

Government of the People's Republic of Bangladesh
Ministry of Local Government, Rural Development and Cooperatives
(MOLGRD&C)

Local Government Engineering Department (LGED)

Second Rural Transport Improvement Project
(RTIP-II)
REGION-1 & 2

SOCIAL AND RESETTLEMENT ACTION PLAN (SRAP)
Third Year UZR Subprojects with Acquisition of Private Land

August 2016

Table of Contents

Social and Resettlement Action Plan (SRAP) Region-1 & 2 Third Year UZR Subprojects with acquisition of private land

<u>SL No. Contents</u>	<u>Page</u>
Definition of selected terms	v
Executive summary	vii
1. INTRODUCTION	
1.1 Project background.....	1
1.2 Project area.....	1
1.3 Third Year Subprojects in RTIP-II	4
1.4 Social Implication of UZR Subprojects with Land Acquisition	4
1.5 Measures to Minimize Impacts	5
1.6 Social & Resettlement Action Plan (SRAP).....	5
1.7 Approval and Disclosure	5
2. SOCIO-ECONOMIC INFORMATION	6
2.1 Sub-project areas	6
2.2 Brief Socio economic profile of sub-project area	6
2.2.1 Dewangonj Upazila	6
2.2.2 Kamarkhanda Upazila.....	7
2.2.3 Derai Upazila.....	9
2.3 Gender and Vulnerability	10
2.4 Ethnic Composition and Tribal People	10
2.5 Consultation and Feedback	11
2.5.1 Objectives of consultation and participation	11
2.5.2 Consultation process	11
2.5.3 Summary of community feedback and project response	13
3. LEGAL AND POLICY FRAMEWORK	15
3.1 Legal Framework	15
3.2 The World Bank Policy	15
3.3 Project Policy Framework	16
3.3.1 Basic Policy Principles	16
3.3.2 Impact Mitigation Principles	16
3.3.3 Eligibility for Compensation and Assistance	17
4. SOCIAL MANAGEMENT PLAN	18
4.1 Ensuring participation of local people and transparency of the resettlement plan	18
4.2 Grievance Redress Mechanism (GRM).....	18
4.2.1 Introduction and Objectives	18

4.2.2	Grievance Redress Focal Points	19
4.2.3	Formation of GRC and SCC	19
4.2.4	Orientation and Disclosure of GRC and SCC	19
4.2.5	Grievance Redress Process	20
4.2.6	GRC Documentation and Reporting	21
5.	RESETTLEMENT ACTION PLAN (RAP)	22
5.1	Subprojects with Involuntary Resettlement Issues	22
5.2	Objectives of RAP	22
5.3	Strategy and Guidelines for acquisition and Resettlement.....	22
5.4	Subproject Impacts and Affected Persons	23
5.4.1	Subproject Areas and Impacts	23
5.4.2	Occupations of the Affected Households Heads.....	23
5.4.3	Project Affected Persons by Gender	24
5.4.4	House/structure affected on private lands.....	25
5.4.5	Transition Allowance	25
5.4.6	Affected Trees	26
5.4.7	Standing crops.....	26
5.4.8	Loss of fruits before harvesting	27
5.5	Eligibility of Entitlements.....	27
5.5.1	Eligibility cut-off date.....	27
5.5.2	Eligible persons (EP) for compensation and assistance	28
5.5.3	Eligibility considerations	29
5.5.4	Vulnerability	29
5.5.5	Entitlement Matrix	29
5.5.6	Market price survey methodology	32
5.5.6	Finance	33
6.	IMPLEMENTATION ARRANGEMENTS	34
6.1	Institutional Arrangement.....	34
6.2	Implementation Schedule	35
6.3	Payment of Compensation and Cash payment	36
6.3.1	Resettlement Budget	36
6.3.2	Payment Process.....	36
7.	MONITORING AND EVALUATION	38
7.1	Monitoring Arrangements	38
7.2	Internal Monitoring.....	39
7.3	Indicators of Internal Monitoring	40
7.4	Independent External Monitoring	40
7.5	Reporting Requirements	41

List of Tables

<u>SL</u>	<u>Description</u>	<u>Page</u>
1.1	Population and literacy rate of three Upazilas with acquisition.	2
1.2	UZR Subproject with Length and Land Acquisition.	4
2.1	Consultation and participation status	12
2.2	District-wise FGD with women groups	13
4.1	List of the UZRS in three districts with acquisition	18
5.1	Project Affected Units in three UZR with acquisition	23
5.2	Primary and Secondary Occupations of the Affected Households	24
5.3	Distribution of PAPs by gender	24
5.4	Distribution of female owners by profession and type of loss	24
5.5	Transition allowance and number of eligible persons for the allowance	25
5.6	Trees Affected on Acquired land by Contract and district	26
5.7	Affected standing crops in the three UZR with acquisition	27
5.8	Date of commencement census and cut-off-date by contract packages/sub projects	28
5.9	Number of affected HHs and summary of their losses for sub-project works.	28
5.10	Losses by impact categories by the subproject intervention	29
5.11	Compensation heads and amount	34
6.1	Proposed Resettlement Budget (In Taka), Based on Market Price	36

List of Figures

<u>SL</u>	<u>Figures</u>	<u>Page</u>
1.	Map of the project area(RTIP-II)	3
2.	Map of Dewangonj Upazila	7
3.	Map of Kamarkhanda Upazila	8
4.	Map of Derai Upazila	9

List of Appendix

<u>SL.</u>	<u>Appendix No.</u>	<u>Contents</u>	<u>Page</u>
1.	Appendix - 1	Action plan for Land Acquisition and SRAP Preparation &Implementation for Phase-II Program	42
2.	Appendix – 2	Land Acquisition avoided completely	43
3.	Appendix -3	Summary of present status of acquisition	44
4.	Appendix -4	Steps and responsibilities in resettlement activities	45
5.	Appendix -5	Major tasks and responsibilities involved in Land acquisition and SRAP implementation	46
6.	Appendix -6	Monitoring progress in CUL payment	47
7.	Appendix -7	Summary information on compensation payment for private lands and other assets by the deputy commissioners	48
8.	Appendix -8	Summary information on compensation (top-up) payment by LGED for private lands and other assets as per contract and Mouza	49
9.	Appendix-9	Information of grievance redress activities	50
10.	Appendix -10	Details of affected trees by size, numbers and volume	51
11.	Appendix- 11	List of Inventory	52
12.	Appendix -13	Entitlement Matrix of the SIMF	109
		ACRONYMS & ABBREVIATIONS-----	113

DEFINITION OF SELECTED TERMS

The various terms used in this SRAP are briefly defined below for clarity and consistency:

Affected Persons or Project Affected Person (AP/PAP): Persons affected *directly* or *indirectly* by the project-induced changes in use of land, water, or other natural resources are called PAPs. In other words, a person who as a consequence of the changes sustains (a) damages by reason of severing land, or (b) loss of immovable property in any manner, or (c) experience loss of income and livelihood. Such impacts may be temporary or permanent in nature and most often occurs through land expropriation and clearing existing land for construction.

Compensation: Payment made in cash to the affected persons/households for the land, structures, **loss of income**, immovable properties which have to be shifted for construction works of the subprojects.

Cut-off Dates: Date of notification under Section 3 of 1982 Ordinance is the cutoff date for title owners. The commencement date of Census will be considered cutoff date for all others, including non-titleholders for resettlement benefits. Cut-off dates for the three UZR of this SRAP **showed in Table 5.8 (page 28)**

Census Survey: A survey covering 100% households being affected by the project, irrespective of their ownership to the land.

Occupiers: Project affected person who have built structures, planted trees, opened business on the UZR land reserves. They have own land attached to the road or nearby. Occupiers are informal settlers encroached into the road reserve or into public land.

Community Participation and Consultation: The active process of sharing information seeking inputs from community about the project, seeking community-wide inputs, and integrating those in the project design as well planning mitigation measures.

Displacement: Refers to physical displacement in terms of physical dislocations as well as economic displacement due to loss of land, access to land as well as forest resources, commercial establishments and any other impacts such as severance that adversely affects lives and livelihood sources.

Displaced Persons: Project affected person due to the involuntary taking of land resulting in (i) relocation or loss of shelter; (ii) loss of assets or access to assets; or (iii) loss of income sources or means of livelihood, whether or not he/she must move to another location; or a person affected by the involuntary restriction of access to legally designated parks and protected areas resulting in adverse impacts on the livelihoods.

Entitlements: Range of measures comprising of compensation resettlement benefits, including shifting allowance, subsistence, and relocation, which a displaced person is entitled to, depending on the nature of losses, to restore and/or improve the living standards.

Household: A household unit includes family members who share food from the same kitchen. In the project area, it consists of parents with children living together as an economic and production unit.

Relocation: Rebuilding housing, assets –including productive land, and public infrastructure, in a new location.

Rehabilitation: Re-establishing incomes, livelihoods, living and social systems.

Resettlement Action Plan (RAP): A time bound action plan with budget setting out resettlement impact strategy, objectives, entitlement, actions, implementation responsibilities, monitoring and evaluation.

Replacement Cost: The costs of replacing lost assets (e.g., land, houses/structures, trees and crops) and income, including cost of transaction.

Vulnerable Person: The vulnerable group/persons may include (i) persons below nationally defined poverty line; (ii) indigenous people or *adibasis*; (iii) poor women-headed households; (iv) landless and marginal farmers; (v) people with disability (vi) elderly and (vii) any other groups or persons found to be disproportionately affected by project impacts.

Executive Summary

Project objectives

The Second Rural Transport Improvement Project (RTIP-II) is being implemented by the Local Government Engineering Department (LGED) under the Ministry of Local Government, Rural Development & Cooperatives with co-financing from the World Bank (IDA). The Project aims overall improvement of rural transportation system by rural roads, boat landing sites/ghat, river dredging and rural market centers. The project will facilitate easy and cost effective transportation of goods, marketing of agricultural products with reducing transport cost, developing the market system, impact on increasing agricultural products and creation of short and long-term employment opportunities for the rural people. Finally, the project will contribute in poverty reduction.

Rationale for Social and Resettlement Action Plan (SRAP) with acquisition of lands

This SRAP has been completed based on Social Impact Management Framework (SIMF) for implementation of the 3-UZR where land acquisitions require in between a total of 13 UZR subprojects for execution in Region-1 and a total of 17 UZR subprojects for execution in Region-2 under the third year. Twenty five of these subprojects have been designed avoiding any acquisition of additional private land. Acquisition of private land has been decided at least in three subprojects; 1 sub-project from each of the following districts- Jamalpur, Sirajgonj and Sunamgonj. About 17.05 acres of land (6.90 ha, 1 Acre = 2.4711 ha) has been proposed for acquisition in these **three** districts following the Land Acquisition and Requisition of Immovable Property Ordinance II (1982) of Bangladesh. The Ordinance provides certain safeguards for the owners and has provision for payment of “fair compensation” for the property acquired through the office of Deputy Commissioner (DC). Acquisition of private land has been considering for one more UZR in Brahmanbaria district and another UZR in Mymensingh district has been dropped.

Moreover, this SRAP has been designed to (i) address and mitigate the impacts of UZR development; (ii) comply with the safeguard requirements of the World Bank (WB); and (iii) be able to pay compensation to the households affected by UZR development in order to meet the project development schedule.

Scope and objectives of the SRAP

The primary goal of the SRAP is to plan adequate mitigation measures and provide compensation and resettlement assistance to those physically and economically affected persons through appropriate mitigation measures. These include (i) provision for compensation payments for land acquisition, structures, trees and standing crops; (ii) payment of additional grant to the affected persons to reach at replacement costs (recommended by Market Price Valuation Committee); (iii) Transfer and reconstruction assistance for displacement during site development (if any); (iv) Special assistance for the poor, particularly vulnerable women who will not be able to go back at least to their pre-project standard of living with normal compensation; and (v) provision for implementation framework, monitoring and evaluation.

Disclosure and Consultation

During SRAP preparation, disclosure and consultation has been followed through community people participatory mechanism. All subprojects have been identified and designed through disclosure of information to the community and consultation with the local peoples. RTIP-II has established Consultation and Participation Plan for addressing the requirement of community

including needs assessment. In this regard 155 FGDs and 203 hot-spot discussions were conducted in the mainstream areas for 4233-participants.

In addition, women were specially consulted through 49 FGDs along the 30 roads in the 12 project districts. Rate of participation of women in these FGDs were moderately. So, FGD was conducted with only female beneficiaries of mainstream population area of each UZR. A total of 390 women participated in these FGDs.

Community consultation was done in each Kilo Meter of the road or in important public gathering places at the time of Social and environmental screening.

Summary of the Property Loss

All the possible measures were taken to avoid acquisition of private land and loss of other properties. But it could not avoid acquiring of 17.05 acres of land to implement the three UZR. Most of the land will be required for widening the existing road area. Two of these three roads crossed open field and another UZR in Sunamgonj goes through Haor (land remains under water for 7 months in the year). There were no structures by the side of the UZR. So, no structure will be affected for implementation of these UZR. 88 owners will lose 765 numbers of trees (63 large trees, 404 medium trees and 298 small trees). Among these 88 owners 34 owners will lose 192 fruit trees. Standing crops of 7.22 Acres of land will be affected for construction of the UZR. The census report shows that there are 241 number of affected land owners will lose standing crops, where 231 are male and 10 are Female. Total project affected persons (HH members) are 2512 where 1173 (46.7%) are male and 1339 (53.3%) are female. Main profession of most the affected HH is agriculture (86.93%). Among 421 affected land owners there are only 13 business man and 16 are housewife. These 16 women will be assisted to recover rapidly from the impact of acquisition. There are no squatters or illegal occupiers along the UZR. No indigenous people or any kind of indigenous interests will be hampered due to implementation of UZR works.

SRAP Implementation and Cost Estimation

A Compensation and Entitlement Matrix has been prepared for the affected persons under the UZR with acquisition of private lands. The affected persons are eligible for compensation/assistance according to this SRAP. An amount of Tk 4,26,71,123 (\$538981) has been proposed to LGED for providing compensation and assistance to the affected persons. The project considered compensation for affected property according to their type, extent and severity. LGED will review the recommendations and approve for delivery of compensation and assistance to the eligible affected persons.

This Compensation and Entitlement Matrix constructed on the basis of SIMF where the views of Operational Policy 4.12 of the World Bank has been reflected.

This Social and Resettlement Action Plan has been reviewed and agreed by LGED and the Government of Bangladesh. The SRAP will be shared with the Bank for review and clearance. The SRAP will be disclosed locally before implementation. The impacts and entitlements along with implementation arrangements will be translated in Bangla and placed in the LGED offices in the Upazila and District level. The SRAP will be uploaded in the LGED website immediately after its clearance from the Bank along with its Bangla translation.

SOCIAL AND RESETTLEMENT ACTION PLAN (SRAP)
Third Year UZR Subprojects in RTIP-II with Private Land Acquisition

1 INTRODUCTION

1.1 Project Background

The Second Rural Transport Improvement Project (RTIP-II) is being implemented by the Local Government Engineering Department (LGED) under the Ministry of Local Government, Rural Development & Cooperatives with co-financing from the World Bank (IDA). The Project aims overall improvement of rural transportation system by rural roads, boat landing sites/ghat, river dredging and rural market centers. The project will facilitate easy and cost effective transportation of goods, marketing of agricultural products with reducing transport cost, developing the market system, impact on increasing agricultural products and creation of short and long-term employment opportunities for the rural people.

The project is financing improvement of the following components.

- i. 750 Km Upazila Road (UZR);
- ii. 500 km Union Road (UNR) ;
- iii. Rehabilitation of 3550 km rural roads under Rehabilitation and Periodic Maintenance (RPM);
- iv. Maintain 450 km rural roads under Performance Based Maintenance Work (PBMC);
- v. 50 nos. Growth Center Market (GCM) and
- vi. The project is also financing for dredging of about 44 km river routes as the 20 River jetties/ boat landing stations.

The Project will be implemented over 5 (five) years in 3 (three) phases. Only some UZR's will require acquisition of land from private ownership and resumption of public land from authorized and unauthorized private uses. Accordingly, the project has been preparing Social and Resettlement Action Plan (SRAP) to mitigate the adverse impact of acquisition or displacement of the people following the Social Impact Management Framework (SIMF) of the project.

1.2 Project Area

The 26 project districts covered under RTIP-II have been grouped into two regions; Region-1 and Region-2, each containing 13 districts. The project area covers 60,000 sq.km. Total area of Region-1 (R1) is 25,201 sq.km where 66,217,965 people are living. Total land area in Region-2(R2) is 34,710 sq.km with a population of 21,918,041 persons. Ratio of male and female in the project districts are 1.04 male(s)/female. Indigenous people are living in some of the project districts of both regions. High percentage (from total population) of indigenous people live in the project districts as follows- in Mymensingh and Netrokona 1.42%, in Sherpur 1.24%, in Tangail 1.13%, as per Population Census, 2011 by Bangladesh Bureau of Statistics (BBS).

There are 70.63 Km of UZR under Region-1 and 148.2 Km under Region-2 (SUN/UZR-32 of 10.06 Km included from Second year program) where project activities have been proposed under the Third year program (Phase-III). Proposed improvement works for three³rd year UZR with acquisition covers an influence area of 787.24sq.km where about one million people are living. Population density varies significantly from 579 people (Derai) to 1527people (Kamarkhanda) per sq.km in the sub-projects influence area.

Upazila wise area, population and rate of literacy in the three third year UZR with land acquisition are given below in Table 1.1.

Table 1.1 Population and literacy rate of three Upazilas with acquisition.

SL	Upazila & District	Population			Literacy Rate			Area (sq. km ²)	Population Density/ Sq-km
		Male	Female	Total	Total (%)	Male (%)	Female (%)		
Region - 1									
1.	Dewanganj, Jamalpur	126623	131510	258133	32.5	35.0	30.1	267.51	965
2.	Kamarkhanda, Sirajgonj	68411	70234	138645	46.2	48.9	43.7	98.80	1527
Sub- Total		195034	201744	396778					
Region - 2									
3.	Derai, Sunamganj	122636	121054	243690	37.1	38.5	35.8	420.93	579
Total		317670	322798	640468				787.24	813.56

Source: Population & Housing Census-2011, National Volume-2 Bangladesh Bureau of Statistics

Figure 1: Map of the Project Area (RTIP-2)

1.3 Third Year UZR Subprojects in RTIP-II

The Third year subprojects are located in the Central and North-East to South-East Districts of the country. There are 30 UZR (30-packages), 17 UNRS, 129 RPM Roads, and 15 GCMs proposed for improvement under Third year work program in RTIP-II. Only three of the UZR subprojects involve acquisition of additional private land including two in Region 1 and one in Region 2.

1.4 Social Implication of Third Year UZR Subprojects with Land Acquisition

Land Acquisition Plan (LAP) has been prepared by LGED with the assistance from Design and Supervision Consultant (D&SC). LGED will place funds for acquisition of land to the DCs based on their requisition. The DCs will complete all the procedural requirements for land acquisition. Among 29 UZR under 3rd year program, acquisition completely avoided for 25 UZR (one subproject dropped in Region 1) and subsequently list of the UZR can be seen in Appendix 2. Land acquisition could not be fully avoided in three subprojects, this SRAP has prepared for these 3 UZR subprojects. One UZR under Nasinagar Upazila of Brahmanbaria District is under process of land acquisition. The civil works components of the Project requiring acquisition of land are presented in Table-1.

Table 1.2: UZR Subproject with Length and Land Acquisition

Sl. #	District	Road	Length (km)	Land requirements (Decimal)		
				Agri-land (Decimal)	Vity Land (Decimal)	Total Land requirement (Decimal)
Region - 1						
1.	Jamalpur	Bagharchar-Sananadabari Via Goalkanda Rd.	4.80	272.49	20.15	292.64
2.	Sirajgonj	Alokdiar (jamtoli)-Someshpur (Belkuchi Upazila) GC Road	3.25	455.64	48.48	504.12
Region - 2						
3.	Sunamgonj	Derai- Jagannathpur via Jagdol, Bhurakhathi Road	10.06	908.42	-	908.42
Total			18.11	1636.55	68.63	1705.18

Source: Census of Project Affected Persons, 2016

421 private owners in 421 households will be losing 17.05 acres of land in three Upazilas. There are no structures by the side of these three UZR and no private owner of structures will be affected and no encroachers of existing land reserve will have to shift their structures back in their land. The owners of land to be acquired are the units of entitlement under this SRAP called entitled person (EP) under SRAP and those losing land due to acquisition are awardees in the legal process of land acquisition.

Most of the cases additional lands will be required for widening or correcting alignments of the UZR. No households will be physically displaced due to project works. So, no affected person will be required to relocate.

1.5 Measure to Minimize land acquisition

Activities for improvement of UZR have largely been limited to existing available land of the roads. Acquisition of private land has been proposed only at critical requirements for ensuring road safety including curve correction and widening. To avoid or minimize land acquisition RTIP-II has taken different measures from the beginning of project activities. LGED has taken the following steps to minimize impacts:

Through detail survey, social screening and consultation with stakeholders, land acquisition has been minimized by using alternative design measures as follows;

1. Pala siding
2. Toe wall, etc

1.6 Social and Resettlement Action Plan (SRAP)

This SRAP has been prepared for the Third year UZR subprojects under RTIP-II requiring land acquisition, to deal with compensation and resettlement assistance to the persons losing land and other assets and income. The SRAP deals with the social and resettlement issues resulting from land acquisition and population displacement. This SRAP includes a social management plan and contains measures for social development and safeguards compliance, monitoring and evaluation, budget and implementation arrangement. Tribal peoples are not living in group or individually by the side of these three UZR and no tribal people are among the affected persons. These three subprojects, therefore did not trigger Bank OP 4.10 on Indigenous Peoples. The SRAP indicates responsibility and timeline for implementation of actions so that project activities can be implemented in the stipulated timeframe.

These roads are selected for improvement after conducting Social Screening and detail field survey. There are private land owners along these 3 roads out of 30 to claim for loss of lands or other properties for the implementation of RTIP-II program. Impacts of subproject interventions have been assessed to mitigate unavoidable adverse impacts, these affected persons will be compensated for their land and their other assets. Methodology of assessing current price of affected properties is mentioned in another paragraph.

1.7 Approval and Disclosure

This SRAP with land acquisition has been prepared by the consultants for the LGED PMU. PMU will share the SRAP with the World Bank for their review and prior consent. After getting the consent from the Bank, LGED will take necessary steps for local disclosure and implementation. The SRAP will be translated into Bangla language prior to local disclosure. LGED has already informed the communities of the provisions of the SIMF on compensation and assistance and of the mechanism to hear and resolve grievances of the affected persons and others. The SRAP will be uploaded in the LGED website immediately after its clearance from the Bank including a Bangla translation.

2 SOCIO-ECONOMIC INFORMATION

2.1 Sub-project Areas

List of the Upazilas and Districts where land acquisition required for improvement of third year UZR is given below

<u>SL. No.</u>	<u>Upazila</u>	<u>District</u>
01.	Dewanganj	Jamalpur
02.	Kamarkhand	Sirajgonj
03.	Derai	Sunamgonj

2.2 Brief Socioeconomic Profile of Subproject Areas

Socio-economic conditions of three third year sub-projects area where of lands acquisition will be required for improvement of the UZR is given below.

2.2.1 Dewanganj Upazila

Dewanganj is an Upazila of Jamalpur District in the Division of Dhaka, Bangladesh. RTIP-2 has been developing 4.8 km long UZR- Bagharchar-Sanandabari Hat via Goalkanda Rd, under Package no: JAM/UZR-64 in this Upazila.

Geography

Dewanganj Upazila is located at 25°06' and 25°26' N 89°40' and 89°51' E . There are 60,716 units of household in the Upazila and total area of the Upazila is 267.51 sq. km.

Demographics

As of the Bangladesh census, 2011 population of Dewanganj Upazila is 2,58,133. Males constitute 49.05% of the population, and females 50.95%. Average literacy rate in the Upazila is 32.5% where 35.0% males and 30.1% females are literate.

Administrative

Deawanganj town area is under Dewanganj Pourashava (Municipality) including 9 wards. There are 8 Unions 42 Mouzas and 166 villages in the Upazila.

Figure : 2 Dewanganj Upazila

Economy

One of the largest sugar factories in Bangladesh Zeal-Bangla sugar Mill is in Dewanganj. Main crops of the Upazila are Paddy, jute, sugarcane, mustard seed, wheat, potato, garlic, cabbage, cauliflower, brinjal, varieties of pulse and vegetables. There are many fisheries, dairies, poultry firms, 1 Cattle breeding farm, 1 hatchery, 1400 Cottage Loom industries, 39 handicraft, 72 blacksmith, 11 potteries, 71 bamboo and cane work, 159 wood work, 96 jute and cotton work firms in Dwanganj.

Main professions are Agriculture (39.34%), fishing (1.81%), agricultural labourer (28.77%), wage labourer (3.76%), business (9.44%), service (5.69%) and others 11.19%.
Structure

of agricultural Land in the Upazila is, total cultivable land 16385.27 hectares, fallow land 2554.03 hectares; single crop 16.67%, double crop 45.86% and treble crop 9.81%; land under irrigation 771.35 hectares. Land control Among the peasants 14.04% are landless, 40.96% marginal, 27.82% small, 13.58% intermediate and 3.60% rich; cultivable land per head is 0.18 hectare.

Hats and bazars are 33, most important markets in the Upazila is Dewanganj Bazar, Bahadurabad Bazar, Zalorchor Bazar under Bahadurabad Union.

Upazila health complex is the main Health center in the Upazila. Other notable health services in the Upazila are 8 nos. family planning centre, 2 nos. satellite clinic.

2.2.2 Kamarkhanda Upazila

Kamarkhanda is an Upazila of Sirajganj District under Division of Rajshahi Division. . RTIP-2 has been developing 3.254 km long UZR- Alokdiar (Jamtoil)-Shomeshpur (Belkuchi Upazila) GC Road, under Package no: Sirajganj/UZR-76 in this Upazila.

Geography

Kamarkhanda Upazila is located at 24°18' and 24°27' N 89°35' and 89°42' E . Total area of the Upazila is 90.80 sq. km.

Demographics

Population of Kamarkhanda Upazila is 1,38,645. Males constitutes 49.34% of the population, and females 50.66%. Average literacy rate in the Upazila is 46.2% where 48.9.0% males and 43.7% females are literate.

Figure : 3 Kamarkhanda Upazila

Administrative

Kamarkhanda Upazila consists of 4 Unions, 55 Mauzas, and 93 villages. The average Population of each Union Mauzas and village are 34661, 2581 and 1491 respectively.

Economy

Main sources of income in the Upazila is agriculture (47.06%), non-agricultural labourer (4%), industry (1.14%), business (16.57%), transport and communication (3.87%), service (8.70%), construction works (0.87%), religious service (0.27%), rent and remittance (0.26%) and others 17.26%. There are a number of dairies and artificial breeding centre in the Upazila.

Private agricultural Landowner is 57.74%, landless 42.26%; agricultural landowner: urban 39.18% and rural 59.17%. Main crops in the Upazila are Paddy, wheat, jute, sugarcane, mustard, vegetables. Main exports are Mustard seed, molasses, vegetables, bamboo and cane products.

All the unions of the Upazila are under rural electrification net-work. However 17.26% of the dwelling households have access to electricity.

Communication facilities in Kamarkhanda is Pucca road 55 km, mud road 208 km; railway 10 km; waterway 4.58 nautical miles. There are 85 Bridges, 97 culverts, 1 Railway station.

There are 16 notable Hat-Bazars (markets) in Kamarkhanda Upazila. The most important markets in the Upazila are Jamtail Bazar, Kamarkhanda Bazar, Bhadraghat Bazar; Baradhul Hat, 'Balarampur Hat.

Upazila health complex is the main Health centre in the Upazila. Other health services are 4 family welfare centre and 2 satellite clinic.

2.2.3 Derai Upazila

Derai is an Upazila of Sunamganj District under the Division of Sylhet, Bangladesh. RTIP-2 has been developing 10.06 km long UZR Derai-Jagannathpur via Jagdol, Bhurakhali Road under Package no. SUN/UZR-32 in this Upazila.

Geography :

Derai is the third biggest Upazila of Sunamganj District in respect of area, Total area of Derai is 420.93 sq. km. It is located between 24°39' and 24°53' north latitudes and between 91°10' and 91°28' east longitudes.

Demography

Population of Dewanganj Upazila is 243690. Males constitute 50.32% of the population, and females 49.68%. Average literacy rate in the Upazila is 37.1% where 38.5% males and 35.8% females are literate.

Figure : 4 Derai Upazila

Administrative

There is a Pourashava (municipality) including 9 Wards in Derai. There are 9 Unions, 137 Mouzas and 232 villages.

Economy

Main sources of income Agriculture 74.85%, non-agricultural labourer 5.30%, industry 0.24%, commerce 8.14%, transport and communication 0.26%, service 3.19%, construction 0.64%, religious service 0.38%, rent and remittance 0.70% and others 6.30%.

Ownership of agricultural land in the Upazila is Landowner 49.11%, landless 50.89%; agricultural landowner: urban 43.25% and rural 50.04%. Main crops Paddy, chilli, potato, onion, vegetables. Jute is an extinct or nearly extinct crop in the Upazila. Main fruits are Mango, jackfruit, wood-apple, banana, litchi, blackberry, guava.

There are 150 numbers of Fisheries, 5 hatcheries and 120 poultry firms in the Upazila. Communication facilities in Deari Upazila is Pucca road 20 km, mud road 520 km; waterway 46 nautical miles.

Access to electricity All the wards and unions of the upazila are under rural electrification network. However 9.93% of the dwelling households have access to electricity.

Noted factories are Rice mill 12, flour mill 2, saw mill 8, brick-field 5, ice factory 3, pipe factory 1. There are also cottage industries on weaving and bamboo work.

There are about 20 markets in the Upazila. The important hat-bazars (markets) are Derai, Rajanagar, Tanakhali, Ratanganj, Bhatipara, Shyamar Char, Banglabazar and Dhalbazar and Dhal Mela. Fishermen of Derai get a good quantity of fish from haor (big water bodied area). Main exports Fish.

2.3 Gender and Vulnerability

Women constitute about half of the national population in Bangladesh. They are now increasingly recognized to play an effective and critical role in the process for sustainable and equitable development for men and women in the country. The subprojects under RTIP-II in each phase will therefore include a gender analysis for gender inclusive design, implementation and operation.

The gender policy of RTIP-II is to promote women's participation in project planning and implementation and Minimize social vulnerability. A Senior Sociologist at the PMU assist the PD in the process of land acquisition and resettlement of affected persons and in managing social issues including gender and vulnerability and Tribal peoples Issues

2.4 Ethnic Composition and Tribal Peoples

The tribal peoples of Bangladesh refer to native ethnic minorities in southeastern, northwestern, north-central and northeastern regions of the country. These regions include the Chittagong Hill Tracts (CHT), Sylhet Division, Rajshahi Division and Mymensingh and Sherpur District. They are diverse ethnic communities including Australoid, Tibeto-Burman and Sino-Tibetan races. RTIP-II covers 26 plain districts outside the CHT. The tribal peoples living in the plain areas make up about 0.6% of the project area population, lower than the national figure of over 1.1%.

However, none of the three UZR subprojects involving acquisition of land is through any settlement of the tribal communities and no tribal people will be displaced or affected with land acquisition or improvement of the road. These three subprojects, therefore did not trigger Bank OP 4.10 on Indigenous Peoples and therefore, Tribal Peoples Plan (TPP) for the Third Year UZR Subprojects is not required.

2.5 Consultations and Feedback

Stakeholder consultations, especially the FGDs, and Hot-Spot Discussions (HSDs) were focused on the need for private land acquisition and other public lands along the roads. As to the potential adverse impacts, LGED explained the impact mitigation provisions adopted in the SIMF and the details of the implementation arrangements and compensation procedure.

2.5.1 Objectives of Consultation and Participation:

The main objective of consultation and participation in RTIP-II is to disseminate project objectives and obtain feedbacks from the communities, beneficiaries and affected persons. It ensures easy accessibility of the project beneficiaries into project activities to provide timely disclosure of relevant and adequate information that is understandable and readily accessible to affected people. RTIP-II has been conducting Community consultation in different stages of project activities to enable the project to incorporate all relevant views of affected people and other stakeholders into decision making, such as project design, mitigation measures, the sharing of development benefits and opportunities, and implementation issues.

2.5.2 Consultation Process

Public consultations, especially the FGDs were focused on the need for resuming public lands along the roads. As to the potential adverse impacts, LGED explained the impact mitigation provisions adopted in the SIMF and the details of the implementation arrangements and compensation procedure. During physical verification of the roads, hot-spot discussions were conducted to gather stakeholder's feedback to minimize displacement in general and especially to avoid acquisition of homesteads, commercial establishments, community facilities and so on. Consultation includes project beneficiaries, local public representatives, and local elite persons from civil society, local women groups and others with direct and indirect stakes in the project. FGDs were conducted in scheduled places where the potential participants were invited and FGDs were open for everybody. Consultations were carried out at each kilometer roads during social screening of UZR sub projects.

The following Table 2.1 shows District wise consultations sessions in different stages of 3rd year work implementation of RTIP-II.

The following table (2.1) shows District wise consultations and participants in different stages of the Third Year Work Program of RTIP-II. Totally 2257 (men and women) persons consulted through 167 FGDs along the 30 roads and 343 persons consulted were female. In addition 1797 men from the roadside communities consulted in hot spots.

Table 2.1: Consultation and Participation Status

	No. of Roads	No. of FGDs	Number of FGD Participants In the mainstream area			No. of key informants interviewed	No. of Hotspot discussion	Partici-pants in hot spot discussions
			Male	Female	Total			
Region 1								
Dhaka	01	05	53	09	62	08	05	42
Gazipur	01	10	99	21	120	08	15	127
Jamalpur	01	03	29	09	38	08	05	47
Kishoreganj	02	06	65	10	75	16	10	66
Mymensingh	05	26	241	42	283	40	25	170
Netrakona	01	03	31	07	38	08	05	48
Sirajganj	02	06	66	09	75	16	10	68
Sub-Total	13	59	584	107	691	104	75	568
Region 2								
Comilla	05	40	428	88	516	27	71	765
Chadpur	01	02	20	12	32	05	06	51
B.Barria	04	20	284	62	346	12	21	162
Habigonj	01	08	176	36	212	04	10	78
Sunamgonj	03	09	132	05	137	09	09	66
Chittagong	03	17	290	33	323	12	13	106
Sub-Total	17	108	1449	257	1706	78	143	1359
Total	30	155	1914	343	2257	173	203	1796

Source: Social Screening Reports of Phase-III UZR

In addition, women specially consulted through 49 FGDs along the 30 roads in the 14 project districts. Rate of participation of women in these FGDs were low. To convey the message of development to more female project beneficiaries and to gain feedback from them, at least one separate FGD conducted with only female beneficiaries of mainstream population area of each UZR. A total of 390 women participated in 49 FGDs (Table 2.2).

Table 2.2 District-Wise FGDs with Women Groups

SL No.	Districts	No. of Roads	No. of FGDs	Number of female participants
1	Region 1			
2	Dhaka	01	02	18
3	Gazipur	01	02	21
4	Jamalpur	01	02	12
5	Kishoreganj	02	04	26
6	Mymensingh	05	10	60
7	Netrakona	01	03	19
8	Sirajganj	02	04	36
	Sub-total	13	27	192

Region -2				
1.	Comilla	05	08	66
2.	Chadpur	01	01	13
3.	B.Barua	04	04	30
4.	Habiganj	01	02	27
5.	Sunamgonj	03	03	31
6.	Chittagong	03	04	31
	Sub-Total	17	23	214
Total		30	49	390

2.5.3 Summary of Community Feedback and Project Response

Different issues were raised in the consultation process. Summary of the issues raised in the consultations were as follows:

- i) Marking the road area by accurate measurement to avoid unnecessary displacement.
- ii) Avoiding displacement as far as possible.
- iii) Allowing sufficient time to transfer land..
- iv) Arranging government land for replacement.
- v) Avoiding cutting down trees as far as possible.
- vii) Giving preference to the affected people in construction works.
- viii) Arranging compensation as early as possible.
- ix) Considering market value at the time of fixing Compensation.

- x) Considering vulnerability.
- xi) Using proper materials for construction of the UZR.
- xii) Supervising with responsibility.

Project Response:

The D&S Consultant appointed survey firms for detailed engineering survey on ground. The survey firms collected Mauza Map (cadastral map) and arranged engineering survey based on the maps. The survey reports were reviewed by LGED for acceptance through site verification. So, requirement of land area were identified accurately. Measures were taken to acquire minimum quantity of land. The affected 62 persons will get Tk 1281,875 as transition allowance equivalent to price of three years crops of their land and 241 owner of private land will get Tk.494661 for their standing crops in the land. They will get compensation for their affected land. 62 persons will loss their agricultural lands due to acquisition amounts 20% or more of the total agricultural land of affected person. They will get Transition Allowance. Transition allowance @ BDT 1500 per decimal of acquired agricultural land (if acquisition amounts 20% or more of agricultural land of affected person/s) has been mentioned in the loss category 5 (Loss of agricultural, business, employment & rental income) of Entitle Matrix (Page 21) in the SIMF. Special assistance will be provided to the vulnerable affected persons including the vulnerable women head of households. LGED, D&S Consultant, and Management Consultant have arrangement to monitor the quality of the construction works and activities for social impact management.

3 LEGAL AND POLICY FRAMEWORK

3.1 Legal Framework

The principal legal instrument governing land acquisition in Bangladesh is the Acquisition and Requisition of Immovable Property Ordinance, 1982 (Ordinance II of 1982 including amendments up to 1994) and other land laws and administrative manuals relevant to alluvion/deluvion land, char and khas land administration in Bangladesh. The 1982 Ordinance requires that compensation be paid for (i) land and assets permanently acquired (including standing crops, trees, houses); and (ii) any other damages caused by such acquisition. The Deputy Commissioner (DC) determines (a) market value of acquired assets on the date of notice of acquisition (based on the registered value of similar property bought and/or sold in the area over the preceding 12 months), and (b) 50% premium on the assessed value (other than crops) due to compulsory acquisition.

The Ordinance in Bangladesh directs the Government to pay compensation to only titled owners for their acquired assets. The Ordinance does not cover project affected persons without titles like informal settler (squatters), occupiers, and informal tenants and lease-holders (without registered agreements). So, social and economic impacts as a consequence of land acquisition are not dealt by this Ordinance. The affected persons without titles in Phase II operation for improvements of UZR in Region-1 are covered under the guidelines and policy framework adopted in the SIMF.

3.2 The World Bank Policy

Social safeguards compliance issues are generally expected to relate to the World Bank's Operational Policies on Involuntary Resettlement (OP 4.12) and Indigenous Peoples (OP 4.10). The WB policy is to anticipate and avoid or where avoidance is not possible, minimize adverse social and economic impacts from land acquisition or restrictions on land use by (i) providing compensation for loss of assets at replacement cost and (ii) ensure that resettlement activities implemented with appropriate disclosure of information, consultation and informing properly the affected persons. The World Bank policy on Involuntary Resettlement is to improve livelihoods or restore livelihoods of displaced person at least up to the pre-project condition considering gender, vulnerability and disability issues.

The Bank's broad objective towards indigenous people, as for all the people in its member countries to ensure that the development process fosters full respects for their dignity, human rights, and cultural uniqueness. More specifically, the objective at the center of this directive is to ensure that indigenous peoples do not suffer adverse effects during the development process, particularly from Bank-financed projects, and that they receive culturally compatible social and economic benefits.

3.3 Project Policy Framework

3.3.1 Basic Policy Principles

LGED will select the subprojects and consider alternative designs with an emphasis on avoiding or minimizing adverse impacts on private landowners and those who have been using its own and other public lands with and without authorization. To minimize adverse impacts, LGED will use the following principles:

- Avoid or minimize acquisition of private lands;
- Use as much public land as possible;
- Avoid or minimize displacement from homesteads,
- Loss of land valued higher in terms of productivity and uses,
- Loss of buildings/structures that are used for permanent business/commercial activities.
- Dislocation of squatters/encroachers; and
- Impacts on community facilities, such as educational institutions, places of worship, cemeteries, etc., and buildings/structures that are socially and historically important.
- Sections of the roads will be realigned only where it is necessary to meet the required technical and safety standards, or to avoid affecting concentrations of commercial activities.

Where adverse impacts are found unavoidable, LGED will adopt appropriate mitigation measures as per the SIMF.

3.3.2. Impact Mitigation Principles

LGED will follow Impact Mitigation Principles stated as guidelines in the SIMF during implementation of this SRAP. Guidelines to mitigate impacts are as follows

- Resettlement of the project affected persons will be planned and developed as an integral part of the subproject design.
- Project affected persons will be given sufficient time and assurance of compensation for their affected properties. They will be compensated for their land and other assets before transferring their land to LGED **and before any civil works on their land begin..**
- All affected non-land assets, trees, seasonal and perennial crops, orchards and other immovable items of value, will be compensated at replacement costs fixed **at the time of cut-off-date**
- Absence of legal titles in cases of public land users will not be considered a bar to resettlement and rehabilitation assistance, especially for the socio-economically vulnerable groups.
- Affected persons will be compensated for their crops in the land, fruits in the trees and severity of losses.

- Vulnerability, in terms of socio-economic characteristics of the affected persons/ households, will be identified and mitigated according to the provisions as per the SIMF.
- Plan and implement the construction works in a manner to avoid/minimize inconvenience and disruption to the road users, and to business/trading activities where applicable.
- Where the project activities cause community-wide impacts affecting community facilities, access to common property resources, etc., LGED will rebuild them with its own resources and/or provide alternatives in consultation with the user communities.

3.3.3 Eligibility for Compensation and Assistance

Regardless of their tenure status to the lands used for a subproject, the affected persons/households will be eligible for compensation and assistance. According to the PAP Census, LGED has identified the following impacts for mitigation:

Private Landowners	:	Persons who have legal rights to the affected lands and other assets, such as houses, other structures, trees etc. grows or built on them. (There are no affected persons without title in the sub-project areas).
Owners of Trees businesses	:	Owners of trees will be compensated in consideration of their size, maturity and other characteristics that influence in market price. The owners of trees will be allowed to keep the fell own trees.

4. SOCIAL MANAGEMENT PLAN

The Social Management Plan addresses all non-safeguards social issues related to implementation of the 03 UZR subprojects. The sub-projects are located in three project Districts of RTIP-II. List of the subprojects with acquisition of private land are given below:

Table 4.1 : List of the UZRS in three districts with acquisition

Sl. #	Package No.	Location	Name of the UZR	Length (km)
Region- 1				
01.	JAM/UZR-64	Jamalpur	Bagharchar-Sananadabari Via Goalkanda Rd.	4.80
02.	SIR/UZR-76	Sirajgonj	Alokdiar (jamtoli)- Someshpur (Belkuchi Upazila) GC Road	3.25
Region-2				
03.	SUN/UZR-32	Sunamgonj	Derai- Jagnathpur via Jagdol, Bhurakhathi Road	10.06
`Total				18.11

4.1 Ensuring participation of local people and transparency of the resettlement plan

At the time of preparation of LAP & SRAP, participatory consultation approaches were followed for acquisition of private land where required. The list of Project Affected Person (PAPs) titled and non-titled and properties were reviewed in the concerned stakeholder consultation meetings. As a part of the SRAP preparation, the PAPs were informed in details about the compensation policies adopted in the SRAP, the payment process, the documents required to claim the 'Compensation-Under-Law' (CUL) and the arrangements for 'spot payment' by the acquisition officials, and the procedure to bring grievances to the Grievance Redress Committees (GRCs) before making payment.

The SIMF has been made available to the communities in local Bangla language and all social management instruments have been developed in Bangla including the SCM and GRM.

4.2. Grievance Redress Mechanism (GRM)

4.2.1. Introduction and Objectives

LGED has adopted a Suggestion and Complaint Mechanism (SCM) for addressing project related complaints and grievances on procurement, contract management, land acquisition, resettlement and environmental impact management. SCM suggested forming committees in district level and at Upazila level including LGED, local people who have connectivity with mass people and project affected persons. Main objective of these committees is to solve grievances in initial stage. The committees ensure easy accessibility of the project beneficiaries. This will help to avoid lengthy legal procedure to mitigate problems and public unrest which would delay the commencement and completion of project activities.

4.2.2. Grievance Redress Focal Points

A Suggestion and Complaint Committee (SCC) at the district level already active for receiving and settlement of complaints and suggestions from local communities on procurement, contract management, corruption and fraud, financial management, social, environmental, health safety. A Grievance Redress Committee (GRC) at the Upazila level already active to ensure accessibility by the affected persons for resolving land acquisition and resettlement related grievances. If the resolution attempt at the local level fails, the GRC refers the complaint to District level SCC. It is responsibility of GRC to inform the PAPs fully about their rights to offer suggestion and make complaints including grievances related to resettlement process. GRC arrange investigations and hearing of the complaints. Where tribal people are among the affected persons, the membership composition of the GRCs will take into account any traditional conflict resolution arrangements that the tribal communities may practice.

The Executive Engineer at the district level will be the focal point for SCCs and the Upazila Engineer will be the focal point for GRCs at the Upazila level.

4.2.3. Formation of GRC and SCC:

SCC is consisting of a seven members committee. LGED Executive Engineer is convener and District Sociologist is Member Secretary of SCC for the concerned project District. The other members of SCC are Upazila Engineer of respective Upazila, District Administration level first class officer, two local civil society member, and representative of Contractors.

GRC is at the Upazila level committee for redressing grievances. Upazila LGED Engineer is the Convener and LGED Community Organizer is the Member Secretary of GRC. The other GRC members are Local UP Member/Ward Councilor, Teacher from local educational institution, Representative of Local NGO, Representative from Local Women's Group and Representative from the PAP Group.

All the GRCs and SSCs are subject to prior approval of Project Director.

4.2.4. Orientation and Disclosure of GRC and SCC

Orientation and disclosure sessions on SCC and GRC arranged at district level. XENs, Upazila Engineers, Assistant Engineers and Community Organizers attended the sessions and facilitated by the Senior Sociologist of RTIP-II PMU, Social Development and Resettlement Specialist from MS Consultants, Social Development and Resettlement Specialists from DS Consultants of Region 1 & 2. All of these sessions were presided over by Senior LGED Officials.

Disclosure meetings on SCC and GRC arranged at district level. All the SCC and GRC members including XENs, Upazila Engineers, Assistant Engineers, Community Organizers, public representatives, member local communities attended in the meeting.

Ledger Books and other supporting materials have been provided to the District and Upazila LGED offices for documentation of the SCM and GRM processes. These books are opened to all interested persons and entities for reference.

4.2.5. Grievance Redress Process

Grievance petition and timeline: Any person including the project affected persons can submit his/her complaints directly to the complaint Box or by directly writing in SCM Books, sending complaints through postal mail or email. All complains to GRC will be received at the office of the Upazila Engineer through the Community Organizer.

The community organizer and/or the District Sociologist will visit the ongoing subprojects regularly in each month with the role of grievance redress focal person. In each visit, they will interact with the residents alongside the UZR and owners of affected land whether acquired or resumed from authorized or unauthorized occupation. If any complaints or grievances are voiced by any of the community members, those will be formally received in writing within a week and produced to the GRC or SCC as appropriate for resolution.

Any complaints on project social development and resettlement process should be produced or bring in notices to the grievance focal points within 6 months of commencements of civil works for subprojects with implementation period of 12 months. The local LGED offices will inform the communities and affected persons while disclosing about the SCM. Any petitioner will be notified for hearing at least 5 working days before.

Hearing and Resolution: GRCs and SCCs sit at least once in a month in their respective offices. **Written notice issues and cellular phone message sent for Complainers to appear in the hearing.** The committees ensure proper presentation of complaints and grievances as well as impartial hearings and investigations and transparent resolution. If the resolution attempt at the local level fails, GRC refers the complaint to the SCC. The SCC makes decision and communicates it to the concerned GRC within a week of the complaint receipt. If the aggrieved person is not satisfied with the decision of the SCC, then SCC refers the case to PMU, LGED, Dhaka. LGED can refer the case to the Ministry of Local Government, Rural Development & Cooperatives (MLGRD&C) with the minutes of hearings at local and headquarters level. The Ministry takes decision on unsolved cases within four weeks by an official designated by the Secretary of Local Government Division of MLGRD&C. A deed of understanding is prepared between the aggrieved person/s and GRC/SCC/LGED for a settled complaint. A decision agreed with the aggrieved person/s at any level of hearing is binding upon LGED.

Complaint at the World Bank GRS: An aggrieved person can also place his/her complaint to the World Bank Grievance Redress Service (GRS), in the event that he/she is not satisfied with the resolution from the project GRM. Complaints must be in writing in the official language of the World Bank and addressed to the World Bank GRS. Complaints at GRS will

be accepted by mail, fax, email and by hand delivery to the GRS at the World Bank Headquarters in Washington or World Bank Country Offices.

GRS Contacts: Email: grievances@worldbank.org
 Fax (Washington): +1-202-614-7313
 Country Office Fax (Dhaka): 02 5566-7778

4.2.6. GRC Documentation and Reporting

Complaints and suggestions may come to GRC in different methods. Whatever be the method - writing in SCM Book, postal mail or e-mail, all the complaints will be written in Complaint Ledger Register. The recorded complaints in the Complaint Ledger Register which are eligible for hearing are recorded in Intake Register with a Case number, detail address of the complainer and summary of the objection. After hearing decision of the GRC, date of field investigation, date & result of hearing and if aggrieved person is satisfied from hearing then agreement with him are written in Resolution Register. After agreement with aggrieved person or after referring unsolved cases to SCC, GRC records the case history, progress and management action in the Closing Register.

Grievance resolution is a continuous process. GRC and SCC send reports on all resolved and unresolved complaints to PMU and PMU keeps all records. PMU also prepares periodic reports on grievance resolution process and publish on the LGED Website.

5. RESETTLEMENT ACTION PLAN (RAP)

5.1. Subprojects with Involuntary Resettlement Issues

A total of 18.11 km roads in 03 UZR's will be improved with acquisition of private land. Despite cordial efforts from LGED, involuntary resettlement issues could not be avoided in these three subprojects.

This Resettlement Action Plan (RAP) has been prepared to deal with the issues related to involuntary resettlement. Social safeguard compliance according to the SIMF is mandatory for all subprojects under RTIP-II.

5.2 Objectives of the RAP

Overall objectives of the RAP are to compensate the unavoidable losses and restore pre-project income stream and livelihoods of the affected persons. This RAP covers the losses and impacts those could not be avoided with any other ways. The specific objectives include the following:

1. Identify the affected persons experiencing loss of land, assets and income due to the project.
2. Assess their individual losses and determine compensation loss of assets and cash assistance for livelihood restoration.
3. Engage the affected persons in resettlement process and address their grievances related to resettlement.
4. Provide institutional support to the affected persons for compensation and livelihood restoration assistance.
5. Carry out disclosure of information, consultation, and the informed participation of those affected.
6. Provide opportunities for interested vulnerable persons including women to employment in project civil works.

5.3 Strategy and Guidelines for Land Acquisition and Resettlement

The Project strategy on use of land is adopted as follows:

As far as possible, the alignment of UZR will be selected where the improvement works can be carried out within the existing alignment.

However, at special circumstances of critical requirements, in three UZR's of 18.11 km under Region-1 and Region 2 acquisition of private land and trees cannot be avoided. The RAP has been developed for management of losses due to acquisition and entitlements as per the SIMF commensurate to the losses.

These roads are selected through social screening and census of affected persons where involuntary resettlement issues were identified. Consultation with beneficiaries was held at that time. Further consultation will be held with them after finalization of the RAP. Market price of their lost properties has been assessed during PAP Census. The loss of asset and income and their current market price will be verified before RAP implementation. DC office and LGED

will directly pay the affected persons for their lost properties and diminished income so that they can receive replacement cost for their losses.

5.4 Subproject Impact and Affected Persons

5.4.1 Sub-Project Area and Impacts

Most of the required land is agricultural. 421 number of HH and 2512 number of HH members (PAPs) (Male 1173 and female 1339) will be affected from this acquisition. All the affected HHs were interviewed and their loss is measured. The UZR has been developing on the existing alignments. In most of the cases land required for widening of UZR. So, threat of totally displacement is very low.

The completed UZR will enhance accessibility of the beneficiaries of the UZR. Transportation will be easy, fast and economic. Marketing of local products will be more dynamic. Doors will be open for new employment in transport, trading etc. It is expected that impact of the UZR will be impressive.

Table 5.1 Project Affected Units in three UZR with acquisition

SL	Name of UZR and package number	No. of HH members (PAPs)	No. of Affected Households		
			Male headed household	Female headed Household	Total
Region- 1					
1	Bagharchar-Sananadabari Via Goalkanda Rd.(JAM/UZR-64)	482	53	03	56
2	Alokdiar (jamtoli)- Someshpur (Belkuchi Upazila) GC Road(SIR/UZR-76)	1228	206	08	214
Region- 2					
3.	Derai- Jagnathpur via Jagdol, Bhurakhati Road(SUN/UZR-32)	802	146	05	151
Total		2512	405	16	421

Source: Census of Project Affected Persons, 2016

5.4.2 Occupations of the Affected Households Heads:

Though displacement will be done for the better interest of the society, but there will be more or less effect on the people whose properties will be shifted. It was tried to identify the losses in the PAPs census. It has been revealed from the census that among 421 numbers of affected HH, 405 are male and 16 are female household head. Most of the PAPs found depend on agriculture. Agriculture is the primary occupation of 86.93% of the affected households followed by 3.80% Housewife and business 3.09%. Ninety six PAPs HH found have secondary occupation.

Table-: 5.2: Primary and Secondary Occupations of the Affected Households

Primary Occupation						Secondary Occupation					
Agriculture	Business	Labor	Housewife	Others	Total	Agriculture	Business	Labor	Housewife	Others	Total
366	13	08	16	18	421	26	17	21	0	32	96

Source: Census of Project Affected Persons, 2016

5.4.3 Project Affected Persons by Gender

Project affected persons Survey indicates that among 421 Households there are only 16 female headed household who will loss land and trees in result of acquisition.

Table 5.3 shows that 2512 will be affected from project development activities. Among these project affected persons (PAPs) 1173 (46.7%) male and 1339 (53.3%) female.

Table 5.3: Distribution of PAPs by gender

SL.	Gender	Number	%
1.	Male	1173	46.7
2.	Female	1339	53.3
3.	Total	2512	100

Source: Census of Project Affected Persons, 2016

There are 16 female household heads who will be affected from acquisition. Traditionally most of the rural females in Bangladesh are not involved in income generation activities. Table 5.4 shows that by profession 100% female household heads are housewife. All of these females have earning from agriculture. Moreover, other members of the household have income form different sources.

Table 5.4 : Distribution of female household heads by profession and type of loss

Sl #	Profession	Type of Land			Type of loss of the female PAPs			Number
		Agricultur e Land	Residentia l Land	Commercial Land	Residentia l Structure	Commertia l Structure	Trees	
1.	Housewif e	16	-	-	-	-	-	16
2.	Business	00	-	-	-	-	-	-
3.	Labor	00	-	-	-	-	-	-
4.	Other income	00	-	-	-	-	-	-
Total		16	-	-	-	-	-	16

Source: Census of Project Affected Persons, 2016

5.4.4 House/Structure Affected on Private Lands

Three UZR in Jamalpur, Sirajgonj and Sunamgonj are developing mostly on the existing alignment. The UZR crossed open agricultural fields. Moreover, UZR of Sunamgonj is in the Haor (large water body area) area where filed remains under water for six months in the year. None of the three UZR are usable in the wet season. During PAPs census no structures either residential or business found annexed with the UZR. So, no structures on the private lands or on public lands will be affected for implementation of the three UZR. No one will be physically displaced or loss income during development of the UZR.

5.4.5 Transition Allowance

If the acquired land is agricultural and amounts to 20% or more of the total productive land owned by an affected household, a transition allowance is provisioned for addressing the severity of loss. Transition allowance for severe loss of agricultural land is equivalent to three times harvest value of the crops produced in a year on the acquired land.

Most of the land proposed for acquisition for improvement of 3rd year UZR under the subprojects are agricultural land. Among the three subprojects, 62 land owners will loss agricultural lands amounts to 20% or more of their total productive land. These severely affected agri-land owners are eligible for transition allowance (TA) @ BDT 1500 per decimal of acquired agricultural land according to Entitlement Matrix of the SIMF (source- Entitlement Matrix, No. 5- LOSS OF AGRICULTURAL, BUSINESS, EMPLOYMENT & RENTAL INCOME).

List of the affected persons eligible for transition allowance is given at Appendix-11. Total allowance and number of affected owners is shown in the following Table.

Table 5.5 Transition allowance and number of eligible persons for the allowance

SL	Name of the subprojects and Package number	Number of land owners affected severely		Volume of land acquired (decimal)	Total transition allowance @ BDT 1500 per decimal
		Male	Female		
Region 1					
1.	Bagharchar-Sananadabari Via Goalkanda Rd.(JAM/UZR-64)	19	0	173.72	260580
2.	Alokdiar (jamtoli)- Someshpur (Belkuchi Upazila) GC Road (SIR/UZR-76)	13	01	141.21	211820
Sub- Total		32	01	314.93	472400
Region 2					
3.	Derai- Jagnnathpur via Jagdol, Bhurakhathi Road (SUN/UZR-32)	27	02	539.65	809475
Total		59	03	854.58	1281875

Source: Census of Project Affected Persons, 2016

5.4.6 Trees Affected

Trees are another major loss item. During the Census survey on project affected persons the investigators walked through the UZR. The investigators identified 765 trees those will be cut down for the development works. Of these affected trees, 63 trees are large, 404 trees are medium in size and 298 are small. In terms of productivity, 192 of these trees are fruit trees and 573 are timber trees. Value of the affected trees determined by asking local people, affected person and local timber traders for same kind of trees. The value will be reviewed by Market Price Survey Committee before payment of compensation. Details of the affected trees can be seen in Appendix 10.

In the light of SIMF precaution was taken to avoid unnecessary fell down of trees. More caution will be taken at the time of implementation of civil works to save trees as far as possible. Within the acquired land trees are affected as per the following Table 5.6:

Table-5.6: Trees Affected on acquired Lands by Contract and Districts

District	Package	Number of Trees (Fruit)				Number of Trees (Timber)				Total trees	Total Affected Owners
		Large	Medium	Small	Total	Large	Medium	Small	Total		
Region 1											
Jamalpur	JAM/UZR-64	0	13	0	13	0	57	120	177	190	12
Sirajgonj	SIR/UZR-76	45	113	21	179	18	221	157	396	575	76
Sub-total		45	126	21	192	18	278	177	573	765	88
Region 2											
Sunamgonj	SUN/UZR-32	-	-	-	-	-	-	-	-	-	-
Total		45	126	21	192	18	278	277	573	765	88

Source: Census of Project Affected Persons, 2016

Note: Sizes of trees are measured by circumference:

Small: 7" to 2'-6"; Medium: 2'-7" to 5'-0" and large 5'-0" and more.

(Source: Divisional Forest Officer (DFO), Dhaka)

5.4.7 Standing Crops

At the time of PAP census, standing crops were identified on the acquired agricultural land of the amount of 7.22 acres. The acquired lands with standing crops are owned by 241 owners, The owners will be affected by losing standing crops from their agricultural land. Market price of the affected crops were determined discussing with the local farmers. The following table (Table 5.7) shows affected standing crops in the acquired land, number of affected persons and compensation for the loss.

Table- : 5.7 Affected Standing Crops in the three UZR with acquisition.

Sl.	Name of the subproject	Affected land (acre)	Number of affected owners of land		Compensation (Tk.)
			Male	Female	
Region 1					
1.	Bagharchar-Sananadabari Via Goalkanda Rd.(JAM/UZR-64)	269.32	49	03	164283
2.	Alokdiar (jamtoli)- Someshpur (Belkuchi Upazila) GC Road (SIR/UZR-76)	453.02	182	07	330378
Region 2					
3.	Derai- Jagnnathpur via Jagdol, Bhurakhathi Road (SUN/UZR-32)	-	-	-	-
	Total	722.34	231	10	494661

Source: Census of Project Affected Persons, 2016

5.4.8 Loss of Fruits before Harvesting

The UZR subprojects passed across the agricultural field. At present only a few people are living along the UZR. Most of the affected trees grew few years ago after construction of the road in first stage. Before existence of the road the land was low agricultural land. Due to improvement of the UZR 34 owners will loss 192 fruit trees. All of the affected trees are not matured enough for fruits. Fruits grow only in few trees of the UZR. In Region 1 PAPs census was conducted after harvesting of fruits at JAM/UZR-64 and SIR/UZR-76. UZR SUN/UZR-32 is in the haor area. There are no trees by the UZR. So, no trees will be felled before harvesting in the subproject area. None of these trees are from any orchard used as a source of livelihood. Mainly fruits of these trees used for self-consumption of the affected persons. But the owners of the fruit trees will be compensated for fruits according to type of trees and number of years required to get a new tree at fruit bearing age.

5.5 Eligibility of Entitlement

5.5.1 Eligibility Cut-off-Date

Compensation eligibility will be limited by a cut-off date for each project or subproject under financing facility on the day of the beginning of the census survey for the impact assessment in order to avoid an influx of outsiders. Each affected person will be identified and confirms their presence on the site prior to the cut-off date. If anybody claims after the cut-off date will not be eligible for compensation. In this RAP the following entitlements are applicable for affected persons losing land and trees. There will also be special provisions for vulnerable displaced persons. Cut-off-Dates of the Third Year UZR with acquisition of private lands is given below.

Table-5.8: Date of commencement of census (cut-off-date) by contract packages/sub projects.

Sl.	Districts	Package No/Name of sub-projects	Start date of census (Beginning)	Cut-off-date (Ending date)
Region-1				
1	Jamalpur	Bagharchar-Sananadabari Via Goalkanda Rd.(JAM/UZR-64)	02.02.2016	03.02.2016
2	Sirajgonj	Alokdiar (jamtoli)- Someshpur (Belkuchi Upazila) GC Road (SIR/UZR-76)	01.04.2016	03.04.2016
Region- 2				
3.	Sunamgonj	Derai- Jagnnathpur via Jagdol, Bhurakhati Road (SUN/UZR-32)	10.06.2016	13.06.2016

Source: Census of Project Affected Persons, 2016

5.5.2 Eligible Person for Compensation and Assistance

The following table shows that from the three UZR in three districts 421 HH will be affected, 1705.18decimal (17.05 acre) of land will be required for the UZR and affected persons for lands will be compensated Taka 34084170. Total 765 trees owned by 110 HHs will be required to cut down for development works and the owners will be compensated Tk. 2898000 for the affected trees.

Table-5.9: Number of affected HHs and summary of their losses for sub-project works

Sl.	Name of Road	Land			Trees						Total compensation (land + tree) (Taka)
		Owner Nos	Decimal	Compensation (Taka)	Owner Nos	Large Nos	Medium Nos	Small Nos	Compensation for trees (Taka)	Compensation for fruits	
Region 1											
1.	Bagharchar-Sananadabari Via Goalkanda Rd.	56	292.64	7084593	12	0	70	120	141500	7000	7233093
2.	Alokdiar (jamtoli)- Someshpur (Belkuchi Upazila) GC Road	214	504.12	25379483	76	63	334	178	2756500	173000	28308983
Sub-Total		270	796.76	32464076	88	63	404	298	2898000	180000	35542076
Region 2											
3.	Derai- Jagnnathpur via Jagdol, Bhurakhati Road	151	908.42	6805047	-	-	-	-	-	-	6805047

Total	421	1705.18	39269123	88	63	404	298	2898000	180000	42347123
-------	-----	---------	----------	----	----	-----	-----	---------	--------	----------

Source: Census of Project Affected Persons, 2016

Replacement cost includes current market price of land plus the expenditure for legalizing the land transfer including cost of stamp purchase and other duties (Please see Annex B2 of SIMF). In addition to this amount 16 female headed household will get Tk.3,24,00.00 as special assistance to recover losses. They may need to hire mentors and workers in this regard.

5.5.3 Eligibility Considerations

RTIP-II resettlement measures include compensation for acquired assets at replacement cost. According to the SIMF provisions, replacement cost for land and structures on the land is applicable for acquisition of private land only. As there are no squatters or any type of illegal occupiers on the road area, all the affected persons will be compensated on the basis of their legal entitlements.

5.5.4 Vulnerability :

During PAPs census investigators visited household physically and tried to identify vulnerability to assess requirements of assistance .National Poverty Line of Bangladesh (per capita daily income US\$2.00) considered to assess whether any households were vulnerable. The other criteria were also considered as poor women headed households, landless and marginal farmers, peoples with disability, elderly, indigenous people. Vulnerability was not found in the male headed households. There are 16 Female headed household and they have income from agricultural lands. Some of them have income from tiny poultry and cow & goat rearing. Other members of these female headed household have also income. Though vulnerability is not marked in these household but they need assistance for rapid recovering from losses due to acquisition. Their requirement of assistance assessed and allocated Taka. Tk.3,24,000.00 in the budget. Vulnerability will be further reviewed before payment of compensation.

5.5.5 Entitlement Matrix

A Compensation and Entitlement Matrix for these subprojects has been prepared for attending the losses of the affected persons. This Matrix has been constructed on the basis of SIMF Entitlement Matrix (Appendix-4) in compliance with the OP 4.12 of the World Bank on Involuntary Resettlement. Table 5.10 references the losses by impact category qualifying compensation and assistance as per the EM included with the SIMF adopted for RTIP-II.

Table 5.10 Losses by Impact Categories by the Subproject Intervention

Loss category	Unit of losses	Quantity of losses	No. of Entitled Persons	Reference of SIMF EM (clause #)
Region 1				Package No. JAM/UZR-64

Land (agri & residential)	Deci	292.64	56	Compensation-under-law (CUL) or replacement cost (Market price with registration cost), whichever is higher. Ref: Loss category 1 (Loss of agricultural & other lands) of SIMF.
Structures	Sft	0	0	Compensation-under-law (CUL) or replacement cost (Market price with registration cost), whichever is higher. <i>Shiftable structures:</i> Transfer and Reconstruction Grant (TRG) @ Tk 50 per sq.ft. of floor area with a minimum of Tk 4,000 and maximum of Tk 6,000. <i>Non-shiftable structures I:</i> TRG @ Tk 75 per sq.ft. of floor area with minimum of Tk 5,000 and maximum of Tk 7,000. · Allowed to keep the salvageable materials. Ref: Loss category 3 (Loss of houses/structures used for living, business & other Activities) of SIMF.
Tress	No.	190	12	Current market value of trees, based on species, size and maturity. Current market prices of fruits on trees, if they are felled before harvest. · Owners are allowed to fell the trees and keep them Ref: Loss category 4 (Loss of trees and crops on acquired private & public lands)
Standing Crops	Deci	269.32	52	Current market price of crops based on Variety. Owners are allowed to harvest the crops, and keep them. Ref: Loss category 4 (Loss of trees and crops on acquired private & public lands)
Fruits	No.	13 trees	02	Current market price of fruits on trees, if they are felled before harvest. Owners are allowed to harvest the fruits and keep them. Ref: Ref: Loss category 4 (Loss of trees and crops on acquired private & public lands) Price of fruit/fruit trees will be determined considering the maturity and harvest price of fruits. Ref: Clause 41, (1)- Acquired land and other assets, Bullet-3.
Severe impact on productive land (loss of more than 20% of land holding of affected owner)	Deci	174	19	Transition allowance @ BDT 1500 per decimal of acquired agricultural land. Ref: Loss category 5 (Loss of agricultural, business, employment & rental income) in SIMF.
Assistance	Deci	9.76	03	Special assistance provided on account of impacts by gender-

				Ref:clause 50, Resettlement Plan RP,Bullet 6.SIMF
Region 1				Package No. SIR/UZR- 76
Land (agri & residential)	Deci	504	214	Compensation-under-law (CUL) or replacement cost (Market price with registration cost), whichever is higher. Ref: Loss category 1 (Loss of agricultural & other lands) of SIMF.
Structures	Sft	0	0	Compensation-under-law (CUL) or replacement cost (Market price with registration cost), whichever is higher. <i>Shiftable structures:</i> Transfer and Reconstruction Grant (TRG) @ Tk 50 per sq.ft. of floor area with a minimum of Tk 4,000 and maximum of Tk 6,000. <i>Non-shiftable structures II:</i> TRG @ Tk 75 per sq.ft. of floor area with minimum of Tk 5,000 and maximum of Tk 7,000. Allowed to keep the salvageable materials. Ref: Loss category 3 (Loss of houses/structures used for living, business & other Activities) of SIMF.
Tress	No.	575	76	Current market value of trees, based on species, size and maturity. Current market prices of fruits on trees, if they are felled before harvest. Owners are allowed to fell the trees and keep them Ref: Loss category 4 (Loss of trees and crops on acquired private & public lands)
Standing Crops	Deci	453.02	189	Current market price of crops based on Variety. Owners are allowed to harvest the crops, and keep them. Ref: Loss category 4 (Loss of trees and crops on acquired private & public lands)
Fruit	No.	179 trees	32	Current market price of fruits on trees, if they are felled before harvest. Owners are allowed to harvest the fruits and keep them. Ref: Ref: Loss category 4 (Loss of trees and crops on acquired private & public lands) Price of fruit/fruit trees will be determined considering the maturity and harvest price of fruits. Ref: Clause 41, (1)- Acquired land and other assets, Bullet-3.
Severe impact on productive land	Deci	134.71	14	Transition allowance @ BDT 1500 per decimal of acquired agricultural land. Ref: Loss category 5 (Loss of agricultural, business, employment & rental income) in SIMF.
Assistance	Deci	21.48	08	Special assistance provided on account of impacts by gender-

				Ref: clause 50, Resettlement Plan RP, Bullet 6, SIMF
Region 2			Package No. SUN/UZR-32	
Land (agri only)	Deci	908.42	151	Compensation-under-law (CUL) or replacement cost (Market price with registration cost), whichever is higher. Ref: Loss category 1 (Loss of agricultural & other lands) of SIMF.
Structures	Sft	0	0	No impacts
Tress	No.	0	0	No impacts
Standing Crops	Deci	0	0	No impacts
Severe impact on productive land	Deci	540	29	Transition allowance @ BDT 1500 per decimal of acquired agricultural land. Ref: Loss category 5 (Loss of agricultural, business, employment & rental income) in SIMF.
Assistance	Deci	25.88	03	Special assistance provided on account of impacts by gender- Ref: clause 50, Resettlement Plan RP, Bullet 6, SIMF

Source: Census of Project Affected Persons, 2016

Entitlement Matrix for payment of compensation can be seen at annexure -12.

5.5.6 Market Price Survey Methodology

For this SRAP replacement cost of the affected properties assessed during PAPs census conducted by trained Sociologists of RTIP-II and consultants. During PAPs census investigators visited the affected spots, went door to door of the affected persons, talked with local and concern peoples to assess the market price. The market price of the affected properties mentioned in the SRAP will be reviewed prior to implementation of SRAP by a ten-member Market Price Survey Committee formed by LGED following the guidelines of SIMF. The Market price of the affected properties will be implemented with the assistance of DS Consultants. These rates will be indexed for inflation, if the payment is made after 12 months from the date of current market price assessment. Structure of the Market Price Survey Committee is as follows:

SL. No.	Representative	Organization	Position in the Committee
1.	Executive Engineer, Office of the Superintending Engineer (Region),	LGED	Convener
2.	Representative of the District Commissioner (DC)	DC Office	Member

3.	Representative of Executive Engineer, Public Works Department, concerned district	Public Works Department (PWD)	Member
4.	Representative of Divisional Forest Officer	Dept. of Forest	Member
5.	Upazila Engineer	LGED	Member
6.	Social Deve. Specialist/ARE, RTIP-II	D&S Consultant	Member
7.	Sociologist , RTIP-II, LGED	LGED	Member
8.	UP Chairman/his representative of concern UP	Local Government	Member
9.	Representative of Local NGO (BRAC Officer/ Representative)	NGO	Member
10.	Sr. Assistant Engineer of the concern XEN office	LGED	Member Secretary

The replacement cost of land, trees and crops will be finalized by the committee from the sources of sale and purchase of same kind of assets in the locality. The Committee will collect market price from buyers and sellers of land, trees and crops. Valuation process to determine compensation rates and standards were as follows:

- The surveyors will consider the quality of the lands under acquisition with current use, cropping intensity, value of the crops produced, accessibility from the present roads and other characteristics that influence on the market price. The survey will conduct with three groups of respondents- i) randomly selected 10-15 land owners of the same mouza adjacent with road, ii) recent buyers and sellers of similar kind of lands in the same and adjacent mouzas, iii) Deed writers at Land Registration office who handled same kind of land adjacent to the road in the same mouza.
- In case of variations in average prices reported by the three groups are insignificant (10% or less), average of the reported price will be fixed as current price of the lands. If the variation is significant (more than 10%) the current prices will be negotiated in open meetings with the affected and other land owners, community leaders, CBOs/NGOs and the like.
- Market prices of different trees are determined by surveying the prevailing prices paid by timber and fuel wood traders in the local markets. The compensation for trees will be fixed at the highest prices offered by a trader. Harvest price will be paid for fruits in the trees, if affected. Market price of harvest price of crops for agricultural land has been determined using the same method.

5.5.7 Finance

The affected persons are eligible for compensation/assistance according to this RAP. An amount of Taka: Tk 4,26,71,123 (\$538981.00) has been proposed to LGED for providing compensation and assistance to the affected persons. The project considered compensation for affected property according to their type, extent and severity. LGED will review the recommendations and approve for delivery of compensation and assistance to the eligible affected persons. The recommendations of this RAP for compensation and assistance are presented in the following Table 5.13.

Table 5.11: Compensation Heads and Amount

Sl No.	Compensation	Amount (Tk.)
1.	Compensation for agricultural land	3,11,77,820
2.	Compensation for vity land (non-agricultural high land)	29,06,350
3.	Registration costs	34,08,417
4.	Standing crops	4,94,661
5.	Transition allowance to agriculture land losers	12,81,875
6	Trees	28,98,000
7.	Compensation for loss of fruits	1,80,000
8.	Special Assistance	3,24,000
	Total (in Taka)	4,26,71,123

6. IMPLEMENTATION ARRANGEMENT

6.1 Institutional Arrangements

The Project Director (PD), RTIP-II, LGED is the head of Project Management Unit. Among the responsibilities, he has to oversee the preparation and implementation of phase-wise land acquisition and resettlement action plans. The PD is accountable to the Chief Engineer, LGED. The PD oversees land acquisition, resettlement and Grievance redress processes. It is his responsibility to ensure that SRAPs are implemented in full, including compensation payment, before the civil works start on the ground. In this regard, a Senior Sociologist at PMU is assisting the PD in land acquisition and resettlement process including gender and vulnerability. In carrying out the resettlement activities, LGED will utilize its existing staff up at the District & Upazila levels, and has appointed additional field staff under the project. The key LGED staff consists of an Executive Engineer (XEN) in each district, an Upazila Engineer (UE), Assistant Engineer, Community Organizer and a Surveyor, with other supporting staffs at the Upazila. The project has appointed full-time District Sociologist (DS), Assistant Engineer (RTIP-II) in each district. The Deputy Commissioner (DC) office is the acquiring body for land acquisition and pay CUL payments on behalf of the requiring body LGED. District Sociologist (DS), Assistant Engineer (RTIP-II) follow up the acquisition cases at the DC office. In this effort, the PMU will be actively assisted by the Social Scientist Cum Resettlement Specialist of MSC and Social Development/Resettlement Specialist of D & S Consultants for land acquisition and resettlement services.

D & SC Professionals provided all kinds of the technical services required for preparation and implementation of the SRAP along with monitoring and reporting. The XENs and UEs coordinate all these activities at the district and Upazila level and liaise with the concerned DCs and Upazila Nirbahi Officers (UNOs). The DSs and COs will directly work with the D&SC professionals and participate in carrying out the process tasks for TPDP preparation and implementation.

The PMU will also set up information processing facility to collate and update the resettlement database to monitor progress in land acquisition and delivery of entitlements with the required number of appropriately qualified persons.

There are outlines in SIMF to implement SRAP which will be followed at the time of implementation. There is land acquisition or any kind of displacement for improvement of the UZR. The MSC and D&SC professionals will assist LGED to implement the development plan.

6.2 Implementation Schedule:

The SRAP preparation process include census of the affected assets and their owners, and survey of current market prices of the various affected items (such as displacement of PAPs, squatters from Public Lands, or any other issues related with displacement of vulnerable people and Indigenous people). The SRAP has prepared and will be implemented following the timeframe shown below:

Tentative Implementation Schedule of Resettlement Action Plan (SRAP)

Sl. No.	Resettlement Activities	Tentative time requirement
1.	Census survey with Cut- off Dates (Social Screening) by D&SC	Completed
2.	Consultations and information campaign with community people/ road users with FGD by D&SC	Running process
3.	Design/Development of SRAP implementation tools	Completed
4.	Identification of PAPs	Completed
5.	Joint Inventory Verification (JIV) based on detail design within subproject alignment area	15-days
6.	Market survey for the preparation of individual entitlement for Top-up payment by LGED	Completed
7.	Submission of Resettlement Budget and individual entitlement by MSC with the assistance of D&SC	15-days
8.	Approval of Resettlement Budget by LGED (Top-up)	15-days
9.	Payment of compensation/resettlement benefits for PAPs & Squatters by LGED	15-days
10.	Training and income generation program for PAPs	15-days
11.	Monitoring and Evaluation programs	Running process

6.3. Payment of Compensation and Cash Payment

6.3.1 Resettlement Budget

Budget has been prepared to meet the cost of affected properties for the PAPs who will be affected along the roadside. Market price of land and other affected properties has been assessed by a Committee formed by LGED with the assistance from D&S Consultant.

The major direct cost items are agricultural land for which affected households will be paid at replacement/ market prices. There may also be a few items, such as trees, etc, which will add to the cost of resettlement. Compensation policy is described in details in the Entitlement Policy (Annexure-12).

Table-6.1: Proposed Resettlement Budget (In Taka), Based on Market Price

Item No	Compensation Categories		No. of PAPs		Area (Acres)	Average Unit Cost at Market Price (Tk) per Acre	Total Replacement cost (Tk)
	Main compensation	Classifications	Male	Female			
1	2	3	4	5	6	7	8
1	Land	Agriculture	376	16	16.3655	1905100	31177820
		Viti Land	28	01	0.6863	4234800	2906350
		Sub-Total					
4	Other Grants	Registration cost			10% of market price of land (Stamp duty + registration cost + deed writing cost)		3408417
		Standing Crops	231	10	Tk 684.803 per decimal x 722.34 decimal		494661
		Transition Allowance	59	03	Three years harvest price @ Tk. 1500 per decimal. X 212.73 decimal		1281875
		Special assistance	0	16	Assistance for female headed HH to help rapid recovery from impact of acquisition.		324,000
		Sub-Total					
3	Trees and Fruits	Trees	No. of Trees	No. of HHs	Average rate (Tk.)		
		Large	63	18	$503500 \div 63 = 7992$		503500
		Medium	404	55	$2030500 \div 404 = 5025$		2030500
		Small	298	37	$364000 \div 298 = 1221.48$		364000
		Compensation for Fruits	192	34	$180000 \div 192 = 937.5$		1,80,000
		Sub-Total	957	110	-		3078000
Grand Total (Taka)						42,671,123	

6.3.2 Payment Process

Compensation Payment for the UZR with land acquisition:

List of Project Affected Persons (PAPs) and Replacement cost of the affected properties or losses prepared after conducting a PAPs Census by LGED with the assistance of D&S Consultants. The replacement cost estimated by the investigators after discussing with local people and people related with selling or buying of same kind of goods or services.

LGED has formed a ten member Market Price Survey Committee in all project districts for ensuring the actual market price assessment survey for affected person who will be compensated by the project and make sure the rates is standard and acceptable. The Market Price Survey Committee will verify replacement cost of the affected properties assessed at the

time of PAPs Census following guidelines of Social Impact Management Framework (SIMF).

A list of project affected persons and list of the lost properties are prepared from the Land Acquisition Plan conducted by DS Consultants. The LAPs were already verified from field by the XEN.

Market Price Survey Committee will submit the assessed value to XEN for approval of PMU.

The Market Price Survey Committee will also assess grants according to the SIMF for affected persons.

If the Government estimates for affected properties is lower than replacement cost estimated by the Market Price Survey Committee; LGED will bridge up the gaps by paying directly the PAPs as Top-Up.

XEN will arrange payments for affected properties and will arrange approved resettlement.

LGED will ensure that the compensations/entitlements to the PAPs are paid in full before they are evicted from the acquired/not acquired private and public lands.

7. MONITORING AND EVALUATION

LGED will set up an internal monitoring system to report quarterly involving the Upazila Engineer at the Upazila level and the Executive Engineer at the district level. The District Sociologists will primarily be responsible for collection of monitoring data on land acquisition and implementation of resettlement plans, indigenous people's plans (if any) and gender actions in the process. The project Management Support Consultant team will include a senior, experienced Social Scientist who will prepare six-monthly reports on monitoring of land acquisition and implementation of resettlement plans, indigenous peoples plans (if any) and gender actions in the process.

The LGED PMU will be responsible for monitoring, reporting and evaluation, including the design of the M&E system. Independent reviews of the LGED land acquisition process will be carried out at regular intervals through the RTIP-II integrated performance audit procedure on a 15% sample of roads under a construction phase. The timing of these independent audits, and the tasks of the auditor for each audit, will be done annually or as determined from time-to-time based on the status of implementation of the Project Work Plan. In respect of land acquisition, the audits will at different stages review the LGED land acquisition process and its monitoring results, and the implementation of the RAPs. This will provide timely feedback on the effectiveness of the planning and implementation process for land acquisition and resettlement of affected and on its monitoring. It will generate prompt feedback on problems and issues to be addressed by the Project. An independent impact evaluation will be carried out on 15% sample roads under each construction phase to evaluate the adequacy of the mitigation policies, the socio-economic impact of the Project on the persons affected, and the achievement of the social development goals as well as lessons for future projects. This independent evaluation will require inputs at project-start (to collect baseline data), during implementation (to expand the baseline data base and collect interim evaluation data) and at project-end (for evaluation). LGED will contract with local consultants to carry out the independent impact evaluation. Annex A5 presents the outline terms of reference for the independent evaluation. LGED has prepared the TOR for Independent Performance Auditing (IPA) and shared with the Bank before appraisal. All IPA reports including supervision of RP/IPP implementation will be shared with the Bank.

7.1 Monitoring Arrangement

Monitoring is the process of regular observation, in respect of that the close monitoring ensures the proper implementation of SRAP. The MSC will assist LGED to set up a system to monitor, report on progress and performance in land acquisition and resettlement activities. Independent reviews of the LGED land acquisition process will be carried out at regular intervals through the RTIP-II Integrated Performance Audit (IPA) procedure on a 15% sample of roads under construction phase. In respect of land acquisition the audits will review the LGED land acquisition process and its monitoring results and the implementation of the RAPs.

Monitoring also is an integral part of every project, from start to finish. A project is a series of activities (investments) that aim at solving particular problems within a given time frame and

in a particular location. The investments include time, money, human and material resources. Before achieving the objectives, a project goes through several stages. Monitoring should take place at and be integrated into all stages of the project cycle. The three basic stages include:

- Project planning (situation analysis, problem identification, definition of the goal, formulating strategies, designing a work plan, and budgeting);
- Project implementation (mobilization, utilization and control of resources and project operation); and
- Project evaluation.

Contract wise Monthly Monitoring report on land acquisition, CUL payment by DCs and Top-up payment will be submitted to PMU by MSC with the assistance of D&SC. The indicators for monitoring land acquisition are related to various steps followed in the legal process up to CUL payment by DCs. The indicators are as follows:

- i) Number of LAPs submitted to DCs;
- ii) Number of UZR where Notice Under Section 3, 6 and 7 issued;
- iii) Number of UZR where Joint price verification completed;
- iv) Progress of submission of compensation amount to DCs.
- v) Number of Project affected person (PAPs) including Affected claim for compensation or assistance;
- vi) Number of PAPs submitted legal documents in support of their claims;
- vii) Numbers of PAPs including Affected get compensation and assistance;
- viii) Number of PAPs including Affected replaced;
- ix) Number of tribal people compensated.
- x) Number of School teachers trained on safety to deliver safety classes.
- xi) Number of public consultation done regarding Land Acquisition and Resettlement.
- xii) Number of grievance cases recorded, heard and settled in GRC and SCC.
- xiii) Information submitted to LGED for comprehensive IT based maintenance management system.

7.2 Internal Monitoring

LGED will set up an internal monitoring system to report quarterly involving the Upazila Engineer at the Upazila level and the Executive Engineer at the district level. The District Sociologists will primarily be responsible for collection of monitoring data on land acquisition and implementation of resettlement plans, indigenous peoples plans (if any) and gender actions in the process. The project Management Support Consultant team will include a senior, experienced Social Scientist who will be prepare six-monthly reports on monitoring of land acquisition and implementation of resettlement plans, indigenous peoples plans (if any) and gender actions in the process.

The primary objectives of independent performance auditing of project are to review the efficacy of internal monitoring, and design and conduct periodic third party monitoring and provide feedback to LGED and the World Bank on improvement of the measures being applied and enhancement of the implementation process. These audits are independent of SIMF but will also cover pertinent issues on land acquisition and resettlement, and identify the problems

to be addressed by LGED and the need for further mitigation measures. TOR for IPA is being prepared by LGED and will be placed with the Bank for agreement before appraisal.

7.3 Indicators of Internal Monitoring:

The following monitoring indicators are required to be reported:

- Achievement of resettlement activities against agreed implementation plan.
- Fund sufficiency for implementation of SRAP.
- Amount of compensation already paid.
- Numbers of affected persons get full compensation according to SRAP.
- Number of consultations taken with affected persons.
- Number of affected persons used the grievance redress procedures.
- Type of grievances raised.
- Outcomes from Grievance Redress Process.
- Number cases resolved and unresolved in Grievance Redress Process.

7.4 Independent External Monitoring

The primary objectives of independent performance auditing of project are to review the efficacy of internal monitoring, and design and conduct periodic third party monitoring and provide feedback to LGED and the World Bank on improvement of the measures being applied and enhancement of the implementation process. These audits are independent of SIMF but will also cover pertinent issues on land acquisition and resettlement, and identify the problems to be addressed by LGED and the need for further mitigation measures. TOR for IPA is being prepared by LGED and will be placed with the Bank for agreement before appraisal.

Scope of Tasks

The IPA, in addition to overall project performance, will cover the following tasks to cover also the SIMF objectives and procedures:

- (1) To identify monitoring indicators and develop baseline of the indicators through a well designed baseline survey at the outset of each subproject implementation. Essential indicators are provided in Annex-B3.
- (2) To review specific monitoring indicators for undertaking monitoring for Resettlement plans (RP), Indigenous peoples plans (IPP) and Gender actions.
- (3) To review and verify the progress in land acquisition/resettlement implementation of the Project, including implementation of the RPs.
- (4) Identify the strengths and weaknesses of the land acquisition/resettlement, approaches and implementation strategies.
- (5) Assess the quality, timeliness and sufficiency of delivery of different categories of entitlements (compensation and rehabilitation measures).

- (6) Review the results of internal monitoring and verify claims through sampling checks at the field level, involving affected people and community groups, to assess whether land acquisition/resettlement targets and objectives are generally being met.
- (7) Monitor and assess the adequacy and effectiveness of the consultative process with PAPs, particularly vulnerable groups and women, including the adequacy and effectiveness of grievance procedures and legal redress available to the affected parties, and dissemination of information about these.
- (8) Verify expenditure and adequacy of budget for resettlement activities.
- (9) Provide a summary of whether land acquisition and involuntary resettlement is being implemented (a) in accordance with the RPs/IPPs, and (b) in accordance with the stated policy.
- (10) Describe any outstanding actions that are required to bring the resettlement activities in line with the policy and the RP.

7.5 Reporting Requirements

The PMU shall prepare and send status reports to the WB on SRAP implementation periodically and a Final Progress Report upon completion of the resettlement program. LGED, MSC and D&SC will assist PMU in preparation of these reports.

During subproject implementation, LGED will establish a monthly monitoring system involving LGED staff at the sub-project Upazila. The Resettlement Specialist assisted by Sociologist shall prepare monthly progress reports on all aspects of resettlement operations.

The Resettlement Specialist of the MSC will conduct periodic reviews and supervision missions during the implementation stage and will report to LGED on the progress of all aspects of resettlement activities. It is understood that a post-evaluation of SRAP activities will be carried out by the WB to assess the resettlement impact and the efficacy of the SRAP policy.

Actionplan for Land Acquisition and SRAP Preparation & Implementation for Phase-IIProgram

Major Tasks	Responsibility	2016												2017						
		Jan	Feb	Mar	Apr	May	June	July	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	June	July
Land Acquisition																				
LAPs submitted to DCs	LGED		■	■																
LAPs Approval:																				
At District Level	DLAC				■	■	■													
Notice 3 issued	DC						■	■												
JIV completed	DC/LGED/D&S C								■	■										
Notice-6 issued	DC										■	■								
CUL budgets prepared	DC											■	■							
CUL budgets submitted to LGED	DC													■	■					
CUL funds placed with DCs	LGED														■	■				
Notice-7 issued	DC															■	■			
CUL payment begins	DC																■	■		
SRAP Preparation & Implementation																				
PAP census taken & cut-off dates fixed	LGED/D&SC		■	■																
Consultation & information campaign	LGED/D&SC		■	■																
GRCs formed	LGED/D&SC	■																		
Market price surveys completed	LGED/D&SC			■	■															
Assets valuation completed	LGED/D&SC					■	■													
• Compensation budgets for Affected prepared	LGED/D&SC							■	■											
• Compensation budget for Affected approved	LGED								■	■										
• Payment to Affected completed	LGED/D&SC															■	■			
Top-up and other grant calculation begins	LGED/D&SC																■	■		
Top-up and other grant calculation approved	LGED																	■	■	
Top-up and other grant payment by LGED	LGED/D&SC																		■	■
Site handover	LGED/D&SC																			■
Civil Works																				
Construction begins																				■

Land Acquisition avoided completely

The following table shows list of UZR where Land acquisition avoided in LAP completely.

Region	Package No	Name of UZR	Total length (km)	
1	2	3	4	
R-1	DHA/UZR-61	Paragram GC to Kolatia GC rd via Dhalikandi F.Ghat(N.Por).	6.341	
	GAZ/UZR-62	Latifpur Bridge (R&H)-Vowel Mirzapur G.C. via Boraibari	7.540	
	KIS/UZR-65	a) Guzadia bazar-Tarail R&H Road via Rajjani	1.820	
		a1)Tarail RHD-Guzadia GC via Pongpachiha bazar road	0.960	
		b) Nilgonj GC to Kishorejong Mymensingh Road	1.050	
	MYM/UZR-67	Taldighi R&H-Munshir hat GC Road	10.360	
	MYM/UZR-68	Chechua-Khamarer Bazar Road Via Mogaltola & Syedpara Bazar Road.	4.350	
	MYM/UZR-70	Haluaghat-Nalitabari Rd.	8.570	
	MYM/UZR-71	Dapunia GC-Myn.Tangail R&H Rd. at khagdohar via Sarkari pukurpar	7.620	
	NET/UZR-74	Teosree GC-Taral GC (Dhankunia Ferry Ghat) road via Akarsree & Singher Bazar	7.820	
	SIR/UZR-78	Shimuldair RHD-Harinathpur GC.	6.150	
		Sub-total	62.581	
R-2	(SUN/UZR-79)	Kalipur to pagla-jagannathpur RHD via Haiderpur	6.88	
	(SUN/UZR-80)	Dharmpassa-joysree road	5.3	
	(HAB/UZR-63)	Pakuria Battala-Asampara bazaar via Rema Tea garden	9.23	
	(BRA/UZR-47a)	Panchabati R&h road-Akhaura Bara bazaar road(holiday road).	2.78	
	(BRA/UZR-47b)	Kharea R&H to Shimrail GC via Kheora bazaar road	2.86	
	(BRA/UZR-48)	Nurpur GC-Kalibari R&H (B.Barua) road	8.45	
	(COM/UZR-53)	Abidpur GC-Debpur bazaar (Gakkhur) RHW road.	2.44	
	(COM/UZR-56)	Debidwar GC oto Dulalpur GC via Abdullapur (Debidwar Portion).	13.25	
	(COM/UZR-57)	Monohorgonj GC-Laksmanpur-Bipular R&H Rd.	6.41	
	(COM/UZR-60)	Chaandla GC to Sonarampur road via Madabpur, Jangar, Dalpa, hatbalibari.	6.56	
	(CHA/UZR-49)	Thakur bazaar (U.H.C) GC-Jadabpur R&H Net work	1.75	
	(CTG/UZR-50a)	Hazrat Mohsin Awolia-Gahira road.	4.3	
	(CTG/UZR-50b)	Borer Hat-Sikdarkhil Mirer Hat GC road.	4.02	
	(CTG/UZR-51a)	Heako GC to Sikdarkhil road	3.81	
	(CTG/UZR-51b)	Mohammed Takirhat GC to Katirhat road via Samitirhat bazaar(Fatickchari portion)	6.4	
			Sub-total	116.33
			Grand total	148.2

Appendix –3

Summary of Present Status of Land Acquisition as Per Districts

SL	Name of the UZR with Package No.	Date of administrative approval	Date of submission to DC office	Date of DLAC	Date of Notice US3	Date of Joint verification	Date of Notice US6	Date of Notice US7	Date of request for fund	Date of land handover
Region 1										
1.	Bagharchar-Sananadabari Via Goalkanda Rd.(JAM/UZR-64)	13.03.2016	13.04.2016	17.04.2016	28.06.2016	15.06.2016	29.06.2016	-	-	-
2.	Alokdiar (jamtoli)-Someshpur (Belkuchi Upazila) GC Road (SIR/UZR-76)	20.02.2016	-	-	-	-	-	-	-	-
Region 2										
3.	Derai-Jagnathpur via Jagdol, Bhurakhati Road (SUN/UZR-32)	23.02.2016	10.03.2016	20.06.2016	20.07.16	10.10.2016	-	-	-	-

Appendix-4

Steps and responsibilities in resettlement activities

Sl. No.	Steps	Responsibility
01.	Community Consultation on selection of roads	LGED
02.	Social Screening	D&SC
03.	Topographic Survey	D&SC
04.	Verification of Topographic Survey	LGED
05.	Preparation of LAP	D&SC
06.	Submission of LAP to DC office	LGED
07.	Census Survey	D&SC
08.	JIV-Joint Inventory Verification	DC Office/LGED/ Consultants
09.	Notice U/S 3, 6 & 7	DC Office/DLAC
10.	CUL-Compensation Under-Law	DC Office
11.	Market price survey	LGED, MSC & D&SC
12.	Top-up budget preparation	MSC & D&SC
13.	Top-up payment	LGED
14.	SRAP preparation	MSC & D&SC
15.	SRAP Implementation	LGED & D&SC

Major Tasks and responsibilities Involved in Land Acquisition and SRAP Implementation

Major Tasks	Responsibility
Land Acquisition	
Topographic Survey & Designs	D&S Consultants
Field Verification of Designs	LGED
LAPs preparation	D&S Consultants
Administrative Approval of each LAP	LGRD Ministry/LGED
LAPs submitted to DCs in the project districts	LGED/XEN of the District
Approval in the project districts	District DLACs/DC
Notice 3 issued in the project districts	DCs
JIV completed for each contract in the project districts	DC/LGED/D& S Consultants
Notice-6 issued in the project districts	DCs
Affected assets assessed & CUL budgets prepared for each LAP	Line department & finally by DCs
CUL budgets submitted to LGED	DCs
CUL Budgets approved	LGED
CUL funds placed with DCs	LGED
Notice-7 issued	DCs
CUL payment begins	DCs
SRAP Preparation & Implementation	
PAP census taken & cut-off dates established	LGED/D&S Consultants
Consultation & information campaign	LGED/D&S Consultants
GRCs formed	LGED/D&S Consultants
Market price surveys completed	LGED/D&S Consultants
Assets valuation through JIV completed	DC/LGED
Compensation budgets for Affected prepared	LGED/D&S Consultants
Compensation budget for Affected approved	LGED
Payment to Affected completed	LGED/D&S Consultants
Top-up and other grant calculation begins	LGED/D&S Consultants
Top-up and other grant calculation approved	LGED
Top-up and other grant payment	LGED/D&S Consultants
PAP relocation (self relocation)	LGED
Site handover	LGED
Civil Works	
Contract tendering and award	LGED
Construction begins	LGED/Contractors

Apendix-6 :

Monitoring Progress in CUL Payment Progress as on:

Sl. No.	Contract Package No.	Name of Road	LAC No	Land Acquired (Acre)	Total No. of EPs	CUL Payment		No. of Compensation Cases in Following Categories					
						Full	Partial	Document	Court	Vested	Khas	Ready	Abroad
1	2	3	4	5	6	7	8	9	10	11	13	14	15

Summary Information on Compensation Payment for Private Lands and Other Assets by the Deputy Commissioners

Progress as on:

Sl. No	District	Name of Road	LAC cases	Total No. of EPs	Number & Percentage of Entitled Persons (EPs) Paid (Cumulative) by DCs For									
					Land		House/ Structures		Trees		Amenities		Other Losses	
					No. of EPs	No.& % of EPs Paid	No. of EPs	No.& % of EPs Paid	No. of EPs	No. & % of EPs Paid	No. of EPs	No.& % of EPs Paid	No. of EPs	No.& % of EPs Paid
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

**Summary Information on Compensation (Top-Up) Payment by LGED for Private Lands and other Assets
as per Contract and Mouza**

Progress as on:

Sl. No.	District	Name of Road	Total No. of EPs			Number & (Percentage) EPs Paid Top-up by LGED for Loss of							
			Fund by DC	Paid by DC	Eligible for Top-up	Lands (All)		House/Structures		Trees (All)		Other Losses	
						Eligible	Paid	Eligible	Paid	Eligible	Paid	Eligible	Paid
1	2	3	4	5	6	7	8	9	10	11	12	13	14

Information on Grievance Redress Committee Activities
Progress as on:

Package No.	No. of Meetings (CI)	No. cases lodged	No. of Grievances Lodged by Reason and Affected Groups (Cumulative)									No. of Grievances Reviewed by Reason and Affected Groups (Cumulative)									No. of Grievances Accepted for Redress (CI)		
			Reasons						No. of Lodged by			Reasons						No. of Reviewed for			Legal EPs	S-R EPs	Other
			1	2	3	4	5	9	Legal EPs	S-R EPs	Other	1	2	3	4	5	9	Legal EPs	S-R EPs	Other			
1	3		4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24

Reasons: 1-5 for Five Major Reasons and 9 for all other reasons (Name the major reasons listed under the codes).

Affected Groups: Legal EPs - Owners recognized by law; S-R EPs - Socially-Recognized Owners (Affected, etc); others - persons not identified by socioeconomic survey, or persons and community groups acting independently or on behalf of the PAPs.

Note: (Other land include Khas land or other lands own by any government organization)

Details of affected trees by size, number and value on acquired land

Region-1	District	Package	Number of Trees (Fruit)								Number of Trees (Timber)								Total Affected Owners
			Large	value	Medium	value	Small	value	Total Trees	value	Large	value	Medium	value	Small	value	Total Trees	value	
R-1	Jamalpur	JAM/UZR-64	-	-	13	19500	-	-	13	19500	-	-	57	62000	120	60000	177	122000	12
	Sirajganj	SIR/UZR-76	45	374000	113	796000	21	87000	179	1257000	18	129500	221	1153000	157	217000	396	1499500	76
R-2	Sunamganj	SUN/UZR-32	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Total			45	374000	126	815500	21	87000	192	1276500	18	129500	278	1215000	277	2167000	573	1621500	88

SECOND RURAL TRANSPORT IMPROVEMENT PROJECT , (RTIP-II), LGED
List of Inventory (Land & structure)
Alokdiar (Jamtoil)-Shomespur (Belkuchi Upazila) GC Road, SIR/UZR-76

Sl. No.	Name & address of APs	HH members		Khata No.	Plot No.	Agricultural land		High (Vity) land		Standing crops	Transection Allowance	Assistance	Duty & Fee	Total
		M	F			Area	Value	Area	Value					
1.	Rokib Uddin gong S/O. Late Nazim Pramanik Vill- Alokdiar	2	2	672	878	1.02	51000	0	0	714	0	0	5100	56814
2.	Shohidul Islam gong S/O. Munu Shekh Vill- Alokdiar	1	2	836	876	2.65	132500	0	0	1855	0	0	13250	147605
3.	Kohinur Begum W/O. Hormuja Rahman Vill- Alokdiar	6	6	602	893	1.50	75000	0	0	1050	0	15000	7500	98550
4.	Md. Sanawar Hossain S/O. Late Habibur Rahman Shekh Vill- Alokdiar	1	5	1152, 1040	894, 895	2.92	146000	0	0	2044	0		14600	162644
5.	Abu Taher S/O. Late Azizul Haque Vill- Alokdiar	2	1	40	896	1.26	63000	0	0	882	0		6300	70182
6.	Abdul Hamid gong S/O. Late Mazem Sarkar Vill- Alokdiar.	2	3	09	897	2.78	139000	0	0	1946	0		13900	154846
7.	Md. Sanawar Hossain S/O. Late Habibur	1	2	664	898	1.99	99500	0	0	1393	0		9950	110843

	Rahman Shekh Vill- Alokdiar.													
8.	Md. Abdul Jalil gong S/O. Late Mojabot Ali Shekh Vill- Alokdiar.	10	3	664,1 80	898,9 09	2.62	131000	0	0	0	0		13100	144100
9.	Md Bodiuzzaman S/O. Vill- Alokdiar.	3	2	653	914	.50	25000	0	0	350	0		2500	27850
10	Shohidul Islam S/O. Tozammel Haque	3	2	653	914	3.21	160500	0	0	2247	0		16050	178797
11.	Alhaz Abdul Mamun S/O. Late Alhaz Shomsher Ali Vill- Alokdiar.	3	4	554,6 53	914, 915	3.48	174000	0	0	2436	0		17400	193836
12.	Mst. Jorna Khatun gong W/O. Late Atahar Ali sarkar Vill- Alokdiar.	3	2	691	916	1.5	75000	0	0	1050	0	15000	7500	98550
13	Abdul Malek gong S/O. Late Saykot Ali sarker Vill- Alokdiar.	5	5	1129	921	2.66	133000	0	0	1862	0		13300	148162
14.	Md. Anowar Hossain S/O. Jabbar Ali Vill- Alokdiar.	2	3	63	918	2.75	137500	0	0	1925	0		13750	153175
15.	Md. Abdul Malek gong S/O. Late Saykot Ali Vill- Alokdiar.	4	2	412	919	2.25	112500	0	0	1575	0		11250	125325
16.	Laxmi Rani Halder W/O. Narayan Halder Vill- Alokdiar.	3	2	1202	953	11.25	562500	0	0	7875	16875	56000	56250	699500
17.	Abdul Latif Sarker gong S/O. Late Entaz Ali Sarker Vill- Alokdiar.	2	3	653	954	5.82	291000	0	0	4074	8735		29100	332909

18.	Md. Abu Musa Sarker gong S/O. Md. Fajlul Haque Sarker Vill-Tengrail.	2	1	823	956	4.54	227000	0	0	3178	0		22700	252878
19.	Niranjana Halder gong S/O. Late Duliram Chandra Halder Vill-Tengrail.	4	2	634,943	1234	4.16	208000	0	0	2912	0		20800	231712
20.	Niranjana Halder gong S/O. Late Duliram Chandra Halder Vill-Tengrail.	4	2	630,943	1231,1233	0	0	5.54	277000	0	0		27700	304700
21.	Hazi Abdul Mannan gong S/O. Late Alhaz Shomsher Ali Vill-Tengrail.	6	2	782,855,1040	1307,1308,1310	4.75	237500	0	0	3325	0		23750	264575
22.	Ripon Sarker & Nazmul Haque gong S/O. Late Abul Hossen Sarker, Vill-Tengrail.	3	1	634,782	1311,1324	7.10	355000	0	0	4970	10650		35500	406120
23.	Abdul Gafur S/O. Late Monser Pramanik Vill-Tengrail.	4	2	634	1311	1.35	67500	0	0	945	0		6750	75195
24.	Sukomal Sarker S/O. Banesshowar Sarker Vill-Tengrail.	2	3	634	1311	1.35	67500	0	0	945	0		6750	75195
25.	Mohendra Nath Mondal S/O. Mongal pramanik Vill-Tengrail.	1	1	859	1325	0.94	47000	0	0	658	0		4700	52358

26.	Porimoldas gong S/O. Late Motilal das Vill-Tengrail.	2	1	7	1326	0.283	14150	0	0	198	0		1415	15763
27.	Tusar Kanti das gong S/O. Late Tarapodo das Vill-Tengrail.	2	3	7	1326	0.284	14200	0	0	199	0		1420	15819
28.	Nazmul Haque gong S/O. Late Abul Hossain Sarker Vill- Tengrail.	5	2	1174	1330	1.46	73000	0	0	1022	0		7300	81322
29.	Md. Shafiqul Islam gong S/O. Late Rustom Ali Sarker Vill-Tengrail.	1	1	1141	1331	0.74	37000	0	0	518	0		3700	41218
30.	Md. Nazmul Islam gong S/O. Late Habibur Rahman Vill- Tengrail.	2	1	1141	1331	0.74	37000	0	0	518	0		3700	41218
31.	Fatik Chandra Biswash S/O. Late Bijoy Chandra Biswash Vill-Tengrail.	3	2	779	1334	1.09	54500	0	0	763	0		5450	60713
32.	Ratan Kumar Biswash S/O. Late Natobar Biswash Vill- Tengrail.	2	2	779	1334	2.180	109000	0	0	1526	0		10900	121426
33.	Birandra nath Biswas S/O. Late Bijoy nath Biswas Vill- Tengrail.	6	3	779	1335	1.11	55500	0	0	777	0		5550	61827
34.	Askhay Kumar gong S/O. Late Umesh sarker Vill- Tengrail.	2	1	667,15,471	1340	3.45	172500	0	0	2415	0		17250	192165

35.	Tarapodo Halder S/O. Late Fatik Halder Vill- Tengrail.	2	1	782,8 20	1339, 1337	4.60	230000	0	0	3220	0		23000	256220
36.	Hazi Hasen Ali S/O. Late Sujabot Ali Vill- Alokdiar	3	1	782,7 77,78 1	1440, 1439, 3009	17.68	884000	0	0	12376	26520		88400	1011296
37.	Md. Rezaul Karim S/O. Late Atawar Rahman Tengrail	7	4	1139	3150	0.50	25000	0	0	350	0		2500	27850
38.	Ainal Haque Sarker S/O. Fotai sarker Alokdiar	1	1	892,8 93	1438	4.00	200000	0	0	2800	0		20000	222800
39.	Abdul Hai gong S/O. Late Mozam PK Vill- Char Tengrail	2	1	892,1 209	3008, 3010	10.06	503000	0	0	7042	15090		50300	575432
40.	Abdur Razzaque S/O. Abdul Aziz Vill- Char Tengrail	5	2	372	3021	1.40	70000	0	0	980	0		7000	77980
41	Ataur Rahman Sarker S/O. woajuddin sarker Vill- Alokdiar	5	2	50	3022	3.95	197500	0	0	2765	0		19750	220015
42.	Abdul Sattar gong S/O. Late Babur Ali Vill- Nandina Madhu	4	1	150	3026	0	0	3.13	156500	0	0		15650	172150
43.	Md. Shahzahan Ali S/O.Md. Abdush Vill- Nandina Madhu	2	3	732	3027	0	0	1.29	64500	0	0		6450	70950
44.	Md. Alom sarker gong S/O. Late Sekander Vill- Vill- Nandina Madhu	5	2	158	3037	0	0	3.13	156500	0	0		15650	172150

45.	Md. Alom sarker gong S/O. Late Sekander Vill- Vill- Nandina Madhu	2	1	165,705	3038	0	0	1.00	50000	0	0		5000	55000
46.	Abdul Momin gong S/O. Kobirul Islam Vill- Nandina Madhu	3	1	981,616	3039,3040	0	0	3.77	188500	0	0		18850	207350
47.	Ashraful Alam S/O. Late Riaz Uddin	3	2	820	3041	1.78	89000	0	0	1246	0		8900	99146
48.	Razia Sultana W/O. Late Riaz Uddin Vill- Nandina	7	2	370	3046	2.39	119500	0	0	1673	0	20000	11950	153123
49.	Abu Bakkar S/O. Late Tayab Ali Vill-Nandina Diar para	1	1	888	3047	0.94	47000	0	0	658	0		4700	52358
50.	Islam sarker & Abdul Khalek gong S/O. Late Harun Sarker & Late Bosir Mondal	2	1	888	3047	2.26	113000	0	0	1582	0		11300	125882
51.	Fazal Mondal S/O. Late Kohel Mondal Vill- Char Tengrail	1	3	770	3049	0.90	45000	0	0	630	0		4500	50130
52.	Islam Sarker S/O. Late Harun sarker Vill- Nandina Madhu	4	1	770	3049	0.90	45000	0	0	630	0		4500	50130
53.	Md. Shahin S/O. Late- Fazal Mandal Vill- Char Tengrail	3	1	929	3050	1.02	51000	0	0	714	0		5100	56814
54.	Md. Shahidul Islam gong S/O. Late Younus Ali Vill- Viar Char	3	1	929	3050	1.02	51000	0	0	714	0		5100	56814

55.	Muq Noni gong S/O. Late Montaz Sarker Vill-Nandina	3	2	760	3051	0.78	39000	0	0	546	0		3900	43446
56.	Mozid Sarker & Hakim Member gong S/O. Late zoynal Sarker & Antaz Akondo Vill-Tengrail	2	1	370	3052	1.13	56500	0	0	791	0		5650	62941
57.	Mofazzal Kari & Mozid Sarker S/O. Ansar Mondol & joinal Sarker Vill- Tengrail	2	4	1117	3053	1.06	53000	0	0	742	0		5300	59042
58.	Alhaz Abdul Aziz S/O. Late Shoheb Ali Akondo Vill- Viarchar	1	3	1077	3054	3.24	162000	0	0	2268	0		16200	180468
59.	Islam Sarker S/O. Late Haran Sarker Vill-Viarchar	3	4	996	3056	0.75	37500	0	0	525	0		3750	41775
60.	Abdul Khalek Mondol S/O. Late Bashir Mondol Vill-Char Tengrail	2	5	996	3056	0.75	37500	0	0	525	0		3750	41775
61.	Fazal Haque S/O. Late Kohel Mondol Vill-Char Tengrail	4	2	605	3057	0.75	37500	0	0	525	0		3750	41775
62.	Abdur Rashid gong S/O. Late Osman Mondol Vill-Viar Char	3	2	605	3057	0.50	25000	0	0	350	0		2500	27850
63.	Md. Shohidul gong S/O. Late Younus Ali Viar Char	5	3	605	3057	0.50	25000	0	0	350	0		2500	27850

64.	Saykot Ali S/O. Yasin Vill- Viar Char	4	3	177	3058	0.50	25000	0	0	350	0		2500	27850
65.	Noni Sarker S/O. Montaz Sarker Vill-Nandina	3	3	177	3058	0.50	25000	0	0	350	0		2500	27850
66.	Abdul Hakim gong S/O. Late Intaz Ali Akondo Vill- Char Tengrail	4	2	1193, 1194	3059	1.00	50000	0	0	700	0		5000	55700
67.	Md. Abdul Mozid S/O. Late Joynal Sarker Vill-Viar Char	2	2	1193, 1194	3059	0.50	25000	0	0	350	0		2500	27850
68.	Poran Sarker S/O. Late Kantu Sarker Vill-Nandina	3	5	61	3060	0.75	37500	0	0	525	0		3750	41775
69.	Hazi Abdul Aziz S/O. Late Ramjan Ali Viar Char	4	2	61	3060	2.50	125000	0	0	1750	0		12500	139250
70.	Golam & Mostafa Mondol S/O. Late Mozibor Mondol Vill-Viar Char	3	2	705	3061	1.00	50000	0	0	700	0		5000	55700
71.	Selim Reza gong S/O. Late Tozammel Haque Vill-Jamtoil East Bazar	4	4	705	3061	0.50	25000	0	0	350	0		2500	27850
72.	Johurul Islam gong S/O. Late Halem Ali Sarker Vill- Nandina	3	2	616	3062	1.50	75000	0	0	1050	0		7500	83550
73.	Md. Mofazzal Kari S/O. Late Amser Ali Mondol Vill- Viar Char	2	2	600	3063	0	0	1.49	74500	0	0		7450	81950

74.	Hazi Hasen Ali gong S/O. Late Intaz Shekh Vill- Viar Char	5	4	148	3064	0	0	3.16	158000	0	0		15800	173800
75.	Hazi Abdul Aziz S/O. Late Shaheb Ali Vill- Viar Char	4	2	283	3065	0	0	2.12	106000	0	0		10600	116600
76.	Goijar Hossain Mondol gong S/O. Jamsher Ali Vill- Tengrail	2	3	483, 806	3441	0	0	4.00	200000	0	0		20000	220000
77.	Abu Bakkar S/O. Late Toyab Ali Vill- Nandina Madhu (Diar para)	2	3	643	1886	1.25	56250	0	0	875	0		5625	62750
78.	Harez Mondol S/O. Late Bahez Mondol Vill- Nandina Madhu	1	2	1032	1887	1.61	72450	0	0	1127	0		7245	80822
79.	Abdul Kader gong S/O. Md. Hasen Shekh Vill- Nandina Madhu (Diar para)	2	1	326	1888	0	0	1.87	84150	0	0		8415	92565
80.	Abdul Alim S/o. Md. Hasen Ali Shekh Vill- Nandina Modhu	1	3	326	1888	0	0	1.03	46350	0	0		4635	50985
81.	Mrs. Mohila Begum W/O. Md. Hasen Ali Shekh Vill- Nandina Modhu	3	1	326	1888	0	0	0.84	37800	0	0	10000	3780	51580
82.	Abdul Kader gong S/O. Md. Hasen Ali Shekh Vill- Nandina Modhu	3	2	858	1889	2.55	114750	0	0	1785	0		11475	128010

83.	Abu Bakkar gong S/O. Late Lal Miah Sarker Vill- Nandina Madhu (Diar para)	3	2	858	1889	2.55	114750	0	0	1785	0		11475	128010
84.	Akbar Ali gong S/O. Late Zaher PK. Vill-Nandina Modhu	5	7	456	1919	1.61	72450	0	0	1127	0		7245	80822
85.	Abdul Kader gong S/O. Md. Hasen Ali Shekh Vill- Nandina Modhu (Diar para)	6	2	456	1919	0	0	1.61	72450	0	0		7245	79695
86.	Abu Sayed gong S/O. Late Lal Mia Sarker Vill-Nandina Madhu	4	2	87, 950	1920, 1921	4.00	180000	0	0	2800	0		18000	200800
87.	Abdul Razzak S/O. Late Tasir Uddin Sarker Vill-Nandina Modhu	1	3	506	1923	0	0	0.98	44100	0	0		4410	48510
88.	Saiful Sarker S/O. Late Suzabot Ali Sarker Vill- Nandina Modhu (Diar para)	1	6	530	1924	0	0	0.96	43200	0	0		4320	47520
89.	Ismail Hossain gong S/O. Late Munsar Ali	3	2	754	1925	0.61	27450	0	0	427	0		2745	30622
90.	Md. Akbar Ali gong S/O. Late Zeher PK. Vill- Nandina Modhu (Diar para)	2	3	538	1922	0	0	1.17	52650	0	0		5265	57915

91.	Moti Master S/O. Late Joran Mondol Vill-Nandina Madhu	6	6	204	1936	0	0	0.85	38250	0	0		3825	42075
92.	Md. Hakim Mondol S/O. Late Haran Mondol Vill- Nandina Modhu	1	2	942	1937	0	0	0.95	42750	0	0		4275	47025
93.	Md. Maznu Mondol S/O. Md. Abdul Halim Vill- Nandina Modhu (Diar para)	1	2	631	1938	0	0	0.75	33750	0	0		3375	37125
94.	Maznu PK. S/O. Late Khorshed PK. Vill-Nandina Modhu	6	2	538	1939	0.75	33750	0	0	525	0		3375	37650
95.	Shefali Begum W/O. Abdul Barek Sarker Vill- Nandina Modhu	6	2	331	1940	1.50	67500	0	0	1050	0	15000	6750	90300
96.	Jabed Ali	6	3	513	1941	4.35	195750	0	0	3045	0		19575	218370
97.	Md. Hawadal S/O. Late Jabed Mondol Vill-Nandina Modhu	6	2	639	1942	0	0	0.84	37800	0	0		3780	41580
98.	Abdul Goni S/O. Late Afsar Ali Shekh Vill-Nandina Modhu (Diar para)	7	2	525	1943	0	0	1.38	62100	0	0		6210	68310
99.	Nannu Akondo Gong S/O. Late Afzal Akondo Vill- Nandina Modhu	3	2	86	2436	1.00	45000	0	0	700	0		4500	50200

100	Tofazzal Hossain gong S/O. Late Intaz Sarker Vill- Nandina Modhu	2	4	756	2438	1.5	67500	0	0	1050	0		6750	75300
101	Md. Hamidul gong S/O. Hormuj Sarker Vill- Nandina Modhu	1	2	998,869	2440,2441,2443	6.50	292500	0	0	4550	9750		29250	336050
102	Hasan gong S/O. Korman Ali Mondol Vill- Nandina Modhu	5	3	870	2444	2.50	112500	0	0	1750	0		11250	125500
103	Wahed Jamal S/O. Akbar Munsi Vill- Nandina Modhu	6	4	362	2447	2.50	112500	0	0	1750	0		11250	125500
104	Motahar Akondo S/O. Late Mozid Akondo Vill- Nandina Modhu	2	5	312	2448	2.00	90000	0	0	1400	0		9000	100400
105	Motahar gong S/O. Late Mozid Akondo Vill- Nandina Modhu	4	3	672	2450	1.50	67500	0	0	1050	0		6750	75300
106	Moni gong S/O. Late Aynul Haque Vill- Nandina Modhu	3	4	1056	2451	1.25	56250	0	0	1050	0		5625	62925
107	Hannan gong S/O. Late Abdul Kuddush Vill- Nandina Modhu	1	2	122	2455	1.50	67500	0	0	1050	0		6750	75300
108	Motaleb gong S/O. Late Harun Shekh Vill- Char Mijal	4	2	854	2456	5.04	226800	0	0	3528	7560		22680	260568
109	Obydul Sarker S/O. Siddique Sarker Vill- Nandina Modhu	3	2	930	2446	2.50	112500	0	0	1750	0		11250	125500

110	Salim Reza gong S/O. Late Tozammel Hossain Vill- Jamtail East Bazar	5	2	571	2464	2.50	112500	0	0	1750	0		11250	125500
111	Md. Sohrab Ali gong S/O. Late Bashir Uddin Talukder Vill- Viar Char	4	4	311	2465	1.50	67500	0	0	1050	0		6750	75300
112	Helal gong S/O. Late Razab Ali	6	1	833	2466	1.5	67500	0	0	1050	0		6750	75300
113	Kad Banu gong W/O. Osman Mondol Vill- Viar Char	3	2	851	2467	1.25	56250	0	0	875	0	12000	5625	74750
114	Haran Mondol S/O. Late Dosim Mondol Vill- Nandina Modhu	3	2	26	2476	1.50	67500	0	0	1050	0		6750	75300
115	Tara Talukder gong S/O. Late Golzer Talukder Vill- Nandina Modhu	3	1	73, 74	2462	3.50	157500	0	0	2450	0		15750	175700
116	Danesh Ali gong S/O. Late Mobarak Ali Mondol	4	2	839,4 12	2485, 2482	4.00	180000	0	0	2800	0		18000	200800
117	Haran Mondol S/O. Late Dosim Mondol Vill- Nandina Modhu	1	3	1027	2486	0	0	2.00	90000	0	0		9000	99000
118	Abdul Barik gong S/O. Late Azizul Haque Vill- Nandina Modhu	2	1	673, (47, 53)	2488, 2487	3.00	135000	0	0	2100	0		13500	150600

119	Motiur Rahman S/O. Late Nozabot Sarker Vill- Nandina Modhu	1	3	465, 596	2489, 2493	3.00	135000	0	0	2100	0		13500	150600
120	Md. Saiful Islam S/O. Yasin Ali Mondol	1	2	1002	2494	2.00	90000	0	0	1400	0		9000	100400
121	Golam Mohammad S/O. Late Mojibeur Rahman Vill-Viar Char	4	3	456	2495	2.00	90000	0	0	1400	0		9000	100400
122	Hasinur Alom S/O. Hazi Shazahana Ali Vill- Viar Char	4	3	1052	2505	1.5	67500	0	0	1050	0		6750	75300
123	Hazi Abdul Aziz S/O. Late Ramzan Munsu Vill- Viar Char	4	2	106,1 63,18 6,100 7	2523, 2500, 2504, 2522	6.00	270000	0	0	4200	9000		27000	310200
124	Md. Saykot Ali Shekh S/O. Late Montazj Ali Shekh Vill- Viar Char	1	1	729	2527	1.75	78750	0	0	1225	0		7875	87850
125	Md. Shajahan Shekh S/O. Late Montaj Shekh	4	3	728, 727, 727	2528, 2508, 2506, 2507	6.00	270000	0	0	4200	9000		27000	310200
126	Md. Salim Reza Gong S/O. Late Tozam Mondol Vill- Jamtail East Bazar	2	5	573,4 77, 839	2536, 2535, 2585	6.25	281000	0	0	4375	9375		28100	322850
127	Golzer Talukder gong S/O. Late Basir Uddin Talukder Vill- Viar Char	3	3	576	523	4.09	163600	0	0	2863	0		16360	182823

128	Md. Shazahan Ali Mondol S/O. Late Jomsher Ali Mondol Vill- Viar char	5	2	184, 20, 19	522, 521, 520	5.50	220000	0	0	3850	8250		22000	254100
129	Golam Hossain Mondoa S/O. Late Mozibor Rahman Mondol Vill- Viar Char	2	5	770	519	2.50	100000	0	0	1750	0		10000	111750
130	Md. Imamul Hasan S/O. Md. Mofazzal Hossain Vill- Viar Char	1	3	853	518	1.00	40000	0	0	700	0		4000	44700
131	Md. Shaheb Ali Gong S/O. Late Khadem Ali Vill- Viar Char	2	6	699,6 99	515, 516	2.00	80000	0	0	1400	0		8000	89400
132	Mobarak Ali gong S/O. Mongla Akondo Vill- Someshpur	3	5	716	514	1.00	40000	0	0	700	0		4000	44700
133	Abdul Kader S/O. Ebarat Ali Vill- Someshpur	2	4	26	513	0.50	20000	0	0	350	0		2000	22350
134	Md. Shazahan Ali Mondol S/O. Late Jamsher Ali Mondol Vill-Viar Char	1	3	314, 466, 509	525- 527, 534- 536, 551	11.50	460000	0	0	8050	17250		46000	531300
135	Saidul Islam S/O. Late Ismail Akondo Vill- Viar Char	2	6	770	537	1.50	60000	0	0	1050	0		6000	67050

136	Pashan Ali Shekh gong S/O.Late Hatem Ali Shekh Vill- Viar Char	2	5	716,784	549,550	3.00	120000	0	0	2100	0		12000	134100
137	Abdul Momin S/O. Late Abdul Wazed Mondol Vill- Viar Char	3	7	269	551	0.75	30000	0	0	525	0		3000	33525
138	Motahar Ali Mondol S/O. Late Mozibor Ali Mondol Vill- Viar Char	2	6	343	554	3.00	120000	0	0	2100	0		12000	134100
139	Faridul Islam Sarker gong Late Ishak Ali Sarker Vill- Shomespur	2	4	208,269	562	1.50	60000	0	0	1050	0		6000	67050
140	Md. Shahzahan Ali Mondol S/O. Late Jamsher Ali Mondol Vill- Viar Char	2	5	269	567	1.00	40000	0	0	700	0		4000	44700
141	Harmuj Ali Akondo S/O. Late Deowar Akondo Vill- Viar Char	1	5	269	567	0.75	30000	0	0	525	0		3000	33525
142	Mohammad Ali Shekh S/O. Late Montaz Ali Shekh Vill- Viar Char	1	3	860	568	1.00	40000	0	0	700	0		4000	44700
143	Mohammad Ali Gong S/O. Late Montaz Ali Shekh Vill- Viar Char	1	4	819	569	1.50	60000	0	0	1050	0		6000	67050
144	Jahurul Islam S/O. Late Barkat Ali Sarker Vill- Viar Char	1	3	819	569	1.00	40000	0	0	700	0		4000	44700
145	Shahzahan Ali Shekh S/O.Montaz Ali Shekh Vill- Viar Char	3	7	819	569	1.00	40000	0	0	700	0		4000	44700

146	Abdur Rahman S/O. Jahurul Islam Vill- Viar Char	3	3	388, 389, 392	570	1.25	50000	0	0	875	0		5000	55875
147	Afroza Jahan W/O. Abdul Malek Sarker Vill- Char Someshpur	1	2	388, 389, 392	570	1.25	50000	0	0	875	0	12000	5000	67875
148	Abdul Halim S/O. Md.Shahzahan Ali Vill- Viar Char	7	3	388, 389, 392	570	1.00	40000	0	0	700	0		4000	44700
149	Md. Moin Uddin gong S/O. Abdul Malek Sarker	6	2	576	590	1.25	50000	0	0	875	0		5000	55875
150	Abdush Salam Akondo S/O. Afzol Akondo Vill- Someshpur	6	2	576	590	1.25	50000	0	0	875	0		5000	55875
151	Hazi Shahzahan Ali S/O. Late Jomsher Ali Vill- Viar Char	5	2	846, 818	592, 594	3.90	156000	0	0	2730	0		15600	174330
152	Khaleque gong S/O. Easer Mondol Vill- Someshpur	2	3	818	595	1.25	50000	0	0	875	0		5000	55875
153	Jahangir gong S/O. Eashhak Sarker Vill- Someshpur	4	3	710	600	1.25	50000	0	0	875	0		5000	55875
154	Golam Akand S/O. Late Azu Akand Vill- Someshpur	3	2	270, 534, 192, 882	602, 604, 608, 606, 609	11.50	460000	0	0	8050	17250		46000	531300
155	Md. Iliash Hossain S/O. Late Abdush Samad	4	2	882	609	1.25	50000	0	0	875	0		5000	55875

	Sarker Vill- Char Someshpur													
156	Abbash Gong S/O. Late Abdul Barik Vill- Viar Char	2	1	185	621	1.00	40000	0	0	700	0		4000	44700
157	Iman Ali S/O. Late Osman Goni Vill- Viar Char	5	1	185, 392	621, 622	3.00	120000	0	0	2100	0		12000	134100
158	Ziaur Rahman S/O. Md Quaran Sarker Vill- Someshpur	4	2	362, 867	623, 625	3.00	120000	0	0	2100	0		12000	134100
159	Milton gong S/O. Late Suzab Mondol Vill- Viar Char	4	2	867	626	0.50	20000	0	0	350	0		2000	22350
160	Md. Abdul Malek Sarker S/O. Late Abdush Samad Sarker Vill- Char Someshpur	3	4	404, 404	629, 633	3.00	120000	0	0	2100	0		12000	134100
161	Rabiul Islam S/O. Late Sarim pramanik Vill- Char Someshpur	2	2	404	629	2.00	80000	0	0	14000	0		8000	102000
162	Selim Gong S/O. Late Salam Vill- Someshpur	3	4	404	633	2.50	100000	0	0	1750	0		10000	111750
163	Iliash Hossin S/O. Late Samad Sarker Vill- Char Someshpur	2	1	370	636	1.25	50000	0	0	875	0		5000	55875
164	Sagor gong S/O. Mortuz Sarker Vill- Someshpur	3	2	370	636	1.25	50000	0	0	875	0		5000	55875

165	Halim gong S/O. Juran Mohori Vill-Someshpur	3	4	74	640	1.25	50000	0	0	875	0	5000	55875
166	Nazrul Islam S/O. Late Abdul Awal Vill-Someshpur	5	2	74	640	1.25	50000	0	0	875	0	5000	55875
167	Motaleb Gong S/O. Late Abdul Mozid Sarker Vill- Someshpur	3	2	362	644	1.00	40000	0	0	700	0	4000	44700
168	Md. Arif S/O. Gonesh Miah Vill- Someshpur	3	2	456	655	1.00	40000	0	0	700	0	4000	44700
169	Buddu gong S/O. Late Fadu Mondol Vill-Someshpur	3	2	555	653	2.00	80000	0	0	1400	0	8000	89400
170	Jahurul gong S/O. Late Suzab Sarker Vill-Someshpur	3	2	555	653	3.25	130000	0	0	2275	0	13000	145275
171	Salim Gong S/O. Late Hasibur Rahman Vill-Someshpur	4	3	555, 678	651	1.60	64000	0	0	1120	0	6400	71520
172	Md. Ashinur Alom S/O. Hazi Shahzahan Ali Mondol Vill- Viar Char	2	3	669	650	2.60	104000	0	0	1820	0	10400	116220
173	Safi Shekh S/O. Jahurul Islam Shekh Vill-Someshpur	3	2	430	649	2.00	80000	0	0	1400	0	8000	89400
174	Joynal Sarker S/O. Late Nabi Sarker Vill-Someshpur	3	4	362	644	1.00	40000	0	0	700	0	4000	44700

175	Md. Shafi gong S/O. Khokshed Sarker Vill-Char Someshpur	4	3	456	655	1.50	60000	0	0	1050	0		6000	67050
176	Md. Golam Azam S/O. Late Jahurul Khan Vill-Char Someshpur	2	3	274	656	2.00	80000	0	0	1400	0		8000	89400
177	Md. Amzad Hossain S/O. Late Delwar Sarker Vill- Someshpur	4	2	891	753	1.00	40000	0	0	700	0		4000	44700
178	Golam Mostafa Gong S/O. Late Mokdom Vill- Someshpur	5	3	891	753	1.00	40000	0	0	700	0		4000	44700
179	Md. Shah Alom S/O. Late Shobhan Vill-Sarutia	6	3	400	750	1.75	70000	0	0	1225	0		7000	78225
180	Md. Moin Uddin gong S/O. Abdul Malek Sarker Vill- Char Someshpur	3	1	867, 186	744, 749	4.50	180000	0	0	3150	0		18000	201150
181	Golam Azom S/O. Late Jahurul Khan Vill-Char Someshpur	4	2	311	732	2.00	80000	0	0	1400	0		8000	89400
182	Nazmul Islam S/O. Late Abul Hossain Sarker Vill- Someshpur	5	2	311	732	1.50	60000	0	0	1050	0		6000	67050
183	Liakot gong S/O. Late Kalachand Vill-Someshpur	3	2	165	730	1.50	60000	0	0	1050	0		6000	67050
184	Reza Shaheob S/O. Late Azgor Khan Vill-Char Someshpur	4	2	105	726	1.25	50000	0	0	875	0		5000	55875

185	Md. Aminul Islam S/O. Late Santo Master Vill- Someshpur	5	2	538	723	2.15	86000	0	0	1505	0		8600	96105
186	Md. Abdur Rouf S/O. Late Ismail Shekh Vill- Someshpur	2	1	473	717	1.91	76400	0	0	1337	0		7640	85377
187	Abdul Hamid gong S/O. Late Tahaz Uddin Vill- Someshpur	1	2	141	716	2.80	112000	0	0	1960	0		11200	125160
188	Md. Samsul Alom S/O. Late Dosim pramanik Vill- Char Someshpur	2	3	693, 694	715	2.00	80000	0	0	1400	0		8000	89400
189	Md. Salim Reza S/O. Late Siddik Shekh Vill- Char Someshpur	3	1	786	708	2.75	110000	0	0	1925	0		11000	122925
190	Md. Abdul Malek Sarker S/O. Late Abdush Samad Sarker Vill- Char Someshpur	6	3	166, 213, 168,, 757	712, 711, 710	6.02	240800	0	0	4214	9030		24080	278124
191	Iliash Hossin S/O. Late Samad Sarker Vill- Char Someshpur	7	1	346	706	1.43	57200	0	0	1001	0		5720	63921
192	Shahzahan Shekh S/O. Late Montaz Shekh Vill- Char Someshpur	5	2	601	704	1.00	40000	0	0	700	0		4000	44700
193	Abdur Razzak gong S/O. Kurman Ali Khan Vill- Char Someshpur	3	2	412, 755	703	13.75	550000	0	0	9625	20625		55000	635250
194	Abdul Baten S/O. Late Abdul Mozid Sarker Vill- Someshpur	5	3	87	1515	2.50	100000	0	0	1750	0		10000	111750

195	A. Motalib S/O. Late Abdul Mozid Vill-Someshpur	2	1	87	1517	3.00	120000	0	0	2100	0		12000	134100
196	Abdul Kuddush Sarker S/O. Late Abdul Rahman Vill-Someshpur	3	1	778	1523	2.00	80000	0	0	1400	0		8000	89400
197	Delbar Pramanik S/O. Late Nayeb Ali Pramanik Vill-Someshpur	2	3	24	1524	1.00	40000	0	0	700	0		4000	44700
198	Akbar Ali, Abdul Kader S/O. Jaher Ali Vill- Someshpur	2	3	174	1525	2.50	100000	0	0	1750	0		10000	111750
199	Mayna gong S/O. Late Abdul Kader Vill- Char Someshpur	1	2	653	1542	0.50	20000	0	0	350	0		2000	22350
200	Abdul Momin gong S/O. Late Akbar Ali Vill- Someshpur	6	2	653	1542	0.50	20000	0	0	350	0		2000	22350
201	Yachin Ali gong S/O. Md. Kalim Uddin Mondol Vill- Char Someshpur	3	1	653	1542	0.50	20000	0	0	350	0		2000	22350
202	Sukur gong S/O. Late Ali Mondol Vill- Char Someshpur	7	3	653	1542	0.50	20000	0	0	350	0		2000	22350
203	Ismail Hossain S/O. Abdul Kashem Vill-Char Someshpur	2	3	253	1544	.75	30000	0	0	525	0		3000	33525

204	Yachin Ali gong S/O. Md. Kalim Uddin Mondol Vill- Char Sompur	5	2	774	1546	2.50	100000	0	0	1750	0		10000	111750
205	Buddi Pramanik S/O. Late Gotha Pramanik Vill- Char Someshpur	6	1	373	1547	3.00	120000	0	0	2100	0		12000	134100
206	Korimul gong S/O. Late Salim Uddin V Char Someshpur	4	2	69, 476	1551, 1552	1.50	60000	0	0	1050	0		6000	67050
207	Md, Hasen Ali S/O. Late Nayeb Ali Vill- Char Someshpur	3	2	521	1553	0	0	3.00	120000	0	0		12000	132000
208	Saidul Sarker gong S/O. Late Jubbar Sarker Vill- Char	1	2	68	1555	4.00	160000	0	0	2800	0		16000	178800
209	Abdur Rashid Sarker S/O. Late Ayel Ali Sarker V- Char Someshpur	2	1	250	702	0	0	1.625	65000	0	0		6500	71500
210	Md. Siraj Sarker S/O. Late Jendar Sarker Vill- Char S	2	2	250	702	1.625	65000	0	0	1625	0		6500	73125
211	Borhan Ali gong S/O. Late Kashem Ali, Masud Rana gong S/o.Late Khokon Mondol V.Char Someshpur	5	2	462	701	3.75	150000	0	0	2625	0		15000	167625

212	Gazi Md. Shorhab Ali S/O. Late Nayeb Ali Vill- Char Someshpur	5	2	514, 772, 583	401, 402, 403	11.24	449600	0	0	7868	16860		44960	519288
213	Md. Abdul Aziz S/O. Late Beleat Ali Mondol Vill- Char Someshpur	2	3	583	400	2.41	96400	0	0	1687	0		9640	107727
214	Md. Abdul Hye gong S/O. Late Belaet Mondol Vill- Char S. pur	2	3	772	399	3.25	130000	0	0	2275	0		13000	145275
	Total	683	545			455.64 2	2027750 0	48.48 5	2301850	330378	211820	155000	2257935	25534483
Sl. No.	Name & address of APs	HH members		Khata an No.	Plot No.	Agricultural land		High (Vity) land		Standin g crops	Transe ction Allowa nce		Duty & Fee	Total
		M	F			Area	Value	Area	Value					

SECOND RURAL TRANSPORT IMPROVEMENT PROJECT , (RTIP-II), LGED
List of Inventory (Affected Trees)
Alokdiar (Jamtoil)-Shomespur (Belkuchi Upazila) GC Road, SIR/UZR-76

SL	Name & Address	Fruit Trees							Timber Trees						Total Value
		Small		Medium		Large		Compe nsation for fruit	Small		Medium		Large		
		Nos.	Value	Nos.	Value	Nos	Value		Nos.	Value	Nos	Value	Nos	Value	
1.	Md. Abdul Jalil gong S/O. Late Mojabot Ali Shekh Vill-Alokdiar.	0	0	0	0	1	10000	1800	0	0	1	1500	0	0	13300
2.	Mts.Jhorna Khatun gong S/O. Late Atahar Ali Sarker Vill-Alokdiar	0	0	0	0	0	0	0	0	0	5	7500	4	14000	21500
3.	Abdul Malek gong S/O. Late Saykot Ali Sarker Vill-Alokdiar.	0	0	0	0	2	20000	4000	0	0	15	240000	0	0	264000
4.	Md. Abu Musa Sarker gong S/O. Md. Fajlul Haque Sarker Vill- Tengrail.	0	0	0	0	7	60000	6000	0	0	5	50000	0	0	116000
5.	Niranjan Halder gong S/O. Late Duliram Chandra Halder Vill- Tengrail.	0	0	0	0	0	0	0	17	17000	0	0	0	0	17000
6.	Niranjan Halder gong S/O. Late Duliram Chandra Halder Vill- Tengrail.	1	5000	0	0	0	0	0	1	1000	0	0	0	0	6000
7.	Ripon Sarker & Nazmul Haque gong S/O. Late Abul Hossen Sarker Vill- Tengrail.	0	0	0	0	1	10000	1500	25	25000	0	0	0	0	36500
8.	Mohendra Nath Mondal S/O. Mongal pramanik Vill-Tengrail.	0	0	0	0	0	0	0	0	0	1	1500	0	0	1500

9.	Porimoldas gong S/O. Late Motilal das Vill- Tengrail.	0	0	0	0	0	0	0	0	0	16	24000	0	0	24000
10.	Tusar Kanti das gong S/O. Late Tarapodo das Vill- Tengrail.	0	0	0	0	0	0	0	7	7000	0	0	0	0	7000
11.	Nazmul Haque gong S/O. Late Abul Hossain Sarker Vill- Tengrail.	0	0	0	0	0	0	0	0	0	8	12000	0	0	12000
12.	Fatik Chandra Biswash S/O. Late Bijoy Chandra Biswash Vill- Tengrail.	0	0	0	0	0	0	0	0	0	1	1500	0	0	1500
13.	Ratan Kumar Biswash S/O. Late Natobar Biswash Vill- Tengrail.	0	0	0	0	0	0	0	3	18000	0	0	0	0	18000
14.	Birandra nath Biswas S/O. Late Bijoy nath Biswas Vill- Tengrail.	0	0	0	0	0	0	0	2	2000	0	0	0	0	2000
15.	Tarapodo Halder S/O. Late Fatik Halder Vill- Tengrail.	0	0	0	0	0	0	0	0	0	15	113000	0	0	113000
16.	Abdul Sattar gong S/O. Late Babur Ali Vill- Nandina Madhu	0	0	0	0	0	0	0	0	0	0	0	2	7000	7000
17.	Md. Shahzahan Ali S/O.Md. Abdush Vill- Nandina Madhu	1	2000	6	38500	0	0	4000	0	0	0	0	0	0	44500
18.	Md. Alom sarker gong S/O. Late Sekander Vill- Vill- Nandina Madhu	0	0	0	0	0	0	0	10	40000	0	0	0	0	40000
19.	Md. Alom sarker gong S/O. Late Sekander Vill- Vill- Nandina Madhu	0	0	4	28000	0	0	4000	0	0	7	10500	0	0	42500
20.	Abdul Momin gong S/O. Kobirul Islam Vill- Nandina Madhu	0	0	6	42000	0	0	6000	0	0	6	27000	0	0	75000
21.	Ashraful Alam S/O. Late Riaz Uddin	1	5000	0	0	0	0	0	0	0	0	0	2	8000	13000

22.	Md. Shahidul Islam gong S/O. Late Younus Ali Vill- Viar Char	0	0	0	0	0	0	0	3	3000	0	0	0	0	3000
23.	Md. Abdul Mozid S/O. Late Joynal Sarker Vill- Viar Char	0	0	2	2000	0	0	500	0	0	0	0	2	7000	9500
24.	Johurul Islam gong S/O. Late Hatem Ali Sarker Vill- Nandina Modhu	0	0	0	0	0	0	0	10	10000	0	0	0	0	10000
25.	Harez Mondol S/O. Late Bahez Mondol - Vill Nandina Madhu	0	0	0	0	0	0	0	0	0	3	30000	0	0	30000
26.	Abdul Alim S/o. Md. Hasen Ali Shekh Vill- Nandina Modhu	0	0	0	0	2	20000	1800	0	0	0	0	0	0	21800
27.	Mrs. Mohila Begum W/O. Md. Hasen Ali Shekh Vill- Nandina Modhu	0	0	0	0	5	50000	10000	0	0	0	0	0	0	60000
28.	Abdul Kader gong S/O. Md. Hasen Ali Shekh Vill- Nandina Modhu	0	0	0	0	0	0	0	2	2000	2	3000	0	0	5000
29.	Abu Bakkar gong S/O. Late Lal Miah Sarker Vill- Nandina Madhu (Diar para)	0	0	7	42000	0	0	4000	0	0	0	0	0	0	46000
30.	Abu Sayed gong S/O. Late Lal Mia Sarker Vill-Nandina Madhu	0	0	12	120000	0	0	12000	0	0	0	0	0	0	132000
31.	Abdul Razzak S/O. Late Tasir Uddin Sarker Vill-Nandina Modhu	0	0	2	14000	0	0	3000	0	0	0	0	0	0	17000
32.	Saiful Sarker S/O. Late Suzabot Ali Sarker Vill- Nandina Modhu (Diar para)	0	0	0	0	0	0	0	3	3000	0	0	0	0	3000
33.	Ismail Hossain gong S/O. Late Munsar Ali	4	20000	0	0	0	0	2000	0	0	0	0	0	0	22000

34.	Md. Hakim Mondol S/O. Late Haran Mondol Vill- Nandina Modhu	0	0	6	42000	0	0	6000	0	0	0	0	0	0	48000
35.	Md. Maznu Mondol S/O. Md. Abdul Halim Vill- Nandina Modhu (Diar para)	0	0	0	0	1	20000	3600	0	0	0	0	0	0	23600
36.	Maznu PK. S/O. Late Khorshed PK. Vill- Nandina Modhu	0	0	3	21000	0	0	4500	0	0	0	0	0	0	25500
37.	Md. Hamidul gong S/O. Hormuj Sarker Vill- Nandina Modhu	0	0	0	0	0	0	0	0	0	17	170000	0	0	170000
38.	Hasan gong S/O. Korman Ali Mondol Vill- Nandina Modhu	0	0	0	0	0	0	0	0	0	2	3000	0	0	3000
39.	Wahed Jamal S/O. Akbar Munsil Vill- Nandina Modhu	0	0	0	0	0	0	0	0	0	10	15000	0	0	15000
40.	Obydul Sarker S/O. Siddique Sarker Vill- Nandina Modhu	0	0	0	0	0	0	0	9	9000	0	0	0	0	9000
41.	Danesh Ali gong S/O. Late Mobarak Ali Mondol	0	0	0	0	0	0	0	0	0	5	50000	3	48000	98000
42.	Haran Mondol S/O. Late Dosim Mondol Vill- Nandina Modhu	0	0	3	30000	0	0	4500	1	4000	0	0	0	0	38500
43.	Abdul Barik gong S/O. Late Azizul Haque Vill- Nandina Modhu	0	0	0	0	0	0	0	0	0	9	90000	0	0	90000
44.	Golam Mohammad S/O. Late Mojibeur Rahman Vill-Viar Char	0	0	0	0	0	0	0	0	0	2	20000	0	0	20000
45.	Hazi Abdul Aziz S/O. Late Ramzan Munsil Vill- Viar Char	0	0	0	0	0	0	0	4	4000	2	20000	0	0	24000
46.	Md. Saykot Ali Shekh S/O. Late Montazj Ali Shekh Vill-Viar Char	0	0	0	0	0	0	0	0	0	3	4500	0	0	4500

47.	Md. Shajahan Shekh S/O. Late Montaj Shekh	0	0	0	0	0	0	0	0	0	0	0	1	3500	3500
48.	Golzer Talukder gong S/O. Late Basir Uddin Talukder Vill- Viar Char	0	0	0	0	0	0	0	0	0	2	3500	0	0	3500
49.	Md. Shazahan Ali Mondol S/O. Late Jomsher Ali Mondol Vill- Viar char	0	0	0	0	0	0	0	0	0	7	13000	0	0	13000
50.	Golam Hossain Mondoa S/O. Late Mozibor Rahman Mondol Vill- Viar Char	0	0	2	10500	0	0	3000	2	14000	1	2000	0	0	29500
51.	Md. Shaheb Ali Gong S/O. Late Khadem Ali Vill- Viar Char	0	0	0	0	9	45000	8100	0	0	0	0	0	0	53100
52.	Md. Shazahan Ali Mondol S/O. Late Jamsher Ali Mondol Vill-Viar Char	0	0	0	0	17	139000	20400	0	0	16	23000	0	0	182400
53.	Saidul Islam S/O. Late Ismail Akondo Vill- Viar Char	0	0	0	0	0	0	0	1	1000	3	30000	0	0	31000
54.	Pashan Ali Shekh gong S/O.Late Hatem Ali Shekh Vill- Viar Char	2	7000	0	0	0	0	2000	0	0	10	57500	0	0	66500
55.	Abdul Momin S/O. Late Abdul Wazed Mondol Vill- Viar Char	0	0	3	21000	0	0	0	0	0	0	0	0	0	21000
56.	Faridul Islam Sarker gong Late Ishak Ali Sarker Vill- Somspur	4	20000	0	0	0	0	0	0	0	0	0	0	0	20000
57.	Harmuj Ali Akondo S/O. Late Deowar Akondo Vill- Viar Char	1	5000	0	0	0	0	0	0	0	0	0	1	16000	21000
58.	Mohammad Ali Shekh S/O. Late Montaz Ali Shekh Vill- Viar Char	0	0	0	0	0	0	0	0	0	0	0	1	16000	16000
59.	Mohammad Ali Gong S/O. Late Montaz Ali Shekh Vill- Viar Char	0	0	3	21000	0	0	2700	0	0	0	0	0	0	23700

60.	Jahurul Islam S/O. Late Barkat Ali Sarker Vill- Viar Char	0	0	3	21000	0	0	2700	0	0	2	3500	0	0	27200
61.	Md. Arif S/O. Late Gonesh Miah Vill- Someshpur	0	0	0	0	0	0	0	8	8000	1	1500	0	0	9500
62.	Md. Salim Reza S/O. Late Siddik Shekh Vill- Char Someshpur	0	0	0	0	0	0	0	1	1000	3	21000	2	10000	32000
63.	Abdur Razzak gong S/O. Kurman Ali Khan Vill- Char Someshpur	0	0	12	84000	0	0	10800	0	0	7	27500	0	0	122300
64.	Abdul Baten S/O. Late Abdul Mozid Sarker Vill- Someshpur	0	0	0	0	0	0	0	8	8000	0	0	0	0	8000
65.	A. Motalib S/O. Late Abdul Mozid Vill- Someshpur	0	0	0	0	0	0	0	0	0	7	10500	0	0	10500
66.	Delbar Pramanik S/O. Late Nayeb Ali Pramanik Vill- Someshpur	1	1000	0	0	0	0	0	0	0	0	0	0	0	1000
67.	Buddi Pramanik S/O. Late Gotha Pramanik Vill- Char Someshpur	0	0	0	0	0	0	0	0	0	1	1500	0	0	1500
68.	Korimul gong S/O. Late Salim Uddin V Char Someshpur	0	0	2	10500	0	0	2000	0	0	2	3000	0	0	15500
69.	Md, Hasen Ali S/O. Late Nayeb Ali Vill- Char Someshpur	0	0	1	7000	0	0	1500	0	0	0	0	0	0	8500
70.	Saidul Sarker gong S/O. Late Jubbar Sarker Vill- Char Someshpur	0	0	9	59500	0	0	7200	0	0	0	0	0	0	66700
71.	Abdur Rashid Sarker S/O. Late Ayel Ali Sarker V- Char Someshpur	0	0	5	35000	0	0	6000	0	0	0	0	0	0	41000
72.	Md. Siraj Sarker S/O. Late Jendar Sarker Vill- Char Someshpur	0	0	0	0	0	0	0	35	35000	0	0	0	0	35000

73.	Borhan Ali gong S/O. Late Kashem Ali, Masud Rana gong S/o.Late Khokon Mondol V.Char Someshpur	0	0	0	0	0	0	0	4	4000	16	24000	0	0	28000
74.	Gazi Md. Shorhab Ali S/O. Late Nayeb Ali Vill- Char Someshpur	0	0	17	115500	0	0	20400	0	0	5	7500	0	0	143400
75.	Md. Abdul Aziz S/O. Late Beleat Ali Mondol Vill- Char Someshpur	6	22000	0	0	0	0	2500	1	1000	0	0	0	0	25500
76.	Md. Abdul Hye gong S/O. Late Belaet Mondol Vill- Char Someshpur	0	0	5	31500	0	0	4500	0	0	3	30000	0	0	66000
	Total	21	87000	113	796000	45	374000	173000	157	217000	221	1153000	18	129500	2929500

SL	Name & Address	Fruit Trees						Timber Trees						Total Value	
		Small		Medium		Large		Compe nsation for fruit	Small		Medium		Large		
		Nos.	Value	Nos.	Value	Nos	Value		Nos.	Value	Nos	Value	Nos		Value

SECOND RURAL TRANSPORT IMPROVEMENT PROJECT , (RTIP-II), LGED

List of Inventory (Land & structure)

Bagharchar-Sanandabari Hat via Goalkanda Road, Jamalpur-JAM/UZR/ 64

Sl. No.	Name & address of APs	HH members		Khatian No.	Plot No.	Agricultural land		High (Vity) land		Standing crops	Transection Allowance	Assistance	Duty & Fee	Total
		M	F			Area	Value	Area	Value					
		1.	Abdus satter S/o. Asgor Ali Vill- Abar char.			3	5	188	4848					
2.	Jashim Uddin S/o. Nasor Uddin Vill-Sanandabari.	5	3	615	4847	1.45	29000	0	0	906	0	0	2900	32806
3.	Tofazzal Haque (Rajon Ali) S/o. Islam Molla Vill-Haruabari.	4	3	710, 711	4846	10.14	202800	0	0	6338	15210	0	20280	244628
4.	Rasul Mamud S/o. Gopon Sarkar Vill-Sanandabari.	8	6	982	4828	3.48	69600	0	0	2175	0	0	6960	78735
5.	Rasul Mamud S/o. Gopon Sarkar Vill-Sanandabari.	8	6	982	4801	3.91	78200	0	0	2444	0	0	7820	88464
6.	Gonjar Ali(Ansar Ali) S/o. Torip Uddin Vill-Matherchar.	5	3	535	4800	7.18	143600	0	0	4488	10770	0	14360	173218

7.	Sayed Ali, S/o. Tonu Mondal. Vill-Haruabari.	8	6	910	4877	3.96	79200	0	0	2475	0	0	7920	89595
8.	Sayed Ali S/o. Tonu Mondal Vill-Haruabari.	8	6	590	4878	2.59	51800	0	0	1619	0	0	5180	58599
9.	Sayed Ali S/o. Tonu Mondal Vill-Haruabari.	8	6	590	4793	4.91	98200	0	0	3069	0	0	9820	111089
10.	Rostum Ali S/o. Rohaman Ali Vill-Haruabari.	4	3	962	4792	3.91	78200	0	0	2444	0	0	7820	88464
11.	Akram Ali S/o. Tojammel Haque, Vill-Sanandabari.	3	3	13	4791	4.70	94000	0	0	2938	0	0	9400	106338
12.	Jamal Uddin S/o. Manser Ali Vill-Haruabari.	2	1	117 5	4788	5.54	110800	0	0	3463	8310	0	11080	133653
13.	Sayed Jamal (gong) S/o. Mohor Ali Vill-Haruabari.	2	2	139	4784	0	0	0.80	24000	0	0	0	2400	26400
14.	Hamida Khatun (gong) W/o. Osman Goni Vill-Haruabari	8	7	117 5	4783	4.06	81200	0	0	406	0	40000	8120	129726
15.	Khaybor Ali S/o. Abbas Ali Vill-Haruabari	4	3	530	4782	1.48	29600	0	0	925	0	0	2960	33485

16.	Khaybor Ali S/o. Abbus Ali Vill- Haruabari	4	3	530	4776	0	0	9.24	277200	0	0	0	27720	304920
17.	Ensab Ali S/o. Jasim Uddin Vill- Sanandabari.	4	3	439	4778	14.78	295600	0	0	9238	22170	0	29560	356568
18.	Shamsul Haque(gong) S/o.Aman Ali Vill- Haruabari.	2	3	805	4779	1.74	34800	0	0	1088	0	0	3480	39368
19.	Abdul Khalek S/o. Ahmmmed Ali Vill- Sanandabari.	3	4	272	4730	11.93	238600	0	0	7456	17895	0	23860	287811
20.	Mujibur Rahman S/o. Moslem Uddin Vill- Haruabari.	1	1	124 8	4721	5.57	111400	0	0	3481	8355	0	11140	134376
21.	Abdul Wahed S/o. Abdul Majhid Vill- Sanandabari.	8	4	203	4722	9.03	180600	0	0	5644	13545	0	18060	217849
22.	Osman Goni S/o. Younis Ali Vill- Sanandabari.	5	3	114 5	4716	0.55	11000	0	0	344	0	0	1100	12444
23.	Abdus Rashid S/o. Kashem Ali Vill- Sanandabari.	2	4	906	4715	3.73	74600	0	0	2331	0	0	7460	84391
24.	Sopura Khatun W/o. Sofor Ali Vill- Sanandabari.	3	2	565	4713	2.80	56000	0	0	1750	0	25000	5600	88350

25.	Abdul Wahed S/o. Abdul Majhid Vill-Sanandabari.	8	4	203	4712	3.75	75000	0	0	2344	0	0	7500	84844
26.	Younus Ali S/o. Mahar Ali Vill-Sanandabari	5	3	391	4711	4.65	93000	0	0	2906	0	0	9300	105206
27.	Jamat Ali(gong) S/o.Mahmud Ali Vill- Sanandabari.	6	4	641	4710	1.74	34800	0	0	1088	0	0	3480	39368
28.	Hasen Ali S/o. Alim Uddin Vill-Haruabari.	5	4	113 8	4709	2.11	42200	0	0	1319	0	0	4220	47739
29.	Chandu Sheikh S/o. Danesh Ali Vill-Haruabari.	4	3	102 3	4851	5.97	119400	0	0	3731	8955	0	11940	144026
30.	Abdus Satter Abdul Karim S/o. Asgor Ali Vill- Abar char.	3	5	188	4848	9.77	195400	0	0	6106	14655	0	19540	235701
31.	Rasul Mamud S/o. Gopon Sarkar Vill-Sanandabari.	4	4	982	4845	1.63	32600	0	0	556	0	0	3260	36416
32.	Tofazzal Haque S/o. Islam Molla Vill- Haruabari.	4	4	710, 711	4846	11.09	221800	0	0	6931	16635	0	22180	267546
33.	Rasul Mamud S/o. Gopon Sarkar Vill-Sanandabari.	8	6	982	4828	1.74	34800	0	0	1088	0	0	3480	39368
34.	Ashab Uddin S/o. Torit Uddin Vill-Matherchar.	6	4	31	4834	0.83	16600	0	0	519	0	0	1660	18779

35.	Rasul Mamud S/o. Gopon Sarkar Vill-Sanandabari.	8	6	982	4801	4.54	90800	0	0	2838	0	0	9080	102718
36.	Gonjar Ali(Ansar Ali) S/o. Torip Uddin Vill-Matherchar.	5	3	535	4800	7.18	143600	0	0	4488	10770	0	14360	173218
37.	Sayed Ali, S/o. Tonu Mondal. Vill-Haruabari.	8	6	910	4877	3.96	79200	0	0	2475	0	0	7920	89595
38.	Ensab Ali S/o. Jasim Uddin Vill-Sanandabari.	4	3	439	4778	11.40	228000	0	0	7125	17100	0	22800	275025
39.	Sayed Ali, S/o. Tonu Mondal. Vill-Haruabari.	8	6	590	4793	5.02	100400	0	0	3138	7530	0	10040	121108
40.	Rostum Ali S/o. Rohaman Ali Vill-Haruabari.	4	3	962	4792	4.06	81200	0	0	2538	0	0	8120	91858
41.	Akram Ali S/o. Tojammel Haque, Vill-Sanandabari.	3	3	13	4791	4.70	94000	0	0	2969	0	0	9400	106369
42.	Jamal Uddin S/o. Manser Ali Vill-Haruabari.	2	1	654	4788	5.54	110800	0	0	3463	8310	0	11080	133653

43.	Jamal Uddin S/o. Manser Ali Vill-Haruabari.	2	1	654	4789	3.17	63400	0	0	0	0	0	6340	69740
44.	Khaybor Ali Somiron nesa S/o. Abbas Ali Vill-Haruabari	4	3	530	4782	1.53	30600	0	0	956	0	0	3060	34616
45.	Habibar Rahman Abdul Goful S/o. Intaj Ali Vill-HaRuabari.	5	4	113 2	4775	0	0	6.56	196800	0	0	0	19680	216480
46.	Khaybor Ali S/o. Abbas Ali Vill-Haruabari	4	3	530	4776	0	0	3.55	106500	0	0	0	10650	117150
47.	Dorbesh Ali Akando S/o. Iman Ali Akando Vill-Sanandabari	7	4	713	4777	6.33	126600	0	0	2469	9495	0	12660	151224
48.	Ensab Ali S/o. Jasim Uddin Vill-Sanandabari.	4	3	439	4778	11.40	228000	0	0	7125	17100	0	22800	275025
49.	Azizur Rahman (gong) S/o. Abdul Hai Akand Vill-Sanandabari.	3	3	338	4731	2.53	50600	0	0	1581	0	0	5060	57241
50.	Abdul Khalek S/o. Ahammed Ali Vill-Sanandabari.	3	4	272	4730	10.82	216400	0	0	6763	16230	0	21640	261033
51.	Abdul Wahed (gong) S/o. Abdul	8	4	203	4722	11.09	221800	0	0	6931	16635	0	22180	267546

	Majhid Vill-Sanandabari.													
52.	Sopura Khatun W/o. Sofor Ali Vill-Sanandabari.	3	2	565	4713	2.90	58000	0	0	1813	0	25000	5800	90613
53.	Abdul Wahed (gong) S/o. Abdul Majhid Vill-Sanandabari.	8	4	203	4712	3.48	69600	0	0	2175	0	0	6960	78735
54.	Younus Ali S/o. Mahar Ali Vill-Sanandabari	5	3	391	4711	4.33	86600	0	0	2706	0	0	8660	97966
55.	Jamat Ali(gong) S/o.Mahmud Ali Vill- Sanandabari.	6	4	641	4710	1.74	34800	0	0	1088	0	0	3480	39368
56.	Hasen Ali S/o. Alim Uddin, 1- Haruabari.	5	4	1138	4709	2.11	42200	0	0	1319	0	0	4220	47739
		274	208	-	-	272.49	5449800	20.15	604500	164283	260580	90000	605430	7084593
Sl. No.	Name & address of APs	HH members		Khatian No.	Plot No.	Agricultural land		High (Vity) land		Standing crops	Transection Allowance	Assistance	Duty & Fee	Total
		M	F			Area	Value	Area	Value					

SECOND RURAL TRANSPORT IMPROVEMENT PROJECT , (RTIP-II), LGED

List of Inventory (Affected Trees)

Bagharchar-Sanandabari Hat via Goalkanda Road, Jamalpur-JAM/UZR/ 64

SL. No.	Name & Address	Fruit Trees							Timber Trees						Total Value
		Small		Medium		Large			Small		Medium		Large		
		Nos.	Value	No.	Value	Nos.	Value	Compensation for fruits	Nos	Value	Nos.	Value	Nos.	Value	
1.	Akram Ali S/o. Tojammel Haque,Vill- Sanandabari.	0	0	0	0	0	0	0	0	0	20	20000	0	0	20000
2.	Sayed Jamal(gong) S/o. Mohor Ali Vill- Haruabari.	0	0	8	12000	0	0	4000	25	12500	0	0	0	0	28500
3.	Hamida Khatun (gong) H/o. Osman Goni Vill- Haruabari	0	0	0	0	0	0	0	10	5000	0	0	0	0	5000
4.	Khaybor Ali S/o. Abbas Ali Vill- Haruabari	0	0	0	0	0	0	0	15	7500	0	0	0	0	7500
5.	Shamsul Haque(gong) S/o.Aman Ali Vill- Haruabari.	0	0	0	0	0	0	0	20	10000	0	0	0	0	10000
6.	Abdul Khalek S/o. Ahmmed Ali Vill- Sanandabari.	0	0	0	0	0	0	0	10	5000	0	0	0	0	5000
7.	Ashab Uddin S/o. Torit Uddin Vill- Matherchar.	0	0	0	0	0	0	0	20	10000	0	0	0	0	10000
8.	Akram Ali S/o. Tojammel Haque,Vill- Sanandabari.	0	0	0	0	0	0	0	0	0	20	20000	0	0	20000
9.	Habibar Rahman Abdul Goful S/o. Intaj Ali Vill- HaRuabari.	0	0	5	7500	0	0	3000	10	5000	0	0	0	0	15500
10.	Dorbesh Ali Akando S/o. Iman Ali Akando Vill- Sanandabari	0	0	0	0	0	0	0	0	0	7	7000	0	0	7000
11.	Azizur Rahman (gong) S/o. Abdul Hai Akand Vill- Sanandabari.	0	0	0	0	0	0	0	0	0	10	15000	0	0	15000

12.	Abdul Khalek S/o. Ahammed Ali Vill- Sanandabari.	0	0	0	0	0	0	0	10	5000	0	0	0	0	5000
		0	0	13	19500	0	0	7000	120	6000 0	57	62000	0	0	148500

SL. No.	Name & Address	Fruit Trees						Timber Trees						Total Value	
		Small		Medium		Large		Small		Medium		Large			
		Nos.	Value	No.	Value	Nos.	Value	Compen sation for fruits	Nos	Value	Nos.	Value	Nos.		Value

SECOND RURAL TRANSPORT IMPROVEMENT PROJECT , (RTIP-II), LGED

List of Inventory (Land & structure)

Deari-Jagannathpur via Jagdal Bhurakhali Road, Package No. SUN/UZR-32,
Upazila- Derai, Sunamgonj.

Sl. No.	Name & address of APs	HH members		Khatian No.	Plot No.	Agricultural land		High (Vity) land		Structure				Grant		Transition Allowance	Assistance	Duty & Fee	Total
		M	F			Area	Value	Area	Value	Shiftable		Non shiftable		TR G	HCG				
										Ar ea	Co mp.	Are a	Co mp.						
1.	Malshi Kumar Bormongong S/O. Kali Charon Barmon Vill-Chanpur	2	3	638	2563	1.42	8520	-	-	-	-	-	-	-	-	-	852	9372	
2.	Malshi Kumar Bormongong S/O. Kali Charon Barmon Vill-Chanpur	2	3	638	2564	1.68	10080	-	-	-	-	-	-	-	-	-	1008	11088	
3.	Gobinda Chandra Barmon S/O. Aboni Chandra Barmon Vill-Chanpur	2	2	452	2565	1.36	8160	-	-	-	-	-	-	-	-	-	816	8976	
4.	Gobinda Chandra Barmon S/O. Aboni Chandra Barmon Vill-Chanpur	2	2	452	2566	1.23	7380	-	-	-	-	-	-	-	-	-	738	8118	
5.	Jamshed Kha S/O. Alom Kha Vill-Shakitpur	1	4	205,206,208	2777	51.51	309060	-	-	-	-	-	-	-	-	77265	-	30906	417231
6.	Asshini Kumar gong S/O.Kalinath	3	3	5,	2894	2.20	13200	-	-	-	-	-	-	-	-	-	-	1320	14520

	Chakraboti Vill- Chanpur			140															
7.	Asshini Kumar gong S/O. Kalinath Vill- Chanpur	3	3	562	2902	2.99	17940	-	-	-	-	-	-	-	-	-	-	1794	19734
8.	Bonk Bihari gong S/O. Chandra Nath Koibotto Das Vill- Chanpur	4	3	627	2903	1.35	8100	-	-	-	-	-	-	-	-	-	-	810	8910
9.	Bonk Bihari gong S/O. Chandra Nath Koibotto Das Vill- Chanpur	4	3	627	2904	1.18	7080	-	-	-	-	-	-	-	-	-	-	708	7788
10.	Dipcharon Koibotto Das S/O Tara Chandra Vill- Sakitpur	2	3	469	2908	1.36	8160	-	-	-	-	-	-	-	-	-	-	816	8976
11.	Jamshed Kha S/O. Alom Kha Vill- Shakitpur	1	4	205 ,20 6,2 08	2912	33.26	199560	-	-	-	-	-	-	-	-	49890	-	19956	269406
12.	Renu Mohan Ray S/O. Reboti Mohan Roy Vill- Chanpur	1	3	529	2941	3.44	20640	-	-	-	-	-	-	-	-	-	-	2064	22704
13.	Asshini Chakra Boti gong Azid Ullah, Akter Ullah Vill- Lakhai	2	3	9,8, 6	2942	51.57	309420	-	-	-	-	-	-	-	-	77355	-	30942	417717
14.	Pari Lal Roy S/O. Praholad RoyDirai	2	4	478	2944	3.73	22380	-	-	-	-	-	-	-	-	-	-	2238	24618
15.	Bonk Bihari gong S/O. Chandra	4	3	627	2945	6.36	38160	-	-	-	-	-	-	-	-	9540	-	3816	51516

	Nath Koibotto Das Vill- Chanpur																		
16.	Debendra Chandra Roy S/O. Jadu Nath Roy Dirai	3	2	666	2946	4.48	26880	-	-	-	-	-	-	-	-	-	-	2688	29568
17.	Kunjo Mohan Barmon S/O. Uttam Roy Barmon Chanpur	4	2	449	2948	8.03	48180	-	-	-	-	-	-	-	-	12045	-	4818	65043
18.	Nilchand Das gong S/O. Rada Charon Das Vill- Chanpur	2	3	672	2954	7.68	46080	-	-	-	-	-	-	-	-	11520	-	4608	62208
19.	Sukmoy Barmon S/O. Mohananda Barmon Vill- Chanpur	2	2	538	2955	3.67	22020	-	-	-	-	-	-	-	-	-	-	2202	24222
20.	Ishan Chandra Das gong S/O. Isshar Chandra Das Vill- Chanpur	3	2	581	2957	4.78	28680	-	-	-	-	-	-	-	-	-	-	2868	31548
21.	Bhagoban Sutra Dar S/O. Boirangi Sutra Dar Vill- Chanpur	1	4	496	2958	4.84	29040	-	-	-	-	-	-	-	-	-	-	2904	31944
22.	Nilchand Das gong S/O. Rada Charon Das Vill- Chanpur	2	3	672	2959	5.59	33540	-	-	-	-	-	-	-	-	-	-	3354	36894
23.	Sushila Sundori Das gong H/O. Sadoy Chandra Das Vill- Chanpur	1	3	550	2960	6.45	38700	-	-	-	-	-	-	-	-	9675	19000	3870	71245
24.	Suduram koibarto Das S/O. Tara	2	4	673	2962	5.06	30360	-	-	-	-	-	-	-	-	-	-	3036	33396

	chand koibarto Vill- Chanpur																		
25.	Malshi Kumar Bormon gong S/O. Kali Charon Vill- Chanpur	2	3	638	2563	1.57	9420	-	-	-	-	-	-	-	-	-	942	10362	
26.	Malshi Kumar Bormon gong S/O. Kali Charon Vill- Chanpur	2	3	638	2564	1.98	11880	-	-	-	-	-	-	-	-	-	1188	13068	
27.	Gobinda Chandra Barmon S/O. Aboni Chandra Barmon Vill- Chanpur	2	3	452	2565	1.87	11220	-	-	-	-	-	-	-	-	-	1122	12342	
28.	Gobinda Chandra Barmon S/O. Aboni Chandra Barmon Vill- Chanpur	2	3	452	2566	1.72	10320	-	-	-	-	-	-	-	-	-	1032	11352	
29.	Jatindra Mohan Barmon gong S/O. Narendra Kishor Barmon Vill- Chanpur	3	2	665	2623	3.54	21240	-	-	-	-	-	-	-	-	-	2124	23364	
30.	Jamshed Kha S/O. Alom Kha Vill- Shakitpur	1	4	205,206,208	2777	45.99	275940	-	-	-	-	-	-	-	68985	-	27594	372519	
31.	Asshini kumar Chakra boti S/O. Kali kumar Chakra Boti Vill- Chanpur	2	3	5,140	2894	1.84	11040	-	-	-	-	-	-	-	-	-	1104	12144	
32.	Jatindra Chandra Chakra borti gong	2	4	562	2902	2.48	14880	-	-	-	-	-	-	-	-	-	1488	16368	

	S/O.KrisnaChandra Chakraborti Vill-Lakhai Khana																		
33.	Bonk Bihari gong S/O. Chandra Nath Koibotto Das Vill- Chanpur	4	3	627	2903	0.99	5940	-	-	-	-	-	-	-	-	-	-	594	6534
34.	Bonk Bihari gong S/O. Chandra Nath Koibotto Das Vill- Chanpur	4	3	627	2904	1.00	6000	-	-	-	-	-	-	-	-	-	-	600	6600
35.	Dipcharon Koibotto Das S/O Tara Chandra Vill-Sakitpur	2	3	469	2908	2.01	12060	-	-	-	-	-	-	-	-	-	-	1206	13266
36.	Ramesh Chandra Mohissha Das gong, S/O. Rajendra Mohissha Das Vill- Chanpur	3	4	502,520	2913	2.12	12720	-	-	-	-	-	-	-	-	-	-	1272	13992
37.	Jamshed Kha S/O. Alom Kha Vill-Shakitpur	1	4	205,206,208	2912	26.18	157080	-	-	-	-	-	-	-	39270	-	-	15708	212058
38.	Renu Mohan Ray S/O. Reboti Mohan Roy Vill- Chanpur	1	3	529	2941	3.17	19020	-	-	-	-	-	-	-	-	-	-	1902	20922
39.	Asshini kumar Chakra borti S/O. Kalidas Chakraborti Vill-Lakhai	2	3	6,89,133	2942	33.02	198120	-	-	-	-	-	-	-	49530	-	-	19812	267462
40.	Rajoni Barmon gong S/O. Ramchandra	1	4	621	2943	4.55	27300	-	-	-	-	-	-	-	-	-	-	2730	30030

	Barmon Vill- Anowarpur																		
41.	Pari Lal Roy S/O. Praholad, RoyDirai	2	4	478	2944	4.75	28500	-	-	-	-	-	-	-	-	-	-	2850	31350
42.	Bonk Bihari gong S/O. Chandra Nath Koibotto Das Vill- Chanpur	4	3	627	2945	6.49	38940	-	-	-	-	-	-	-	9735	-	-	3894	52569
43.	Debendra Chandra Roy S/O. Jadu Nath Roy Dirai	3	2	666	2946	14.51	87060	-	-	-	-	-	-	-	21765	-	-	8706	117531
44.	Nilchand Das gong S/O. Rada Charon Das Vill- Chanpur	2	3	672	2954	7.04	42240	-	-	-	-	-	-	-	-	-	-	4224	46464
45.	Sukmoy Barmon S/O. Mohananda Barmon Vill- Chanpur	2	2	538	2955	3.95	23700	-	-	-	-	-	-	-	-	-	-	2370	26070
46.	Nironjon das gong S/O. Joydeb kumar das Vill- Chanpur	3	3	626	2957	5.01	30060	-	-	-	-	-	-	-	-	-	-	3006	33066
47.	Bhagoban Sutra Dar S/O. Boirangi Sutra Dar Vill- Chanpur	1	4	496	2958	5.10	30600	-	-	-	-	-	-	-	-	-	-	3060	33660
48.	Nilchand Das gong S/O. Rada Charon Das Vill- Chanpur	2	3	672	2959	5.66	33960	-	-	-	-	-	-	-	-	-	-	3396	37356
49.	Sushila Sundori Das gong H/O. Sadoy Chandra Das Vill- Chanpur	1	3	550	2960	7.25	43500	-	-	-	-	-	-	-	-	22000	-	4350	69850

50.	Nilchand Das gong S/O. Rada Charon Das Vill- Chanpur	2	3	672	2961	4.83	28980	-	-	-	-	-	-	-	-	-	2898	31878
51.	Suduram koibarto Das S/O. Tara chand koibarto Vill- Chanpur	2	4	673	2962	5.15	30900	-	-	-	-	-	-	-	-	-	3090	33990
52.	Lal Muhammad Talukder S/O. Jamal Uddin Talukder Vill- Baro Nadipur	2	3	28, 37, 46	1359	1.25	7500	-	-	-	-	-	-	-	-	-	750	8250
53.	Jaban Ullah Talukder S/O. Asmot Ullah Talukder Vill- Dirai	3	2	75	1362	7.92	47520	-	-	-	-	-	-	-	11880	-	4752	64152
54.	Jaban Ullah Talukder S/O. Asmot Ullah Talukder Vill- Dirai	3	2	75	1362	7.80	46800	-	-	-	-	-	-	-	11700	-	4680	63180
55.	Ebarot Ullah Talukder S/O. Azman Ullah Talukder Vill- Karimpur	2	2	102	520	3.33	19980	-	-	-	-	-	-	-	-	-	1998	21978
56.	Waris Ullah gong S/O. Iasin Ullah Vill- Mathiapur	2	3	132	2120	3.80	22800	-	-	-	-	-	-	-	-	-	2280	25080
57.	Hason Ali S/O. Noim Ullah Vill- Mathiapur	3	2	241 ,5	2119	2.77	16620	-	-	-	-	-	-	-	-	-	1662	18282
58.	Noyan Ram Nomosudra gong S/O. Nondiram	3	3	169	2137	4.47	26820	-	-	-	-	-	-	-	-	-	2682	29502

	Nomosudra Vill-Mathiapur																		
59.	Arman Miah gong S/O. Fazil Muhammad Vill-Mathiapur	1	4	114	2138	3.43	20580	-	-	-	-	-	-	-	-	-	-	2058	22638
60.	Muhammad Cherag Ali S/O. Amud Samsunnesa Bibi H/O. Cherag Ali Vill- Mathiapur	3	2	21	1251	4.59	27540	-	-	-	-	-	-	-	-	-	-	2754	30294
61.	Muhammad Cherag Ali S/O. Amud Samsunnesa Bibi H/O. Cherag Ali Vill- Mathiapur	3	2	21	1256	6.06	36360	-	-	-	-	-	-	-	9090	-	-	3636	49086
62.	Muhammad Cherag Ali S/O. Amud Samsunnesa Bibi H/O. Cherag Ali Vill- Mathiapur	3	2	21	1257	1.96	11760	-	-	-	-	-	-	-	-	-	-	1176	12936
63.	Abdul Gafur, Fazar Ali S/O. Ayat Ullah Vill-Mathiapur	2	2	78	1324	3.86	23160	-	-	-	-	-	-	-	-	-	-	2316	25476
64.	Abdul Latif , Abdul Mannan S/O. Rahim Ullah, Hason Ullah S/O. Azimullah Vill-Mathiapur	2	3	16	1323	11.28	67680	-	-	-	-	-	-	-	16920	-	-	6768	91368
65.	Md. Tota Miah S/O. Torab Miah Vill- Jagodol	4	2	43	1428	1.88	11280	-	-	-	-	-	-	-	-	-	-	1128	12408

66.	Md. Tota Miah S/O. Torab Miah Vill- Jagodol	4	2	43	1431	1.92	11520	-	-	-	-	-	-	-	-	-	-	1152	12672
67.	Rahamot Ullah gong S/O. ...Vill-Uttar Jagodol	3	2	69	1432	2.85	17100	-	-	-	-	-	-	-	-	-	-	1710	18810
68.	Rahamot Ullah gong S/O. ...Vill-Uttar Jagodol	3	2	69	1434	1.70	10200	-	-	-	-	-	-	-	-	-	-	1020	11220
69.	Jahir Ali S/O. Katai Ullah Vill-Singhanath	2	3	40	1437	1.63	9780	-	-	-	-	-	-	-	-	-	-	978	10758
70.	Kanturam Ramchandra S/O. Asuram Ramchandra Vill-Singhanath	3	2	30	1445	12.95	77700	-	-	-	-	-	-	-	-	19425	-	7770	104895
71	Kanturam Ramchandra S/O. Asuram Ramchandra Vill-Singhanath	3	2	30	1446	6.17	37020	-	-	-	-	-	-	-	-	9255	-	3702	49977
72.	Chand Ali Hazi gong S/O. SAbdor Hazi Vill-Kamribiz	2	3	186	1448	56.07	336420	-	-	-	-	-	-	-	-	84105	-	33642	454167
73.	Mahatabur Rahman S/O. Hazi Rashid Vill-Sitaharon	3	3	253	1537	7.18	43080	-	-	-	-	-	-	-	-	10770	-	4308	58158
74.	Polairam Nomosudra S/O. Porairam Nomosudra Vill-Singhanath	2	2	261	1540	3.49	20940	-	-	-	-	-	-	-	-	-	-	2094	23034

75.	Farida Begum gong W/O. Abdul Kuddus Vill- Puraton Jagodol	3	3	258	1541	2.93	17580	-	-	-	-	-	-	-	-	-	9000	1758	29338
76.	Gonai Ullah gong S/O. Nosor Ullah Vill- Jagodol	3	3	242	1542	2.54	15240	-	-	-	-	-	-	-	-	-	-	1524	16764
77.	Kamini W/O. Nomosudra Durlobram Nomosudra Vill- Singhanath	3	3	31	1531	7.78	46680	-	-	-	-	-	-	-	-	11670	24000	4668	87018
78.	Mahatabur Rahman S/O. Hazi Rashid Vill- Sitaharon	3	3	253	1537	1.68	10080	-	-	-	-	-	-	-	-	-	-	1008	11088
79.	Polairam S/O. Nomosudra Porairam Nomosudra Vill- Singhanath	2	2	261	1540	2.04	12240	-	-	-	-	-	-	-	-	-	-	1224	13464
80.	Farida Begum gong W/O. Abdul Kuddus Vill- Puraton Jagodol	3	3	258	1541	1.47	8820	-	-	-	-	-	-	-	-	-	5000	882	14702
81.	Digendra Kumar Dasgong S/O. Dinnath Das Vill- Singhanath	3	2	87	401	1.33	7980	-	-	-	-	-	-	-	-	-	-	798	8778
82.	Digendra Kumar Dasgong S/O. Dinnath Das Vill- Singhanath	3	2	117 ,86	399	14.09	84540	-	-	-	-	-	-	-	21135	-	-	8454	114129
83.	Padmapasi Chakra borti S/O.	2	3	149	398	1.08	6480	-	-	-	-	-	-	-	-	-	-	648	7128

	Surendra Chakra bortiVill- Boshar Khal																		
84.	Digendra Kumar Dasgong S/O. Dinnath Das Vill- Singhanath	3	2	181	397	2.85	17100	-	-	-	-	-	-	-	-	-	-	1710	18810
85.	Hormohan Das S/O. Haribol Das Vill- Singhanath	3	2	303	395	1.74	10440	-	-	-	-	-	-	-	-	-	-	1044	11484
86.	Suchindra Kumar Das S/O. Loknath Das Vill- Singhnath	2	4	292	394	1.89	11340	-	-	-	-	-	-	-	-	-	-	1134	12474
87.	Digendra Kumar Dasgong S/O. Dinnath Das Vill- Singhanath	3	2	87	401	1.82	10920	-	-	-	-	-	-	-	-	-	-	1092	12012
88.	Digendra Kumar Dasgong S/O. Dinnath Das Vill- Singhanath	3	2	117 ,86	399	15.52	93120	-	-	-	-	-	-	-	-	-	-	9312	102432
89.	Digendra Kumar Dasgong S/O. Dinnath Das Vill- Singhanath	3	2	45	1004	1.54	9240	-	-	-	-	-	-	-	-	-	-	924	10164
90.	Digendra Kumar Dasgong S/O. Dinnath Das Vill- Singhanath	3	2	45	1008	1.03	6180	-	-	-	-	-	-	-	-	-	-	618	6798
91.	Sharot Chandra Sarker gong S/O. Shankar Sharker Vill- Singhanath	3	3	73	1014	1.18	7080	-	-	-	-	-	-	-	-	-	-	708	7788
92.	Bipin Bihari Chakra Borti S/O. Bishnu Charon	2	3	56	1015	3.19	19140	-	-	-	-	-	-	-	-	-	-	1914	21054

	Bihari Chakra Borti Vill- Singhanath																		
93.	Poranmoni Das gong S/O.Porsis Das Vill- Singhanath	2	2	259	1037	2.02	12120	-	-	-	-	-	-	-	-	-	-	1212	13332
94.	Upendra Kumer gong S/O. Rupnath Das Vill- Singhanath	3	3	158	1071	2.95	17700	-	-	-	-	-	-	-	-	-	-	1770	19470
95.	Jogendra NathS/O. Dinnath Vill- Singhanath	3	2	158	1072	1.85	11100	-	-	-	-	-	-	-	-	-	-	1110	12210
96.	Digendra Kumar Dasgong S/O. Dinnath Das Vill- Singhanath	3	2	124	1078	1.85	11100	-	-	-	-	-	-	-	-	-	-	1110	12210
97.	Md. Ainullah S/O. Miahjan Ullah Vill- Kamribiz	2	4	116	1137	18.86	113160	-	-	-	-	-	-	-	-	28290	-	11316	152766
98.	Md. Ainullah S/O. Miahjan Ullah Vill- Kamribiz	2	4	116 ,11 8	1036	27.04	162240	-	-	-	-	-	-	-	-	40560	-	16224	219024
99.	Sukh Lal Das S/O. Dumai Das Vill- Singhnath	2	3	313	1083	1.80	10800	-	-	-	-	-	-	-	-	-	-	1080	11880
100	Md. Ainullah S/O. Miahjan Ullah Vill- Kamribiz	2	4	118	1134	22.73	136380	-	-	-	-	-	-	-	-	34095	-	13638	184113
101	Mahendra Kumer Das S/O. Udoy Chandra das Vill- Sharang Pasha	2	3	217	1133	4.34	26040	-	-	-	-	-	-	-	-	-	-	2604	28644
102	Md. Ainullah S/O. Miahjan Ullah Vill- Kamribiz	2	4	116 ,11 8	1124	3.31	19860	-	-	-	-	-	-	-	-	-	-	1986	21846

103	Poranmoni Das gong S/O.Porsis Das Vill- Sinhath	2	2	259	1118	2.64	15840	-	-	-	-	-	-	-	-	-	-	1584	17424
104	Latif Das gong S/O. Nilchandra dasVill- Singhath	3	3	98	1120	3.64	21840	-	-	-	-	-	-	-	-	-	-	2184	24024
105	Latif Das gong S/O. Nilchandra dasVill- Singhath	3	3	98	1120	0.87	5220	-	-	-	-	-	-	-	-	-	-	522	5742
106	Ramoni Ranjan Chakra Borti gong S/O. Ramraton Chakra Borti Vill-Singhath	3	3	279	1093	2.23	13380	-	-	-	-	-	-	-	-	-	-	1338	14718
107	Razchandra Das S/O. Rammohan Das Vill- Raznau	3	2	141	137	2.81	16860	-	-	-	-	-	-	-	-	-	-	1686	18546
108	Kopil Kisan Das S/O. Late Kulchandra Das Vill- Natun Para	2	2	142	128	1.12	6720	-	-	-	-	-	-	-	-	-	-	672	7392
109	Satish Chandra Das S/O. Sarupchandra Das Vill- Singhath	2	3	149	127	1.43	8580	-	-	-	-	-	-	-	-	-	-	858	9438
110	Nipendra gong S/O. Kalinath Das Vill- Nurpur	2	2	151,160	55	1.50	9000	-	-	-	-	-	-	-	-	-	-	900	9900
111	Md. Abdul Jabber Khan S/O. Late Azob Khan Vill-Doulotpur	2	4	156	54	1.90	11400	-	-	-	-	-	-	-	-	-	-	1140	12540
112	Kunjo gong S/O. Sanaton Das Vill-Sharongpasha	3	3	172	53	2.46	14760	-	-	-	-	-	-	-	-	-	-	1476	16236
113	Prashanna Kumer Dey gong S/O.	3	4	77	52	2.68	16080	-	-	-	-	-	-	-	-	-	-	1608	17688

	Prokash Chandra Dey Vill- Nurpur																		
114	Nobin Das S/O. Gunmoni Das Vill- Kamribiz	4	2	178	5	2.34	14040	-	-	-	-	-	-	-	-	-	-	1404	15444
115	Digendra Kumar Dasgong S/O. Dinnath Das Vill- Singhanath	3	2	9,9 4,9 8	136	5.62	33720	-	-	-	-	-	-	-	-	-	-	3372	37092
116	Razchandra Das S/O. Rammohan Das Vill- Raznau	3	2	141	137	4.15	24900	-	-	-	-	-	-	-	-	-	-	2490	27390
117	Nobin Chandra Das gong S/O. Sunballob Das Vill- Nurpur	3	3	144	138	2.41	14460	-	-	-	-	-	-	-	-	-	-	1446	15906
118	Kamini gong S/O. Kalinath Das Vill- Nurpur	3	4	142	140	1.31	7860	-	-	-	-	-	-	-	-	-	-	786	8646
119	Md. Washik Ali S/O. Late Kabir Ali Vill- Horipur	3	3	149	146	4.81	28860	-	-	-	-	-	-	-	-	-	-	2886	31746
120	Kamini gong S/O. Kalinath Das Vill- Nurpur	3	4	142	147	1.87	11220	-	-	-	-	-	-	-	-	-	-	1122	12342
121	Surendra Kumer gong S/O. Rashik LAI Das Vill- Nurpur	2	3	99	158	1.87	11220	-	-	-	-	-	-	-	-	-	-	1122	12342
122	Mubarak Ullah gong S/O. Abdul Muhammad Ullah Vill- Baro nogodipur	2	3	238	1247	14.04	84240	-	-	-	-	-	-	-	-	-	-	8424	92664
123	Warid Ullah gong S/O. Khodaboks Vill- Kamribiz	3	2	69	1229	2.22	13320	-	-	-	-	-	-	-	-	-	-	1332	14652

124	Waris Ali S/O. Major Ali Vill-Kamribiz	2	2	583	1210	1.54	9240	-	-	-	-	-	-	-	-	-	924	10164
125	MubarakUllah gong S/O. Abdul Muhammad Ullah Vill-Baro nogo dipur	2	3	238	1247	6.67	40020	-	-	-	-	-	-	-	-	-	4002	44022
126	Arob Ullah gong S/O. Abdullah Vill- Hossenpur	3	3	2	303	1.28	7680	-	-	-	-	-	-	-	-	-	768	8448
127	Saifur gong S/O. Abid Ali Vill-Hossenpur	2	3	70	301	0.93	5580	-	-	-	-	-	-	-	-	-	558	6138
128	Iskander Ali S/O. Isob Ali Vill-Nokdipur	3	2	23, 57	311	1.21	7260	-	-	-	-	-	-	-	-	-	726	7986
129	Abdur Rahman gong S/O. Abdur Ali Vill-Hossenpur	2	4	72	386	1.43	8580	-	-	-	-	-	-	-	-	-	858	9438
130	Iskander Ali gong S/O. Fayej Ali Vill- Hossenpur	3	2	20	387	3.09	18540	-	-	-	-	-	-	-	-	-	1854	20394
131	Taz Uddin gong S/O. Rushan Talukder Vill-Hossenpur	3	3	42	395	3.99	23940	-	-	-	-	-	-	-	-	-	2394	26334
132	Jahur Uddin S/O.Rushan Talukder Vill-Hossenpur	3	3	32	397	5.27	31620	-	-	-	-	-	-	-	-	-	3162	34782
133	Jahur Uddin S/O. Rushan Talukder Vill- Hossenpur	3	3	32	398	11.37	68220	-	-	-	-	-	-	-	17055	-	6822	92097
134	Syad Mustafa Janpir S/O. Abdul Wahed Vill-Ishabpur	3	2	50	492	9.70	58200	-	-	-	-	-	-	-	-	-	5820	64020

135	Nosiyot Ullah gong S/O.Moheb Ullah Vill- Hossenpur	3	3	251	146	5.18	31080	-	-	-	-	-	-	-	-	-	-	3108	34188
136	Abdur Rahman S/O. Nosimullah Vill- Hossenpur	2	3	215	901	1.87	11220	-	-	-	-	-	-	-	-	-	-	1122	12342
137	Arob Ullah gong S/O. Abdullah Vill- Hossenpur	3	3	2	762	1.06	6360	-	-	-	-	-	-	-	-	-	-	636	6996
138	Iskander Ali S/O. Isob Ali Vill-Nokdipur	3	2	23, 57	311	3.21	19260	-	-	-	-	-	-	-	-	-	-	1926	21186
139	Rezzak Ali S/O. Barek Ali Vill-Hossenpur	2	2	336	420	1.80	10800	-	-	-	-	-	-	-	-	-	-	1080	11880
140	Torab Ali S/O. Asob Ali Vill-Hossenpur	3	2	336	419	1.97	11820	-	-	-	-	-	-	-	-	-	-	1182	13002
141	Iskander Ali gong S/O. Fayej Ali Vill- Hossenpur	3	2	20	388	1.65	9900	-	-	-	-	-	-	-	-	-	-	990	10890
142	Mukter Ali gong S/O. Maboshar Ali Vill- Hossenpur	3	2	20	391	1.77	10620	-	-	-	-	-	-	-	-	-	-	1062	11682
143	Taz Uddin gong S/O. Rushan Talukder Vill-Hossenpur	3	3	42	395	2.07	12420	-	-	-	-	-	-	-	-	-	-	1242	13662
144	Jahur Uddin S/O.Rushan Talukder Vill-Hossenpur	3	3	32	397	12.62	75720	-	-	-	-	-	-	-	-	18930	-	7572	102222
145	Syad Mustafa Janpir S/O. Abdul Wahed Vill-Ishabpur	3	2	50	492	4.33	25980	-	-	-	-	-	-	-	-	-	-	2598	28578

146	Ashraf Ali S/O. Anas Ali Vill- Hossenpur	3	4	300	764	3.73	22380	-	-	-	-	-	-	-	-	-	-	2238	24618
147	Shah Md.Iakub Ali gong S/O.Late Shah Md. Ilias Ali Vill- Hossenpur	4	2	2	760	1.25	7500	-	-	-	-	-	-	-	-	-	-	750	8250
148	Arob Ullah gong S/O. Abdullah Vill- Hossenpur	3	3	2	752	18.68	112080	-	-	-	-	-	-	-	-	28020	-	11208	151308
149	Elahi Boks gong S/O. Hazi Asad Ullah	3	2	2,3, 4,5	291	4.10	24600	-	-	-	-	-	-	-	-	-	-	2460	27060
150	Musmim Ali/ Ahamod Ali S/O. Usob Ali	2	2	40	297	1.63	9780	-	-	-	-	-	-	-	-	-	-	978	10758
151	Elahi Baksha gong S/O. Hazi Asad Ullah	3	2	2,3, 4,5	215	1.30	7800	-	-	-	-	-	-	-	-	-	-	780	8580
		382	420			908.4 2	5450520									809475	79000	545052	6884047
Sl. No.	Name & address of APs	HH members		Kha tian No.	Plot No.	Agricultural land		High (Vity) land		Structure				Grant		Transition Allowance	Assistance	Duty & Fee	Total
		M	F			Area	Value	Area	Value	Shiftable		Non shiftable		TR G	HCG				
										Ar ea	Co mp.	Are a	Co mp.						

Entitlement Matrix based on SIMF

1. LOSS OF AGRICULTURAL & OTHER LANDS

Ownership Type	Entitled Person	Entitlement	Responsibility
<i>Private</i>	<i>Legal Owners, as determined by DCs, or by courts in cases of legal disputes</i>	Compensation-under-law (CUL) or replacement cost ¹ , whichever is higher. <i>If applicable (subject to paragraphs 41 & 42)</i> <ul style="list-style-type: none"> • Top-up equal to the difference between CUL and replacement cost. • Transition allowance (TA) for income loss (see Loss Category 5 below). 	<ul style="list-style-type: none"> • CUL paid by DCs • Top-up & TA paid by LGED
<i>Public Lands/VNR lands under lease</i>	<i>Leaseholders</i>	Three-month advance notice and contractual obligations with the public agencies (DCs if VNR), as determined by DCs	Paid by DCs
<i>Vested & Non-Resident Property (not under lease)</i>	<i>Current Owners/Users (without lease)</i>	Transition allowance for income loss (see Loss Category 5).	Paid by LGED

2. LOSS OF HOMESTEAD LANDS

Location	Entitled Person	Entitlement	Responsibility
<i>Homesteads on Private Lands</i>	<i>Legal Owners, as determined by DCs, or by courts in cases of legal disputes</i>	<i>In addition to CUL & applicable top-up (as for Agricultural & Other Lands):</i> <ul style="list-style-type: none"> • Relocation assistance, including land development, where households choose to relocate on their own, <u>or</u> developed plots if they decide to relocate in public lands arranged by LGED. • Restoration of pre-acquisition level basic utilities (water supply, sanitation, electricity, etc.). 	By LGED

¹ Replacement cost include current market price of land plus the expenditure for legalizing the land transfer including cost of stamp purchase and other duties (see Annex B2).

Location	Entitled Person	Entitlement	Responsibility
<i>Homesteads on Public Lands</i>	<i>Vulnerable Squatters</i>	<ul style="list-style-type: none"> Relocation assistance, including developed plots on LGED or other public lands to be arranged by LGED. Provision of water supply & sanitation facilities. 	By LGED
<i>Homesteads on VNR Lands</i>	<i>Present Owners/Users (without lease)</i>	<ul style="list-style-type: none"> Assistance to move and rebuild the houses in the same homestead, in cases of partial acquisitions. Assistance to settle in developed plots on public lands arranged by LGED, where acquisition requires relocation elsewhere; <u>or</u> Six months' rent for comparable living accommodations. Provision of water supply & sanitation facilities. 	By LGED
	<i>Lessees</i>	<ul style="list-style-type: none"> Contractual obligations with the public agencies (DCs), as determined by DCs 	Paid by DCs

3. LOSS OF HOUSES/STRUCTURES USED FOR LIVING, BUSINESS & OTHER ACTIVITIES

Type & Location	Entitled Person	Entitlement	Responsibility
<i>All Houses/ Structures on Acquired Private Lands</i>	<i>Legal owners, as determined by DCs, or by courts in cases of legal disputes.</i>	<ul style="list-style-type: none"> Compensation-under-law (CUL) or replacement cost, whichever is higher. Transfer Grant (TG) to cover the carrying costs of household goods, at one-eighth (12.5%) of the replacement costs of the affected structures, in cases where a house is to be removed and constructed elsewhere. Rental Allowance (RA) to cover 3 (three) months' rental of a comparable residential house in the upazila town, in cases where a house is to be removed and constructed elsewhere. Allowed to keep the salvageable materials. 	<p>CUL paid by DCs and Top-Up paid by LGED in case replacement cost is higher than CUL.</p> <p>TG and RA paid by LGED</p>

Type & Location	Entitled Person	Entitlement	Responsibility
<i>Shiftable & Non-shiftable Structures on Acquired Public Lands</i>	<i>Vulnerable Squatters</i>	<ul style="list-style-type: none"> <i>Shiftable structures</i>²: Transfer and Reconstruction Grant (TRG) @ Tk 50 per sq.ft. of floor area with a minimum of Tk 4,000 and maximum of Tk 6,000. <i>Non-shiftable structures</i>³: TRG @ Tk 75 per sq.ft. of floor area with minimum of Tk 5,000 and maximum of Tk 7,000. Allowed to keep the salvageable materials. 	TRG paid by LGED
<i>Houses/ Structures on VNR Lands</i>	<i>Current Owners/Users</i>	<ul style="list-style-type: none"> TRG (Amounts are to be determined in consultation with the current owners/users). Allowed to keep the salvageable materials. 	TRG paid by LGED
		<ul style="list-style-type: none"> 	

4. LOSS OF TREES AND CROPS ON ACQUIRED PRIVATE & PUBLIC LANDS

Location	Entitled Person	Entitlement	Responsibility
<i>On private Lands</i>	<i>Legal owners as determined by DCs, or by courts in cases of legal disputes</i> <i>Current cultivator of agricultural lands (including tenants)</i>	<ul style="list-style-type: none"> Current market value of trees, based on species, size and maturity. Current market prices of fruits on trees, if they are felled before harvest. Current market price of crops based on variety Owners are allowed to fell the trees and harvest the crops, and keep them. 	By DCs (included in the CUL) and/or By LGED (included in the top-up)
<i>On public Lands</i>	<ul style="list-style-type: none"> <i>Squatters</i> <i>Private groups, NGOs, etc.*</i> 	As those stipulated above for trees and fruits.	By LGED
<i>On VNR Lands</i>	<i>Present Owner/User</i>	As those stipulated above for trees and fruits.	By LGED

* Public lands, especially along the roads, are sometimes leased out to private groups and NGOs for tree plantation under income generation programs.

² Small structures on poles, which can be shifted without dismantling are not eligible for compensation (road side small pan-bidi shops, groceries and tea stalls).

³ Non-shiftable structures with costly materials (RCC roof or CI sheet roof with brick walls) will not be eligible for this entitlement.

5. LOSS OF AGRICULTURAL, BUSINESS, EMPLOYMENT & RENTAL INCOME

Impact Type	Entitled Person	Entitlement	Responsibility
Agricultural: <ul style="list-style-type: none"> If acquisition amounts to 20% or more of the total productive land holding If acquired VNR lands are agricultural 	Legal Owners, as determined by DCs, or by courts in cases of legal disputes.	Transition allowance @ BDT 1500 per decimal of acquired agricultural land.	By LGED
	Present Owners/Users	Transition allowance equivalent to three times the harvest prices of one year's crops produced on the acquired agricultural lands.	By LGED
Business: <ul style="list-style-type: none"> Temporary closure of businesses in existing premises 	Business Owners (premise/land owners & tenants)	Compensation, based on daily net income, for the actual number of days the businesses remain closed or needed to complete the civil works, whichever is smaller.	By LGED
<ul style="list-style-type: none"> Partially affected businesses 	Business Owners (premise/land owners & tenants)	Compensation, calculated as above, for the number of days needed to repair and reopen the individual businesses, or complete the civil works, whichever is smaller.	By LGED
<ul style="list-style-type: none"> Businesses requiring removal from the existing premises and spots 	Business Owners (premise/land owners & tenants)	Compensation, calculated as above, for the number of days the business owners need to find alternative locations themselves, which will be paid for a maximum of 90 days.	By LGED
<ul style="list-style-type: none"> Loss of employment income 	Business Employees	Compensation at current daily wage rate for the period needed to reopen the businesses, which will be for a maximum of 30 days.	By LGED
<ul style="list-style-type: none"> Loss of income from rented-out premises 	Legal Owners	Three months' rent at the current rates to the owners of the premises.	By LGED

6. UNFORESEEN LOSSES

Impact Type	Entitled Person	Entitlement	Responsibility
<i>As may be identified during subproject preparation & implementation</i>	<i>As identified</i>	As determined in consultation with IDA and the stakeholders.	By LGED

ACRONYMS & ABBREVIATIONS

PAP	Project Affected person
BC	Bitumen Carpeting
CBO	Community-Based Organization
CO	Community Organizer
CUL	Compensation-Under-Law
D&SC	Design and Supervision Consultancy
DC	Deputy Commissioner
DF	Department of Forest
DLAC	District Land Acquisition Committee
DS	Design and Supervision/District Sociologist
EP	Entitled Persons
FGD	Focused Group Discussion
GAP	Gender Action Plan
GCM	Growth Centre Market
GoB	Government of Bangladesh
GRC	Grievance Redress Committee
HCG	House Construction Grant
HH	Household
HTG	House Transfer Grant
IDA	International Development Agency
IP	Indigenous Peoples
IPP	Indigenous People's Plan
IRI	International Roughness Index
JIV	Joint Inventory Verification
LA	Land Acquisition
LAP	Land Acquisition Plan
LCS	Labor Contracting Societies
LGD	Local Government Division

LGED	Local Government Engineering Department
MLGRD&C	Ministry of Local Government, Rural Development & Cooperatives
MMC	Market Management Committee
MS	Management Support
NGO	Non-Government Organization
OP	Operational Policy
OP 4.10	Operational Policy 4.10 on Indigenous Peoples
OP 4.11	Operational Policy 4.11 on Physical Cultural Resources
OP 4.12	Operational Policy 4.12 on Involuntary Resettlement
PAP	Project Affected Person
PBMC	Performance-Based Maintenance Contract
PD	Project Director
PM	Project Manager
PMU	Project Management Unit
PWD	Public Works Department
SRAP	Social and Resettlement Action Plan
RCC	Reinforced Cement Concrete
RHD	Roads & Highways Department
RP	Resettlement Plan
RTIP-I	Rural Transport Improvement Project-I
SCC	Suggestion and Complaints Committee
SCM	Suggestion and Complaints Mechanism
SIMF	Social Impact Management Framework
TA	Transition Allowance
TG	Transfer Grant
TRG	Transfer and Reconstruction Grant
UE	Upazila Engineer
UNR	Union Road
UP	Union Parishad
UZR	Upazila Road
VNR	Vested and Non-resident

WB	World Bank
WMS	Women's Market Sections
XEN	Executive Engineer