

**Ka jingshim jaka biang ban shna pyniar ia
ka bynta jong ka surok Shillong-Nongstoin-
Tura NH 44(E) sha ka 2(ar) Lane: Naduh
ka surok Bypass ha Lad Mawreng shaduh
Wahsympheit, Sohiong,**

East Khasi Hills Distrik

**Ka jingbishar bniah bad pynshongdor ia ki jingktah
ha ka imlang sahlang**

Meghalaya Institute of Governance
C/O Meghalaya State Housing Cooperative Society Ltd. Campus,
Shillong- 793003, Meghalaya

Nailur 2019

SHAPHANG KA MEGHALAYA INSTITUTE OF GOVERNANCE

La seng ia ka Meghalaya Institute of Governance (MIG) kum kawei na ki rishot kiba ai jingkyrshan ia ka Meghalaya Basin Development Authority (MBDA) da ka jingthmu ban peit bniah, pynsaphriang bad kyntiew ia ka rukom synshar khadar kaba ryntih ha ka jylla Meghalaya da kaba iarap ia ka Sorkar, ia ki kam shimet, ia ki nongtrei mon sngewbha bad kumjuh ruh ia ki Shnong khnang ban wanrah ia ka rukom synshar khadar kaba ryntih bad janai.

Ban pyntreikam ia ka bor ba la pynkup da ka Sub Section (1) kaba hap hapoh ka Section 4 lyngba ka Right to Fair Compensation and Transparency, in Land Acqiusition Rehabilitation and Resettlement Act, 2013 (No. 30 of 2013), ka Sorkar Meghalaya ka la pynbna ia ka Meghalaya Institute of Governance kum ka nongpynshongdor ban bishar bniah halor ki jingktah ia ka Imlang-Sahlang ha ka jylla baroh kawei (State Social Impact Assessment Unit).

Ka Jingpynbna

Kane ka kaiphod ba pura halor ka Social Impact Assessment bad Social Impact Management Plan lane halor ka jingbisharbniah bad pynshongdor ia ki jingktah bad kumjuh ruh halor ka Jingthawbuit ban iarap bad pynsuk ia ki jingktah ha ka Imlang Sahlang. Kine baroh ki long katkum ka jingtib ba lah ioh na ki trai jaka, ki nongpyndonkam ia ka jaka bad kumjuh ruh na u Rangbah Shnong bad na ki dkhot jong ka Village Executive Committee jong kine ki shnong harum: 7 Mer Pomlum, Banuin, Marbaniang Umsengiong, Laitjem, Mawkriah East, Lumsohriew, Marbi Pdengshnong, Traw bad ka Lwai.

Ki Map bad ki jingbatai shai ban pynlong ia ka SIA lah ioh na ka ophis jong u Deputy Commissioner, East Khasi Hills Distrik, Shillong. La pynbit pynbiang ia ka kaiphod halor ka Social Impact Assessment bad Social Impact Management Plan hadien ka jingialang padibah ba khatduh.

Director,
Meghalaya Institute of Governance,
Shillong.

Snem ba lah pynmih: Nailur, 2019

Meghalaya Institute of Governance
C/O Meghalaya State Housing Cooperative Society Ltd. Campus,
Shillong- 793003, Meghalaya

Ka Jingkdew Sker

Ka Jingpynbna	2
Ka Pasoh.....	7
LYNNONG 1: KA LAMPHANG	9
1.1. Ka Thymmei halor ka Projek	9
1.2. Ka Jingbatai Bniah Shaphang ka Projek.....	9
1.3. Ka jaka ba thmu ban shna ia ka Projek	10
1.4. Ka jingdonkam ban shim jaka biang na ka bynta ban pyniar ia ka surok.....	10
1.5. Ka Jingthmu bad Jingdonkam ban don kane ka projek ban pynheh surok.....	10
LYNNONG 2: KI LAD BAD RUKOM WADBNAIH	11
2.1. Ka jingdonkam ban pynlong ia ka Social Impact Assessment.....	11
2.2. Ka Jingthmu ban pynlong ia ka SIA	11
2.3. Ka rukom juripbniah.....	12
2.4. Ka jingshim nongmuna.....	12
2.5. Ki lad ki rukom ba pyndonkam ha ka por ba lum jingtip	12
2.6. Ki kam kiba lah bynshet ha ka kynhun SIA.....	13
LYNNONG 3: KA SAWDONG SAWKUN JONG KI JAKA BA SHAH KTAH	15
3.1. Shaphang ka East Khasi Hills Distrik.....	15
3.2. Pomlum 7 Mer	15
3.3. Baniun	16
3.4. Marbaniang Umseiniiong.....	17
3.5. Mawkriah East.....	18
3.6. Lumsohriew.....	19
3.7. Marbi Pdengshnong.....	20
3.8. Laitjem.....	21
3.9. Traw	22
3.10. Lwai	23
LYNNONG 4: KA JINGIAKYNDUHLANG BAD KIBA DON BYNTA	25
4.1. Ka Jingiasyllok bad ka Dorbar Shnong Pomlum 7 Mer.....	25
4.2. Ka Jingiasyllok bad ka Dorbar Shnong Baniun	26
4.3. Ka Jingiasyllok bad ka Dorbar Shnong Marbaniang Umseiniiong	26
4.4. Ka Jingiasyllok bad ka Dorbar Shnong Mawkriah East.....	27
4.5. Ka Jingiasyllok bad ka Dorbar Shnong Laitjem	28
4.6. Ka Jingiasyllok bad ka Dorbar Shnong Lumsohriew	29
4.7. Ka Jingiasyllok bad ka Dorbar Shnong Marbi Pdengshnong	29

4.8.	Ka Jingiasyllok bad ka Dorbar Shnong Traw.....	29
4.9.	Ka Jingiasyllok bad ka Dorbar Shnong Lwai	30
4.10	Ka jingpynsngew paidbah	31
	LYNNONG 5: KA JINGBISHAR BNIAH IA KI JAKA BAD KI IING KI BAN SHAH KTAH.....	35
5.1	Ka jinglong jingman bad ka ioh ka kot jong ki longing kiba shah ktah na kane ka projek	35
5.1.1.	Ki jingdon ki longing katkum ki jaka ki ban shah ktah.....	35
5.1.2.	Ka Rta jong ki briew ki ba shah ktah	36
5.1.3.	Ka Jingdon ki kynthei shynrang	36
5.1.4.	Ka jingtrei jingktah jong ki longing ki ban shah ktah na kane ka projek	36
5.1.5.	Ka Jingpyndonkam ia ka jaka da ki Longiing ki ban shah ktah	37
5.1.6.	Ka jingdon ki jingtei ha ki jaka jong ki Longiing ki ban shah ktah.....	37
5.1.7.	Ka jingdon ki karkhana ha ka jaka jong ki longing kiba shah ktah	38
5.1.8.	Ki jaitkam kiba don ha ki jaka jong ki longing kiba shah ktah	38
5.1.9.	Ka jingdon ki spah mariang ha ka jaka jong ki longing kiba shah ktah.....	38
5.1.10.	Ka jingdon jaka shawei na ka bynta ban pynkynriah ia ki longing kiba shah ktah.....	38
5.1.11.	Ka jingmynjur ban ai ia ka jaka na ka bynta kane ka projek	38
5.1.12.	Ka jingioh jingmih na ki jaka kiba thmu ban shim.....	39
5.1.13.	Ki jingkhislai bad jingsyier kiba mih na ki longing kiba shah ktah.....	39
5.1.14.	Ki jingthrang bad jingangnud na kane ka projek surok ba la pynpaw da ki longing kiba shah ktah	40
5.2.	Ka Jingktah ha ka imlang sahlang ha kito ki jaka ban shah shim	40
5.2.1.	Ka jingktah ia ki longing ba shah shim jaka na ka bynta kane ka projek.....	40
5.2.2.	Ka jingktah ia ka rukom pyndonkam ia ki jaka	40
5.2.3.	Ka jingktah ia ki jingtei, ka jingdon jingem jong ka shnong.....	40
5.2.4.	Ka Jingktah halor ka bam ka dih.....	41
5.2.5.	Ka jingktah ia ki jaka pyndonkam paidbah.....	41
5.2.6.	Ka jingktah ia ka mariang	41
5.2.7.	Ka jingktah ia ka koit ka khiah bad ka jinglong jingman.....	41
5.2.8.	Ka jingktah ia ki niam, ki dustur bad ki jingtei donnam barim.....	41
5.2.9.	Ka jingktah ia ki ain shnong, ki jingneit bad ka rukom im tynrai.....	41
5.2.10.	Kiwei pat ki jing ktah na kane ka projek surok.....	41
	LYNNONG 6: KA JINGTHAWUIT BAN IADA LANE PYNDUNA IA KI JINGKTAH HA KA IMLANG SAHLANG (SIMP).....	42
6.1	Ki Pasoh na ki jingshem jinglap	42
6.2.	Ka jingai jingmut halor ki jinglap jingshem:	42
6.3.	Ki hok ba dei ban ioh, ki jingiarap bad jingioh jingmyntoi:	43

6.4. Kiwei kiwei	45
• Ka bynta Section 4(2) ka pynkhamti ia ka MIG ban pynlong ia ka jingjurip bniah na ka bynta ka jingktah ia ka imlang sahlang	46
• Ka jingpynbna paidbah ban pynlong ia ka jingpynsngew paidbah ha ka shnong Mawkriah.....	47
• Ka jingsoi kyrting ha ka jingpynsngew paidbah ha ka shnong Mawkriah	48

Ka Jingkdew ia ki Tables:

Table 1: Ka Jing batai bniah ia ki jaka jong ka projek	10
Table 2: Ki jingtei bad ki jingpyndonkam paibah ha ka shnong Pomlum, 7 Mer	15
Table 3: Ki jingtei bad ki jing pyndonkam paibah kiba don ha ka shnong Baniun	16
Table 4: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Marbaniang Umseiniong	17
Table 5: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Mawkriah	18
Table 6: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Lumsohriew	19
Table 7: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Marbi Pdengshnong.....	20
Table 8: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Laitjem	21
Table 9: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Traw	22
Table 10: Ki jingtei badki jingpyndonkam paibah kiba don ha ka shnong Lwai.....	23
Table 11: Ka jingdon ki longing bad ki biew kiba lah ban shah ktah katkum ki jaka	35
Table 12: Ka Rta jong ki Nongiashimbynta.....	36
Table 13: Ka jingdon ki kynthei shynrang	36
Table 14: Ki jingtrei jingktah jong ki longing ban shah ktah.....	36
Table 15: Ka jingpyndonkam ia ki jaka da ki longing ki ban shah ktah	37
Table 16: Ka jingdon ki jingtei ha ki jaka jong ki longing ki ban shah ktah	37
Table 17: Ka jingdon ki spah mariang ha ka jaka jong ki longiing kiba shah ktah.....	38
Table 18 Ka jingdon jaka shawei na ka bynta ban pynkynriah ia ki longing kiba shah ktah	38
Table 19: Ka jingmynjur ban ai jaka da ki longing kiba shah ktah.....	39
Table 20: Ka jingioh jingmih na ki jaka ba thmu ban shim.....	39
Table 21: Ki jingkhuslai kiba kongsan kiba la pynsngew da ki long iing kiba shah ktah.....	39
Table 22: Ki jingangnud bad jingthrang ba la pynpaw da ki longing kiba shah ktah.....	40
Table 23 Ka jingiarap na ka bynta ki biew ki ba shah ktah katkum ka RFC&T in LARR Act, 2013.....	44

Ka Jingkdew ia ki Dur:

Dur 1: ka Jingiasyllok bad ka shnong Baniun	26
Dur 2: Ka jaka ba lah jurip ha ka shnong Laitjem	28
Dur 3: Ki jaka ba lah jurip ha ka shnong Lwai.....	31
Dur 4: Jingpynsngew Paidbah	32

Ka Pasoh

La pynkhamti ia ka Meghalaya Institute of Governance ban pynlong iaka jingbishar bniah bad pynshongdor ia ki jingktah ha ka imlang sahlang (SIA) na ka bynta ka jingthmu ban shim jaka shuh shuh ban shna pyniar ia ka surok Shillong-Nongstoin-Tura NH44-E naduh ka surok Bypass ha Lad Mawreng shaduh Wahsymphreit, Sohiong, East Khasi Hills Distrik, Meghalaya. Ka jingheh jong ki jaka baroh kiba thmu ban shim ka long 2576.61 Sq.m bad kine ki jaka ki hap hapoh 9 tylli ki shnong kiba hap hapoh ka jaka jong ki riew shimet bad ki jaka jong ki shnong.

Ka jingthmu jong kane Projek ka long ban pynlong ia ka jingjurip bniah katkum ka bynta kaba 4 jong ka ain thymmai ka RFCLARR Act, 2013 ha kaba iadei bad ka jingshim jaka shuh shuh na ka bynta kane ka projek surok khang ban pynskhem ia ki khyndew ne ki jaka ba kin lait na kino kino ki jingtwa ne jingtuid khyndew. Hadien ka jingshna pynheh ia ka surok bah NH 44-E sha ka Double lane, la mih shibun ki jingeh kum ka jingtuid khyndew khah khah, ka jingdap shyiap ne khyndew ki pynthor kba, ka jingbym don ki lynti iaid kjat bad ki nala ba tap slep bad kiwei kiwei ka la wanrah jingeh shibun ia ki shnong kiba don ha shilynter kane ka surok NH 44-E. Kumta donkam ban shim khia ha kaba iadei bad kine ki jingeh.

Ka kynhun SIA na ka ophis jong ka Meghalaya Institute of Governance ka la pynlong ia ka jingjurip bniah ia ki jaka kiba thmu ban shim bad la pynlong ruh ia ka jingia syllok bad ki nongtrei na ka tnad Revenue, ki Dorbar shnong bad kumjuh ruh bad ki trai jaka kiba lah ban shah ktah na kane ka projek. Na kine ki jingiasyllok, la shem ba kham bun na ki jaka ba thmu ban shim ki dei ki jaka ba long lum, ki jaka rep kiba la shu ieh khlem pyndonkam shuh namar ka jingsharing palat ka jaka. Ki jaka jong ki shnong kiba thmu ban shim ki dei ki jaka kiba ju pyndonkam paidbah kum ki lynti iaid kjat, ki nala bad kiwei kiwei kiba khlem pynbha ne shna biang hadien ba la dep ban shna ia ka surok NH 44-E. Ki nongiashimbynta ki iohi ba kan don ka jingmyntoi ha kaba ia dei bad kane ka jingshim jaka shuh shuh ban pyniar ia ka surok NH 44-E Shillong-Nongstoin-Tura naduh ka surok bypass ha Ladmawreng shaduh Wahsymphreit, Sohiong namar ba kane ka projek kan iarap ban weng ia ki jingeh kum ka jingtuid ktieh, ki jingtwa khyndew, ka jingtuid shyiap ne khyndew sha ki pynthor kba, ka jingshah tap khyndew ki tyllong um, ka jingshna ia ki nala tap slep bad ki lynti iaid kjat.

Na ka jingjingjurip halor ki jingktah ha ka imlang sahlang, la iohi ba kin ym don kino kino ki jingktah ki ban ktah ia ka imlang sahlang bad ia ka ioh ka kot jong ki nongshongshnong kiba sah naduh ka shnong 7 Mer Upper Shillong Pomlum shaduh ka shnong Lwai. Hynrei kane ka jingshim tam shuh iaka jaka kan iarap ban weng ia ki jingeh lyngba ka jingpynskhem ia ki khyndew khamtam ha ki jaka ba sharing.

Ia ka jingpynsngew paidbah halor ka jingshim tam shuh shuh ia ka jaka ban pyniar ia ka surok Shillong-Nongstoin-Tura NH 44-E naduh na surok Bypass Ladmawreng shaduh Wahsymphreit, Sohiong, East Khasi Hills Distrik Meghalaya, la pynlong ha ka 5 tarik u Nailur 2019 ha ka Dorbar hall jong ka Shnong Mawkriah East, East Khasi Hills Distrik. La pyniaid ia ka jingialang

da I Bah ABS Swer I ba long I Director jong ka Meghalaya Institute of Governance ha ryngkat ka kynhun SIA na kane ka Ophis. La ia don ryngkat ha kane ka jingialang I Bah M. Challam, EAC jong ka tnad Revenue, Shillong ha ryngkat bad ki rangbah shnong lem bad ki nongmih khmat jong ki shnong na ka shnong 7 Mer Pomlum, Banuin, Marbaniang Umsieniong, Laitjem, Mawkriah East, Lumsohriew, Marbi Pdengshnong, Traw bad Lwai. Ki nongiashim bynta ha kane ka jingialang ki long kiba la kloj ban pynpaw ia ki jingeh kiba mih na ka jingshim jaka ba mynshuwa ban pynbha ia ka surok NH 44E Shillong-Nongstoin-Tura sha ka Double lane. Katto katne na ki jingeh kiba ki la pynpaw ki kynthup ia ka jingslem ha ka jingsiew, ka jingdap shyiap ne khydew ki pynthor kba, ka jingbym don ki nala harud surok bad ki nala tap slep ha ki katto katne ki jaka, ka jingbym don ki lad jingiada ha surok, ka jingtuid ktieh ne khydew khah khah bad kiwei kiwei ki jingeh. Ki nongshnong shnong jong kine ki shnong ki pdiang sngewbha ia kane ka jingthmu ban shim jaka biang bad kim don kano kano ka jingpyrshah halor kane ka projek.

Kane ka kaiphod ka kynthup ruh ia ki lad jingiada kiba la thaw khang ban pynsuk bad pynduna ia ki jingeh kiba lah ban mih na kane ka projek (Social Impact Management Plan)

LYNNONG 1: KA LAMPHANG

Ka surok ka long kaba donkam bha na ka bynta ka iaid ka ieng jong ki briew, ban wanrah ia ki mar ki mata bad kiwei kiwei ki jait kam ha ka ri jong ngi. Ka long ka tynrai kaba rah jingtip ne khubor sha ki jaka ha ri lum bad ka iarap shibun ban kyntiew ia ka ioh ka kot bad ka roi ka par ha ka ri jong ngi. Namar kata, ka jingkyntiew bad jingpynheh ia ka surok ha ka ri baroh kawei la ai bor da ka Sorkar India bad Sorkar Jylla ha ryngkat bad ki lad jingiarap (Schemes) bapher bapher. Ka jylla Meghalaya ka don 6 tylli ki surok bah National Highways, kine ki dei ka NH-44 bad NH-44 (Extn.), NH-40 bad 40 (Extn.), NH-51, NH-62, NH-127B bad ka Shillong bypass kaba don ka jingjrong lynter kumba 1115.347 km. Kumba 900.662 km na kane ka surok la peit bad pyniaid da ka tnad P.W.D. bad 214.685 km pat la peit bad pyniaid da ka National Highway Authority of India.

1.1. Ka Thymmei halor ka Projek

Ka surok NH-44E Shillong-Nongstoin ka sdang naduh Upper Shillong (ha ka lad kaba don kumba Km 10/00 hapoh ka surok NH-40 Shillong-Tamabil) bad kane ka surok ka kut haduh Nongstoin (Km 93/00) kaba jrong lynter haduh 83.38 Km. Kane ka surok ka long kaba la siang rong bha ha kaba ka Sorkar India hapoh ka Ministry of Road Transport and Highway ka lah jied ban kham pyniar ar shah (2 lane) ia ka surok bah NH-44E kata na Shillong sha Nongstoin bad na Nongstoin sha Tura hapoh ka SARDP-NE Phase-A bad ia kane la ai bor ha ka 09.12.2010 kaba kot haduh 1494.48 klur tyngka bad ka jingmang tyngka lah dep ban peit bniah ha ka 09.08.2016 kaba long kumba 2319.44 klur tyngka bad kumjuh ruh ia ka por ba lah buh ban pyndep ia kane ka projek ka long ha ka 31.03.2017. Ia kane ka surok la shna hapoh ka jingiatreilang jong ka BSCPL bad CC Constructions bad ia kane ka projek lah sdang ha u snem 2011. Kane ka projek ka wan ha ki ar bynta (two phases). Ka bynta ba nyngkong (Phase 1) ka kynthup ia ka surok na Shillong sha Nongstoin kaba jngai kumba 84.29 kms bad ka bynta ba-ar (phase 2) ka dei na Nongstoin sha Tura kaba jngai kumba 176.58 kms.¹

1.2. Ka Jingbatai Bniah Shaphang ka Projek

Ka Ministry of Road Transport and Highway ka lah rai ban shim jaka biang sa kumba 2576.61 Sq. m ha ka bynta jong ka surok Shillong-Nongstoin-Tura Road NH 44 (E) naduh ka surok Bypass ha Lad Mawreng shaduh Wahsympreit, Sohiong East Khasi Hills Distrik, Meghalaya.

Ka jaka ba thmu ban shim biang ka sdang bad kut naduh ka lynter 930.00 km haduh 5583.00 km kaba dei ka jaka lum. Ka jingthmu ban shim jaka ka long ban kham pynbha/pynskhem ia ka khydew jong ka surok rim Shillong-Nongstoin-Tura NH 44 (E) bad ym don jingthmu ban shna muri um lane jingkieng hapoh kane ka projek.

¹ <http://megpwd.gov.in/nh.html>

1.3. Ka jaka ba thmu ban shna ia ka Projek

Ka jaka ba thmu ban shim biang na ka bynta ban shna ia ka surok Shillong-Nongstoin-Tura NH 44 (E) ha ka bynta jong ka surok kaba don naduh ka surok Bypass Lad Wahreng shaduh Wahsympreit, Sohiong, ka iaid lyngba 9 tylli ki shnong kumba lah kdew harum:

Table 1: Ka Jing batai bniah ia ki jaka jong ka projek

Sl.no	Kyrteng Shnong	Ka jingheh jong ka jaka ba donkam ban shim (Sq. m)	Ka jingdon ki longing baroh	Ka rukom longtrai ia ka jaka
1.	7 Mer, Upper Shillong, Pomlum	8.84	0	Tang ka jaka shnong
2.	Baniun	37.04	1	Ka jaka shnong bad ka jaka ki riew shimet
3.	Marbaniang Umseiniong	134.7	0	Tang ka jaka shnong
4.	Laitjem	75.17	0	Tang ka jaka shnong
5.	Lumsohriew	40.20	0	Tang ka jaka shnong
6.	Mawkriah East	31.90	0	Tang ka jaka shnong
7.	Marbi Pdengshnong	630.75	3	Tang ka jaka ki riew shimet
1.	Traw	1436.5	9	Ka jaka shnong bad ka jaka ki riew shimet
9.	Lwai	181.51	0	Tang ka jaka shnong
Jingkyllum		2576.61 Sq. m	13	

Tynrai: Na Revenue Department, Shillong

1.4. Ka jingdonkam ban shim jaka biang na ka bynta ban pyniar ia ka surok

Hadien ba lah dep ban shna ia ka surok Shillong-Nongstoin-Tura Road NH 44 (E) sha ka surok kaba kham iar ka jingheh, shibun ki jingeh kum ka jingtwa khydew khah khah, ka jingdap khydew bad jingdap shyiap ki pynthor kba, ka jing bym don ki lynti iaid kjat bad nala tap sleb bad kiwei kiwei ki long ki jingeh kiba kane ka thain ka lah shem. Namar kata, ban kham pynduna ia kine ki jingeh, la shim jaka biang ban shna ia ka surok Shillong-Nongstoin-Tura NH 44 (E) naduh ka surok Bypass Lad Mawreng shaduh Wahsympreit, Sohiong bad kane kan iarap ban iada ia kine ki jingpynthut jong ka mariang kum ka jingtwa khydew kaba long namar ka jing ot ia ki lum ha shi lynter ki rud kane ka surok.

1.5. Ka Jingthmu bad Jingdonkam ban don kane ka projek ban pynheh surok

Ka jingthmu ba kongsan jong ka projek ka long ban pynlong ia ka jingbisharbniah ban pynshongdor ia ki jingktah ha ka imlang sahlang (social impact assessment) katkum ka bynta ba saw hapoh ka ain RFTCLARR Act, 2013 kaba dei halor ka jingtyrwa ban shim jaka biang na ka bynta ka surok Shillong-Nongstoin-Tura NH 44(E) naduh Lad Mawreng shaduh Wahsympreit, Sohiong, East Khasi Hills Distrik, Meghalaya. Ka thong jong kane ka long ban don ka jingpynskhem ia ka khydew ha kine ki jaka.

LYNNONG 2: KI LAD BAD RUKOM WADBNAIH

Ha kane ka lynnong la batai shaphang ki lad bad rukom wadbniah kiba la jied na ka bynta ban pynlong ia ka Social Impact Assessment (SIA) lane ka Jingbishar bniah ban pynshong dor ia ki jingktah ha ka imlang shalang ha ki shnong ki ban shah ktah na ka jingwan jong ka projek. Kane ka kynthup ia ki jingdonkam bad jingthmu ban pynlong ia ka SIA; ki lad bad rukom wadbniah ba la pyndonkam da ka kynhun SIA; ki lad bad ki rukom ba lah pyndonkam da ka kynhun lyngba ka jingiakynduh bad kiba ia don bynta lang ha kane ka projek; ka rukom lum ia ki jingtip na ki nongshong shnong bad kumjuh ruh na ki kot; bad ka por ba lah buh ban pynlong ia ka jingiaphylliew jingmut bad ki briel ba don bynta.

2.1. Ka jingdonkam ban pynlong ia ka Social Impact Assessment

Ban khmih thuh ia ki jingktah ha kaba iadei bad ka jingshim jaka bad ban kyntiew bad pynjanai ia ka rukom im jong kito ki briel kiba shah ktah, ka long kaba donkam ba ka Sorkar kan shim ki lad ki lynti kiba janai ban pynkhreh ia ka Social Impact Assessment (SIA) bad ban thaw ia ka Social Impact Management Plan (SIMP) na ka bynta kito ki longing kiba shah ktah katkum ka RFCTLARR Act, 2013. Kane ka jingshim jaka biang kan iarap ban pynduna ia ki jingeh khamtam na ka jingshong synjor ka khydew ha kane ka jaka kiba mih na ka jingshna pynbha ia ka surok sha ka 2 lane kata ia surok Shillong-Nongstoin-Tura, NH 44 (E).

2.2. Ka Jingthmu ban pynlong ia ka SIA

Ka jingthmu ban pynlong ia ka SIA ka long ban ioh jingtip shaphang ki trai shnong kiba lah ban shah ktah na ka jingwan jong ka projek pynheh surok. Ki thong ban pynlong ia ka SIA ki dei kumne harum:

- Ban peitbniah ia ki kyndon, ki ain ki kanun bad kiwei kiwei pat ki kam ha kaba iadei bad ka jingpynkynriah iing ne jaka ia ki longing kiba shah ktah bad kumjuh ruh kiwei kiwei ki jingeh ha ka imlang sahlang.
- Hato kane ka jingthmu ban shim jaka ka long ne em na ka bynta ka jingmyntoi jong ki paidbah.
- Ban ithuh ia ki jingeh ba mih ha ka imlang sahlang khamtam ha kito ki jaka ba thmu ban shim ha kaba ia dei bad ka jaka jong ka projek bad ki jaka ba marjan ba thmu ban shim.
- Ban khmih bniah ia ki jaka ba thmu ban shim ha kaba iadei bad ka jing pyndonkam, ka rukom long ka khydew, ka jingdon ki nur um, ka jinglong trai ia ka jaka, ki jing pyndonkam paidbah, ki jing don ki jingtei jong ki shnong bad kiwei kiwei kiba lah ban shah ktah na ka jingshim jaka.
- Ban pynshai ia ki jingeh kiba ktah ia ka imlang sahlang bad kumjuh ruh ia ka mariang ha ka por ba shna bad ha ka por ba pyntreikam ia ka projek.

- Ban pynlong ia ka jingjuripbniah halor ka jinglong jingman ha ka imlang sahlang bad ka ioh ka kot jong kito ki longing kiba shah ktah na ka jingwan jong ka projek.
- Ban pynlong ia ka jingiasyllok bad ki nongiashim bynta halor ka rukom treikam jong ka projek, ki jingdonkam bad jingpyntreikam ia ka projek shna surok bad kumjuh ruh ban ioh ia ki jingmut/ ki lad ki ban iada lane pynduna ia ki jingeh kiba iadei bad ka projek pynheh surok.
- Ban pynlong ia ka Jingpynsngew Paidbah lane ka Public Hearing bad ban pynshai ia ka kaiphod halor ka SIA bad SIMP sha ki longing ki ban shah ktah na ka jingwan jong ka projek khnang ban ioh jingmut shuh shuh halor ka projek.
- Ban ioh ia ki jingmut kiba paka bad ki lad ki ban tehlakam ia ki jingeh khnang ban lait lane ban pynduna ia kine ki jingeh kiba ktah ia ka imlang sahlang bad ka ioh ka kot bad kumjuh ruh ban nang kyntiew ia ki kam kiba wanrah jingmyntoi.

2.3. Ka rukom juripbniah

Ka kynhun SIA ka pyndonkam ia baroh ar tylli ki rukom wad bad kine ki long ka qualitative bad quantitative. La pyndonkam ia kine ar tylli khnang ban pynshongdor ia ki jaka ba shah ktah bad ki jingktah kiba mih na ka jingpyntreikam ia ka projek. Ka rukom wadbniah kaba tip kum ka Qualitative research, ka wadbniah naduh tynrai khnang ban sngewthuh shai ia ki jingeh bad ban ioh ruh ia ki lad jingiarap halor kane. Ia ki jingtip lah ban ioh da kaba pyndonkam ia ka kot jingkylli kiba don ka jubab ‘hooid’ ne ‘em’ lane da ki kot jingkylli ha kaba ki brielah ban batai shai ia la ka jong ka jingsngew. Ka quantitative research pat ka pyndonkam ban wadbniah da kaba thew katno ki don ki jingeh. Ia kine ki jingtip la ioh da kaba pyndonkam da ki kot jingkylli bad ki jingiakylli jingkylli kumba la mang.

2.4. Ka jingshim nongmuna

Ka rukom shim nongmuna ka long thik tang na kito ki jaka kiba shah ktah na ka jingwan jong ka projek pynheh surok naduh Lad Mawreng shaduh Wahsymphreit. Kumta, baroh ki longing kiba duh noh ia ka jaka ne ka iing lane kiba duh baroh ar, ki long kiba hap hapoh kane ka nongmuna.

2.5. Ki lad ki rukom ba pyndonkam ha ka por ba lum jingtip

Ban lum ia ki jingtip na ki shnong ki thaw bad kumjuh ruh na ki kot ki sla, la pyndonkam ia ki lad ki rukom bapher bapher ha ka por ba juripbniah. Ban ioh ia ki jingtip na ki shnong ki thaw, la lum ia ki qualitative data lyngba ka jingiakren bad ki nongshong shnong, da kaba iaphylliew jingmut lang, ia kylli jingkylli khambniah bad kumjuh ruh lyngba ka jingjurip nyngkong eh ia ka jaka, hynrei ia ki quantitative data la lum lyngba ki jingkylli kumba lah mang da kaba pyndonkam ia ki kot jingkylli ha kaba iadei bad ka projek. Ki jingtip na ki kot ki sla lah lum na ki dulir jaka, ki ain ki kanun, ki road map, ki kot ba batai bniah shaphang ka rukom treikam ka projek (Detailed project report), ki kot na ki tnad sorkar bad na ki websites.

2.6. Ki kam kiba lah bynshet ha ka kynhun SIA

- Ka jingseng ia ka kynhun jurip bniah: Hadien ba lah pynmih ia ka jing pynbna paibah ban pynlong ia ka jingleit jurip, lah seng ia kane ka kynhun ba lah pyntbit ban leh ia kam kaba donkam, kum ka jingleit ia kynduh ia ki nongshong shnong bad jurip ia ki jaka ba thmu ban shim. Kine harum ki long ki dkhot bad ka kam ba lah bynshet:

1. Bah Aiban Swer	-	Director, MIG
2. Kong Naphisha Kharkongor	-	Program Associate (Research)
3. Kong Beautiqueen Shylla	-	Program Associate (Research)
4. Bah Spainlang Lyngdoh	-	Program Associate
5. Kong Biloris Malngiang	-	Program Associate
6. Bah Lahborlang Shylla	-	Field Assisstant
- Ka Jingiakynduh bad ki nontrei Sorkar: La ia kynduh bad ki nongtrei na ka tnad Revenue kaba don ha Shillong khnang ban sngewthuh shai ia ka jaka jong ka projek bad ka rukom iaid jong ka surok; ban ioh jingtip ruh shaphang ka jingshim jaka: bad kumjuh ruh shaphang ka projek (details project report) bad kiwei kiwei.
- Ban pule bniah ia ki kot ki sla ha kaba ia dei bad ka projek: Ha kane ka jingwadbniah la don ruh ka jinglum bad wad ia ki jingthoh na ki kot ki sla ha kaba ia dei bad ka projek na ka tyllong bapher bapher. Kane kan iarap shuh shuh ia ka kynhun wadbniah ban pynwandur ia ka rukom jurip bad kumjuh ruh ban ithuh ia ki biew kiba don bynta ha ka projek na ka bynta ka jingdonkam hadien. Katto katne na kine ki kot ki sla ki long kumne harum
 - Ki ain ki kanun jong ka Sorkar India bad Sorkar Meghalaya ha kaba iadei bad ka rukom pynkynriah jaka/iing bad kumjuh ruh ka jingshim jaka
 - Ka hok ban ioh ka jingsiew bailutksan kaba shai naka bynta ka jingshim jaka katkum ka Right to Fair Compensation and Transparency in Land acquisition Rehabilitation and Resettlement Act, 2013
 - Ka hok ban ioh ka jingsiew bailutksan kaba shai na ka jingshim jaka katkum ka Meghalaya right to Fair Compensation and Transparency in Land acquisition Rehabilitation and Resettlement Act, 2017
 - Ka kot khanansamari jong ka Distrik (Census Handbook), 2011 jong ka East Khasi Hills
 - Kiwei kiwei kiba iadei bad ka jingjuripbniah halor ka projek pynheh surok
- Ka Jingjurip nyngkong eh ia ka jaka: Ka kynhun wadbniah ka la pynlong ia ka jingjurip nyngkong eh ia ki jaka kaba don ha ka surok Shillong-Nongstoin-Tura Road NH 44 (E) ha ka 7 tarik u Jylliew, 2019 ha ryngkat ka jingiadonlang I bah Pale (iba long I Nodal Officer ban iarap ia ka kynhun SIA napoh ka Revenue Department, Shillong) iba la batai shai ha ka por ba jurip ia ka jaka halor ka jingthmu ban shim jaka biang.
- Ki lad ba pyndonkam da ka kynhun: Katkum ka jingdonkam ha ka jingjuripbniah, ki mat ba kongsan ha kaba ia dei bad ka projek, ka jingiakylli jingkylli bad ki nongtrei; ka jingia kylli jingkylli bad ki nongshong shnong; ka jingkylli halor ka imlang sahlang, ka ioh ka kot bad halor ka jaka puta jong kito ki longing kiba shah ktah, kine baroh ki long kiba la pyndonkam da ka kynhun wadbniah.

- Ka jingpynlong ia ka jingiaphylliew jingmut bad jing ia kylli jingkylli na ka bynta ka jaka bad ki longing ban shah ktah: Ka jingia kylli jingkylli bad ki nongshong shnong bad ka jingkylli halor ka imlang sahlang, ka ioh ka kot bad halor ka jaka puta lah pynlong ha u bnai Jylliew, 2019.
- Ka jingbuuh ryntih ia ki jingtih ba lah lum: Ia ki quantitative data lah lum lyngba ka jingjuripbniah bad lah pynrung bad pynbeit pynryntih da ka ba pyndonkam da ka MS Excel sheet. Ia ki Qualitative data pat lah lum lyngba ka jingjuripbniah hi bad lah pynbeit pynryntih kumjuh. Ki jingtih ba lah pynrung bad pynbeit ryntih ki long katkum ka jingtih ba lah lum ha ka por ba jurip ia ka jaka bad kumjuh ruh na ki kot ki sla.
- Ka jingpynkhreh ia ka kaiphod lyngkot: Ka kaiphod lyngkot halor ka Social Impact Assessment la pynkhreh katkum ki jingtih ha ka por ba juripbniah, bad kumjuh ruh na ki jingthoh bad na ka jingiaphylliew jingmut.
- Ka jingpynlong ia ka Jingpynsngew Paidbah bad ka kaiphod ba khatduh: La pynlong ia ka jingpynsngew paidbah na ka bynta kito ki brielv ki ban shah ktah kiba don ia ka jaka ba thmu ban shna ia ka projek; ha kaba yn sam ia ka kaiphod lyngkot bad yn pynshai halor kino kino ki jingbuuh jingkylli jong ki brielv bad hadien pat yn pynbit pynbiang ia ka kaiphod ba khatduh bad kaba pura.
- Ka jingaiti noh ia ka kaiphod kaba pura: Hadien ba lah pynlong ia ka jing pynsngew paidbah, la aiti ia ka kaiphod ba pura sha ki tnad treikam bapher bapher jong ka sorkar bad sha kito kiba ia don bynta bad kane ka projek ban leh ia kaba donkam bad buh jingthoh.

LYNNONG 3: KA SAWDONG SAWKUN JONG KI JAKA BA SHAH KTAH

Kane ka lynnong ka batai shaphang ka jinglong jong ka jaka ban shah ktah na ka jingshim jaka naka bynta ban pynheh bad pynbha ia ka surok Shillong-Nongstoin-Tura, East Khasi Hills Distrik.

3.1. Shaphang ka East Khasi Hills Distrik

Ka East Khasi Hills Distrik ka dei kawei na ki 11 tylli ki distrik hapoh ka jylla Meghalaya. Ka headquater jong kane ka distrik ka dei ha Shillong. Ka distrik ka heh haduh 2752 km, bad ka don haduh 824,059 ngut ka jingbun briel (katkum ka Census 2011). La ker sawdong ia ka da ka Ri-Bhoi distrik shaphang shatei, ka Karbi Anglong Distrik shaphang shatei lam mihngi, ka Jaintia Hills distrik shaphang mihngi, ka ri Bangladesh shaphang shathie bad ka West Khasi Hills shaphang sepngi.

Kine harum ki long ki shnong ba hap hapoh ka projek:

3.2. Pomlum 7 Mer

Ka shnong 7 mer Pomlum ka hap hapoh Mylliem Blok ha East Khasi Hills distrik, Meghalaya bad ka don 242 ki longing kiba shong ba sah ha kane ka shnong. Ka shnong Pomlum ka bun paid haduh 1087 ngut ha kaba 526 ngut ki dei ki shynrang bad 561 ngut ki dei ki kynthei katkum ka kot khanasamari jong u snem 2011(Population Census 2011).

Ha ka shnong 7 mer Pomlum, ka jingdon jong ki khynnah kiba hapdeng ka rta kaba 0-6 snem ka long 168 kaba kot haduh 15.46 % na baroh ka jingbun paid ha kane ka shnong. Haba ia nujor ia ka jingdon ki shynrang kynthei ha ka shnong 7 mer Pomlum ka long 1067 kaba kham heh haba nujor bad ka jylla Meghalaya kaba long 989. Haba ia nujor ia ka jingdon ki khynnah shynrang kynthei katkum ka kot khanasamari ha ka shnong 7 mer Pomlum ka long 867, kaba kham duna haba nujor ia ka jylla Meghalaya kaba long 970.

Ka shnong 7 mer Pomlum ka kham bun ki briel kiba lah nang lah stad haba ianujor ia ka jylla Meghalaya. Ha u snem 2011, ka jingdon ki briel ba lah nang lah stad ha ka shnong Pomlum ka long 80.52 % haba ia nujor bad ka jylla Meghalaya kaba long 74.43 %. Ha Pomlum, ka jingdon ki shynrang kiba lah nang lah stad ka long 82.34 % bad ki kynthei pat ki don 78.88 %.

Table 2: Ki jingtei bad ki jingpyndonkam paibah ha ka shnong Pomlum, 7 Mer

Sl.no	Ki jingtei/jingpyndonkam paibah	Tylli	Jingktah
1.	Skul Primary	1	Ymdon
2.	Skul Secondary	Ymdon	-
3.	Higher Education	Ymdon	-

4.	Anganwadi center	3	Ymdon
5.	Self-help groups	1	Ymdon
6.	Public Distribution Centre	2	Ymdon
7.	Hospital	Ymdon	-
8.	Public Health Centre	Ymdon	-
9.	Dorbar Hall	1	Ymdon
10.	Jaka pyllang kot	Ymdon	-
11.	Seng Samla	1	Ymdon
12.	Nongsumar khasi	2	Ymdon
13.	Iingmane	2	Ymdon
14.	Jingioh um PHE	A	Ymdon
15.	Jingioh um na pung shnong	1	Ymdon
16.	Ka surok (siang rong/khyndew)	Don	Ymdon
17.	Ki kali bad ka iaid ka ieng	Don	Ymdon
18.	Khlaw shnong	Ymdon	-
19.	Jaka thang bad tep briew	Ymdon	-
20.	Madan ialehkai	1	Ymdon
21.	Iew	1	Ymdon
22.	NGOs	Ymdon	-
23.	Bank	Ymdon	-
24.	Kiwei kiwei	-	-

3.3. Baniun

Ka shnong Baniun ka hap hapoh Mylliem C&RD Block ha East Khasi Hills Distrik, Meghalaya bad ka don 261 ki longing kiba shong ba sah ha kane ka shnong. Ka shnong Baniun ka don kumba 1310 ngut ki nongshong shnong ha kaba 657 ngut ki dei ki shynrang bad 653 ngut ki dei ki kynthei katkum ka kot khanasamari jong u snem 2011 (Population Census 2011).

Ha ka shnong Baniun, ka jingdon ki khynnah kiba hapdeng ka rta kaba 0-6 snem ka long 250 kaba kot haduh 19.08% na baroh ka jingbun paid ha kane ka shnong. Haba ia nujor ia ka jingdon ki shynrang kynthei ha ka shnong Baniun ka long 994 kaba kham heh haba nujor bad ka jylla Meghalaya kaba long 989. Haba ia nujor ia ka jingdon ki khynnah shynrang kynthei katkum ka kot khanasamari ha ka shnong Baniun ka long 866, kaba kham duna haba nujor ia ka jylla Meghalaya kaba long 970.

Ka shnong Baniun ka kham bun ki briew kiba lah nang lah stad haba ianujor ia ka jylla Meghalaya. Ha u snem 2011, ka jingdon ki briew ba lah nang lah stad ha ka shnong Baniun ka long 90.09% bad ha Meghalaya pat ki don 74.43%. Ha Baniun, ka jingdon ki shynrang kiba lah nang lah stad ka long 89.29 % bad ki kynthei pat ki don 90.88%.

Table 3: Ki jingtei bad ki jing pyndonkam paibah kiba don ha ka shnong Baniun

Sl.no	Ki jingtei/jingpyndonkam paibah	Tylli	Jingktah
1.	Skul Primary	1	Ymdon
2.	Skul Secondary		
3.	Higher Education	Ymdon	-
4.	Anganwadi center	2	Ymdon

5.	Self-help groups	2	Ymdon
6.	Public Distribution Centre	1	Ymdon
7.	Hospital	Ymdon	-
8.	Public Health Centre	1	Ymdon
9.	Dorbar Hall	1	Ymdon
10.	Jaka pyllang kot	Ymdon	-
11.	Seng Samla	Ymdon	-
12.	Nongsumar khasi	Ymdon	-
13.	Iingmane	4	Ymdon
14.	Jingioh um PHE	Don	Ymdon
15.	Jingioh um na pung shnong	6	Ymdon
16.	Ka surok (siang rong/ khyndew)	Don	Ymdon
17.	Ki kali bad ka iaid ka ieng	Don	Ymdon
18.	Khlaw shnong	Ymdon	-
19.	Jaka thang bad tep briel	3	Ymdon
20.	Madan ialehkai	1	Ymdon
21.	Iew	Ymdon	-
22.	NGOs	Ymdon	-
23.	Bank	Ymdon	-
24.	Kiwei kiwei	-	-

3.4. Marbaniang Umseiniiong

Marbaniang Umseiniiong ka dei ka shnong kaba hap hapoh Mylliem Blok ha East Khasi Hills distrik, Meghalaya bad ka don 130 tylli ki longing kiba shong ba shah ha kane ka shnong. Ka shnong Marbaniang Umseiniiong ka don 660 ngut ki nongshongshnong ha kaba 301 ngut ki dei ki shynrang bad 359 ki dei ki kynthei katkum ka kot khanasamari jong u snem 2011.

Ha ka shnong Marbaniang Umseiniiong, ka jingdon ki khynnah kiba hapdeng ka rta kaba 0-6 snem ka long 123 kaba kot haduh 18.64 % na baroh ka jingbun paid ha kane ka shnong. Haba ia nujor ia ka jingdon ki shynrang kynthei ha ka shnong Marbaniang Umseiniiong ka long 1193 kaba kham heh haba nujor bad ka jylla Meghalaya kaba long 989. Haba ia nujor ia ka jingdon ki khynnah shynrang kynthei katkum ka kot khanasamari ha ka shnong Marbaniang Umseiniiong katkum ka long 1050, kaba kham heh haba nujor ia ka jylla Meghalaya kaba long 970.

Ka shnong Marbaniang Umseiniiong ka kham bun ki briel kiba lah nang lah stad haba ianujor ia ka jylla Meghalaya. Ha u snem 2011, ka jingdon ki briel ba lah nang lah stad ha ka shnong Marbaniang Umseiniiong ka long 85.85 % bad ka jylla Meghalaya ka don 74.43%. Ha Marbaniang Umseiniiong, ka jingdon ki shynrang kiba lah nang lah stad ka long 85.48 % bad ki kynthei pat ki don 86.15 %.

Table 4: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Marbaniang Umseiniiong

Sl.no	Ki jingtei/jingpyndonkam paibah	Tylli	Jingktah
1.	Skul Primary	Ymdon	-
2.	Skul Secondary	Ymdon	-
3.	Higher Education	Ymdon	-
4	Anganwadi center	1	Ymdon

5.	Self-help groups	Ymdon	-
6.	Public Distribution Centre	1	Ymdon
7.	Hospital	Ymdon	-
8.	Public Health Centre	Ymdon	-
9.	Dorbar Hall	1	Ymdon
10.	Jaka pyllang kot	Ymdon	-
11.	Seng Samla	Ymdon	-
12.	Nongsumar khasi	Ymdon	-
13.	Iingmane	1	Ymdon
14.	Jingioh um PHE	Don	-
15.	Jingioh um na pung shnong	4	Ymdon
16.	Ka surok (siang rong/ khyndew)	4	Ymdon
17.	Ki kali bad ka iaid ka ieng	A	Ymdon
18.	Khlaw shnong	Ymdon	-
19.	Jaka thang bad tep briel	2	Ymdon
20.	Madan ialehkai	1	Ymdon
21.	Iew	Ymdon	-
22.	NGOs	Ymdon	-
23.	Bank	Ymdon	-
24.	Kiwei kiwei	-	-

3.5. Mawkriah East

Ka Mawkriah East ka dei ka shnong kaba hap hapoh Mylliem Blok ha East Khasi Hills distrik, Meghalaya bad ka don 109 tylli ki longing kiba shong ba shah ha kane ka shnong. Ka shnong Mawkriah East ka don haduh 666 ngut ki nongshongshnong ha kaba 331 ngut ki dei ki shynrang bad 335 ki dei ki kynthei katkum ka kot khanasamari jong u snem 2011.

Ha ka shnong Mawkriah East, ka jingdon ki khynnah kiba hapdeng ka rta kaba 0-6 snem ka long 112 kaba kot haduh 16.82 % na baroh ka jingbun paid ha kane ka shnong. Haba ia nujor ia ka jingdon ki shynrang kynthei ha ka shnong Mawkriah East ka long 1012 kaba kham heh haba nujor bad ka jylla Meghalaya kaba long 989. Haba ia nujor ia ka jingdon ki khynnah shynrang kynthei katkum ka kot khanasamari ha ka shnong Mawkriah East ka long 1196, kaba kham heh haba nujor ia ka jylla Meghalaya kaba long 970.

Ka shnong Mawkriah East ka kham bun ki briel kiba lah nang lah stad haba ianujor ia ka jylla Meghalaya. Ha u snem 2011, ka jingdon ki briel ba lah nang lah stad ha ka shnong Mawkriah East ka long 90.79 % hynrei ha ka jylla Meghalaya pat ka long 74.43%. Ha Mawkriah East, ka jingdon ki shynrang kiba lah nang lah stad ka long 88.57 % bad ki kynthei pat ki don 93.07 %.

Table 5: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Mawkriah

Sl.no	Ki jingtei/jingpyndonkam paibah	Tylli	Jingktah
1.	Skul Primary	3	Ymdon
2.	Skul Secondary	1	Ka kynroh jong ka skul ka lah shah pynpra
3.	Higher Education	Ymdon	-
4.	Anganwadi center	1	Ymdon

5.	Self-help groups	1	Ymdon
6.	Public Distribution Centre	1	Ymdon
7.	Hospital	Ymdon	-
8.	Public Health Centre	Ymdon	-
9.	Dorbar Hall	1	Ymdon
10.	Jaka pyllang kot	Ymdon	-
11.	Seng Samla	1	Ymdon
12.	Nongsumar khasi	1	Ymdon
13.	Iingmane	2	Ymdon
14.	Jingioh um PHE	Don	Ymdon
15.	Jingioh um na pung shnong	2	Ymdon
16.	Ka surok (siang rong/ khyndew)	Don	Ymdon
17.	Ki kali bad ka iaid ka ieng	Don	Ymdon
18.	Khlaw shnong	Ymdon	-
19.	Jaka thang bad tep briel	Ymdon	-
20.	Madan ialehkai	Ymdon	-
21.	Iew	Ymdon	-
22.	NGOs	2	Ymdon
23.	Bank	Ymdon	-
24.	Kiwei kiwei	-	-

3.6. Lumsohriew

Ka Lumsohriew ka dei ka shnong kaba hap hapoh Mawphlang Blok ha East Khasi Hills distrik, Meghalaya bad ka don 62 tylli ki longing kiba shong ba shah ha kane ka shnong. Ka shnong Lumsohriew ka don haduh 297 ngut ki nongshong shnong ha kaba 170 ngut ki dei ki shynrang bad 127 ki dei ki kynthei katkum ka kot khanasamari jong u snem 2011.

Ha ka shnong Lumsohriew, ka jingdon ki khynnah kiba hapdeng ka rta kaba 0-6 snem ka long 48 kaba kot haduh 16.16 % na baroh ka jingbun paid ha kane ka shnong. Haba ia nujor ia ka jingdon ki shynrang kynthei ha ka shnong Lumsohriew ka long 747 kaba kham duna haba nujor bad ka jylla Meghalaya kaba long 989. Haba ia nujor ia ka jingdon ki khynnah shynrang kynthei katkum ka kot khanasamari ha ka shnong Lumsohriew long 500, kaba kham duna haba nujor ia ka jylla Meghalaya kaba long 970.

Ka shnong Lumsohriew ka kham bun ki briel kiba lah nang lah stad haba ianujor ia ka jylla Meghalaya. Ha u snem 2011, ka jingdon ki briel ba lah nang lah stad ha ka shnong Lumsohriew ka long 77.11 % hynrei ka jylla Meghalaya pat ka long 74.43%. Ha Lumsohriew, ka jingdon ki shynrang kiba lah nang lah stad ka long 74.64 % bad ki kynthei pat ki don 80.18 %.

Table 6: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Lumsohriew

Sl.no	Ki jingtei/jingpyndonkam paibah	Tylli	Jingktah
1.	Skul Primary	Ymdon	-
2.	Skul Secondary	Ymdon	-
3.	Higher Education	Ymdon	-
4.	Anganwadi center	1	Ymdon
5.	Self-help groups	Ymdon	-

6.	Public Distribution Centre	1	Ymdon
7.	Hospital	Ymdon	-
8.	Public Health Centre	Ymdon	-
9.	Dorbar Hall	1	Ymdon
10.	Jaka pyllang kot	Ymdon	-
11.	Seng Samla	Ymdon	-
12.	Nongsumar khasi	Don	Ymdon
13.	Iingmane	1	Ymdon
14.	Jingioh um PHE	Don	Ymdon
15.	Jingioh um na pung shnong	Don	Ymdon
16.	Ka surok (siang rong/ khyndew)	Don	Ymdon
17.	Ki kali bad ka iaid ka ieng	Don	Ymdon
18.	Khlaw shnong	Ymdon	-
19.	Jaka thang bad tep brieuw	Don	Ymdon
20.	Madan ialehkai	1	Ymdon
21.	Iew	Ymdon	-
22.	NGOs	Ymdon	-
23.	Bank	Ymdon	-
24.	Kiwei kiwei	-	

3.7. Marbi Pdengshnong

Ka Marbi Pdengshnong ka dei ka shnong kaba hap hapoh Mawphlang Blok ha East Khasi Hills distrik, Meghalaya bad ka don 287 tylli ki longing kiba shong ba sah ha kane ka shnong. Ka shnong Marbi Pdengshnong ka don haduh 1622 ngut ki nongshong shnong ha kaba 781 ngut kidei ki shynrang bad 841 kidei ki kynthei katkum ka kot khanasamari jong u snem 2011.

Ha ka shnong Marbi Pdengshnong, ka jingdon ki khynnah kiba hapdeng ka rta kaba 0-6 snem ka long 339 kaba kot haduh 20.90 % na baroh ka jingbun paid ha kane ka shnong. Haba ia nujor ia ka jingdon ki shynrang kynthei ha ka shnong Marbi Pdengshnong ka long 1077 kaba kham heh haba nujor bad ka jylla Meghalaya kaba long 989. Haba ia nujor ia ka jingdon ki khynnah shynrang kynthei katkum ka kot khanasamari ha ka shnong Marbi Pdengshnong ka long 1067, kaba kham heh haba nujor ia ka jylla Meghalaya kaba long 970.

Ka shnong Marbi Pdengshnong ka kham bun ki brieuw kiba lah nang lah stad haba ianujor ia ka jylla Meghalaya. Ha u snem 2011, ka jingdon ki brieuw ba lah nang lah stad ha ka shnong Marbi Pdengshnong ka long 94.31 % hynrei ha ka jylla Meghalaya pat ka long 74.43%. Ha Marbi Pdengshnong, ka jingdon ki shynrang kiba lah nang lah stad ka long 94.49 % bad ki kynthei pat ki don 94.14 %.

Table 7: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Marbi Pdengshnong

Sl.no	Ki jingtei/jingpyndonkam paibah	Tylli	Jingktah
	Skul Primary	3	Ymdon
2.	Skul Secondary	1	Ymdon
3.	Higher Education	Ymdon	-
4.	Anganwadi center	4	Ymdon

5.	Self-help groups	Ymdon	-
6.	Public Distribution Centre	1	Ymdon
7.	Hospital	1	Ymdon
8.	Public Health Centre	Ymdon	-
9.	Dorbar Hall	1	Ymdon
10.	Jaka pyllang kot	Ymdon	-
11.	Seng Samla	Ymdon	-
12.	Nongsumar khasi	Don	Ymdon
13.	Iingmane	2	Ymdon
14.	Jingioh um PHE	Don	Ymdon
15.	Jingioh um na pung shnong	Ymdon	-
16.	Ka surok (siang rong/ khyndew)	Don	Ymdon
17.	Ki kali bad ka iaid ka ieng	Don	Ymdon
18.	Khlaw shnong	Ymdon	-
19.	Jaka thang bad tep briel	1	Ymdon
20.	Madan ialehkai	Ymdon	-
21.	Iew	Ymdon	-
22.	NGOs	Ymdon	-
23.	Bank	Ymdon	-
24.	Kiwei kiwei	-	-

3.8. Laitjem

Ka Laitjem ka dei ka shnong kaba hap hapoh Mawphlang Blok ha East Khasi Hills distrik, Meghalaya bad ka don 251 tylli ki longing kiba shong ba sah ha kane ka shnong. Ka shnong Laitjem ka don haduh 1359 ngut ki nongshong shnong ha kaba 653 ngut ki dei ki shynrang bad 706 ki dei ki kynthei katkum ka kot khanasamari jong u snem 2011.

Ha ka shnong Laitjem, ka jingdon ki khynnah kiba hapdeng ka rta kaba 0-6 snem ka long 236 kaba kot haduh 17.37 % na baroh ka jingbun paid ha kane ka shnong. Haba ia nujor ia ka jingdon ki shynrang kynthei ha ka shnong Laitjem ka long 1081 kaba kham heh haba nujor bad ka jylla Meghalaya kaba long 989. Haba ia nujor ia ka jingdon ki khynnah shynrang kynthei katkum ka kot khanasamari ha ka shnong Laitjem long 1034, kaba kham heh haba nujor ia ka jylla Meghalaya kaba long 970.

Ka shnong Laitjem ka kham bun ki briel kiba lah nang lah stad haba ianujor ia ka jylla Meghalaya. Ha u snem 2011, ka jingdon ki briel ba lah nang lah stad ha ka shnong Laitjem ka long 91.99 % hynrei ha ka jylla Meghalaya pat ka long 74.43%. Ha Laitjem, ka jingdon ki shynrang kiba lah nang lah stad ka long 91.06 % bad ki kynthei pat ki don 92.83 %.

Table 8: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Laitjem

Sl.no	Ki jingtei/jingpyndonkam paibah	Tylli	Jingktah
1.	Skul Primary	1	Ymdon
2.	Skul Secondary	Ymdon	-
3.	Higher Education	Ymdon	-
4.	Anganwadi center	2	Ymdon
5.	Self-help groups	Don	Ymdon

6.	Public Distribution Centre	1	Ymdon
7.	Hospital	Ymdon	-
8.	Public Health Centre	Ymdon	-
9.	Dorbar Hall	1	Ymdon
10.	Jaka pyllang kot	Ymdon	-
11.	Seng Samla	1	Ymdon
12.	Nongsumar khasi	Don	Ymdon
13.	Iingmane	2	Ymdon
14.	Jingioh um PHE	Don	Ymdon
15.	Jingioh um na pung shnong	Don	Ymdon
16.	Ka surok (siang rong/ khyndew)	Don	Ymdon
17.	Ki kali bad ka iaid ka ieng	Don	Ymdon
18.	Khlaw shnong	Ymdon	-
19.	Jaka thang bad tep briew	3	Ymdon
20.	Madan ialehkai	Ymdon	-
21.	Iew	Ymdon	-
22.	NGOs	Ymdon	-
23.	Bank	Ymdon	-
24.	Kiwei kiwei	-	-

3.9. Traw

Ka Traw ka dei ka shnong kaba hap hapoh Mawphlang Blok ha East Khasi Hills distrik, Meghalaya bad ka don 59 tylli ki longing kiba shong ba shah ha kane ka shnong. Ka shnong Traw ka don haduh 347 ngut ki nongshong shnong ha kaba 171 ngut ki dei ki shynrang bad 176 ki dei ki kynthei katkum ka kot khanasamari jong u snem 2011.

Ha ka shnong Traw, ka jingdon ki khynnah kiba hapdeng ka rta kaba 0-6 snem ka long 87 kaba kot haduh 25.07 % na baroh ka jingbun paid ha kane ka shnong. Haba ia nujor ia ka jingdon ki shynrang kynthei ha ka shnong Traw ka long 1029 kaba kham heh haba nujor bad ka jylla Meghalaya kaba long 989. Haba ia nujor ia ka jingdon ki khynnah shynrang kynthei katkum ka kot khanasamari ha ka shnong Traw long 1071, kaba kham heh haba nujor ia ka jylla Meghalaya kaba long 970.

Ka shnong Traw ka kham bun ki briew kiba lah nang lah stad haba ianujor ia ka jylla Meghalaya. Ha u snem 2011, ka jingdon ki briew ba lah nang lah stad ha ka shnong Traw ka long 89.62 % hynrei ha ka jylla Meghalaya pat ka long 74.43%. Ha Traw, ka jingdon ki shynrang kiba lah nang lah stad ka long 87.60 % bad ki kynthei pat ki don 91.60 %.

Table 9: Ki jingtei bad ki jingpyndonkam paibah kiba don ha ka shnong Traw

Sl.no	Ki jingtei/jingpyndonkam paibah	Tylli	Jingktah
1.	Skul Primary	1	Ymdon
2.	Skul Secondary	Ymdon	-
3.	Higher Education	Ymdon	-
4.	Anganwadi center	1	Ymdon
5.	Self-help groups	1	Ymdon
6.	Public Distribution Centre	1	Ymdon

7.	Hospital	Ymdon	-
8.	Public Health Centre	Ymdon	-
9.	Dorbar Hall	1	Ymdon
10.	Jaka pyllang kot	Ymdon	-
11.	Seng Samla	1	Ymdon
12.	Nongsumar khasi	Don	Ymdon
13.	Iingmane	1	Ymdon
14.	Jingioh um PHE	Don	Ymdon
15.	Jingioh um na pung shnong	Don	Ymdon
16.	Ka surok (siang rong/ khhyndew)	Don	Ymdon
17.	Ki kali bad ka iaid ka ieng	Don	Ymdon
18.	Khlaw shnong	Ymdon	-
19.	Jaka thang bad tep briel	1	Ymdon
20.	Madan ialehkai	1	Ymdon
21.	Iew	Ymdon	-
22.	NGOs	Ymdon	-
23.	Bank	Ymdon	-
24.	Kiwei kiwei	-	-

3.10. Lwai

Ka Lwai ka dei ka shnong kaba hap hapoh Mawphlang Blok ha East Khasi Hills distrik, Meghalaya bad ka don 56 tylli ki longing kiba shong ba shah ha kane ka shnong. Ka shnong Lwai ka don haduh 302 ngut ki nongshong shnong ha kaba 150 ngut ki dei ki shynrang bad 152 ki dei ki kynthei katkum ka kot khanasamari jong u snem 2011.

Ha ka shnong Lwai, ka jingdon ki khynnah kiba hapdeng ka rta kaba 0-6 snem ka long 67 kaba kot haduh 22.19 % na baroh ka jingbun paid ha kane ka shnong. Haba ia nujor ia ka jingdon ki shynrang kynthei ha ka shnong Lwai ka long 1013 kaba kham heh haba nujor bad ka jylla Meghalaya kaba long 989. Haba ia nujor ia ka jingdon ki khynnah shynrang kynthei katkum ka kot khanasamari ha ka shnong Lwai long 763, kaba kham duna haba nujor ia ka jylla Meghalaya kaba long 970.

Ka shnong Lwai ka kham bun ki briel kiba lah nang lah stad haba ianujor ia ka jylla Meghalaya. Ha u snem 2011, ka jingdon ki briel ba lah nang lah stad ha ka shnong Lwai ka long 88.94 % hynrei ha ka jylla Meghalaya pat ka long 74.43%. Ha Lwai, ka jingdon ki shynrang kiba lah nang lah stad ka long 89.29 % bad ki kynthei pat ki don 88.62 %.

Table 10: Ki jingtei badki jingpyndonkam paibah kiba don ha ka shnong Lwai

Sl.no	Ki jingtei/jingpyndonkam paibah	Tylli	Jingktah
1.	Skul Primary	3	Ymdon
2.	Skul Secondary	Ymdon	-
3.	Higher Education	Ymdon	-
4.	Anganwadi center	1	Ymdon
5.	Self-help groups	1	Ymdon
6.	Public Distribution Centre	1	Ymdon
7.	Hospital	Ymdon	-

8.	Public Health Centre	Ymdon	-
9.	Dorbar Hall	Ymdon	-
10.	Jaka pyllang kot	Ymdon	-
11.	Seng Samla	Ymdon	-
12.	Nongsumar khasi	Ymdon	-
13.	Iingmane	2	Ymdon
14.	Jingioh um PHE	Don	Ymdon
15.	Jingioh um na pung shnong	Don	Ymdon
16.	Ka surok (siang rong/ khyndew)	Don	Ymdon
17.	Ki kali bad ka iaid ka ieng	Ymdon	-
18.	Khlaw shnong	Ymdon	-
19.	Jaka thang bad tep brielw	2	Ymdon
20.	Madan ialehkai	Ymdon	-
21.	Iew	Ymdon	-
22.	NGOs	Ymdon	-
23.	Bank	Ymdon	-
24.	Kiwei kiwei	-	-

LYNNONG 4: KA JINGIAKYNDUHLANG BAD KIBA DON BYNTA

Kane ka lynnong ka batai shaphang ka jingiasyllok bad ki nongiashim bynta kiba shah ktah na ka jingwan kane ka projek. Ha kane ka jingia kynduh lah ia syllok shaphang ki jingeh kiba lah ban shem na kane ka projek shna surok ha kaba ki jingsngew, ki jingpyrkhat bad ki jingai jingmut lah pynpaw da ki nongia shim bynta kiba lah ban shah ktah jur ne malu mala na kane ka projek.

4.1. Ka Jingiasyllok bad ka Dorbar Shnong Pomlum 7 Mer

La pynlong ia ka jingiasyllok bad u Rangbah Shnong ha ryngkat u Secretary jong ka shnong Pomlum 7 Mer Upper Shillong, ha ka 15 u Jylliew 2019 ha kaba ia dei bad ka jingshim jika biang. Ka surok bah NH 44 kaba don mynta naduh Shillong-Nongstoin shaduh Tura ka dei kaba lah dep pyntreikam. Katkum ka jingiakren bad u Rangbah Shnong, ka jingthmu ban shim jika biang ka long ban shna thymmai ia ka surok lane ban pynheh surok. Kane ka jika ba thmu ban shim ka dei ka lynti iaid kjat jong ka shnong kaba don harud ka surok bah NH. Ha ka por ba shna ia kane ka surok bah, la kynthup lang ia ka lynti iaid kjat hapoh ka jingshna thymmai ia ka surok ha kaba mynta kane ka lynti ka la long ka surok bah.

Kan ym don kano kano ka jingktah ne jingshah pynthut ia ka skul, hynrei ka jingduhnoh ia ka lynti iaid kjat kan pynjynjar ia ki ba ju iaid lynti na kane ka jika khamtam ia ki khynnah skul. Ki don ruh shibun ki jingjakhlia ha ka por ba shna ia ka surok bad ka jingktieh ki lynti synkien ka wanrah shibun ki jingeh khamtam ia ki khynnah skul. U rangbah shnong u iohi ba ka long kaba donkam ban shna ia ka lynti iaid kjat harud kane ka surok. Ka shnong ka don ka jingsngew syier ban shna ia lynti iaid kjat lyngba kano kano ka skim namar ioh don ka jingtrei arsien ia kajuh ka kam hapoh kane ka projek pynheh surok. U Rangbah Shnong ha ryngkat bad u Secretary shnong ki lah kyrapd ban shna ia ka lynti iaid kjat hajan ka iing skul bad iing mane khnang ban kham shngain ka iaid ka ieng jong ki khynnah skul bad ki biew ba iaid ba ieng. Ki lah ong ruh ba ka lait sngi (solar light) ka long kaba donkam ban don khamtam ha kito ki jika kiba kynjah ban kham shngain ka jika.

Ha kaba iadei bad ka leit ka wan, u Secretary shnong u lah ong ba shwa ban shna surok, la don ka jingkhapngiah kali lada don kano kano ka jingsniew kali ha kane ka surok. Ka jingpynher sted ia ki kali ka lah nang bun bad kumjuh ruh ki kam ki jam ha kane ka shnong ki lah nang kiew na ka jingwan jong kane ka surok. U Secretary u lah ong shuh shuh ba ka shnong ka donkam ban don ka jika ap bus ne jika ap kali ha kane ka jika. Ka shnong ka kloi ban ai jika ban shna ia kane ka jika ap kali.

4.2. Ka Jingiasyllok bad ka Dorbar Shnong Baniun

La pynlong ia ka jingiaphylliew jingmut bad u Rangbah shnong ha ryngkat bad kiwei pat ki dkhot ka Dorbar Shnong jong ka Shnong Baniun ha ka 15 tarik u Jylliew 2019. Kane ka jaka ba thmu ban shim ka dei ka jaka jong ka shnong bad ka jaka jong ki riew shimet. Ka jaka jong ka shnong ka kynthup ia ka surok kaba leit sha shnong. Ka jaka jong i riew shimet pat la long trai da i Kong Mary Rymbai, ha kaba kane ka jaka ka don ka iing shong bad ka dukan.

Na kane ka jingshim jaka, u post light, ka signboard jong ka shnong, ki kor um bad ki pipe um kiba hap hapoh kane ka shnong kin sa shah ktah. Ka jingshim jaka shuh shuh kan wanrah ka jingbym shngain ha ka imlang sahlang bad kam ym don shuh ka shong suk shong sain namar ka jingpynher sted ia ki kali.

U Rangbah Shnong u la kyrapad ban buh ki lad ki lynti ban iada ia kino kino ki jingmysaw ha ka surok. Ki lynti iaid kjat ruh dei ban shna harud surok na ka bynta kito kiba iaid kjat. U la kyrapad ruh ban shna bujli ia ki kor um bad ki pipe um kiba lah shah ktah ha ka por ba shim jaka.

Dur 1: ka Jingiasyllok bad ka shnong Baniun

4.3. Ka Jingiasyllok bad ka Dorbar Shnong Marbaniang Umseiniiong

La pynlong ia ka jingiasyllok ha ryngkat u Rangbah Shnong lem bad u Secretary Shnong jong ka shnong Marbaniang Umseiniiong ha ka 21 tarik u Jylliew 2019. La ioh jingtib ba ka don kawei ka lynti iaid kjat kaba khlem paw ha ka jingshim jaka shuh shuh.

Ha ka por ba shna ia ka surok Shillong-Nongstoin bypass, la mih shibun ki jingeh kum ka jingshah pynpra ka jaka ap kali kaba ym pat la shna bujli haduh mynta. U Rangbah shnong u la pyntip sha ka kynhun SIAU ba ki don ki trai jaka kiba la tur palat sha surok shaduh u pud ka jaka jong ka PWD bad kumta la kyntu ban shna ia ka kynroh khnang ban iada na ka jingwan tur jaka sha surok. U lah kdew shuh shuh ba ka don ka jingkulmar jingmut namar ba ka don kawei ka signboard kaba thoh ia ka shnong Sadew ha ka jaka ka shnong Marbaniang Umseiniiong.

Ka surok thymmai ka long kham halor ban ia ka surok rim, bad kumta ka jing pynnoh palat ka surok shnong ban poi sha kane ka surok bah ka wanrah jingeh ia ki kali ban kiew. Ki don ar tylli ki muri um kiba tuid sha ki tyllong um bam um dih bad kumjuh ruh sha ki jaka rep kiba don hajan.

Kumba la pynpaw ki don ki jingeh ia ki kali kiba wan na surok shnong ban mih sha surok bah namar ka jingpynher sted palat ki kali kiba iaid ha kane ka surok bah.

Ka jingthrang/jingkwah: Ban ioh ia ki signboards, ki lynti iaid kjat bad ki jaka ap kali. Ki speed breakers bad ki rumble strips hajan ki iing skul bad hajan shnong. Ban pynkynriah ia ka muri um khnang ban iada na ka jingtuid ka um sha ki tyllong um bam um dih bad sha ki jaka rep jong ki riew shimet.

4.4. Ka Jingiasyllok bad ka Dorbar Shnong Mawkriah East

La pynlong ia ka jingiasyllok bad u Rangbah Shnong jong ka shnong Mawkriah East ha ka 5 tarik u Naitung 2019. Ka jaka ba thmu ban shim ka dei ka jaka jong ka shnong bad ka dei ruh ka lynti iaid kjat.

Kane ka jaka ba thmu ban shim ka hap ha ar tylli ki dong hapoh ka shnong Mawkriah, bad kita ki long ka Blok I bad ka Blok II. U rangbah shnong u la ong ba kam pat don kano kano ka jingsiew ne jingshna bujli ia ka lynti iaid kjat kaba lah shah pynpra. Ka jingbym don kane ka lynti iaid kjat ka lah ktah shibun ia ki khynnah skul kiba iaid kat naduh na iing shaduh sha skul lyngba kane ka lynti kaba don harud surok. Ha kaba iadei bad kane, ka Dorbar Shnong ka la leit sha ka ophis jong u DC bad PWD ban iakren halor ka jingshna bujli ia ka lynti iaid kjat, hynrei kim ai jubab eiei. Ka don ruh kawei ka jaka ap kali kaba lah shah pynpra noh ha kane ka jaka ba thmu ban shim. Ka don ruh ka kynroh jong ka skul Mawkriah Presbyterian School kaba lah shah pynpra bad ka bym pat la shna bujli. Ia ka surok kaba poi sha skul la shu shna torti khlem da shna bha.

Nalor kine, u Rangbah shnong u la pynpaw ruh ba ka jingbymdon ki jingker kynroh bad ki kynroh rel hajan ki jaka ba don iing, ka wanrah jingsyier ia kine ki trai iing kiba shong hajan surok namar ba ka surok ka la long kham halor bad ki sheptieng ruh ioh ba ka kali kan hap sha ka jaka jong ki. U Rangbah shnong u la ong shuh shuh ba ka nala kaba don harud surok bah kam pat biang satia bad ka don ruh ka jingshlei um na kine ki nala.

Jingthrang/jingangnud: Na ka jingiasyllok halor ki jingeh kumba la pynpaw haneng, kine harum ki long ki jingdonkam na ka bynta ka shnong. U Rangbah Shnong u lah kyrapad ban shna biang ia ka lynti iaid kjat kaba lah duh noh, ia ka jingker kynroh bad ka jaka ap bus kaba don harud surok. U lah kyrapad ruh ban buh ia ki signboards, ki speed breakers lane ki rumble strips hajan ki jaka ba don iing sah. Kumjuh ruh, u la ong ruh ban shna biang ia ka nala da kaba tap sleb nalor kane ka nala, khnang ba kan long ruh kum ka lynti iaid kjat ia ki birew.

4.5. Ka Jingiasyllok bad ka Dorbar Shnong Laitjem

La pynlong ia ka jingiasyllok bad u Rangbah shnong jong ka shnong Laitjem ha ka 21 tarik u Jylliew 2019. Na ka liang u Rangbah shnong u lah ong ba ka jingthmu ban shim jaka biang ka long tang ban pyniar ia ka surok bah (NH 44). Ka jaka ka ba shah ktah na ka jingshna ia ka surok Shillong-Nongstoin-Tura ha ka shnong Laitjem ka dei ka jaka jong ka Dorbar Shnong bad kadei kawei na ka surok kaba leit sha kane ka shnong.

Hadien ka jingshna ia kane ka surok, ka kompeni ka la shna biang ia baroh ki surok shnong. U Rangbah shnong u lah ong ruh ba ka tnad ba dei peit ia kane ka lah dep ban shna bujli ia ki pipe um, ki nala, ki post light bad kiwei kiwei ki jingdonkam ha iing hadien ba lah dep ban shna ia kane ka surok.

U Rangbah shnong u lah pynpaw ba ka don ka jingmyntoi ha ka ioh ka kot bad ka kamai kajih jong ki bries hadien ba lah dep ban shna ia kane ka surok. Na ka jingwan jong kane ka surok, ka lah wanrah ia ki lad ioh kam ioh jam ia ki trai shnong ha kaba ki la lah ban seng dukan. Ki dukan Hardware bad kiwei kiwei ki dukan ruh ki don harud kane ka surok. U lah ong ruh ba kam don kano kano ka jingktah ia ki skul, ki iingmane bad ki jingpyndonkam paibah kiba don ha kane ka shnong.

U Rangbah Shnong u lah sngew khuslai halor ki jingeh kiba mih na ka jingjaboh bad ki jingbymsngain ha ka imlang shalang (khamtam ha ki jaka ba ju pynher sted ia ki kali) bad ia ka bha ka miat jong ki birew.

Jingthrang/jingkwah: U Rangbah shnong u lah kyrapad ban ai ia ka jingsiew kaba biang bad kaba pura bad kumjuh ruh ban shna bujli ia ka lynti iaid kjat na ka bynta ka jingshngain jong ki bries kiba iaid ba ieng nangne. Kiwei pat ki lad jingiada ha ka surok ki dei ban don kiba kynthup ia ki zebra crossings, rumble strips, signboards bad kiwei kiwei khamtam ha ki jaka ba kham bun bries.

Dur 2: Ka jaka ba lah jurip ha ka shnong Laitjem

4.6. Ka Jingiasyllok bad ka Dorbar Shnong Lumsohriew

La pynlong ia ka jingiasyllok bad u Rangbah shnong jong ka shnong Lumsohriew ha ka 12 tarik u Naitung 2019. Ka shnong Lumsohriew ka dei ka shnong ba bun kiba rep ba riang kaba duna bha ki briew kiba lah nang lah stad. Ha ka por ia phylliew jingmut, lah ioh jingtip ba ki don ar tylli ki surok shnong, kawei kaba leit shapoh kane ka shnong bad kawei pat kaba leit sha madan phutbol, kine ki surok ki lah shah ktah ha ka por ba shna ia ka surok Shillong-Nongstoin-Tura. U Rangbah shnong u lah iohi na ka jingduna ki dieng ki siej ha kane ka shnong, ki sim ruh ki lah nang duna. Ka jingbret niut pathar ki kali kiba iaid lyngba kane ka surok ka lah pynjynjar bad wanrah jingeh ia ka shnong ban pynkhuid bad lum ia kine ki niut. Ki don shibun ki jingjia aksiden kali ha kane ka surok namar ka jingpynher sted palat ki kali.

U Rangbah Shnong u lah kyrrpad ban shna ia ka lynti iaid kjat na ka bynta ka jingshngain jong ki briew ba iaid ba ieng na kane ka lynti. Ban buh ia ki lad jingiada ha ka surok kum ki signal, street light bad kiwei kiwei khnang ban iarap ia ki nongniah kali khamtam ia kito kiba dang wan thymmai sha kane ka lynti.

4.7. Ka Jingiasyllok bad ka Dorbar Shnong Marbi Pdengshnong

La pynlong ia ka jingiasyllok bad u Rangbah Shnobj ha ryngkat bad ki trai jaka jong ka shnong Marbi Pdengshnong ha ka 29 tarik u Jylliew 2019. Ha kane ka jingiaphylliew jingmut, u Rangbah shnong u lah ong ba ki don lai tylli ki wahrit ha ka jaka ba thmu ban shna ia ka projek, bad kine ki long, ka Wahktieh, ka Pamshillong bad ka Mawpyllun. Kine ki wahrit ki lah shah ktah na ka jingshah bret khyndew ha ka por ba shna ia ka surok lyngba kane ka projek. Kat haduh mynta ym pat don kano kano ka jingpynbha biang ia kine ki wah kiba lah duh noh.

U lah pynpaw shuh shuh ba ka um PHE ha ka shnong Marbi Pdengshnong kam lah ban pyndap pynbiang ia ka jingdonkam jong ka shnong bad man la ka por ka shnong ka hap ban thied um na ki shnong ba marjan. U Rangbah shnong u lah ong ruh ba ka tnad ba dei peit ia kane ka lah dep ban shna biang ia ka surok bad kumjuh ruh ia ki post light bad kiwei kiwei ki jingdonkam ha iing hadien ba lah dep ban shna ia kane ka surok. Hynrei ia ki nala bad ki pipe um, ym pat don ba shna bujli. Ki jaka rep ruh ki lah shah ktah ha ka por ba shna surok bad ym pat don kano kano ka jingsiew kylliang halor kane. Ka Dorbar Shnong ka kyrrpad ban shna biang bad ban pynbha ia baroh ki jingpyndonkam paibah kiba lah shah ktah ha ka por ba shna ia ka surok lyngba kane ka projek.

4.8. Ka Jingiasyllok bad ka Dorbar Shnong Traw

La pynlong ia ka jingiasyllok bad u Rangbah shnong jong ka shnong Traw ha ka 3 tarik u naitung 2019 ha kaba iadei bad ka jingshim jaka biang ban shna ia ka surok bah NH 44 Shillong-Nongstoin-Tura. Ka jaka ba lah shim na ka bynta ban pyniar ia kane ka surok ka dei ka jaka jong ki riew shimet (kaba dei ka jaka rep bad ka jaka shong iing), ka jaka jong ka kur bad ka jaka jong ka shnong (ka lynti iaid kajt).

U Rangbah Shnong u la pypnaw ba ki don katto katne ki trai jaka kiba lah ioh jingsiew na ka jingshah pynpra ia ki jingtei, hynrei ym na ka bynta ka jingduhnoh ia ka jaka. Katkum ka jingiakren bad u Rangbah shnong, ka jingshna ia ka surok Shillong-Nongstoin-Tura Road NH 44 (E) mynshwa ka lah ktah shibun ia ki wah. La ju tong um bam um dih na kine ki wah mynshwa, hynrei ha ka por ba shna surok, kine ki wah ki lah shah pynjaboh noh, bad kim long shuh ban pyndonkam bad kumjuh ruh ka la pynkylla ruh ia ka rukom iaid lynti jong ka wah. Lah dep ban pynkynriah ia katto katne ki longing hynrei ia ki jingdonkam kum ka jingioh bording lah pynslem wat hadien ba kane ka surok ka lah don saw snem.

U Rangbah shnong u lah pypnaw ba ki don ki jingmyntoi na ka jingpynheh surok na ka projek barim ha kaba ka ioh ka kot bad ka kamai kajih jong ki briel ka lah kham kiew; ka leit ka wan ha kane ka thain ka lah kham suk bad ka bai kali ruh ka lah kham tad.

Jingthrang/jingkwah: U rangbah shnong u lah kyprad ban shna ia ka lynti iaid kjat khanng ban kham shngain ki khynnah bad ki briel ba iaid ba ieng na kane ka lynti.; ban bun ia ki street light ha ki jaka ba kynjah; ban thung dieng bad ban ai ia ka um kaba biang ia ka shnong khnang ba kan ym don ka jingduna um.

4.9. Ka Jingiasyllok bad ka Dorbar Shnong Lwai

La pynlong ia ka jingiasyllok bad ka Dorbar Shnong jong ka shnong Lwai ha ka 19 tarik u Jylliew 2019. La ioh jingtip ba kane ka jingshim jaka shuh shuh kam dei katkum ka jingthmu jong ka projek, hynrei hadien ba lah dep ban shna ia ka projek la donkam ban shim jaka biang. Ka Dorbar Shnong ka lah pypnaw shibun ki jingeh kiba lah mih ha ka por ba shna ia ka surok Shillong-Nongstoin-Tura Road NH 44 (E). Na ka liang jong ki, kim don kano kano ka jingpyrshah ha kaba iadei bad ka jingshim jaka baing, namar ba ka surok bah ka long kum u budlum na ka bynta ki trai shnong bad na ka bynta ka ioh ka kot ha ka jylla baroh kawei. Hynrei hadien ba la pyntreikam ia kane ka projek, ka la ktah shibun ia ki tyllong um kiba don hapoh kane ka shnong. Ki nongshong shnong jong ka shnong Lwai bad Lum Sohram ki pyndonkam ia ka wah Lwai ban tong um bam um dih bad ban pyndonkam manla ka sngi, hynrei mynta kane ka wah kam long shuh ban pyndonkam namar ba ka shah pynjaboh ha ka por ba shna ia kane ka surok. Ki don shibun ki lyngkhott lyngkhai na ka jingpynbthei maw bad na ki dewbilat kiba tam kyntait kiba pynjakhlia ia kane ka um. Mynshwa lah dep ban iakren ha lor ki lad ki lynti kumno ban iada ia ka jingjaboh ka um ka wah, hynrei ym pat don kano kano ka jingbahkhlieh halor kane da ka tnad ba dei peit. Ban peit ia ki jingeh ha kaba iadei bad ka jingioh um ha kane ka shnong, ka shnong ka lah thied ia kawei ka jaka kaba rit kaba don ka tyllong um bad ka shnong ka la leit ban pan ki lad jingiarap na ka tnad PHE.

Dur 3: Ki jaka ba lah jurip ha ka shnong Lwai

Lah don ruh ka jingujor ha kaba iadei bad ka jingshna torti ia ki nala kiba don harud surok. Ka jingtwa khydew ka long kawei na ki jingeh kiba kito ki longing kiba shong ba sah hajan surok ki la mad. Ka surok kaba don hapdeng ka shnong Lwai bad Sohram ka long sharing palat bad la siang rong ruh khlem pyndep. Ka rep ka riang ruh ka lah shah pynthut na ka jingtuid khydew tuid shyiap.

Jingthrang/ Jingkwah: Ka Dorbar Shnong ka la kyrapad ban kynriah noh ia ka tyllong um na ka wah Lwai bad ban wad noh da kano kano ka tyllong thymmai ban ioh tan um shapoh ka shnong; ban buh ia ki lad jingiada/jingdonkam ha ka surok kum ki sign board, ki lynti iaidkjat, ki jaka ap bus bad ka surok shnong kaba lah siang rong bha. Ka Dorbar Shnong ka la ong shuh shuh ba ki kot ki sla jong ki nongtrei bylla kiba wan nabar dei ban wan pyni shwa sha ka Dorbar Shnong. Ka don ka jingbym sngew shngain ha ka shnong ka thaw namar ka jingniah kali ha ka por ba buaid, ka jingpynher sted palat ia ki kali, ka jing ieng kulmar ki kali bad ka jingbym kohnguh ne bat ia ki kyndon kiba lah buh da ka shnong. Kumta ki kwah ban don ki lad kiba tehlakam ia kane ka jingpynher sted palat ia ki kali ha ka shnong jong ki bad kumjuh ruh ban ai kham kloia ka jingsiew halor ka jingshim jaka.

4.10 Ka jingpynsngew paidbah

Ia ka jingpynsngew paidbah na ka bynta ka jingthmu jong ka sorkar ban shim jaka shuh shuh ban shna ia ka surok 2 lane lyngba ka surok bah Shillong-Nongstoin-Tura NH 44 Bypass na Ladwahreng sha Wahsympheit, Sohiong, East Khasi Hills Distrik la pynlong ha ka 5 tarik u Nailur, 2019 ha iing Dorbar jong ka shnong Mawkriah East. Ia ka jingpynsngew paidbah la pyniaid da I bah ABS Swer, Director jong ka Meghalaya Institute of Governance ha ryngkat bad ka kynhun SIA ha ka jingiadon lang u bah M. Challam, EAC Revenue, Shillong kumjuh ruh ki rangbah shnong bad ki nongpyniaid shnong na ka shnong 7 Mer Pomlum, Baniun, Marbaniang Umseiniong, Laitjem, Mawkriah East, Lumsohriew, Marbi Pdengshnong, Traw bad na Lwai. Ha kane ka jingpynsngewpaidbah la don kumba 74 ngut ki nongiashimbynta na baroh kine ki shnong.

Dur 4: Jingpynsngew Paidbah

Shuwa ban sdang ia ka jingialang paidbah, I Bah ABS Swer, Director jong ka Meghalaya Institute of Governance ha ryngkat bad ka kynhun SIA ki la pynshai halor ka jingthmu ban pynlong ia kane ka jingialang paidbah katkum ka Right to Fair Compensation and Transparency, Rehabilitation and Resettlement Act, 2013 kaba dei shibynta ban pynlong ia ka Social Impact Assessment halor ka jingthmu ban shim jaka shuh shuh ban pynheh ia ka Surok NH-44(E) Shillong-Nongstoin-Tura naduh ka surok Bypass Lad Mawreng shaduh Wah Symphriet, Sohiong, East Khasi Hills Distrik. Ia ka kaiphod jong ka SIA ba la pynbit pynbiang la sam bad pynshai hapdeng ki nongshongshnong kiba ia don lang ha kane ka jingialang. Hadien kane, la ailad ia ki paidbah ba kin pyni jingmut bad iatai ia ki jingeh bad la ioh jingpynshai ruh na ka liang u nongpyniaid (Chairman) bad na ka liang ki tnad sorkar.

U Rangbah Shnong jong ka shnong Mawkriah u la pyntip ba baroh ki jingsiew ba donkam halor ka jingshim jaka jong ka sorkar mynshwa ban shna ia ka surok Shillong-Nongstoin-Tura NH 44-E lah dep ban siew lut. Kawei pat ka jingktah na kane ka jingshma ia ka surok ka dei ka jinglong sharing palat ki lum kaba wanrah jingsyier ne jingbym shngain ha kine ki jaka. Ban iada ia kine ki jingeh, ka Dorbar shnong ka la dep ban pyntip sha ka ophis PWD hynrei kat haduh mynta ym shym la don kano kano ka jingshim khia na ka liang ka ophis. Shuh shuh u la pynpaw ruh ba ym pat shna biang ia ki jingdon kam paidbah kum ki lynti iaid kjat harud surok (Footpath) bad ka sem ap kali kat haduh mynta.

U rangbah shnong jong ka shnong Lumsohriew u la pynpaw ba kane ka projek surok ka don lang ki jingmyntoi bad ki jingduh jingmyntoi. Ka iaid ka ieng ha kine ki jaka ka la kham suk bad

kham klo, hynrei ha kawei pat ka liang ki jing donkam ha ka surok kum ki lynti iaid kjat, ki signal ki lah duh noh bad ym pat don ba shna bujli haduh mynta, ki nala ba la tap sleb kim don khamtam hajan ki jaka paidbah bad ka jingpynher stet palat ki kali ruh ka dei kawei na ka jingma kaba khraw kaba mih na kane.

U rangbah shnong jong ka shnong Traw u la pynpaw ba na ka jingshim jaka ba mynshuwa halor ka surok Shillong-Nongstoin-Tura NH 44-E don lai tylli ki longing kata jong I kong Sngar Lyngdoh, Kong Martina Kurbah bad jong I Kong Batisha Kurbah kiba khlem pat ioh ia ka jingsiew. Katba na kane ka jingthmu ban shim tam shuh ia ka jaka mynta, ki don khyndai tylli ki longing bad kawei ka jaka jong ka shnong ki ban sa shah ktah na ka jingthmu ban shna ia kane ka projek. U la buh ha khmat katto katne ki jingeh kiba mih na kane ka projek shna surok kiba kynthup ia ka jingsiew duna halor ka jingduh noh ia ki jaka bad ki jingdon jingem, ka jingiapher ha ka rukom siew na kawei ka shnong sha kawei pat, ka jingbym ioh bor ding shuh, ka jingdap khyndew ne shyiap ki tyllong um, ka jingbym shna bujli biang ia ki jingtei kiba ioh na ka skim NREGA kum ki lynti iaid kjat bad ka jingshah ieh bein noh ki surok shnong. Watla ha kaba iadei bad kane ki la ju ujor sha ka tnad PWD, hynrei ym pat don kano kano ka jingsdang ne jingbah khlieh na ka linag jong ki.

U rangbah shnong jong ka shnong Marbaniang Umseioniong u la pynpaw ba kane ka projek surok ka la wanrah shibun ki jingeh kum ka jingpynher stet ia ki kali ha kine ki jaka, ka jingbymdon ki signal bad ki speed breaker ha ki jaka ba kham bun biew, ka jingktieh ki rud surok, ka jingbym don ki jaka na ka bynta ban shna ia ki lynti iaid kjat bad kiwei kiwei ki jingdonkam, ka jingbym shna shuh ia ka sem ap kali bad ka jingtuid shyiap/khyndew ha ki tyllong um.

I wei na ki nongshong shnong na ka shnong Marbaniang Umseiniiong, Lummawrie I la pynpaw ia ka jingeh ha kaba ia dei bad ka muri um kaba tuid lyngba ka jaka sah jong I kong Albina Nongsiej kaba wanrah ka jingshlei um ha ka jaka jong i. Kane namarkata, ka la wanrah ia ka jingdap shyiap bad khyndew ha ka tyllong um kaba pynjaboh ruh ia ka.

Iwei na ki nongshongshnong jong ka shnong Pomlum Baniun I la pynpaw ba lada thmu ban shim jaka biang, ia ka jaka jong ka Pomlum Higher secondary school dei ban kiar noh na ka jingthmu ban shim jaka bad dei ban shim noh sha ka liang ba don ka jaka jong ka Tnad Forest kaba dei ka jaka khlaw. U la pynpaw shuh shuh ba dei ban kiar na ka jaka jong kawei ka iing mane. U la kyntu ruh ba dei ban buh ia ki rumble strip ha ki jaka ba bun biew kum hajan ki skul bad kiwei kiwei ki jaka paidbah.

U rangbah shnong jong ka shnong Umthlong u la pynpaw ba ka kyrteng jong kane ka shnong kam shym la mih ne paw ha ka thup kyrteng jong kane ka projek surok ban shim tam biang ia ka jaka. Ka jingeh kaba kongsan kaba u la pynpaw kadei halor ka jingbret pathar ia ki jaboh bad ki nuit ki nier da ki nong jngohkai pyrthei bad ki biew kiba iaid lyngba kane ka shnong.

U rangbah shnong jong ka shnong Pomlum u la pynpaw ba ka long kaba donkam ban bun ia ka jaka pynieng kali bad ki jaka pynkiew pynhiar biew jong ki kali bad kumjuh ruh donkam ban buh ia ki Light sngi ha ki jaka ba dum bad kynjah. U la pynpaw shuh shuh ba donkam ban buh dak ia ki lynti iaid jong ki saikil khnang ban wanrah ka jingshngain ia ki nong niah.

U rangbah shnong jong ka shnong Sadew u la pynpaw ba ka don katto katne tylli ki longing na kane ka shnong kiba lah ban shah ktah na kane ka jingshim jaka.

Ka jingpynshai halor ki jingkylli bad halor kino kino ki jingbymsngewthuh na ka liang I Bah M.Challam, EAC Revenue, Shillong:

I Bah M. Challam i la pynpaw kumne harum:

- Kane ka projek pynheh surok ka lah wanrah jingmyntoi ia ki paidbah ba bun balang. Ym don kino kino ki jingduh kiba khraw na kane ka projek surok.
- Ki jingeh ha kaba ia dei bad ka jingsiew bailutksan ka mih dei namar ka jingia kajia halor ka jinglong trai ia ka jaka, ka jingbym biang ki kot ki sla jaka lane ki dulir jaka, ka jingbym pynbiang ia ki bank account bad ka jingbakla ai ia ki bank account. Ban pynshai ia kine ki jingeh, u la kyrapad ia ki nong ujor ban wan sha khmat bad pynpaw ia ki jingeh jong ki ha ka ophis Revenue kaba don ha Shillong. Katba, ha kaba ia dei bad ka jingshim tam ia ki jaka, ia ka jingsiew na ka bynta ka jaka bad ki jingdon jingem, yn sa pynbeit ha kawei pat ka bynta
- Baroh ki jingeh bad ki jingsngew kumba la pynpaw, lah dep ban pynrung ha ka kaiphod jong ka SIA khnang ban kham suk ban khmih bniah ia kine ki jingeh. Ki jingeh ba la pynsngew ha ka por ba pynlong ia ka jing pynsngew paidbah yn sa shim khia da ki tnad sorkar ba pher ba pher khnang ban lah ban weng kham kloia kine ki jingeh jong ki paidbah.
- Ki jingeh ha kaba ia dei bad ka um ha baroh ki jaka dei ban pynbiang lyngba ki skhim thymmai jong ka sorkar hapoh ka Jal Shakti Abhiyan.

Ka jingpynkut da u Chairman:

U la pynpaw ba hadien ba lah dep ban pynlong ia ka Jingpynsngew paidbah, yn sa aiti ia ka kaiphod kaba pura halor ka SIA kaba don lang bad ka SIMP sha baroh ki tnad kiba ia dei bad kane ka projek. Ia ka thup ba khatduh jong ki longing ki ba shah ktah yn sa pynmih ha ka kotkhabor sorkar bad ha ki kot khabor ba manla ka sngi na ka bynta kino kino ki jingduna bad jingpynbeit. Ha kaba ia dei bad ki jingsiew, ka tnad kaba dei peit ia kane ka kam, ka dei ban leh ia kiba donkam.

LYNNONG 5: KA JINGBISHAR BNIAH IA KI JAKA BAD KI IING KI BAN SHAH KTAH

Kane ka lynnong ka batai bniah shaphang ki jaka bad ki iing ki sem ki ban shah ktah na kane ka jingshna ia ka surok 2 lane jong ka Shillong-Nongstoin-Tura NH 44 (E) na Ladmawreng sha Wahsympreit, Sohiong, East Khasi Hills Distrik, ha Mylliem bad Mawphlang Blok ha ka jylla Meghalaya.

5.1 Ka jinglong jingman bad ka ioh ka kot jong ki longing kiba shah ktah na kane ka projek

Ia ki jinglong jingman bad ka ioh ka kot jong ki longing ka ban shah ktah lah pynkhreh katkum ki jingtip ba la ioh ban lum ha ka por ba leit ban jurip ia ka jaka ha u Naitung, 2019. Ia ki jingtip lah lum na ki khlieh jong ki iing ki ban shah ktah bad na ki rangbah ba lah 18 snem shaneng. Katkum ka jingjurip na ki longing ki ban shah ktah, lah ioh jingtip ba ki don kumba 10 tylli ki longiing ki ban shah ktah. Namar ba ki jaka ki dei ha ri lum baroh ki longing ki ban shah ktah ki dei na ka jaitbyniew Khasi (Scheduled Tribe).

5.1.1. Ki jingdon ki longing katkum ki jaka ki ban shah ktah

Ka jingkdew harum ka pynpaw ba ki don 10 tylli ki long iing bad 83 ngut ki briew ki ban shah ktah na kane ka jingshim jaka. Na ka jingkdew harum ngi sngewthuh ba dei tang ka shnong Marbi Pdengshnong bad ka shnong Traw kiba don ia ki long iing jong ki riew shimet ki ban shah ktah hynrei kiwei pat ki shnong ki don khyndiat ka jaka jong ka shnong ki ban shah ktah na kane ka jing shim tam jaka shuh.

Table 11: Ka jingdon ki longing bad ki briew kiba lah ban shah ktah katkum ki jaka

Sl.no	Jaka	Jingdon ki Longiing	Jingdon ki briew kiba shah ktah
1	7 Mer, Upper Shillong, Pomlum	0	0
2	Baniun	0	0
3	Marbaniang Umseiniong	0	0
4	Laitjem	0	0
5	Lumsohriew	0	0
6	Mawkriah East	0	0
7	Marbi Pdengshnong	3	26
8	Traw	7	57
9	Lwai	0	0
Jingkhein lang baroh		10	83

Tyllong: Ka jingjurip ka kynhun SIA

5.1.2. Ka Rta jong ki biew ki ba shah ktah

Ka jingkdew harum ka pyni ba don 5 ngut ki nongiashim bynta kiba hap hapdeng ka rta kaba 31 haduh 50 snem. Kumba ar ngut kiwei pat kiba hap hapoh ka rta kaba 51 haduh 70 snem. Arngut ki dei kiba hap hapoh ka rta 18 haduh 30 snem katba iwei pat I hap hapoh ka rta kaba 71 snem shalor.

Table 12: Ka Rta jong ki Nongiashimbynta

Sl.no	Rta	Jingdon ki biew kiba shah ktah
1.	18 - 30 ka Rta	2
2.	31 - 50 ka Rta	5
3.	51 - 70 ka Rta	2
4.	Palat 71 ka Rta	1

Tyllong: Ka jingjurip ka kynhun SIA

5.1.3. Ka Jingdon ki kynthei shynrang

Ka jingkdew harum ka pyni ba bun na ki nongiashim bynta ki dei ki kynthei. Kane ka pyni ba bun na ki trai jaka ki ban shah ktah na kane ka jingshim jaka ki dei ki kynthei, kiba long ki nongioh bynta jong ka khyndew.

Table 13: Ka jingdon ki kynthei shynrang

Sl.no	Kynthei/Shynrang	Jingdon jong ki biew kiba shah ktah
1.	Kynthei	10
2.	Shynrang	0

Tyllong: Na ka jingjurip ka kynhun SIA

5.1.4. Ka jingtrei jingktah jong ki longing ki ban shah ktah na kane ka projek

Ka jingkdew harum halor ka trei ka ktah jong ki longing ki ban shah ktah ka pyni ba bun ki dei kiba shu shong iing bad kiba bylla sngi, ar ngut na ki nongiashim bynta ki dei kiba trei kam lajong bad don ruh iwei I ba dei I nongrep bad sa iwei pat I ba la shongthat na ka kam rep. Ka jingkdew hapoh ka batai shai ruh ba bun na ki longing kiba shah ktah ki dei kiba trei ba ktah bad ki don beit kawei ka jaitkam kaba ki ioh kamai.

Table 14: Ki jingtrei jingktah jong ki longing ban shah ktah

Sl.no	Jingtrei	Ki nongshim bynta
1.	Nongrep	1
2.	Ba trei kam lajong	2
3.	Ba bylla sngi	3
4.	Kam sorkar	0
5.	Kiba shong iing	3
6.	Bym pat don kam	0
	Kiwei kiwei	1
	Kyllum lang	10

Tyllong: Na ka jingjurip ka kynhun SIA

5.1.5. Ka Jingpyndonkam ia ka jaka da ki Longiing ki ban shah ktah

Ka Jingkdew harum ka pyni ba bun na ki nongiashimbynta ki pyndonkam ia ki jaka na ka bynta ka rep ka riang bad ki don ruh ki jaka khlaw. Ar tylli na ki longing ki shu ieh shrab ia ka jaka jong ki. Lah ban batai hangne ba kane ka jingshim tam shuh ia ki jaka naka bynta ban shna ia kane ka surok Shillong-Nongstoin-Tura kan ktah tang malu mala ia ki jaka rep jhur, jaka khlaw bad ki jaka ba shu ieh shrab.

Table 15: Ka jingpyndonkam ia ki jaka da ki longing ki ban shah ktah

Sl.no	Ka jingpyndonkam ia ki jaka	Ka jingdon jong ki longing ki ban shah ktah
1.	Ki jaka Rep	7
2.	Jaka shong jaka sah	0
3.	Ki Parmaw	0
4.	Jaka ri mrad	0
5.	Ki dukan	0
6.	Ki jaka ieh shrab	2
7.	Ki khlaw	1
8.	Ki karkhana	0
9.	Kiwei	0

Tyllong: Na ka jingjurip ka kynhun SIA

5.1.6. Ka jingdon ki jingtei ha ki jaka jong ki Longiing ki ban shah ktah

Ka jingkdew harum ka pyni ba ym don kino kino ki jingtei lane ki iingshong iing sah ne ki dukan ki ban shah ktah na kane ka jingshim tam ia ki jaka. Don tang kawei ka sem ri mrad kaba shah ktah namar ka lah jan palat bad ka surok.

Table 16: Ka jingdon ki jingtei ha ki jaka jong ki longing ki ban shah ktah

Sl.no	Ki jingdon jong ki jingtei ha ka jaka	Ka jingdon jong ki longing ki ban shah ktah
1.	Ki iing trep	0
2.	Iing tin	0
3.	Iingmaw	0
4.	Iing trep ba ai wai	0
5.	Iing tin ba ai wai	0
6.	Iing Maw ba ai wai	0
7.	Ki sem ri mrad	1
8.	Jaka Buh tiar	0
9.	Ki dukan trep	0
10.	Ki dukan tin	0
11.	Ki dukan maw	0
12.	Ki dukan trep ba ai wai.	0
13.	Ki dukan tin ba ai wai	0
14.	Ki dukan maw ba ai wai	0
15.	Kiwei kiwei	0
Kyllum lang		1

Tyllong: Na ka jingjurip ka kynhun SIA

5.1.7. Ka jingdon ki karkhana ha ka jaka jong ki longing kiba shah ktah

Ym don kino kino ki karkhana kum ki karkhana shna kali, ki karkhana dieng, ki parma ha ki jaka jong ki longing kiba shah ktah na kane ka jingshim jaka shuh naka bynta ka projek surok.

5.1.8. Ki jaitkam kiba don ha ki jaka jong ki longing kiba shah ktah

Ym don kino kino ki jaitkam kum ki jaka sait kali, ki jaka bam, ki dukan sha bad kiwei kiwei ki ban shah ktah na kane ka jingshim jaka shuh jong ka sorkar.

5.1.9. Ka jingdon ki spah mariang ha ka jaka jong ki longing kiba shah ktah

Ka jingkdew harum ka pyni ba bun na ki trai jaka kiba don ia ki jaka rep ki don ia ki diengsoh kum u soh plum, soh phareng kumjuh ruh ki dieng heh. Ym don wah duid ne umpohliew ha shi lynter kine ki jaka ba la thmu ban shim tam shuh shuh. Katba lai ngut kiwei pat ki trai jaka ki la batai ba ka jaka jong ki, la shu ieh khlem pyndonkam shuh naduh ka por ba shim jaka mynshuwa ban shna iaka surok Shillong-Nongstoin-Tura NH 44 (E)

Table 17: Ka jingdon ki spah mariang ha ka jaka jong ki longing kiba shah ktah

Sl.no	Ka jingdon jong ki mar ba shu long hi	KA jingdon ki long iing kiba shah ktah
1.	Ki dieng heh	4
2.	Ki diengsoh	8
3.	Ki Jaka thung jhur	3
4.	Ki wahdiud/Wah	0
5.	Ki Umpohliew	0
6.	Ki jaka shrah	3
7.	Ki marpoh khyndew(Mawshun, dewiong, Dewbyrtha, Shyiap um bad kiwei kiwei)	0

Tyllong: Na ka jingjurip ka kynhun SIA.

5.1.10. Ka jingdon jaka shawei na ka bynta ban pynkynriah ia ki longing kiba shah ktah

Ka jingkdew harum ka pyni ba 7 tylli ki longing kiba shah ktah na ka projek ki don jaka shawei pat na ka bynta ban pynkynriah jaka. Katba 3 tylli ki longing kim don jaka shawei pat lait na kane. Wat la katta ruh kan ym don kano kano ka jingpynkynriah jaka namar kane ka projek.

Table 18 Ka jingdon jaka shawei na ka bynta ban pynkynriah ia ki longing kiba shah ktah

Sl.no	Kiba don jaka shawei pat	Ka Jingdon ki Longiing
1.	Hood	7
2.	Em	3

Tyllong: Na ka jingjurip ka kynhun SIA.

5.1.11. Ka jingmynjur ban ai ia ka jaka na ka bynta kane ka projek

Ka jingkdew harum ka pyni ba bun na ki longing kiba shah ktah na kane ka projek ki mynjur bad ki long kiba la kloai ban ai ia ka jaka jong ki.

Table 19: Ka jingmynjur ban ai jaka da ki longing kiba shah ktah

Sl.no	Ka jingmynjur ban ai ia ka jaka	Ka jingdon ki longing kiba shah ktah
1.	Hooid	10
2.	Em	0
3.	Bym lah rai	0

Tyllong: Na ka jing jurip ka kynhun SIA

5.1.12. Ka jingioh jingmih na ki jaka kiba thmu ban shim

Ka jingkdew harum ka pyni ba ki longing ki don ia ki jaka rep jaka riang bad ki dieng bah kiba ki ju ioh jingmih shi sien shisnem.

Table 20: Ka jingioh jingmih na ki jaka ba thmu ban shim

Sl.no	Ka jingioh jingmih na ki jaka ba thmu ban shim	Ka jingdon jong ki longing ba shah ktah
1.	Bym ioh ei ei	3
2.	Rs. 0 haduh Rs. 9999	1
3.	Rs. 10,000 – Rs. 49,999	5
4.	Rs. 50,000 – Rs. 99,999	0
5.	Palat Rs. 1,00,000	1

Tyllong: Na ka jing jurip ka kynhun SIA

5.1.13. Ki jingkhuslai bad jingsyier kiba mih na ki longing kiba shah ktah

Ka jingkdew harum ka pyni ba bun na ki longiing, ki pynpaw ba ka jingduh noh ia ka jaka, ka kamai kajih, ki jaka rep jaka riang, ka jing bymbiang ka jingsiew bai lut ksan kine baroh ki long kawei na ki jingeh ba khraw ba ki ia kynduh. Ki la pynpaw ruh ia ka jingsngew khuslai jong ki ha ka por ba shna ia kane ka surok, namar ka jing shah ktah ki jaka rep bad ki tyllong um ki bym hap ha ka pud jaka ban shim na ka bynta ka ne projek lyngba ka jing theh khyndew kulmar bad ka jingtuid khyndew kaba ktah ia ka jingsboh ka khyndew ha kito ki jaka ka bym shah shim.

Table 21: Ki jingkhuslai kiba kongsan kiba la pynsngew da ki long iing kiba shah ktah

Sl.no	Ki jingkhuslai kiba kham kongsan	Ka jingdon ki longing kiba shah ktah
1.	Ka jingduh noh ia ka jaka	10
2.	Ka jingduh noh ia ka kamai kajih	7
3.	Ka jingduh noh ia ki Iing shong iing sah	5
4.	Ka jingsiew bai lutksan kaba paka	6
5.	Ka jingshah pynthut ki jaka rep	2
6.	Ka jingshah pynthut ki tyllong um	0
7.	Ka rukom bret khyndew	2
8.	Ki Jingtwa Khyndew	3
9.	Kiwei kiwei	0

Tyllong: Na ka Jing jurip ka Kynhun SIA

5.1.14. Ki jingthrang bad jingangnud na kane ka projek surok ba la pynpaw da ki longing kiba shah ktah

Ka jingkdew harum ka pyni ba bun na ki longing kiba shah ktah ki kwah ban ioh ia ka jingsiew bai lut ksan kaba biang ia baroh ki jait jingduh. Ki la pynpaw ba kin ym ioh shuh kum kane ka jaka kaba biang wat lada ki thied jaka shawei pat. Ki la pynpaw ruh ba ka rukom trei rukom ktah kan kylla noh na ka kam rep kam riang sha ka kam die kam thied namar ka jing duh noh ia ki jaka rep jong ki. Ki long iing kiba shah ktah ki la kyrapad ruh ba dei ban shna ia ki kynroh iada khamtam ha kito ki jaka kiba kylla long sharing lum bad sharing na ka jingshna ia ka surok ba mynshuwa kaba na Shillong-Nongstoin-Tura NH 44 (E).

Table 22: Ki jingangnud bad jingthrang ba la pynpaw da ki longing kiba shah ktah

Sl.no	Ki jingthrang naka ne ka projek shna surok	Ka jingdon ki longing kiba shah ktah
1.	Ki kam ki jam	2
2.	Ka jingsiew bai lut ksan kaba biang	9
3.	Ka jingpyniaid thymmai ia ka surok	2
4.	Ka khyndew na ka bynta ka khyndew	2
5.	ki lad jingiada ha surok	2
6.	Kiwei kiwei	0

Tyllong: Na ka jingjurip ka kynhun SIA

5.2. Ka Jingktah ha ka imlang sahlang ha kito ki jaka ban shah shim

5.2.1. Ka jingktah ia ki longing ba shah shim jaka na ka bynta kane ka projek

Ha ka jingikren bad ki longing ba shah ktah, la shem ba ym don kano kano ka jingktah ia ki jaka shong shnong ne ia ki jaka iadie iathied na ka jingshim jaka na ka bynta kane ka projek. Ka jingshah ktah ka long tang ia ki jaka rep jaka riang, ki khlaw bad ki jaka ba shu ieh shrab. Ki longing kiba shah ktah ki kyrmens ba ka jingsiew da ka pisa kan long kaba khuid bad ba shai sha ki.

5.2.2. Ka jingktah ia ka rukom pyndonkam ia ki jaka

Ka jingioh ban pyndonkam ia kane ka jaka hadien ka jingshim noh na ka bynta ka projek kan duna noh namar ba bun na ki jaka ki lah hap ha kane ka surok. Kane ka jingbymioh shuh ban pyndonkam ia ka khyndew kan ktah ia ka jingioh bad ka kamai kajih jong ki longing. Hynrei ki nongshim bynta ki la pdiang sngewbha ia ka jingwan kane ka projek bad ki la ong ruh ba ka jingsiew ka dei ban long kaba khuid khnang ba kin ioh ban thied jaka bujli sha wei pat.

5.2.3. Ka jingktah ia ki jingtei, ka jingdon jingem jong ka shnong

Ym don jingktah eiei ia ki iing shong iing sah bad ia ki dukan na kane ka jingshim jaka na ka bynta ka projek. Hynrei ki surok shnong, ki lynti iaid kjat, ki kor um ki lah ban shah ktah na jingwan ka projek surok. Ki dkhot jong ki dorbar shnong ki la kyrapad ban ai da ka jingsiew kaba biang ia kine ki jingduh noh khnang ba kin lah ban pynthymmai pat kumba ju long lane ban

kham pynbha. Ki nong shongshnong ruh ki lah ban pyniadei bad ki skhim bad prokram bapher bapher ban ioh ia ki jingdonkam ban kyntiew ia ki shnong jong ki.

5.2.4. Ka Jingktah halor ka bam ka dih

Katkum ka Lynnong 3 dkhot (4) jong ka LARR Act 2013, ka batai ba kane ka ain kan ym treikam ha ki linear projek kum ki lynti rel (railway), surok bah (highway), ki surok na kawei ka distrik sha kawei, ki ‘nur um sha ki lyngkha, ki lain boarding bad kiwei. Wat lada bun na ki jika ba shah shim la pyndonkam kum ki jika thung jika tep, hynrei kane kan ym ktah satia ia ka jingioh bam ioh dih jong ki brie, pynban kan ktah ia ka ioh ka kot jong kito ki longing ki ban shah ktah na ka jingwan jong ka projek.

5.2.5. Ka jingktah ia ki jika pyndonkam paidbah

Ym don kano kano ka jingktah ia ki jingpyndonkam paidbah na kane ka jingshim jika na ka bynta ka projek surok. Hynrei ki don ki jingud ki ba mih ha ka por ba lah dep ban shna ia ka surok Shillong-Nongstoin-Tura Road NH 44 (E) na ki nongshong shnong kiba la pynpaw ba ka don ka jingthud ia ki pipe um PHE ha Baniun, ka jing bym pynshna biang ka PWD ia ki lynti iaid kjat ha Lumsohriew, ka jingbret pathar ia ki khyndew ha ki tyllong um ba la pyndonkam ban bam ban dih da ka shnong Marbi Pdengshnong bad ka jingduna ki lad jing iada ia ka khyndew ha ka por ba pom ia ki lum ka la wanrah shibun ki jingeh ia ki nongshong shnong.

5.2.6. Ka jingktah ia ka mariang

Na ka jingleit jurip ia ki jika bad ka jingiphylliew jingmut, bun na ki jika ba shah shim ki dei ki jika rep bad ki khlaw. Kane ka projek kan shim tang khyndiat ki jika bad katto katne ki dieng kin shah pom noh. Ym don tyllong um, wahduid ne ki khlaw shnong lane ki ‘law kyntang kiba lah ban shah ktah na kane ka projek.

5.2.7. Ka jingktah ia ka koit ka khiah bad ka jinglong jingman

Kane ka projek kam don jingktah ia ka koit ka khiah bad ka jinglong jingman ha ki jika ba shah ktah na ka jingthmu ban shim jika. Hynrei kan kham pynsuk shuh shuh ia ka leit ka wan sha ki jika pule puthi, ki iew ki hat bad ki jika ai jingsumar.

5.2.8. Ka jingktah ia ki niam, ki dustur bad ki jingtei donnam barim

Kam don kano kano ka jing ktah ia ki niam, ki dustur bad ki jingtei donnam barim ha kine ki jika ba shah shim.

5.2.9. Ka jingktah ia ki ain shnong, ki jingneit bad ka rukom im tynrai

Kat kum ka jing leit jurip, ka jing iakren bad ki nongialam shnong, la shem ba ym don kano kano ka jing ktah kaba long pyrshah ia ki ain shnong, jingneit bd ka rukom im tynrai na ka jing pynheh ia kane ka projek.

5.2.10. Kiwei pat ki jing ktah na kane ka projek surok

Na ka jing ia kren bad ki nong shong shnong, la iohi ba ki nong shong shnong ki la pdiang sngew bha ia kane ka jing shim jika na ka bynta kane ka projek namar kan kham pynsuk ban kit ia ki mar rep mar riang sha ki iew ki hat. Ki nongialam shnong ki la buh ha khmat ruh ba ka jing duna ki street light ha ka surok NH 44 (E) ka wanrah ia ka jingjia aksiden ba khah khah khamtam ha ki jika ba bun brie, bad la hap ban mudui ejahar arsien ne laisien ha ka shi snem.

LYNNONG 6: KA JINGTHAWBUIT BAN IADA LANE PYNDUNA IA KI JINGKTAH HA KA IMLANG SAHLANG (SIMP)

Ka Meghalaya Institute of Governance, kaba dei ka kynhun ka ban bishar bniah bad pynshongdor ia ki jingktah ha ka imlang sahlang (Social Impact Assessment Unit) ka la wanrah ia ka Social Impact Mitigation Plan lane ka jingthawbuit ban iada ne pynduna ia ki jingktah ha ka imlang sahlang kaba la thaw khnang ban iarap ne pynduna ia ki jingeh ba lah ban mih na ka jingthmu ban shim tam ia ka jaka na ka bynta ban pynheh ia ka surok NH 44 (E) Shillong-Nongstoin-Tura na Ladmaureng sha Wahsympreit, Sohiong, East Khasi Hills Distrik hapoh ka jylla Meghalaya katkum ka ain thymmai, RFC&T in LAAR Act, 2013. Ka SIMP kan kynthup ia ki lad jingiada/pynduna, ka jingbuddien halor ka jingiaid beit ka kam na ka por sha ka por bad ki lad jingiarap kiba dei ban shim khia ha ka por ba pynwandur, ha ka por ba dang shna bad ha ka por ba pyntrei kam ia ka projek khnang ban pynduna ia ki jingktah ba lah ban mih ha baroh ki bynta jong ka projek.

6.1 Ki Pasoh na ki jingshem jinglap

- Ki don kumba 10 ngut ki nong iashim bynta kiba dei ki trai jaka na ka shnong Marbi Pdengshnong bad na ka shnong Traw ki ba shah ktah na kane ka jingshim tam ia ka jaka kiba don ia ki jaka rep bad ki jaka ba shu ieh shrah. Kham bun na ki jaka kiba shah shim na ka shnong 7 Mer Upper Shillong & Pomlum, Baniun, Marbaniang Umseinong, Laitjem, Umsohriew, Mawkriah East bad Lwai ki dei ki jaka shnong bad ki dei ki surok shnong bad ki lynti iaid kjat.
- Ym don kano kano ka jingpynkynriah jaka/iing namar kane ka jingshim tam ia ka jaka kam don jingktah ia ki jaka shong jaka sah bad ki jaka ia die ia thied.
- Ym don kino kino ki jingktah ia ki jingdon jingem ha shnong ha thaw, ki jingtei bad kino kino ki mar, hynrei ki surok shnong bad ki lynti iaid kjat kin shah ktah na kane ka jingshim jaka shuh.
- Ym don kino kino ki jingktah kiba sniew ki ban ktah ia ka jingioh bam ioh dih, ia ki jaka leh niam leh rukom, ki jaka sah nam, ki jaka ia lehkai, ki khyllung khynnah ki tymmen ki kro bad ki jingtei jong ki shnong.

6.2. Ka jingai jingmut halor ki jinglap jingshem:

Ban ioh jingtip ia ki jingshah ktah kiba lah ban mih na ka jingthmu ban shim jaka tam na ka bynta ka jingpynheh ia ka surok NH 44 (E) Shillong-Nongstoin-Tura: Bypass Lad Mawreng sha Wahsympreit, Sohiong kine harum ki long ki lad ki ba lah ban iarap ban pynduna ia kine ki jingktah na ka jingwan jong kane ka projek.

- Ban siew kham kloia ki longiing ki ban shah ktah na ka jingthmu ban shim tam ia ka jaka.
- Na ka bynta ki jaka rep ne ki jaka ba thung ba tep, donkam ban tih ia ki nala kiba bha lane ki bun khnang ban lait ne kiar na ka jing lang um ne na ka jingtuid khyndew khamtam ha ka por slap.
- Hadien ba lah dep shna ia kane ka surok bah NH-44 (E), donkam ban buh ha rud surok kum ka lynti iaid kjat, ki kynroh rel, ki nala ba lah tap bha, ki rumble strip, ki jingmaham na ka jingiaid sted palat, ki lad jingiada ban kiar na ki jingma ha surok lyngba ki posters, ki jaka pynieng kali, ki jaka shong thait ki nongap kali, ki surok shnong, ki signal lane ki jingbuu dak hajan ki jaka paidbah kum ki skul, ki iingdorbar bad kiwei kiwei, baroh kine dei ban buh khamtam ha ki jaka ba bun briew; ki jingker kynroh ban iada na ka jingma ki long kiba donkam ban shna ha ki jaka ba kham sharing bad ka jingshna bha ia ki rud surok khang ban lait na ka jingtuid khyndew.
- Ban shna bad pynbha biang ia ki surok shnong, ki lynti iaid kjat, ki sem ap kali bad kiwei kiwei ha ka rukom kaba dei.
- Ban buh da ki kyndon ban khanglad ioh don ka jingshna ia kino kino ki jingtei kiba hap hapoh u pud ka surok (right of way).
- Ban pynshlur ia ki briew ba kin thung dieng ha shi lynter ka surok NH 44(E) Shillong-Nongstoin-Tura.
- Ban buddien bad pynshong dor ia ka rukom trei khnang ban pynbit pynbiang bad ban ioh peit bha ia ka jinglong ka surok.

6.3. Ki hok ba dei ban ioh, ki jingiarap bad jingioh jingmyntoi:

Katkum ka ain thymmai RFC&T LARR Act, 2013, baroh ki briew ba shah ktah bad kito kiba hap ban pynkynriah jaka ki dei hok ban ioh ia ka jingsiew nongkylliang ha ryngkat bad ki lad jingiarap ban pynkynriah iing katkum ka jingduhnoh ia ki ki jaka, ki iing ki sem bad kiwei kiwei. Ki longiing ban shah ktah na ka jingwan jong ka Projek ki dei ki trai ba dei hok jong ka jaka.

- Donkam ban siew kyliang ia ki jaka katkum ka Schedule I of the Right to Fair Compensation Transparency in Land Acquisition, Resettlement and Rehabilitation Act, 2013.
- Ia baroh ki jingduh na ka jingshim jaka yn khein yn diah katkum ki kyndon ba la buh ha ka RFCTLARR Act 2013.
 - Yn pynshongdor bad rai ia ka dor iew jong ka jaka da u U District Collector/ Deputy Commissioner
 - Dei ban siew ia ka nongkylliang ba pura lane ka jingsiew katkum ka jingduh noh ia ki dieng ki siej. U District Collector/ Deputy Commissioner un pynshongdor bad rai ia ka dor jong ki dieng ki siej bad kiwei kiwei ki jingthung ki ba don ha kane ka jaka ba thmu ban shim bad ban pyndonkam da ki briew kiba la pyntbit ia lade shaphang ka rep ka riang, ka khlaw ka btap lane ha kino kino ki bynta katkum ka jingdonkam.

- Dei ban ai jingtip lypa 60 sngi shwa ia ki trai jaka ki ban shah shim ia ki jaka jong ki khnang ba kin ioh por ban ot ban lum ia ki jingthung jingtep.

Kine harum ki long ki hok kiba ki biew ki dei ban ioh katkum ki jingktah ba la shem ha ka jingjurip bniah:

Table 23 Ka jingiarap na ka bynta ki biew ki ba shah ktah katkum ka RFC&T in LARR Act, 2013

Sl.no	Ki jait jingshah ktah	Ki Hok ba dei ban ioh	Katkum ki kyndon ba lah buh ha RFC&TLARR Act 2013
1.	Ka jingduh noh ka jaka (jaka rep, jaka shong jaka sah bad ki iew ki hat)	Ki trai jaka	<p>Ka jingsiew katkum ka dor iew jong ki jaka</p> <ul style="list-style-type: none"> • Ka jingshong dor ka jaka katkum ba la kdew ha ka Indian Stamp Act, 1899 na ka bynta ban register ia ki dulir (sale deed) ne ka jingmynjur (agreement) ban die ia ki lyngkhot jaka. • Ka jingantad ia ki dor die na ka bynta ki jaka kiba ia syriem bad ki jaka ba don marjan, kan long 50 % na ka dor ba heh duh jong ki jaka ha ki lai snem ki ban wan. • Ka dor jong ki mar ki mata ba don ha ka jaka: Kum Ki ing, ki dieng, pungum, jingthung jingtep bad kiwei kiwei kin long katkum ka dor ba lah buh da ka sorkar. • Jingsiew (solatium): ka jingsiew bailut ksan kan long 100%. • Ka jingsiew kan long haduh arshah ha ki jaka nongkyndong (Multiplier factor upto 2) • Ka jingkhein sut kan long 12 % ha ka shi snem katkum ka dor iew naduh ba pynmih ka jingpynbna na ka sorkar ban leh ia ka SIA haduh ka jingsiew (award) ia ka pisa lane naduh ka jingshim ia ka jaka da u district collector, katba klo. • Ka jingsiew kaba shisien siew haduh 500,000 tyngka ia ki longing kiba shah ktah, lane, • Ka jingsiew kaba haduh 2000 tyngka man u bnai ha ki 20 snem.
2.	Ka jingduh noh ia ki ing ki sem	Ki trai iing jong kiba shah ktah	<p>Nalor ka jingsiew kiba lah kdew haneng:</p> <ul style="list-style-type: none"> • Ka jingsiew ia ka jinglut ban shna iing ha ki jaka nongkyndong kan long katkum ka jingdew ba lah ban shem ha ka scheme Indira Awas Yojana. • Baroh ki iing ba shah ktah na ka jing shim jaka kin ioh ka jingsiew ba 3000/- tyngka man u bnai naduh ka por ban siew (award). <p><i>Kan don ruh ka jing siew tam kaba 50,000/- tyngka ia man ki jaka ba shah ktah ia kito kiba hap hapoh ki schedule tribe/ caste.</i></p> <ul style="list-style-type: none"> • Manla ki longiing ba shah ktah kin ioh jingiarap kaba shisien kaba long 50,000/- tyngka na ka bynta ka jing rah ia ki tar ki tar na kawei ka jaka sha kawei pat. (transportation cost) • Manla ki longiing ba shah ktah kin ioh jingiarap kaba shisien kaba long 50,000/- tyngka na ka bynta ban kynriah na kawei ka jaka sha kawei pat. (resettlement allowance) • Ka jing siew ia ka bai register ia ki jaka ne ing ha ki kot ki sla (stamp duty) bad kiwei ki jingsiew ia kito ki longiing ba shah ktah dei ban siew da ka sorkar.

3.	Ka jingduh noh ia ki lad kamai ha ka ioh ka kot da ki nongbylla, nongkhaii bad kiwei	Ki longiing ba shah ktah	Ka jingsiew ba shisien siew kaba long 25000/- tyngka ia ki nongbylla, nongkhaii bad kiwei kiwei
4.	Ka jingduh noh ia ki dukan rit bad ki sem mrad	Ki longiing ba shah ktah	Ka jingsiew ba shi sien siew kaba long 25000/- tyngka
5.	Ka jingpynkynriah ia ki longiing ba shah ktah	Ki longiing ba shah ktah	Ki jingpynbiang ia ki jingdonkam ki paibah: Baroh ki jingdonkam jong ki paibah katkum ba lah kdew ha ka Third Schedule of RFCTLAR&R Act, 2013 dei ban pynbiang da ka sorkar ban biang ka rukom im jong kito ki briel ba shah ktah ha ki jaka ba pynkynriah.
6.	Ka jingshah ktah ki jingtei/ ing paibah	Ki shnong	Dei ban maramot ia ki jing tei ba shah ktah ha ki jaka ba shah ktah kum ki skul, ki pung um, ki iingmane bad kiwei kiwei bad sa ai pat sha ki shnong ban peit bad pyniaid.
7.	Kiwei ki jingduh bym lah ban ithuh		Dei ban buh jingthoh ia ki jingeh kiba lah ban mih ha ka por treikam bad ban ai ki lad jingiarap katkum ka ain.

6.4. Kiwei kiwei

- Dei ban pynbeit ia kino kino ki jingiakajia kiba mih hapdeng ki briel kiba ia don bynta ha kaba ia dei bad ka jinglong trai ia ki jaka bad ba ka jing siew kan long beit ia kiba dei hok.
- Dei ban buh ki lad jingiarap ki ba biang na ka bynta ban peit ia ki jingma ne jingsniew ki ba lah ban wan jia hadien habud. Dei ban buh ki lad jingiarap kum ki Grievance Redress Mechanism (GRM) cell ha ryngrat u Ophisar ba dei peit ia kane (GRO).

- *Ka bynta Section 4(2) ka pynkhamti ia ka MIG ban pynlong ia ka jingjurip bniyah na ka bynta ka jingktah ia ka imlang sahlang*

JINGPYNBNA
Hapoh Ka Section 4(2) jong ka RFCT – LARR Act, 2013

No.RDA.5/2018/20

Dated Shillong, the 19th April,2018.

Katba, la tyrwa ban shim ia ka jaka kaba ka jingiar ka long kumba 46.7350 acres ha East Khasi Hills District khnang ba ka Sorkar Meghalaya kan ioh ban tei sha ka 2-laning ia ka Shillong-Nongstoin-Tura Road hapoh ka jingpyniaid ka SARDP-NE (Ka project ba la dep tyrwa).

Katba, la thung ia ka Meghalaya Institute of Governance (MIG), ka kynhun pyntsngewthuh paibah khnang ban ioh twad jingmut, ban jurip bad ban pynlong ia ka jingbishar paibah hadien ba la dep pynmih ia kane ka jingpynbna.

Katba, kane ka kynhun kanbuh ia ki tarik bad ka jaka ha kaba baroh kin sa khot ban iadonlang da kaba wanrah lang bad ki ia ki jingkam/ ki jingpyrshah/ jingai jingmut, lada don.

Katba, ki trai jaka katkum ka Annexure- I, ki Rangbah Shnong dalade lane da ki nongmikhmat bad ki nongshong shnong ki lah ban iadonlang ban iasyllok na ka bynta ban ioh ia ka jingmynjur ia ka projek.

Katba, ia kane ka kam dei ban pyndep bad ban phah ia ka kaiphod jong ka SIA ryngkat bad ka plan (SIMP) hapoh hynriew bnai katkum ka por ba la buh hapoh ka RFCT – LARR Act, 2013.

Ha kaba, lada don ki jingpyrshang ban pynshit lane ki jingbyrgem pyrshah ia kane ka kam hapoh ka por ba la buh, kane ka jingpyniaid kam kannym treikam shuh.

Mynta, namarkata, lada don kino kino kiba kwah ban ioh jingtip, ki lah ban phone ne iakynduh ia ka SIA Unit.

(Shri. B. Hajong, MCS)

Joint Secretary to the Govt. of Meghalaya,
 Revenue & Disaster Management Department.

b/el

- *Ka jingpynbna paidbah ban pynlong ia ka jingpynsngew paidbah ha ka shnong Mawkriah*

(7)

O/C

Meghalaya Institute of Governance
c/o Meghalaya State Housing Cooperative Society Ltd. Campus
Shillong- 793003, Meghalaya

Phone No.: 0364-2505977
No: MIG 237/2017-18/ 1141

Email:migshillong@gmail.com
Dated: 27th August, 2019

Public Notice

The Meghalaya Institute of Governance has been notified as the State Social Impact Assessment (SIA) Unit to conduct Social Impact Assessment Study for acquisition of land measuring an area of 2576.61 sq.mt for the purpose of construction of 2 laning of Shillong-Nongstoin-Tura road under SARDP-NE from 7th Mile Pomlum to Lwai village.

In connection with this, a Public Hearing will be held at Mawkriah East Community Hall, Mawkriah on 5th September 2019 at 11:00 am.

All interested persons are invited to attend the said Public Hearing to express their claims/ objections/ suggestion, if any, on the proposal.

Aiban Seyer,
Director

Meghalaya Institute of Governance,
Shillong.

- Ka jingsoi kyrting ha ka jingpynsngew paidbah ha ka shnong Mawkriah

Public Hearing for the purpose of Land Acquisition for construction of 2 laning of Shillong-Nongstoin-Tura road under SARDP-NE from 7th Mile Pomlum to Lwai village on 5 September, 2019 at Mawkriah East Village.

Sl.no	Name	Village/Designation	Signature
1.	Aibam Swar.	Director M.I.G.	
2.	Shenty Nongkhaw	Banuin	Shenty Nongkhaw
3.	Gha Lin Nongkhaw	Banuin	Gha Lin Nongkhaw
4.	Sunita Kharbali	Lumsdrew	Sunita
5.	Sutina Kharbati	Lumsdrew	S. Kharbati
6.	Ripika Warji	Umthlong	R. Warji
7.	Siantinei Nongbri	Umthlong	S. Nongbri
8.	Lasuknon Nongbri	Umthlong	L. Nongbri
9.	Kainila Kheosati	Lumsdrew	K. Kheosati
10.	Belais Nongbri	Umthlong	B. Nongbri
11.	Rubilin Warji	Umthlong	R. warji
12.	Everymei Warji	Umthlong	E. Warji
13.	Bikiancy Syiemiong	Mawtiah East	B.

Sl.no	Name	Village/Designation	Signature
14.	Binalin Langstieh	Maukriah East	Adu.
15.	Saralin Langstieh	Maukriah East	Dini.
16.	Phriantinora Blah	Maukriah East	Alah.
17.	Melinda Kurbah	Traw Kebest	M. Kurbah.
18.	Proling Rani	Traw Kebest	P. Rani
19.	J. syam iq	Maukriah East	J. syam iq
20.	Sondoro syamiong	Maukriah East	J. syamiong
21.	David Sangma	Traw	Deng
22.	Dwan Syawa	Traw	D. Syawa
23.	Gaitoshong kurbah	Traw	G. Kurbah
24.	Jacinta kurbah	Traw	J. kurbah.
25.	Antibetsi kurbah	Traw Antibetsi	A. kurbah
26.	Kutthameri kurbah	Traw	K. kurbah
27.	Soneta patrau	Traw	S. patrau

Sl.no	Name	Village/Designation	Signature
28.	Martina Kurbaah	Traw	M.Kurbaah
29.	Dhutameli. Kurbaah.	Thlaw.	P.Kurbaah
30.	S. maitin khall dohni	Mawkiyah East	S. K. dohni
31.	Sngilbon khar tohni	Mawkiyah East	S. K. dohni
32.	Iahunday lyghah Mawkiyah	Mawkiyah East I	R. Mawkiyah
33.	Donia Khegrem	Mawkiyah East	D. Khegrem
34.	Smti. S. Lyndoh	Traw	
35.	Ubuson Khongwa	Scenes	J. Hozer
36.	Ti Tinora kharranhoh	Mawkiyah East	T. kharranhoh
37.	Yadilen Langstieh	Lumjach Rtu Mawka	D. Langstieh
38.	Emsila kharsaboh	Mawkiyah east	Eksan
39.	Wilbert Ryual	Mashanay weseinlay	W. Ryual
40.	Tibarin Langstieh	Lumsorview	T. Langstieh
41.	Dwis Langstieh	Lumsorview	D. Langstieh

Sl.no	Name	Village/Designation	Signature
42.	Iasuklang Lyngdoh	Marbisan Plongshay	S. Lyngdoh.
43.	Sona Lyngdoh	Marbisan Plongshay	S. Lyngdoh
44.	Borka Lyngdoh	Marbisan Plongshay	B.L
45.	Thalinsha Nongkhaw	Banuein	T. Nongkhaw
46.	Shidalin Nongkhaw	Banuein	S. Nongkhaw
47.	Setiarmo Mahay	Markaniy	Mahay
48.	Alvaricea Nongbiej	Markanang	Amp
49.	Cornelius mawlyng	Mawkih East	CM
50.	Frankstan Lyngdoh	Traw	R.
51.	Kwin longseit hukshibieh	hukshibieh	K. Langstieh
52.	S. Lamphieh	Lamphieh	Q.
53.	M. Kharbchik mawkih East	Mawkih East	M.
54.	B. Kharbchik	Mawkih East	B.
55.	B. Kharbchik	Mawkih East	B.

Sl.no	Name	Village/Designation	Signature
56.	Shri J. M. Nongkhaw	(1) Pmlum Sec School (2) Sadew Publishing Club	<u>Shree</u> 5/9/19
57.	Syamsharlao Stich	Lumsoriew	Syamsharlao Stich 5/9/2019
58.	SHRI WALTER. WAF SRI	Pomlum School	Dwarijo 5/9/19.
59.	Smt. Jorina Kharpu	Pmlum.	<u>Jorina</u>
60.	SHRI - C. Nongkhaw	Banien	Leklym
61.	Smt - Phiemte Nongkhaw	Banien	P. Nongkhaw
62.	Smt - Shamon Nongkhaw	Banien	S. nongkhaw
63.	Shri A. Lyngdoh	R/S Pomlum	PL
64.	Shri. T. Khasyukhoi	R/S Sadew	Hegatis
65.	Shri L. Lyngkhoi	Sec Lumsethieu	SL Lyngkhoi
66.	Shri P. S. Nongbri	Peug/ naukrab - E	PS.
67.	W. Nongbri	R.S. Hou	WN Nongbri
68.	Tikhangkongri	R.S. Marbanai unben, roij	Mayr'
69.	Dondor long kurdbal.	R/S - Transliteration	Kurdbal