

SOCIAL IMPACT ASSESSMENT

Songsalni Bidingo Ra·chimonge Ma·sie ra·ani

ZIKZAK BY-PASS Ramako Rikna Gita Man·chigimin A·ani Gimin Singsandie Ra·ani

SOUTH WEST GARO HILLS DISTRICT

Meghalaya Institute of Governance (MIG)

Lumpyngad Cottage, Bishop Cotton Road, Shillong- 793001

Phone No.: 0364-2505977, Email:migshillong@gmail.com

Meghalaya Institute of Governance gimin

Meghalaya Institute of Governance-ko bimang ong·atani miksonganiara jedakode Meghalaya Basin Development Authority na sandianirango dakchakaniko aro niksamsoaniko on·gen, Meghalaya-o namgipa sorkariko rikna sorkariko, private dolrangko, indinari dakchake on·gipa dolrangko aro manderangko namgipa sorkariko rikna ranta ka·china skie on·a dakchakgen unan ong·a.

Section 4 ni Sub Section (1) o bil on·giminko ja·rikanio kraa damo gamani aro a·ako ra·anio donuani gri dakani, cholko on·piltaiani aro dongtaipilani Niam, 2013 (2013 ni No.30) o pangchake Meghalaya Sorkari Meghalaya Institute of Governance-ko a·doko songsalna neng·nikaniko man·engani biddingo am·sandianiko a·dokni gadango dakchina seachi parakataha.

Social Impact Assesment ko dakenggipa dol ni manderangara:

- 1) Shri A.B.S. Swer, OSD, MIG (Team ni Dilgipa)
- 2) Shri Daniel Ingty, Director, NRM (SIA, Tura)
- 3) Shri Prabhakar Boro, MIG (SIA Programme Associate)
- 4) Smt. Andrina M. Marak, MIG (SIA Programme Associate)
- 5) Smt. Sillingchi G. Momin (SIA Worker)
- 6) Smt. Elicebond K. Sangma (SIA Worker)
- 7) Shri Raju Boro (SIA Worker)

U·iatani

SIA ni man·gimin koborrang iarang pilakan ongchongmotgipa sakkirang, agananirang ong·a jeon Zikzak songni manderang aro dilgiparangchiko singsandie man·gimin ong·a. Projectna nanganirangko aro Noksarangko gimikon mangope South West Garo Hills District (Revenue) Ampati, Deputy Commissioner Officeoniko manaha.

Final Social Impact Assessment aro Social Impact Management Plan ni reportrangko man·chigimin biapko nie, songni manderangko singanichi, jinma chanchirimanichi aro public hearingko songni wilwilao dongenggipa manderang baksa ongate reportrangko man·gimin ong·a.

Officer on Special Duty,
Meghalaya Institute of Governance,
Shillong.

Chapa ka·ani bilsi - September, 2017

Contents

Meghalaya Institute of Governance gimin	i
U'iatani	ii
List of Figures	v
List of Tables	v
Seng·sote segipa kattani chu·gimik kattarang	v
Kandike Talatani	vi
Chapter 1	1
U'iatchengani	1
Projectni gimin miksongani.....	2
Project-na nangengani.....	3
Project-na dongipa biap.....	3
Projectni gimin talatani.....	4
Chapter 2	6
Am·sandiao man·giminrang	6
Skanggipa chanchiani (Primary Data)	6
Gnigipa Chanchiani (Secondary Data).....	7
Public Hearing	8
Koborrangko Rakkiani (Data Processing and Analysis).....	8
Chapter 3	9
Projectni gimin masie ra·ani	9
Songni gimin talatani	9
Project Biapni gimin talatani	10
Chapter 4	15
Chimonggimin koborrang	15
Nangchakgipa Nokdangrang	15
Mangsunge Nangchakgijagipa Aganchakgiparang	17
Projectni gimin knasamsoani	17
By-pass ko rikani biddingo songni manderangni namnikaniko parakani.....	21
Chapter 5	23
Public Hearing	23
Chapter 6	29

Sandie man·giminrangko kan·dike mesokani	29
Chapter 7	33
Jinma dongenggipa manderangni nengnikaniko komiatna tarisoani.....	33
Onpilskaani.....	33
Dongchakpeltaiani gimin (Second Schedule of the RTFCLARR Act, 2013).....	33
Songsaro janggi tangna nengragijanina tarisoani	34
Songsalni bidingo, anseng baljokani aro naljoke dongani	35
Gimikni gita chanchina nangani:	35
Gipin u'iatanirang	36
Annexure 1. UIATSOANI: section 4(2) of RFCT Act, 2013	37
Annexure 2. Kanggimin a'ani gimin talatani/janapani	38
Annexure 3. Man'chigimin biapo donggipa bol biparangni gimin talatani/janapani.....	39
Annexure 4. Focused Group Discussion bakko ra'gipa manderangni bimungrang	41
Annexure 5. 14 th July 2017 Public Hearing ongatmiting somoio bak ra·gipa manderangni bimungrang .	

List of Figures

Figure 1 Meghalayani Noksa	1
Figure 2 Manchigimin biapni noksa District Administration ni tarigimin	5
Figure 3 (i) Noksa kosakgipa jakasi: Shri Pronob Sahani Nok(ii) Noksa kosak jakra: Shri. Jobaswar Hajongni Nok (iii) Noksa kamagipa jakasio: Bolrang (iv) Noksa kamagipa jakrao: Runa nangao ga•akgipa kutcha Nok.	11
Figure 4 (i) Noksa kosakgipa jakasi: Kutcha nok Smt. Robali Hajong (ii) Noksa kosak jakra: Smt. Robali Hajongni bolrang (iii) Noksa kamagipa jakasio : Tongsa runa nangenggipa kutcha Nok (iv) Noksa kamagipa jakrao: Smt. Basumati Hajongni dokan runa nangao ga•akg	12

List of Tables

Table 1 Details of RCC Bridges	4
Table 2 Nangchakgipa nokdangrangni bimunrang aro gam jinrang.....	15
Table 3 Gimiko nigrike namdapani ongani aro onggijani gimin tosusaani	22

Seng•sote segipa kattani chu•gimik kattarang

MIG	-	Meghalaya Institute of Governance.
SIA	-	Social Impact Assessment.
ADB	-	Asian Development Bank
NESRIP	-	North Eastern State Roads Investment Programme.
C&RD	-	Community and Rural Development.
RFCTLARR	-	The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act.
PWD	-	Public Works Department
BPL	-	Below Poverty Line
PAFs	-	Project Affected Families
PAP	-	Project Affected People
ROW	-	Right of Way
IBDLP	-	Integrated Basin Development and Livelihood Promotion Programme.

Kandike Talatani

Zikzak song Mahendraganjoni Ampationa re·anggipa ramao ong·a jean Zikzak Community aro Rural Development Block South West Garo Hills Districtni ningao ong·a. Ia songara Districtni skotong Ampationi kilometre chisa aro West Garo Hills District Tura ona 80 kilometre mang chelao donga. Manchigimin biaponi Mahendraganj jean mangsonggipa badinganiko dakram biap aro Bangladeshni sima ari jolrangona kilometre 17 mang chela.

Ia manchigimin By-pass sorokni Project ara North Eastern State Roads Investment Program ni ningao ong·a jekon Asian Development Bank (ADB) nirokaniko dakanggen. Ia project ara, MLN1 Meghalaya a·dok ni ningo ong·a jekon Garobadha oni Dalu rama Project ine agana, State Highway (SH12) jean Districtni Headquarter Tura oni International Border Bangladesh ba South West Garo Hillsni songni ningarangona soke tarinasienggipa rama ong·a.

Chugimik a·a ra·na gita man·chisogimin ra 4682.30 Sq.mt ong·a.Ua biapo sak sni a·a nokgipa aro sak gni de uano janggi tangna cholko dake cha·paenggipasan ong·a. Manchisogimin biapo dongenggipa nok 3 gipin biapona jitna nanggen maina uamangni nokrangko runa nanganio ga·akgnok.Ua nokrangoni ge dok de a·a aro wa·achi rikgimin aro sak 3 ni nokde pucca nokrang ong·a. Janapgimin biapo chu·gimik pang 933 bolrang ko den·e galna nanganio ga·akgen. Unbaksana ua biapo chiring dil gni donga jean ua projectna man·chigimin biap gitan jokanga.

Meghalaya Institute of Governance ni dolrang Social Impact Assesment ba sandirikkitaniko Zikzak By-pass ramako Zikzak Bajar, South West Garo Hills o tarina sienggipa

rama na ra·gimin a·ani bidingo poraie niani miksonganiara ia a·ani bidingo talbate masina ong·a, jeon ia Zikzak By-pass ramako rikna man·chisomanaha.

Singsandianiko banga dingtang dingtang cholrangchi dakaha jekai reconnaissance survey, singanirang, jinma chanchirimani aro jinma tombimonganiko dake koborrangko chimonganiko dakaha. Ia songni manderangni aganchaka chu·gimiko chimonge sandie nion uamang kusi ongbe·e uako rachakaha. Indake ia project ko ra·baanichi bajarni wilwilao songdongenggipa songni manderangna banga namgnirangko ra·bagen ine kadongsoenga.

Focus Group Discussion ba singanirangko songni manderango dakanio ba jinma chanchirimario agangimin gita ia project ko songni manderang namnike ra·chakaha. Ia project ko rikani jamano, bajar apchangket dake re·ruraenggipa manderangna ba gari salgiparangna banga namgniko ra·bagen.

Chapter 1 Uiatchengani

Kraa damo gamani aro a·ako ra·anio donuani gri dakani, cholko on·piltaiani aro dongtaipilani niam, 2013 ia niamo pangchake Meghalaya Institute of Governance (MIG), Social Impact Assessment dolko kanggimin a·a ba biapni gimin singsandianiko dakna seokaha jeon South West Garo Hills, Meghalaya¹ Zizkak songo Bypass rama ko rikna chanchimanaha.

Figure 1 Meghalayani Noksa

¹ Vide Letter No. RDA.21/2012/172 dated Shillong the 29th March, 2017

Ia North Eastern State Roads Investment Program (NESRIP) an Asian Development Bankni ning ge 8 a·dokrangni rama rangko niroke tarienggipa ong·a. Ia kamko Meghalayao abachengate a·dokni ning ge 2 district jean West Garo Hills aro South West Garo Hillsni Garobadha oni Dalu ona soke tarinasienggipa rama onggen.

Ia By-Pass Road Project NESRIP ni ning ong·a jeko Asian Development Bank nirokaniko dakanggen. Ia project kon MLN1 Meghalaya a·dokni ni ning Garobadha oni Dalu Rama project jean a·dokni Highway (SH12) West Garo Hills Districtni skotong Tura oni a·bachenge Bangladesh ni sima ari sepangjolba South West Garo Hillsni songrangona soke tarinasigipa rama ong·a.

Projectni gimin miksongani

Asian Development Bank dingtangmancha ia projectko jakko ranasienggipa ong·a je ramako tarinasienganiara rama namgija dongengengipa rangko namdapatani onggen jedakode manderangna nengnikaniko rabajawa. Iandake ia project ko ra·baani miksonganiara mikkangchi gimikni gitan namgniko ra·baani onggen. Indake banga dingtang departmentrang bakrime jak on·paode rikani ba tarianio tarakbatani aro nengrabataniko mangen.

Ia ramako tariani namgnirang:

- a) Songni manderangni janggi tangani bewalko namdapani onggen.
- b) Janggi tangani gadang ba namdapgen.
- c) Re·ruaenggipa aro gari salenggipa rangna altue re·na gita chol onganggen.
- d) Sana bana niko dakna re·gipa, bida ko rana regipa, torom ni gita olakkina aro bajar ona re·bagipa rangna namgni ong·gen.

Ia NESRIP project an gimikni gitan jekai sana bana niko dakna regipa, bida ko rana regipa, torom ni gita olakkina regipa aro uandake bajar ona re·bagipa rangna gimikni gitan dakchakani ko ra·bagen². NESRIP ni miksonganiara Bypassko rikahaode bajaro re·enggipa manderangna apchangket ong·aniko manjwaha aro baksana nengrae uamang mamung kenanirang donggija rama rena chol onggen.

Project-na nangengani

Salgro salaram a·dokni rama sorokrang ru·uta bilsirangonin mikka jime wa·anirangchi ba chi bana man·anio nosto ong·ataniko man·e salantio re·ruraenggipa manderangna nengnikaniko on·engon iarang gimikna taridapaniko dakna gita a·dok sorkarioni niroke kamko ka·na gita tik kamanaha. Ia biaprango re·a doanio nengnikani ra mangsongbate rama jalangrangni obostarang namgijanichi, bosturangko skatang Bangladesh ona ra·angenggiparangko champenggijani aro ia biaprango mikka jime wa·anichi ramarang nosto ong·ataniko man·aha aro iarang gimikkon nigope taridapna nanganio ga·akenga.

Project-na dongipa biap

Janapgimin By-pass ko rikna manchisogimin ra Zikzak C&RD Block ni ningko ong·a. Ian Districtni Headquarter Ampati ona 11 kilometre chela. By-pass tarinasienggipa biap ra Zikzak Bazar ni sepang aro Zikzak C&RD Block office ni mikkangchakgipao ong·a.

² DETAILED PROJECT REPORT (FINAL), TA No. 4814-IND, TA Cluster for Project Processing & Capacity Development. Design & Project Management Support for the Proposed, North Eastern State Roads Investment Program, SMEC International Pty Ltd, in Sub-consultancy with, SMEC India Pvt Ltd and Vic Roads International, Garobadha to Dalu (NH-51) MLN1, Vol: I Main Report.

Projectni gimin talatani.

Zikzak By-pass na ramako rikanio chugimik a:a ragimin ara 4682.30 Sq. m (1.157 acres) ong:a. Ia by-pass ko tariani ni miksonaniara da:o dongenga gegni dolong rang jean bolrangchi rikgimin ongachim, uarang-ko pucca RCC chi rikskanirangan ong:a. chugimik tarina siengipa gro ara 400 meters ongen aro gipeng ara 7 meters mang onggen.

Janapgimin ge 2 gitalgipa RCC dolongni gimin talatani:

Table 1 Details of RCC Bridges

Sl. No.	Variable	Bridge 1	Bridge 2
1.	RCC Bridge on Chainage	31+816	31+939
2.	Proposed carriage-way width	7.50 m	7.50 m
3.	Proposed span	25.00 meters (single span)	25.00 meters (single span)
4.	Type of foundation	Well foundation	Well foundation

Man·chisogimin Somoi

Ia projectni gimin 2008 bilsion manchisomanaha, SIA dol ni singsandianirang matchote report gimiko matchotmane projectko mana dipetde tarake rikani onggen.

Man·chigimin biapni Noksa

Ia kamao mesokatenggipa noksako Deputy Commissioner (Revenue Branch) Ampati West Garo Hills Autonomous District Council, South West Garo Hills District tariaha.

Figure 2 Manchigimin biapni noksa District Administration ni tarigimin

Japang: District Commissioner (Revenue Branch) Ampati, South West Garo Hills District.

Chapter 2

Am·sandiao man·giminrang

Social Impact Assessmentni miksonganiara ian songo noko onga obosta baksana nangchakegipa nokdangrangko singsndie ra·ani ong·a. SIA dol bangs singsandianirangko dakaha aro am·sandie nikgiminrangko che·eme talataha. Ian am·sandiani dingtangmanchagipa rokomko talata, jean neng·nikani ja·pangko sandiani ong·a. Iano a·selrango pangchake sechimonggiminrangko talata, mongsongbate aganchakgipa dolni sakkirangko tok dake see rakkigiminrang, noksarangko gimikon ra·chimonge dokbadale seaha.

Skanggipa chanchiani (Primary Data)

Singsandigipa dol Multi Facility Buildingo dingtangmancha jinma chanchirimaniko ongataha jeon sak 7 patta gnanggipa nokdangrang baksana nokdang ge 2 patta dongija uano dokan dake kam kae cha·giparang baksa agangrikaniko jinmao dakaha, uano gimik gimang sak 23 songni manderang bakko ra·paaha.Uamang pilak baksa agangrikaniko dake badia nokdang a·selo ga·akenga aro maidakgipa gamjinrangko gima·atna nang·ao ga·akenga ua gimiko ra·chimonge seaniko dakaha.

Skanggipa changna biapko reange nie masie ra·chengani

Skanggipa man·chigimin biapko nina re·angchenganiko dakchenga.la Reconnaissance survey ara songnokni gimin singsandiani ong·a jeon skanggipa projectna biap ra·gipa songnokni gimin uie masie ra·chengani. Larang gimikni gimin ma·sina skang projectna biap ra·gipako ni·chengaha aro indake songni gimin banga singanirangko dakaha indaken sakkirangko aro

koborrange jinmao gataha jeon Zikzak By-Pass ko rikna kanggimin biap ong·a. Indake iako dakanichi banga dakchakaniko aro namgniko mikkangchi kam kagnirangni gimin masisona ama.

Songni manderang baksachanchiani

Songni Nokma aro songni dilgiparang baksan iani pilak nengnikanirangni bidingo chanchirimaniko dakaha. Chanchirimanio songni manderang songni bidingoba agananiko dakaha aro baksana baita ge nok aro gamjinrang nosto organiko manenga gimikon nigope aganaha. Indake uamang songo noko ong'a obostarangni giminba janapangaha.

Songko niani/sandiani

la projectko a·selo ga·akgiparang a·a nokgiparang baksana gipinni a·ao game ge·e dokan dake cha·giparang gnang aro dingtang dingtang jatrang jekai Garo, Hajong, Rabha, aro Bengalirang ong·a.Ua songko nieani wenani miksonganide uamangna dingtangmancha songni nokni manderangna projectni biddingo agane masiate aro namgnini gimin agane onanian ong·a aro baksana uamangni uiani masianiko uamangchiko knae raanian ong·a. Indake a·a nokgiparang baksana a·selo ga·akgipa songni manderangko singsandianiko dakaha jekai jinma chanchirimani aro lekarango singanirangko tarie uamangko dingtang dingtang singanirangkoba dakjolaha.

Gnigipa Chanchiani (Secondary Data)

Singsandigipa dolrang skanggipa gimikni gita poraie nie masichengaha jekai ua project biap aro nanganirangni gimin, Indake uamangni poraie nianio dolni manderango mamung nengnikaniko manjana gita uamang projectni bidingo masie raan baksana uamang singanirangko tariaha aro banga nanga bosturangko lekkarangko jekai: Noksa, a·a nokgipani gimin talatani, projectni lekkarangko District Commissioner(Revenue Branch), South West Garo Hills Ampati Districtoniko ra·aha.

Public Hearing

14th July 2017 tariko Zikzak IBDLP Multi Facility Buildingo Public hearingko ongataha.Uano banga nangarangko singanirangko dakaha. Public hearingko Zikzak C&RD Block officeni BDO, PWD SDO, a·a nokgiparang baksana a·ako jakalenggipa manderang bakko ratokaha. Public hearingko ongatanio banga nanganirangni gimin agangrikaniko dakan baksana songni mander-rangni chanchianirangko agananirangko manaha.

Koborrangko Rakkiani (Data Processing and Analysis)

Sandirikkitgipa dolrang koborrangko name dake tarie sulsul toktok dake see dona

Chapter 3 **Projectni gimin masie ra·ani**

Ia By-pass ko Meghalaya District ni South west Garo Hillsni Zikzak o rikna manchisoaha.

Ia biap ra International Border Bangladesh ni salgipeng aro saliram jolrangona 35 kilometre chelao donga. Sima ari jolo donggipa songrangoni bak gittamoni bak 1 mangni gitarangde Border Area Development Departmentni ningga ga·aka.

Songni gimin talatani

2011 census kagiminni gita South West Garo Hills ni mande jelani 1,70,794 ong'a uanoni me·a sak 85,872 aro me'chik sak 84,922 donga. Bida gnangiparang 68.88% ong'a. Zikzak Community & Rural Development Block ni ningga projectko dona chanchienga aro ua biapo mande jelani ara 77,271 ong'a aro uanoni me·a 39,149 aro me'chik 38122 mang donga. Indake ua biapo bida/skia poraia gnangiparang 67.214% jeon measa 72.493% aro mechik 61.795% leka pora donggiparang gnang.

Phuljuri song jean Zikzak ine mingrongbata ian Ampati skotong songjinmaoni km 11 mang chelao ong'a Ampati Mahendraganj jean bading chiwalani biap ong'a aro Bangladesh sepang jol oni km 17 mang chelao ong'a. Ua biapo Hajong, Koch aro Garo jatrang songdonga. Songni mongsongbatgipa daka rikaniara gama ge·anian aro chona kamrang jekai salantio hajira ka·giparang aro bading chiwale cha·giparang ong'a. Ua biapni sepango donggipa Zikzak bajar aro chona aro uano ge 50 dokanrang donga jekon ua sepang jolo ba ua biapni manderang gimik nanga bosturangko ra·na gita jakkalronga. Ia rama gitan banga manderang gimik nanganirangna Mahendraganj oni Districtni skotong Ampati aro Tura ona re·ruraa.

Project Biapni gimin talatani

Projectna man·chigimin biap ra mande nok dongchakgipa aro bajar ni sepang o donga.Chugimik a·a rana gita man·chisogimin ra PWD aro Revenue Department ni survey gita 4682.30 Sq.m jean bakroani mt 10 jakrachi aro jakasachi mt 10 onggen.

Ua biapo sak 7 a·a nokgipa aro sak 2 de uano janggi tangna cholko dake cha·paenggipasan ong·a. Janapgimin biapo dongenggipa nokdang ge bri de gipin biapona jitna nanganio ga·akenga. Ia nok rang te 6 wa·a aro a·mangchi rikgimin aro te 3 de pucca ni nokrang ong·a.Ua man·chigimin biapo pang 933 gue, tebrong, wa·a bolrang ba donga. Unbaksana ua biapo chiring dilgni donga aro ia chikon ua biapo songdongenggipa manderang auna, ringna aro iandake gimik nanganina jakkalenga.

Man·chigimin biapni sepango donggipa nikario chonbegipa Zikzak bajar donga aro ge 50 dokanrang ba donga aro ua sepang jolo donggipa manderang gimik nanga bosturangko rana ua bajarkon jakalronga.

Indake ua bajarko repakgipa rama namen chonbegipa rama ong·a aro songni aro gari salgipa manderang rama chonani a·selo gimikni gitan nengnikaniko manronga.

Figure 3 (i) Noksa kosakgipa jakasi: Shri Pronob Sahani Nok(ii) Noksa kosak jakra: Shri. Jobaswar Hajongni Nok (iii) Noksa kamagipa jakasio: Bolrang (iv) Noksa kamagipa jakrao: Runa nangao ga•akgipa kutcha Nok.

Figure 4 (i) Noksa kosakgipa jakasi: Kutcha nok Smt. Robali Hajong (ii) Noksa kosak jakra: Smt. Robali Hajongni bolrang (iii) Noksa kamagipa jakasio : Tongsa runa nangenggipa kutcha Nok (iv) Noksa kamagipa jakrao: Smt. Basumati Hajongni dokan runa nangao ga•akg

A·ani Nokgipa

Ua man·chigimin a·a³ nokgiparang sak 7 patta gnanggipa rang aro sak2 de a·ani lekka dongja, uano janggi tangna cholko dake janggi tangpaenggipasan ong·a.Chugimik sak 9 a·a nokgiparangoni nok 3 nokrang de gipin biapona jitna nanganio ga·akenga.

Manchigimin a·ao donggipa nok jamrang

Ua nokrang nok 3 de puccani aro nok 6 de wa·a aro a·mangchi rikgimin ong·a.la jitna nangenggipa nokdangrang na uamangni gipin biapona jite dongtaianio namen nengnikanirang sokbagen.

Bolrangko chanani

Ua biapo dingtang dingtang bolrang jekai tegatchu,tebrong,terik,wa·a,gulmuris neem bolrang etc pang 933⁴ mangni gita donga.Aro uandake mitam a·a nokgiparang ia janapgimin bolrang oniko bilsio biterangko pale cha·na man·ronga.

Chini bidingo

Man·chigimin biap sepang gita jokenggipa chiring dilgni gnang aro rikengmiting somoio ia chiring chibisikrang moila ba nosto ong·aniko mangen. Chiringni chiko ringna, bara suna aro auna jakala. Indake rikengmiting somoio chi nosto organiko manan baksana uako songni manderang jakalna mangijaonaba ga·aknaba donga.

Gimikni bidingo chanchiani

By-pass dongahaode ua songna manderangna rerurana bajal antio nengnikanikani dongjawaha. Indake biapko singsandigiparang nina reango ua rama bilongan apchangket ongan

³ See Annexure 2 & 3

⁴ See Annexure 3

baksana banga nengnikanirangko manenga ine nikna manaha maina daororo garirangni
bangbaengahani a·selo ramarangni biddingo nengnikaniko manbatronga. By-pass dongahaode
Ampationi Mahendraganjrangona rena mamung ramarangni a·selo nengnikaniko man·gija bajar
anti gita re·pakgija ua rama gitan nengrae rena mangen ine nikna manaha.

Chapter 4

Chimonggimin koborrang

Social Impact Assessment dolni singsandie ra·gimin koborrangko sulsul talate onani.

Nangchakgipa Nokdangrang

Table 2 Nangchakgipa nokdangrangni bimungnang aro gam jinrang

Sl. No.	Bimung	A·a Nokgipa	Class of Land	A·ani Area ⁵ (in Sq. M)	Gam Jin	Runa nangao gaakgipa nokrang	Bol pangrang byta gnang ⁶
1.	Shri. Pronob Saha, S/o Lt. Pran Gopal Saha	Antang	1 st Class dongchaka ni biap	267.56	• A·a • Nok	1 Assam Type Semi pucca Nok. 1 Olakichakram Nok. (begruangenggipa nok)	25
2.	Shri. Jobaswar Hajong, S/o Lt. Gaurikanta Hajong	Antang	1 st Class dongchaka ni biap	802.68	• A·a • Nok	1 Assam type Semi pucca nok.	71
3.	Smt. Prabasi Hajong, W/o. Lt. Suresh Hajong	Antang	1 st Class dongchaka ni biap	802.68	• A·a .	Nil	232
4.	Shri. Astrodhara Hajong, S/o Lt. Mahendra Hajong	Antang	1 st Class dongchaka ni biap	802.68	• A·a • Nok	2 kutcha Nok	230

⁵ See Annexure 2, Statement of land to be acquired

⁶ See Annexure 3, Data provided by Office of the District Commissioner (Revenue Branch), Tura, West Garo Hills District

5.	Smt. Robali Hajong, W/o Lt. Hirendra Hajong	Antang	1 st Class dongchaka ni biap	936.46	• A·a • Nok	4 kutcha Nok	54
6.	Shri. Nidhiram Hajong, S/o Nibaron Hajong	Antang	1 st Class dongchaka ni biap	535.12	• A·a	Nil	116
7.	Smt. Janti Hajong, W/o Lt. Narayan Hajong	Antang	1 st Class dongchaka ni biap	535.12	• A·a	Nil	28
8.	Shri. Siknal Sangma, S/o Lt. Leson Sangma		1 st Class dongchaka ni biap	-	• A·a	Nil	146
9.	Smt. Basumati Hajong, W/o Porimal Hajong		1 st Class dongchaka ni biap	-	• Nok	1 Assam type pucca Nok	31

Ia bako nangchakegipa nokdangrangko singsandianirangko dakon sak 8 me·asa aro sak 1 mechik bakko rapaaha.

Sak 9 aganchakgiparangoni (PAP), sak 6 mangni gitade bagan bari dake cha·giparang ong·a aro ge 3 nokdangde salantio kam ka·e aro pale sim·e cha·giparang ong·a. Uamang salantio bolam biterangko ge·e janggi tanggiparang ong·a.

Chu·gimik aganchakgiparangoni nok 4 de BPL category ga·aka. Sak 9 aganchakgiparangoni, Sak 3 manderangni nokrangde jitna nang·ao nengnikanirangko man·gen jeon gipin dingtang manderangba a·a, bol aro nokrangko gima·atna nangao ga·akgen. Sak 3 a·selo ga·akgipa manderang nok jitanio nengnikanirangko mangen aro uamango sepangjoloba dongchakna a·a dongja ineba janapaha, uamang songtangon phuljurion dongpilna skaniko parakaha.

Uamang pilakon Bypass projectni gimin namnikaniko aro jegalani gimin singanirangkoba dakangjolaha jeon gimik uano donggiparangan maming jegalani gri kusi ong·e namnikaniko parakaha. Bangbata aganchakgiparangan ia projectko ra·baanichi sepango donggipa bajarna, songna nokna namgniko ra·bagen ine aganaha.

Uamango uamangni projectna nangnikanirangko singon a·a nokgiparang na a·ani damna onpilskaani aro uamangni jitna nangenggipa nokrang o pangchake on·aniko nangnikenga.

Mangsonge Nangchakgijagipa Aganchakgiparang

Jinma chanchirimaniko songni manderang baska 8th June 2017 o Assistant Executive Engineer PWD Ampati, Construction Company ni Social Expert aro Zikzak songni manderangoni sak 15 mang bakko ra·aha. Tomanio bak ra·pagipa songni manderang dingtang dingtang kamrangko ka·e janggi tanggipa aro dingtang dingtang bilsini manderang ong·a. Tomanio bak ra·gipaoni sak 23 aganchakgiparangoni sak 6 me·chikrang aro sak 17 de me·asarang ong·a.

Uamang bangbatan gam·e ge·e aro bading chiwale janggi tanggiparangsan ong·a. Apsandake bak ra·gipa bangbata me·chikrangan nok jamko nirokaniko ba salantio hajira kamko ka·e janggi tanggiparang ong·a

Projectni gimin knasamsoani

Jinma chanchirimanio aro singanirangko dakengmitingo nikani gita bangbata manderangan ia projectni gimin masisoaha. Zikzak songni manderang chu·gimikan ia projectni gimin masisoaha baksana PWD aro District Administration ni survey/singsandianirango gimikon uamangba apsan dongpae bakko ra·aha.

A·ako jakkalani

Man·chigimin a·ani ningao sak 7 patta gnangipa nokdangrang gnang aro sak 2 ni nokdangde patta dongja indiba uamang ua biapo game ge·e aro dokanko dake janggi tangenga. Janapgimin biapo dongchakenggipa-rang nok 4 gnang. Ua nokrangara ge 3 de pucca ni nokrang aro ge 6 nokrang de wa·a aro a·mangchi rikgimin rangsa ong·a aro unoni ge 1 pucca chi rikgimin nok kode Basumati Hajong dokan nok dake jakkalenga. Projectna man·chigimin biapo gesa Pucca chi rikgimin ollakichakram nok donga aro Mr. Pronob Saha ni nok cement aro wa·achi rikgimin donga aro wa·a aro a·mangchi rikgipa Nidhiram Hajong ni nokko ba rikengmiting somoio runa nangao ga·akgen.

Ua biapo dingtang dingtang bolrang jekai tegatchu, tebrong, terik, wa·a, gulmuris neem bolrang etc pang 933 mangni gita donga. Uandake mitam a·a nokgiparang ia janapgimin bolrang oniko bilsio biterang ko pale cha·na man·ronga.

Ua biapo dilgni chiring gnang aro ua chiring dilgnian apsan onge joka aro ua chiringko songni manderang dingtang dingtang nanganirangna jakala jekai a·una, sugalna aro ringna jakala. Indake ua projectna kang·gimin biap sepangon chimik gnang jean ran·gimin chi aro banga bilsina jakalchipgijagipa ong·a ine nikna mana.

Songsalo ong·enggipa obostarang/a·selrang

Singsandigipa dolrang By-passko rikna/tarina am·engani gimin banga dingtang dingtang obostarangni aro a·selrangni biddingo sandiaha aro maidake rikmanani jamano kam kagen uarangni biddingo janapaha.

Re·a doani

Janappgimin By-pass Zikzak bajar sepango ong·gen aro ian bajarni rama jean SH12 uagita rikgen. Ampati oni Mahendraganj aro gimikchinan rena mongsonggipa rama onga. A·dokna aro songni reruraenggipa manderangna rama·an mongsongbatgipa aro nangchongmotgipa ong·a. Banga bosturangko salna aro salantio re·rurana jakala.

Zikzak bajarko songni wilwilkao dongipa manderang gimikni gitan koros kana jakalrongbata.Ua bajaro ge 50 mangni gita dokanrang gnang aro uanon gimik bosturangkoba mana ine nikna mana. Antini sukrobar salo anti gimikni bajarko cha·ronga aro ua salo uamang antang ge·gimin aro man·gimin bolam biterangkoba pala. Indake songrena uamang auto aro busrangko nengra·en mana.

Dao re·na dona jakalenggipa Zikzak bajaro rama donggipa bilongan chona. Ian uamangna banga nengnikaniko ona maina ua rama gitan gari aro manderangba re·aniko dake namen nengnikaniko man·rongbata.

Jensalo By-pass ko matchotmanaha ongode uamangna mamung nengnikaniko rabajawaha ine nikna mana maina rama taria matchotahaode Ampati – Mahendraganj ona by-pass gitasa reaniko dakanichi nengnikaniko manjawaha ine nikna mana maina daldalgipa garirang apchongipa bajar jatchigita rena nangjawaha.

Rikengmiting somoio songni wilwilao donggiprangna re·a doanio mamung nengnikaniko onjawa.

A-aniko manani

Man·chigimin biapo bang bol biterang gnang jekai tegatchu, tebrong, gulmoris.etc.jekon uamang janggi tangna bajar antio pale cha·aniko daka. Indake ua bol biterangko gipin biapona jekai kalaichar, Mankachar, Assam aro Bangladeshrangona palataniko daka.

Smt. Basamati Sangma ua man·chigimin biapo salantio dokan dale janggi tanga.

Songsalni nengnikani

Indake singanirangko dakon songni manderang banga nengnikanirangko rama apchonani a·selo bajar anti cha·engmiting somoio mandikaniko man·ronga ine janapaha.

Projectna ra·gimin a'ao donggipa manderang jemangan gipin biapo a·a dongjachim uamng nok 3 donga aro mande gimiko chanode sak 21 mang ong·a. Uamangoni sak 7 de bils 18 na komigiparang ong·a.

Songsalni bidingo nengnikanirang

Man·chigimin biapo bol bite ge·giminrang donga jekai tebrong , tegatchu, terik, gue aro wa·arang donga. Rikengmiting somoio ua gimikon pe·e galaona sokgen aro ian bol wa·a gimaaniona sokgen.

Man·chigimin biap sepang gita jokenggipa chiring dilgni gnang aro rikengmiting somoio ia chiring chibisikrang moila ba nosto organiko man·gen. Jemangan ua chiringni chiko ringna, bara suna jakalachim uamangnaba nengnikani ong·gen ine masina mana.

By-pass ko rikani bidingo songni manderangni namnikaniko parakani.

Songni manderangni namnikaniko singon uamang gimikan ia by-pass ramani gimin kusi onganiko parakaha. Indake ian songna banga dingtanganiko ra·bagen ine kusi ongen uamang ia projectko ra·baaniko namnike ra·chakaha.

Ia Bypass rama dongahaode rama re·giprangna aro gari salenggiparangra mamung apchangkete champenganiko manjawa ine manjawaha ine nikna mana .

Ua biapo nok 3 jitna nanggenggiparang Phuljuri songon ba uamangni dao dongchakenggipa nokni sepang on jite dongtaina gita chanchienga.

Aro uandake saksa a·a nokgipani agananiara uamangni nok jam ni chugimik bakko pe·e galna nangjaoba uamangna dingtangmancha compensation ba on·pilskaaniko mantelgenma ine janapaha.

Ia by-pass ko ra·baanichi bajarni ramarango apchangkete re·ruraenggipa ba gari salgipa rangnaba rama choljokani ko ra·bagen.

A·selo ga·akgipa nokdangrangni aganchakani: je nokdangrangana·selo ga·akaha uamang compensation ba onpilskaaniko uamang gamjinrang bonangani baksana dejitna mangipa aro mangijagipa gimikniko nanga ine janapaha aro baksana uamang biap dingtangona dejitaniko dakanioba nengniko mangen uanaba nigrike dakchakpaode namgen ine aganaha.

Table 3 Gimiko nigrike namdapani ongani aro onggijani gimin tousaani

Sl. No.	Namdapani	Namdagijani
1.	Apchangketani komigen	A·ako gimaatna nangani
2.	Songreani somoi tarakgen	Gipin biapona jitna nanagani
3.	A·ani damrang baribatgen	Janggi tangani cholko gimaatani
4.	Accident organirang komigen	Bolrangko gimaatna nangani
5.	Kam cholrang bangbatgen	

Table no.3 o mesokani gitade pilak namdapani aro namdagijani gimin niaton gimikni gitan namdapani onggen ine nikna mana. Indake uamang gam jinrangko gima·atna nanggenchimoba ian songna nokna namdapaniko ra·baa. uamangna jakaltogipa onggen jeon gimikni gitan altue re·aniko dakna mangen.

Chapter 5

Public Hearing

Meghalaya Institute of Governance Public hearingko 14th July 2017 tariko IBDLP Multy Facility Building, Zikzako salni 11:00 bajio Social Impact Assessment, Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013, ia niamo pangchake ong·ataha jekon Ministry of Rural Development, Government of India uiataniko on·manaha.

Shri Reuben Ch Momin Block Development Officer, Zikzak C&RD Block, South West Garo Hills District programme/ tomaniko abachengaha.Tomanio bakko ra·giparang Shri Daniel Ingty Director Natural Resource Management Tura Region, Shri Dylan Minty Sangma AEE, PWD, Ampati, MIG dolrang baksana aro songni manderang a·selo ga·akgiprang bakko ra·aha.

Shri Reuben Sangma,MCS, BDO, Zikzak C&RD Block, South West Garo Hills District, tomaniko abachengaha, uano tomabagipa sakantiko rimchaksoani kattarangko agane public hearingni gimin talate onaha.Public hearing ian songni manderangni agananiko, kupatianiko knae ra·ani ong·a jeon Zikzak By-pass rama State Highway-12 (SH-12) Ampati oni Mahendraganj ramako rikani gimin ong·a.

Meghalaya Institute of Governance, Social Impact Assessment dol Meghalaya Sorkarini uiatako mane kanggimin a·ani gimin singsandie ra·aniko dakaha. Projectko ra·bana skang jeoba skanggipa SIA dol songni gimin poraie ba singsandie nianiko dakchengna nanggen ine Sorkari niamko donaha. Jekon Government of India ia Kraa damo gamani aro a·ako ra·anio donuani gri dakani, cholko on·piltaiani aro dongtaipilani niam, 2013 o pangchake Social Impact Assessment dol survey kana uiataniko onaha.

Meghalaya Institute of Governance, SIA dolko a·dok gimikko Social Impact Assessmentko dakna gita chu·gimik bilko onmanaha. SIA dolan biaprangchi re·e nirok singsandianiko dakgen. Chugimik surveyko matchotani jamano public hearingko ongate uano pilak projectni bidingo agananirangko dakna mana, maiba projectni gimin nengnikanirang, jegalanirang, masigjanirang dongode uarang pilakon janpna gita mana jeon publicrangna dingtangmancha jinmao agana cholko/somoiko ona. Uni jamano reportrango gimik ong·a obostarangni gimin janape reportrangko sorkarina ona.

Shri Daniel Ingty, Director, Natural Resource Management (Garo Hills Region) On-Special Duty Officer Meghalaya Institute of Governance-ni agananigita Public hearingko ongataniara public ba songni manderangni agananirangko kupatianirangko mana ong·a aro baksana project ra·baanio maiba jegalanirang namnikgijanirang dongenchimode uarang pilakkon sorkarini officerrangni mikango agana mangen unbaksana uamangni uigijanirangko talate on·gen ine ua agandapha.

Shri Prabhakar Boro (Programme Associate MIG, SIA Unit): Ua MIG ni palo gimik Govt Officialrang baksana songni manderangko programmeona rimchaksoani kattarangko aganaha. SIA dol Kraa damo gamani aro a·ako ra·anio donuani gri dakani, cholko on·piltaiani aro dongtaipilani niam, 2013ia niamo pangchake survey/singsandianiko dakaha. Pilak govt officialrangni aganani jamano songni /a·selo ga·akgipa manderangna agana

cholko on·gen, undake pilak agana nanganirangko agana mangen ine agane ua Assamese kusikchi SIA dolni draft report tarigiminko jinmao poraiataha.

Songni manderangni agananirang

- Shri Jobaswar Hajong: Pranab Sahani a·a sepango uni gesa Assam type nok donggipa nokora a·selo ga·akgiparangko segipa lekkao gatama gatja aro baksana uano bolrang donggipanikoba compensationna gatgipa lekkao dongama dongja ine singaha?

Shri Prabhakar Boro (Programme Associate, MIG, SIA Unit), uni singana aganchakaha, Revenue Department baksana PWD ni survey ka·giminko niesa SIA dol singsandianiko dakaha aro uano Shri Jobaswar Hajongni a·ao nok donggipa baksana bolrang gimiko a·selo ga·akgiparangko gatgipaon donga ine aganaha. Uni jamano Shri Reuben Sangma, MCS, BDO Zikzak C&RD Block Revenue Departmentni lekkao gatgiminrangni bimungrangko gimikon jinmao mingataha.

- Shri Astrodhar Hajongni aganani gitade projectna kanggimin a·arangko jekon survey kamanahachim ua a·ana bate uni a·ako manchapenga ine aganaha jeon banga wa·arangko manchapenga. Je a·akon manchapgen ine nika ua a·ao dongenggipa wa·a pang 8000 oni 10000 mang onggen ineba aganaha.

Aganchakani, Shri Reuben Sangma, MCS, BDO Zikzak C&RD Block, Nok baksana bol wa·arangsan nosto onganiko manaigen indiba uni gam jin gimikode uano manchapja ine aganaha. Ua jamano lekkao segatgiminoniko nion uni biapni wa·a pang 80 san nosto ong·aniko mangen ine nikna manaha.

Shri Astrodhar Hajong jamano uano wa·a baita pang donga uko uijaha ine agana indiba uano wa·a donggipa bangbatakon gimaatna nangao ga·akenga ine ua aganaha indake ua wa·a gimiko nipiltaianiko nangnike aganaha.

- Shri Nidhiram Hajong: Apsandake uaba ia By-passna kanggimin a·ana bate uamangni a·ako kutcha nok, bolrangko bangbate manangenga jean gatangimin lekao gita ongja ine jinmao janapaha. Baksana ua compensationkode mana nanga ine ba janapaha aro uaba bol donggiparangko chanpiltaiani aro nipiltaianiko nangnike aganaha.
- Shri Monjon hajong jean Smt Robali Hajongni (a·a nokgipa) palo re·baaha uaba a·ako namedake nipiltaianiko dakna molmolanikaniko janapaha jeon kanggimin a·ana bate uamangni a·ako bangbate manangenga ine jaja·aniko manenga.
- Shri Pronab Saha, Shri Paresh Hajong aro Smt Basumati Hajong uamangni namnikaniko kusi ong·aniko jinmao aganaha. Uamango ia by-passko rikna amenggipa projectni gimin mamung nengnikani aro jegalani dongja ine jinmao aganaha.
- Shri Jobaswar Hajongni aganani gitade uamangni gesagipa nokba by-passko rikengmiting somoio nosto ong·aniko manaba donga ine janapaha.

Singanina aganchakaha: Shri Reuben Ch Momin, Mcs, BDO Zikzak Block uamang Shri Dylan Minty Sangma, A.E.E, PWD(R), Ampati South West Garo Hills baksana agangrike, PWD PWDni gita gimikon toaha aro baksana name nimangimin ong·a jeon By-Pass ko rikengmiting somoio

mamung dakeba uamang nokna gima·atani ongjawa ine aganaha indiba uamangni nokna penggipa wa·achi tarigimin bera/wall nosto ong·aniko manaba donga ine aganaha.

Shri Reuben Sangma, MCS, BDO Zikzak C&RD Block: Banggija a·selo ga·akgipa manderang jemangan lekao gatanggipana bate uamangni a·ako bangbate manangenga ine agangipani gimin agandapaha, iarang pilakni gimin departmentsrangna sandirikkitaniko ba nipiltaianiko dakatna lekarangko seatpilgen jedakode uamang re·bae name dake toe nipiltaianiko dakode gimikni gita masina nambatgen aro songni manderang mamung jaja·aniko mantaijawa. Compensationi biddingode songni manderangni agana gita ongna manjawa indiba uarang pilakan departmentrangni nipiltaie nianio pangchakesa onganggen ine jinmana aganaha.

Shri Daniel Ingty, Director NRM, MBDA (Garo Hills Region), je agananirangko da·alo manahachim uarang pilakon SIA dol reportrango gate tarie sorkarina onaniko dakanggen aro uarangni biddingo nirokaniko dakanggen.

Shri Prabhakar Boro (Programme Associate, MIG, SIA Unit): Ua jinmako public hearing bak ra·paanina mitelpilani kattarangko agane public hearingko matchotataha. Indake jerangko uamang public hearingo antangtangni nangnikanirangko kupatianirangko on·ahachim uarang gimiko ra·chimonge reportko tarigen aro uko SIA dol sorkarina on·gen ine aganaha. Indake reportrangko submit ka·ani jamano nirokatenggipa departmentrang uarang pilakko nirokataniko dakanggen ineba agandapangaha.

Bonatani

Banga chanchianio, singanirang, aganchakanirang aro songni manderang aro a·a nokgiparang baksa chanchirimani jaman Zikzak songni manderang ua songo By-pass rikaniko namnike rachaka aro gimikan kusi ong'a ine nikna manaha indake uamang jinma jakrangko songe ra·chakani chinko mesoke Public Hearing ba jinmani tomaniko matchotaha.

Chapter 6

Sandie man·giminrangko kan·dike mesokani

Singsandigipa dolrang songni manderang baksana a·selo ga·akgipa nokdangrangni agananirangko ra·chimonge seaniko sulsul mesokatenga:

Biap :

Janapgimin by-pass Zikzak bajar ni sepango ong·a aro ia rama an State Highway (SH-12) ona dakanggipa rama ong·a. la ramaranggitan Ampati oni Mahendraganj ona re·ruraa aro ia ramakon ua songni, wilwilao donggipa manderang ba a·dokni manderang dingtang dingtang nanganirangnaba re·na gita jakkala. Banga bosturangko badingna aro salanti o dingtang dingtang nanga bosturangko ra·na gitaba ia ramaranggitan banga manderang reronga.

A·ani Nokgipa:

Manchigimin biapo kanggimin a·a 4682.30 sq.mt ong·a jeon ragimin gro 400 meters and gipeng 7 meters mang onggen. Ua a·a sak 7 patta dongipa aro sak 2 patta donggijagipa manderangni a·a ong·a. Janapgimin a·ani nokgiparang sak sni donga aro sak gni de ua biapo janggi tanganiko dake cha·paenggipasan ong·a. Sak sni a·a nokgiparangni bimungrangara: Shri. Pronob Saha, Shri. Jobaswar Hajong, Smti. Prabasi Hajong, Shri. Astrodhar Hajong, Smt. Robali Hajong, Shri. Nidhiram Hajong aro Smt. Jainti Hajong. Sakgni a·ani nokgipa rang jemangan a·a patta dongjachim uamangra Shri. Siknal Sangma aro Smt. Basumati Hajong mang ong·a.

A·ani bimang:

Saksku 9 a·selo gaakgipa a·a nokgiparangoni nok gittam nokrang jemangan ua biapo dongchakengachim i.e Shri. Pronob Saha, Shri. Astrodhar Hajong and Smt. Robali Hajong, uamangde gipin biapona jitna nanganio nengnikanio ga·akenga.Ua biapo ge 3 pucca ni nok aro ge 6 nokrang de wa·a aro a·mangchi rikgimin nokrang ong·a.Ua biapo donggipa nokrang na dejitna mangipa ba mangijagipa gam jinrang na namen nengnikaniko mangen.

Ua biapo olakichakram nok jekon pucca chi rikgimin ong·a uan shri.Pronob Sahani ong·a aro ge1 kutcha nok jean Shri Nidhiran Hajongni ong·a ia olakichakram nokrangkoba rikani somoio runa nangani onggen.

Bol wa·arangni biddingo:

Tarik 14th July 2017o public hearing ba jinma tomaniko ongaton banggija a·a nokgiparang uamangni jaja·aniko parakaha. Shri Astrodhar Hajong, Shri Nidhiram Hajong aro Shri Monjon Hajong Smt Robali Hajongni biapo aganchakaha jeon uamangni bolrang aro a·arang lekkao gatgimin gita onggija una bate bolrang a·arangko manangenga ine aganaha. Indake sak 3 a·a nokgiparang a·ako rana skang changsatai gimiko nipiltaianiko nangnike agananiko dakaha.

Janggi Tangani:

Ua biapo ge·gimin bolrang jekai Tegatchu, tebrong, gulmuris aro wa·arang chugimik pang 933 mangni gita ko den·e galna nanganio ga·akgnok. Ia bolrangoni tegatchu, tebrong, terik aro gue oniko bilsio pale tangka paisa rangko manrongengachim.

Chi:

Man·chigimin biap sepang gita jokenggipa chiring dilgni gnang aro rikengmiting somoio ia chiring chibisikrang moila ba nosto ong·aniko mangen. Chiringni chiko ringna, bara suna aro a·una jakala. Indake rikengmiting somoio chi nosto onganiko manan baksana uako songni manderang jakalna mangijaonaba ga·aknaba donga.

Anti:

Zikzak bajaronikon ua wilwilao donggipa manderang gimik dakgipa bosturangko brena gita manrongachim. Ua bajar o ge 50 mangni gita dokan nokrang donga. Antini sukrobar salo Antiprakko jinma cha·ronga jeon ua jolni badinggipa manderang aro game ge·e cha·gipa manderang uamangni man·gimin bosturangko palronga.

Aganchakgiparangoni la project ko matchotani jaman songna nokna banga namgniko aro bajal anti rama re·a doaoni choljokaniko ra·bagen aro songsalo janggi tanganio dingtanganiko ra·bagen ine aganaha.

Rama:

Rama apchonani a·selo anti cha·enggipa manderang baksana garirangko salruraenggiparang banga nengnikanirangko manronga jeon gari re·engmitingo apchengketaniko chagrongbata. By-pass dongahaode ua songna manderangna rerurana bajal antio nengnikanikani dongjawah. Indake ua rama bilongen apchangket ongan baksana gari re·ruraanio banga nengnikanirangko manenga ine nikna manaha maina daororo garirangni bangbaengahani a·selo ramarangni biddingo nengnikaniko manbatronga. By-pass dongahaode Ampationi Mahendraganjrangona rena mamung ramarangni a·selo nengnikaniko mangija bajar anti

gita repakgija ua rama gitan nengrae rena mangen ine nikna manaha. Banga aganchakgiparangan ia Zikzak songo By-pass ko rikani ara ua songni manderangna namen namgniko ra·bagen aro banga manderangan kusi ong·en ia project ko ra·chakaha.

Man·chigimin biap by-pass ba ra·baenggipa projectna biap bilongen namgipa biap ong·a .Indake iarang pilakna chanchie nirokatgiparang a·selo ga·akgipa manderangna uamangni dongchakani aro a·ani kri nambate chanchiatode nambatgen.

Chapter 7

Jinma dongenggipa manderangni nengnikaniko komiatna tarisoani

Sandirikitgipa dol ba MIG oni ia By-pass rama jean Zikzak C&RD Blockni ningao ga·aka, iako rikna am·engani gimin bangga dingtang dingtang nanganirangko mana jotton ka·aha aro bakrimaha. Indake iarang pilakko nigope uamang dingtang dingtang nanggnirangkoba iano janapangjolaha.

Onpilskaani

- Sak 7 a·a nokgiparang Shri. Pronob Saha, Shri. Jobaswar Hajong, Smt. Prabasi Hajong, Sri. Astrodhara Hajong, Smt. Robali Hajong, Shri. Nidhiram Hajong and Smt. Jainti Hajong iamang komigija skanggipa ni amo dongimin gita onpilskaaniko manaba donga.
 - Chasongni kri ba bazarni kri a·ani dam ko onpilskani
 - Bazaro ongrongbewal damna bade government onskagen.
 - A·ao gnanggipa bosturangni damrang jekai bol pangrangni, chikong kitani aro undake.
 - Namdapatna gita sorkanini chugimik ona ni gnang.

Dongchakpiltaiani gimin (Second Schedule of the RTFCLARR Act, 2013)

- Sri. Pronob Saha, Sri. Astrodhara Hajong and Smt. Robali Hajong iamang dongchakna IAY (Indra Awaj Yojana) nok ba uamangna apsandake IAY ni ongimin nokni korosming apsane onskaoe nambatgen. Indake iarang pilakon nigope A·selo ga·akgipa nokdangranga nokrangko ba a·arangko onahaode uarangko jikgipa aro segipani bimingo sakgnini bimingo tarie onanio dakgen.
- Je nokdangrangan antang biaponi gipin biapona dejitna nangao ga·kenga uamangna bilsisana kingking jao hajal 3 ko nokdangprako ona nanga.

- Uamang gimikan Schedule Tribe ong·a indake uamang Schedule Tribe onggenchimoba ua biaponi jitatako manenga uni gimin uamang tangka hajal 50 ko mana kra·a.
- Ua biaponi jitna nangenggipa nokdangrangrang jemangan a·a patta donga aro game ge·e dokan dake janggi tangenggipa gimiknan apsangrik changsa hajal 50 ko uamangni nok dejitengmitingo reruraan baksana bosturangko dejitani korosko ona nanga.
- Smt. Basumati Hajong jean chongipa dokanko dake cha·engachim changsa on·aniko jean komigija hajal 20 ko dingtang dokanko riktaina mana kraa.
- A·ako ra·ani jamano a·selo ga·akgiparangna skie onaniko (training) dakna nanga maina uamangni janggi tangani cholko ba gadangko namdapatna mangen uani gimin skie onaniko dako nambatgen.
- Rikengmiting somoio songni manderangna skanggipa uano kam kana cholko ono nambatgen.

Songsaro janggi tangna nengragijanina tarisoani

- Rikengmiting somoio songni manderangoniko kamrangna jakalo nambatgen, uamang kamgri gnangiparang kae chana namgipa chol onggen.
- Forest Conservation Act, 1980 Chapter 3 Section 3.1(i) o pangchake ua biapo badita pang bol wa·arang dongachim uno pangchake onpilskaana nanga.
- Rikengmiting somoio bijolini biddingo mamung nengnikaniko mana nangjawa.
- Bol wa·arangko nirokenggipa departmentni manderang Kosako janapbagimin gita bol wa·arangko chanetaio nipiltaiyaniko dako nambatgen jekon uamang ja·jaaniko manengkua.

Songsalni bidingo, anseng baljokani aro naljoke dongani

- Zikzak Bypass ramako tarina projectko tarienggipa ua biapo jabolrang joke galnagipa nala (drain) ko dona chanchio nambatgen.
- Name jaksramgipa aro skia mangipa gari salgiparangko kamna dono nambatgen.
- Kamko abachengatahaode kamko kana skia mangipa, changgipa sapgiparangko kam kana jakalode mikngchina nambatgipa onggen.
- A·arangko name rakiani ongna nanggen jedakode a·arang begruaoni naljoke dongna mangen.
- Man·chigimin project biapko somoigita rongtalatode aro a·arangko choe galna manode nambatgen maina a·a nangijarangko cho·e galanichi banga namgnirangko mangen maina ua a·arang gipin namgipa biapona sokode bate gimikni gitan nosto organiko mangen.
- Ua biap gita jokenggipa dilgni chiringrang gnang, dingtangmancha ua chiringni gimin chanchie niamko donode nambatgen maina ua chiko songni manderang jakalani gimin, rikengmiting somoio mamung mitchiatani aro nosto ongataniko rikengmiting somoio champengode nambatgen.

Gimikni gita chanchina nangani:

- Gari salna changiminko ba skia mangiminko aro silni ba machine ni kamko kana changiminko kam ka·atode nambatgen.
- Sapgipa aro jaksrangipa manderangko rikato nambatgen jedakode maming nengnikaniko ba bonchongdikaniko manjawa.

- A·arangko skanggipao name sandirikitaniko dakchenge, nomgipa biaprango rikgija gelode namgen maina a·a begruaoni ba undake gipin namgijagipa aselrangoni naljokna mangen.
- Project biaponiko somoi anti niroke a·ako name niroke kam kaode a·arangni skatang begruanirangko champengna man·gen.
- Indake ua biapo dilgni chiring gnang, dingtang dingtang cholrangchi uano chiring donggipako rikengmiting somoio nosto ong·aoniko champengode nambatgen.

Gipin u'iatanirang

- Section 2 sub section 101 of the RFCTLARR Act 2013 ia niamni gitade “jensalo ia niamo pangchake sorkaris a·ako ra·a, bils 5 ni gisepo Sorkari kam ko ba jena mangsonge a.ako ra.ahachim uako jakaljagenchim ongode, ua a.ako a.a nokgipana ba niam ni gita a.a nokgipani nokdangoni manrikna sienggipa mandena sorkari pakwataniko dakna angen”.

g

NOTIFICATION
Under Section 4 (2) of RFCT Act, 2013.

Under Section 4 (2) of Right to Fair Compensation & Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013.

No. RDA.60/2012/173,

Dated Shillong, the 29th March, 2017.

WHEREAS, acquisition of land area measuring 4.683 sq.m in Ampati Sub-Division South West Garo Hills District for the purpose of ADB Project Garobadha to Barengpara-By Pass of Zikzak Bazar Road (proposed project) to be constructed/developed by Government of Meghalaya (name of the project developer) is/are proposed.

WHEREAS, a social impact assessment team including Meghalaya Institute of Governance (MIG) has been formed to consult, to survey and to take public hearing after publication of this Notification.

WHEREAS, the aforesaid team will conduct, fix and indicate the date and venue for which all concerned will be requested to remain present with their claims/objections/suggestions, if any.

WHEREAS, the concerned land owners (copy enclosed at Annexure- I) himself/herself or his representative may remain present for hearing for consent/approval for the project.

WHEREAS, the process must be completed and SIA report must be submitted along with the plan (SIMP) within six months as per the time specified as per RFCT-LARR Act, 2013.

WHEREAS, any attempt at coercion or threat against the process during the specified period will render the exercise null & void.

Now, therefore, if there is any requirement for information, anyone may contact the SIA Unit.

(Shri. B. Hajong, MCS)
Joint Secretary to the Govt. of Meghalaya
Revenue & Disaster Management Department.

Annexure 2. Kanggimin a'ani gimin talatani/janapani

STATEMENT SHOWING THE LAND TO BE ACQUIRED FOR ASIAN DEVELOPMENT BANK PROJECT (GAROBADHA TO BARENGAPARA) BY -PASS
ZIKZAK BAZAR ROAD UNDER SOUTH WEST GARO HILLS DISTRICT.

Name of CD Areas	Class of land	Area of land in Sq.m	Rate per Bigha	Rate per Sq.m	Value of land	Factor by which the market value is to be multiplied (by 2)	Solamium 100%	12% interest for 1095 days	Total Payable	Remarks
2	3	4	5	6	7	8	9	10	11	12
Shri Pronob Saha S/o. Lt. Pran Gopal Saha	1st Class Homestead	0B- 1K - 0L or 267.56 sq.m	150000	112.1244	30000	60000	60000	10800	130800	
Shri Ishwar Unjor	1st Class Homestead	0B - 3K - 0L or 802.68 sq.m	150000	112.1244	90000	180000	180000	32400	392400	
Shri Pares Hajong Nw. Lt. Surendra Hajong	1st Class Homestead	0B - 3K - 0L or 802.68 sq.m	150000	112.1244	90000	180000	180000	32400	392400	
Shri. Astrodrhar Hajong	1st Class Homestead	0B - 3K - 0L or 802.68 sq.m	150000	112.1244	90000	180000	180000	32400	392400	
Smt. Robali Hajong W/o Lt. Harendra Hajong	1st Class Homestead	0B - 3K - 10L or 936.46 sq.m	150000	112.1244	105000	210000	210000	37800	457800	
Ll. Shri. Nidiram Hajong S/o. Niharon Hajong	1st Class Homestead	0B - 2K - 0L or 535.12 sq.m	150000	112.1244	60000	120000	120000	21600	261600	
Smt. Jainti Hajong C/o Shri Ratan Hajong	1st Class Homestead	0B - 2K - 0L or 535.12 sq.m	150000	112.1244	60000	120000	120000	21600	261600	
	Total	3B - 2K - 10L or 4682.30	150000	112.1244	525000	1050000	1050000	189000	2289000	
10% contingencies								Rs 228900		
Total Amount to be payable								Rs 2517900		

(Rupees twenty five lakh seventeen thousand nine hundred) Only

Countersigned
Deputy Commissioner,
South West Garo Hills, Amapati

Requiring Party
Addl. Chief Engineer, PWD (Roads)
Western Zone: Tura cum PD (ADB)

Annexure 3. *Man'chigimin biapo donggipa bol biparangni gimin talatani/janapani*

Statement of Fruit Bearing trees of various families under Asian Development Bank Project (Garobadha to Barengapara) Bye -Pass of Ziky, J. P. Ward, under South West Garo Hills, District.

(170²)

Sl. No	Particulars	Crops/trees	mature	Imature	Total no. of crops/trees	Rates of trees/crops	value of trees/crops
1 Lt. Bran Gopal Saha	Coconut	2		2	3600	7200	
	Betelnut	20		20	2400	48000	
	Mango	3		3	4800	14400	
Total					25 Nos		69600
2 Shri Jobaswar Hajong	Coconut	3		3	3600	10800	
	Betelnut	60		60	2400	144000	
	Lemon	2		2	1200	2400	
	Jackfruit	2		2	6000	12000	
	Mango	1		1	4800	4800	
	Other non Sal	3		3	2400	7200	
Total					71 Nos.		181200
3 Lt. Suresh Hajong	Betelnut	115		115	2400	276000	
	Jackfruit	2		2	6000	12000	
	Blackpeper	25		25	500	12500	
	Coconut	2		2	3600	7200	
	Teak	1		1	7200	7200	
	Non Sal	7		7	2400	16800	
Total					232		347700
4 Shri Ostrodrhar Hajong	Betelnut	114		114	2400	273600	
	Jackfruit	2		2	6000	12000	
	Mango	2		2	4800	9600	
	Guava	3		3	750	2250	
	Blackpeper	20		20	500	10000	
	Non Sal	9		9	2400	21600	
Total					80	20	16000
Total					230		330650
5 Lt. Hirenra Hajong	Betelnut	50		50	2400	120000	
	Lemon	2		2	1200	2400	
	Coconut	2		2	3600	7200	
Total					54		129600
6 Lt. Nibaroen Hajong F.O Shri Niduram Hajong	Betelnut	102		102	2400	244800	
	Drumsticks	2		2	1440	2880	
	Coconut	2		2	3600	7200	
	Teak	3		3	7200	21600	
	Non Sal	1		1	2400	2400	
	Bamboo	6		6	200	1200	
Total					116		280080

(171)

7	Shri Siknal Sangma S/o Lt. Leson Sangma under the land of shri Ratan Hajong S/o Lt. Jayanti and Lt. Narayan Hajong	Non Sal Wa'bok Bamboo Betelnut Coconut Banana	5 100 28 3 10	5 100 28 3 10	2400 150 2400 3600 250	12000 15000 67200 10800 2500
					146	107500
8	shri Ratan Hajong S/o Lt. Jayanti Hajong	Betelnut Coconut	26 2	26 2	2400 3600	62400 7200
	Total				28	69600
9	Smt Basumati Hajong	Betelnut Coconut	28 3	28 3	2400 3600	67200 10800
		TOTAL			31	78000

Annexure 4. Focused Group Discussion bakko ra'gipa manderangni bimungrang

ATTENDANCE SHEET FOR THE MEMBERS PRESENT DURING FOCUSED GROUP DISCUSSION FOR ZIKZAK
BAZAR BYPASS ROAD PROJECT

Dated: 7th June 2017

Place: Zikzak Block office multi facility building

Sl. No	Name	Designation	Contact No	Signature
1	T. Veeravaju	Social Expert	9885976373	Vejay
2	T. C. Pant	Survey Engineer	8896908444	C Pant
3	Jawed Ansari	St. Surveyor	8415924514	Jawed
4	S. Banman	consultant CSC	9706006330	S Banman
5	Sukanta Sengupta	Farmer	7085230695	Sukanta
6	Pranob Saha	Business	7085230694	Pranob
7				SSR
8	Monjor Hajong	Fodder	730834688	Monjor
9	Parish Hajong	Business		Parish
10	S. M. Saigam	EE PWD (R) Ampati Sub-Div.	9436112480	S. M. Saigam
11	Latan Hajong	Business	8974950489	Latan
12	Astra Dhar Hajong	Business		Astra
13	Shri Boden B. Hajong	J.E. PWD (R) Ampati Sub-Div.	8416067397	Boden
14	Anubika Hajong	—	—	A. Hajong
15	Menoka Hajong	—	—	M. Hajong
16	Tegaranda Hajong	—	8974155284	T. Hajong
17	Basumatole Hajong	Business	762836347	Basumatale
18	Nidheram Hajong	Business	8974951245	Nidheram
19	Robali Hajong	Farmer		R Hajong
20	Sillingchi G. Momin	MIG Unit	9862678710	G. Momin

**ATTENDANCE SHEET FOR THE MEMBERS PRESENT DURING FOCUSED GROUP DISCUSSION FOR ZIKZAK
BAZAR BYPASS ROAD PROJECT**

Dated: 7th June 2017

Place: Zikzak Block office multi facility building

Annexure 5. 14th July 2017 Public Hearing ongatmiting somoio bak ra·gipa manderangni bimungrang .

Attendance Sheet for the members present during Public hearing on Social Impact Assessment for

By-Pass Road, ADB Project in Zikzak .

Dated: 14th July 2017

Place: Zikzak MFC

Sl.No	Name	Designation	Contact. No	Signature
1.	DANIEL THOY	Director & OSD MBCA/MIG	9436113093	
2.	Bodon B. Hajong	I.E. PWDCR Ampati Sub-Division	8416067397	
3.	Jogamanda Hajong		8974115284	
4.	Monyon Hajong		897448363 89	
5.	Santosh Gogoi			
6.	Pranob Saha		7085230694	
7.	Hiltheram Hajong			
(8)	Astra Kumar Hajong			
9.	Parash Hajong	Business		
10.	Barunati Hajong	Anganwadi		
11.	Shubhadeep Naskar	Driver	8575907278	
12.	Penthu D. Sangma	Driver	9089640418	
13.	Rajin Boro	SIA UNIT, MIG	8974488885	
14.	Syamal Chity Sengma	AEE. PWDCR Ampati	9436112480	
15.	R. Momin	BDO Zikzak	9436113368	
16.	Prashakar Boro	Programme Monitor MIG in SIA unit	8730802082	
17.	Elikeboni k. Sangma	MIG, SIA unit	8014618989	
18.	SULINGCHI Momin	"	9862678710 9826	
19.	Protosh Sangma	—	—	