

Land Acquisition and Resettlement Due Diligence Report

Document Stage: Draft
Project Number: 49107-006
July 2018

IND: West Bengal Drinking Water Sector Improvement Project – Construction of Overhead Reservoirs and Water Supply Distribution System in Bhangar II

Package No. WW/N24P/02B

CURRENCY EQUIVALENTS

(as of 11 July 2018)

Currency unit	=	Indian rupee (₹)
₹1.00	=	\$0.014
\$1.00	=	₹68.691

ABBREVIATIONS

ADB	-	Asian Development Bank
BPL	-	below poverty line
DDR	-	due diligence report
DSISC	-	design, supervision and institutional support consultant
DMS	-	detailed measurement survey
GOWB	-	Government of West Bengal
ICDS	-	Integrated Child Development Scheme
OHR	-	overhead reservoir
PHED	-	Public Health Engineering Department
ROW	-	right-of-way
TOR	-	terms of reference
WBDWSIP	-	West Bengal Drinking Water Sector Improvement Project

NOTE

In this report, "\$" refers to United States dollars.

This draft due diligence report is a document of the borrower. The views expressed herein do not necessarily represent those of ADB's Board of Directors, management, or staff, and may be preliminary in nature. Your attention is directed to the "terms of use" section of this website.

In preparing any country program or strategy, financing any project, or by making any designation of or reference to a particular territory or geographic area in this document, the Asian Development Bank does not intend to make any judgments as to the legal or other status of any territory or area.

CONTENTS

	Page
I. INTRODUCTION	1
A. Project Description	1
B. Scope of this Report	2
II. SUBPROJECT DESCRIPTION	2
A. About the Subproject Area	2
B. Subproject Description	2
III. FIELDWORK AND PUBLIC CONSULTATION	3
A. Outline of Filed Work	3
B. Public Consultations	3
IV. LAND AVAILABILITY AND RESETTLEMENT IMPACTS	4
V. CONCLUSIONS	8
A. Summary and Conclusion	8
B. Next Steps	8
APPENDIXES	
1. Summary of Public Consultations	10
2. Details of Overhead Reservoirs in Bhangar Block	23
3. Google Earth Map of Each Overhead Reservoir Location Showing Surrounding Land Use	31
4. Socioeconomic Profile Land Sellers	34
5. No Objection Certificates By Land Owners	39

I. INTRODUCTION

A. Project Description

1. The proposed West Bengal Drinking Water Sector Improvement Project (WBDWSIP or the Project) aims to provide safe, reliable and continuous drinking water as per Government of India's standard to about 6 million people in the arsenic-, fluoride-, and salinity-affected selected areas of North 24 Parganas, South 24 Parganas, East Medinipur and Bankura districts in accordance with the Vision 2020 of Government of West Bengal (GOWB) and Government of India Strategy for Drinking Water Supply. The Project will ensure drinking water security through 24/7 piped water supply schemes in the areas covered. The Project will have the following key outputs: Output 1: Climate resilient drinking water infrastructure constructed; and Output 2: Institutions and capacity of stakeholders for drinking water service delivery strengthened.

2. Under Output 1, The project will provide a minimum of 70 lpcd of continuous potable water through metered connections to the households in selected areas of the project districts. The distribution systems will be designed on a DMA basis. Both the bulk and the distribution systems will be integrated with modern STWM and monitoring tools, including supervisory control and data acquisition and geographic information systems. Bulk water supply systems, consisting of intakes, water treatment plants, and transmission mains, will be sized to provide water supply en route to urban and rural areas. They will be connected into a grid with the existing and the new systems in the project districts, where feasible, to reduce redundancy, improve resilience, and efficiently manage the system.

3. The proposed project, WBDWSIP, has been divided into subprojects that will undertake Bulk Water Supply and distribution in selected blocks of North 24 Parganas, South 24 Parganas, Bankura and East Medinipur. The subprojects are further sub-divided into packages.

4. The proposed Haroa-Rajarhat-Bhangar subproject in North 24 and South 24 Parganas¹ is anticipated to benefit around 0.81 million people with surface sources based potable drinking water in the Arsenic affected areas of the Rajarhat and Haroa blocks in the North 24 Parganas district, Bhangar I and Bhangar II block of the South 24 Parganas district.² The proposed Haroa-Rajarhat-Bhangar subproject is divided into two major components:(i) procurement of bulk water supply components including WTP, transmission mains, reservoirs and pumping stations in Haroa, Rajarhat and Bhangar II; and (ii) distribution system components comprising 39 overhead reservoirs, laying of distribution network in 37 zones and an estimated 114,800 household connections.

5. The subproject has been potentially divided into 3 broad packages:

- (i) Bulk Water Supply Package related to Construction of Intake, WTP, and Clear Water Reservoir cum Booster Pumping Station (CWR-BS-I), Transmission main from WTP to CWR-BS-I, Construction of GLSR at Haroa and Bhangar-II.
- (ii) Construction of 21 Overhead storage reservoirs including associated Distribution Network (687842 m) under Haroa block.
- (iii) Construction of 18 Overhead storage reservoirs including associated Distribution Network (158,944 m) for Bhangar-II block.

¹ The subproject will be financed by proportionate Sub-Mission grant from MDWS, GOWB and ADB funding.

² These blocks are presently dependent on the Ground water sources with arsenic contamination in the 320 out of the 728 habitations

B. Scope of this Report

6. This land acquisition and resettlement due diligence report for the proposed package WW/N24P/02B is prepared for (iii) construction of 18 overhead reservoirs (OHRs) and Distribution Network (158,944 m) in the Block of Bhangar under South 24 Parganas. The report is prepared based on the available preliminary design for the package. The due diligence report (DDR) will be updated and reconfirmed for final involuntary resettlement impacts after completion of detailed measurement surveys (DMS) in sections ready for implementation.³

7. A due diligence process was conducted to examine the land acquisition and resettlement issues in detail based on the preliminary design, aligned with ADB SPS, 2009. This report describes the findings and provides copies of relevant documents, community consultations and photographs. This land acquisition and resettlement due diligence report needs to be considered along with the Resettlement Framework prepared for this project.

8. During DMS, involuntary resettlement related impacts will be further assessed and appended accordingly and if required, a resettlement plan may be prepared and shared with ADB for approval. The final document will be reviewed and disclosed on implementing agency and ADB websites. No civil works contract package should be awarded and started before the completion of final document (DDR or Resettlement Plan implementation) for the said package. The implementing agency is responsible to hand over the project land/site to the contractor free of encumbrance.

II. SUBPROJECT DESCRIPTION

A. About the Subproject Area

9. Bhangar II Community Development Block has an area of 162 km². As per Census 2011 of India, Bhangar II Community Development Block has a total population of 157,734. The annual population growth rate in the last decade (2001-2011) was 1.74 percent. The Community Development Block has 10 Gram Panchayats - Bamanghata Beonta - I, Beonta - II, Bhogabanpur, Bhogali - I, Bhogali - II, Chaltaberia, Polerhat - I, Polethat - II, and Shanpukur and 59 inhabited villages. 25.2 percent of the 301 habitations in Bhagar II Community Development Block are fully covered with safe drinking water which includes both tap water connections and tubewells. It has been reported that 11 percent of the population of the Community Development Block are partly covered with drinking water supply, while 63.8 percent habitations are deprived of safe drinking water.

B. Subproject Description

10. The Community Development Block of Bhangar II has been divided into 18 proposed water supply zones for distribution of clear water. Each of the water supply zones shall have one Overhead Reservoir along with distribution network. Provision of household connections and domestic metering has been considered under the project.

11. The proposed subproject components under package WW/N24P/02B include - (a) construction of 18 number overhead reservoirs of varying capacities ranging from 250 kiloliters

³ Detailed measurement survey will be jointly conducted by Assistant Safeguards Officer (Social) at the Environmental and Social Safeguards Unit of the concerned PIU, consultants and contractors prior to implementation at each site/stretch of alignment. DSISC and contractor will be responsible for conduct of DMS and DSISC Social Safeguard Specialist will update Resettlement Plans prior to implementation.

(kl) to 1000 kl, (b) laying of 158,944 m water supply distribution network pipeline, of diameter ranging from 63 millimeters (mm) to 400 mm in the entire Block of Bhangar II. Details provided in Table 1.

Table 1: Proposed Subproject Components under Package WW/N24P/02B

	Project Component	Details
1	Construction of overhead reservoirs (OHRs)	18 OHRs capacities ranging from 250 kl - 1000 kl
2	Laying of clear water distribution network	Length: 158,944 m and diameter ranging from 63 to 400 mm

kl = kiloliter, m = meter, mm = millimeter, OHR = overhead reservoir.

III. FIELDWORK AND PUBLIC CONSULTATION

A. Outline of Filed Work

12. In July 2017, field inspections were carried out at the proposed subproject site location for the proposed water supply project that includes the locations of the overhead reservoirs and the clear water distribution network. Inspections were carried out along the stretch of the distribution network, especially the market areas - Chariswar Bazar, Hatisala Bazar, Hatisala Teen Mathar More, Paikan Bazar and other areas under the block. The entire land requirement for laying of the clear water distribution network will be fulfilled by government roads - particularly along the right-of-way (ROW) of village roads. Field visits were also conducted to the OHR site locations in the block. The OHRs are proposed on both private and government.

B. Public Consultations

13. Consultations were conducted with key stakeholders and community people in line with the ADB's requirements pertaining to environmental and social considerations. These consultations helped in identifying the felt needs/concerns and apprehensions of the communities related to the project and their priorities. Consultations were held with stakeholders including temporarily affected persons, land sellers, beneficiaries/local people, poorest of poor households (non-titleholders on government land), Gram Panchayat Pradhans, Panchayat members/public representatives, Panchayat officials, Zilla Parishad officials and PHED engineers. Public consultation meetings were held at all the locations with community people, Panchayat Pradhan and Gram Panchayat members (10 locations) at the proposed project locations for OHRs and selected sections of the distribution network. At two of the OHR locations, consultations could not be held due to isolated location of the plots. Table 2 provides details of locations where the consultations were conducted and the number of participants present during the consultation process. A total of 138 participants attended the consultation meeting out of which 51 (37%) were females.

Table 2: Public Consultations held in Different Water Supply Zones in Bhangar - II Block

	Mouza	Gram Panchayat	OHR/ Zone	Total No. of Participants	No. of Female Participants
1	Pithapukuria	Bhagabanpur	B-XIV	10	2
2	Dharmatala Pachuria	Benota - II	B-I	8	4
3	Benota	Benota - I	B-II	<i>no consultations held</i>	
4	Paikan	Benota - II	B-III	10	2
5	Sastyengachi	Polerhat - I	B-IV	18	8
6	Shanpukuria	Soanpukur	B-XI	15	5
7	Joynagar	Polerhat - I	B-VII	12	3

8	Baniara	Bhogali - II	B-XIII	11	6
9	Katadanga	Bhogali - II	B-XII	10	0
10	Tona	Polerhat - II	B-V	<i>no consultations held</i>	
11	Karmakarpara	Bhogali - I	B-XVII	12	5
12	Naglapalpur	Bhogali - I	B-IX	12	4
13	Majerhat	Shanpukur	B-X	20	12
Total				138	51

14. The consultations primarily highlighted the proposed developmental interventions, perceived impacts and mitigation measures and public participation during implementation. Community people largely spoke about the insufficient or no availability of potable water for drinking and domestic use, presence of high percentage of iron content in water used by them at present, some of them also complained of the presence of heavy metals like arsenic in ground water that is extracted through hand pumps. They also mentioned that due to the presence of iron in the available water, people purchase water. A single barrel of 20 litres of water costs ₹20 to ₹30 approximately; the average cost of purchasing water is around ₹350 to ₹400 rupees per month. In summer, the expenditure goes up. During community consultations, the team encountered a person suffering from ill health due to arsenic poisoning.

15. Affordability of water tax has been a pertinent question raised both by the Gram Panchayat members and the community - however almost all agreed to pay the water charges if they get the facility of household water connections. They agreed that it will help in reducing time taken for water collection as well health expenditures. The Gram Panchayat members expressed concern regarding the adequacy/sufficiency of OHRs per Gram Panchayat; it was clarified by PHED personnel present during the consultation that as per the command zone/area it covers most of the part and the rest will be covered by nearby OHRs of other Zone. On-time completion of the project was another concern of the Panchayat Members and it was told that the project work will not take longer than 3 years. Creating job opportunities was the other question of the Gram Panchayat Members – it was mentioned that the existing PHE workers will be given first preference, further if there is requirement, then workers from the local community can be employed during the construction phase. Summary of public consultation is provided in Appendix 1.

IV. LAND AVAILABILITY AND RESETTLEMENT IMPACTS

16. The scope of land acquisition and involuntary resettlement is identified based on the field visits to each of the OHR locations and the entire stretch of the distribution pipeline alignment as proposed, in Bhangar II Block under the subproject. No compulsory acquisition of private land is anticipated, as procurement of land for public purpose mainly involving infrastructure projects will be through direct purchase as per a government directive⁴. The entire civil works proposed under the subproject for the distribution network is proposed within the boundaries or ROW of government roads (mainly panchayat roads). No impacts (temporary or permanent) to structures along the government right-of-way or temporary loss of income to shops/businesses is anticipated. However, this will be assessed and reconfirmed after finalization of detailed design and finalization of exact pipe alignment through DMS.

A. Construction of Overhead Reservoirs

⁴ A Memorandum No. 3145-LP/1A-03/14 dated 24/11/2014 issued by Govt. of West Bengal, Department of Land & Land Reforms states in its Section 3 that various departments to go in for direct purchase of land for public purpose mainly involving the early commissioning of infrastructure projects.

17. Under the package 18 overhead reservoirs (OHRs) have been proposed to be constructed for distribution of clear water to the Block of Bhangar II. The land selected for the proposed OHRs with capacities ranging from 100 kl to 1000 kl are both private-owned land and government owned land. Out of the 18 locations, 15 are proposed on privately owned land parcels that will be obtained through negotiated settlement, and one is proposed on government land. The remaining two land parcels (for B-6 and B-8, private land) have been tentatively identified but not yet finalized by PHED; the lands are proposed to be obtained through negotiated settlement and no involuntary land acquisition is anticipated.⁵ This DDR will be updated with details pertaining to these sites, once they are finalized by PHED. Table 3 provides land ownership details of the land parcels where the OHR will be constructed.

Table 3: Details of Overhead Reservoirs under the Subproject

Overhead Zone	Location	Overhead Capacity (kl)	Land Requirement (Acres)	Land Ownership (Government/Private)	Potential Involuntary Resettlement Impacts
B-1	Dharmatala Pancharia	750	0.13	Private land	Nil
B-2	Benota	400	0.11	Private land	Nil
B-3	Paikan	700	0.13	Private land	Nil
B-4	Swastayan Gachhi	450	0.12	Private land	Nil
B-5	Tona	750	0.13	Private land	Nil
B-6	Shyamnagar	400	0.11	Private land identified – site not yet finalized	Nil
B-7	Jaynagar	450	0.12	Private land	Nil
B-8	Chandihat	750	0.13	Private land identified – site not yet finalized	Nil
B-9	Nagla Palpur	300	0.11	Private land	Nil
B-10	Majerhat	500	0.12	Govt. land	Nil
B-11	Sanpukuria	500	0.12	Private land	Nil
B-12	Katadanga	600	0.13	Private land	Nil
B-13	Baniara	500	0.12	Private land	Nil
B-14	Pithapukuria	1000	0.16	Private land	Nil
B-15	Kuchua	1000	0.16	Private land	Nil
B-16	Jawarpur	1000	0.16	Private land	Nil
B-17	Bhogali	350	0.11	Private land	Nil
B-18	Hatgachia	450	0.12	Private land	Nil

18. Land potentially identified for the overhead reservoirs are mostly private land parcels - the owners of these land parcels have been consulted and they have agreed to sell the land. The parcel of land will be purchased from the land owners at a negotiated and agreed price. The steps/process for the negotiated purchase as given in the Resettlement Framework prepared for the project and Government of West Bengal's land purchase policy will be followed. An independent Third Party will be engaged by PHED to document and endorse the negotiated

⁵ If the landowners of the identified sites for B-6 and B-8 do not give consent for sale, alternate land will be identified. As per current practice, Government of West Bengal procures land only through negotiated purchase.

settlement process. Socio-economic profile of the land owners is given in Appendix 2. None of the land sellers have been identified as below poverty line (BPL).⁶

19. The land area required for the construction of the OHRs ranges from 320 m² to 650 m² depending on the capacity of the reservoirs. Table 4 provides details of the standard land area required for the construction of OHRs of varied capacities.

Table 4: Land Area Required for Construction of Overhead Reservoirs

Overhead Reservoir Capacity (kl)	Foundation Area (m ²)	Standard Total Land Area Required (m ²)
100	87	320
250	165	400
300	189	420
350	209	440
400	209	440
450	241	470
500	241	470
600	314	540
700	314	540
1000	415	650

20. No involuntary land acquisition or resettlement impact is anticipated due to the construction of OHRs. The government land is free of any encroachers.

B. Laying of Distribution Network

21. The distribution pipelines for supplying clear water from the OHRs will be laid along the ROW of public roads. Total length of 158,944 m of distribution pipelines will be laid in Bhargar II block. No potential temporary impact anticipated. The diameter of pipeline ranges from 63 mm to 400 mm depending on the road width that vary between 6 m to 10 m. Table 5 provides details of the distribution network. Impacts due to pipelaying activity will be assessed and reconfirmed after finalization of detailed design and finalization of alignment of the distribution pipelines through DMS.

Table 5: Details of Distribution Network

Revised Zone ID	BHANGAR-II Water Distribution Pipe Summary									Total Length
	Pipe Diameters									
	63	80	100	150	200	250	300	400	500	
Zone -B1	38,705	11,006	13,050	12,794	215	5,185	29	47	0	81,031
Zone -B2	14,210	12,382	15,235	3,347	1,753	115	0	0	0	47,042
Zone -B3	18,729	10,051	3,163	13,531	2,335	822	62	0	0	48,693
Zone -B4	8,645	6,602	4,455	4,376	0	1,518	40	0	0	25,636
Zone -B5	17,581	4,601	7,232	6,156	371	3,526	222	35	0	39,724
Zone -B6	6,952	5,689	3,600	4,324	1,098	0	54	0	0	21,717
Zone -B7	9,927	8,430	1,132	1,345	901	896	40	0	0	22,671

⁶ The Planning Commission, Government of India, in its Press Note on Poverty Estimates, 2011-12 and Reserve Bank of India, specifies rural poverty line for West Bengal to INR 783 per capita per month based on computation as per Tendulkar Method on Mixed Reference Period (MRP). The rural poverty line in West Bengal have been adjusted to ₹1090.72 for average inflation at 6.55% per annum between 2012 to 2017; Government of India. Planning Commission. 2013. [Press Note on Poverty Estimates, 2011-12](#); Reserve Bank of India. India's Central Bank. [Handbook of Statistics on Indian Economy](#); Inflation.eu. [Historic Inflation of India – CPI Inflation](#).

BHANGAR-II Water Distribution Pipe Summary										Total Length
Revised Zone ID	Pipe Diameters									
	63	80	100	150	200	250	300	400	500	
Zone -B8	16279	9285	10668	8987	1612	2717	451	44	0	50,043
Zone -B9	5,721	4,660	1,926	1,499	153	48	0	0	0	14,007
Zone -B10	12,360	1,697	6,207	5,808	66	2,506	47	0	0	28,691
Zone -B11	7,212	4,577	2,217	2,266	1123	1,385	40	0	0	18,820
Zone -B12	9,173	6,287	6,273	3,791	257	2,502	569	0	0	28,852
Zone -B13	28,019	3,930	9,146	2,152	363	279	47	0	0	43,936
Zone -B14	36,165	7,721	8,140	5,116	1,407	1,483	1,432	52	0	61,516
Zone -B15	36,824	5,717	10,580	19,672	2,640	4,730	2,039	341	32	82,575
Zone -B16	22,696	5,111	6,018	5,884	60	4,045	8	32	0	43,854
Zone -B17	5,653	6,231	4,301	1,660	40	2,325	0	0	0	20,210
Zone -B18	17,630	12,847	3,135	1,822	1,912	1,056	7	0	0	38,409
Total	312,481	126,824	116,478	104,530	16306	35,138	5,087	551	32	158,944

22. Visit to the distribution network locations with PHED designs indicated that the impact on traffic and roadside business activities (shops, markets), especially in congested areas of the block, will be minimized by laying of pipelines with appropriate diameters depending upon the road width. Field visits conducted at some of the congested areas of Bhangar II confirms the assessment of no anticipated impacts, based on preliminary design (Table 6).

Table 6: Road Width Wise Diameter of Pipeline to be Laid for Distribution Network

Name of the Road	Name of Gram Panchayat	Width of Road (m)	Dia of Pipe to be Laid (mm)	Trench width for laying of Pipeline (m)
Kendua To Malancha Via Patrapara	Gopalpur - II	5.00	350	550
Madartala Auto Stand to Gopalpur Kali Mandir	Gopalpur - II	3.00	300	500
Haroa to Gopalpur Kali Mandir	Gopalpur - II	5.00	350	550
Dhanpota Bazar Road	Polerhat	6.00	350	550
Polerhat Kashipore to Shyamangar Market	Polerhat	3.00	200	400
Tona Kamarbari Road	Polerhat	6.00	350	550
Sir Ramesh Chandra Road (Rajarhat to Haroa)	Polerhat	5.00	350	550
Polerhat Market Road	Polerhat	5.00	350	550
Gabtala Market Road	Chaltaberia	5.00	400	600
Shanpukur Road Via Hatishala Bazar	Shanpukur	6.00	350	550
Paikan Main Road Via Paikan Market	Benota - II	5.00	350	550
Polerhat Road Via Chariswar Bazar	Polerhat	5.00	350	550

Source: Data collected during site visit with PHED Engineers.

23. It needs to be mentioned that during the laying of the pipelines along the market areas or any congested place within the Block, there may be potential access disruption at different locations. The civil works contract for Package WW/N24P/02B will have specific provisions related to impact avoidance for pipelaying activities as well as construction work near common property

resources (schools, health centers, ICDS Centers, etc.). The works contractor will be required to maintain access to shops and residences or other buildings along pipe alignments and to institutions located close to proposed sites, and safety through hard barricading of excavated alignments/sites. Care will be taken to avoid/mitigate economic impacts through the following measures: (a) announcement of proposed civil works in advance (to enable shop owners to stock up and remain unaffected if goods vehicles are unable to reach them during construction), (b) provision of planks to ensure pedestrian access; (c) careful timing of implementation to avoid peak sale hours/days or school timings; (d) night work in commercial areas, where possible; (e) minimizing construction period to the extent possible; (f) assistance to mobile vendors if any present during construction, to shift nearby; (g) signage with project details and contact details for grievance redress; and (h) proper traffic management. These measures will be part of the contract and will be implemented through it, with careful monitoring by the concerned project implementation unit (PIU). Currently, PHED informally offers through its contractors, one operation related job per site purchased through negotiated settlement, to any one member of the households of land sellers, jointly nominated by them. In rare cases where any of the land sellers are extremely poor, PHED considers offering operation related jobs to a maximum of 2 persons belonging to land seller households, per site. These arrangements will be formalized and implemented through the contract.

V. CONCLUSIONS

A. Summary and Conclusion

24. No significant involuntary resettlement impacts are anticipated for the sub-projects based on the preliminary information received from PHED especially for the laying of the clear water distribution network as construction will be along the ROW of government roads. Laying of the pipelines may potentially cause temporary disruption to road users, pedestrians and community people – this will be avoided by using proper mitigation measures. Such civil work disruptions will be mitigated during construction by the contractor through simple measures such as provisions of planks for pedestrian access to shops and proper traffic management. Land for the OHRs will be purchased from the private land owners through negotiated settlement as outlined in the Project Resettlement Framework. On purchase, the ownership of land will be transferred to PHED, at its own expense.

25. A budgetary provision is made for costs likely to be incurred by PHED for completion of all formalities related to negotiated purchase and updating of this due diligence report. This includes provisions towards DDR updating cost (₹100,000), consultation, communication and grievance redress (₹100,000), and third-party costs (₹100,000), 5% percent contingencies (₹15,000), i.e., a total of ₹315,000.⁷

B. Next Steps

26. The Due Diligence Report needs to be updated with the following information:

- (i) The DDR needs to be updated on finalization of the detail design and based on the DMS. During the DMS, if any involuntary resettlement impact is identified, a Resettlement Plan may need to be prepared
- (ii) Process followed in independent third-party certification; documentation of acceptability of third party to both PHED and the land owners.

⁷ Land purchase and transfer costs to be borne by PHED, are not included in the estimated budget.

- (iii) Certification of negotiated purchase by third party: Land for 15 OHRs will be purchased through negotiated settlement from private land owners, a process that will be documented and certified by an external third party. The certificate issued by the third party for the Project Proponent will confirm the following: (a) that no coercion was involved in the process, including determination of negotiated price, and (b) that the negotiated price and all agreed assistance were given to affected persons prior to commencement of works, will be added to the DDR. The third party will submit a certificate as witness to the negotiation process as well as payments and assistance provided. The third-party certificate needs to be appended to the updated due diligence report.
- (iv) On completion of negotiated purchase, the land parcel needs to be transferred to PHED's ownership and the document of ownership appended to the updated DDR.
- (v) The Due Diligence Report to be updated, initiation and completion of due procedures reported and ADB approval obtained prior to start of construction work.

SUMMARY OF PUBLIC CONSULTATIONS

Block	Mouza	Gram Panchayat	OHR / GLR Zone Code	No. of Participants	Concerns/Issues Discussed	Photographs
Bhangar-II	Pithapukuria	Bhagabanpur	Bamunia sch (Z-1)	Male: 8 Female: 2 Total: 10	<p>Consultation with the local people revealed that, they are aware about the side effects of consuming arsenic contaminated water. Local tube wells are checked periodically through Panchayats and health dept. officials.</p> <p>The proposed water supply project of PHED will solve their problem permanently. Treated Surface water will not only be good for their health but at the same time people purchasing water from private source will be able save money. Health related expenses due to water will be reduced which will indirectly increase the savings. Women & children are expected to have more benefits.</p> <p>In the question of affordability, the respondents unanimously said that they are willing to pay charges if provided individual household connections.</p>	

Block	Mouza	Gram Panchayat	OHR / GLR Zone Code	No. of Participants	Concerns/Issues Discussed	Photographs
Bhangar- II	Dharmatala Pachuria	Benota – II	B – I	Male: 4 Female: 4 Total: 8	<p>Benefits and Importance of Arsenic Free Potable Water were discussed.</p> <p>Mainly due to presence of Iron in the available water people purchase water. A single barrel of 20 lit water costs. 20 to 30 Rs. Approx. cost for purchasing water in an average family approx. 350/- to 400/- rupees per day. In summer time the expenditure goes up.</p> <p>Door step connection will be a great relief for the village women depending on available water source, as it will reduce their Time Poverty.</p> <p>Questions were raised by the participants that if in future they face any problem regarding supply, to whom they shall approach for.</p> <p>They also wanted to know whether the piped water will be available for agricultural purpose or not.</p> <p>If all the people get better service, then everyone will gladly pay the water tariff.</p>	

BLOCK	MOUZA	Gram Panchayat	OHR / GLR ZONE CODE	Participants no	Concerns / Issues discussed	Photographs
Bhangar-II	Benota	Benota – I	B – II	Nil	The proposed land is located in an isolated place, surrounded by vast agriculture field. No people could be consulted as there was no nearby habitation.	

BLOCK	MOUZA	Gram Panchayat	OHR / GLR ZONE CODE	Participants no	Concerns / Issues discussed	Photographs
Bhangar-II	Paikan	Benota – II	B – III	Female: 2 Male: 8 Total: 10	<p>Local people are aware about the upcoming water supply project in their area. Role of ADB and PHED were discussed with them.</p> <p>One of the participants wanted to know, whether local unemployed youth will be selected for construction work.</p> <p>The quality of potable water is not satisfactory due to presence of iron. Since, choices are less, so people choose to buy water from private vendors, even their quality of water also not beyond questions, because there is no such mechanism to check the quality of the water supplied by the private vendors.</p> <p>Views of participants towards water tariff were, it should be within the reach of everyone and it is desirable that it should be reasonable too.</p> <p>Water Connection to be provided to each household without any prejudice and local influence and no partiality or preferences should be allowed in this context.</p>	

Block	Mouza	Gram Panchayat	OHR / GLR Zone Code	No. of Participants	Concerns/Issues Discussed	Photographs
Bhangar- II	Sastyen gachi	Polerhat-I	B-IV	Male: 10 Female: 8 Total: 18	<p>Information was shared with the local residents on the upcoming project of PHED.</p> <p>The participants confirmed that, the area is arsenic affected. One of the Participant showed to us her long-term skin infection in hand. In spite of prolonged treatment, it has not been cured yet.</p> <p>How the Arsenic contaminates the Ground Water was discussed with them. It was further discussed that, why treated surface water is safer than ground water in all respect.</p> <p>There is an old temple adjacent to the proposed plot, it was proposed to consider one water connection to it, during religious festivals it becomes highly essential.</p>	

Block	Mouza	Gram Panchayat	OHR / GLR Zone Code	No. of Participants	Concerns/Issues Discussed	Photographs
Bhangar- II	Shanpukuria	Soanpukur	B-X	Female: 5 Male: 10 Total: 15	<p>Local residents of Soanpukur Gram Panchayat were informed about the upcoming project of door step supply of Arsenic free treated water through individual household connections. They will not have to purchase water and can save money.</p> <p>An Over Head Reservoir will be constructed in the land to supply water to houses.</p> <p>The participants added that due presence of Arsenic in the water they cannot drink the water. If treated water can be made available for them, it will be a great help for them.</p> <p>They will extend their full support for successful implementation of the project.</p>	

Block	Mouza	Gram Panchayat	OHR / GLR Zone Code	No. of Participants	Concerns/Issues Discussed	Photographs
Bhangar- II	Joynagar	Polerhat - I	B-VII	Male: 9 Female: 3 Total: 12	<p>The consultation took place in presence of Gram Panchayat Pradhan, who is also the land owner of the proposed OHR site.</p> <p>People were happy to know that the Govt. is planning to supply treated water to every house hold in their village.</p> <p>On being asked about current sources of water for domestic use and drinking, they said that, the practice of purchasing water from private vendors is very common in their area. The main reason of which is, presence of high quantity of Iron.</p> <p>Though the Panchayat tests the water from tube wells at regular intervals, the fear of arsenic contamination always remains in the mind of the villagers.</p> <p>Affordable and equal water tariff will be welcomed by them.</p>	

BLOCK	MOUZA	Gram Panchayat	OHR / GLR ZONE CODE	Participants no	Concerns / Issues discussed	Photographs
BHANGAR-II	Baniara	BHOGALI - II	Zone-B-XIII	Female: 6 Male: 5 Total: 11	<p>Arsenic free purified potable water will be supplied to every house hold through piped connection.</p> <p>People shared their problem regarding the present situation. Knowing the harmfulness of arsenic, they have to opt for alternate source of purchasing water.</p> <p>In summer time when water level falls the situation turns more miserable.</p> <p>People gladly welcome the initiative of the Govt. and they assure full support at all stages of project implementation phases</p> <p>In the question of affordability, they said that, if the charges remain within their ability they will gladly pay the charges. It was seen that, they can even save money from their monthly water budget, which in turn will increase their small savings fund.</p>	

BLOCK	MOUZA	Gram Panchayat	OHR / GLR ZONE CODE	Participants no	Concerns / Issues discussed	Photographs
Bhangar-II	Katadanga	Bhogali - II	Zone-B-XII	Men: 10	<p>On consultation, it was disclosed that the practice of purchasing drinking water from private vendors are common in this area.</p> <p>For an average family comprising of 3 adults and 2 children, 2 - 3 bottles of 20 liters are purchased on weekly basis, which costs little more or less than Rs 60/- and on monthly basis the cost goes up to around Rs. 250/-. In summer time or family occasion the costs goes even higher.</p> <p>Door Step supply of Arsenic and Iron free potable water will be a great relief for all in this area which they cherished for long.</p> <p>Requests were made by the participants for getting scope to involve in the construction work.</p>	

Block	Mouza	Gram Panchayat	OHR / GLR Zone Code	No. of Participants	Concerns/Issues Discussed	Photographs
Bhangar- II	Tona	Polerhat - II	(Zone-B-V)		<p>The proposed plot was close to the Power Grid of Bhangar. In the months of Feb – March 2017, a serious Socio – political agitation created in the location, based on land acquisition issue for Power Grid Project, which turns into national headlines.</p> <p>At the time of visit, a political seminar was going on in protest of Power Grid project, considering the local sensitivity no consultation was conducted to avoid any speculation.</p>	

Block	Mouza	Gram Panchayat	OHR / GLR Zone Code	No. of Participants	Concerns/Issues Discussed	Photographs
Bhangar- II	Karmakar Para	Bhogali - I	Bhogali sch	Male: 7 Female: 5 Total: 12	<p>Local residents showed their immense interest and support to the proposed ADB-PHED project.</p> <p>Women took part spontaneously in the discussion as they are the main users.</p> <p>Doorstep water connection will be a great pleasure for them. This will not only save their time, it will also save their physical labour. They will be free to do other household work. Tap water is headache less than tube well.</p> <p>How purified surface water is better than arsenic contaminated ground water was discussed with them.</p> <p>In the question of paying nominal charges, they said that, everybody will bear it, provided that this project should continue for long. (not like any other short time govt. prog.)</p>	

Block	Mouza	Gram Panchayat	OHR / GLR Zone Code	No. of Participants	Concerns/Issues Discussed	Photographs
Bhangar- II	Naglapalpur	Bhogali - I	Zone-B-IX	Male: 8 Female: 4 Total: 12	<p>People were found quite enthusiast regarding the project as they were already aware about the upcoming work.</p> <p>Connection and user charges for individual should be same.</p> <p>While fixing the water tariffs poor families should be considered.</p> <p>Tubewells are checked periodically by the panchayats to identify presence of irsenic.</p> <p>Due to presence of High Iron in the water, it is not worth of drinking.</p>	

Block	Mouza	Gram Panchayat	OHR / GLR Zone Code	No. of Participants	Concerns/Issues Discussed	Photographs
Bhangar- II	Majerhat	Shanpukur	B-x	Male: 14	<p>Local people were consulted regarding the upcoming Water Supply project of PHED.</p> <p>People were happy to know to that they won't have to suffer any more due to lack of good quality potable water free from arsenic and iron.</p> <p>Door step connection for each household instead of common connection will be provided after completing the construction work.</p> <p>People spending money for purchasing water will be able to save extra money.</p> <p>On listening all relevant points the participants assured full co-operation for successful completion of the project.</p>	

DETAILS OF OVERHEAD RESERVOIRS IN BHANGAR BLOCK

OHRs	Name of Village	Name of Gram Panchayat	Ownership (Private/ Government)	Availability of Land Records/ No Objection Certificate (for Private Land)	Present Land Use of the Plot	Description of Immediate Surrounding of the Plot	Approach Road to the OHR Plot	Photograph of Plot
B-1	Dharmatala Pancharia	Bamanghat a, Benota-II	Private land	Yes	Cultivation	The proposed plot is located amidst the agricultural Field. Land owners residence is located on the other side of the connecting road, just opposite to the plot.	Brick paved Village Road	
B-2	Benota	Benota-I	Private land	Yes	Flower Planting	The proposed plot is located in an isolated place amidst village agricultural field.	Brick paved Village Road	

OHRs	Name of Village	Name of Gram Panchayat	Ownership (Private/ Government)	Availability of Land Records/ No Objection Certificate (for Private Land)	Present Land Use of the Plot	Description of Immediate Surrounding of the Plot	Approach Road to the OHR Plot	Photograph of Plot
B-3	Paikan	Benota- II	Private land	Yes	Cultivation	The proposed plot is situated beside the main road, surrounded by agricultural field. No nearby structures.	Blacktop village road	
B-4	Swastayan Gachhi	Polerhat-I	Private land	Yes	Mango Orchard	The proposed plot is surrounded by vacant plots. No habitation in nearby vicinity.	Blacktop village road	

OHRs	Name of Village	Name of Gram Panchayat	Ownership (Private/ Government)	Availability of Land Records/ No Objection Certificate (for Private Land)	Present Land Use of the Plot	Description of Immediate Surrounding of the Plot	Approach Road to the OHR Plot	Photograph of Plot
B-5	Tona	Polerhat-II	Private land	Yes	Orchard	The proposed plot is surrounded by small gardens, no structures are there.	Blacktop village road	
B-6	Shyamnagar	Polerhat-II	Private land	Yes	Vacant Plot	All vacant plots in surrounding areas. No structures.	Brick paved Village Road	

OHRs	Name of Village	Name of Gram Panchayat	Ownership (Private/ Government)	Availability of Land Records/ No Objection Certificate (for Private Land)	Present Land Use of the Plot	Description of Immediate Surrounding of the Plot	Approach Road to the OHR Plot	Photograph of Plot
B-7	Jaynagar	Polerhat-I	Private land	YES	Mango Orchard	Mostly vacant Plots. One or two hutments in nearby vicinity of the plot. No impact	Brick paved Village Road	
B-8	Chandihat	Shanpukur	Private Plot	NO	Vacant Plot	The proposed plot is located in an isolated place amidst village agricultural field	Brick paved Village Road	
B-9	Nagla Palpur	Bhogali-I	Private land	Yes	Vacant	Vacant plot adjacent to access road. No habitation in nearby area.	Blacktop village road	

OHRs	Name of Village	Name of Gram Panchayat	Ownership (Private/ Government)	Availability of Land Records/ No Objection Certificate (for Private Land)	Present Land Use of the Plot	Description of Immediate Surrounding of the Plot	Approach Road to the OHR Plot	Photograph of Plot
B-10	Majerhat	Shankarpur	Govt. land	No	Vested Land	Surrounded by vacant plots. Only Trees and shrubs.	Brick paved Village Road	
B-11	Sanpukuria	Shankarpur	Private land	Yes	Mango Orchard	Surrounded by vacant plots. Only Trees and shrubs.	Brick paved Village Road	

OHRs	Name of Village	Name of Gram Panchayat	Ownership (Private/ Government)	Availability of Land Records/ No Objection Certificate (for Private Land)	Present Land Use of the Plot	Description of Immediate Surrounding of the Plot	Approach Road to the OHR Plot	Photograph of Plot
B-12	Katadanga	Bhogali-II	Private land	Yes	Cultivation Lemon Plants	Agricultural Field. 1 small structure at one corner of the plot. Outside of the plot	Brick paved village road	
B-13	Baniara	Bhogali-I, II	Private land	Yes	Cultivation	Road side plot, surrounded by agricultural field.	Blacktop village road	
B-14	Pithapukuria	Chaltaberia-Bhogbanpur	Private land	Yes	Cultivation	Surrounded by agricultural field, few hutments are observed close to the plot but not within the plot boundary	Brick paved Village Road	

OHRs	Name of Village	Name of Gram Panchayat	Ownership (Private/ Government)	Availability of Land Records/ No Objection Certificate (for Private Land)	Present Land Use of the Plot	Description of Immediate Surrounding of the Plot	Approach Road to the OHR Plot	Photograph of Plot
B-15	Kachua	Chaltaberia-Bhogbanpur	Private land	Yes	Cultivation	Vacant plot adjacent to access road. No habitation in nearby area.	Brick paved Village Road	
B-16	Jawarpur	Chaltaberia-Bhogbanpur	Private land	No	Cultivation	Only agricultural field in surrounding areas. Habitation is in the opposite side of proposed plot.	Rick paved village road	

OHRs	Name of Village	Name of Gram Panchayat	Ownership (Private/ Government)	Availability of Land Records/ No Objection Certificate (for Private Land)	Present Land Use of the Plot	Description of Immediate Surrounding of the Plot	Approach Road to the OHR Plot	Photograph of Plot
B-17		Bhogali	Private Land	o	Vacant Plot	The proposed plot is located in an isolated place amidst village agricultural field.	Blacktop village road	
B-18	Hatgachia	Bamanghata	Private land	Yes	Vacant Plot	The proposed plot is situated beside the main road, surrounded by agricultural field. No nearby structures.	Brick paved village road	

GOOGLE EARTH MAP OF EACH OVERHEAD RESERVOIR LOCATION SHOWING SURROUNDING LAND USE

OHR - Puratan

OHR - Rampur

OHR - Shyamnagar

OHR - Swastayan Gachi

OHR - Tona

OHR - Uttar Kasipur

OHT	Name of Land Seller	Age	No. of Family Members	Land Ownership	Plot/Daag No./ Mouza	Land record/khatian no./ jl no.	Total Land Holding in Acres (including the land for sell)	Total Land Area Required for OHT in Acre	% of Land to be Used for OHT Construction Against Total Land Holding	Present Land Use of the Plot	Any other Structure/ Trees / Crops on the plot	Tree Loss	Primary Occupation of HH	Alternate means of Livelihood /Income Available	Total Monthly Family Income of HH (INR)	Total Income from Affected Plot	Per head Per month income	Type of House	Type of Loss	Asset Ownership	Photograph
B-4	PRODYUT KUMAR MAJUMDER	64	6	OWNER	563, 565	14	0.28	0.132	47.14%	MANGO GARDEN	NIL	5 MANGO TREES	BUSINESS	NO	18,000/-	5,000/- ANNUALLY	3,000/-	PUCCA	1 & 3	CYCLE, TV	
B-7	DINANATH BISWAS	43	15	HEIR	1324, 1316	238 /	0.991	0.132	13%	15 YEARS OLD GARDEN	NIL	3	CULTIVATION	CONTRACTOR	48,000/-	5000/-	3,200/-	PUCCA	1 & 3	BIKE, FRIDGE, MOBILE, CYCLE	
B-7	SHYAMOLI BALA BISWAS	65	22			PER MONTH															
B-7	JAGABAN DHU BISWAS	38				MANGO															
B-7	SHUBHANKAR BISWAS	36				TREES															
B-7	DIPANKAR BISWAS	34																			
B-7	KINKAR BISWAS	29																			
B-11	CHITTARANJAN KARMARKAR	58	3	OWNER	55	360 / 67	0.471	0.132	28%	MANGO ORCHAR D	NA	10 MANGO 5 COCONUT	BUSINESS	FISHERY	15000/-	8,000/- ANNUALLY	5,000/-	PUCCA	2 TREES	CYCLE, TV	
B-13	ABDUL BARIK KHAN	70	7	HEIR	66	62	6.942	0.132	1.90%	CULTIVATION	PADDY - 2 TIMES	NIL	CULTIVATION	FISHERY	24,000/-	4500/-	3,428/-	PUCCA	1 & 3	BIKE, TV, FRIDGE, VAN	
B-13	ABDUL AZIZ KHAN	54	5													CAULIFLOWER					
B-13	ABDUL LATIF KHAN	63	4													OWNER					

OHT	Name of Land Seller	Age	No. of Family Members	Land Ownership	Plot/Daag No./ Mouza	Land record/khatian no./ jil no.	Total Land Holding in Acres (including the land for sell)	Total Land Area Required for OHT in Acre	% of Land to be Used for OHT Construction Against Total Land Holding	Present Land Use of the Plot	Any other Structure/ Trees / Crops on the plot	Tree Loss	Primary Occupation of HH	Alternate means of Livelihood /Income Available	Total Monthly Family Income of HH (INR)	Total Income from Affected Plot	Per head Per month income	Type of House	Type of Loss	Asset Ownership	Photograph						
B-12	SIRAJUL MOLLA	42	7	HEIR (SON)	223	553 /	4.958	0.132	2.66%	CULTIVATION	LEMON TREE GARDEN YIELDS THROUGH OUT THE YEAR	MANY LEMON	GOVT. CONTRACTOR	GOVT. CONTRACTOR	25,000/-	5000/-	3,571/-	PUCCA	1 & 3	BIKE, CAR, FRIDGE, MOBILE							
B-12	MD. NURUZAMAN	50	8			62						TREES	CULTIVATION	TAILOR	28,000/-	PER MONTH	3,500/-	PUCCA		VAN, CYCLE							
	MOLLA																										
B-12	NUR ISLAM MOLLA	48	5																	CULTIVATION	MASON	16,000/-		3,200/-	PUCCA	VAN, CYCLE	
B-12	SAIDUL ISLAM	30	4																	CIVIC POLICE SERVICE	SERVICE	16,000/-		4,000/-	PUCCA	BIKE, TV, FRIDGE	
	RAHIM BAKSH MOLLA	70	9	OWNER								CULTIVATION	NIL	35,000/-		3,888/-	PUCCA	CYCLE, BIKE, TV									
B-15	MD. ABU KHAIRMOLLA	67	8	OWNER	1752	46	1.322	0.132	10%	CULTIVATION	3 CROPS	NIL	CULTIVATION	FISHERY	20,000/-	3,000/-	3,125/-	PUCCA	1 & 3	BIKE, FRIDGE							
		1753	2 PADDY																								
		1693	1 POTATO																								
B-16	HAFIZA BIBI	35	5	OWNER	1051	1372 /	2.48	0.132	5%	CULTIVATION	5 CROPS	NIL	HOUSE WIFE	NO	18,000/-	3,000/-	3,6000/-	PUCCA	1 & 3	BIKE, CYCLE, FRIDGE							
		JOYPUR	70	1 CAULIFLOWER																							
				1 JUTE																							
				2 PADDY																							
				1 CHILI																							

OHT	Name of Land Seller	Age	No. of Family Members	Land Ownership	Plot/Daag No./ Mouza	Land record/khatian no./jl no.	Total Land Holding in Acres (including the land for sell)	Total Land Area Required for OHT in Acre	% of Land to be Used for OHT Construction Against Total Land Holding	Present Land Use of the Plot	Any other Structure/ Trees / Crops on the plot	Tree Loss	Primary Occupation of HH	Alternate means of Livelihood /Income Available	Total Monthly Family Income of HH (INR)	Total Income from Affected Plot	Per head Per month income	Type of House	Type of Loss	Asset Ownership	Photograph
B-18	SHAYAMA PADA NASKAR	50	5	OWNER	537 HATGACH HA	1746 / 4	0.33	0.132	40%	NO USE	NA	NA	MASON	MASON	18,000/-	NIL	3,600/-	SEMI PUCCA	1	CYCLE, TV	
B-5	SHIRAZU DDIN KHAN	50	5	OWNER	1642 1643 TONA		0.66	0.132	20%	GARDEN	NIL	12 MANGO 15 LAMBOO 4 COCONUT 2 SIRISH	GARDENING	POULTRY	18,000/-	6,000/- P.M	3,600/-	PUCCA	1 & 3	FRIDGE, TV, BIKE	
B-17	ABDUR HAKIM MOLLA	60	4	OWNER	817 KARMAKAR PARA	581 JL - 56	10 BIGHAS	15 COTTAH	8%	MANGO GARDEN	NIL	20 MANGO TREES	AGRICULTURE	NO	17,000 PER MONTH	6000 PER MONTH	4,250/-	PUCCA	1 & 3	BIKE, TV, CYCLE	
B-9	KAZI MAINUR HUDA	53	12	OWNER	3601 NAGLAPALPUR		0.89 ACRES 2.69 BIGHAS 53.84 COTTAH	15 COTTAH	34%	UNUSED	NA	NA	BUSINESS	BUSINESS	35,000 PER MONTH	NIL	2,916/-	PUCCA	1 & 3	BIKE, TV	
B-9	NANUR HOSSAIN	50	4	OWNER	3601 NAGLAPALPUR			15 COTTAH		UNUSED	NIL	NA	BUSINESS	BUSINESS	30000 PER MONTH	NIL	7,500/-	PUCCA	1 & 3	CAR, BIKE, TV, FRIDGE	

Note: None of the land sellers are BPL.^a

^a The Planning Commission, Government of India, in its Press Note on Poverty Estimates, 2011-12 and Reserve Bank of India, specifies rural poverty line for West Bengal to ₹783 per capita per month based on computation as per Tendulkar Method on Mixed Reference Period (MRP). The rural poverty line in West Bengal have been adjusted to ₹1090.72 for average inflation at 6.55% per annum between 2012 to 2017. http://planningcommission.nic.in/news/pre_pov2307.pdf; <https://www.rbi.org.in/scripts/PublicationsView.aspx?id=16603>; <http://www.inflation.eu/inflation-rates/india/historic-inflation/cpi-inflation-india.aspx>.

PHOTOGRAPHS OF ROAD ALLIGNMENTS OF BHANGAR – II BLOCK

**1. Gram Panchayat – Polerhat,
Road along Chariswar Bazar**

**2. Gram Panchayat – Shanpukur
Road along Hatishala Bazar**

**2. Gram Panchayat – Benota II
Road along Paikan Bazar**

NO OBJECTION CERTIFICATES BY LAND OWNERS

Zone B - 4 OHR Location - Swastayan Gachhi

পশ্চিমবঙ্গ পশ্চিম বঙ্গাল WEST BENGAL

07AB 825811

তারিখ: ২৪

তারিখ:

বিষয়: জনস্বাস্থ্য কর্তৃক নির্ধারিত সড়ক প্রস্থান, স্বাস্থ্যকেন্দ্র এবং ডাকঘর - ২ নং ইন্ডিয়ান অ্যান্ডনালি কনসিডার এলাকার ভূতলসম্বন্ধিত অসংলগ্ন স্থান প্রদানের জন্য আমি নিম্নের সন্যতি প্রদান।

মাননীয় মহাপঞ্চায়তসহ,

আপনাকে জানাই যে ডাকঘর - ২ নং প্রকল্প স্বাস্থ্যকেন্দ্র নির্মাণ

সংখ্যা ২৫৭/২৫২৭ নং / প্রকল্পের আকার ২৭ শতক জমি রয়েছে। যে

জমি / জমি থেকে ৭৪ শতক জমি আমি উপরে উল্লিখিত প্রকল্পের জন্য বিক্রয় করতে ইচ্ছুক।

এই জমি আমার স্বত্বাধীন এবং জমির মালিক আমি এই চিঠির সঙ্গে যুক্ত করে নিলাম। আমি সরকারী প্রকল্পের জন্য

সরকারের নির্ধারিত মূল্য আমার জমিটি বিক্রয় করতে সন্যতি প্রদান করছি। আপনাকে নিম্নের বিবরণে বর্ণিত

উল্লিখিত বিষয়ে প্রদান করবো।

সংক্ষেপিত :- উপরোক্ত স্থানসমূহের সন্যতি

Recommended and forwarded for taking necessary action.

তারিখ:

তারিখ: ০৫/০৫/২০২০

Pradhan
Poterat-I, Gram Panchayat
P.O. - Gachhi, South 24 Pgs

Zone B - 14 OHR Location - Pithapukuria

	
भारतीय गैर न्यायिक दस रुपये रु.10	TEN RUPEES Rs.10
INDIA NON JUDICIAL	
পশ্চিমবঙ্গ পশ্চিম বঙ্গাল WEST BENGAL	07AB 848066
<p>প্রতি সত্বির দক্ষিণ ২৪ পরগনা জেলা পরিষদ। বিষয়ঃ-জমেন্দ্রাধ্য কারিপারী দপ্তরের অধীনে ভাঙ্গড়-২নং ব্লকের আর্সেনিক করলিত এলাকায় ভূতলবাহিত জলভিত্তিক জলসরবরাহ প্রকল্পের জন্য জমি বিক্রয়ের সম্মতি প্রদান। মাননীয় মহাশয়/মহাশয়া, আপনাকে জানাই যে ভাঙ্গড় ২নং ব্লকের পিঠাপুকুর মৌজায় হাল ৬২১নং নামে আমার ৩৩ শতক ৪০ শতাংশ জমি আছে। উক্ত জমিদার মধ্যে ২৬ শতক জমি আমি উপরিলিখিত প্রকল্পের জন্য বিক্রয় করিতে ইচ্ছুক। এইজন্য আমার খতিয়ান এবং জমির দলিল আমি এই চিঠির সহিত যুক্ত করে দিলাম। আমি সরকারী প্রকল্পের জন্য ন্যায় মূল্যে আমার জমিটি বিক্রয় করিতে সম্মতি জ্ঞাপন করছি। আশা করি বিষয়টি বিবেচনা করে সত্বর উপযুক্ত ব্যবস্থা গ্রহন করবেন।</p>	
<p><i>Recommended and forwarded for filing necessary action.</i> <i>Ratna Khatun</i> 7/12/16 Pradhan-in-Charge Bhagawanpur Gram Panchayat Bhagore-II, Panchayat Samity South 24 Parganas</p>	<p>ইতি- বিনীত- <i>টি পি এম দাউদ উম্মিন্‌তমি</i> পিতা মরহুম ফজের আলি ডালী, গ্রাম থাকদাঁড়ি পোঃ কৃষ্ণপুর, থানা মিউনিসিপালিটি, জেলা উত্তর ২৪ পরগনা।</p>

Zone B-5 OHR Location - Tona

पश्चिम बंगाल पश्चिम बंगाल WEST BENGAL

07AB 846433

তারিখ:- ০৫/০২/২০১৭

পাতি
আদি,
মুন্সি ২৪ পরগনা জেলা পাতিয়া

বিষয়:- জমিদারি আদালতের প্রকল্পে ওমিএন ডায়-২নং প্রকল্পে
আবেদনিত করা সেই প্রসঙ্গের ফীলগারি প্রসঙ্গের প্রত্যক্ষ-দেয়
বিস্তারিত ক্ষতি প্রদান।

মাননীয় মহাশয়/ মহাশয়,
আমাকে জানাতে যে ডায়-২নং প্রকল্পে দেয় মোর
১৬৪২ ও ১৬৪৩ দাগ/দাগগুলিতে আমার ৭২ বর্গকর্ম আছে।
সেই বর্গ/বর্গ খেতক আমাকে দিতে ২৬ বছর ধরে আমি ভাড়া
উপস্থিত প্রকল্পে নতুন বিদ্যে করত বন্ধক/ প্রদেয় আমার বিদ্যে
প্রদেয় আমি আমি এই বিদেয় মাফ হুজুর দিলাম/ ভাড়া
আদালত প্রকল্পে নতুন-নতুন মাফ আমার আমি বিদ্যে করত
অক্ষতি করত করত।

আমাকে বিদ্যেই বিদেয় করে মতর উপস্থিত করত
প্রদেয় করত।

অনুরোধ:- উপস্থিত বর্গ/বর্গ/বর্গ

Recommended for necessary action.

(Signature)

Pradhan
Panchayat-II, Gaura Panchayat
P.O. Gaura-II, P.S. - South 24 Parganas

ইতি
তারিখ
তারিখ: ০৫/০২/২০১৭
গ্রাম:- দেয়
পোস:- পাতিয়া
জেলা:- পশ্চিম ২৪ পরগনা

Zone B - 1 OHR Location - Dharmatala Pancharia

पश्चिम बंगाल पश्चिम बंगाल WEST BENGAL

07AB 862294

जि. ३५
३५६०

दिनांक 28 मार्च 2014

विषय:- धर्मपाला पांचरिया में 2000 वर्ग मीटर - 2 अंश 20' उत्तर और 2 अंश 20' पूर्व के क्षेत्र में एक प्लॉट के लिए जमीन का अधिग्रहण करने के लिए प्रार्थना पत्र।

जमीन का मालिक, धर्मपाला, पश्चिम बंगाल।

सिद्धि का प्रमाण

दिनांक 28/3/14 धर्मपाला/35-3560-28/3/14

22 अंश 20' उत्तर और 22 अंश 20' पूर्व के क्षेत्र में एक प्लॉट के लिए जमीन का अधिग्रहण करने के लिए प्रार्थना पत्र।

अधिकारी का नाम: _____
 पता: _____
 दिनांक: 28/3/14

Zone B-13 OHR Location - Baniara

पश्चिम बंगाल WEST BENGAL तारीख AB 862292
 प्रति, सचिव
 दक्षिण २४ परगना जेला परिषद

विषय :- जनबाध्य कारिगरी दण्डनेर अधीने भाङ्ग - २ नं रुकेर आर्सेनिक कबलित एलाकार
 भूतलवाहित जनसंरवराह प्रकल्पेन जना विक्रयेर सम्मति प्रदान ।

माननीय महशय/महशया,
 आपनाके जानाई ये भाङ्ग - २ नं रुकेर बानियारा मैजरा २३ नं १
 दासे/दासगुलिने आमर २४ शतक जमि आहे । ए जमि/जमा थेके
२४ शतक जमि आमि उपरे उल्लिखित प्रकल्पेन जना विक्रय करते इच्छुक । एई
 जना आमर खतियान एवं जमि आमि एई चिठि ससे युक्त करे दिनाम । आमि सरकारी
 प्रकल्पेन जना न्याय मूले आमर जमि विक्रय करते सम्मति ज्ञापन करहि । आशाकरि
 विषयति विवेचना करे सतत उपयुक्त बावछु ग्रहन करिवेन ।

संश्लेषित :- उपरोक्त जमिसंक्रान्त नवापर

श्री
24/11/16
24/11/16
24/11/16
24/11/16

पिता :-
ग्राम :-
पोस्ट :-
जेला :- दक्षिण २४ परगना ।

Zone B-3 OHR Location – Paikan

	
পশ্চিমবঙ্গ পশ্চিম বঙ্গাল WEST BENGAL	02AB 857337
স্থিতি, সচিব দপ্তর ২৪ পরগণা জেলা পরিষদ	তারিখ :- ১৩/০৬/১৯৭৯
বিষয় :- জনস্বাস্থ্য কারিগরী সপ্তকের অধীনে ভারত - ২ নং ব্লকের অস্থায়ী কবলিত এলাকায় ভূতলবহিত জলসেচনব্যয় প্রকল্পের জন্য জমি বিক্রয়ের সম্মতি প্রদান।	
মনোনীত মহাশয়/মহাশয়, প্রশমনকে জানাই যে ভারত - ২নং ব্লকের <u>কাইকান</u> মৌজার <u>৬০৬/৬৬৭</u> মোট/আংশগত আমর <u>৬২</u> শতক জমি আছে। ঐ জমি/জমি থেকে <u>৬২</u> শতক জমি আমি উপরে উল্লিখিত প্রকল্পের জন্য বিক্রয় করতে ইচ্ছুক। এই জন্য আমার খতিয়ান এবং জমির আমি এই চিঠির সঙ্গে যুক্ত করে দিলাম। আমি সরকারী প্রকল্পের জন্য ন্যায় মূল্যে আমার জমিটি বিক্রয় করতে সম্মতি জ্ঞাপন করছি। আশাকরি বিষয়টি বিবেচনা করে সত্তর উপযুক্ত ব্যবস্থা গ্রহণ করবেন।	
সংশ্লিষ্ট :- উপরোক্ত অধিসংক্রান্ত নথিপত্র	স্বাক্ষর মিনীত <u>শ্রী/শ্রীমতী/শ্রীমতী</u> পিতা : <u>শ্রী/শ্রীমতী/শ্রীমতী</u> গ্রাম : <u>কাইকান</u> পো : <u>কাইকান</u> ১ জেলা : <u>দক্ষিণ ২৪ পরগণা</u>
 Proddhan BEONTA-II G.P. Bhargore-II Dev. Block E-24-Parganas	

Zone B-11 OHR Location - Sanpukuria

পশ্চিমবঙ্গ পশ্চিম বংগাল WEST BENGAL

07AB 885724

স্থিতি,
সচিব
উত্তর ২৪ পরগনা জেলা পরিষদ

বিষয়:- অনন্যস্বত্ব কারিগরি দপ্তরের অধীনে হাফেঙ্গা, বাজারহাট এবং ডাকড-২ নং ব্লকের আবেদনিক
কবলিত জলাভঙ্গ্য ভূতসংবহিত অসংজ্ঞিত অসংসংবাহ প্রকল্পের জন্য জমি বিক্রয়ের সম্মতি প্রদান।
মাননীয়, মহাশয়/মহাশয়া,

আপনাকে জানাই যে, ডাকড -২ ব্লকের মৌজা শানপুকুর মে এল -৬৭ খতিয়ান নং-৩৬০ দাগ নং
৫৫ তে আমার ৩০ শতক জমি আছে। ঐ জমি থেকে ২০ শতক জমি আমি উপরে উল্লিখিত প্রকল্পের জন্য
বিক্রয় করতে ইচ্ছুক। এই জন্য আমার খতিয়ান এবং জমির দলিল আদি এই চিঠির সঙ্গে যুক্ত করে দিলাম।
আমি সরকারি প্রকল্পের জন্য সরকারের নির্ধারিত মূল্যে আমার জমিটি বিক্রয় করতে সম্মতি জ্ঞাপন করছি।
আশা করি বিষয়টি বিবেচনা করে সত্বর উপযুক্ত ব্যবস্থা গ্রহণ করবেন।

সংগৃহীত :- উপরোক্ত জমিসংক্রান্ত সিসি-নম্বর।

স্থিতি
বিস্তৃত

শ্রী চিত্তরঞ্জন কর্মকার
পিতা:- দ্বিত নরেন্দ্রনাথ কর্মকার
গ্রাম:- শানপুকুর
পোস্ট:- শানপুকুর
থানা:- তালিপুর
জেলা:- বর্ধমান ২৪ পরগনা

স্বাক্ষর :- শ্রী চিত্তরঞ্জন কর্মকার

Magua
28-12-16
Pradhan
Shanpukur Gram Panchayat
Thapar-B Block, South 24 Parganas

Zone B -12 OHR Location - Kantadanga

পশ্চিমবঙ্গ পশ্চিম বঙ্গাল WEST BENGAL

07AB 825585

প্রতি

সভিব

দক্ষিণ ২৪ পরগনা জেলা পরিষদ।

বিষয়ঃ-জনস্বাস্থ্য কারিগরী দপ্তরের অধীনে ভাঙ্গড়-২নং ব্লকের আর্গেনিক কবলিত এলাকায় ভূতলবাহিত জলজৈবিক জলসরবরাহ প্রকল্পের জন্য জমি বিক্রয়ের সম্মতি প্রদান।

মাননীয় মহাশয়/মহাশয়া,

আপনাকে জানাই যে ভাঙ্গড় ২নং ব্লকের কাঁঠালিয়া মৌজায় হাল ২২৩নং দাপে আমাদের ২২ শতক জমি আছে। উক্ত জমি আমরা উপরিলিখিত প্রকল্পের জন্য বিক্রয় করিতে ইচ্ছুক। এইজন্য আমাদের খতিয়ান এবং জমির দলিল ও পরচা আমরা এই ভিত্তির সন্নিহিত মুক্ত করে দিলাম। আমরা সরকারী প্রকল্পের জন্য ন্যায্য মূল্যে আমাদের জমিটি বিক্রয় করিতে সম্মতি জ্ঞাপন করছি। আশা করি বিষয়টি বিবেচনা করে সত্তর উপযুক্ত ব্যবস্থা গ্রহন করবেন।

ইতি-

বিনীত-

হিম চ্যামুন্ডা শ্য

Prodhari
Bhogah II G.P.
Bhangar-II, S. 24 P. 10

উক্তয়ের পিতা মৃত মোনাজাত মোল্যা
সাং উত্তর কাঁঠালিয়া, পোঃ ভাঙ্গড়,
থানা কাশিপুর, জেলা দঃ ২৪ পরগনা।

স্বাক্ষরিত

Zone B -18 OHR Location - Hatgachiya

भारतीय गैर न्यायिक
दस रुपये
रु.10
INDIA
TEN RUPEES
Rs.10
INDIA NON JUDICIAL

पश्चिम बंगाल WEST BENGAL 01AB 238870

प्रति,
सति
मकिल २४ परतला देना परिमल

अरिष :-

विषय :- अनवादा करिपारी सप्रवेर अरिने डाकड - २ नर डूकेर आणेनिक कनलित एलाकरा डूकनवहित कनलरवराह प्रकलेपर अना विरुद्वेर संपत्ति प्रदान ।

माननीय महाशय, महाशय,
आपनाक आनाई ये डाकड - २ नर डूकेर हाटगाछा मोजार ५०१
मारे/मोपकनिते आमार २२ शतक अमि आछे । ते अमि / अमि मेके ३२ शतक
अमि अमि उपरे उरवित प्रकलेपर अना विरुद्व करुते ईधुक । एई अना आमार अतिअन एवा अमिअ अमि एई
तिरि सके डूके करे निलाम । अमि सरकारी प्रकलेपर अना नाया मुला आमार अमिटी विरुद्व करुते संपत्ति
अपन करहि ।
आशाकरि विषयटी विवेकन करे सक्क उपडुक बावड्डा ग्रहण करवने ।
संगेअवित :- उपडूकेर अमिसकेल नरिपर

अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ

Amazesh Mantal

Prochan
Bamanghata Gram Panchayat
Bhangore-II, Panchayat Samity
South West Bengal

23/12/2016

इति
दिनीत

अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ
अमिअ अमिअ

पिता : अमिअ अमिअ
ग्राम : हाटगाछा
पे : हाटगाछा
देला : मकिल २४ परतला

Zone B- 6 OHR Location - Shyamnagar

পশ্চিমবঙ্গ পশ্চিম বঙ্গাল WEST BENGAL 07AB 825810

তারিখ :-

প্রতি,
সচিব
দক্ষিণ ২৪ পরগণা জেলা পরিষদ

বিষয় :- জনস্বাস্থ্য কারিগরী সংস্থার অধীনে ডাকড - ২ নং ব্লকের অস্টোনিক কবলিত এলাকায় ভূতলবাহিত অসলসরবরাহ প্রকল্পের জন্য জমি বিক্রয়ের সম্মতি প্রদান।

শ্রী সোমেশ্বর সিং

মাননীয় মহাপ্রায়/মহাপ্রায়,
আপনাকে জানাই যে ডাকড - ২ নং ব্লকের ৩৩৪ নং মৌজার 1016 1020
3079/3081

সংলগ্ন/সংলগ্নভাবে আমার 17/24 শতক জমি আছে। ঐ জমি/জমি থেকে 17/24 শতক জমি আমি উপরে উল্লিখিত প্রকল্পের জন্য বিক্রয় করতে ইচ্ছুক। এই জন্য আমার বর্তমান এক জমির আমি এই চিঠির সঙ্গে যুক্ত করে দিলাম। আমি সরকারী প্রকল্পের জন্য সরকারের-নির্ধারিত মূল্যে আমার জমিটি বিক্রয় করতে সম্মতি জ্ঞাপন করছি। আশাকরি বিষয়টি বিবেচনা করে সত্তর উপযুক্ত ব্যবস্থা গ্রহণ করবেন।

সংশ্লিষ্ট :- উপরোক্ত জমিসংক্রান্ত নথিপত্র

হস্ত
বিনীত

শ্রী সোমেশ্বর সিং

তারিখ :- ০৪ অক্টোবর ২০১৬

গ্রাম :- Atthara

পো :- R. Gopalpur

জেলা : দক্ষিণ ২৪ পরগণা (৪)

২৩৪ ২৪ বরগুনা, ৭০০১৩৫

Recommended for
Necessary action.

Pradhan
Paterhat-II, Gram Panchayat
Bhangore-II, P.S.- South 24 Pgs

Zone B - 7 OHR Location - Jaynagar

पश्चिम बंगाल WEST BENGAL

69AA 422065

তারিখ :- ০৫/০১/২০১৭

প্রতি,
সচিব
মফিম ২৪ পরগনা জেলা পরিষদ

বিষয় :- জনস্বাস্থ্য কার্যক্রমের অধীনে হাজেরা, বাজারহাটী এল.ডাবল-২ নং গ্রুপের আংশিক কবরিত এলাকায়
কৃতসংঘটিত কৃতসংঘটিত জনস্বাস্থ্যের জন্য ভূমি বিক্রয়ের সম্পত্তি প্রদান।

মহানীয় মহাপ্র/মহাপ্র,

০০২৪, ১৩২৫

আপনাকে জানাই যে ডাবল-২নং গ্রুপের আশ্রয় মৌজার ১ নং প্লট/প্লটসমূহে আমার ৩৬
শতক ভূমি আছে। এই ভূমি থেকে ২৬ শতক ভূমি আমি উপরে উল্লিখিত প্লটসমূহের জন্য বিক্রয় করতে ইচ্ছুক
এই জন্য আমার অভিযান একে কবির ভূমি আমি এই উদ্দেশ্যে সাথে যুক্ত করে দিলাম। আমি সরকারি
প্লটসমূহের জন্য সরকারের নির্ধারিত মূল্যে আমার ভূমিটি বিক্রয় করতে সম্পত্তি জ্ঞাপন করছি।
আমার বিক্রয়টি বিক্রয় করে সার্ব উপস্থিত ব্যবস্থা গ্রহণ করবেন।

সংক্রান্ত :- উপস্থিত ভূমিস্বত্বের নথিপত্র

*Recommended and forwarded
& taking necessary actions.*

স্বাক্ষর
বিনতি

দীননাথ বিশ্বাস
কৃষ্ণকর বিশ্বাস
শ্রীকৃষ্ণকর বিশ্বাস
দীনকর বিশ্বাস
শ্রীকৃষ্ণকর বিশ্বাস

05-01-17

Pradhan
Palerhat-1, Gram Panchayat
Bhangore-II, South 24 Pgs

Zone B - 9 OHR Location - Nagla Palpur

পশ্চিমবঙ্গ পশ্চিম বঙ্গাল WEST BENGAL

02AB 975533

প্রতি,
সচিব
দক্ষিণ ২৪ পরগনা জেলা পরিষদ

তারিখ:-

বিষয়:- জনস্বাস্থ্য কারিগরী দপ্তরের অধীনে হাড়েয়া, রাধারহাট এবং ভাঙর - ২ নং ব্লকের আঙ্গেনিক কবনিত এলাকায় ভূতলবাহিত অলভিতিক অলসরবরাহ প্রকল্পের জন্য জমি বিক্রয়ের সম্মতি প্রদান।

মাননীয় মহাশয়/মহাশয়া,

আপনাকে জানান যে ভাঙর - ২ ব্লকের নাংলা পালপুর মৌজার ৩৫০৯ দাগ / দাগগুলিতে আমার ৯৮ শতক জমি আছে। এই জমি / জমির সামনের দিকে ২৬ শতক জমি আমি উপরে উল্লিখিত প্রকল্পের জন্য বিক্রয় করতে ইচ্ছুক। এই জমা আমার খতিয়ান এবং জমির দলিল আমি এই চিঠির সঙ্গে যুক্ত করে দিলাম। আমি সরকারি প্রকল্পের জন্য সরকারের নির্ধারিত মূল্যে আমার জমিটি বিক্রয় করতে সম্মতি জ্ঞাপন করছি। আশাকরি বিষয়টি বিবেচনা করে সঙ্কর উপযুক্ত ব্যবস্থা গ্রহন করবেন।

সংক্রামিত :- উপরোক্ত জমি সংক্রান্ত নথিপত্র
জে. এম. নং - ৫৫, খতিয়ান নং - ১০৬১
দাগ নং - ৩৫০৯

স্থিত

বিত্ত

কাজী মইনুলহা

পিতঃ- মুস্ত কাজী নূরুলহা

গ্রাম:- নাংলাপালপুর

পোঃ- সাততাইয়া

জেলা:- দক্ষিণ ২৪ পরগনা

Final

৭.০৬.১৭
Prachin
Bhogal-i Gram Panchayat
S. Kashipur, Bhogal-i
South 24 Pgs.

Zone B - 2 OHR Location Benota

পশ্চিমবঙ্গ পশ্চিম বঙ্গাল WEST BENGAL

01AB 300208

প্রতি,
সচিব
উক্ত ২৪ পরগণা জেলা পরিষদ

তারিখ:-

বিষয়: অশান্তি কৃষিকারী শ্রমিকের অধীনে যাচোয়া, রাজারহাট এবং জাঙ্গল-২ নাম্বারের আদেসিক কবপিত এলাকার ভূতলাসহিত অসংগঠিত অসংগঠিত অসংগঠিত প্রকল্পের জন্য জমি বিক্রয়ের সম্মতি প্রদান।

মাননীয় কৃষক/মহাপ্রাণ্য,

আপনার জানাই যে শ্রী সোমভদ্র নন্দর, শ্রী সমীর কুমার নন্দর, শ্রী শশধর নন্দর, পিতা-শ্রী সতীশ চন্দ্র নন্দর, জাঙ্গল-২ নাম্বারের জমি (কাজীমোজার ৩৫১৩ দাখলদাখলিত) আমার ১৫০০ জমি আছে। ঐ জমি জমি থেকে ২৫শতক জমি আমি উপরে উল্লিখিত প্রকল্পের জন্য বিক্রয় করতে ইচ্ছুক। এই জন্য আমার খতিয়ান এবং জমির দলিল আমি এই চিঠির সঙ্গে যুক্ত করে দিলাম। জমি সরকারি প্রকল্পের জন্য সরকারের নির্ধারিত মূল্য আমার জমি বিক্রয় করতে সম্মতি প্রদান করছি। অশান্তি বিষয়টি বিবেচনা করে মতর উপযুক্ত ব্যবস্থা গ্রহণ করবেন।

সংগ্রেহিত: উপরোক্ত জমিসংক্রান্ত লিখিত

১) ২০/১১/১৯
২) ২০/১১/১৯
৩) ২০/১১/১৯
ইতি

Prodhan
Beonta-1, G.P. 7
VII-P.O.- Beonta, P.S.-K.L.C
Bhangore-II, 24Pgs(5)

বিনীত
শ্রী সোমভদ্র নন্দর, শ্রী সমীর কুমার নন্দর, শ্রী শশধর নন্দর
পিতা-শ্রী সতীশ চন্দ্র নন্দর
গ্রাম-শুকপুকুরিয়া
পো- বোঁতা
বেলা- উত্তর ২৪ পরগণা