

Land Acquisition and Resettlement Due Diligence Report

Document stage: Draft for consultation
Project Number: 39295-038

April 2017

BAN: Third Urban Governance and Infrastructure Improvement (Sector) Project-Additional Financing Cox's Bazar Solid Waste Management

Prepared by the Government of Bangladesh for the Asian Development Bank

CURRENCY EQUIVALENTS

(as of 01 March 2017)

Currency Unit	=	BDT
BDT1.00	=	\$0.01260
\$1.00	=	BDT79.36

ABBREVIATIONS

ADB	–	Asian Development Bank
AP	–	affected person
DOE	–	Department of Environment
DPHE	–	Department of Public Health Engineering
EMP	–	environmental management plan
FGD	–	focus group discussion
GRC	–	grievance redress cell
GRM	–	grievance redress mechanism
IR	–	involuntary resettlement
lpcd	–	liters per capita per day
LGED	–	Local Government Engineering Department
NGO	–	nongovernmental organization
PIU	–	project implementation unit
PMU	–	project management unit
PPTA	–	project preparatory technical assistance
ROW	–	right of way
RF	–	resettlement framework
RP	–	resettlement plan
SPS	–	Safeguard Policy Statement
ToR	–	terms of reference

WEIGHTS AND MEASURES

cum	–	cubic meter
Km	–	Kilometer
m ²	–	square meter
Mm	–	Millimeter
µg/m ³	–	micrograms per cubic meter

GLOSSARY OF LOCAL (BENGALI) TERMS

Arotdar, aratdar	–	wholesale trader
Crore	–	10 million (=100 lakh)
Ghat	–	boat landing area along a river
Hat, hut, or haat	–	Market (bazaar) operating certain afternoons during the week when sellers establish temporary shops. There are also some permanent shops in a Hat. Markets usually represent a significant source of income for municipalities.

Hartal	–	general strike
Jhupri	–	kutchra or temporary structure drainage
Khal	–	ditch/ canal
Khas or khash	–	land/ property belonging to government
Kutchra, katchha or kacca	–	structures built without bricks and mortar or without concrete
Lakh or lac	–	100,000
Moholla or mohalla	–	subdivision of a ward
Mouza	–	government-recognized land area
Mouza map	–	cadastral map of mouza showing plots and their numbers
Nasiman	–	3-wheeler motorized vehicle
Parshad	–	councilor
Pourashava/ Paurashava	–	municipality
Pucca or Puccha	–	permanent structures built with bricks and mortar or concrete
Semi-pucca or semi-pucca	–	structures built partly with bricks and mortar or concrete
Upazila	–	administrative unit below the district level; a district is called a Zila.

This 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.

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. Background	1
B. Scope of Report	2
C. Geographic Information of Cox's Bazar Pourashava	2
D. Socioeconomic Profile of Landowners	7
II. SUBPROJECT DESCRIPTION	9
A. Proposed components	9
III. FIELD WORK AND PUBLIC CONSULTATION	10
A. Outline of field work	10
B. Public Consultation	11
IV. LAND AVAILABILITY AND RESETTLEMENT IMPACTS	13
A. Findings	13
V. CONCLUSIONS	18
A. Summary and Conclusions	18
B. Next Steps	18

List of Appendices

1. Record of Public Consultations in Cox's Bazar Pourashava
2. Socioeconomic Profile of Landowners
3. Information on Proposed Solid Waste Landfill Sites
4. Government Registered Land Prices (Cox's Bazar) and Terms of Reference for Independent Third Party Certification
5. Photographs
6. Initial Consent Letter by Landowner (SM Para) for Additional 4 Acres Land
7. Land Ownership Records and No Objection Certificates
8. Old Khatian (Land Records) of Mitachari Proposed Landfill Site
9. Labour Employed by Cox's Bazar Pourashava for Solid Waste Management/Conservancy
10. Involuntary Resettlement Impact Assessment Checklist
11. Indigenous Peoples Impact Assessment Checklist (Cox's Bazar)

I. INTRODUCTION

A. Background

1. After the successful implementation of the first and second Urban Governance and Infrastructure Improvement (Sector) Project (UGIIP-1 and UGIIP-2)¹ in 78 *pourashavas* (municipalities), Local Government Engineering Department (LGED) with the financial assistance of Asian Development Bank (ADB) have been implementing UGIIP-3 in selected 30 *pourashavas* over a period of six years (2014 to 2020). The on-going UGIIP-3 (current project) supports strengthening of urban governance and improvement of urban infrastructure and service delivery in *pourashavas* by providing investment support to *pourashavas* based on their governance performance.² The additional financing will expand the current project and invest in (i) additional priority infrastructure and governance improvement in *pourashavas* under the current project, and (ii) infrastructure and governance improvement in five more *pourashavas*.³ With additional financing the project implementation period is proposed to be extended for one year to 2021.

2. The impact will be an improved living environment in project towns. The outcome will be improved municipal service delivery and urban governance in project towns. Project towns are pre-selected 35 *pourashavas* (30 under the current project including five new towns added under additional financing) to be supported in an integrated manner. The overall UGIIP-3 will improve existing and provide new municipal infrastructures including (i) roads; (ii) drainages; (iii) water supply and sanitation, including septage management; (iv) solid waste management; (v) markets, community centers, bus and truck terminals; (vi) public toilets; and (vii) others such as provision for street lighting and improvement of slums.

3. The overall project adopts the sector-lending modality⁴, which is most appropriate for a multi-component project with performance-based allocation of funds, and allows flexibility.

4. Local Government Engineering Department (LGED) and Department of Public Health Engineering (DPHE), both under the Local Government Division (LGD) of the Ministry of Local Government, Rural Development and Cooperatives (MLGRDC), are the executing agencies (EA). LGED is responsible for providing support and guidance to *pourashavas* concerning performance criteria and *pourashava* development planning. DPHE will provide support in water supply and sanitation schemes. Implementation activities will be overseen by a project management unit (PMU). Participating *pourashavas* are the implementing agencies (IA), with a project implementation unit (PIU) within the *pourashava* structure. Consultant teams, composed of Management Design and Supervision Consultants, and Governance Improvement and Capacity Development Consultants, are responsible for (i) detailed engineering design, contract documents preparation and safeguards facilitation; (ii) project management and administration support; (iii) assistance in supervising construction; (iii) strengthening of local governance, conducting required studies/surveys and (iv) awareness raising on behavioral change in water, sanitation and solid waste management activities.

¹ With limited but effective incentives for *pourashavas* to improve their governance, the first UGIIP introduced a performance-based fund allocation strategy through the urban governance improvement action plan (UGIAP) ensuring governance reforms while creating tangible development impacts in an integrated manner.

² Under UGIIP-3 the UGIAP covers the areas (i) citizen awareness and participation, (ii) urban planning, (iii) gender equality and social inclusion, (iv) local resource mobilization, (v) financial management and accountability, (vi) administrative transparency, and (vii) keeping essential *pourashava* services functional.

³ *Pourashavas* to be included under additional financing are Cox's Bazar, Faridpur, Gopalganj, Kushtia, and Mymensingh.

⁴ Such approach has been well established and successfully practiced in earlier and the current UGIIPs.

5. In accordance with ADB's Safeguard Policy Statement (SPS), 2009 a resettlement framework (RF) has been prepared.

6. Under additional financing a solid waste management improvement subproject is proposed in Cox's Bazar, of which components requiring land and involving civil works include a sanitary landfill, a bio-medical waste treatment facility including an effluent treatment plant and a disposal cell, and a compost plant.

B. Scope of Report

7. This Land Acquisition and Involuntary Resettlement Due Diligence Report (DDR) is prepared for identified solid waste management components involving civil works in Cox's Bazar, proposed under additional financing of UGIIP-3. The DDR is prepared on the basis of the project preparatory studies for solid waste management component in Cox's Bazar. The DDR will be updated and reconfirmed for final IR impacts during detailed design, prior to implementation.⁵ The final DDR will be reviewed and disclosed on Government of Bangladesh and ADB websites. No civil works contracts package should be awarded and started before updating and acceptance of the DDR by ADB. The IA is responsible to hand over the project land/ site to the contractor free of encumbrance.

8. A due diligence process was conducted to examine land acquisition and resettlement issues in detail, in line with ADB SPS 2009. This report describes the findings and provides copies of available land-related documents, public consultations and photographs. This land acquisition and resettlement due diligence report needs to be read along with the RF prepared for the project.

9. Upon project implementation, the social safeguards personnel at PMU may be required to undertake a review of this due diligence, prepare a confirmation letter or report documenting any modifications for the subproject and submit to ADB; and receive a 'no objection' confirmation from ADB prior to start of construction in the subproject.

C. Geographic Information of Cox's Bazar Pourashava

10. **Location and area.** Cox's Bazar is a fast growing *pourashava* and a district town. It is located on the Bay of Bengal between Chittagong and Teknaf. The town is the most important tourism destination of Bangladesh, and one of the most vibrant urban centres in this region. The geographical location of the *pourashava*, major physical features and administrative information are shown on **Figure 1**.

11. The *pourashava* covers an area of 32.9 sq.km (BBS, 2011). It consists of 12 wards.

12. **Land elevation, alignment, land use.** The topography map in **Figure 2** shows the land elevation and alignment of land within the Cox's Bazar *pourashava*. The land use map of the *pourashava* is shown in **Figure 3**.

13. Cox's Bazar is defined by the Bakkhali River to the north and east; the Bay of Bengal to the west; and by the Cox's Bazar hill range to the north and south. The height of the hill range varies from 50 m to 82 m above sea level and it terminates abruptly against the beach, creating

⁵ DDR will be updated and submitted to ADB for approval. Payment of compensation to affected persons and closure of any pending land related issues is mandatory before start of civil work at the site. MDSC will update the DDR prior to implementation.

vertical sections. The major part of the *pourashava* area is low-lying. Due to its location between steep hills and the sea, and along a river, the low slope gradients and high groundwater table exacerbate chronic flooding and water logging in the low-lying areas. Secondary data indicates that these conditions are especially damaging in Wards 1, 2, 3 and 4 and 12.

14. Deforestation and increased development on the hill slopes (Wards 5 and 6, as well as the surrounding areas outside of municipal boundaries) are vulnerable to landslides during high rainfall periods.

15. Cox's Bazar is also located in an active earthquake zone, on the boundary of two active plates, and is highly susceptible to earthquakes and related landslides.

Figure 1: Major Physical Feature of Cox's Bazar Pourashava

Figure 2: Topographic Map of Cox's Bazar Pourashava

Source: TA 8913 Report for UGIP-3 additional financing project preparation, based on master plan.

Figure 3: Land Use Map of Cox's Bazar Pourashava

Source: TA 8913 Consultant team, based on master plan.

D. Socioeconomic Profile of Landowners

16. **Population.** In 2011 the population of the *pourashava* was 167,477 (BBS, 2011); the population density is 5,090 persons per km².

17. Cox's Bazar *pourashava* has experienced high population growth in recent years. The annual growth rate during the last inter-census period (2001-2011) shows very high population growth rate. The Cox's Bazar Development Plan found 6.93 percent annual growth rate between 2001 and 2010, although the plan considered it very high to sustain in the long-term future. However, the *pourashava* is likely to grow with a higher urbanization rate than the national average urban population growth rate. Thus, a 5% annual population growth rate for Cox's Bazar *pourashava* seems to be reasonable and likely to continue in the short-term to long-term future. Infrastructure improvements will help sustain a reasonably a high growth of population.

18. The sex ratio in Cox's Bazar is 890 females per 1000 males, as per primary data collected through a socioeconomic baseline survey in 2016.

Table 1: Age-Sex Distribution of Population in Cox's Bazar

Age	Total	Male percentage	Female percentage
0 - 4 years	139	60.4	39.6
5 - 9 years	243	53.9	46.1
10 - 14 years	263	51	49.0
15 - 19 years	259	51	49
20 - 24 years	241	46.9	53.1
25 - 29 years	240	55.4	44.6
30 - 34 years	194	52.1	47.9
35 - 39 years	157	54.8	45.2
40 - 44 years	152	53.9	46.1
45 - 49 years	113	46.0	54
50 - 54 years	107	43.9	56.1
55 - 59 years	84	58.3	41.7
60 years and above	169	62.1	37.1
Total	2361	52.9	47.1

Source: Baseline Survey, 2016.

Table 2: Household Members by Sex

Sex of the household members	Number	Percentage
Male	1249	52.9
Female	1112	47.1
Transgender/ Hijra		
Total	2361	100

Source: Baseline Survey, 2016.

19. About 7% of the population over 5 years of age is illiterate, and only about 9% of the overall population comprises graduates or higher degrees. About 48% of the population above 5 years age has completed only up to primary education.

Table 3: Household Members According to Level of Education (Highest Class Passed)

Educational Level of the members of the households	Total	Male percentage	Female percentage
Up to Primary	1024	52.7	47.3
SSC	565	52.2	47.8
HSC	230	55.2	44.8
Honors	152	64.5	35.5
Masters and above	65	60	40
Illiterate	153	34.6	65.4
Children under 5 years of age	172	56.4	43.6
Total	2361	52.9	47.1

Source: Baseline Survey, 2016

20. Thirty three percent of the respondents' family members (excluding children) in the baseline survey comprised students, businessmen (17.03%) and educational professionals (8.5%), labourers (4.1%) and skilled workers (3.17%) forming the largest occupational segments among the workforce in Cox's Bazar.

Table 4: Household Members by Primary Occupations

Primary Occupation	Total	Male percentage	Female percentage
Business (contractor, other business)	371	97.8	2.2
Household work / Retired Person	686	9.0	91.0
Children	182	54.9	45.1
Educational Professional (Teacher, Lawyer, Job, NGO, Doctor, Govt. service)	185	85.9	14.1
Student	728	51.8	48.2
Unemployed	36	83.3	16.7
House rent / Remittance / Land rent etc.	1	100.0	0.0
Agricultural farmer	10	100.0	0.0
Skill worker (Driver, Carpenter, Garments worker, Mechanic etc.)	69	95.7	4.3
Servant	2	0.0	100.0
Labour / Day Labour	91	89.0	11.0
Total	2361	52.9	47.1

Source: Baseline Survey, 2016.

21. About 100 (4.6%) respondents reported alternative or supplementary occupations of household members (excluding children).

Table 5: Household Members by Alternative Occupations

Alternative Occupation	Total	Male percentage	Female percentage
Educational Professional (Teacher, Lawyer, Job, NGO, Doctor, Govt. service)	6	66.7	33.3
House rent/ Remittance/ Land rent etc.	94	73.4	26.6
Agricultural farmer	0		
Skill worker (Driver, Carpenter, Garments worker, Mechanic, etc.)	0		
Total	100	73	27

Source: Baseline Survey, 2016.

22. The average monthly household income reported by respondents of the baseline survey is BDT 26,249. Only about 2% of households reported monthly income less than BDT 5,000, a majority of households (about 73%) fall in the BDT 10,000-30,000 income brackets and about 25% households fall in the higher monthly income brackets in Cox's Bazar.

Table 6: Monthly Income of Sample Households in Cox's Bazar

Household monthly income	Number	Percentage
BDT0-5000	10	2.3
BDT5001-10000	60	13.6
BDT10001-15000	73	16.6
BDT15001-20000	83	18.8
BDT20001-25000	54	12.2
BDT25001-30000	52	11.8
BDT30001-35000	26	5.9
BDT35001-40000	23	5.2
BDT40001-45000	13	2.9
BDT45001-50000	18	4.1
BDT50000+	29	6.6
Total	441	100
Average household monthly income		26249.43
Average Slum HH income		7573.53

Source: Baseline Survey, 2016.

23. About 1% of respondent households in the city reported speech related disability and 0.5% reported physical disability.

Table 7: Households with Differently Abled Members

Disability	Number	Percent
Speech related disability	0	0
Mentally ill	6	1.36
Autistic	0	0
Physically disabled	2	0.45
Household without disable member	433	98.19
Total	441	100

Source: Baseline Survey, 2016.

II. SUBPROJECT DESCRIPTION

A. Proposed components

24. Table 8 provides a list of proposed solid waste management subproject components in Cox's Bazar. Of these, civil works are proposed at two locations, including sanitary landfills, a bio-medical waste treatment facility and composting facilities. Project implementation schedule is in Figure 4.

Table 8: Proposed Solid Waste Management Components in Cox's Bazar

No.	Scheme/Subproject
Solid waste-first stage	
1	Construction of landfill with Fecal Sludge treatment facility and leachate treatment at South Mitachori with internal roads and boundary wall
2	5 demountable trucks with containers (40 containers 2.5 cubic meter size)
3	Construction of 3 Transfer Stations (without ramps)

No.	Scheme/Subproject
4	60 improved rickshaw vans for primary collection of waste with bins for collection
5	2 vacuum trucks (1.5 cubic meter size) and other equipment
6	1 backhoe loader (1 cum bucket and 0.35 cum excavator)
7	Capacity building and awareness raising
8	Hospital waste management facility at South Mitachori landfill site
Solid waste –second stage	
1	Construction of landfill with Fecal Sludge treatment facility and leachate treatment at South Mitachori with internal roads and boundary wall
2	5 demountable trucks with containers (40 containers 2.5 cubic meter size)
3	Construction of 3 Transfer Stations (without ramps)
4	60 improved rickshaw vans for primary collection of waste with bins for collection
5	2 vacuum trucks (1.5 cubic meter size) and other equipment
6	1 backhoe loader (1 cum bucket and 0.35 cum excavator)
7	Capacity building and awareness raising
8	Hospital waste management facility at South Mitachori landfill site
Solid waste – third stage	
1	Construction of landfill with leachate treatment at SM Para with internal roads and boundary wall
2	1 backhoe loader (1 cum bucket and 0.35 cum excavator)
3	Acquisition of additional land at SM Para landfill site 3 acres
4	Capacity building and awareness raising

Source: TA 8913 Report for UGIIP-3 additional financing project preparation

Figure 4: Project Implementation Schedule

No.		2016				2017				2018				2019			
		Q1	Q2	Q3	Q4												
1.2	Phase 3 Subprojects																
	<i>Municipal infrastructure, solid waste/ fecal sludge management, sanitation infrastructure, water supply</i>																
	Land acquisition for landfill sites																
	Engineering surveys, site investigations, designs, SPAR preparation																
	Preparation and approval of contract documents for civil works																
	Tendering, evaluation of bids, negotiations, award of contracts																
	Construction of physical works																

III. FIELD WORK AND PUBLIC CONSULTATION

A. Outline of field work

25. In June-August 2016 and October 2016, field inspection of proposed subproject facility locations was undertaken. These included field visit to the identified sites and stakeholder consultations. While one site for proposed sanitary landfill at Mithachari was acquired earlier and belongs to the local body, private land is proposed to be obtained through negotiated settlement (willing buyer, willing seller) at S.M. Para for the solid waste management component. Consultations with landowners, other affected persons (sharecroppers) and the public were held to determine issues and concerns related to facility siting, willingness to sell land, identify potential IR issues.

B. Public Consultation

26. Consultations were undertaken with key stakeholders in line with ADB's requirements pertaining to environment and social considerations. Tools used for consultation were stakeholder consultation meetings and focus group discussions (FGD) around the proposed sites. Issues e.g. possible smell and other nuisance, potential disturbance due to movement of garbage trucks, need for roads to the landfill sites which would serve local people as well, were discussed. A public consultation on findings of IR impact surveys of components (roads, drainage, solid waste management) of UGIIIP-3 were held and a total of 59 persons were consulted in Cox's Bazar, of which 6 persons (10%) were women. **Appendix 1** to this DDR provides the detailed minutes of meeting.

27. Field visits were made to the proposed facility locations. The existing dump site at Cox's Bazar (about 2.03 acres in area) is proposed to be closed.

28. **Proposed Landfill Site at Mithachari.**⁶ Proposed civil works at Mithachari include a sanitary landfill (with lining and leachate treatment facility), internal roads, faecal sludge management (2 units), embankment and boundary wall. Municipal officials informed that the Mithachari site measuring 3.72 acres has already been acquired by the *pourashava*.⁷ The land is vacant and unused, and there are a few houses near the approach road to the site.⁸ LGED representative accompanying the social safeguard team informed that the approach road to the site (presently part brick and part kutchra) is already under construction by LGED and that the existing available right of way (3 meters) shall be used for approach road construction.

29. **Proposed Landfill Site at SM Para (Patli Mashuakhali).** Land measuring 2.03 acres was acquired by the *pourashava* using its own funds in 2015. Since the *pourashava* had no solid waste dumpsite/ landfill, this land was obtained through negotiated settlement and an amount of BDT 8,200,000 paid to the landowner, Mr. Tapas Chakraborty for the same. As informed by the *pourashava*, this land was not acquired in anticipation of ADB funding. In addition to the 2.03 acres, the *pourashava* intends to obtain 4 acres of privately owned land which is presently being used for agriculture and pisciculture. The land is close to a river and there is no settlement in the vicinity. The landowners (including Mr. Tapas Chakraborty and his relatives) have indicated that they are willing to sell the land at the registered government price to the local body.⁹ There are two sharecroppers who presently cultivate the land; however, less than 10% annual income loss to both is anticipated as they will continue to either cultivate their own land and/or run their businesses.¹⁰ Proposed facilities at the SM Para site include a sanitary landfill, embankment, and

⁶ Further public consultation for Mithachari site will be required after final design is completed to inform the people living around the areas about possible impacts to them. The mitigation plan for Mithachari should be included in the site specific EMP to be developed by the environmental specialist of the PMU/ MDSC. Typically, design considerations that help address social concerns include a buffer zone, tree plantations, ensuring that facility layout takes into account the wind direction and odor-generating facilities are located as far away from local communities as possible.

⁷ Land records for the Mithachari landfill site are attached as Appendix 10 to this DDR.

⁸ Discussions with people at the Mithachari site during field visit revealed the need for a pucca road as it would benefit the locals and serve as an approach road to the proposed landfill site. Further consultations with the surrounding community will be held prior to implementation to record their concerns and propose mitigation measures, as required. Details of these consultations will be presented in the updated DDR.

⁹ The third party who will oversee the process will ensure that a mutually agreed, adequate and fair negotiated price is arrived at without coercion and paid to the landowners under the negotiated settlement.

¹⁰ The two sharecroppers have own agricultural land and / or businesses. They were also confident of finding alternate lands nearby for sharecropping and stated during separate consultations that they did not need or wish to receive any compensation. Their present income from the sharecropping is less than 10% of their annual income. The two

bio-medical waste disposal facilities for deep burial of hazardous medical waste and a separate disposal facility for sharp blades etc.¹¹ The approach road to the site is an existing embankment built for flood protection and will be constructed by LGED using government funds under a different program. Consultations were held with the landowners and sharecroppers, an adjacent landowner and with residents of Barua Para, en route to the site.

30. This section and **Table 9** provides a summary of consultations and discussions held with stakeholders including affected persons about the proposed landfill site at SM Para. Further consultations will be undertaken and reported in the updated DDR after the design/technology of the proposed landfill is identified by the SWM experts. A total of 14 persons participated in the consultation meeting at the proposed landfill site, of which one was a woman. Concerns and views expressed by stakeholders and affected persons include:

- (i) **Consultation with Landowner (Mr. Tapas Chakraborty):** Mr. Tapas Chakraborty, one of the 5 affected persons, is owner of 80 decimal land at the proposed landfill site. He indicated willingness to provide land at an agreed rate, for public welfare.¹²
- (ii) **Consultation with Landowner (Mr. Manas Chakraborty):** Mr. Manas Chakraborty is one of the 5 affected persons. He owns 80 decimal land at the proposed landfill site. He indicated willingness to provide land at an agreed rate, for public welfare.
- (iii) **Consultation with Sharecroppers (Mr. Jahidul and Mr. Jamal Hossain):** Mr. Jamal Hossain and Mr. Jahidul Hossain are the 2 sharecroppers. They cultivate the land (400 decimal) at the proposed landfill site. During discussion they indicated willingness to stop cultivation at the proposed site for public welfare. They also indicated that they will continue to cultivate their own lands and that they have enough land of their own to lead a good life.
- (iv) **Consultation with Mr. Jaane Alam, adjacent landowner.** Mr. Jaane Alam who owns the land parcel adjacent to the proposed landfill site at SM Para unequivocally stated that he has no objection to the proposed landfill facility near his site, as there is an urgent need for the facility for the *pourashava* and its residents.
- (v) **Consultation with Mr. Swapan Barua of Barua Para, a locality en route to the landfill facility.** As a representative of Barua Para (a settlement of minority Buddhist community located more than 500 m from the proposed site, along the approach road to the site), Mr. Swapan Barua stated that the residents of Barua Para welcome initiatives that will lead to development in and around Cox's Bazar.
- (vi) **Consultation with Honorable Mayor, Executive Engineer, Councilor and Prominent Local Resident:** During discussion with the persons they all spoke about the importance of new landfill site and the acquisition versus negotiated purchase issue. They indicated that they had already discussed with concerned landowners, government officers etc. The Panel Mayor said that about 4.0 acres land needs to be purchased, which will serve the municipality for another twenty years. The identified site is 4.5 km away from the main town. The Panel Mayor

sharecroppers will be assisted to find alternate land for sharecropping, before handover of land to the contractor to avoid any income loss.

¹¹ Detailed design is under finalization; as indicated by project engineers, the bio-medical waste treatment facility may be proposed at Mithachari instead of SM Para, as the latter is very close to river.

¹² The five landowners own a large amount of land in the area (they were not willing to divulge the area of land owned by them) and have donated some land for public welfare in the past.

indicated that at present, land price is around BDT 16,500,000 for proposed 4.0 acre land.

Table 9: Summary of Consultation with Local Community and Affected Persons, at Proposed Landfill Site, Cox's Bazar

SI #	Component	Date	Number & Type of Participants	Purpose of Consultation	Key Issue discussed	Recommendations/ Issues raised	Involuntary Resettlement Impact
1	Landfill site, SM Para	30.06.16	14 Participants Service holder, Businessman, Laborers nearby farmers (landowners), students, Councilor Male: 13 Female: 1	Message/ Information dissemination; To know community opinion about the scheme; Identify affected persons, Support seeking from the community; To know community demand about pourashava/ ADB support.	The status of land ownership is verified. Willingness to donate land for the scheme. Aware of option of composition for the loss of land and crops in any ADB-financed project.	The landowners confirmed that they are willing to provide the land for public welfare at an agreed, negotiated price.	400.0 Decimal agriculture land will be acquired No. of landowners =5. The affected persons expressed willingness to sell their land at agreed, negotiated price and were informed about the agreed RF.

IV. LAND AVAILABILITY AND RESETTLEMENT IMPACTS

A. Findings

31. No land acquisition impacts are identified for the proposed solid waste management subproject in Cox's Bazar, as facilities are proposed either on *pourashava* land or land proposed to be obtained through negotiated settlement. Details are given below:

- (i) Landfill site at Mithachari: The land was purchased and is in the possession of Cox's Bazar *pourashava*. The local body had completed land purchase and payment of BDT 13,700,000 made to 2 landowners (Mofijul Alam Chowdhury and Chhaibar Alam Chowdhury) on September 2, 2015. The land was initially obtained with the idea of setting up a compost plant.
- (ii) Landfill site at SM Para: The *pourashava* purchased 2.03 acres land at SM Para in 2015 from landowner Mr. Tapas Chakraborty at the agreed price (government registered price) of BDT 8,200,000. In addition, it proposes to purchase about 4 acres of land adjacent to the existing land. Five owners (including Mr. Tapas Chakraborty) of 80 decimals land each (total 4 acres), and 2 sharecroppers who cultivate the land, will be affected. Land is proposed to be obtained through negotiated settlement, with third party oversight, as per the agreed RF for UGIIP-3.¹³ The socioeconomic profile of landowners/ sellers is presented in **Appendix 2** to this DDR; none of the surveyed landowners/sellers are vulnerable.¹⁴
- (iii) Bio-medical waste treatment facility: Proposed within the 4 acre site being obtained for landfill at SM Para, hence no additional land impact anticipated.
- (iv) Faecal sludge management facility: Proposed within the municipal land at Mithachari
- (v) Transfer stations (3 No.s) are proposed at the following locations: (a) near Sweepers Colony in place of open dustbin. Transfer station is expected to improve environmental health and safety situation as it will be covered and will have a gate; (b) near Old Jinuk Market; and (c) opposite Bus Terminal. Demountable containers proposed in place of existing large, open dustbins.

32. **Table 10** provides a summary of land availability, ownership and anticipated IR impacts of proposed components of Phase 3 UGIIP-3 in Cox's Bazar. The Google Earth map showing the location of proposed landfill is presented in Figure 5 and a cadastral map depicting affected plot/ dag number of the proposed landfill site is presented in Figure 6.

¹³ The process of negotiation involves the following steps: (i) negotiation will take place when there is a willing buyer – willing seller; (ii) consultation with the affected person has to be carried out and documented; (iii) the minimum negotiated price to start negotiations will be not below the valuation of land based on the market value of land; (iv) all the safeguards as mentioned in the RF has to be followed (v) all negotiations has to be carried out in a transparent manner and validated by a Third Party (any party without any interest in the process, appointed by the PMU for example, a leader of the community or a representative of a local NGO/CBO with formal and legal standing); (vi) in case of failure of negotiations compensation will be paid as outlined in the Entitlement Matrix of the RF and (viii) the entire process has to be documented. The third party will have to submit reports during and on conclusion of negotiations; costs related to third party certification will be borne by the project proponent. The land transfer and updated records of the purchased lands will have to be completed prior to the start of civil works. No negotiated purchase from vulnerable households shall be undertaken for the project. Terms of reference for third party is in **Appendix 4**.

¹⁴ Socioeconomic survey of affected sharecroppers needs to be conducted and the DDR updated with survey results.

Table 10: Proposed Solid Waste Management Subproject Components and their Anticipated Involuntary Resettlement Impacts

Sl. #	ID. No.	Contract Package No.	Name of Schemes	Land use	Existing municipal land	Area of proposed site (additional land required)	Involuntary Resettlement Impacts
1			Landfill site at SM Para (Patli-Mashuakhali)	Agriculture (Boro Paddy)	2.0300 acre (owned by pourashava)	4.00 acre	4 acre agricultural land No. of Household/ Affected persons = 7 (5 owners, 2 sharecroppers) No. of affected HH members = 15 (include sharecroppers HH members) 50 Trees (Eucalyptus, <i>Kora</i>)
2			Bio-medical waste treatment facility	„	NA	„	Proposed within the 4 acre site being obtained through negotiated settlement for landfill at SM Para (Patli Mashuakhali), hence no additional impact anticipated.
3			Fecal sludge drying beds	„	NA	„	Proposed at the Mithachari landfill site, hence no additional impact anticipated.
4			Transfer stations (3 no.)	Proposed on municipal land presently having open dustbins	Yes		(1) Proposed near Sweepers Colony in place of open dustbin. Transfer station will improve environmental health and safety situation as it will be covered and will have a gate Near Old Jinuk Market

Sl. #	ID. No.	Contract Package No.	Name of Schemes	Land use	Existing municipal land	Area of proposed site (additional land required)	Involuntary Resettlement Impacts
							(2) Opposite Bus Terminal (Demountable containers proposed in place of existing large, open dustbins).

Source: TA 8913 consultants. Site visits conducted in 22 June to 6 July and 14-18 August 2016 and 20 October 2016

Figure 5: Google Earth Map depicting Proposed Landfill Site at South Mitachari,

Figure 6: Google Earth Map showing proposed Landfill Site at SM Para, Cox's Bazar

Note: The above map depicts land already available with the local body as “existing” and the land to be obtained through negotiated settlement as “proposed”.

Figure 7: Cadastral Map depicting Location of Landfill Site at SM Para

V. CONCLUSIONS

A. Summary and Conclusions

33. Of the two sites proposed for sanitary landfills at Cox's Bazar, one at Mithachari is owned by the municipality. Purchase of private land for the proposed landfill at SM Para (4 acres) through negotiated settlement from 5 landowners (having 15 members in their households) for the proposed landfill cum bio-medical waste facility at Cox's Bazar is proposed. Apart from the 5 landowners, 2 sharecroppers (and their household members) are likely to be affected. Existing labour employed by the *pourashava* will be trained and absorbed in the proposed facilities under UGIP in Cox's Bazar; the municipality and/or the contractor undertaking operation and maintenance will be responsible to ensure that none of the existing employees face loss of jobs. The DDR will be updated by MDSC prior to implementation.

B. Next Steps

- (i) DDR to be updated post finalization of detailed design prior to project implementation, formally approved by ADB and disclosed as per standard practice.
- (ii) Google Earth map of landfill site at Mithachari to be included in the updated DDR.
- (iii) Undertaking from Cox's bazar municipality indicating willingness to retain/employ existing labor in the conservancy wing to be obtained and appended to updated DDR.
- (iv) Third party certification of negotiated settlement to be appended to updated DDR.

APPENDIX 1: RECORD OF PUBLIC CONSULTATIONS IN COX'S BAZAR POURASHAVA

Venue: Conference Room, Cox's Bazar Pourashava

Date: 30.6.2016

Time: 12.30 Pm to 4.00 Pm

Purpose: Public Consultation on Resettlement and Safeguard Survey Findings

Introduction: A public consultation meeting was held on 30 May 2016 at Pourashava Auditorium. In absence of Mayor, the Mr. Mahabuber Rahman, Mayor presided over the meeting. The local councilors, representatives of affected persons, politician, NGO representative and other pourashava staff were present in the meeting. Participants: See attachment. Out of the total participants 10% were women. At the beginning of the meeting the Panel Mayor welcome the participants and delivered a welcome speech and invited the participants to introduce themselves and make their valuable comments on the resettlement issues to make the project success.

Agenda:

1. Sharing information on the project
2. Presentation of the survey Findings:
3. Opinion of the participants
4. Any Other Business

1. Information Sharing:

a. **Background:** The TA-8913 in Bangladesh is being undertaken to strengthen and scale up the efforts being made under two ongoing loan projects—(i) the Coastal Towns Environmental Infrastructure Project (CTEIP), and the (ii) Third Urban Governance and Infrastructure Improvement (Sector) Project (UGIIP-3)—in terms of climate-resilient integrated urban planning, as well as supporting the identification and preparation of additional subprojects ready for implementation. In total seven municipalities are included: two under CTEIP (Bagerhat and Patuakhali) and five under UGIIP-3 (Cox's Bazar, Faridpur, Gopalganj, Kushtia, and Mymensingh). The outline engineering designs for some of the infrastructure subprojects indicate that land acquisition or purchase through negotiated settlement may be required, for which individual 'Resettlement Plan's will be prepared for each municipality. The resettlement plans will detail the necessary information as regards the affected persons, amount of loss and consequent compensation, grievance redress mechanisms and overall implementation modality of the resettlement process.

b. **Arrangement Resettlement Plan, Policy and principals:** The resettlement plan will be prepared according to the safeguard policy Statement 2009 and Government of Bangladesh (GOB) Acquisition and Requisition of Immovable Property Ordinance 1982 (APIRO). She also mentioned that the Grievance Redress Committee will be formed following the ADB Safeguard Policy Statement (SPS) 2009 to address or resolve unusual incidence occurs during implementation of the project activities. The solution of the incidences will be based on the complaints raised from the affected persons.

c. **Entitlements:** The types of losses due to the project include; (i) loss of land (in case of failure of negotiation); (ii) loss of residential/ commercial/ community structure; (iii) loss of trees; (iv) loss of crops; (v) loss of business; (vi) loss of work days/ incomes, and relocation of households and businesses; (vii) loss of rental premises; and (viii) loss of access to premises for

residence and trading. According to ADB SPS, 2009 of ADB in the context of IR, APs are those who are physically relocated, or lose residential land, or shelter and/or economically displaced (with loss of structure, assets, access to assets, income sources, or means of livelihood). The absence of formal and legal title to the land should not prevent the AP to receive compensation and resettlement assistance from the project. Special consideration will be given to the vulnerable destitute and female headed households. Income generating support to the member physically displaced households and including them in the poverty reduction and livelihood enhancement program.

d. **Institutional Arrangement: Executing agencies.** LGED will be the executing agency for the project, and DPHE will be a co-executing agency for water supply and sanitation components. A PMU will be established in LGED headed by a project director from LGED and will include one deputy project director from DPHE. The PMU will be staffed by a safeguard officer to oversee safeguards implementation and monitoring of the project. The PMU will be responsible for implementing and monitoring safeguards compliance activities, public relations activities, gender mainstreaming activities, and community participation activities.

e. **Grievance Redress Mechanism:** A project-specific grievance redress mechanism (GRM) will be established to receive, evaluate, and facilitate the resolution of AP's concerns, complaints, and grievances about the social and environmental performance at the level of the project. The GRM will aim to provide a time-bound and transparent mechanism to voice and resolve social and environmental concerns linked to the project.

2. Presentation of the resettlement survey findings Mr. Bazlur Rahman presented the findings of the safeguard and resettlement survey. He said that a six member team had been working from 6 days. The team collected data from secondary sources, conducted transect walks, focus group discussion, key informant interviews and recorded their personal observations. A total of 07 drain and 06 roads have been surveyed. The team conducted 17 FGD and 9 Key informants' interviews. He said that out of the total drainage and roads, the team found squatters on 02 drains. The team conducted video documentation of all roads and drains. He presented the survey team's findings on number of affected persons and types of anticipated impacts, inventory of losses. The affected persons will be compensated according to agreed resettlement framework of the project.

3. **Opinion of the Participants:** Councilor of Mr. Lalu, the councilor of 19 no. ward said that the people of 7 no. union are suffering from severe drainage congestion. He has given no objection certificate (NOC) on behalf of the land owners. He said due to water logging the price of Agricultural land is cheaper. If the drainage system develop, then the land price will be double. So, there is no problem from the land owner's site to give the land for drainage improvement.

4. Mr. Omar Siddik said that as a counsellor of the 6 no. ward, he and his people will provide all sorts of cooperation during implementation of the project.

5. Mr. Mizanur Rahman, the Councilor of 22 no. ward said that the people of his ward are also suffering from the water logging problem. So, he requested to the authority to include his drain as priority basis. In response to this question Ms. Helen Rahman said that the resettlement team is not the authority to include any road or drain as the priority list. It is mayor, who can improve the road from the other fund of the pourashava or he can wait for the second phase of the project.

6. The panel mayor said that considering availability of municipal land at different locations, about 4.0 acres additional land needs to be purchased to serve the local body for twenty years. This site is 4.5 km away from the main town. Present land price is about BDT 16500000 for the proposed 4.0 acre land.

7. Finally, the panel Mayor thanked everybody for their active participation and concluded the public Consultation meeting.

Table A11: List of Participants

Sl. No.	Name	Designation	Age	Address	Cell No.
1	Md. Mahabubar Rahman	Mayor Coxs Bazar Pourashava		Coxs Bazar Pourashava	0341-62329
2	Mannamul Islam	Nattoker		Coxs Bazar Pourashava	01616942132
3	Mizanur Rahaman	Counsellor		2 no. Ward Coxs Bazar Pourashava	01819853737
4	Akter kamal Azad	Counsellor		1 no. Ward Coxs Bazar Pourashava	01816169338
5	Asraful huda Siddiki	Counsellor		7 no. Ward Coxs Bazar Pourashava	01819102481
6	Mir MD. Shirazul kalam	Ass. Project		Coxs Bazar Pourashava	01819536189
7	Mujibul Haque mujib	Political Person		2 no. Ward	01829293837
8	Shahab uddin	Business		2 no. Ward	01840074998
9	Abu sadad mohammad sayem	0/A		Boi para	01765577599
10	Nowshad hossin	M.L.S.S		Coxs Bazar Pourashava	01830425140
11	Subbroto das	WA		Coxs Bazar Pourashava	01812945001
12	Nur islam	M.L.S.S		Coxs Bazar Pourashava	01826578466
13	Md. Shohidullah	Business		Uttar Dikkul	01859621012
14	Zoynal abedin	Contractor		Romaliyar Chara	01818554113
15	Roshid Ahammed	Contractor		Kolatolil	01819645988
16	Mojammal Haque	Business		BGB Champ	01818554113
17	Abdul Aziz	Job		Nappa Para	01832215244
18	Nur Mohammod	Job		Shahittik polli	0174300175
19	Shamim Akter	Slum Development Officer		Coxs Bazar Pourashava	01712210704
20	Mohammad Nur Alam	Executive Engineer		Coxs Bazar Pourashava	01688559151
21	Nurul kobir led	Business		Shahittik polli	0181855418
22	Monjumon Nahar	Counsellor		Coxs Bazar Pourashava	01821693459
23	Subodhon Boruya	Business			01839658905
24	Khorshad Alam	Business		Uttar Dikkul	01850393784
25	Abdul Monnaf	Business		Shahittik polli	01837190215
26	Nurul Islam	Contractor		Shahittik polli	01837195089
27	Md. Darus salam	Business		Jawtola	01824830540

Sl. No.	Name	Designation	Age	Address	Cell No.
28	Azamal Huda	Business		Jawtola	01749004589
29	Md. Omor Siddik	Counsellor		6 No. Ward	0181720121
30	Zisan Uddin	Counsellor		12 No. Ward	01819311252
31	Razib Boruya	ASS. Eng		Coxs Bazar Pourashava	01875038825
32	Alamgir Hossain	Contractor		„	01856884241
33	Zosim Uddin	Contractor		„	01814149193
34	Md. Helal Uddin	Counsellor		„	01819520038
35	Md. Foridul Islam	Business		Uttar Dikkul	01840077709
36	Md. Shoyod Ahammad	Job		Haji Para	01812366161
37	Md. Bosir Ahammad	Business		Uttar Dikkul	018394113221
38	Md. Abul Hasan	Business		Uttar Dikkul	01991559196
39	Md. Joshim Uddin	Business		Kolatoli	01837192962
40	Md. Shahadot Mia	Job		Kolatoli	01826575885
41	Md. Ali Ahammad	Business		Shahiktik Polli	01717351247
42	Md. Ohedul Islam	Job		Nap-Pangga Para	01554327477
43	Md. Azizul Islam	Job		Nap-Pangga Para	01832215244
44	Suras Borua	Business		Feta Sowdagor Para	01824683160
45	Md. Zafor Alam	Business		Pahartoli	01823029963
46	Md. Zamal Hossan	Business		Nutun Bazar	01812742857
47	Md. Sirazul Islam	Business		Pesker Para	01818288006
48	Md. Shamsul Alam	Business		Pesker Para	01824424033
49	Md. Lokman Hakim	Business		IslamPur	01813671995
50	Md. Shaki Alam	Business		Feta Sowdagor Para	01881590058
51	Md. Abdul Kader	Business		Dokkin Kolatoli	01834526525
52	Md. Abdur Roshid	Business		Dokkin Kolatoli	01879312653
53	Helen Rahaman	Social Safeguard		ADSL, Dhaka	01712532003
54	Md. Bozlu Rahaman	Supervisor		„	01712219506
55	Md.Motasim Billah	FGD- Facilitator		„	01708761326
56	Md. Papul Mia	Enumerator		„	017204827767
57	Md. Mahamud-ur- Rashid	Enumerator		„	01721543625
58	Md.Roushan Ferdous	Enumerator		„	01714608510
59	Ms.Shahanaz Perven	FGD- Facilitator		„	01717282166

APPENDIX 2: SOCIOECONOMIC PROFILE OF LANDOWNERS

S . N	Name of Affected Persons	Size of affected land	% of property lost at the location	Total private land holding of affected persons (at the location & other places)	Income Sources of Household	Stated Household Income Per Month	Whether vulnerable	Family Members	Type of loss	Ownership	Remarks
1	Tapas Chakraborty	80 decimals (Dc)	100%	None	Business	25000	High School	3	Agricultural land	Private	No relocation impact
2	Manas Chakraborty	80 Dc	100%	None	Business	30000	Master's degree	3	Agricultural land	Private	No relocation impact
3	Bivas Chakraborty	80 Dc land	100%	None	Business	35000	Graduate	3	Agricultural land	Private	No relocation impact
4	Puspen Chakraborty	80 Dc land	100%	None	Business	22000	Graduate	3	Agricultural land	Private	No relocation impact
5	Soumen Chakraborty	80 Dc land	100%	None	Business	22000	Graduate	3	Agricultural land	Private	No relocation impact
6	Md. Jamal Hossain	2 Acre land loss (used for sharecropping/ cultivation boro paddy crop)	10% income lost	None	Business, agriculture (own land) and sharecropper	15000	HSC	3	Partial loss of income	Not applicable (sharecropper)	No relocation impact. Confident of getting other lands nearby as sharecropper.
7	Jahidul Hossain	2 Acre land loss (used for sharecropping/ cultivation of boro paddy crop)	20% income lost	None	Business and sharecropper	10000	SSC	3	Same as above	Not applicable (sharecropper)	r. Will be assisted by project to identify such land as required

Note: 1. The below poverty line (upper poverty line) for Chittagong Urban is estimated at BDT 2827, based on the 2010 upper poverty line determined by the Bangladesh Bureau of Statistics, with inflation rate added. None of the landowners or sharecroppers is BPL. The sharecroppers indicated that they are not desirous

of any income generation assistance under the project or any other assistance, as they are confident of getting similar additional lands for sharecropping, and have their own agricultural lands and/or shops/businesses.

APPENDIX 3: INFORMATION ON PROPOSED SOLID WASTE LANDFILL SITES

Sl. No	Components	Proposed Landfill Site (Mithachari)	Proposed Site (S.M Para)	Remarks
1	Total Lands	3.72 acres (already acquired by pourashava and in its possession)	6.03 Acres 2.03 acres already acquired (in the pourashava's possession). Negotiated settlement for 4.00 acres under process	Third Party witness to be appointed
2	Approach road	10 feet width From main road to landfill site partly brick and partly kutcha (Under construction by LGED)	10 feet width From pucca road to landfill site	Construction proposed by LGED
3	Fecal sludge	2 Unit	No	
4	Landfill (solid waste)	Yes	Yes	
5	Construction of Embankment	Yes	Yes	
6	Construction of Boundary wall	Yes	Yes	
7	Bio-medical waste facilities	No	Yes	
8	Leachate treatment	Yes	Yes	

APPENDIX 4: GOVERNMENT REGISTERED LAND PRICES (COX'S BAZAR) AND TERMS OF REFERENCE FOR INDEPENDENT THIRD PARTY CERTIFICATION

কক্সবাজার সদর সাব-রেজিস্ট্রারী অফিসের ২০১৫ইং হইতে ২০১৮ইং সনের শ্রেণী ভিত্তিক শতক প্রতি গড় মৌজা রেইট

ক্র. নং	মৌজার নাম	মাপ	ডিগ্রি	মিনিট	সেকান্ড	সোকান ডিগ্রি	ছন্দা/ডোবা	বিলা	মাঠ	ছন্দা/ডোবা	পতিত	পুকুর	খাই	পাতি	বাগান	দরগ মার্গ	পুকুর পাড়	পান বরল	ওম বাগান	শিলা	ছন্দা	খাল
১	২	৩	৪	৫	৬	৭	৮	৯	১০	১১	১২	১৩	১৪	১৫	১৬	১৭	১৮	১৯	২০	২১	২২	
০১	কক্সবাজার	*১০৩৫১৮১	*১৭৭০০০১	*২২৭৫৪০২	*৩০৫৬১৭৮	*১৮২২৭৮	৮২১০৯১	---	*২১৬২১৬	*৪৬২৫০০	১৫৫৫২০৪	*৭২০০০০	---	*৮৫৮০৭	*---	*৬৪৭৫৪৫	*১০৫৫৪৫	*১৪০৬০৬৪	---	২৫০০০০	*২০৭০০০	
০২	কক্সবাজার	*৬৬৮০৫৬	১০৫৫২৫০	*১০৭৮২২২	*৪১৬৬৬৬৭	*১০০০০০০	*৩৬৯৮৪৭	---	১৮০৪০০	*৩০৬০৯৮	*৩৪৬৯২০	২০৪৬৬৩	২৬০৯৭৬	৫৬২০৩১	*৫৫৬৫০	---	২০৪৫৪৫	---	---	৮২২৭৪৫	---	
০৩	কক্সবাজার	*৩৭৫০৫৯	*১১৬৮০৫৬	*৯৪০৯৫৮	*৮৮০০৫০	*২০০০০০	*৪০৪২৬৭	---	৪৬৮৬৪০	*৩৭৩০৫৪	*২৫০০০০	*২২৫২৫২	*২১৪২৮৬	*১৭৬১০৬	*৩২৮৫০	---	৩৭০৪৬৫	---	---	*১৫০০০০০	*১৭২৫০	
০৪	কক্সবাজার	*১২৫১৫০	৭৫৮৮৫	*১৫৬৫০৬	*২১৬০০০০	*৩৫৬৪৫	*১৯০০৪০	---	*১৭৫৫০	*১১১৯১	১০৩৮৪৬	১৪৬০৩৮	১৫৫০৭৭	*২৬২০২৫	*৩২৮৫০	---	---	---	---	*৩০০০	---	
০৫	কক্সবাজার	*৫৪৭৮৫	৩২০৯৮১	৪৪৪৩৮২	*৩১০০০০	*৩০০০০	*৫০০০০০	---	*১০৭২০	৫০০২	৪৯১৮৪	৩০৪৭৪	৮৪৬২০	*১১৬৬৬৭	*---	*২২৭৫৫	---	---	---	---	---	
০৬	কক্সবাজার	*৪১২৯২	৩৮০৩৫	৬২৫৮৪	---	১১৪২৯	৪৬০৬০	---	*৮০০০	*৮২২২	১০৫৪০৬	*১০১৮৫৫	*১৪২০২	৪৩৮৪৬	*৮৫০০	*৩০০০০	*৭৪৮৫০	---	*১০৬০৬১	*৭২০০	*৫০০০	
০৭	কক্সবাজার	*২৬০১৫	৪৭৩৮২	২০৯৪০০	---	*১১০০০	*৬৬৬৭	---	*৪০৫০	*৪০০০	৭১৫৮৯	*৯০০০০	১১৮৮৬৭	*২০৫৫০	৯২৪০০	---	---	---	---	*৬০০০	*১০০০০	
০৮	কক্সবাজার	*৭৯২৮৭	*১৫৭৯২০	*১৬৫২২২	*৩০০০০০	১০০০০০	*৯৫৭৬১	*২০০৮৭	*৩৮৫০	*৩৬৪৮১	*১০৫৫০২	৫৭০৭৩	*১০৬০৭৭	১৬৩৮১৯	*১০৭৫৫	*১০০০০০	৬৯৮৬৬	---	---	*১২৫০০	*১০৫০০	
০৯	কক্সবাজার	২৫৯৮৬	১৪২৭০৬	১৭২২৬১	---	*৫৩৫৯	১০০২৭	---	*৪৬২০	*৩৭০০	২৭৭৫৪	২৫৫৬৪	*২২৫২৬	---	১৪৯০২	---	---	---	---	---	*১৫২১৮	
১০	কক্সবাজার	*২০০৬৪	২৭০৪৯	*২৭১২৩	---	*৫০০০	*১৬২৪০	---	*৪০৫০	৪২১৯	২১১৭৪	৬৬৬৩	*৩০১১২	*৫২২৬০০	১৪৮৭৪	---	*১২৫৫০	---	---	*৪৫০০	১১২০০	
১১	কক্সবাজার	৩১৯৮৭	২৫০০০	*৩৭০৮৩	---	*২১৭৩৯২	২৫৫৮৭	---	*৪৬০০	*২০৯১১	*১৬৮২৯	*৩১৪০০	*৫১৪৮৮	*৪১৬৬৭	৬২৮৪৫	---	*১২০০০	---	---	*৮৫১০	*৮৮৪০০	
১২	কক্সবাজার	২৫১৫৬	*৯০০০০	*৯০০০০	---	*৪০৫০	*১১২৫০	---	*৪৪৫০	*৬২৫০	*১৯০০০	*৪৭৬২	---	---	১৭৯৪৮	---	---	---	---	---	*৮১০০০	
১৩	কক্সবাজার	*২৫০১৩	*১২৬০০০	৩৩২২৭০	৩৪৪৪৪৫	*৪৭০০	২১৬০০৯	---	*৩৭০০	---	*৫৩৫০	৭৫০০	৭৮৮৭	*৬০০০	---	---	---	---	---	---	---	
১৪	কক্সবাজার	২৩২৪৯	১৪০১৭	*৪৪৫১৬	*৫০৫০	*৭০০০	*৯৭১২২	---	*১১২৫০	---	*৪৩৫০০	*৫০০০০	*৭৫০০০	---	১২৯৯৮	---	---	---	---	---	---	
১৫	কক্সবাজার	২৫৫১৮	*১৮৫০০	*৪৪৪৮৫	---	*৫৫০০	২৫৭১৬	---	*২৪৫০	*২৭৫০	৩০০০০	*৯৩০৯	*১৭৫০০	---	*৭২২২	---	*২৬৫০	---	---	---	---	
১৬	কক্সবাজার	*২৪০১৭	১৬৬৬৭	*৭১৯২৬	*১৫০০০	*৪০০০	*৪৮৮৩	---	*২৪৫০	*২৭০০	১০৪৪৩৯	১৩৯২৭	*৩২২৭২	---	---	---	---	---	---	*১২৭৪৭	*৪০৮৭	
১৭	কক্সবাজার	*১৯৪১৪	১৫০০৯	৩০০৮২	*১৯০০০০	১৫৫৯২	৪৩৮২৮	---	*৩২০০	*৬০০০০	*৭৩০১৬	*৫০০০০	*২৭০১১	---	১৬৭৪৭	*৬০৩৩	---	---	---	*৫৪৫৫	১৫৫০৮	
১৮	কক্সবাজার	১৭৮০৩	*২৩০৯৬	৬৫২৭৬	---	*২৭০০	*৯২২৭	---	*১৪৫০	*২৪০০	*৪৫০০০	*৫০৩৭৩	*৬০০০	*৩৫০০	২০৯২০	---	---	---	---	*৩৮১২৩	*৪৫৪৫	
১৯	কক্সবাজার	১৬৬৬৭	*১২৫০০	*১৭৪২৫	---	*৩০০০	১৫৪১২	---	*১৭৫০	*৬২৫০	---	---	*১৩৫৮৮	---	---	---	---	---	---	*৪০০০	---	

Note: The registered land price of the affected parcel is BDT 41, 29,200.00/acre (i.e. BDT 16516800 for 4 acres).
Source: Cox's Bazar Sadar Sub Registrar's Office.

TERMS OF REFERENCE FOR INDEPENDENT THIRD PARTY CERTIFICATION

1. An independent third party shall be appointed by the project management unit (PMU).

TOR for Independent Third Party

2. An independent third party is sought to be appointed to oversee and certify the process of negotiated settlement/purchase of land required for Cox's Bazar landfill. The third party shall be briefed about his/her expected role and deliverables by the PMU.

3. **Eligibility:** The third party shall be a representative of the community (any party without any interest in the process, appointed by the PMU for example, a leader of the community or a representative of a local NGO/ CBO with formal and legal standing).

4. **Scope of work:** The role of the third party shall be to ensure a fair and transparent process of negotiated settlement. The envisaged scope of work shall entail the following:

- (i) Witness and keep a record of dates of meetings held with land sellers, and prepare minutes of meetings;
- (ii) Ensure that balanced information is provided to both parties on the cost/ market price of the affected land/ structures;
- (iii) Ensure there is no coercion involved in arriving at the negotiated price;
- (iv) Ensure that the negotiated price and all agreed assistance and entitlements are given to affected persons prior to commencement of works; and
- (v) Submit a certificate as witness to the negotiation process as well as payments and assistance.

5. **Deliverables:** The minutes of the meetings, note on negotiated land price, and a certificate as witness to the negotiation process and payments made and assistance provided to affected persons, shall be submitted by the third party to PMU and affected persons in the local language.

APPENDIX 5: PHOTOGRAPHS

Proposed Landfill Site at SM Para
(partly owned by pourashava and part private ownership)

Proposed Landfill site at SM para
(part owned by pourashava and adjacent land proposed to be obtained through negotiated settlement)

Proposed Landfill Site, Mithachari (owned by pourashava)

Proposed Landfill Site, Mithachari

Proposed Transfer Station in place of existing open dustbin at Sweepers Colony, Cox's Bazar

Photographs of Transect Walks and Consultations

T

Transect walk at Mithachari landfill site during ADB Fact Finding Mission

FGD with Local People around SM Para Landfill Site

Discussion with AP (Landowner, Mr. Tapas Chakraborty)

ADB Team discuss with Landowners and Local Peoples

Discussions at SM Para landfill site (with landowners Mr. Tapas Chakraborty and Mr. Manas Chakraborty, the two sharecroppers and local people including adjacent landowners and residents of nearest locality, Barua Para)

Discussion with sharecropper of landfill site at SM para

**Meeting with Honorable Mayor and Executive Engineer
Discussions with local people at Mithachari landfill site**

Discussions in Public Consultation Meeting, Cox's Bazar pourashava

APPENDIX 6: INITIAL CONSENT LETTER BY LANDOWNER (SM PARA) FOR ADDITIONAL 4 ACRES LAND

স্বত্বস্বত্ব পত্র

আমি নিম্নস্বাক্ষরকারী স্বত্বাধিকারী পাটালী-মাসুখালী মৌজার
 অঞ্চল ১০০২ ও ১০০৩ দাগের স্বত্বাধিকারী ৫ জন। আমি এইমতে
 অঙ্গীকার করিতেছি যে, বর্জিত তহজীবনভূক্ত জমির অর্থাৎ হতে
 কল্যাণস্বত্ব-সৌভাগ্যে বর্জিত অর্থাৎ ৪'০০ (চার) একর জমি জমি
 গ্রহণ করিতে চায় তাহলে আমি বা আমার অন্যান্য স্বত্বাধিকারী-
 প্রজন্মগণ (সবই বর্জিত তহজীবনভূক্ত জমির স্বত্বাধিকারী) কোন বাধা
 দিবনা। আমার বা আমার অন্য কেউ যেন বর্জিত জমি সাব-দাগিমের
 অর্থাৎ দিতে দিবে। তাহলে জমির স্বত্ব বাবদ কল্যাণস্বত্ব মাঝে-
 বেজিন্দার বর্জিত স্বত্বাধিকারী জমির মালিকানা হীলা জমিদার
 কে সাব-স্বত্ব করিতে হইবে।

- স্বাক্ষর:
- ১) নাম: বজ্রেশ্বর বসাক - Social Safeguards Survey - Super
 - ২) নাম: মনোজয় বসাক - F40 Facilitator

গোপাল চক্রবর্তী
 স্বাক্ষর
 ঠিকানা: বি. এ. এ. অফিস
 ই. এ. - ৩
 কল্যাণস্বত্ব
 ০১৮১৭৭৬১৬৬৭

Translation

No Objection Certificate

This is to certify that I the undersigned owner of the land of Patali masuakhali mouza Dag no 1002 and 1003 . On behalf of the 5 landowners, I do hereby give our consent to contribute 4 acres of land. My relatives (other owners) and I will not raise any complaint /objection if pourashava obtains and uses the land for solid waste dumping place. We will sell the land to pourashava at the cost fixed by the sub registrar’s office, Cox’s Bazar.

Sd/Tapas Chakraborty, landowner and representative of the 5 affected landowners

কক্সবাজার পৌরসভা কার্যালয়
কক্সবাজার।

Email-coxspourashava1869@gmail.com
www.paurainfo.gov.bd

প্রত্যয়ন পত্র

প্রত্যয়ন করা যাচ্ছে যে, কক্সবাজার পৌরসভার ০৬ নং ওয়ার্ডের অন্তর্গত পি.এম.খালী মৌজার ২.০৩ একর জমিতে স্থিত সলিড ওয়েস্ট ম্যানেজমেন্ট সংলগ্ন অধিকতর ৪.০ একর জমি একই প্রকল্পে অর্ন্তভূক্তির জন্য অধিগ্রহণে পার্শ্ব-প্রতিক্রিয়ার কোন সম্ভাবনা নেই।

(মোঃ মাহাবুবুর রহমান জে.ইউ.সি.)
মেয়র
কক্সবাজার পৌরসভা, কক্সবাজার।

Certificate

This is to certify that there is no possibility of any dispute arising with regard to acquiring 4 acres of land adjacent to the existing 2.03 acres land that is already acquired for solid waste dumping place at PM khali mouza under Ward no.6.

Md. Mahabubur Rahman
Acting Mayor
Cox's Bazar Pourashava

APPENDIX 7: LAND OWNERSHIP RECORDS AND NO OBJECTION CERTIFICATES

SM Para Landfill Site– Additional Land

Land ownership records showing plot numbers, land owner names, area for proposed SM Para Landfill Site (to be obtained from private owner)

http://192.168.0.1/oscs/modules/mokolbab

বাংলাদেশ ফরম নং ৫৪৬২ [সংশোধিত]

বি এস খতিয়ান

জেলা : কক্সবাজার থানা : কক্সবাজার সদর খতিয়ান নং : ১৩৫৭ রিসার্ভে নং :
 পাতলী জে এল নং : ১৮ পরগণা : তৌজি নং :
 মৌজা : মাছুয়াখালী

মালিক অকৃষি প্রজা বা ইজারাদারের নাম ও ঠিকানা	অংশ	রাজস্ব	দাগ নং	জমির শ্রেণী		দাগের মোট পরিমাণ		দাগের মধ্যে অত্র খতিয়ানের অংশ	অংশ অনুযায়ী জমির পরিমাণ		দখল বা অ বিশেষ
				কৃষি ৫(ক)	অকৃষি ৫(খ)	একর ৬(ক)	শতাংশ ৬(খ)		একর ৮(ক)	শতাংশ ৮(খ)	
নিরোদ বঙ্গন চক্রবর্তী	১/০	১৮৩.০০	৮৬০	কাটি	-	-	-	১১	-	১৪	আবাদ র
পিং বিনোদ বিহারী	১/০		৮৭০	বাড়ী	-	-	-	১১	-	৩২	জনা
সিহির কুমার চক্রবর্তী	১/০		৯০০	নাল	-	-	-	১১	২	৯০	ঘর/২
পিং বিজয় বিহারী	১/০		৯০৪	ত্র	২	৫৮	১১/১৫	১	-	৭৩	-
অমল্য কুমার	১/০		৯০৫	ত্র	-	-	-	১১	-	০৭	-
পিং বিমল বিহারী	১/০		৯০৬	ত্র	৪	১০	-	১১	-	৮৪	-
কমলা দেবী	১/০		৯০৭	খিলা	-	-	-	১১	-	০১	-
জং সুলিন বিহারী	১/০		৯০৮	ত্র	-	-	-	১১	-	২১	-
সপন কুমার চক্রবর্তী	১/৬১/১/		৯০৯	নাল	৩	৪১	১১	১১	-	৫৬	-
সমির কুমার	১/৬১/১/		৯১০	ত্র	২	৩৪	১১	১১	-	৭৪	-
সুধীর কুমার চক্রবর্তী	১/৬১/১/		৯১১	ত্র	১	২৬	১১	১১	-	৪৬	-
পিং রতীন্ডী লাল দে	১/৬১/১/		৯১৪	ত্র	২	৭৬	১১	১১	-	৭৬	-
থানাঃ কক্সবাজার			৯১৫	খিলা	-	০৭	১১	১১	-	০৬	-
..... খারা মতে নোট বা পরিবর্তন								মোট জমি.....	৩৩	৪৪	
মার মোকদ্দমা নং এবং সন। মুদ্রনং নং-মুঃ আঃ নং-৩৬/০৪-০৫-তাং ১৭-০৩-০৫ পতর্নমেন্ট প্রিন্টিং প্রেস- কম্পিউটার শাখা-৩১/২০০৬-২০০৭(লঃ)-১১-০৭/১০০৬-৫০,০০,০০০ কপি											

১ of 2

৩০/৭/১১
 নোঃ সুরক্ষণা আংশম
 সফল কারক

৩০/৭/১১
 নোঃ সুরক্ষণার উপস্থিত
 মোকদ্দমা নংঃ
 মোকদ্দম দাখল
 7/29/201

http://192.168.0.1/oscs/modules/nokolbabostap

আবু বকর	১৫	১১৬	গ্র	-	-	১	-	১৪	-
পিং হৈয়াদ আহমদ		১১৮	খিলা	-	-	১	-	১৬	-
ছালামত উল্লা	১৫	১১৯	নাল	-	-	১	-	৪৩	-
পিং হাজী আবুল হাসিম		১২০	গ্র	-	৩৮	১০	-	২৯	-
সাং বিলংজা	১	১২১	খিলা	-	-	১	-	১৪	-
		১২২	কাটা	-	-	১	-	৫০	-
		১২৩	নাল	-	-	১	-	২৮	আবাদ রক্ষা:
		১২৪	গ্র	-	-	১	-	১৬	জন্য
		১২৬	গ্র	-	-	১	১	৬২	-
		১২৭	গ্র	-	-	১	-	৭৭	-
		১২৮	কাটা	-	-	১	১	০১	-
		১২৯	গ্র	-	-	১	-	২৭	-
		১৩০	নাল	-	-	১	-	২৩	সাধারণের
		১৩১	গ্র	-	-	১	-	৩২	ব্যবহার্য
		১৩২	গ্র	-	-	১	-	০৮	আবাদ রক্ষা:
		১৩৩	গ্র	-	-	১	-	২৫	জন্য
		১৩৪	গ্র	-	৩১	১১/০	-	৫৬	সাদারনের
		১৩৫	গ্র	-	৮৬	১১/০	-	৪৮	ব্যবহার্য
		১৩৬	গ্র	-	-	১	-	২২	আবাদ রক্ষা:
		১৩৭	গ্র	-	২৬	১১/০	-	২৩	জন্য
		১৩৮	গ্র	১	১৯	১১/১০	১	০৬	-
		১৩৯	গ্র	২	৬৬	১১/০	১	৬২	-
		১৪০	গ্র	-	৬৪	১১/১০	-	৩০	-
		১৪১	খিলা	৮	২১	১২	১	৫৭	-
		১৪২	গ্র	৬	১২	১১/১০/	৪	০৮	-
		১৪৩	নাল	-	-	১	-	২১	-
		১৪৪	গ্র	-	-	১	১	০৯	-
		১৪৫	গ্র	-	-	১	-	৪৭	-
		১৪৬	খিলা	৬	১৫	১১/১০	১	৩৬	-
		১৪৭	নাল	-	-	১	-	৬৯	-

নত্যাগিত জাবেদা নকল
১৩৭২ মালের মাফা আইনের ৭৬ ধারা অনুযায়ী প্রদত্ত
মোঃ আনোয়ার হোসেন
পরিচিতি নং- ১৬৫৩৮
সহকারী কমিশনার
জরুরী কর্মসূচী
রেকর্ড কম শাখা
জেলা প্রশাসনের কার্যালয়, ককসবাজার।

যথারীতি নিরীক্ষিত
৩৪/৭/১১
(মোঃ সাজ্জাদ আলী)
প্রধান সহকারী
রেকর্ড কম শাখা
জেলা প্রশাসনের কার্যালয়
ককসবাজার।

..... ধারা গতে নোট বা
পরিবর্তন মোট জমি..... ৩৩ ৪৪

মায় মোকদ্দমা নং এবং সন।
মুদ্রণ নং-সুঃ আঃ নং-৩৬/০৪-০৫-তাং ১৭-০৩-০৫
গভর্নমেন্ট প্রিন্টিং প্রেস- কম্পিউটার শাখা-৩১/২০০৬-২০০৭/(লাঃ)-১১-০৭-২০০৬-৫০,০০,০০০ কপি

মোঃ নূরুল আলম
নকল কারক

মোঃ নূরুল আলম
নকল কারক

মোঃ সয়াওয়ার উদ্দিন
মোকদ্দমা কারক
রেকর্ড কম শাখা

Note: 2.03 acres land at SM Para (PM Khali Mouza) is already purchased by the pourashava. Legal documents (more than 15 pages) of registration and transfer of the site (2.03 acres) are available with the pourashava and were shown to the PPTA Team during field visit.

APPENDIX 8: OLD KHATIAN (LAND RECORDS) OF MITHACHARI PROPOSED LANDFILL SITE

Old Khatian (Land Records) of Mithachari Proposed Landfill Site (already acquired) showing land ownership of dag/plot numbers 7563, 7564, 7565, 7566, 7567, 7568, 7571, 7572, 7573, 7574 (in private owner's name).

বি এস খতিয়ান

কর্তা : সরকার
খতিয়ান নং : ৫৪৪
শ্রেণী : বর্জ্য দখল

কর্তা : সরকার
খতিয়ান নং : ৫৪৪
শ্রেণী : বর্জ্য দখল

কর্তা : সরকার
খতিয়ান নং : ৫৪৪
শ্রেণী : বর্জ্য দখল

নাম ও ঠিকানা	অংশ	আয়তন বর্গ ফুট	সাগ নং	জমিদার		স্বত্বাধীকারী		ব্যাংক অথবা অন্য বিভাগ	পরিমাণ	মতলব বিভাগ অথবা অন্য বিভাগ
				নাম	পত্রে	নাম	পত্রে			
মহিৎকর আলম কোর্সী স্বত্বাধীকারী বিঃ আর্দী থেকে কোর্সী সং. নিজ	১১০	৫.০০	৫৪৩৬	মহিৎকর আলম কোর্সী	৫৪৩৬	মহিৎকর আলম কোর্সী	৫৪৩৬	১৪	৫৪৩৬	১
	১১০	৫.০০	৫৪৩৭	মহিৎকর আলম কোর্সী	৫৪৩৭	মহিৎকর আলম কোর্সী	৫৪৩৭	১০	৫৪৩৭	১
			৫৪৩৮	মহিৎকর আলম কোর্সী	৫৪৩৮	মহিৎকর আলম কোর্সী	৫৪৩৮	১০	৫৪৩৮	১
			৫৪৩৯	মহিৎকর আলম কোর্সী	৫৪৩৯	মহিৎকর আলম কোর্সী	৫৪৩৯	১০	৫৪৩৯	১
			৫৪৪০	মহিৎকর আলম কোর্সী	৫৪৪০	মহিৎকর আলম কোর্সী	৫৪৪০	১০	৫৪৪০	১
			৫৪৪১	মহিৎকর আলম কোর্সী	৫৪৪১	মহিৎকর আলম কোর্সী	৫৪৪১	১০	৫৪৪১	১
			৫৪৪২	মহিৎকর আলম কোর্সী	৫৪৪২	মহিৎকর আলম কোর্সী	৫৪৪২	১০	৫৪৪২	১
			৫৪৪৩	মহিৎকর আলম কোর্সী	৫৪৪৩	মহিৎকর আলম কোর্সী	৫৪৪৩	১০	৫৪৪৩	১
			৫৪৪৪	মহিৎকর আলম কোর্সী	৫৪৪৪	মহিৎকর আলম কোর্সী	৫৪৪৪	১০	৫৪৪৪	১
			৫৪৪৫	মহিৎকর আলম কোর্সী	৫৪৪৫	মহিৎকর আলম কোর্সী	৫৪৪৫	১০	৫৪৪৫	১
		৫৪৪৬	মহিৎকর আলম কোর্সী	৫৪৪৬	মহিৎকর আলম কোর্সী	৫৪৪৬	১০	৫৪৪৬	১	

Mohammad Nurul Alam
 Executive Engineer
 Cox's Bazar Pourashava.

Letter from District Commissioner stating that dag/plot nos. 7563, 7564, 7565, 7566, 7567, 7568, 7571, 7572, 7573, 7574 at Mithachari obtained by government can be permitted for use as landfill site.

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার
জেলা প্রশাসকের কার্যালয়, কক্সবাজার।
www.dcvcoxshazar.gov.bd
(রাজস্ব শাখা)

স্মারক নম্বর ০৫.২০.২২০০.১২৮.৩২.১৪৫.১২- ১০৩৭ তারিখ:- ৬/০২/২০১৪ খ্রি:।

বিষয়: জমির অবস্থানগত প্রত্যয়ন।

সূত্র: তাঁর কার্যালয়ের স্মারক নং- কপৌ/২০১৪/৩৫, তারিখ: ২৩.০১.১৪ খ্রি:।

উপর্যুক্ত বিষয় ও সূত্রকে স্মারকে প্রেক্ষিতে জানানো যাচ্ছে যে, রামু উপজেলাধীন দক্ষিণ মিঠাখড়ি মৌজার বি এস ৫৭৪ নং খতিয়ানের ৭৫৬৩, ৭৫৬৪, ৭৫৬৫, ৭৫৬৬, ৭৫৬৭, ৭৫৬৮, ৭৫৭১, ৭৫৭২, ৭৫৭৩, ৭৫৭৪ নং দাগসমূহের আদর ৩.৭২ একর জমির শ্রেণী বিলা এবং বর্তমানে উক্ত জমিতে ধান চাষ হচ্ছে। প্রস্তাবিত জমির পূর্ব, পশ্চিম ও দক্ষিণে বি এস ০১ নং বাস খতিয়ানভুক্ত সরকারি জমি রয়েছে। উক্ত জমিতে জুনি উন্নয়ন কর ব্যতীত সরকারের অন্যান্যকোন স্বার্থ জড়িত নেই। নিম্নবর্ণিত শর্তসাপেক্ষে বর্ণিত জমিতে ডাম্পিং স্টেশন করা যেতে পারে।

শর্তনসূহ:

- ০১। তফসিলেজ্ঞ জমির পার্শ্বস্থ সরকারি খাস জমি দখল করা যাবে না।
- ০২। প্রকৃতি ও পরিবেশের ক্ষতি সাধন করা যাবে না।
- ০৩। পশ্চিম পাশের চাইন্দা ছড়ার পানি প্রবাহে বিঘ্ন সৃষ্টি করা যাবে না।
- ০৪। স্থানীয় জনগণের স্বাস্থ্যের ক্ষতি হয় এমন কোন স্থাপনা তৈরী করা যাবে না।

মোহাম্মদ জাফর আলিম
অতিরিক্ত জেলা প্রশাসক (রাজস্ব)
কক্সবাজার।
৬/২

মোহাম্মদ নূরুল আলম
Executive Engineer
Cox's Bazar Pourashava.

মেয়র
কক্সবাজার পৌরসভা
কক্সবাজার।

Map demarcating Mithachari Site, indicating dimensions/ area

Letter from DC stating there are no common property resources (temples/mosques) or houses will be affected, no other government department has acquired the said land parcels in Mithachari, and the local community will not oppose construction of landfill facility at Mithachari (based on consultations held by the DC's office with local community)

✓

স্বাবর-সম্পত্তি অধিগ্রহণ ম্যানুয়াল ১৯৯৭ এর ২৪ ও ২৫ অনুচ্ছেদের নির্দেশনা
অনুযায়ী যৌথ সন্ধ্যাত্তা যাচাই প্রতিবেদন।

মেয়র, কক্সবাজার পৌরসভা, কক্সবাজার কর্তৃক রাস্তা উপজেলাধীন দক্ষিণ মিঠাচড়ি মৌজায় ডাম্পিং গাউন্ড স্থাপন প্রকল্পের জন্য
৩.৭২ একর জমি অধিগ্রহণের জন্য স্মারক নং কপৌ/২০১৩/ ১৪৮ তারিখ ১১/০৩/২০১৪ খ্রিঃ মূলে প্রস্তাব প্রেরণ করেন।

উক্ত প্রস্তাবের পরিপ্রেক্ষিতে স্বাবর সম্পত্তি অধিগ্রহণ ম্যানুয়াল ১৯৯৭ এর ২৪ ও ২৫ নং অনুচ্ছেদে মোতাবেক ০৯/০৪/২০১৪
তারিখ প্রস্তাবিত ভূমি যৌথভাবে সরেজমিনে সন্ধ্যাত্তা যাচাই করা হলো।

সরেজমিনে সন্ধ্যাত্তা যাচাইকালে দেখা যায় যে,

(ক) প্রস্তাবিত জমির কোন দাগে কোন উপসনাধায়, কবর স্থান, শশ্মান ঘাট, শিক্ষা প্রতিষ্ঠান বা অন্য কোন প্রতিষ্ঠান নেই।

(খ) প্রস্তাবিত জমি বা উহার কোন অংশ ইতিপূর্বে কোন সংস্থা বা ব্যক্তির অনুকূলে অধিগৃহীত হয়নি।

(গ) অধিগ্রহণের ফলে কোন ঘর বাড়ী ক্ষতিগ্রস্ত হবে না।

(ঘ) অধিগ্রহণ কাজে স্থানীয় জনসাধারণের নিকট হতে কোন বাধা বা জনরোধ সৃষ্টি হবে বলে প্রতীয়মান হয় না।

(ঙ) প্রকল্পটি প্রস্তাবিত স্থান ছাড়া পার্শ্ববর্তী কোন কম মূল্যবান এবং কম লোক ক্ষতিগ্রস্ত হবে এমন স্থানে বাস্তবায়নের সুযোগ নেই।

(চ) না।

(ছ) সামগ্রিক বিবেচনায় জমির চাহিদা মূলতম।

 মোঃ মাসুদ হোসেন
 উপজেলা নির্বাহী কর্মকর্তা
 রাস্তা, কক্সবাজার।

 মোহাম্মদ জাফর আলম
 অতিরিক্ত জেলা প্রশাসক (স্বাঃস্ব)
 কক্সবাজার।

 Mohammad Nurul Alam
 Executive Engineer
 Cox's Bazar Pourashava.

AE/13/18/2018
02.09.14

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার
প্রোগ্রাম্যাটিক সিডিএম প্রকল্প
পরিবেশ অধিদপ্তর
পরিবেশ ভবন, ই/১৬, আগারগাঁও
শেরে বাংলা নগর, ঢাকা-১২০৭

একই সংখ্যক স্মারকের স্থলাভিষিক্ত হবে

তারিখঃ ২৬/০৮/২০১৪ খ্রিঃ

নং- পঅ/প্রোগ্রাম সিডিএম/কক্সবাজার পৌরসভা/৩১/২০১২/৩১৩

বিষয়ঃ প্রোগ্রাম্যাটিক সিডিএম প্রকল্পের কম্পোস্ট প্লান্ট নির্মাণ কাজের জন্য প্রস্তাবিত জায়গা প্রস্তুত এবং জেলা প্রশাসক কক্সবাজার এর নিকট হতে ভূমি ব্যবহারের অনুমতিপত্র গ্রহণ প্রসঙ্গে।

বাংলাদেশ জলবায়ু পরিবর্তন ট্রাস্ট ফান্ডের অর্থায়নে পরিবেশ অধিদপ্তরের বাস্তবায়নাধীন "প্রোগ্রাম্যাটিক সিডিএম" প্রকল্পের কক্সবাজার পৌরসভা এলাকায় কম্পোস্ট নির্মাণের জন্য কক্সবাজার পৌরসভা কর্তৃক প্রস্তাবিত জায়গা পরিদর্শনের লক্ষ্যে গত ২২/০৮/২০১৪ তারিখ প্রকল্পের উপ-পরিচালক এবং প্রকল্পের কনসাল্টিং ফার্ম ওয়েস্ট কনসার্ন কনসাল্টেন্ট এর প্রতিনিধি জায়গাটি সরেজমিনে পরিদর্শন করেন। পরিদর্শনকালে কক্সবাজার পৌরসভার মাননীয় মেয়র এবং কক্সবাজার পৌরসভার নির্বাহী প্রকৌশলী উপস্থিত ছিলেন। পরিদর্শনকালে দেখা যায় যে, প্রস্তাবিত জায়গাটি কম্পোস্ট প্লান্ট নির্মাণের জন্য যথাযথভাবে ভরাট করা হয়নি এবং জায়গাটি সরকারী খাস খতিয়ানের অন্তর্ভুক্ত। জায়গাটি খাস খতিয়ানের অন্তর্ভুক্ত হওয়ায় তা ব্যবহারের পূর্বে কক্সবাজার জেলা প্রশাসকের ব্যবহার অনুমতি নেয়া প্রয়োজন। উক্ত বিষয়গুলো তাৎক্ষণিকভাবে মাননীয় মেয়র মহোদয়কে অবহিত করা হয়। মাননীয় মেয়র মহোদয় উক্ত বিষয় দুটি দ্রুত সমাধানের আশ্বাস দেন। উক্ত সমস্যাক্ষেত্রের দ্রুত সমাধান করা না হলে কম্পোস্ট প্লান্ট নির্মাণ কাজ শুরু বিলম্বিত হতে পারে।

এমতাবস্থায়, প্রস্তাবিত জায়গাটি আরো ৩ ফুট ভরাটকরণ এবং উক্ত জায়গায় কম্পোস্ট প্লান্ট নির্মাণ কাজের জন্য জেলা প্রশাসক এর নিকট হতে ব্যবহারের অনুমতিপত্র গ্রহণপূর্বক কাগজপত্রসহ জায়গা প্রকল্পের নিকট বুমিয়ে দেয়ার জন্য অনুরোধ করা হলো।

কক্সবাজার পৌরসভা কার্যালয়
কক্সবাজার:

প্রাপ্তি নং: _____
তারিখ: ২০১৪
সিইএম নং: ২/১১/১৪
স্মারক: ২৪

মেয়র
কক্সবাজার পৌরসভা
কক্সবাজার।

(মোঃ আবুল কালাম আজাদ)
উপ-প্রকল্প পরিচালক
প্রোগ্রাম্যাটিক সিডিএম প্রকল্প
ফোন: ৮১৮১৭৮২

অনুলিপিঃ

Mohammad Nurul Alam
Executive Engineer
Cox's Bazar Pourashava.

১। প্রকল্প পরিচালক, প্রোগ্রাম্যাটিক সিডিএম প্রকল্প, পরিবেশ অধিদপ্তর, ঢাকা।
২। প্রধান নির্বাহী কর্মকর্তা, কক্সবাজার পৌরসভা, কক্সবাজার।

APPENDIX 9: LABOUR EMPLOYED BY COX'S BAZAR POURASHAVA FOR SOLID WASTE MANAGEMENT/ CONSERVANCY

কক্সবাজার পৌরসভা কার্যালয়
কক্সবাজার।

কক্সবাজার শাখার লেবার/খাড়ুদার ও যানবাহনের বিবরণ

ওয়ার্ড নং/কর্মস্থান	কনজার্ভেন্সী পরিদর্শক	কনজার্ভেন্সী সুপারভাইজার/ড্রাইভার	লেবার	সুইপার	মোট
১২ ওয়ার্ড	০১ জন	//	//	//	= ০১ জন
১- নং	//	০১	১৪	১২	= ২৭ জন
২- নং	//	০১	০৯	০৮	= ১৮ জন
৩- নং	//	০১	১২	০৮	= ২১ জন
৪- নং	//	০১	০৮	০৮	= ১৭ জন
৫- নং	//	০১	০৭	০৯	= ১৭ জন
৬- নং	//	০১	০৭	০৮	= ১৬ জন
৭- নং	//	০১	০৮	০৯	= ১৮ জন
৮- নং	//	০১	১০	০৮	= ১৯ জন
৯- নং	//	০১	০৯	০৯	= ১৯ জন
১০-নং	//	০১	০৯	১২	= ২২ জন
১১-নং	//	০১	০৬	১১	= ১৮ জন
১২-নং	//	০১	১১	১২	= ২৪ জন
প্রধান সড়ক	//	০১	০৭	০৭	= ১৫ জন
পৌর বাস টার্মিনাল	//	০১	১৮	//	= ১৯ জন
সদর হাসপাতাল	//	//	//	০৮	= ০৮ জন
মেডিকেল হাসঃ	//	//	//	০২	= ০২ জন
ট্রাক-১	//	০১ -সহকারী-০১	০৬	//	= ০৮ জন
ট্রাক-২	//	০১ -সহকারী-০১	০৭	//	= ০৯ জন
ট্রাক-৩	//	০১ -সহকারী-০১	০৭	//	= ০৯ জন
ট্রাক-৪	//	০১ -সহকারী-০১	০৬	//	= ০৮ জন
সর্বমোট	= ০১ জন	= ২২ জন	= ১৬১ জন	= ১৩১ জন	= ৩১৫ জন

ট্রেলো - ২৩ টি
চপল - ১২ টি
সামান গার্বজ ট্রাকের সংখ্যা = ৪ টি
পৌরসভার আয়তন - ৩২.৮০ কর্ মাইল
শ্রেনী - এ
ঘনত্ব - ১ এফিল ১৮৬৯ ইং
ওয়ার্ড - ১২ টি
সরকারী অফিস - ১০ টি
ট্রাক ডার্টবিন - ০৭ টি
ট্রেলো ডার্টবিন - ১৫ টি

কক্সবাজার পৌরসভা
কক্সবাজার পৌরসভা

ক্রমিক অক্ষিৎ উৎসাহের পরিমাণ - ২.০৬ একর.
প্রত্যেক অক্ষিৎ উৎসাহের পরিমাণ - ৪.০০ একর.
ক্রমিক অক্ষিৎ উৎসাহের পরিমাণ - ৩.৭২ একর.

Note: The present (315 no.) employees of the conservancy wing of the local body will be absorbed in the proposed improved solid waste management system in Cox's Bazar. A list of employees will be appended to the updated DDR. The ULB will provide a letter stating willingness to train and deploy existing staff in proposed system. In case of a DBO contract, the contract will have appropriate clauses to protect the workers and ensure their livelihoods are not affected.

APPENDIX 10: INVOLUNTARY RESETTLEMENT IMPACT ASSESSMENT CHECKLIST

Note: This is an expanded checklist based on ADB IR Impact Assessment Checklist. The modifications are indented to facilitate quick IR assessment by PIUs of a proposed subproject. The checklist may be modified as deemed necessary during project implementation

A. Introduction

Each subproject/component needs to be screened for any involuntary resettlement impacts which will occur or have already occurred. This screening determines the necessary action to be taken by the project team/design consultants.

B. Information on proposed scheme/subproject:

- a. District/administrative name: Cox's bazar
- b. Location: Cox's bazar Pourashava
- c. Proposed scheme considered in this checklist: (check one)

- | | |
|--|---|
| <input type="checkbox"/> Roads | <input type="checkbox"/> Slaughterhouse |
| <input type="checkbox"/> Drainages | <input type="checkbox"/> Market |
| <input type="checkbox"/> water supply | <input type="checkbox"/> community center/auditorium |
| <input checked="" type="checkbox"/> solid waste management | <input type="checkbox"/> bus and truck terminals |
| <input type="checkbox"/> Sanitation | <input type="checkbox"/> river <i>ghats</i> |
| <input type="checkbox"/> street lighting | <input type="checkbox"/> Others (<i>please specify</i>) |
| <input type="checkbox"/> | _____ |

C. Screening Questions for Involuntary Resettlement Impact

Pourashava Code No.	Questionnaire SL No.

INVOLUNTARY RESETTLEMENT AND INDIGENOUS PEOPLE SCREENING CHECKLISTS

A. Introduction

1. Each project/ subproject/ component needs to be screen for any involuntary resettlement impacts and indigenous people impacts which will occur or already occurred. This screening determines the necessary action to be done by the project team.

B. Information on project/subproject/component:

- a. District/ Administrative Name: Cox's Bazar Pourashava, Chittagong Division_
- b. Location (km): _____
- c. Civil work dates (proposed): __2018-19_____
- d. Technical Description: _____

C. Screening Questions for Involuntary Resettlement Impact

2. Below is the initial screening for involuntary resettlement impacts and due diligence exercise. Both permanent and temporary impacts must be considered and reported in the screening process.

(Put ✓ in the appropriate place)

Involuntary Resettlement Impacts	Yes	No	Not known	Remarks
1. Will the project include any physical construction work?	X			Construction of two sanitary landfills, including fecal sludge drying beds, bio-medical waste treatment facility, and construction of transfer stations.
2. Does the proposed activity include upgrading or rehabilitation of existing physical facilities?		X		

Involuntary Resettlement Impacts	Yes	No	Not known	Remarks
3. Will there be permanent land acquisition?		X		5.75 acres of land is already under possession of the pourashava. An additional 4 acres is proposed to be purchased through negotiated settlement. DDR prepared will be updated with third party certification.
4. Will it require temporary land acquisition?		X		Temporary rent of space by contractor to stack materials may be required. No IR impacts anticipated.
5. Is the ownership status and current usage of the land known?	X			
6. Are there any non-titled people who live or earn their livelihood at the site or within the corridor of impact (COI) / Right of Way (ROW)?	X			There are two sharecroppers on the land proposed to be purchased through negotiated settlement at SM Para. Both have additional sources of income (agricultural land and / or own business/ shop) and are confident of finding (and will be assisted to find) alternate lands for sharecropping in the vicinity. Social monitoring report will track their socioeconomic status and need for assistance, if any.
7. Will there be loss of housing?		X		
8. Will there be loss of agricultural plots?	X			
9. Will there be losses of crops, trees, and fixed assets (i.e. fences, pumps, etc.)?	X			Loss of 1 crop is possible at SM Para. Care will be taken to inform both landowner and sharecroppers before sowing season and before payment is made, to avoid such loss. Negotiated settlement will include market price of land, trees and crops affected, if any.
10. Will there be loss of businesses or enterprises?		X		
11. Will there be loss of incomes and livelihoods?		X		Refer serial no. 6 and 9 above.
12. Will people lose access to facilities, services, or natural resources?		X		
13. Will any social or economic activities be affected by land use-related changes?			X	
14. Will people lose access to natural resources, or common property resources, or communal facilities and/or services?		X		
15. If land use is changed will it have an adverse impact on social and economic activities?		X		
16. Will access to land and resources own communally or by the state be restricted?		X		

Involuntary Resettlement Impacts	Yes	No	Not known	Remarks
17. Are any of the affected persons (AP) from indigenous or ethnic minority groups?		X		Landowners belong to the high caste Bengali Hindu community. Sharecroppers belong to the mainstream Bengali Muslim community.

Additional Notes: (sketch map or pictures)

**APPENDIX 11: INDIGENOUS PEOPLES IMPACT ASSESSMENT CHECKLIST
(COX'S BAZAR)**

D. Screening Questions for Indigenous People Impact

3. Below is the initial screening for indigenous people impacts and due diligence exercise. Positive or negative/permanent and temporary/ directly and indirectly impacts must be considered and reported in the screening process.

(Put √ in the appropriate place)

Key concerns (Please provide elaborations on the Remarks column)	Yes	No	Unknown	Remarks
A. Indigenous Peoples Identification				
1. Are there socio-cultural groups present in or use the project area who may be considered as "tribes" (hill tribes, schedules tribes, tribal peoples), "minorities" (ethnic or national minorities), or "indigenous communities" in the project area?	√			There are IP/tribal people in Cox's Bazar town, who are part of mainstream society. Landowners and sharecroppers of land at SM Para proposed for negotiated settlement; do not belong to tribal communities.
2. Are there national or local laws or policies as well as anthropological researches/studies that consider these groups present in or using the project area as belonging to "ethnic minorities", scheduled tribes, tribal peoples, national minorities, or cultural communities?	√			
3. Do such groups self-identify as being part of a distinct social and cultural group?	√			
4. Do such groups maintain collective attachments to distinct habitats or ancestral territories and/or to the natural resources in these habitats and territories?		√		
5. Do such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture?		√		

Key concerns (Please provide elaborations on the Remarks column)	Yes	No	Unknown	Remarks
6. Do such groups speak a distinct language or dialect?	√			Tribal people living in Cox's Bazar speak their own language as well as Bengali, the mainstream language.
7. Has such groups been historically, socially and economically marginalized, disempowered, excluded, and/or discriminated against?	√			
8. Are such groups represented as "Indigenous Peoples" or as "ethnic minorities" or "scheduled tribes" or "tribal populations" in any formal decision-making bodies at the national or local levels?	√			
B. Identification of Potential Impacts				
9. Will the project directly or indirectly benefit or target Indigenous Peoples?	√			The project will benefit the entire population of Cox's Bazar including tribal people living in the town.
10. Will the project directly or indirectly affect Indigenous Peoples' traditional socio-cultural and belief practices? (e.g. child-rearing, health, education, arts, and governance)		√		
11. Will the project affect the livelihood systems of Indigenous Peoples? (e.g., food production system, natural resource management, crafts and trade, employment status)		√		
12. Will the project be in an area (land or territory) occupied, owned, or used by Indigenous Peoples, and/or claimed as ancestral domain?		√		
C. Identification of Special Requirements <i>Will the project activities include:</i>				
13. Commercial development of the cultural resources and knowledge of Indigenous Peoples?		√		
14. Physical displacement from traditional or customary lands?		√		

Key concerns (Please provide elaborations on the Remarks column)	Yes	No	Unknown	Remarks
15. Commercial development of natural resources (such as minerals, hydrocarbons, forests, water, hunting or fishing grounds) within customary lands under use that would impact the livelihoods or the cultural, ceremonial, spiritual uses that define the identity and community of Indigenous Peoples?		√		
16. Establishing legal recognition of rights to lands and territories that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		√		
17. Acquisition of lands that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		√		

E. Involuntary Resettlement and Indigenous People Impact

3. After reviewing the answers above, EA/ Safeguard Team confirms that the proposed subsection/ section/ subproject/component (tick √ as appropriate):

- [1] Has involuntary resettlement (IR) impact, a resettlement plan (or corrective action plan) is required. (√)
- [2] Has No IR impact, no resettlement plan is required. (√) Has limited IR impact, which can be managed/mitigated during negotiated settlement.
- [3] Has Indigenous People (IP) impact, an indigenous people plan (IPP) (or specific IP action plan) is required. (√)
- [4] Has No IP impact, no IPP/specific action plan is required. (√)

<p>Prepared By:</p> <p>Signature: _____</p> <p>Name: _____</p> <p>Position: _____</p>	<p>Verified by:</p> <p>Signature: _____</p> <p>Name: _____</p> <p>Position: _____</p>
<p>Date: _____</p>	<p>Date: _____</p>