

Government of the People's Republic of Bangladesh

Ministry of Shipping Chittagong Port Authority

MATARBARI PORT DEVELOPMENT PROJECT

Land Acquisition and Resettlement Action Plan

November 2018

Submitted by:

BETS Consulting Services Ltd.

House No. 10, Road No. 135, Gulshan-1, Dhaka-1212, Bangladesh; Tel: +880-2-9889923-24;

Fax: +880-2-9889967, E-mail: bets@betsbd.com, Web: www.betsbd.com

EXECUTIVE SUMMARY

1. Project Description and Objectives of this LARAP

In Bangladesh, export and import cargoes have increased by 10% in the last 5 years. However, as almost all cargoes (98%) are handled at Chittagong, the capacity of the terminal facility has already been exceeded. Accordingly, expansion of the port is required to meet the demand as vessels are commonly forced to wait for berthing. As this situation is detrimental to the economic growth of the country, the Government of Bangladesh has been preparing the seventh five-year development plan (from 2016 to 2020) which calls for new port infrastructure for the port of Chittagong including a coal terminal in the Matarbari area (water depth – 15.3 m) to be developed by a Yen Loan. The Government of Japan and the Government of Bangladesh have strengthened their bilateral relationship through the Bay of Bengal Industrial Growth Belt Initiative (BIG-B).

In future, a special economic zone will be developed in this area including a logistics park, power plants, LNG terminal etc.

In the course of the survey, the Prime Minister's Office determined the future concept on the Matarbari port development, leading to the commencement of the "Preparatory Survey on Matarbari Port Development Project in the People's Republic of Bangladesh" (hereinafter referred to as "the Survey") for investigating the further detailed plan of Matarbari port development.

As for the port component, 20 ha for container terminal, 12 ha for multipurpose terminal, 54 ha for the navigation channel, turning basin and the container yard, and 33 ha for the dumping site, thus 108 ha in total will be required.

The Land Acquisition and Resettlement Action Plan (LARAP) is prepared for large scale land acquisition and to address involuntary resettlement impacts with appropriate budget provisions. The LARAP has been prepared on the principle of the JICA Guidelines for Environmental and Social Considerations (April, 2010) that development projects must fulfill the social needs and will ensure restoration of socio economic conditions of PAPs at least to the pre-project level or will not worse off after physical and economic displacement.

2. Legal Framework for Land Acquisition and Resettlement

The policy framework and entitlements for the Project are based on national law, Acquisition and Requisition of Immoveable Property Act, 2017 (ARIPA 2017) and JICA's Policy on Involuntary Resettlement (JICA Guidelines). If any gaps between ARIPA 2017 and JICA Guidelines are found, project policy would be made properly in accordance with JICA Guideline.

3. Scale and Scope of Land Acquisition and Resettlement

Project Affected Households (PAHs) and Project Affected Persons (PAPs) have been identified through door-to-door visits using mouza maps and hearings to landowners. 207 households were identified whose houses/stores and/or land will be affected while 44 households were identified whose livelihood is affected though without title of the affected land. The summary of the survey is as shown in below tables. Cut-off date for the Project Affected Persons ineligible for compensation in Bangladesh law was declared at the commencement of census, namely 11th February, 2018. Cut-off date for the Project Affected Persons eligible for compensation in Bangladesh law will be declared before Joint Verification Survey at a detailed design stage.

In survey for inventory of losses (IOL), information on the area of affected land and structure and the quantity of affected crops and trees has been collected from PAPs by using questionnaires. In livelihood

survey, respondents were interviewed by using structured questionnaire. Household composition, education level, occupation, income, utilization of public amenities were confirmed. Questions related to livelihood restoration were included in the interview, where preference for skills training was asked.

Table 1 Summary of the Survey

Category	Formal		Informal		Total	
	PAHs	PAPs	PAHs	PAPs	PAHs	PAPs
1. Houses	26	140	31	151	57	291
2. Shops	0	0	5	27	5	27
2.1. Both Houses and Shops Affected	0	0	4	21	4	21
2.2 Shop only	0	0	1	6	1	6
3. Sub-total of Structures	26	140	32	157	58	297
4. Loss of Salt Farm	159	856	0	0	159	856
5. Loss of Residential Land	26	140	31	151	57	291
5.1. Both salt farm and residential	10	60	0	0	10	60
5.2. Residential land only	16	80	0	0	16	80
6. Sub-total of Land	175	936	0	0	175	936
7. Sub-total of Structure/ Land	175	936	32	157	207	1,093
8. Sharecropper	-	-	-	-	10	39
9. Employee	-	-	-	-	34	157
10. Sub-total of Non-title holder	-	-	-	-	44	196
11. Total PAHs/PAPs	-	-	-	-	251	1,289

Source: JICA Survey Team

4. Public Consultations

There is no provision on the resident consultation in the LARAP-related laws in Bangladesh. In this Project, in accordance with the JICA guidelines, stakeholder consultations were held twice, namely at the times of scoping and preparation of draft LARAP, where consensus on the project was confirmed. In addition to these meetings, a supplemental meeting for obtaining consensus on compensation policy were held.

5. Compensation and Assistance Policy

The main issue of compensation process entails that PAHs will be rehabilitated at the rate of full replacement cost, at least to pre-project socio economic condition.

The respondent's main choice of Income Restoration Program is technical knowhow (48.8%), technical assistance (8.2%) and capital support (18.4%), interest free capital (17.4%). As income restoration programs; the following was proposed;

- Agriculture
- Poultry Rearing
- Furniture Technician
- Tailoring/ Industrial sewing
- Pisiculture/Fish Cultivation
- Business Trade

The Entitlement Matrix lists 12 types of losses and category of entitled persons and corresponding proposed entitlements to cover all possible losses to achieve at least the same level of livelihood of the affected households.

6. Grievance Redress Mechanism

The grievance redress committee (GRC) would be established prior to the implementation of land

acquisition and resettlement activities. There would be four-step to handle grievances from PAPs: first step is the union level; second is the upazila level; third is the district level; and fourth is the court level and that the GRC will be required to resolve grievances within 45 days and maximum15 days at each level with the exception of the fourth level. Other than disputes relating to ownership rights under the court of law, the GRC will review grievances involving all resettlement benefits, relocation, and other assistance.

7. Institutional Arrangements

CPA is the Executing Agency (EA) responsible for implementing the LARAP. CPA shall establish a Project Implementation Unit (PIU) for the Project, headed by a Project Director (PD) that will be responsible for the overall execution of the project including land acquisition, relocation, resettlement and other related matters. The PIU will prepare a land acquisition (LA) plan for the land required to be acquired with the assistance from consultants and shall submit to the DC, Cox's Bazar.

The Executive Engineer concerned under the direct supervision of the Project Director, will undertake day-to-day activities with the appointed Implementation Agency (IA). The Executive Engineer concerned will be the convener of the Joint Verification Team (JVT) and Property Valuation Advisory Team (PVAT). Role of INGO will be support of acquisition process for requiring body, proposed to work for 2 years period. They will be selected by the Executing Agency from NGOs in social development field with the experience of land acquisition, resettlement and livelihood restoration assistance before the Joint Verification Survey is started.

8. Implementation Schedule

The overall schedule of implementation is based on the principle that resettlement benefits are paid to PAHs before they are displaced and civil engineering works takes off. Tentative day for resettlement work will be started after serving of Section 4 notice from Deputy Commissioner Office and will be finished within 1 year period and implementation NGO will work with the EA for expediting the acquisition process. Total implementation work is proposed for 3 years period. LARAP will be implemented as soon as the payments by DC is made, DC's payment is expected to be completed by June 2020.

9. Resettlement Budget and its Source

The resettlement budget takes account of compensation of affected Land, structures, trees, resettlement assistance, institutional cost, hiring of RAP implantation agency, contingency, HIV/STD awareness activities, capacity building, external monitoring and evaluation consultants, documentation and internal monitoring, institutional cost. At this initial stage it is not practicable to accurately estimate land acquisition and costs of resettlement benefits for the project. However, a provisional estimate of LARAP implementation costs for the project is provided based on Census and Socio Economic Survey(SES) of Project Affected Persons and Market Survey of land, trees and structure. The cost will be verified by Property Value Advisory Team (PVAT).

10. Monitoring and Evaluation

Monitoring & Evaluation is an important task for measuring the periodic progress of activities under resettlement program. This helps to identify the constraints and bottlenecks in the progress as well as to determine remedial measures. Implementation of the LARAP will be monitored regularly. The Project Implementation Unit (PIU) will establish a quarterly monitoring system involving staff of the implementing agency/ NGO staff. The PIU will prepare progress reports on all aspects of land acquisition and resettlement activities.

ABBREVIATIONS

Abbreviation	Description		
ARIPA	Acquisition and Requisition of Immoveable Property Act-2017		
ARIPO	Acquisition and Requisition of Immoveable Property Ordinance-		
	1982		
BBS	Bangladesh Bureau of Statistics		
BWDB	Bangladesh Water Development Board		
BIG-B	Bay of Bengal Industrial Growth Belt		
CCL	Cash Compensation under the Law		
СРА	Chittagong Port Authority		
CPR	Community Property Resources		
DAM	Department of Agriculture Marketing		
DC	Deputy Commissioner		
DPs	Displaced Persons		
DOE	Department of Environment		
DOF	Department of Fisheries		
EA	Executive Authority		
EP	Entitled Persons		
EIA	Environmental Impact Assessment		
FGD	Focus Group Discussion		
GoB	Government of Bangladesh		
НН	Household		
IEE	Initial Environmental Examination		
IRP	Income restoration Program		
INGO	Implementing Non-Governmental Organization		
IOL	Inventory of Loss		
JICA	Japan International Cooperation Agency		
JVS	Joint Verification Survey		
JVT	Joint Verification Team		
LA	Land Acquisition		
LAP	Land Acquisition Plan		
LAO	Land Acquisition Officer		
LA Section	Land Acquisition Section of Deputy Commissioner's Office		
LGED	Local Government Engineering Department		
MUSCCFPP	Matarbari Ultra Super Critical Coal Fired Power Plant		
NGO	Non Government Organization		
PD	Project Director		
PIU	Project Implementation Unit		

$\label{eq:matarbari} \textbf{Matarbari Port Development Project} \\ \textbf{Land Acquisition and Resettlement Action Plan-Main Report} \\$

PAHs	Project Affected Households
PAPs	Project Affected Persons
RHD	Roads and Highways Department
SES	Socio-economic Survey

GLOSSARY

Census Survey: A survey which covers 100% households being affected by the project irrespective of their ownership into the land.

Compensation: Payment which is in cash or kind (for example land for land) to the PAPs as per land acquisition (LA) Act or other conventional resettlement practices.

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

Cut-off Date: This is the date on and beyond which any persons who encroach on the area are not entitled to compensation or any other form of resettlement assistance. It is often established on the commencement date or last date of the census of PAPs/PAHs or serving section-4 notice under Acquisition and Requisition of Immovable Property Act-2017(ARIPA-2017), which is later. For non-titled PAPs, the commencement date or last date of socio economic survey (SES) is the cut-off date.

Encroachers: People who move into the project area after the cut-off date and are therefore not eligible for compensation or other rehabilitation measures provided by the project. The term also refers to those extending attached private land into public land or constructed structure on public land only for renting out.

Entitlement: The range of measures comprising cash or kind compensation, relocation cost, income restoration assistance, transfer assistance, income substitution, and business restoration which are due to AHs, depending on the type and degree /nature of their losses, to restore their social and economic base.

Household: A household includes all persons living and eating together (sharing the same kitchen and cooking food together as a single-family unit).

Informal Settlers: The non-titled occupants on government land having residential and or business and common establishments.

Inventory of losses: The pre-appraisal inventory of assets as a preliminary record of affected or lost assets

Mouza: The grass-root level unit of land map which depicts plot of land for land ownership prepared by Land Ministry. Each Mouza has a name to differentiate it from the other one.

Non-titled: Those who have no recognizable rights or claims to the land that they are occupying and includes people using private or public land without permission, permit or grant i.e. those people without legal title to land and/or structures occupied or used by them. JICA's policy explicitly states that such people cannot be denied resettlement assistance.

Project Affected Unit: combines residential households (HHs), commercial and business enterprises (CBEs), common property resources (CPRs) and other affected entities as a whole,

Project Affected Households: includes residential households and commercial & business enterprises except CPRS.

Project Affected Person (PAP): Persons affected directly or indirectly by project induced changes in use of land, water, or other natural resources are called PAPs. In other words, a person who as a consequence

of change sustain damages for use of land or loss of immovable property in any manner, or experience loss of income and livelihood. Such impacts may be temporary or permanent in nature and most often occurs through land expropriation using eminent domain or direct purchases for development projects.

Relocation: Displacement or physical moving of the APs from the affected area to a new area/site and rebuilding homes, infrastructure, provision of assets, including productive land/employment and reestablishing income, livelihoods, living and social systems

Replacement cost: The value of assets to replace the loss at current market price, or its nearest equivalent, and is the amount of cash or kind needed to replace an asset in its existing condition, without deduction of transaction costs or for any material salvaged.

For agriculture land, replacement cost is the pre-project or pre-displacement, whichever is higher, market value of land or equal potential or use located in the vicinity of the affected land, plus the cost of land preparation to levels similar to those of the affected land, plus the cost of any registration and transfer taxes.

For land in urban areas, replacement cost is the pre-displacement market value of land equal size and use, with similar or improved public infrastructure facilities and services and located in the vicinity of the affected land, plus the cost of any registration and transfer taxes

In Bangladesh, the replacement cost is calculated as a cost which includes land price based on mouza rates calculated based on past 1 year market price + 200 % (300% for private acquisition) extra payment in accordance with the law (ARIPA-2017) + tax and duties + extra payment based on the price determined by the Property Valuation Advisory Team (PVAT).

The replacement cost for houses and structures is the market cost of the materials to build a replacement structure, plus the cost of transporting building materials to the construction site, plus the cost of any labor and the Contractors' fees, plus the cost of any registration and transfer taxes. (The cost of the land upon which the house or structure sits is considered in Replacement cost of land).

Replacement Land: The land affected by the project that is compensated through provision of alternative land, rather than cash, of the same size and/or productive capacity as the land lost and is acceptable to the PAP.

Resettlement: Means of mitigation of all the impacts associated with land acquisition including restriction of access to, or use of land, acquisition of assets, or impacts on income generation as a result of land acquisition.

Socioeconomic Survey: The population census, asset inventory, and household survey together constitute the socioeconomic survey of the affected population.

Vulnerable Households: Households that are (i) headed by single woman or woman with dependents and low incomes; (ii) headed by elderly/ disabled people without means of support; (iii) households that fall on or below the poverty line (iv) losing last parcel of land (v) households of indigenous population or ethnic minority; and (vi) households of low social group or caste.

TABLE OF CONTENTS

EXECUTIVE SUMMARY	
ABBREVIATIONS	iv
GLOSSARY	V
TABLE OF CONTENTS	vii
Chapter 1. INTRODUCTION	1-1
1.1 Project Description	1-1
1.2 Land Acquisition required for the Project	1-2
1.3 Requirement and Objective of RAP Report	1-4
1.4 Alternative Consideration for Minimizing Resettlement	
Chapter 2. POLICY AND LEGAL FRAMEWORK	
2.1 Key Legislations	
2.1.1 Acquisition and Requisition of Immovable Property C	Ordinance of 1982(ARIPO) and its
Subsequent Amendments in 1993 and 1994	
2.1.2 Acquisition and Requisition of Immovable Property Act-	-2017 2-1
2.2 Applicability of ARIPA 2017 in the Context of the Project	2-2
2.3 JICA's Policy on Land Acquisition and Resettlement	2-3
2.4 Key Gap between (Policy in Bangladesh) and JICA Guideline	
Chapter 3. SOCIO ECONOMIC IMPACT SURVEY	
3.1 Overview of the Project Area	
3.1.1 Area and Population	3-4
3.1.2 Socio-economic Conditions	3-5
3.2 Socio Economic Impact by the Project	3-9
3.2.1 Methodology of survey on PAHs	3-9
3.2.2 Survey Result for the PAHs	3-10
3.3 Other Impacts to be Considered	
3.3.1 Possibility of Impact on Fishery	3-20
3.3.2 Impact on Social Infrastructure and Services	
Chapter 4. PUBLIC CONSULTATION	4-1
4.1 Overview	4-1
4.2 1st Public Consultation	4-1
4.3 2nd Public Consultation (in combined with consultations for	access road)4-5
4.4 Supplemental Consultation (for compensation policy)	
4.5 Focused Group Discussions	4-10
Chapter 5. RESETTLEMENT POLICY	
5.1 Objective of Resettlement Policy Framework	
5.2 Compensation	
5.3 Livelihood Restoration Assistance	5-2

5.	3.1	Need Assessment of Income Restoration Program	5-2
5.	3.2	Income Restoration Program (IRP)	5-3
5.	3.3	Vocational Training	5-3
5.	3.4	Target Groups	5-3
5.	3.5	Priority Training choices for the implementing NGO	5-4
5.	3.6	Notification of the Implementation of the Livelihood Restoration Program	5-6
5.	3.7	Monitoring and Feedback to the Livelihood Restoration Program	5-6
5.4	Sel	ection of Relocation Site	5-6
5.5	Ent	itlement Matrix	5-7
5.6	Ger	nder	5-12
5.	6.1	Support for socially vulnerable people	5-12
5.	6.2	Impartial compensation allocation within households	5-13
Chapte	er 6.	Grievance Redress Mechanism	6-1
6.1	Out	line	6-1
6.2	Cor	ntents of Grievances	6-2
6.3	Gri	evance and Redress Procedural Details	6-2
Chapte	er 7.	Institutional Arrangements	7-1
7.1	Inst	itutional Arrangements	7-1
7.2	No	n-Governmental Organization for Implementation of LARAP	7-3
Chapte	er 8.	Resettlement Budget and its Source	8-1
8.1	Rep	placement Cost of Structures and land	8-1
8.2	Ma	rket Value of Trees	8-2
8.3	LA	RAP Implementation Cost	8-2
Chapte	er 9.	RESETTLEMENT SCHEDULE	9-1
9.1	Intr	oduction	9-1
9.2	R&	R Implementation Schedule	9-2
Chapte	er 10.	MONITORING AND EVALUATION	10-1
10.1	Inte	rnal Monitoring:	10-1
10.2	Ext	ernal Monitoring:	10-2
Chapte	er 11.	CONCLUSION AND RECOMMENDATION	11-1
11.1	Cut	-off Date	11-1
11.2	Not	ification, Monitoring and Feedback of Livelihood Restoration Program	11-1
11.3	Coı	npensation and Assistance for Fisherman	11-1
11.4	Sal	Farm and Shrimp Cultivation	11-2
11.5	Cal	culation of Compensation Cost	11-2
11.6	Pay	ment of compensation	11-2
11.7	Mo	nitoring	11-3

List of Figures

Figure 1.1-1 Project Location	1-2
Figure 1.2-1 Land Required for the Project	1-3
Figure 1.4-1 Plans of Four Options	1-5
Figure 3.1-1 Map of Cox's Bazar and Project Area	3-2
Figure 3.1-2 Unions in Moheshkhali and Chakaria Upazila, Project Affected Unions	3-3
Figure 3.3-1 Location of the Project Site and Fishing Ground	3-21
Figure 4.2-1 1st Public Consultation (for port)	4-3
Figure 4.3-1 2nd Public Consultations for Port and its Access Road	4-8
Figure 4.4-1 Consultation Meeting for Compensation Policy	4-9
Figure 4.5-1 FGD	4-11
Figure 6.1-1 Grievance Redress Mechanism	6-1
Figure 7.1-1 Institutional arrangements	7-2
Figure 9.1-1 Land acquisition process specified in ARIPA2017	9-1
List of Tables	
Table 1 Summary of the Survey	;;
Table 1.1-1 Outline of Port Facilities	
Table 1.2-1 Project Components Incurring Land Acquisition and Resettlement	
Table 1.4-1 Outline of Four Options	
Table 1.4-2 Analysis of Options	
Table 2.2-1 Acts / Policies / Notifications & their relevance to the project	
Table 2.4-1 Gaps between Law in Bangladesh and JICA Guidelines regarding Involuntary Rese	
1	
Table 3.1-1 Project Affected Union and Mouza	3-1
Table 3.1-2 Demographic Data of the Project Area (in 2011)	
Table 3.1-3 Religious Belief of the Project Area (in 2011)	3-4
Table 3.1-4 Ethnic Minorities of the Project Area (in 2011)	3-5
Table 3.1-5 Distribution of Population aged 7 years and above by Literacy, Sex (in 2011)	
Table 3.1-6 Distribution of Population aged 3-14 years by Age groups, School attendance	3-6
Table 3.1-7 Industry of the Project Area (in 2011)	3-6
Table 3.1-8 Average Monthly Income of the household Income (in 2017)	3-7
Table 3.1-9 Households below Poverty Line (in 2010)	3-7
Table 3.1-10 Percentage Distribution of Households by Type of Structure and Housing Tenancy	y Status (in
2011)	3-8
Table 3.1-11 Percentage Distribution of Households by Toilet Facility, Source of Drinking	Water and
Electricity Connection (in 2011)	3-8
Table 3.2-1 Scale and Scope of Land Acquisition and Resettlement by the Project	3-9
Table 3.2-2 Summary of the Survey	3-11
Table 3.2-3 Type of House Structure and Value of the Affected Structure	3-12

Table 3.2-4 Ownership of Residential Structures	3-12
Table 3.2-5 Ownership of Commercial Structures	3-12
Table 3.2-6 Land System	3-13
Table 3.2-7 Size wise Affected Land in the Area	3-13
Table 3.2-8 Loss of Trees	3-13
Table 3.2-9 PAH's Location Wise Affected Trees	3-14
Table 3.2-10 Union/Mouza-wise HHs subject to the Survey	3-14
Table 3.2-11 Age Distribution of Household Member	3-14
Table 3.2-12 Educational Level of the Project Affected Persons	3-15
Table 3.2-13 Gender-wise Education Level of the Project Affected Persons	3-15
Table 3.2-14 Number of Employed Members in PAHs	3-16
Table 3.2-15 Union-wise Occupation Pattern of the PAPs	3-17
Table 3.2-16 Gender-wise Occupation Pattern of PAPs	3-18
Table 3.2-17 PAHs under Shrimp Cultivation	3-18
Table 3.2-18 Union-wise Monthly Household Income	3-19
Table 3.2-19 Access to Electricity	3-19
Table 3.2-20 Types of Toilet	3-19
Table 3.2-21 Vulnerability	3-19
Table 3.2-22 Occupation Pattern of Non Titled PAHs	3-20
Table 3.2-23 Income Range of Non-titled Sharecropper and Employee PAHs	3-20
Table 3.2-24 Education Level of Non-titled Sharecropper and Employee PAHs	3-20
Table 3.3-1 Comparison of income and catch before and after Construction of the Adjacent Project	t (Survey
in 2018)	3-21
Table 3.3-2 Social Infrastructures which can be Affected by the Project	3-23
Table 3.3-3 Concerned Households of Dhalghata public Graveyard	3-23
Table 4.1-1 Schedule of Public Consultations	4-1
Table 4.2-1 Participants of Public Consultations	4-1
Table 4.2-2 Remarkable comments, questions and their responses	4-2
Table 4.2-3 Participants of Public Consultations	4-4
Table 4.2-4 Remarkable Comments, Suggestions and Correspondences	4-4
Table 4.3-1 Participants of Public Consultations	4-5
Table 4.3-2 Remarkable Comments, Suggestions and Correspondences	4-6
Table 4.4-1 Participants of Public Consultations	4-9
Table 4.4-2 Remarkable comments, questions and their responses	4-9
Table 4.5-1 Outline of FGD (Port)	4-10
Table 5.3-1 Outline of the interview on Income Restoration Program	5-2
Table 5.3-2 Livelihood Restoration Priorities	5-3
Table 5.3-3 Vulnerable who can be eligible for livelihood restoration assistance	5-4
Table 5.3-4 Livelihood Restoration Priorities	5-4
Table 5.4-1 Preference for compensation policy of resettlement residents (ports)	5-6
Table 5.4-2 Plan Examined for Providing Alternative Land	

Table 5.5-1 Entitlement Matrix	5.0
Table 8.1-1 Type of House and Commercial Structure	8-1
Table 8.1-2 Land Price by Category	8-2
Table 8.2-1 Tree loss in the affected area	8-2
Table 8.3-1 R&R Budget	8-3
Table 9.2-1 Resettlement Schedule	9_3

Chapter 1. INTRODUCTION

1.1 Project Description

In Bangladesh, export and import cargoes have increased by 10% in the last 5 years. However, as almost all cargoes (98%) are handled at Chittagong, the capacity of the terminal facility has already been exceeded. Accordingly, expansion of the port is required to meet the demand as vessels are commonly forced to wait for berthing. As this situation is detrimental to the economic growth of the country, the Government of Bangladesh has been preparing the seventh five-year development plan (from 2016 to 2020) which calls for new port infrastructure for the port of Chittagong including a coal terminal in the Matarbari area (water depth – 15.3 m) to be developed by a Yen Loan. The Government of Japan and the Government of Bangladesh have strengthened their bilateral relationship through the Bay of Bengal Industrial Growth Belt Initiative (BIG-B).

In future, a special economic zone will be developed in this area including a logistics park, power plants, LNG terminal etc.

In the course of the survey, the Prime Minister's Office determined the future concept on the Matarbari port development, leading to the commencement of the "Preparatory Survey on Matarbari Port Development Project in the People's Republic of Bangladesh" (hereinafter referred to as "the Survey") for investigating the further detailed plan of Matarbari port development.

The outline and location of the port facilities are shown below.

Table 1.1-1 Outline of Port Facilities

Facilities	Size	Max Vessel Size	Cargo & Capacity	Remarks
Container Terminal	L=460m, D= CDL-16m	8,000 TEU Type	Container 700,000 TEU	Full size berth x1,
	Area=20ha	150 TEU (Feeder)		Feeder berth x1
Multi-purpose	L=300m, D=CDL-16m	70,000 DWT	General Cargo 1.5 m.t.	General cargo ships,
Terminal	Area 12ha		Bulk Cargo 0.6 m.t.	Panamax bulker, and
			Automobile: 100,000	Automobile carrier
Breakwater	North L=2,150m	-	-	
(being coordinated	South L=670m			
as a scope of the				
Adjacent Project)				
Navigation Channel	W=350m, L=11km	100,000 DWT	-	
Turning Basin	Turning Basin=75ha	(8,000-8,200 TEU)		
(being coordinated				
as a scope of the				
Adjacent Project)				

Note: m.t. stands for million tons Source: JICA Survey Team

Figure 1.1-1 Project Location

1.2 Land Acquisition required for the Project

Overview of project components incurring land acquisition and resettlement and the affected area are shown below.

Table 1.2-1 Project Components Incurring Land Acquisition and Resettlement

Projec	ct component	Required Area				
		Location	Outline	Total	Transfer of	Acquisition of
					Govern.	Private Land
					Land	
Port	Container	Moheshkhali	L = 460 m,	74.9ha	26.0ha	48.9ha
	terminal	Upazila, Cox's	area = 20 ha			
		Bazar District				
	Multipurpose	Same as above	L =300 m,			
	terminal		area = 12 ha			
	Container	Same as above	Area = 43 ha			
	Yard					
	Navigation					
	channel and					
	basin					
	(extended)					
	Soil dumping	Same as above	Area $= 33$ ha	32.4ha	1.6ha	30.9ha
	Site					

Source: JICA Survey Team

20 ha for container terminal, 12 ha for multipurpose terminal, 54 ha for the navigation channel, turning basin and the container yard, and 33 ha for the dumping site, thus 108 ha in total will be required.

Figure 1.2-1 Land Required for the Project

1.3 Requirement and Objective of RAP Report

The Land Acquisition and Resettlement Action Plan (LARAP) is prepared for large scale land acquisition and to address involuntary resettlement impacts with appropriate budget provisions. The LARAP has been prepared on the principle of the JICA Guidelines for Environmental and Social Considerations (April, 2010) that development projects must fulfill the social needs and will ensure restoration of socio economic conditions of PAPs at least to the pre-project level or will not worse off after physical and economic displacement.

1.4 Alternative Consideration for Minimizing Resettlement

5 options (one option without project and the Options 1 to 4) were examined. Among the plans that can fully achieve project effects, a project site was selected to avoid residential villages.

Table below shows feature comparison and map comparison of port development options. The project target year is 2026, looking at the overall picture including the different expansion schedule. In addition, the dredged soil of each option was marked with a red circle as the land dumping place..

Table 1.4-1 Outline of Four Options

Options	Option Description
without Project	No construction of port in this area, increased cargo will be handled at the expansion to Chittagong Port and increases to Payra Port.
Option1	Development of port by using the Kohelia river in the southern Dhalghata.
Option2	Separation from the Kohelia River in the southern Dhalghata and develops a port in the Dhalghata district.
Option3	CPGCBL dredge the route from the coal port to the Kohelia river to develop the new port.
Option4	CPGCBL dredge to the south from coal port to develop ports. (It does not connect to the Kohelia River.)

Source: JICA Survey Team

Figure 1.4-1 Plans of Four Options

Note: The timing of completion in the future expansion differs for each option.

Table 1.4-2 Analysis of Options

Option Plans	Without Project	Option No.1	Option No.2	Option No.3	Option No.4
Summary of Options	No construction of the new port in this area, increased cargo will be handled at the expansion to Chittagong Port and increases to Payra Port.	Development of port by using the Kohelia river in the southern Dhalghata.	Separation from the Kohelia River in the southern Dhalghata and develops a port in the Dhalghata district.	CPGCBL dredge the route from the coal port to the Kohelia river to develop the new port.	CPGCBL dredge to the south from coal port to develop ports. (It does not connect to the Kohelia River.)
Impact on the natural	A: Additional impact is	D: Since it is the mouth of	D: It is separated from the	C: The port facility was	A: Disappearance of
environment	minimal.	the Kohelia River, it has an	Kohelia River, but it is	developed in the middle of	sandbars and salt fields
		influence on the natural	affected because it is near	the Kohelia River, the	slightly (1.3 ha, 1.4 h each)
		environment.	the estuary. There is	influence on hydrology, the	are observed, but the
		Disappearance of sandbars	disappearance of sandbars	disappearance of sandbar	influence on the natural
		in the planned area (2.8 ha),	in the planned area (6.4 ha)	and salt pond (1.4 ha, 80.2	environment is relatively
		disappearance of mangrove	and disappearance of	ha, 2.0 ha each) are seen.	small.
		forest (9.28 ha).	mangrove forest (15.0 ha).		
Pollution	C: There is a possibility that	D: Turbidity spread and the	D: Turbidity spread and the	A: Since the existing routes	A: Since the existing routes
	industrial development will	influence on the coastline	influence on the coastline	are shared, the influence on	are shared, the influence on
	expand to the port area	are large because there are	are large because there are	water quality is small	water quality is small
		two routes of coal port for	two routes of coal port for	compared to 1 and 2.	compared to 1 and 2.
		ports and routes for this	ports and routes for this		
		project.	project.		
Impact on social	B: Resident relocation ·	B: Employment of ports and	B: Employment of ports and	D: Employment of ports and	B: Employment of port
environment	Land acquisition does not	peripheral location	peripheral location	surrounding local industries	related and surrounding site
	occur in this project, but	industries is created.	industries is created. The	is created but passes through	industries was created, and
	marine transportation of	Relocation number is	number of relocations is	large-scale settlements, with	relocation number is
	peripheral industries is not	relatively small. (20	small. (20 households or	the largest relocation	relatively small (50
	secured and the	households or less)	less)	(Several hundred	households)

MATARBARI PORT DEVELOPMENT PROJECT Land Acquisition and Resettlement Action Plan – Main Report

Option Plans	Without Project	Option No.1	Option No.2	Option No.3	Option No.4
	development of the area is			households)	
	delayed.				
Technical challenges	B: There are no technical	C: A new route will be	C: A new route will be	C: A new route will be	B: It is possible to expand
	problems.	established	established	established	the coal port and use the
					route.
Cost	D: Construction /	D: Large-scale investment	D: Large-scale investment	B: Medium-sized	A: Investment in the
	maintenance cost at other	with breakwaters and	with breakwaters and	investment due to widening	widening of the navigation
	ports may increase.	dredging the route	navigation dredging	of the route and extension of	route and the dredging of the
				the route to the Kohelia	night area is relatively small
				River	
Ocean dumping	A: The surrounding natural	B: Ocean dumping is	B: Ocean dumping is	B: Ocean dumping is	B: Ocean dumping is
	environment including	predicted to be minor in the	predicted to be minor in the	predicted to be minor in the	predicted to be minor in the
	Sonadia is preserved	area about 30 km away from	area about 30 km away from	area about 30 km away from	area about 30 km away from
		Sonadia.	Sonadia.	Sonadia.	Sonadia.
Disposal position of	B: There is no dumping on	C: Scheduled for expansion	C: Scheduled for expansion	C: Scheduled for expansion	C: Scheduled to be on the
dredged soil	land	of the port area (north side	of the port area (east of this	of the port area (south of this	south side avoiding the
		of the current project site).	project site). Dust and the	project site). Dust and the	residential area at the port
		Dust and the like are	like are predicted, and	like are predicted, and	expansion site. Dust and the
		predicted and appropriate	appropriate measures are	appropriate measures are	like are predicted, and
		measures are required.	required.	required.	appropriate measures are
					required.
The effect of the	D: Does not correspond to	D: The access is less	D: The access is less	D: The access is less	B: Access to main road is
project	increasing cargo at other	convenient than other	convenient than other	convenient than other	relatively good.
(this time)	ports.	options while the periphery	options while the periphery	options while the periphery	
		is not developed yet.	is not developed yet.	is not developed yet.	

MATARBARI PORT DEVELOPMENT PROJECT Land Acquisition and Resettlement Action Plan – Main Report

Option Plans	Without Project	Option No.1	Option No.2	Option No.3	Option No.4
The effect of the	D: If no port in this area,	D: Kohelia river in southern	D: Since it separates from	D: Since it separates from	B: Dredge in southward
project	there is no regional	part of Dhalghata is used to	the Kohelia River in the	the Kohelia River in	from CPGCBL coal port to
(Including extended	economic development, so	develop ports, so we have a	southern part of Dhalghata	southern Dhalghata and	the south and develop a port
part)	future development and	dedicated port easy to use in	and develops a port in	develops a port in Dhalghata	without connecting with the
	development will be limited	the surrounding industrial	Dhalghata district, there is	district, there is no more	Kohelia River. Short
	because it expands the	areas. It flows to the mouth	no deposition than No. 1.	than No. 1	construction period. Coal to
	Chittagong Port and cargo	of the Kohelia River, which			the BPDB power plant is
	that increases to Payra Port.	may cause problems			supplied from the CTT on
	Congestion at Chittagong				the east side of this
	Port is not alleviated. Trade				commercial port via a belt
	in Bangladesh is restricted.				conveyor, cargo of the
					special economic zone
					heading from the port access
					road to the port.
Overall evaluation	D	D	D	С	A
Comment	There is a limit to expansion	Large initial investment	Large scale initial	C: Bridges are necessary,	Residents' relocation and
	of Chittagong Port, and it is	Destruction of mangrove	investment	transportation is not	impact on the natural environment are small, and
	assumed that Payra Port	forest Relatively close to Sonadia		convenient.	it is possible to open with
	cannot accept large	Ecological critical area			relatively small investment.
	container ships, so it cannot				
	cope with increasing cargo				
	volume.				

Source: JICA Survey Team

Note: A: Most highly evaluated, desirable B: Good evaluation, but there are other better plans; C: Other idea is preferable; D: Shall be avoided.

Chapter 2. POLICY AND LEGAL FRAMEWORK

The framework of the land acquisition and resettlement policy and the entitlements of Project Affected Persons in this project are to be set based on the "Acquisition and Requisition of Immovable Property Act (ARIPA2017)", the law of Bangladesh, and the policy related to involuntary resettlement on JICA guidelines.

"Acquisition and Requisition of Immovable Property Ordinance of 1982 (ARIPO 1982)", was revised in 1993 and 1994 after its enforcement and applied to acquisition and requisition (temporary acquisition) implemented by the government for the public purpose and interest. Currently, Acquisition and Requisition of Immovable Property Act, 2017 (ARIPA 2017)" is effective repealing the ARIPO 1982, and the amount of compensation for land acquisition has been raised. A legal process for land acquisition is initiated after a detailed map and land acquisition plan are submitted to the Deputy Commissioner (DC) of the concerned District. When the compensation amount based on ARIPA 2017 and replacement cost are different, the difference will be paid by the implementation organization via NGOs.

2.1 Key Legislations

2.1.1 Acquisition and Requisition of Immovable Property Ordinance of 1982(ARIPO) and its Subsequent Amendments in 1993 and 1994

Previously, the policy framework and entitlements in Bangladesh had been based on national law, *Acquisition and Requisition of Immovable Property Ordinance of 1982 (ARIPO 1982)*. DC is empowered to make permanently acquisition or temporarily requisition of property and pay compensation for the eligible PAPs. DC assesses the amount of compensation, taking into consideration factors such as: land transactions in the locality over the past 12 months. The amendments to the ARIPO in 1993 increased the amount of the premium for compulsory acquisition from 25 to 50% on the assessed value of the property. The 1994 amendment provides provision for payment of crop compensation to tenants. The ARIPO does not cover compensation for loss of wage income; it also does not cover losses of non-titled persons (Sharecropper, squatters, encroachers, etc.) aside from crop losses to tenants.

For the purpose of acquisition and requisition of immovable properties in Bangladesh, the government, taking into consideration all previous Acts, Rules, Ordinances etc., have prepared 'Acquisition of Immovable Properties Manual-1997'. This manual guides all acquisition and requisition of immovable properties as well as payment of compensation for all sorts of losses.

2.1.2 Acquisition and Requisition of Immovable Property Act-2017

The ARIPA 2017 annulled the ARIPO 1982 and changed the compensation calculation rate.

The compensation for the affected persons based on the ARIPA 2017 shall be the amount that adds 200% premium to the average market price of land in the past year for the purpose of governmental projects, and the amount that adds 300% premium for the purposed of private sector projects. Compensation for loss of crops and trees shall be the amount that adds 100% premium to their market prices. For the market price used to calculate land compensation, a mouza rate (municipality-specific rate) set by the DC (Deputy Commissioner) office will be applied. The market price used to calculate building compensation is set by PWD (Public Works Department).

The ARIPA 2017 retains the provision that land of religious institutions like mosques, temples and graveyards cannot be acquired generally. However, it also incorporates a provision that would allow the government to acquire land of any religious institutions if inevitable for public interest. The acquisition process is the same as previous.

For land acquisition in Bangladesh, feasibility study in the field area will have to be conducted for identifying houses and plots to be affected. Based on the feasibility study, any executing agency shall submit proposal for land acquisition to DC. DC, as a member of land committee, will make verification of the proposal on the field level. During the verification process, District Land Acquisition Commissioner, on behalf of DC, will hold the meeting calling concerned stakeholders. After the verification, DC will give notice to landowners for land acquisition. Land owners can submit application against land acquisition if any opposition. DC will take hearing from the landowners and reply to them.

2.2 Applicability of ARIPA 2017 in the Context of the Project

The key policies of the present law (ARIPA-2017) will be applicable in the present project. Previous ordinance is already annulled. Cash compensation under the law (CCL) will be inflated by 200% premium money as per new law. Religious institution may be acquired if there is no alternative. Generally these institutions will not be acquired. Other resettlement issues will be applicable as a best practices as these practices were done in the projects of the country.

Table 2.2-1 Acts / Policies / Notifications & their relevance to the project

No.	Acts/Policies/Notifications	Relevance to the project
1	The affected persons will get additional 200 per	For port project, cash compensation under the
	cent compensation of the present market price	law (CUL) added by 200% premium on DC's
	of land assessed by Land Acquisition (LA)	market price as per new law(ARIPA-2017)
	section of DC in case of acquiring it for any	will be applicable.
	government organization, while additional 300	
	per cent compensation in case of acquiring land	
	for any private organization. (ARIPA-2017)	
2	The land of religious institutions if essential for	This will be partially applicable. Nasir
	public interest could be acquired provided that	Mohammad Deil pond and Graveyard may be
	those institutions should be relocated and	affected. The local community has given
	reinstated at the costs of the persons or	objection to acquire this pond.
	institutions for whom the land is acquired	

2.3 JICA's Policy on Land Acquisition and Resettlement

JICA's Policy on Land Acquisition and resettlement is as shown below.

The key principle of JICA policies on involuntary resettlement is summarized below.

- I. Involuntary resettlement and loss of means of livelihood are to be avoided when feasible by exploring all viable alternatives.
- II. When, population displacement is unavoidable, effective measures to minimize the impact and to compensate for losses should be taken.
- III. People who must be resettled involuntarily and people whose means of livelihood will be hindered or lost must be sufficiently compensated and supported, so that they can improve or at least restore their standard of living, income opportunities and production levels to pre-project levels.
- IV. Compensation must be based on the full replacement cost as much as possible.
- V. Compensation and other kinds of assistance must be provided prior to displacement.
- VI. For projects that entail large-scale involuntary resettlement, resettlement action plans must be prepared and made available to the public. It is desirable that the resettlement action plan include elements laid out in the World Bank Safeguard Policy, OP 4.12, Annex A.
- VII. In preparing a resettlement action plan, consultations must be held with the affected people and their communities based on sufficient information made available to them in advance. When consultations are held, explanations must be given in a form, manner, and language that are understandable to the affected people.
- VIII. Appropriate participation of affected people must be promoted in planning, implementation, and monitoring of resettlement action plans.
- IX. Appropriate and accessible grievance mechanisms must be established for the affected people and their communities.

Above principles are complemented by World Bank OP 4.12, since it is stated in JICA Guideline that "JICA confirms that projects do not deviate significantly from the World Bank's Safeguard Policies". Additional key principle based on World Bank OP 4.12 is as follows.

- X. Affected people are to be identified and recorded as early as possible in order to establish their eligibility through an initial baseline survey (including population census that serves as an eligibility cut-off date, asset inventory, and socioeconomic survey), preferably at the project identification stage, to prevent a subsequent influx of encroachers of others who wish to take advance of such benefits.
- XI. Eligibility of Benefits include, the PAPs who have formal legal rights to land (including customary and traditional land rights recognized under law), the PAPs who don't have formal legal rights to land at the time of census but have a claim to such land or assets and the PAPs who have no recognizable legal right to the land they are occupying.
- XII. Preference should be given to land-based resettlement strategies for displaced persons whose livelihoods are land-based.
- XIII. Provide support for the transition period between displacement and livelihood restoration.
- XIV. Particular attention must be paid to the needs of the vulnerable groups among those displaced, especially those below the poverty line, landless, elderly, women and children, ethnic minorities etc.

XV. For projects that entail land acquisition or involuntary resettlement of fewer than 200 people, abbreviated resettlement plan is to be prepared.

In addition to the above core principles on the JICA policy, it also laid emphasis on a detailed resettlement policy inclusive of all the above points; project specific resettlement plan; institutional framework for implementation; monitoring and evaluation mechanism; time schedule for implementation; and, detailed Financial Plan etc.

2.4 Key Gap between (Policy in Bangladesh) and JICA Guidelines

The differences between the JICA Guidelines for Environmental and Social Consideration and the Resettlement / Land Acquisition Law in Bangladesh are as follows. If there is any gap between the GOB law and JICA guidelines for implementation of RAP, proper measure should be taken in compliance with JICA guidelines.

Table 2.4-1 Gaps between Law in Bangladesh and JICA Guidelines regarding Involuntary Resettlement

No.	JICA Guidelines (A)	Acquisition and Requisition of Immovable Property Ordinance-1982	Acquisition and Requisition of Immovable Property Ordinance-2017 (B)	Gaps between (A) and (B)	Project Policy
1	Involuntary resettlement and loss of means of livelihood are to be avoided when feasible by exploring all viable alternatives. (JICA GL)	No formal laws, act or ordinance but common practice	No formal laws, act or ordinance but common practice	There is practice but not legally bound	Project shall be planned to avoid involuntary resettlement and loss of means of livelihood as much as possible.
2	When population displacement is unavoidable, effective measures to minimize impact and to compensate for losses should be taken. (JICA GL)	No formal laws, act or ordinance but common practice; compensation by DC as Cash compensation under law (CCL);50% premium on calculated amount (ARIPO 1982, Part II, section (8(2))	No formal laws, act or ordinance but common practice; compensation by DC as Cash compensation under law (CCL); additional percentage of 200% on calculated amount in government projects (300% premium on calculated amount in private projects) (ARIPO 2017, Part II, section 9(2)) In addition to the compensation, it is also stipulated that necessary action may be taken to rehabilitate the displaced family (ARIPO 2017, Part II, section (9(4))	Minimization of the impact is not stipulated. It might be insufficient in terms of 200% premium on actual market price as replacement value.	Minimization of the impact shall be examined.
3	People who must be resettled involuntarily and people whose means of livelihood will be hindered or lost must be sufficiently compensated and supported, so that they can improve or at least restore their standard of living,	No legal provision	The amount of compensation for the immoveable property shall be paid in consideration thereof In addition to the	Insufficient compensation, support and practice to restore pre-project living standard and production level.	Compensation and rehabilitation assistance shall be provided to restore pre-project living standard and production level.

				requisition and resettlement?	
No.	JICA Guidelines (A)	Acquisition and Requisition of Immovable Property Ordinance-1982	Acquisition and Requisition of Immovable Property Ordinance-2017 (B)	Gaps between (A) and (B)	Project Policy
	income opportunities and production levels to pre-project levels. (JICA GL)		compensation mentioned in this section, due to the acquisition, necessary action may be taken to rehabilitate the displaced family. (ARIPO 2017 (9(4))		
4	Compensation must be based on the full replacement cost as much as possible. (JICA GL)	In addition to the market value of the property as provided in sub-section (1), the Deputy Commissioner shall, in every case award a sum of 50% (fifty per centum) on such market value in consideration of the compulsory nature of the acquisition. (ARIPO 1982, Part II, section 8(2))	In case of acquisition of land for any government requirement, a person belonging to the interest shall be paid an additional percentage of 200 (two hundred) compensation on the market price. (As for a requirement of private company the additional amount will be 300 (300) percent.) (ARIPO 2017 (9(2)) Valuation of structure is made by PWD where depreciation will be considered if the structures are older than ten years. Compensation of trees and is made by market values which is assessed by Forest department and Agricultural Department respectively.	Compensation by ARIPO 2017 might be below the replacement cost.	Compensation to be provided at full replacement cost or 200 % of market price, whichever higher.

No.	JICA Guidelines (A)	Acquisition and Requisition of Immovable Property Ordinance-1982	Acquisition and Requisition of Immovable Property Ordinance-2017 (B)	Gaps between (A) and (B)	Project Policy
5	Compensation and other kinds of assistance must be provided prior to displacement. (JICA GL)	No legal provision	No legal provision	Normally displaced before getting compensation and support	Compensation and other kinds of assistance shall be provided prior to displacement.
6	For projects that entail large-scale involuntary resettlement, resettlement action plans must be prepared and made available to the public. (JICA GL)	Not such legal bindings in the law	Not such legal bindings in the law	Though no legal provision but practice in donor funded project	RAP will be prepared.
7	In preparing a resettlement action plan, consultations must be held with the affected people and their communities based on sufficient information made available to them in advance. (JICA GL)	No such arrangement in the law, even no scope of RAP	No such arrangement in the law, even no scope of RAP	Preparation of RAP is a social reality	Consultations will be held with the affected people and their communities
8	When consultations are held, explanations must be given in a form, manner, and language that are understandable to the affected people. (JICA GL)	No provision of consultations in the law but there is a practice of consultations in donor project	consultations in the law but	In fact when consultations held, it is clearly understandable to the affected in their local language	Explanation in consultation will be made in Bengali language.
9	Appropriate participation of affected people must be promoted in planning, implementation, and monitoring of resettlement action plans. (JICA GL)	No provision and guideline in law	No provision and guideline in law	Stakeholders normally remain in dark regarding project formulation, implementation and monitoring issues	Participation of affected people will be promoted through consultation and FGDs.
10	Appropriate and accessible grievance mechanisms must be established for the affected people and their communities. (JICA GL)	There is a scope of arbitration regarding payment related issues for titled owner (ARIPO 1982, Part IV)	There is a scope of arbitration regarding payment related issues for titled owner (ARIPA 2017, Part IV)	This is not easy for common people and doesn't ensure compensation at the rate of full replacement cost, also for non-titled	Appropriate and accessible grievance mechanisms will be established.

No.	JICA Guidelines (A)	Acquisition and Requisition of Immovable Property Ordinance-1982	Acquisition and Requisition of Immovable Property Ordinance-2017 (B)	Gaps between (A) and (B)	Project Policy
				owners do not get any compensation and not get income restoration support	
11	Affected people are to be identified and recorded as early as possible in order to establish their eligibility through an initial baseline survey (including population census that serves as an eligibility cut-off date, asset inventory, and socioeconomic survey), preferably at the project identification stage, to prevent a subsequent influx of encroachers of others who wish to take advance of such benefits. (WB OP 4.12 Para. 6)	Whenever it appears to the District Commissioner that any property is needed for any public purpose/interest, he shall cause a notice to be published at convenient places on or near the property (ARIPO 1982, , Part II, section 3) No provisions of early identification of affected persons, there is act in case of Jamuna Bridge Project (land acquisition) (Compensation Refusal Laws)-1994(Act No-14); for refusal of compensation of fake structure.	Whenever it appears to the District Commissioner that any property is needed for any public purpose/interest, he shall cause a notice to be published at convenient places on or near the property, before Joint Verification Survey (ARIPO 2017, Part II, section 4(1)) Before the issue of the notice, the actual condition and nature of the immovable property proposed for acquisition, the structure and the infrastructure, crops and trees, everything else and videos of the project or other by using any technology, its statement will be prepared (ARIPO 2017, Part II, section 4(3)(a))	In Bangladesh law, cut- off-date is declared at DD stage after submission of F/S with Land Acquisition Plan from executing agencies while cut-off-date in JICA Projects is declared at the commencement of census.	Cut-off-date for Project Affected Person eligible for compensation in ARIPO 2017 is declared before Joint Verification Survey at DD stage. Cut-off-date for Project Affected Person not covered by in ARIPO 2017 is considered to be the one at the commencement of census.
12	Eligibility of benefits includes, the	The compensation will be	The compensation will be	Vulnerable and squatter	All non-titleholders (as

No.	JICA Guidelines (A)	Acquisition and Requisition of Immovable Property Ordinance-1982	Acquisition and Requisition of Immovable Property Ordinance-2017 (B)	Gaps between (A) and (B)	Project Policy
	PAPs who have formal legal rights to land (including customary and traditional land rights recognized under law), the PAPs who don't have formal legal rights to land at the time of census but have a claim to such land or assets and the PAPs who have no recognizable legal right to the land they are occupying. (WB OP 4.12 Para. 15)	paid to the bargadar, a person who cultivate the land of another person (ARIPO 1982, Part II, section 10) though no compensation for non-titled owner and squatter in the law	paid to the bargadar, a person who cultivate the land of another person (ARIPO 2017, Part II, section 12), though no compensation for non-titled occupants and squatter in the law	are deprived	identified on date of census survey) will also be eligible for resettlement and rehabilitation benefits
13	Preference should be given to land-based resettlement strategies for displaced persons whose livelihoods are land-based. (WB OP 4.12 Para. 11)	No support in the law	No support in the law though land will be provided under the responsibility of the executing agency in practice	Lack of legal support, but in donor supported project there is example of Resettlement Site (RS) specially for vulnerable homestead loser	Resettlement policy based on land shall be considered if livelihood is closely connected with specific land.
14	Provide support for the transition period (between displacement and livelihood restoration). (WB OP 4. 12, para.6)	No support in the law	No support in the law	Lack of livelihood restoration support	Transition benefits to be provided to non-titleholders (displaced and livelihoods impacted) who have been identified as per census survey
15	Particular attention must be paid to the needs of the vulnerable groups among those displaced, especially those below the poverty line, landless, elderly, women and children, ethnic minorities etc. (WB OP 4.12 Para. 8)	No guideline in the law	No guideline in the law	No distinction or priority in Bangladesh's law regarding vulnerability	Special assistance shall be provided to the vulnerable groups.

Chapter 3. SOCIO ECONOMIC IMPACT SURVEY

3.1 Overview of the Project Area

The project site is located in Cox's Bazar District, Chittagong Division in south east Bangladesh. Cox's Bazar was established as a sub-division of Chittagong Division in 1854 when it was under Bengal Presidency of British India and upgraded to a district in 1984. In the present time, Cox's Bazar District consists of eight Upazilas, 71 unions (administrative areas) and 182 mauzas (communities).

The planned port site is located in Dhalghata Union, Moheshkhali Upazila. The Upazila, union and mauza affected by the project are shown in the table and the figures below.

Table 3.1-1 Project Affected Union and Mouza

Division	District	Upazila	Union	Mouza	Component
Chittagong	Cox's Bazar	Moheshkhali	23 Dhalghata	160 Dhalghata	Port and road

Note: The numbers attached to unions and mouzas are "Geo Code", which is correspondence with map shown in the next page.

Source: JICA Survey Team based on BBS "Population & Housing Census -2011 Community Report: Cox's Bazar"

Source: Prepared by JICA Survey Team based on BBS "Small Area Atlas Bangladesh"

Figure 3.1-1 Map of Cox's Bazar and Project Area

Source: Prepared by JICA Survey Team based on BBS "Small Area Atlas Bangladesh"

Figure 3.1-2 Unions in Moheshkhali and Chakaria Upazila, Project Affected Unions

3.1.1 Area and Population

Total area of Cox's Bazar District where the project site is located is 2,492 km2 of which 941 km2 is a forest area. The number of households is 415,954 and the average number of people per household is 5.51. The population in 2011 is 2,289,990, the population growth rate in 10 years from 2001 is 29.11 % and the average annual population growth rate is 2.55 %.

Moheshkhali Upazila is a peninsula-shaped upazila located along the northeastern coast of Cox's Bazar District. Total area is 362 km2 of which 57 km2 is a forest area. The number of households in 2011 is 58,177 and the average number of people per household is 5.52. The population is 321,218, the population growth rate in 10 years from 2001 is 25.21 % and the average annual population growth rate is 2.24 %.

Table 3.1-2 Demographic Data of the Project Area (in 2011)

	A			Population		
Administrative Unit	Area Household (km²)		Total	Male	Female	Density (km²)
Bangladesh	147,569	32,173,630	144,043,697	72,109,796	71,933,901	976
Chittagong Division	33,909	5,626,310	28,423,019	13,933,314	14,489,705	838
Cox's Bazar District	2,492	415,954	2,289,990	1,169,604	1,120,386	919
Moheshkhali Upazila	362	58,177	321,218	165,693	155,525	887
Dhalghata Union	2	2,250	12,877	6,688	6,189	6,441

Source: BBS "Population & Housing Census -2011 Community Report: Cox's Bazar"

In Cox's Bazar District, Muslims have the greatest majority of 94.0 %. They are followed by Hindus (4.3 %), Buddhists (1.7 %) and Christians (0.1%). The tendency is the same in Moheshkhali Upazila Upazila.

Table 3.1-3 Religious Belief of the Project Area (in 2011)

(persons)

Administrative Unit	Pop. Total	Muslim	Hindu	Christian	Buddhist	Others
Cox's Bazar District	2,289,990	2,151,958	97,648	1,503	37,822	1,059
		94.0%	4.3%	0.1%	1.7%	0.0%
Moheshkhali Upazila	321,218	301,858	16,647	6	2,682	25
		94.0%	5.2%	0.0%	0.8%	0.0%
Dhalghata Union	12,877	12,687	190	0	0	0
		98.5%	1.5%	0.0%	0.0%	0.0%

Source: BBS "Population & Housing Census -2011 Community Report: Cox's Bazar"

In Cox's Bazar District, 14.511 residents accounting for 0.6 % of the population belong to ethnic minorities. 8,058 residents accounting for approximately 55.4 % of ethnic minorities, are Rakhine people who are Buddhists originating in Myanmar. The Rakhine people reside also in Moheshkhali Upazila, however their residential areas are concentrated in southern part of Moheshkhali Upazila. There is no ethnic minorities in

Dhalghata.

Table 3.1-4 Ethnic Minorities of the Project Area (in 2011)

To	otal	Ethnic Minorities					
		Population					
HHs	Pop.	HHs	Total	Dakhina	Tonchovnoo	Chakm	Other
			Total	Kakiiiie	Tanchaynga	a	s
415,954	2,289,990	2,920	14,551	8,058	3,866	686	1,941
		0.7%	0.6%	0.4%	0.2%	0.0%	0.1%
58,177	321,218	267	1,403	1,395	0	3	5
		0.5%	0.4%	0.4%	0.0%	0.0%	0.0%
2,250	12,877	0	0	0	0	0	0
	,,	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	HHs 415,954 58,177	415,954 2,289,990 58,177 321,218	HHs Pop. HHs 415,954 2,289,990 2,920 0.7% 58,177 321,218 267 0.5%	HHs Pop. HHs Total 415,954 2,289,990 2,920 14,551 0.7% 0.6% 58,177 321,218 267 1,403 0.5% 0.4% 2,250 12,877 0 0	HHs Pop. HHs Total Rakhine 415,954 2,289,990 2,920 14,551 8,058 0.7% 0.6% 0.4% 58,177 321,218 267 1,403 1,395 0.5% 0.4% 0.4% 2,250 12,877 0 0 0	HHs Pop. HHs Total Rakhine Tanchaynga 415,954 2,289,990 2,920 14,551 8,058 3,866 0.7% 0.6% 0.4% 0.2% 58,177 321,218 267 1,403 1,395 0 0.5% 0.4% 0.4% 0.0% 2,250 12,877 0 0 0 0 0	HHs Pop. HHs Total Rakhine Tanchaynga Chakm Tanchaynga A15,954 2,289,990 2,920 14,551 8,058 3,866 686 686 687 688

Source: BBS "Population & Housing Census -2011 Community Report: Cox's Bazar"

3.1.2 Socio-economic Conditions

(1) Literacy rate

Literacy rate in Cox's Bazar District is 39.3 %. Literacy rate is 40.3 % for male and 38.2 % for female, which shows the tendency that it is slightly lower for female. In Moheshkhali Upazila where the por will be located, a value below the average literacy rate in Cox's Bazar District (30.8 %) is marked.

Table 3.1-5 Distribution of Population aged 7 years and above by Literacy, Sex (in 2011)

Administrative Unit	Literate (can write a letter)			
Administrative Omt	Both	Male	Female	
Cox's Bazar District	39.3%	40.3%	38.2%	
Moheshkhali Upazila	30.8%	30.5%	31.1%	
Dhalghata Union	31.7%	29.8%	33.8%	

Source: BBS "Population & Housing Census -2011 Community Report: Cox's Bazar"

(2) Enrollment ratio

The enrollment ratio of children aged 6 to 10 in Cox's Bazar District is 70.1 % for male and 73.0 % for female. Significantly lower values than the average enrollment ratios in Cox's Bazar District (60.4 % for male and 65.2 % for female) are shown in Moheshkhali Upazila, which indicates a certain correlation with the above mentioned literacy rate. Moreover, comparing the enrollment ratio of male children aged 6 to 10 and those aged 11 to 14, they decreases drastically from 60.4% to 51.2% (while female increases), which is understood as a consequence of starting work.

Table 3.1-6 Distribution of Population aged 3-14 years by Age groups, School attendance (in 2011)

Administrative	Population aged 6-10 years			Population aged 11-14 years				
Unit	Attendin	g school	Not attend	ing school	Attendin	g school	Not attend	ing school
	Male	Female	Male	Female	Male	Female	Male	Female
Cox's Bazar	70.1%	73.0%	29.9%	27.0%	62.9%	73.9%	37.1%	26.1%
District								
Moheshkhali	60.4%	65.2%	39.6%	34.8%	51.2%	72.8%	48.8%	27.2%
Upazila								
Dhalghata Union	61.1%	67.4%	38.9%	32.6%	47.1%	78.1%	52.9%	21.9%

Source: BBS "Population & Housing Census -2011 Community Report : Cox's Bazar"

(3) Industries

In Cox's Bazar District, 49.7% nearly half of the total population engages agriculture. It is followed by service industry at approximately 40 % and manufacturing industry stays at less than 10 %.

Table 3.1-7 Industry of the Project Area (in 2011)

Administrative Unit	Employed population			
	Total	Agriculture	Industry	Service
Cox's Bazar District	603,046	299,765	47,163	256,118
		49.7%	7.8%	42.5%

Source: BBS "Population & Housing Census -2011 Community Report: Cox's Bazar"

The economy of Cox's Bazar is predominantly agricultural, including local and HYV rice, wheat, vegetables, spices, cash crops, pulses, betel leaves and others. Various fruits like banana, jackfruit, guava, coconut, etc. are grown. Fish of different varieties abound in this district which enjoys the advantages of marine fishing. Moreover, varieties of fish are caught from rivers, tributary channels and creeks and even from paddy field during rainy season. Prawn is abundantly available in the district. Prawn farming and salt production in the coastal area of the district are the most important economic activities of the area. Dry fish is an important source of income to the fishermen especially in the islands. The district is also very rich in forest resources. Various valuable timber and forest trees are abundantly grown in this district. Apart from all these, the sea beach of Cox's Bazar is the most attractive place in the country to the tourists who like to visit the place throughout the year.

(4) Monthly Income of the Household

In the table below income pattern of the household is shown. According to "Data Collection Survey on the Matarbari Port Development in the People's Republic of Bangladesh" conducted in 2017, income of 100 households, more than 40% of entire households is below Tk.15,000. According to BBS, approximately 30% of entire households is regarded as poverty in Cox Bazar, while 40% is regarded as poverty in Moheshkhali.

Table 3.1-8 Average Monthly Income of the household Income (in 2017)

Income Level	No. of Household	%
Tk. 1000 - Tk. 5000	0	0.00
> Tk. 5000 - Tk. 10000	19	19.00
> Tk. 10000 - Tk. 15000	21	21.00
> Tk. 15000 - Tk. 20000	15	15.00
> Tk. 20000 - Tk. 25000	17	17.00
Tk. Above 25000	28	28.00
Total:	100	100.00

Source: Data Collection Survey on the Matarbari Port Development in the People's Republic of Bangladesh, 2017

Table 3.1-9 Households below Poverty Line (in 2010)

Administrative Unit	below Upper Poverty Line	below Lower Poverty Line
Cox's Bazar District	16.2%	32.7%
Moheshkhali Upazila	21.4%	40.2%

(Note) Poverty line is based on basic needs cost.

Source: BBS "Bangladesh Poverty Maps (Zila Upazila) – 2010"

(5) Type of Structure and Housing Tenancy

In Cox's Bazar District, 6.2% general household live in pucca house made of solid and permanent materials, 11.6% in semi-pucca house made of solid and natural materials, 68.9% in kutcha house made of natural material and the remaining 13.3% live in jhupr, made of temporary materials.

In Moheshkhali Upazila, 2.8% general household live in pucca house, 5.8% in semi-pucca house, 77.9% in kutcha house and the remaining 13.5% live in jhupr; ratio of kutcha house made of natural material is relatively high. In Dhalghta Union, ratio of Jhupuri made of temporary material is prominently high, exceeding 80%.

Table 3.1-10 Percentage Distribution of Households by Type of Structure and Housing Tenancy Status (in 2011)

Administrative Unit		Type of Stru	icture (%))	Housing Tenancy (%)		
	Pucka	Pucka Semi- Kutcha Jhu			Owned	Rented	Rent free
		pucka					
Cox's Bazar Zila	6.2	11.6	68.9	13.3	88.4	6.2	5.4
Moheshkhali Upazila	2.8	5.8	77.9	13.5	90.5	1.3	8.2
Dhalghata Union	0.5	0.8	16.0	82.7	98.4	0.6	1.0

Note: Pucka: Made of solid and permanent materials such as brick and concrete, etc.

Semi-pucka: Made of mix with solid and natural materials such as steel houses, wooden houses, etc.

Kutcha: Made of totally natural materials such as bamboo houses, mud houses, jute stick and catkingrass houses, etc.

Jhupri: Made of temporary materials. Often called 'shanties'.

Source: BBS "Bangladesh Poverty Maps (Zila Upazila) – 2010"

(6) Toilet Facility, Source of Drinking Water and Electricity Connection

In Cox's Bazar District, 14.3% general household use sanitary latrine, 37.6% non-sanitary latrine and the remaining 36.5% have no toilet facility. 88.4% general household get the facility of drinking water from tube-well, 2.3% from tap and the remaining 9.3% household get water from other sources. A total of only 32.1% general household reported to have electricity connection in the entire upazila in 2011.

In Moheshkhali Upazila, 28.0% general household use sanitary latrine, 52.1 % non-sanitary latrine and the remaining 19.9% have no toilet facility; ratio of households with non-sanitary latrine and no toilets is higher than whole Cox's Bazar. 89.5% general household get the facility of drinking water from tube-well, 0.4% from tap and the remaining 10.1 % household get water from other sources. The Area has brought under the Rural Electrification Program. However, a total of only 25.6% general household reported to have electricity connection in the entire upazila in 2011 as against 13.3% in 2001. In Dhalghata Union, ratio of households with non-sanitary toilet, using tube-well, and without electricity connection is prominently high.

Table 3.1-11 Percentage Distribution of Households by Toilet Facility, Source of Drinking Water and Electricity Connection (in 2011)

Administrative Unit		Toilet Facil		Source of Drinking Water			Electricity	
		(%)						Connection
	Sanitary Sanitary Non-sanitary None Tap Tube- Other				(%)			
	(water	(non water-				Well		
	-sealed)	sealed)						
Cox's Bazar Zila	14.3	37.6	36.5	11.6	2.3	88.4	9.3	32.1
Moheshkhali Upazila	3.4	24.6	52.1	19.9	0.4	89.5	10.1	25.6
Dhalghata Union	1.4	21.7	69.6	7.3	0.5	92.3	7.2	18.4

Source: BBS "Population & Housing Census -2011 Community Report: Cox's Bazar"

3.2 Socio Economic Impact by the Project

Scale and scope of land acquisition and resettlement incurred by the Project are shown below.

Table 3.2-1 Scale and Scope of Land Acquisition and Resettlement by the Project

Proje	ect component	Locat	tion		Required La	ınd	Resettlement
		Upazila, Union		Total	Transfer	Acquisition	
		District			of Gov.	of Private	
					Land	land	
Port	Container	Moheshkhali	Dhalghata	74.9 ha	26.0 ha	48.9 ha	House: 50 PAHs, 255 PAPs
	terminal	Upazila,					Shop: 5 PAHs, 26 PAPs
		Cox's Bazar					(Out of 4 PAHs and 21 PAPs
		District					are common)
	Multipurpose	Same as	Dhalghata				
	terminal	above					
	Navigation	Same as	Dhalghata				
	channel and	above					
	basin (extended)						
	Soil dumping	Same as	Dhalghata	32.4 ha	1.5ha	30.9ha	House: 7 PAHs, 36 PAPs
	Site	above					(Common with Access Road)
	Total			107.3ha	27.5 ha	79.8 ha	House: 57 PAHs, 291 PAPs
							Shop: 5 PAHs, 21 PAPs

Source: JICA Survey Team

3.2.1 Methodology of survey on PAHs

(1) Census survey

Project Affected Households (PAHs) and Project Affected Persons (PAPs) have been identified through door-to-door visits using mouza maps and hearings to landowners. For port, 207 households were identified whose houses/stores and/or land will be affected will be affected while 44 households were identified whose livelihood is affected though without title of the affected land..

The survey, commissioned to a local consultant, was implemented by organizing a survey team consisting of a coordinator, resettlement expert (team leader), survey supervisor and a group basically of 4 to 5 door - to - door researchers who also serve as record keepers.

(2) Survey for inventory of losses (IOL)

Information on the area of affected land and structure and the quantity of affected crops and trees has been collected from PAPs by using questionnaires. During socio-economic survey (SES), replacement cost survey (RCS) has been carried out to check the market price of land and structure. Key community persons were asked about the land price of the area regardless whether their land was affected or not, which was again verified in the focus group discussion (FGD) meeting. The amount of replacement cost to be paid in addition to the DC's payment shall be finalized after an assessment made by Property Valuation Advisory Team (PVAT). The composition of replacement cost is as follows:

- Agricultural land: market value of land of equal productive potential or use located in the vicinity of the affected land (the pre-project or pre-displacement, whichever is higher) + the cost of preparing the land to levels similar to those of the affected land + the cost of any registration and transfer taxes
- Land in urban areas: the pre-displacement market value of land of equal size and use, with similar or improved public infrastructure facilities and services and located in the vicinity of the affected land +

the cost of any registration and transfer taxes

Houses and other structures: market cost of the materials to build a replacement structure with an area
and quality similar to or better than those of the affected structure (or to repair a partially affected
structure) + the cost of transporting building materials to the construction site + the cost of any labor
and contractors' fees + the cost of any registration and transfer taxes

(3) Livelihood survey

In livelihood survey, respondents were interviewed by using structured questionnaire. Household composition, education level, occupation, income, utilization of public amenities were confirmed. Questions related to livelihood restoration were included in the interview, where preference for skills training was asked.

3.2.2 Survey Result for the PAHs

(1) Census

The overview of survey results is shown in the below table. 207 households were identified whose houses/stores and/or land will be affected will be affected while 44 households were identified whose livelihood is affected though without title of the affected land. For households whose houses/stores and/or land will be affected, information on their family members and living conditions were to be obtained through door-to-door visits. For residents whose livelihood is affected though without title of the affected land, information on their names, contacts and the crops cultivated on land were to be obtained through hearings to the landowners. Cut-off date for the Project Affected Persons ineligible for compensation in Bangladesh law was declared at the commencement of census, namely 11th February, 2018. Cut-off date for the Project Affected Persons eligible for compensation in Bangladesh law will be declared before Joint Verification Survey at a detailed design stage.

Table 3.2-2 Summary of the Survey

Category	For	nal	Info	rmal	To	otal	Remarks
	PAHs	PAPs	PAHs	PAPs	PAHs	PAPs	
1. Houses	26	140	31	151	57	291	
2. Shops	0	0	5	27	5	27	
2.1. Both Houses and Shops Affected	0	0	4	21	4	21	
2.2 Shop only	0	0	1	6	1	6	
3. Sub-total of Structures	26	140	32	157	58	297	1.Houses + 2.Shops - 2.1.Both Houses and Shops Affected
4. Loss of Salt Farm	159	856	0	0	159	856	
5. Loss of Residential Land	26	140	31	151	57	291	
5.1. Both salt farm and residential	10	60	0	0	10	60	
5.2. Residential land only	16	80	0	0	16	80	
6. Sub-total of Land	175	936	0	0	175	936	4. Salt farm + 5.Residential - 5.1. Both Salt farm and Residential
7. Sub-total of Structure/ Land	175	936	32	157	207	1,093	3. Structure + 6. Land - 5.Loss of Residential Land
8. Sharecropper	_	_	_	_	10	39	
9. Employee	_	_	-	-	34	157	
10. Sub-total of Non-title holder	-	-	-	-	44	196	
11. Total PAHs/PAPs	_	_	_	_	251	1,289	_

In this survey, 207 households that will be physically affected were subjected to the survey on IOL and livelihood. Sharecroppers and daily laborers were also subjected to livelihood survey.

(2) Inventory of Loss

1) Type/ Ownership of Houses

The following table shows the type of affected housing structures. Total affected residential structures are 49 and commercial structure is 5, out of which 4 commercial structures use same structures of residential ones. 45 of the residential structures are thatched. For calculating the replacement cost, depreciation shall not be considered.

Table 3.2-3 Type of House Structure and Value of the Affected Structure

Ту	/pe	Unit value /m2	No. of structure	Area(m2)	Total (BDT)
	Pucca	11,000	2	74	814,000
Residential	Tin shed	3,900	9	410	1,599,000
Residential	Thatched	2,000	45	1,578	3,156,000
	Sub-total		56	2,062	5,569,000
	Pucca	11,000	0	0	0
Commercial	Tin shed	3,900	0	0	0
Commerciai	Thatched	2,000	5	89	178,000
	Sub-total		5	89	178,000
	Pucca	11,000	2	74	814,000
Total	Tin shed	3,900	9	410	1,599,000
Total	Thatched	2,000	50	1,667	3,334,000
	Total		61	2,151	5,747,000

56 out of 207 households to be surveyed have house structures in the Project affected area. 24 households (42.9%) among them are located in their own land while 32 households (57.1%) are located in governmental land.

Table 3.2-4 Ownership of Residential Structures

Upazila	Union	Housing on Owned land	Housing on Government land/other's land*	No response	Total
Moheshkhali	Dhalghata	24	32**	0	56
Totale		24	32**	0	56
Total:		(42.9%)	(57.1%)	(0%)	(100%)

^{*} Uncertain Owner

Source: JICA Survey Team

Table 3.2-5 Ownership of Commercial Structures

Upazila	Union	Shop/store on Owned land	Shop/store on government land*	No response	Total
Moheshkhali	Dhalghata	0	5	0	5
Total:		0 (0%)	5 (100%)	0 (0%)	5 (100%)

Source: JICA Survey Team

2) Land

Out of $1,073,381\text{m}^2$ land, private land is $797,844\text{ m}^2$, while governmental land is $275,497\text{ m}_2$. $702,868\text{m}^2$ of the private land and $61,014\text{ m}^2$ of the public land are used as salt farms. In the rainy season, they are

^{**} Structures of 3 HHs are partly shop and partly housing structure. All structures on government land are owned by the PAPs.

partially used as shrimp farms.

Table 3.2-6 Land System

Upazila	Union	Ownership	Land Utilization					
			Salt farm	Agriculture	Residential	Commercial	Others	Total
Moheshkhali	Dhalghata	Private Land	702,868	0	40,603	0	54,413	797,844
		Government Land	72,518	0	10,802	0	192,177	275,497
		Total	775,387	0	51,405	0	244,710	1,073,381

Source: JICA Survey Team

The table below shows different types of loss of land in the area.

Table 3.2-7 Size wise Affected Land in the Area

	Size wise affected land							
Type of Land	> 10 sqm and <=100	>100 sqm and <=250 sqm	>250 sqm and <=500 sqm	>500 sqm and <=1000 sqm	> 1000 sqm and <=1500	> 1500 sqm and <=2000 sqm	> 2000 sqm	Total
Salt Firm	0	6	4	18	6	12	105	151
Residential	14	4	1	4	0	1	0	24
Total	14	10	5	22	6	13	105	175

Source: JICA Survey Team

3) Tree and Crops

In the proposed port terminal area, 6 PAHs will loss trees. No of affected trees are 48. No of large trees are 10, medium trees are 26 and small trees are 12.

Table 3.2-8 Loss of Trees

No. of tree		PAHs	Comments		
Big	10	6	The tree varieties are Mehogoni,		
Medium	26		Cocoanut, Mango and Banana		
Small	12				
Total	48				

Source: JICA Survey Team

Location-wise affected trees are as shown below.

Table 3.2-9 PAH's Location Wise Affected Trees

Ref. H/H No.	Name of H/H	Village	Name of Tree	Unit Value of Tree (Tk.)	No. of Tree	Total Value of Tree (Tk.)	Annual Income from fruit tress (Tk.)
5			Coconut	3,759	4	15,036	4,000
26			Coconut	3,759	2	7,518	1,000
45			Coconut	3,759	2	7,518	2,000
81			Coconut	3,759	4	15,036	2,000
			Mehogoni	5,894	20	117,880	N/A
85			Mango	3,363	4	13,452	8,000
			Banana	4,053	8	32,424	3,000
120			Coconut	3,759	4	15,036	N/A
Total					48	223,900	20,000

(3) Livelihood (households with houses / shops and/or land affected)

In this survey, livelihood survey was conducted on all 207 households with their houses, shops, and/or land affected. The table below shows the Union/Mouza-wise number of households.

Table 3.2-10 Union/Mouza-wise HHs subject to the Survey

Sl. No.	Union	Mouga	Households			
S1. NO.	Union	Mouza	No.	%		
1	Dhalghata	Dhalghata	207	100.0		
Total:			207	100.0		

Source: JICA Survey Team

1) Distribution of household members by age

The table below shows the age distribution of household members of the PAHs. Households below the age of 15 are 28.6%. As for male, the economically active population aged 15 to 59 are 37.1%, while the economically dependent age group of 60 years and older are 3.6%. As for female, they are 28.1% and 2.6% respectively.

Table 3.2-11 Age Distribution of Household Member

Age	Ma	le	Fema	ıle	Total		
	Population	%	Population	%	Population	%	
<=14	159	14.5%	154	14.1%	313	28.6%	
>=15-59	406	37.1%	307	28.1%	713	65.2%	
60+	39	3.6%	28	2.6%	67	6.1%	
Total	604	55.3%	489	44.7%	1,093	100.0%	

Source: JICA Survey Team

2) Education

The union-wise education level of household member is as shown below. The illiterate rate is 16.4%, and primary- and secondary-level rates are 31.3% and 26.9% respectively.

Table 3.2-12 Educational Level of the Project Affected Persons

District	Union	Illiterate	Primary level	Second -ary level	HSC level	Gradu -ate	Post Gradu -ate	Voca -tional	Others (< 5yrs)	Total
Moheshkhali	Dhalghata	179	342	294	120	82	30	5	41	1,093
Total:		179	342	294	120	82	30	5	41	1,093
		(16.4%)	(31.3%)	(26.9%)	(11.0%)	(7.5%)	(2.7%)	(0.5%)	(3.8%)	(100%)

Source: JICA Survey Team

Table below shows the gender-wise education level of the PAPs. Illiteracy rate of both male and female is around 16.4%, where significant difference cannot be found. The rate of primary level are 28.5% for males and 34.7% for females. The rate of secondary level are 21.1% for males and 34.1% for females. These mean that education level of more than 80% of females is up to secondary level. Females educated in HSC level are less than males; Males with HSC level are 13.6%, while females are 7.8%. The gender gap is more significant in graduate level; males are 11.1% while females are 3.1%.

Table 3.2-13 Gender-wise Education Level of the Project Affected Persons

	Male	:	Fem	ale	Total	
Educational status	No. of Member	%	No. of Member	%	No. of Member	%
(1) Illiterate	99	16.4	80	16.3	179	16.4
(2) Primary level	172	28.5	170	34.7	342	31.3
(3) Secondary level	127	21.1	167	34.1	294	26.9
(4) HSC level	82	13.6	38	7.8	120	11.0
(5) Graduate	67	11.1	15	3.1	82	7.5
(6) Post Graduate	23	3.8	7	1.4	30	2.7
(7) Vocational	4	0.7	1	0.2	5	0.5
(8) Others (Children < 5 yrs)	29	4.8	12	2.4	41	3.8
Total:	603	100.0	490	100.0	1,093	100.0

Source: JICA Survey Team

3) Employment

Table below shows 32.6% household members are working, 1.5% are unemployed, 22.4% are engaged in housework, and 41.4% are students.

Table 3.2-14 Number of Employed Members in PAHs

Upazila	Union	Employed	Unemployed	Housework	Students	Unknown*	Total
Moheshkhali	Dhalghata	356	16	245	453	13	1,093
Total:		356	16	245	453	13	1,093
		(32.6%)	(1.5%)	(22.4%)	(41.4%)	(1.2%)	(100.0%)

**Vulnerability

Source: JICA Survey Team

4) Occupation

The below table shows gender-wise occupation of PAPs. A large number of males are engaged in fishery, salt cultivation, self-employed, and private service. On the other hand, approximately 50% of total females are engaged in household/ cottage industry; If "Unemployed though capable to work" and "Too young to work/disabled/student" are excluded, 90% of females are engaged in household/ cottage industry.

Table 3.2-15 Union-wise Occupation Pattern of the PAPs

Upazila	Union	Fishery	Salt Cultivation	Household Work	Self Employed	Skilled Profession	Unskilled Labour	Private Service	Govt. Service	Retired/ Pensioner	Unemployed	Too young to work/disabled/student	Others	Total
Moheshkhali	Dhalghata	34	159	245	34	6	13	58	7	1	16	453	67	1,093
T 4 1		34	159	245	34	6	13	58	7	1	16	453	67	1,093
Total:		(3.1%)	(14.5%)	(22.4%)	(3.1%)	(0.5%)	(1.2%)	(5.3%)	(0.6%)	(0.1%)	(1.5%)	(41.4%)	(6.1%)	(100.0%)

Table 3.2-16 Gender-wise Occupation Pattern of PAPs

	Ma	ale	Fen	nale	Total	Pop.
Occupation	No. of Member	%	No. of Member	%	No. of Member	%
(1) Fishery	33	5.5%	1	0.2%	34	3.1%
(2) Salt cultivation and shrimp culture	159	26.4%	0	0.0%	159	14.5%
(3) Household/Cottage industry	1	0.2%	244	49.8%	245	22.4%
(4) Self Employed	31	5.1%	3	0.6%	34	3.1%
(5) Skilled profession	6	1.0%	0	0.0%	6	0.5%
(6) Unskilled labour	13	2.2%	0	0.0%	13	1.2%
(7) Private Service	51	8.5%	7	1.4%	58	5.3%
(8) Govt. Service	6	1.0%	1	0.2%	7	0.6%
(9) Retired/Pensioner	1	0.2%	0	0.0%	1	0.1%
(10) Unemployed though capable to work	5	0.8%	11	2.2%	16	1.5%
(11) Too young to work/disabled/student	242	40.1%	211	43.1%	453	41.4%
(12) Others	55	9.1%	12	2.4%	67	6.1%
Total:	603	100.0%	490	100.0%	1,093	100.0%

Table 3.2-17 PAHs under Shrimp Cultivation

Serial	Type	PAHs	Comments
1	Both salt farm & shrimp cultivation	142	People normally cultivates salt and
			shrimp in the same land, winter and summer for salt and rainy season for shrimp cultivation
2	Only shrimp cultivation	17	

Source: JICA Survey Team

5) Income

The Table below shows the total monthly income of the PAHs. Households below poverty line are 8.1%. HHs with income range between Tk.15,000 to 20,000 are 7.7%; Tk,20,000 to 25,000 are 8.2% and income above Tk. 25,000 are 64.3%.

Table 3.2-18 Union-wise Monthly Household Income

Upazila	Union	Below Tk. 5000	Tk. 5000- Tk. 10000	Above Tk. 10000- Tk. 15000	Above Tk. 15000 - Tk.20000	Above Tk. 20000 - Tk. 25000	Above Tk. 25000	No response	Total H/H
Moheshkhali	Dhalghata	3	9	5	16	17	133	24	207
Total:		3	9	5	16	17	133	24	207
Total:		(1.4%)	(4.3%)	(2.4%)	(7.7%)	(8.2%)	(64.3%)	(11.6%)	(100.0%)

6) Public Amenities

The Table below indicates that 122 (58.9%) out of 207 households have electricity, which is solar and not grid electricity. Recently some transmission line of grid electricity is under process. Most of the toilets are not sanitary. 46.9% households use toilets without sewage pits, and 15.5% households have no toilet.

Table 3.2-19 Access to Electricity

Upaliza	Union	Electricity Yes	Electricity No	Total H/H	
Moheshkhali	Dhalghata	122	85	207	
To	hal.	122	85	207	
Total:		(58.9%)	(41.1%)	(100.0%)	

Source: JICA Survey Team

Table 3.2-20 Types of Toilet

Upaliza	Union	Latrine	Sanitary	Non Sanitary	Open field	Total H/H
Moheshkhali	Dhalghata	17	61	97	32	207
Tot	al.	17	61	97	32	207
Tot	aı:	8.2%	29.5%	46.9%	15.5%	100.0%

Source: JICA Survey Team

7) Vulnerable households

The Table below indicates that 16 are female headed households, household heads of above 60 years old are 41, and households below poverty line are 17.

Table 3.2-21 Vulnerability

Upazila	Union	Female HH	HH above 60	Minority	Below Poverty Line Total Vulnerable		Total HHs
Moheshkhali	Dhalghata	16	41	0	17	74	207
Total		16	41	0	17	74	207

Source: JICA Survey Team

(4) Livelihood (Non-titled Persons with their livelihood affected)

Apart from 153 HHs with their structures and/or land affected, 44 non-titled sharecropper or employees will have their livelihood affected. Total male-100, female-96 and total family member is 196. Family

size is 4.45. Average monthly income is Tk.24,061. Out of 44 PAHs 9 are below poverty line which is 20.5%. All are Muslim and no one is in minority community. No one have electricity connection. Source of water is tube well for all households. Out of 44 households 37 depend on salt farming. In the Table below, occupation pattern of the non-tiled share cropper and employees are presented.

Table 3.2-22 Occupation Pattern of Non Titled PAHs

Serial	Type of Occupation	HHs			
Seriai	Type of Occupation	Number	%		
1	Shrimp and salt	37	84.1		
2	Business	6	13.7		
3	Dairy	1	2.3		
_	Total	44	100		

Source: JICA Survey Team

Table below shows the income range of the household of sharecroppers and employees. 20.5% are below poverty line.

Table 3.2-23 Income Range of Non-titled Sharecropper and Employee PAHs

Serial	Monthly Income Range	HHs		Average Monthly
Scriai	Wollding Income Range	Number	%	Income(Tk)
1	Below Tk. 5000	0	0.0	•
2	Tk. 5000- below Tk. 10000	2	4.5	-
3	Tk. 10000- below Tk. 15000	7	15.9	
4	Tk. 15000 - below Tk.20000	21	47.7	
5	Tk. 20000 - below Tk. 25000	1	2.3	
6	Tk. 25000 and above	13	29.6	
	Total	44	100.0	Tk.30,965

Source: JICA Survey Team

In the following table, education level of the sharecroppers and employees are presented. 13.6% are illiterate, and 34.1% are primary level of education.

Table 3.2-24 Education Level of Non-titled Sharecropper and Employee PAHs

Serial	Level of Education	HHs			
Seriai	Level of Education	Number	%		
1	Illiterate	6	13.6		
2	Primary	15	34.1		
3	secondary	14	31.8		
4	higher secondary	6	13.6		
5	Graduate	1	2.3		
6	Post graduate	2	4.5		
	Total	44	100.0		

Source: JICA Survey Team

3.3 Other Impacts to be Considered

3.3.1 Possibility of Impact on Fishery

The grounds of the offshore fishery around the project site are located off the southwestern coast of

Moheshkhali, which is more than 20 km away from the project site. There is no loss of fishing grounds by the Project and the Adjacent Coal Fire Power Plant Project. On the other hand, the fishermen engaged in coastal fishery have moved their fishing ground to Char, about 6 km south to the Project Site, to avoid dredging of navigation channel of the Adjacent project. Moreover, the fishermen reported that the catch volume of the coastal fishery decreased in comparison to pre-construction of the Adjacent projects, though the relation of cause and effect is unclear because only 1 year has past since the dredging began. Currently, 100 - 150 people are engaged in fishery around Hasher Char.

Table 3.3-1 Comparison of income and catch before and after Construction of the Adjacent Project (Survey in 2018)

Occupation	Interviewee	Household	Household	Catch before	Catch after the
		income before	income after the	construction of	commencement
		construction	commencement of Coal Fire		of Coal Fire
		of Coal Fire	construction of	Power Plant	Power Plant
		Power Plant	Coal Fire Power	(kg/Month*)	(kg/Month*)
		(BDT/Month)	Plant		
			(BDT/Month)		
Fisherman	123	45,366	23,870	4,326	1,969

^{*} Catch per month for 1 group organized by about 20 people. In terms of per person, they will be 216 kg / month and 98 kg / month respectively.

Source: JICA Survey Team

Figure 3.3-1 Location of the Project Site and Fishing Ground

Though the nearest fishing grounds (Hasher Char) are about 6 km south from the terminal area, it will be within 1 km from the extended navigation channel. Coastline, however, will not be newly affected by the Project. Expected impact can be summarized as follows.

- 1. Impact during Construction
- 1-1. Since there is no additional coastline loss by this project, there is no cumulative impact on the fishing ground. In addition, dredging and offshore disposal of dredged soil will not cause significant water pollution is negligible impact as shown in "(4) Numerical simulation results and concluding remarks " of "2.9.2 Dredged Sediment Offshore".
 - No cumulative impact is expected in terms of water pollution since mitigation method as described in the environmental management plan will also be taken.
- 1-2. However, the possibility cannot be denied that part of the fishery around Hasher Char can be physically hampered by frequent traffic of dredger ships during dredging of the extended navigation channel. As mentioned above, it was reported that the fisherman around the Project site and the Adjacent Project site moved to Hasher Char due to dredging work of navigation channel of the Adjacent Project. There is also the possibility that they will have to move their fishing ground again to other areas. In case that the fishery is hampered by the dredging of the Project, there might be cumulative impact on their livelihood. For example, there are no other fishing grounds or unable to get enough volume of catches after moving their fishing ground.
- 2. Impact after operation
- 2-1. Since there is no thermal discharge after operation in the Project, cumulative impact will not be expected
- 2-2. On the other hand, supposed that this project increases the number of vessels entering the port, fishery activities might be hindered. An immediate impact, however, will not be expected since the vessels that can be handled by the Project (Phase 1) and the Adjacent Project are approximately 340 per year (or one vessel per day, which will be reached in 2028). By utilizing Vessel Traffic Management System (VTMS), hindrance to operation of fishing boat can be avoided.

Considering the above analysis, the information of all fishermen around Hasher Char was collected through this Survey for the monitoring purpose. INGO shall conduct interview on fish catch volume and income from fishery during construction and 5 years after operation. If the decrease in the volume of fish catches is not confirmed or the living standard equivalent to the previous can be maintained by moving their fishing ground, compensation/assistance will not be required. However, in case that the volume in the current fishing ground decreased, the relation between the Project and the decrease shall be surveyed, obtaining advices from local experts. In case that the obvious relation is confirmed and fishermen cannot move their fishing ground to the appropriate place, or when the volume is reduced even after moving fishing ground, they will be subject to cash compensation. In case that obvious relationship is not confirmed between the Project and the decrease of fish catch volume, livelihood restoration assistance shall be provided. This compensation policy is described in No.3 "Permanent loss of means of livelihood/ source of income" of "Table 5.5-1 Entitlement Matrix."

3.3.2 Impact on Social Infrastructure and Services

The social infrastructure and services which can be affected by the project are as follows.

Table 3.3-2 Social Infrastructures which can be Affected by the Project

Existing infrastructure to be affected in the project area	No. of Infrastructure	Address /Location	Remarks
School	0		
College	0		
Madrasa	0		
Clinic/ Hospital	0		
Graveyard	1	Dhalghata	Dhalghata Public Graveyard (affected)
Total:	1		

The graveyard will be affected mainly by port component and partially by access road component. The concerned households are as shown below. For considering future plan of the port, relocation of the graveyard, whose cost is borne by the Project, will be inevitable. Consensus has been confirmed through the concerned households. Where to be relocated shall be decided in close consultation with the concerned households considering that the households live in the area away from the Project site now.

Table 3.3-3 Concerned Households of Dhalghata public Graveyard

No.	Name of HH head	Father's Name	Village Name
1			Uttor Shuturia Dhalghata
2			Uttor Shuturia Dhalghata
3			Uttor Shuturia Dhalghata
4			Uttor Shuturia Dhalghata

Source: JICA Survey Team

Chapter 4. **PUBLIC CONSULTATION**

4.1 Overview

There is no provision on the resident consultation in the LARAP-related laws in Bangladesh. In this Project, in accordance with the JICA guidelines, stakeholder consultations are scheduled twice, namely at the times of scoping and preparation of draft LARAP.

CPA held public consultations in accordance with JICA Guidelines, which were supported by JICA Survey Team. FGD was held separately considering that participation rate of female to public consultation is generally low and expression of their opinion in public is restricted. Participation of educational personnel were especially encouraged to understand impact on children. Schedule of public consultations is summarized as follow.

Table 4.1-1 Schedule of Public Consultations

Name of Year/Month		Year/Month	Contents of Meetings			
Consultation						
1st	Public	January 2018	Outline and scoping of the port component (Upazila)			
Consu	ltation					
1st	Public	March 2018	Outline and scoping of the port component in combined with access			
Consu	ltation		road (Union)			
2nd	Public	July 2018	Draft LARAP (1 for Upazila and 1 for Union)			
Consu	ltation					
Supple	Supplemental November		Compensation Policy (Union)			
Consu	ltation	2018				

Source: JICA Survey Team

4.2 1st Public Consultation

Public consultation for LARAP was held combined with stakeholder meetings for EIA. Notification of public consultation was made from CPA, DC, Upazila Office and then Union Office from the middle of January 2018. Verbal notification was made from Union Chairman considering low literacy rate in the area and local consultant confirmed that notification was properly made. Local Consultant made notification directly to NGOs. FGDs will be held separately as female participants were only three. Participants and contents are as follows.

Table 4.2-1 Participants of Public Consultations

Date	Venue		Participants								
		Total (M/F)*	EA, Survey Team	Relevant Agencies	DC, Upazila	Other Munici	PAPs	Religious/ Education.	NGO	Others	
						palities					
27	Mahe	51	3	2	15	9	12	6	1	3	
Jan. 2018	-shkhali UNO										

Source: JICA Survey Team

The below was explained. Materials were translated into Bengali; explanation, comments and question from participants and their response were also made in Bengali.

- Background of the Project
- Outline of the Project
- Purpose of the Public Consultations
- Necessity of the Port Project (Future Demand Forecast)
- Option Comparison, recommended option and its reason
- Plan for the access road connecting the port to N1
- Environmental and Socio-economic Conditions
- Impact to be caused by the Project

Remarkable comments and question from participants and their response were as follows.

Table 4.2-2 Remarkable comments, questions and their responses

Date	Vonuo	Remarkable Comments and Suggestion	Correspondences		
	Venue	Correspondences The approximate of the CHM			
27 Jan, 2018 (Sat)	Moheshkhali UNO	The port will be constructed in Dhalghata Mouza of Dhalghata union. So, it should be named as Dhalghata Deep Sea Port. (Dhalghata Union Parishad (UP) Chairman/ Member of Parliament(MP),Cox's Bazar-2)	The organizer of the SHM meeting committed to convey the message from to the higher authority.		
		The project authority shall make the project sustainable to fulfill the people's future demand. (Upazila Chairman, Moheshkhali)	It will be examined through the Survey.		
		The project will be implemented properly after finding out the problems and mitigation measures. (Upazila Chairman, Moheshkhali)	Socio-economic survey will be conducted for preparation of LARAP.		
		The project authority shall make sure the proper compensation of lost assets to the project affected person (PAPs). (Dhalghata Union Parishad (UP) Chairman) The CPA shall ensure hassle free proper compensation to the PAPs. Improper compensation will create the sufferings of the project. (Member of Parliament (MP), Cox's Bazar-2). Proper compensation issue and the job opportunities of the local peoples shall be made. (Female Ward Member, Dhalghata Union/Teacher, Dhalghata Adarsha High School)	Compensation will be examined in LARAP in accordance with Bangladesh law and JICA GLs.		
		As the land price is getting higher so there should have the resettlement plan to another mouza or area for the PAPs. (PAPs)	Compensation and resettlement will be examined in LARAP in accordance with Bangladesh law and JICA GLs.		
		A technical school need to be established where the local peoples and affected peoples would be trained and directly be recruited in both the projects. (Dhalghata Union Parishad (UP) Chairman, Upazila Chairman, Moheshkhali)	Livelihood restoration including job training will be examined in LARAP		
		Around 100 years salt cultivation is on going in the area, which will be hampered due to mega project. Alternative support from the government and all mitigating measures are to be taken for income and other losses. (Member of Parliament(MP),Cox's Bazar-2)	Livelihood restoration will be examined in LARAP in accordance with Bangladesh law and JICA GLs.		

Date	Venue	Remarkable Comments and Suggestion	Correspondences
		For the route selection of the Port access road	Consultation meeting will
		there must be proper consultation with the local	be held for access road.
		community. (Dhalghata Union Parishad (UP)	Supplemental SHM will be
		Chairman)	held.
		As a part of participatory planning for mega	
		project like this CPA/RHD should arrange more	
		SHM with all section of people. (Member of	
		Parliament (MP), Cox's Bazar-2).	

Figure 4.2-1 1st Public Consultation (for port)
(27 January, 2018:UNO Conference Room, Moheshkhali)

Considering the request for additional meeting where PAPs can attend, another meeting was held in Dhalghata in combined with a consultation meeting for access road.

Table 4.2-3 Participants of Public Consultations

	Date	Venue		Participants							
			Total (M/F)*	EA, Survey Team	Rele vant Age ncie s	DC, Upazi la	Other Munici - palities	PAPs	Religious/ Education.	NGO	Others
ſ	15 th Mar,	Dhalghata	87	6	0	1	7	72*	1	0	0
	2018 (Thu)	Union	(86/1)	(6/0)		(1/0)	(6/1)	(72/0)	(1/0)		

^{*}Some included in PAPs Source: JICA Survey Team

Remarkable comments and question from participants and their response were as follows.

Table 4.2-4 Remarkable Comments, Suggestions and Correspondences

	Table 4.2-4 Remarkable Comments, Suggestions and Correspondences						
Date	Venue	Remarkable Comments and Suggestion	Correspondences				
15 th Mar, 2018 (Thu)	UP Conference Room, Dhalghata, Moheshkhali Upazila	They are very serious about the naming issue of port and land price. They will have all out cooperation to the project authority. (Dhalghata Union Chairman)	The name issue is already conveyed to CPA/RHD high authority. CPA/RHD will discuss with the Member of Parliament.				
		The proposed development projects in the area are blessings for the local people but the affected community is to be properly resettled. (Dhalghata Union Chairman) Already price has been increased substantially,	Proper resettlement will be examined in LARAP in accordance with Bangladesh law and JICA GLs. Land price will be				
		that is why land transaction is temporarily declared off by the executive order in the area. Both the naming issue and land price are to be declared before starting the work. (Dhalghata Union Parishad)	investigated and proper compensation rate will be examined in LARAP.				
		As government informal decision, no transaction of land without DC's approval. So, only mouza rate of land price will not be helpful for proper compensation. Without proper compensation, people's sufferings will not be relieved in case of land acquisition. (Dhalghata UP Member)	Ditto				
		They want 100% job for the affected persons as their livelihood is being hampered. (Dhalghata UP Member) We need job, otherwise we have to survive drinking only salt water. (Women UP member, Dhalghata) The project has acquired their agriculture and salt land. Therefore, they want training and job facilities. (Pundit's Deil village)	The proposed project will improve the situation Livelihood restoration and job creation will be examined in LARAP.				
		They want other infrastructure support like establishment of hospital, vocational and polytechnic institute for improving their livelihood and living standard. (Dhalghata Union Chairman)	Livelihood restoration and preparation of relocation site will be examined in LARAP. Port access road will also help in smooth transportation of locally produced goods and import other daily necessities comparatively better prices.				

4.3 2nd Public Consultation (in combined with consultations for access road)

Public consultation for LARAP was held combined with Stakeholder meeting for EIA. Notification of public consultation was made from CPA/RHD, Upazila Office and then Union Office from the late June 2018. Written notification was posted on bulletin board of Upazila Offices and Union Offices while verbal notification was made from Union Chairman considering low literacy rate in the area, which was confirmed by Local Consultant. Local Consultant made notification directly to NGOs. Attendance of teachers were secured to reflect interests of children. Participants and contents are as follows.

Table 4.3-1 Participants of Public Consultations

Date	Venue		Participants							
		Total	EA,	Relevant	DC,	Other	PAPs	Religi	NGO	Others
		(M/F)*	Survey	Agencies	Upazila	Munici		ous/		
			Team			-palities		Educ		
								ation.		
7 July, 2018	Maheshkhali	70	7	0	7	17	28	5	0	6
	UNO	(69/1)	(6/1)		(7/0)	(17/0)	(28/0)	(5/0)		(6/0)
8 July, 2018	Dhalghata	90	6	0	0	8	75	1	0	0
	Union	(77/13)	(5/1)			(8/0)	(63/12)	(1/0)		

^{*}Some included in PAPs

Source: JICA Survey Team

The below was explained. Materials were translated into Bengali; explanation, comments and question from participants and their response were also made in Bengali.

- Outline of the Project
- Important Natural areas near the Project
- Results of Environmental Impact Assessment
- Monitoring Plan
- Management/Monitoring Implementation Structure
- Overview of Affected Area
- Examination for Minimizing Resettlement
- Overview of PAHs/ Affected Lands
- Resettlement and Rehabilitation framework (Compensation/ Rehabilitation)
- Institutional Arrangements (GRM)
- Correspondence to Opinions in 1st Consultation Meetings

Remarkable comments and question from participants and their response were as follows.

Table 4.3-2 Remarkable Comments, Suggestions and Correspondences

Date	Venue	Remarkable Comments and Suggestion	Correspondences
7 th July, 2018 (Sat)	Moheshkhali UNO	If possible in consideration of engineering view point and other social parameter, avoid homestead and housing structures. Otherwise, provide homestead land with structure before displacement of PAPs concerned. It is noted here around 66 households will loss their housing structure and they claim they have no alternative land for shifting as homestead. Their main demand is to shift the alignment around 300m north of the proposed alignment at Kalarmarchara. (MP, Cox's Bazar-2)	Viaduct or retaining wall will be installed for reducing the ROW to minimize land acquisition/ resettlement in Kalarmarchara populated area. It shall be noted, however, this is F/S and the alignment is yet finalized.
		The catchment area of the port will be 2 00 crore of people including neighboring countries. No one should be harmed. (MP, Cox's Bazar-2) Present mouza rate land price of DC doesn't represent the actual land price as there is restricted transaction of land price from	Examination for minimizing negative impact was made in EIA/LARAP. Compensation rate will be set based on Bangladesh law and JICA GLs.
		permission of DC. (MP, Cox's Bazar-2) Naming of the port still is an issue. (MP, Cox's Bazar-2)	The issue needs to be solved in the ministry level.
		Provide actual market rate of land, Coal power project it was 7 million Tk. per acre and now it should be 10 million Tk. per acre. (Dhalghata Chairman)	Compensation rate will be set based on Bangladesh law and JICA GLs.
		A technical school and college are needed. (Upazila Chairman Moheshkhali)	Implementation of port will ensure the economic development. Also livelihood restoration support has been examined in LARAP.
		Local labour is to be engaged in the project and construction work. (Upazila Chairman Moheshkhali, President Upazila Awami League (AL))	Employment of local people has been considered in EIA/ LARAP.
		How proper price will be finalized while land sale is prohibited here? (President Upazila Awami League (AL))	Replacement cost survey was made through interview on PAPs, other people, register office and referring to land price in another project.
		Our houses and shelter will be affected. The project should save their home from acquisition. We are ready to sacrifice anything except shelter (PAPs)	Viaduct or retaining wall will be installed for reducing the ROW to minimize land acquisition/ resettlement in Kalarmarchara populated area. It shall be noted, however, this is F/S and the

Doto	Vonus	Remarkable Comments and Suggestion	Correspondences
Date	Venue	Remarkable Comments and Suggestion	
8 th July.	D1 1 1 4	777 '111 (1 1 1 (1 1 1 1	alignment is yet finalized.
8 th July, 2018 (Sun)	Dhalghata Union	The area will be the development hub by the initiative of GoB and JICA as Bay of Bengal Industrial Growth Belt. So, both affected and non-affected persons will be the beneficiaries. (Assistant Manager, Land management Department)	-
		PAPs to get proper compensation as per new law enacted. (Assistant Manager, Land management Department, Principle Muhurighona Madrasa, Freedom Fighter)	Compensation will be made based on Bangladesh law and JICA GLs.
		There should be a monitoring team for identifying the real person for getting benefit as no one is deprived. (Principle Muhurighona Madrasa)	Monitoring team will be established in accordance with LARAP.
		Naming of the port still is an issue. (Principle Muhurighona Madrasa)	The issue needs to be solved in the ministry level.
		Easier processes for compensation in this project than in previous JICA project should be ensured (Shrimp and Salt Cultivator)	Procedure for compensation will be made based on Bangladesh law and JICA GLs.
		For getting payment I had to go to member of the parliament because they need for payment. LA section should have payment and finalization of documents with support of UP office and implementation NGO (Shrimp and Salt Cultivator)	This has been examined in LARAP.
		People in the area are suffering in tidal surge and cyclone; so they need embankment to protect crop and other belongings like shrimp and salt during cyclone. (Freedom Fighter)	Port access road could provide embankment as well as shelter at the time of flood.
		Need an inventory of loss for every PAPs including shrimp fingerlings collectors, crab farmer, sharecropper. They need five years demurrage for their losses as well as rehabilitation of them. (Freedom Fighter)	Persons with their livelihood affected will be eligible for compensation in accordance with JICA GLs.

Figure 4.3-1 2nd Public Consultations for Port and its Access Road

4.4 Supplemental Consultation (for compensation policy)

One consultation meeting was held for explaining compensation policy to the households to be displaced. Notification of the meeting was made directly to the households to be displaced as well as through the Union Chairman.

50 out of 57 HHs to be displaced for port component attended the meeting on 7th November, 2018. Provision of alternative land with house structures in Matarbari was explained to attended households as compensation policy for formal settlers. It was revealed, however, that the PAHs preferred cash compensation to alternative land in Matarbari. It was confirmed that all attended PAHs agreed with cash compensation.

Table 4.4-1 Participants of Public Consultations

Date	Venue			Remarks				
		Total	EA,	Union	PAPs	Other	Others	
			Survey		to be	PAPs		
			Team		displaced			
7 th Nov,	Dhalghata	69	8	9	50	2	0	50 out of 57 HHs to be
2018	Union							displaced attended the
(Wed)								meeting.

Remarkable comments and question from participants and their response were as follows.

Table 4.4-2 Remarkable comments, questions and their responses

Date and	Venue	Remarkable Comments and Suggestion	Correspondences
Time			
7 th	Dhalghata	Proper compensation will be required.	Proper compensation will
November	Union	Compensation rate shall be at least three	be made in accordance
2018		times of mouza rate.	with ARIPA 2017 and
(Wed)		(Member of Union Council)	JICA GL.
12:00		We prefer cash compensation to alternative	-
		land in Matarbari. (PAP to be displaced)	
		If alternative land is provided, land inside	-
		Dhalghata or center of Moheshkhali is	
		preferable. (PAP to be displaced)	
		Provision of alternative land will take time,	-
		so cash compensation will be better. (PAP to	
		be displaced)	

Source: JICA Study Team

Figure 4.4-1 Consultation Meeting for Compensation Policy

4.5 Focused Group Discussions

Regarding the port portion of this project, it was aimed mainly to discuss relocation, compensation and rebuilding support. In February 2019, we held focus group discussions (FGD) four times around the planned harbor area, and discussions object to women groups twice. The thing that most of the project affected persons need the provision of relocation site is revealed. In addition, it is revealed that financial affected persons need technical training and facilities apart from financial compensation. Project affected persons' interests are as follows:

- Concerning compensation rate according to the increase in market price
- Request for NGO support regarding payment
- Request for vocational training
- Request for drinkable water and toilet
- Request for installation of health care center

Table 4.5-1 Outline of FGD (Port)

Date	Venue	Target	Participant		ant	Opinions and Questions from Participants
		group	Mal e	Fem ale	Total	
8 February, 2018	Banjamira	Land owner/ salt cultivati on worker	10	0	10	 Need appropriate compensation and land to land compensation. Need to employ the local residents to construction site. Concerning the social network after relocation. Request for installation of health care center
9 February, 2018	Shekpara, Hamidkhali	Female	0	9	9	 Need to construct the relocation site Need to provide the vocational training and employment for woman.
10 February, 2018	Muhurghon a	Salt cultivati on worker	7	7	14	Concerning the livelihood after the project Need an appropriate compensation Need a support for income recovery
11 February, 2018	Hamidkhali	Female	0	8	8	Need the vocational training Need the working place for woman Need the additional assistance for poor and vulnerable Need equal wage for men and women

Source: JICA Survey Team

Figure 4.5-1 FGD

Response Policy for Opinions at FGD

- Given that there are many requests for job training for livelihood recovery assistance, priority will be given to job training.
- Compensation payment will be done in accordance with JICA guidelines. The payment method will follow the rules of Bangladesh national law, monitoring will be done to ensure payment is made appropriately, and a complaint handling mechanism will be established so that local residents can file a complaint when problems occur.
- Local residents will be given priority for employment in construction work.
- Encourage the implementation agency for relocation site maintenance. If this is not possible, conduct another consultation with the target residents according to the policies of the implementing agency.

Interview with Key Information Providers

An interview was conducted regarding compensation and support measures for the female legislators and other Project Affected Persons of the Kalarmarchara Union.

• Since women in this region stay in their homes after marriage and have no experience finding work, it may be difficult to come up with ideas for measures to support livelihood recovery. Job training for

- creating ornaments and sewing may be helpful.
- Usually, compensation costs are directly received by the men, who are the head of the household, making it difficult for the women to directly receive them.
- Compensation expenses for agricultural land can not only help in the purchase of alternative land, but can also help children go to school.

"5.6.2 Impartial compensation allocation within the Household" was detailed as a support measure based on the above.

Chapter 5. RESETTLEMENT POLICY

The resettlement policy of the project was formulated in accordance with JICA guidelines and policies and World Bank OP 4.12. The policy framework for this project can realize the following:

- I. The key objectives of this policy are (i) to safeguard the rights of the affected and/or displaced households/persons
- II. To ensure that appropriate mitigation measures and resettlement plans are implemented,
- III. To ensure that appropriate assistance is provided to affected households and communities to restore and improve their socio-economic conditions and
- IV. To establish community social systems and networks during and after resettlement has occurred.
- V. All those displaced involuntarily by development projects must be resettled and rehabilitated in a productive and sustainable manner in accordance with this policy
- VI. People who are resettled must be able, through income and livelihood restoration programs and other supports as may be required, to restore and improve upon their level of living within a reasonable period.
- VII. The right to compensation, resettlement and livelihood restoration shall not lapse or end with the conclusion of implementation of a project and shall remain an obligation of the owner of the project until fulfilled even beyond project completion.
- VIII. Vulnerable groups, including landless, Adivasis, poor women headed households, physically challenged people, elderly and the poor (falling below the nationally defined poverty line by the government) are entitled to additional benefits and assistance packages.
- IX. Cultural and customary rights of people affected by projects are to be protected, particularly those belonging to Adivasis and ethnic minorities.
- X. Gender equality and equity in all stages and processes of resettlement and rehabilitation shall be fully respected.
- XI. Adverse impacts of land acquisition and displacement are to be avoided or minimized and mitigated throughout the planning and implementation of all development projects.
- XII. All affected persons shall be identified through census by the project proponent, irrespective of titles, and shall be provided with compensation and resettlement assistance as per the entitlement matrix for relocation and rehabilitation.
- XIII. Project executing agencies will provide project brief, including entitlement matrix and implementation schedules, to all affected persons and communities. All entitlements will be delivered prior to dispossession of assets.
- XIV. Consultations with affected people shall be conducted in a transparent and participatory manner so as to provide easy access to information concerning impacts and mitigation.

The policy framework stresses on the following key values:

- The affected Community is involved from the initial phase; through community and stakeholder meetings, FGDs, that informs the people about the project and their views are noted. Information about compensation, land acquisition, loss of livelihood is shared in the preparation stage.
- The consent of the community, especially the PAPs is compulsory for initiation of the survey and the project at large.
- Inclusion is accentuated with the involvement of vulnerable and marginalized groups such as women, minority groups and others wherever present.
- When displacement in inevitable, people affected will be assisted in measures that will better their

- current status of living without having to bear any cost. The socio-economic conditions of the PAPs must improve after project implementation.
- Involuntary settlement should be avoided or minimized as far as possible. Caution to affect any
 Religious and traditional structures, habitations, sanctuaries will be taken, through alternate routes, if
 not possible, all customary measures adopted by the community to remove such structures will be
 respected and assisted at the relevant cost.

5.1 Objective of Resettlement Policy Framework

5.2 Compensation

The main issue of compensation process entails that PAHs will be rehabilitated at the rate of full replacement cost, at least to pre-project socio economic condition.

All structures either commercial or residential will be compensated at replacement cost as per entitlement matrix. Government has no replacement cost standard. Public Works Department (PWD) rate is used by DC and this price is not the replacement cost. Replacement cost has been fixed by replacement cost survey. The Price has been calculated excluding depreciation and new structures value has been recorded. The price will be verified by Property Valuation Advisory Team (PVAT). In case of land actual market price has been collected, including stamp duty and associated cost as land replacement value. Details are described in "Chapter 8. Resettlement Budget and its Source".

5.3 Livelihood Restoration Assistance

5.3.1 Need Assessment of Income Restoration Program

Need assessment of Income Restoration Program was conducted during SES and FGD. The table below shows the outline of the assessment.

Table 5.3-1 Outline of the interview on Income Restoration Program

Type	Implementation duration	Subject	Interview content
SES	February to May 2018	[Port] HHs with their land/ structure affected: 207	 Requirements for livelihood restoration assistance Details of the required livelihood restoration assistance
FGD	February 2018	 [Port] 4 FGDs Land owner, salt field laborer, etc.: 18 people in total/2 FGDs Females: 23 people in total/2 FGDs 	• Overall livelihood restoration requirements within the communities

Source: JICA Survey Team

In the Interviews conducted in socio-economic survey (SES) for PAHs of the port component, 48.8% answered to prefer provision of technical know-how while 8.2% preferred technical training. 18.4% preferred interest free capital for start business and 17.4% preferred extra money. Results of interviews conducted as part of the focus group discussion are detailed in "4.5 Focused Group Discussions".

Table 5.3-2 Livelihood Restoration Priorities

	Port				
Type of Assistance Needed	No. of Response	%			
1) Technical know-how	101	48.8			
2) Extra money (Capital)	36	17.4			
3) Assistance for getting other Land	5	2.4			
4) Managerial advice	1	0.5			
5) Materials	1	0.5			
6) Build the building	0	0			
7) Skill training	17	8.2			
8) Interest Free capital for start business	38	18.4			
9) Banking loan Facilities	0	0			
10) NGO Loan Facilities	0	0			
11) Others(mention)	5	2.4			
12) No Response	3	1.4			
Total:	207	100			

5.3.2 Income Restoration Program (IRP)

The livelihood restoration support policies shall restore the socioeconomic condition of PAPs to at least the level before the project implementation.

5.3.3 Vocational Training

Skill development through vocational training is a local demand. In the 1st stakeholders meeting (held on 27th January, 2018 at Upazila Auditorium of Moheshkhali) during pre socio economic survey, the participants clearly stated for establishing vocational training school in the area for awarding relevant trades for getting technical job in the power plant and in the port activities. Further, they suggest to train the local youths for getting service in abroad and also inside the country viz. Chittagong and Dhaka. The meeting was participated by local member of parliament, *Upazila Chairman*, *Upazila Nirbahi officer*, concerned *Union Parishad(UP) Chairman*, local elites and affected persons of the project area.

5.3.4 Target Groups

Individuals and households engaged in farming, salt or shrimp cultivation are facing the possibility of losing portions or entirety of their livelihood. PAPs facing this possibility are entitled to the livelihood restoration assistance program regardless of their land ownership and other rights in the Project site. Furthermore, PAPs below poverty line, as well as socially vulnerable households including households headed by women are to be priority targets of the livelihood restoration assistance program. The following will be the target of the livelihood restoration assistance program.

- Among households with their land/structure affected, households engaged in salt cultivation as the primary means of livelihood: 79 households
- Households with their livelihood affected: (sharecroppers, salt field laborers, etc.) 44 households; (fishery) approx. 150 households (in case that impact on livelihood is observed)
- Socially vulnerable: 74 households

Table 5.3-3 Vulnerable who can be eligible for livelihood restoration assistance

Project	Female HH	HH above 60	Below Poverty Line	Total Vulnerable	Total HHs
Port	16	41	17	74	207

5.3.5 Priority Training choices for the implementing NGO

Some priority training programs contents have been presented for income and livelihood restoration. The training lists here provided are only tentative. Agricultural training will also be included as per necessity. During implementation period, minor change may be occurred and a need assessment will be carried out at the time implementation theoretical and practical days of duration will be finalized after consultation with the concerned training and sector specialists. They will develop specific training module and present schedule may be reorganized. These are primarily assessed during conducting socio- economic survey.

Table 5.3-4 Livelihood Restoration Priorities

Program	Program contents	Responsibility
Agriculture	1. 120 days agriculture training for rice and vegetable	1. Implementing
	cultivation	NGO
	1.1 Salinity tolerant rice variety	2. With support and
	1.2 Fish and rice cultivation in the same crop field	supervision of RU-
	1.3 Disease management	CPA
	1.4 Capital and financial Management	3. Upazila
	1.5 Marketing	agriculture and
	1.6 Risk factor	fishery department
	1.7 Final Feed back	
	(The course will be organized for farmers only)	
Poultry Rearing	1. 120 days Theoretical Training Poultry Rearing	1.Implementing
	1.1 Inauguration of training course	NGO
	1.2 Potentiality of Poultry Rearing	2. With support and
	1.3 Disease management	supervision of RU-
	1.4 Capital and financial Management	CPA
	1.5 Marketing	3. Upazila livestock
	1.6 Risk factor	officer
	1.7 Final Feed back	
	2. 3 month practical training in a poultry farm for internee	
	course	
Furniture Technician	1. 120 days theoretical training of Furniture Technician	1.Implementing
	1.1 Inauguration of Concerned training course	NGO
	1.2 Potentiality of Furniture Technician and business	2. With support and
	1.3 Furniture making, upholstery, repairing etc	supervision of RU-
	1.4 Capital and financial Management	CPA
	1.5 Marketing	
	1.6 Risk factors and management	
	1.7 Final Feed back	
	2. 3 months practical training in a furniture making shop for	

Program	Program contents	Responsibility
	internee course	
Tailoring/ Industrial sewing	1. 120days Theoretical of Tailoring/Industrial Sewing 1.1 Inauguration of Concerned training course	1.Implementing NGO
se wing	1.2 Potentiality of Tailoring business/Industrial sewing	2. With support and
	1.3 Pattern, design, marking, garment cutting fabric related	supervision of RU-
	issue	CPA
	1.4 Capital and financial Management tailoring	
	business/job search, job placement for industrial	
	sewing	
	1.5 Marketing tailoring business/ merchandising	
	1.6 Risk factors and management	
	1.7 Final Feed back	
	2. Minimum 3 months practical training in a tailoring shop/	
	garment factory for internee course	
Pisiculture/Fish	1. 120days Theoretical training of Pisciculture/Fish cultivation	1.Implementing
Cultivation	1.1 Inauguration of Concerned training course	NGO
	1.2 Potentiality of Pisciculture/Fish cultivation/ fish	2. With support and
	breeding	supervision of RU-
	1.3 Selecting pond, water body/hiring pond, water body,	CPA
	selecting fish species, market demand, pond	3. Fishery
	preparation, food supply, disease management	Department
	1.4 Capital and financial Management fish cultivation/ pisciculture	
	1.5 Marketing of fish, preservation in a healthy way, ice	
	use, cold storage facility etc	
	1.6 Risk factors and management, ensuring profit	
	1.7 Final Feed back	
	2. Minimum 3 months practical training in a fish	
	farm/gher for internee course	
Fish Breeding and	1. 120days Theoretical of Fish breeding	1.INGO
agriculture	1.1 Inauguration of Concerned training course	2. With support and
	1.2 Potentiality of Fish breeding	supervision of RU-
	1.3 Selecting pond, water body/hiring pond, water body,	CPA
	selecting fish species, market demand, pond	
	preparation, breeding technique, cross breeding, food	
	supply, management, fish larvae, fingerling, disease	
	management	
	1.4 Capital and financial Management fish cultivation/ pisciculture	
	1.5 Marketing of fingerlings, transportation fingerlings	
	1.6 Risk factors and management, ensuring profit	
	1.7 Final Feed back	
	2. Minimum 3 months practical training in a fish farm,	
	hatchery/ Fishery Research Institute (FRI) of Mymensing	
	for internee course	

Program	Program contents	Responsibility		
Business Trade	30days Theoretical of Business Trade	1.INGO		
	1.1 Inauguration of Concerned training course	2. With support and		
	1.2 Potential of profitable business(fish, dry fish, salt	supervision of RU-		
	processing, tourism, fast food etc)	CPA		
	1.3 Identification of profitable business	3. Fishery		
	1.4 Capital and financial Management	department		
	1.5 Marketing of fingerlings, transportation fingerlings	4. Bangladesh		
	1.6 Risk factors and management, ensuring profit	parjaton corporation		
	1.7 Final Feed back	(BPC), national		
	2. Minimum 3 months practical training in a sole trading	tourism organization		
	successful business enterprise			

5.3.6 Notification of the Implementation of the Livelihood Restoration Program

Implementation of livelihood restoration program will be informed directly to PAPs through INGO, as well as through cooperation of Union Chairman so that all PAPs can surely obtain the information. Especially for sharecroppers and, salt/shrimp farm workers, information shall be provided also through landowners for securing information dissemination.

5.3.7 Monitoring and Feedback to the Livelihood Restoration Program

Regarding livelihood restoration program, monitoring shall be implemented as follows through INGO. Livelihood restoration program will be reviewed and updated in consultation with the concerned PAPs if necessary.

- Implementation status of vocational training: quarterly after the beginning of vocational training.
- Job finding: 3 months after completion of vocational training program.
- Situation of employment and livelihood recovery: Once a year from above mentioned.

5.4 Selection of Relocation Site

The preference for compensation policy of 57 households to relocate is as follows. During socio-economic survey, approximately 70% of the total and half of the regular residents prefer the alternative site. In accordance of the survey result, provision of alternative land to formal settlers is examined; it was revealed, however, that the PAHs preferred cash compensation to alternative land in Matarbari. It was confirmed that all attended PAHs agreed with cash compensation. Regarding informal settlers, their entitlement is cash compensation only to structures, though the Executing Agency is scheduled to negotiate with DC so that they can participate in the project for providing houses by NGOs.

Table 5.4-1 Preference for compensation policy of resettlement residents (ports)

	Union	Formal Settler			Informal Settler			Total					
Upazila		Cash	Land	Don't Know	Total	Cash	Land	Don't Know	Total	Cash	Land	Don't Know	Total
Mohe shkhali	Dhalghata	12	13	1	26	3	26	2	31	15	39	3	57
Total		12	13	1	26	3	26	2	31	15	39	3	57
		46.2%	50.0%	3.8%	100.0%	9.7%	83.9%	6.5%	100.0%	26.3%	68.4%	5.3%	100.0%

Source: JICA Survey Team

Table 5.4-2 Plan Examined for Providing Alternative Land

Items	Description							
Location of	- Matarbari Union, north to Coal Power Plant Area							
Alternative Land	Alternative land developed for the Coal Power Plant Project Alternative land proposed for The Port Project							
HHs for whom the land will be provided	26 HHs (formal settlers to be displaced by the Project)							
Total Area for the Alternative Land	1 hectare (at max.)							
Facilities to be provided	Houseing strucutre with 800 ft ² (=72 m ²)/ HH will be provided.							
Accessible Social Infrastructures Cost	Accessibility to existing social structures will be generally improved as follows; (1) Medical Centers - Maternity Center: L= 2 km (6 km reduced from the area before displacement) - Resident doctor in Badarkhali: L=10 km (4 km reduced from the area before displacement) - Chakaria Upazilla Health Complex: L=27 km (4 km reduced from the area before displacement) (2) School - Matarbari High School: L=3 km (1 km increased from the area before displacement)							
Cost	Approx. BDT 102 million will be estimated.							
	Items	Unit Cost	Quantity	Total Cost				
	House Structure	BDT 1,600,000/ HH	26 HHs	BDT 41,600,000				
	Land Acquisition	BDT 17,000,000/ ha	1 ha	BDT 17,000,000				
	Land Development (1m embankment and soil improvement)	BDT 20,000,000/ ha	1 ha	BDT 20,000,000				
	Other Cost for Infrastructures	30 % of total		BDT 23,580,000				
G 1 1 1	Grand Total BDT 102,180,000							
Schedule	 The preparation of the land shall be completed before displacement of the concerned HHs, i.e. 1st quarter of 2020. Consultation meeting for host community shall be held during DD stage. 							
Other conditions	- Only residential plots and structures will be provided while the remaining land owned by the concerned HHs will be provided by cash compensation							

5.5 Entitlement Matrix

The Entitlement Matrix has been developed in accordance with the principles adopted and analysis of initial identification of project impacts. The Entitlement Matrix recognizes and lists various types of losses

associated with the project and provides the basic tools and guidelines for preparation of compensation and resettlement packages.

Entitlements for different categories of losses and their corresponding Project Affected Persons (PAPs) have been given in the entitlement matrix. Eligibility of PAPs will be governed by the entitlement matrix, cut-off dates and other conditions as per RAP Implementation Manual.

Table below provides an entitlement matrix for different types of losses and dislocation, based on established Inventory of Losses (IOL). The matrix also includes provisions for any unanticipated impacts arising during project implementation. The mitigation measures in the matrix are consistent with cofinanciers" safeguard requirements. They also reflect "good practice" for examples (e.g., replacement value for land, dislocation allowance, transfer grant, relocation at project-sponsored resettlement sites, grievance redresses, income and livelihood restoration, third party independent monitoring etc.) from the Matarbari Port Development Project. Compensation and other assistance will be paid to PAPs prior to dislocation and dispossession from acquired assets or three months prior to construction activities, whichever is earlier.

Based on the findings and analyses in the field surveys, the entitlement matrix for the PAPs has been prepared. The Entitlement Matrix lists 12 types of losses and category of entitled persons and corresponding proposed entitlements to cover all possible losses to achieve at least the same level of livelihood of the affected households. Entitlement Matrix is as in the table below:

Table 5.5-1 Entitlement Matrix

No	Type of Loss	Entitled Persons	Entitle	ement	Responsible
INO					Organizations
1		,	-	Cash compensation under the law	
1	Loss of private failu	Legal owners of fand			
				CCL) for all the private land stipulated	
				by the Act 2017 or provision of	
				lternative site is the average of last 12	
				nonths backward from cut-off date of	
				nouza rate X 3 (200% premium).	
				Cash grant that covers the difference	
				between CCL and the replacement	
				value (RV)	
				Provision of stamp duty, land	
				egistration fee incurred for	
				eplacement land (15%)	
				Dislocation allowance in case of	
				griculture, salt and shrimp gher@	
				Fk.200 per decimal but total amount	
				vill not exceed Tk.20,000	
				One-time assistance for lost income	
			`	based on monthly income for	
				hree minimum wage rates)	
		Tenants and leaseholders		Provision of another land including	5
				200% premium	
				Provision of stamp duty, land	
				egistration fee (15%) If land is	3
			_	burchase by the compensation money	
			✓ D	Dislocation allowance in case of	
			a	griculture, salt and shrimp gher@	
			Т	Tk.200 per decimal but total amount	
			W	vill not exceed Tk.20,000	
				One-time assistance for lost income	
				based on monthly income for three	
				rears at minimum wage rates)]
2	Loss of	Tenants and lessee		Provision of another khas land	DC
	government land		1	assuming tenants and lessee will seek	
	including khas land		-	private land, 200% premium is added)	
	morading knas iand		_	Provision of stamp duty, land	
				egistration fee (15%) If land is	
				ourchase by the compensation money	1
				Dislocation allowance in case of	
				griculture, salt and shrimp gher@	
				Fk.200 per decimal but total amount	
				vill not exceed Tk.20,000	1
				One-time assistance for lost income	
			, (one-unic assistance for fost income	1

No	Type of Loss	Entitled Person	sEnt	itlement	Responsible
		(Beneficiaries)	(Co	empensation Assistance Package)	Organizations
				(based on monthly income for thre	e
				years at minimum wage rates)	
3	Permanent loss o	fLessor (land owners wh	o √	One-time assistance for opportunit	yDC, DOF
	means of	rent their land will los	e	loss (based on the lease amount	PVAT, JVT
	livelihoods/ source	eincome from land leas	e	(assuming the inflation rate stays 10%)CPA
	of income	contract)			
		Permanent laborers	✓	One-time assistance for lost incom	e
		Temporary laborers		(based on monthly income for thre	e
		Sharecroppers		years at minimum wage rates)	
		Fishermen (in case that	ıt√	Enrollment in vocational trainin	g
		nagagtive impact from th		courses based on assessment of skill	<u>-</u>
		Project is confirmed)		(@300 taka / day for 120 days)	
		Businessmen, employer	s 🗸	One-time assistance for opportunit	
		of salt farms, shrimp farm		loss (based on the lease amount	
		and fishing sites, self		(assuming the inflation rate stays 10%	1
		employed people	✓	One-time assistance for lost incom	•
		emproyed people		(based on monthly income for three	
				years at minimum wage rates)	
	(Remarks)		1	jeus ur minimum wage races)	
	ground decreased, or w livelihood restoration a catch volume after the	when reduction of the volume is assistance. In case that obvious necessary survey, cash compen	confi relat	re to the appropriate place though the volume is rmed even after moving fishing ground, they ionship is confirmed between the Project and a for the decreasing shall be provided.	will be subject to the the decrease of fish
			GOs	will help PAPs to seek for similar land that ca	n be utilized for salt
4	and shrimp cultivation	Legal title holders Owner	vo ./	Cook companyation for affected nartic	»DC
1	Loss of residential/	of structures	3	Cash compensation for affected portio of the structure and other fixed assets a	
	commercial	of structures			6PWD, CPA
	structures			premium)	or wb, cir
	structures		1	Option to be compensated for entir	o o
				structure if remaining structure is n	
				longer viable	
			1	Provision of all taxes	
				registration costs and other fee	
				incurred for replacement structur	
				(15%)	
			./		
				· ·	
				reconstruction / repair of the remainin	S
			./	structure (@30 taka / sft)	1
			•	Shifting allowance based on actua	Ш
			./	costs of moving (@20 taka / sft)	
1	1		v	Owners to take away all salvag	e

on equivalent to structure (or part of portions of the ed by the tenant/ grant for air of the remaining / sft) based on actual cost	PWD, CPA
on equivalent to structure (or part of portions of the ed by the tenant/ % premium) grant for air of the remaining / sft)	DC PVAT, JVT, PWD, CPA
structure (or part of portions of the ed by the tenant/ % premium) grant for air of the remaining / sft) passed on actual cost	PVAT, JVT PWD, CPA
structure (or part of portions of the ed by the tenant/ % premium) grant for air of the remaining / sft) passed on actual cost	PVAT, JVT, PWD, CPA
portions of the ed by the tenant/ % premium) grant for hir of the remaining / sft) pased on actual cost	PWD, CPA
ed by the tenant/ % premium) grant for hir of the remaining / sft) pased on actual cost	
% premium) grant for air of the remaining / sft) pased on actual cost	
grant for air of the remaining / sft) pased on actual cost	
nir of the remaining / sft) pased on actual cost	
/ sft) pased on actual cost	
pased on actual cost	
ta / sft)	Ī
away all salvage	
on equivalent to	PVAT, JVT,
structure (or part of	
y the disld person	
)	
grant for	
air of the remaining	
*	
_	
· ~/ CDE a Tla	
	CPA
	DC
e lease amount)	PVAT,
ation rate stays	DOF,DAM
	DC
wed to fell and	PVAT,
28	BFD,DAM
ue trees for fruit	CPA
ling of trees for	
•	
	grant for air of the remaining / sft) based on actual 20 taka/ sft) away all salvage cost atig the concerned atig the concerned atig the concerned atig the remaining roject at for facilitating ag/ CBEs Tk. anold the per household the per househol

No	Type of Loss	Entitled Persons	Entitlement	Responsible
		(Beneficiaries)	(Compensation Assistance Package)	Organizations
		Non-titled user of land	✓ Market Value of tree✓ Owner will be allowed to fell and	DC,PVAT, BFD,CPA,
	land during construction	Owners with legal title, tenants, leaseholders	which the land is temporarily requisitioned ✓ Temporarily requisitioned land will be returned to owners rehabilitated to original or preferably better condition	NGO DC PVAT, CPA
		Owners with legal title, tenants, leaseholders	 ✓ Provision of temporary access and relocation where possible ✓ Restoration of access to the land, structure, utilities 	DC PVAT, CPA
	livelihood/ source	Business owners, tenants, leaseholders, employees, vendors	✓ One-time assistance for lost income based on monthly income for three years from products, minimum wage rates or based on actual income, verified through incomes of comparable businesses in the area	DC, DOF, DAM CPA
11	-	Women-headed, elderly- headed, handicapped and PAHs under poverty line	addition to other compensations ✓ Participation of one of their family members to livelihood restoration program	CPA, NGO
12	Community Facility	Community	 ✓ Restoration of access to the land, structure, utilities ✓ Provision of temporary access where possible ✓ Rebuilding and reinstating or replacing/reconstruction of community facilities at least pre project condition preferably better condition 	CPA, NGO

Source: JICA Survey Team

5.6 Gender

5.6.1 Support for socially vulnerable people

Special allowance in addition to general compensation is required for PAHs with widows and female-headed. In addition to cash compensation, prior employment regarding construction/ operation of the port/the road and vocational training support considering gender can be proposed.

5.6.2 Impartial compensation allocation within households

Even if men are heads of households, it can be considered that compensation is paid to women directly unless the heads are property owners. However, when women other than the head of household receive compensation, it is necessary for the representative of the relevant community to give consent in writing. If deemed that the above method is not appropriate in the society, compensation will be paid to the head of household according to the custom. It is recommended to seek impartial compensation allocation within the household by raising awareness and monitoring.

Chapter 6. Grievance Redress Mechanism

6.1 Outline

The grievance redress committee (GRC) would be established prior to the implementation of land acquisition and resettlement activities, which shall be available for PAPs as well as potentially-affected persons who were not identified as PAPs through this survey such as seasonal labour (hereinafter reffered to as "PAPs (including potential ones)"). There would be four-step to handle grievances from PAPs (including potential ones): first step is the union level; second is the Upazila level; third is the district level; and fourth is the court level and that the GRC will be required to resolve grievances within 45 days and maximum15 days at each level with the exception of the fourth level. Other than disputes relating to ownership rights under the court of law, the GRC will review grievances involving all resettlement benefits, relocation, and other assistance. The Grievance Redress Mechanism and appeal procedure are given below.

Source: JICA Survey Team

Figure 6.1-1 Grievance Redress Mechanism

Other than the grievance redress mechanism stipulated by the ARIPA-2018, CPA will make efforts at project level to resolve grievances through negotiations involving representatives of PAPs, village heads and Union Parishad Chairmen. The Project Director will allocate a resettlement officer at the project office, who deals with grievances lodged by the PAPs (including potential ones). The resettlement officer will be the entry point and receive all the inquiries, concerns and complaints directly from PAPs (including potential ones). A notebook will also be installed at the project office entrance for anybody to write suggestions anonymously.

A grievance redress committee at project site will convene meetings monthly. Non-regular meetings will also be held ad-hoc basis as necessary at such places as it is considered appropriate (such as village, union, etc.) for dealing with urgent matters. The proceedings (or minutes of meetings) will be made with the object to promptly address the concerns and complaints using an accessible and transparent process to the PAPs (including potential ones), and to bring an amicable settlement between the parties. All reports will be recorded in Bengali language and provided to all parties concerned.

PAPs (including potential ones) can state the complaint or suggestion in local language. Necessary stake holder and FGD meeting will be arranged for GRM.

Any grievance or complaint from the PAPs (including potential ones) on any aspects of land acquisition, compensation and resettlement will be solved in a timely and satisfactory manner. This RAP provides the grievance redress mechanism. The Executing Agency (EA) will ensure that PAPs are aware of the procedures. They will print the detailed grievance and redress mechanism and process appeals and will distribute them to PAPs during public consultations.

6.2 Contents of Grievances

PAPs (including potential ones) can submit their grievance/complaint about any aspects of resettlement plan, implementation and compensation. Grievances can be submitted verbally or in written form, but in case of the verbal complaints, the GRCs will write them down in the first instance during the meeting at no cost to PAPs (including potential ones).

6.3 Grievance and Redress Procedural Details

Grievances of PAPs (including potential ones) will first be brought to the attention of the implementing non-government organization (NGO). Grievances not redressed by the implementing NGO will be brought to the Grievance Redress Committee (GRC) constituted for the project. The GRC will comprise resettlement officers; representatives from local NGO and community-based organizations (CBOs); two representatives of PAPs; and local intellectuals or religious leaders, who represent the local residents around the project site with integrity, good judgment, and commands respect. The GRC, will meet every month, determine the merit of each grievance, and resolve grievances within 15 days of receiving the complaint in each stage. Other than disputes relating to ownership rights under the court of law, the GRC will review grievances involving all resettlement benefits, relocation, and other assistance.

In case the local committee cannot redress the grievances, they will be handled by the Upazila level committee. The Upazila Nirbahi Officer (UNO) will chair the committee comprised of the project level GRC member, project engineer, and legal advisor. If grievances still cannot be resolved at the Upazila level, they will be referred to the Project Director who will head a committee jointly with the Deputy

Commissioner at the district level. In case of grievances cannot be settled at the district level, they will be settled through fair legal judgment. There will be no cost required when PAPs (including potential ones) appeal to the GRC and grievances will be verbally accepted at all levels.

Monthly meetings will be convened at the project site and non-regular meetings will also be held ad-hoc basis when urgent matters arise. Records will be kept of all grievances received including: contact details of complainant, date that the complaint was received, nature of grievance, agreed corrective actions and the date these were effected, and final outcome. All reports will be recorded in Bengali language and provided to all parties concerned. The PAPs (including potential ones) can appeal the decision of the GRC in the appropriate court of law, depending on the nature of the grievance.

Chapter 7. Institutional Arrangements

7.1 Institutional Arrangements

CPA is the Executing Agencies (EA) responsible for implementing the LARAP. CPA shall establish a Project Implementation Unit (PIU) for the Project, headed by a Project Director (PD) that will be responsible for the overall execution of the project including land acquisition, relocation, resettlement and other related matters. The PIU will prepare a land acquisition (LA) plan for the land to be acquired with the assistance from consultants and shall submit to the DC, Cox's Bazar.

For smooth implementation of resettlement plan and income restoration of the project affected person CPA will form a resettlement unit headed by Project Manager (PM) under guidance of Project Director (PD).

The PM/ Executive Engineer concerned under the direct supervision of the Project Director, will undertake day-to-day activities with the appointed Implementing NGO (INGO). The PM/ Executive Engineer concerned will be the convener of the Joint Verification Team (JVT) and Property Valuation Advisory Team (PVAT). There will be a Grievance Redress Committee (GRC) for resolution of disputes. Grievance Redress Mechanism (GRM)

The PIU, with assistance from the INGO will carry out the following specific tasks relating to LARAP implementation:

- Liaise with district administration to support LARAP implementation activities i.e. appointment of JVT and will take step for formation of PVAT and GRC, etc;
- Discharge overall responsibility of planning, management, monitoring and implementation of the resettlement and rehabilitation program;
- Ensure availability of budget for all activities;
- Synchronize resettlement activities and timely handover of the land to the contractor within the construction schedule;
- Develop LARAP implementation tools and form necessary committees;
- Monitor the effectiveness of entitlement packages and the payment modality

Source: JICA Survey Team

Figure 7.1-1 Institutional arrangements

7.2 Non-Governmental Organization for Implementation of LARAP

Proposed period for the Implementing NGO (INGO) is set to two years. The INGO is to be selected by the Executing Agency prior to the joint verification survey among social development NGOs with track records in land acquisition, resettlement or livelihood restoration assistance program. Scope of responsibility of the NGOs are as summarized below:

Role of NGO

Role of NGO will be support of acquisition process for the Executing Agency. Contracted NGO will support CPA in compensation payment and resettlement activities for implementation of LARAP.

Activities

- (1) Provide support in the land acquisition process.
- (2) Provide guidance to CPA in establishing strategy to speed up the joint verification survey
- (3) Identify priority sections to speed up the payment of resettlement benefits of non-titled PAPs and other PAPs who are not eligible for compensation under Bangladesh Law
- (4) Support CPA and NGO in the consultation process of non-titled Project Affected persons
- (5) Support for issuing ID cards to persons being eligible for compensation
- (6) Provide guidance to meet requirements of JICA Guidelines of environmental and social consideration
- (7) Support Payment of Compensation, Provide notification and support PAPs for preparation and submission of documents
- (8) Support in Grievance Redress Process
- (9) Liaison with the DC office in getting payment document of CCL
- (10) Implementation/promotion of livelihood restoration program (including occupational training), notification of the programs to PAPs

Reporting

Preparation monthly, quarterly, semiannual and annual and final report for LARAP implementation Contents of report

- I. Introduction
- II. Background of the project and PAHs
- III. The report will include latest position of compensation payment.
- IV. Identification of PAPs and Photo taking
- V. Income Restoration issue
- VI. Skill training
- VII. Future plan LARAP Implementation as per LARAP target and monitoring program
- VIII. Identified Problems and solution of grievances in GRC
 - IX. Report of FGD meeting and Public consultation
 - X. Recommendations

Any relevant issues other than above points concerning LARAP implementation is to be included in the report.

Chapter 8. Resettlement Budget and its Source

The budget related to land acquisition/resettlement, and rehabilitation is based on compensation for land, structures, and trees affected by the project, relocation allowance, support for the socially vulnerable, vocational training, employment costs for specialists and the Implementing NGO, monitoring costs, and replacement site maintenance costs. All costs related to land acquisition/resettlement and rehabilitation are borne by the Bangladesh government. At the present initial stage, as it is difficult to estimate the land acquisition and resettlement expenses for this project separately, the estimated cost of this project will be based on the land area and number of resettled households, from the socio-economic survey (SES) to the Project Affected Persons (PAP), and the replacement cost survey for land, trees, and structures. The price will be confirmed by the Property Valuation Advisory Team (PVAT).

8.1 Replacement Cost of Structures and land

Survey results of re-acquisition price of structure and land are shown below.

Table 8.1-1 Type of House and Commercial Structure

Ту	/pe	Unit value /m2	No. of structure	Area(m2)	Total (BDT)
	Pucca	11,000	2	74	814,000
Residential	Tin shed	3,900	9	410	1,599,000
Residential	Thatched	2,000	45	1,578	3,156,000
	Sub-total		56	2,062	5,569,000
	Pucca	11,000	0	0	0
Commercial	Tin shed	3,900	0	0	0
Commerciai	Thatched	2,000	5	89	178,000
	Sub-total		5	89	178,000
	Pucca	11,000	2	74	814,000
Total	Tin shed	3,900	9	410	1,599,000
Total	Thatched	2,000	50	1,667	3,334,000
	Total		61	2,151	5,747,000

Source: JICA Survey Team

As there are no real estate company in the area, information was gathered from local residents and key informants regarding the market transaction price. Since this price is higher than three times of the rate set by DC, this price was applied for calculating the compensation cost for private land. Since land price is reported to increase 2.5 to 5 times in the last 10 years, 30% escalation cost for next 1-2 years was considered for calculating compensation amount.

Table 8.1-2 Land Price by Category

 (BDT/m^2)

Union	Туре	Rate determined by DC	Value of the market transaction
Dhalghata	Residential area	568	2,471
	Others	121	1,606

Source: JICA Survey Team

8.2 Market Value of Trees

48 Trees will be affected by the port area of this project. The price of the trees was calculated by the average price excluding outliers and after hearing from the residents, and the validity was confirmed by comparison with the value obtained from the timber supplier. The tree price is 223,900 taka, and the income from fruit harvest is 20,000 taka yearly.

Table 8.2-1 Tree loss in the affected area

Ref. H/H No.	Name of H/H	Village	Name of Tree	Unit price (Tk.)	Total No. of Tree	Total price (Tk.)	Annual Income from fruit tress (Tk.)
5			Coconut	3,759	4	15,036	4,000
26			Coconut	3,759	2	7,518	1,000
45			Coconut	3,759	2	7,518	2,000
81			Coconut	3,759	4	15,036	2,000
			Mehogoni	5,894	20	117,880	N/A
85			Mango	3,363	4	13,452	8,000
			Banana	4,053	8	32,424	3,000
120			Coconut	3,759	4	15,036	N/A
Total					48	223,900	20,000

Source: JICA Survey Team

8.3 LARAP Implementation Cost

Estimate of the LARAP implementation cost is shown in the following table.

Table 8.3-1 R&R Budget

T a	ble 8.3-1 R&R Bud			_
T4	T T:4	Unit		Port
Item	Unit	Cost (BDT)	Quantity	Total (BDT)
I. Compensation				
Land				1,967,898,043
Land (homestead)	m2	2,471	40,603	100,330,013
Land (salt farm)	m2	1,606	757,281	1,215,989,748
Escalation Cost for Land (1-2 years)	30% of land cost			394,895,928
Land registration cost	15% of total land cost			256,682,353
Structure				6,240,300
Pucca	m2	11,000	74	814,000
Tin shed	m2	3,900	410	1,599,000
Thatched	m2	2,000	1,667	3,334,000
Accessories	10% of Structures			493,300
Trees				223,900
Mehegoni	number	5,894	20	117,880
Coconut	number	3,759	16	60,144
Mango	number	3,363	4	13,452
Banana	number	4,053	8	32,424
Sub-Total (I)				1,974,362,243
II. Allowance				
Assistance for transition in recovering loss				291,611,000
of income source (3 years)				291,011,000
title holder		2,383,200	93	221,637,600
non-title holder		1,588,800	44	69,907,200
income from trees	Lump sum			66,200
Moving allowance	Household	20,000	58	1,160,000
Assistance to vulnerable	Household	10,000	74	740,000
Training	Household	36,000	211	7,596,000
Sub-Total (II)				301,107,000
III. Implementation				
NGO	staff-month	330	100,000	33,000,000
External monitoring	staff-month	18	200,000	3,600,000
Information disclosure	Lump sum			1,000,000
Sub-Total (III)				37,600,000
Sub-Total (I+II+III)				2,313,069,243
IV. Transfer of gov. land				
Land (homestead)	m2	1,704	10,802	18,406,608
Land (salt farm)	m2	363	264,695	96,084,285
Sub-Total (IV)				114,490,893
Contingency (10%)				242,756,014
Total				2,670,316,149
Total (round)				2,670,000,000

Source: JICA Survey Team

Chapter 9. RESETTLEMENT SCHEDULE

9.1 Introduction

Implementation schedule shall be proposed based on the principle that compensation shall be completed prior to the displacement of PAHs and the commencement of the construction. Land acquisition process in ARIPA2017 is as shown in Figure 9.1-1, while resettlement schedule with the start/end of each is as shown in Table 9.2-1. Preliminary start date for the resettlement is to be set after the commencement of notification in accordance with Section 4 by the Deputy Commissioner's office (DC). Resettlement is to be concluded within one year, with the Implementing NGO facilitating the acquisition process upon coordination with the Executing Agency (EA). Accordingly, the entire duration for land acquisition and resettlement is proposed to be three years. Payment by the Deputy Commissioner (DC) is scheduled to be completed by June 2020. Upon the completion, the land acquisition and actual resettlement process will be implemented.

Section 4	Preliminary notice of property acquisition by DC (After submission of Land Acquisition Plan by Executing Agency to DC)
Section 4 (3) (b)	Joint verification survey by DC with concerned parties
Section 4 (6)	Disclosure of the results of the Joint verification
Section 4 (8) /Section 5	Receiving of objections against acquisition
Section 6	Decision of land acquisition by DC (within 60 days)
Section 7	Notice of land acquisition
Section 8 (1)	Inquiry about compensation amount by DC
Section 8 (2) (3)	Decision of compensation amount by DC and its notification to Executing Agency (within 7 days)
Section 8 (4)	Deposit of compensation amount by Executing Agency to DC (within 120 days)
Section 11	Payment of compensation by DC to those eligible for compensation (within 60 days)

Figure 9.1-1 Land acquisition process specified in ARIPA2017

Consensus from concerned residents or agencies is planning to be obtained as following schedules.

- ➤ Submission of LA Plan to DC: November, 2018
- ➤ Serving section-4 notice from LA section: September,2019
- ➤ Completion of Payment by DC: June,2020
- Land Submission to Contractor: September, 2020

9.2 R&R Implementation Schedule

The R& R implementation schedule will follow the below key activity:

Resettlement shall be implemented when infrastructure and social service (medical, educational service etc) of relocation site are ready to launch. Tentative date R&R implementation are as below,

- ➤ Serving section-4 notice from LA section January,2019
- ➤ Starting Implementation of R&R Implementation, January,2019

Phase of Resettlement and Rehabilitation

- > Starting payment of compensation
- Resettlement site selection and preparation for resettlement
- > Payment of additional grant
- Physical Displacement
- > Physical and economical rehabilitation

(a). Project Preparation Phase

Project Preparation Phase are as follows,

- Submission of Land acquisition plan to DC
- Estimation compensation by DC
- Serving section -4 notice
- Fund Allocation to DC
- Starting CCL by DC

(b).LA RAP Implementation Phase

LARAP implementation period will be started after DC's Payment will be started.

- Starting payment of compensation
- Resettlement site selection and preparation for resettlement
- Payment of additional grant
- Physical Displacement
- Physical and economical rehabilitation

(c). Monitoring and Evaluation Period

Monitoring will starts at the initial stage of compensation payment and livelihood recovery support policy. Completion of resettlement as well as evaluation will be started at the same time.

Table 9.2-1 Resettlement Schedule

			1						2							3					Respo	Responsible Agency	сy
	2018			2019						2020	20						2021	21			;		
	10 11 12 1	1 2 3	4 5	6 7	6 8	10 11	12 1	2 3	4	5 6	7 8	6	10 11	12	1 2	3	4 5	9	7	6 8	Manaeme	Manaement Implementation	ntation
Preparation																							
Completion of ROW drawings																					CPA/ RHD	D Consultants	tants
Hiring NGO for LARAP Preparation															***************************************						CPA/ RHD	D Consultants	tants
Verification and update LARAP																					CPA/ RHD	D Consultants	tants
Preparation of Rehabilitation Plan																					CPA/ RHD	D Consultants	tants
Submission of revised RAP to JICA																					CPA/ RHD	D CPA/ RHD	RHD
RAP budget approval from Central Government																					CPA/ RHD	D CPA/ RHD	RHD
Disclosure of revised RAP																					CPA/ RHD	D NGO	0
Establish Grievance Redress Mechanism																					CPA/ RHD	D NGO	0
Declaration of cut-off date (LA notification)															***************************************						CPA/ RHD	DC DC	<i>(</i>)
Preparation of resettlement sites																					CPA/ RHD	Constactor + NGO	tor + O
Implementation																							
Rehabilitation																					CPA/ RHD	D NGO	0
Disbursement of compensation and assistance																					CPA/ RHD	DC+NGO	IGO
Physical displacement																					CPA/ RHD	D NGO	0
Taking possession of acquired land																					CPA/ RHD	DC DC	<i>r</i>)
Handover of acquired land to contractor																					CPA/ RHD	DC + Constactor	+ ictor
Monitoring																							
Internal Monitoring																					CPA/ RHD		HD+ ants O
External Monitoring																					CPA/ RHD	CPA/RHD+ Consultants /NGO	HD+ on sunts

Source: JICA Survey Team

Chapter 10. MONITORING AND EVALUATION

Monitoring and evaluation are important tasks for understanding the periodic progress of the resettlement program. Accordingly, progress limitations and bottlenecks can be specified, and improvement measures can be decided. LARAP implementation will be monitored on a regular basis. The relocation unit, which is a Project Implementation Unit (PIU), will establish a quarterly monitoring system, including the implementing agency/NGO staff. The PIU will prepare a progress report on all aspects of land acquisition and resettlement activities. The progress report for LARAP implementation will be listed in the report, however attention should be paid in particular to the policies stipulated in the plan and the adherence situation of the matrix. CPA will select the monitoring and consultant, and will conduct external monitoring of the resettlement work. Reports on the external monitoring should be submitted to CPA and JICA as the same time. Monitoring is carried out annually during the resettlement activities implementation period, and the overall evaluation is carried out after the implementation period.

10.1 Internal Monitoring:

Internal monitoring is an ongoing process that continues from the start to completion of LARAP implementation. Mechanisms included in internal monitoring are as follows:

- Resettlement Unit, Chittagong Port Authority (RU-CPA)
- > Implementing NGO
- Construction Supervising Consultant Resettlement Specialist (Monitoring Support)

Objectives:

The objectives of internal monitoring are for ensuring effective implementation of the LARAP and achievement of the set targets. Resettlement monitoring is a continuous process of data collection, dialogue with the various stakeholders, analysis & reporting and feedback to rethink of implementation procedures, if required.

Key activities include:

The major input into the monitoring system and activities will include the following activities and information:

- Collection of affected household data
- Collection of land acquisition data
- Data on losses
- Resettlement entitlement data
- Resettlement progress monitoring and evaluation data
- Data on progress of compensatory payment
- Implementation of vocational training, job finding after vocational training, employment status and livelihood restoration after job finding
 - (The above result shall be fed back to Livelihood Restoration Program. The Program shall be amended where necessary.)

Internal monitoring will be undertaken by the Project Implementation Unit (PIU) under Executing Agency. The EA will gather information on LARAP implementation covering relevant activities as per schedule. All activities listed will be illustrated in Gantt Charts showing the target dates for completing resettlement activities. Internal monitoring reports on LARAP implementation will be included in the quarterly Project

Progress Report (PPR). It will be then submitted to JICA. The report of PIU will contain: (i) accomplishment to-date, (ii) objectives attained and not attained during the period, (iii) challenges encountered, and (iv) targets for the next quarter. The EA will make bi-annual reporting to JICA on monitoring.

Monitoring form

Monitoring form is to update on-going resettlement activities with its index/indicators of input/output and outcome. (see Appendix)

10.2 External Monitoring:

The EA will recruit an Independent External Monitoring Consultant for LARAP implementation and carry out external monitoring. External Monitoring Consultants (EMC) acceptable to JICA for monitoring the performance of LARAP implementation and evaluation of resettlement process and final outcome.

The fundamental objective of external monitoring is as follows:

- Independently monitoring whole process social and environmental issues in LARAP implementation process
- ➤ Identify discrepancies with resettlement and suggest remedial measures

The key activities for external monitoring include:

- Monitoring the performance of LARAP implementation and evaluation of resettlement process and final outcome.
- Confirm that mitigation measures shall reduce any negative impacts on the social and environment to allowable levels during the construction and operation phases.
- Set up an organization that is responsible for the implementation of monitoring the plan.

Perform appropriate monitoring during the construction and operation phases.

Chapter 11. CONCLUSION AND RECOMMENDATION

11.1 Cut-off Date

In accordance with the JICA guidelines, for the Project Affected Persons not eligible for compensation under Bangladesh law, the cut-off date would be the start date of the census survey, which was February 11, 2018 for port component. On the other hand, the Cut-off Date for the Project Affected Persons eligible for compensation under Bangladesh law will be declared before the Joint Verification Survey at the detailed design stage. Therefore, it is necessary to make continuous coordination in order to prevent discrepancies in recognition among relevant agencies.

11.2 Notification, Monitoring and Feedback of Livelihood Restoration Program

In the Adjacent Coal Fire Power Plant Project, more than half of the PAPs interested in vocational training are attending or completed training. Some PAPs, however, could not take courses because consensus from the family on participation in vocational training is not obtained due to local characteristics or religious reasons. The following are lessons from adjacent project.

- Livelihood restoration shall be monitored, whose result needs to be fed back to livelihood restoration program.
- PAPs shall be thoroughly informed of the implementation of vocational training through INGO.
 Consent from family of vocational training persons shall be obtained.

Regarding livelihood restoration program in this Project, monitoring shall be implemented as follows through INGO. Livelihood restoration program will be reviewed and updated in consultation with the concerned PAPs if necessary.

- Implementation status of vocational training: quarterly after the beginning of vocational training.
- Job finding: 3 months after completion of vocational training program.
- Situation of employment and livelihood recovery: Once a year from above mentioned.

Implementation of livelihood restoration program will be informed directly to PAPs through INGO, as well as through cooperation of Union Chairman so that all PAPs can surely obtain the information. Especially for sharecroppers and, salt/shrimp farm workers, information shall be provided also through landowners for securing information dissemination.

INGO will conduct assistance for job finding after vocational training if necessary.

11.3 Compensation and Assistance for Fisherman

Through this survey, the impact of port project on fishery are summarized as follows.

- 1. Impact during Construction
- 1-3. Since there is no additional coastline loss by this project, there is no cumulative impact on the fishing ground. In addition, dredging and offshore disposal of dredged soil will not cause significant water pollution. Consequently, no cumulative impact is expected in terms of water pollution since mitigation method as described in the environmental management plan will also be taken.
- 1-4. However, the possibility cannot be denied that part of the fishery around Hasher Char can be physically hampered by frequent traffic of dredger ships during dredging of the extended navigation channel.

- 2. Impact after Operation
- 2-1. Since there is no thermal discharge after operation in the Project, cumulative impact will not be expected
- 2-2. On the other hand, supposed that this project increases the number of vessels entering the port, fishery activities might be hindered. An immediate impact, however, will not be expected since the vessels that can be handled by the Project (Phase 1) and the Adjacent Project are approximately 340 per year (or one vessel per day, which will be reached in 2028). By utilizing Vessel Traffic Management System (VTMS), hindrance to operation of fishing boat can be avoided.

Considering the above analysis, the information of all fishermen around Hasher Char was collected through this Survey for the monitoring purpose. INGO shall conduct interview on fish catch volume and income from fishery during construction and 5 years after operation. If the decrease in the volume of fish catches is not confirmed or the living standard equivalent to the previous can be maintained by moving their fishing ground, compensation/assistance will not be required. However, in case that the volume in the current fishing ground decreased, the relation between the Project and the decrease shall be surveyed. In case that the obvious relation is confirmed and fishermen cannot move their fishing ground to the appropriate place, or when the volume is reduced even after moving fishing ground, they will be subject to cash compensation. In case that obvious relationship is not confirmed between the Project and the decrease of fish catch volume, livelihood restoration assistance shall be provided. For the survey on the relationship, advices from local experts shall be asked.

11.4 Salt Farm and Shrimp Cultivation

Regarding salt farm and shrimp cultivation, even if salt farm and shrimp farm became lost by the project, the same livelihood means can be maintained because there is plenty of similar land around the affected farms. Therefore, INGOs shall identify similar land that can be utilized for salt farm and shrimp cultivation as a substitute site.

11.5 Calculation of Compensation Cost

All costs for land acquisition/resettlement and rehabilitation will be borne by the Bangladesh government. Since it is difficult to estimate land acquisition cost and resettlement costs separately for this project in this survey, which is at the initial stage of planning, expenses were estimated based on the land area, the number of resettlement households from the socio-economic survey (SES) to the Project Affected Persons (PAP), and the replacement cost of land, trees and structures. Therefore, at the detailed design stage, it will be necessary to calculate a highly accurate cost by the Property Valuation Advisory Team (PVAT).

Also, significant land price increases have been reported in the target area. Regarding the difference which is not covered by Bangladesh national laws for the reacquisition price confirmed by the Property Valuation Advisory Team (PVAT) at the DD stage, additional payment will be made at top-up value.

11.6 Payment of compensation

In the Adjacent Project, payment from the executing agency has been completed in advance regarding compensation for losses on land and structures and compensation for income loss. However, due to

inheritance disputes or inadequate documents submitted by PAPs, the head of household might not be identified or confirmed. Therefore, there are cases that took time to pay compensation. The following are lessons from the Adjacent Project.

- PAPs shall be informed of the documents to be submitted as well as to support documentation at an early stage.
- More support shall be given for documentation of PAPs.

Based on the above, in this Project, INGO will inform PAPs of documents to be submitted and support the document preparation. It is necessary to thoroughly enforce support to all PAPs under the supervision of the executing agency.

11.7 Monitoring

CPA does not have any section specialized in social environment. For pre-construction and during construction, monitoring will be conducted through Implementing NGOs under PIU, and through an external consultant. During operation, establishment of a section in charge of monitoring needs to be considered within CPA, and monitoring will be conducted through consultants, or NGOs employed by CPA.