক্ষতিগ্রস্ত বৃক্ষের আকার/ধরণ	বৃক্ষের সংখ্যা	বর্তমান বাজার একক দর	মোট টাকা	ফলের মূল্য (৩০%)	মোট টাকা	মন্তব্য
৪	আনোয়ারা বেগম	স্বঃ শমসুল আলম	লায়লা বেগম	গ্রামঃ জয়নগর, পোষ্টঃ জমচরহাট, ইউনিয়নঃ চুনতি, থানাঃ লোহাগড়া, জেলাঃ চট্টগ্রাম	আকাশমনি	বড়	৩	৬০০০	১৮০০০			
৫	সালেহা বেগম	সিদ্দিক আহমদ	রাবেয়া বেগম	গ্রামঃ পানকিশা, পোষ্টঃ জমচরহাট, ইউনিয়নঃ চুনতি, থানাঃ লোহাগড়া, জেলাঃ চট্টগ্রাম	আকাশমনি	মাঝারি	৭	৩৫০০	২৪৫০০			
					আকাশমনি	ছোট	৮	২০০০	৮০০০			
					আকাশমনি	চারা	১০	১০০	১০০০		৫১৫০০	
					আকাশমনি	বড়	২	৬০০০	১২০০০			
					আকাশমনি	মাঝারি	৮	৩৫০০	২৮০০০			
					আকাশমনি	ছোট	৭	২০০০	১৪০০০			
					আকাশমনি	চারা	৫	১০০	৫০০		৫৪৫০০	
							৩১৫				৩৭২৬০০	

মোট

সমর কুমার দাশ
অতিরিক্ত জুমি অধিগ্রহণ কর্মকর্তা
জেলা প্রশাসকের কার্যালয়
চট্টগ্রাম

(Md. Habib Ullah Mondal)
Area Manager
CCDB-PSSWRSP

সিনিয়র সঞ্চালকী প্রকৌশলী
নির্বাহী প্রকৌশলীর কার্যালয়
এলাজিহাতি, চট্টগ্রাম।

Annex - 6: List of APs of Chambhi Khal Subproject Rabar Dem/ Bridge Construction Who will get Compensation for loss of their Trees

ID No.	Name of HH Head	Father/ Husband's Name	Mother Name	Village	Union	Upazilla	Zilla	Name of Trees	Size of Trees	Qua nti ty	Market Price Of Trees	Compen sation Amount Tk	30% Fruit s Valu	Total Tk.	Re ma rks						
1546222#0001	Saleh Ahmed	L/ Soltan Ahmed	Islam Khatun	Narisha	Chunati	Lohagara	Chittagong	Akasmoni	Medium	8	3500	28000		96000							
								Akasmoni	Small	25	2000	50000									
								Akasmoni	Chara	15	100	1500									
								Bamboo	Big	40	200	8000									
								Bamboo	Medium	40	150	6000									
1546222#0002	Abdur Rashid	L/ Ramzan Ali	Alima Khatun	Pantrisha	Chunati	Lohagara	Chittagong	Bamboo	Small	25	100	2500		71000							
								Akasmoni	Big	2	6000	12000									
								Akasmoni	Medium	4	3500	14000									
								Akasmoni	Small	20	2000	40000									
								Akasmoni	Chara	50	100	5000									
1546222#0003	Rizuara Begum	Mohammad Hasem	Layla Begum	Joynagar	Chunati	Lohagara	Chittagong	Akasmoni	Big	4	6000	24000		99600							
								Akasmoni	Medium	10	3500	35000									
								Akasmoni	Small	20	2000	40000									
								Akasmoni	Chara	6	100	600									
								Akasmoni	Big	3	6000	18000									
1546222#0004	Anowara Begum	H/ Shomsul Alom	Layla Begum	Joynagar	Chunati	Lohagara	Chittagong	Akasmoni	Medium	7	3500	24500		51500							
								Akasmoni	Small	4	2000	8000									
								Akasmoni	Chara	10	100	1000									
								Akasmoni	Big	2	6000	12000									
								Akasmoni	Medium	8	3500	28000									
1546222#0005	Saleha Begum	Siddique Ahomod	Rabya Begum	Pantrisha	Chunati	Lohagara	Chittagong	Akasmoni	Small	7	2000	14000		54500							
								Akasmoni	Chara	5	100	500									
								TOTAL TAKA											372600	0 372600	

Annex - 7: List of APs of Chambi Khal Subproject Rabar Dem/ Bridge Construction Who will get Compensation for loss of their Crops

SI No	Name	Father/Husbands Name	Mother Name	Village	Union	Upazila	Zilla	Total affected land (dec.)	Value of Vegetable Produce per Dec.	Total Price	Remarks
15462222#0006	Abdul Mannan Sikder	L/ Gunumia Sikder	Mostofa Begum	Narisha	Chunati	Lohagara	Chittagong	20	370	7400	
15462222#0007	Mokter Hossain Sikder	L/ Gunumia Sikder	Mostofa Begum	Narisha	Chunati	Lohagara	Chittagong	20	370	7400	
15462222#0008	Saidul Alom Sikder	L/ Gunumia Sikder	Mostofa Begum	Narisha	Chunati	Lohagara	Chittagong	20	370	7400	
15462222#0009	Abdul Alim	Kobir Ahommod	Hazera Khatun	Narisha	Chunati	Lohagara	Chittagong	80	370	29600	
15462222#0010	Abdur Rahim	L/ Abdur Rahman	Morioum Begum	Narisha	Chunati	Lohagara	Chittagong	80	370	29600	
15462222#0011	Mohamod Foridul Islam	L/ Boshir Ahommed	Morioum Bibi	Narisha	Chunati	Lohagara	Chittagong	80	370	29600	
15462222#0012	Md. Mornitaj Uddin	Siddique Ahommod	Sokima Begum	Narisha	Chunati	Lohagara	Chittagong	60	370	22200	
15462222#0013	Sale Ahamod	Foyzer Rahman	Shaleka Begum	Narisha	Chunati	Lohagara	Chittagong	60	370	22200	
15462222#0014	Abdul Malek	Zagiri Mia	Mahamuda Khatun	Pantrisha	Chunati	Lohagara	Chittagong	80	370	29600	
15462222#0015	Md. Petal	L/ Azom Ullah	L/ Sonajan	Narisha	Chunati	Lohagara	Chittagong	12	370	4440	
15462222#0016	Md. Islam	L/ Azom Ullah	L/ Jorina Khatun	Narisha	Chunati	Lohagara	Chittagong	20	370	7400	
15462222#0017	Foyzur Rahman	Abdul Jobbar	Somon Khatun	Narisha	Chunati	Lohagara	Chittagong	60	370	22200	
15462222#0018	Shohidur Alom	L/ Abul Kashem	L/ Sirazur	Narisha	Chunati	Lohagara	Chittagong	40	370	14800	
15462222#0019	Nur Aysa Begum	H/ Abdul Malek	L/ Golapja	Baganpara	Chunati	Lohagara	Chittagong	80	370	29600	
15462222#0020	Mohammod Jokriya	L/ Abdur Rahman	Morioum Khatun	Narisha	Chunati	Lohagara	Chittagong	20	370	7400	
15462222#0021	Meher Ali	L/ Moha Ismail	L/ Somon Khatun	Pantrisha	Chunati	Lohagara	Chittagong	40	370	14800	
Total								772		285,640	

Annex - 8: Chambi Khal Subproject under PSSWRSP Summary List of Affected Persons with Entitlement

ID No	Name	Father's/Husbands Name	Mother Name	Village	Type of Compensation		Amount of Sapling	Vulnerable Amount	Total Compensation Amount (Tk)	Remarks
					Tree (Tk.)	Crops (Tk.)				
1546222#0001	Saleh Ahmed	L/ Soltan Ahmed	Islam Khatun	Narisha	96000				96000.00	
1546222#0002	Abdur Rashid	L/ Ramzan Ali	Alima Khatun	Pantrisha	71000				71000.00	
1546222#0003	Rizuara Begum	Mohammad Hasem	Layla Begum	Joynagar	99600				99600.00	
1546222#0004	Anowara Begum	H/ Shomsul Alom	Layla Begum	Joynagar	51500				51500.00	
1546222#0005	Saleha Begum	Siddique Ahommod	Rabya Begum	Pantrisha	54500				54500.00	
1546222#0006	Abdul Mannan Sikder	L/ Gunumia Sikder	Mostofa Begum	Narisha		7400			7400.00	
1546222#0007	Mokter Hossain Sikder	L/ Gunumia Sikder	Mostofa Begum	Narisha		7400			7400.00	
1546222#0008	Saidul Alom Sikder	L/ Gunumia Sikder	Mostofa Begum	Narisha		7400			7400.00	
1546222#0009	Abdul Alim	Kobir Ahommod	Hazera Khatun	Narisha		29600			29600.00	
1546222#0010	Abdur Rahim	L/ Abdur Rahman	Morioum Begum	Narisha		29600			29600.00	
1546222#0011	Mohamod Foridul Islam	L/ Boshir Ahommed	Morioum Bibi	Narisha		29600			29600.00	
1546222#0012	Md. Momtaj Uddin	Siddique Ahommod	Sokima Begum	Narisha		22200			22200.00	
1546222#0013	Sale Ahommod	Foyzer Rahman	Shaleka Begum	Narisha		22200			22200.00	
1546222#0014	Abdul Malek	Zagiri Mia	Mahamuda Khatun	Pantrisha		29600			29600.00	
1546222#0015	Md. Petal	L/ Azom Ullah	L/ Sonajan	Narisha		4440			4440.00	
1546222#0016	Md. Islam	L/ Azom Ullah	L/ Jorina Khatun	Narisha		7400			7400.00	
1546222#0017	Foyzur Rahman	Abdul Jobbar	Somon Khatun	Narisha		22200			22200.00	
1546222#0018	Shohidur Alom	L/ Abul Kashem	L/ Sirazur	Narisha		14800			14800.00	
1546222#0019	Nur Aysa Begum	H/ Abdul Malek	L/ Golapja	Baganpara		29600			29600.00	

Annex - 8: Chambhi Khal Subproject under PSSWRSP Summary List of Affected Persons with Entitlement

ID No	Name	Father's/Husband's Name	Mother Name	Village	Type of Compensation		Amount of Sapling	Vulnerable Amount	Total Compensation Amount (Tk)	Remarks
					Tree (Tk.)	Crops (Tk.)				
1546222#0020	Mohammad Jokriya	L/ Abdur Rahman	Morioum Khatun	Narisha		7400			7400.00	
1546222#0021	Meher Ali	L/ Moha Ismail	L/ Somon Khatun	Pantrisha		14800			14800.00	
		Total Tk.			372600	285640			658240.00	