

सत्यमेव जयते

The Arunachal Pradesh Gazette

EXTRAORDINARY

PUBLISHED BY AUTHORITY

No. 426 Vol. XXV, Naharlagun, Wednesday, October 3, 2018, Asvina 11, 1940 (Saka)

GOVERNMENT OF ARUNACHAL PRADESH
DEPARTMENT OF LAND MANAGEMENT
ITANAGAR

NOTIFICATION

The 30th August, 2018

(Issued under Section 10 of Balipara/Tirap/Sadiya Frontier Tract Jhum Regulation, 1947)

No. LM-178/2011. — **WHEREAS**, the power to acquire land is vested with the Government of Arunachal Pradesh and it is the competence of the Governor to notify any land within the State of Arunachal Pradesh for public purpose under Section 10 of Jhum Land Regulation, 1947.

WHEREAS, the Deputy Commissioner-cum-Administrator R&R (DMP), Anini in his capacity as Administrator, R&R, Dibang Valley vide DV/LM/173/2017-18/10223-28 dated 20th March, 2018, has requested Deputy Commissioner-cum-District Collector Roing to acquire land in Lower Dibang Valley for Rehabilitation and Resettlement of Project Affected Families under DMP from Dibang Valley ;

WHEREAS, the Executive Director (DMP) NHPC Ltd. Roing vide letter No. NH/DMP/R&R/2018/544 dated 23rd May, 2018 has requested to expedite the process of land acquisition at Bhismanagar and has requested Deputy Commissioner-cum-District Collector Roing to acquire land at Bhismanagar ;

WHEREAS, the Governor of Arunachal Pradesh is satisfied that the land mentioned in the schedule below is needed for the public purpose namely for Rehabilitation and Resettlement of Project Affected Families of Dibang Valley under DMP ;

AND THEREFORE, the Deputy Commissioner Lower Dibang Valley in his capacity as District Collector, Lower Dibang Valley, is hereby directed to take possession of the above notified land subject to NOC from the Department of Env. and forests.

Any person who has any objection to the acquisition of land may file such objection in writing to the office of Deputy Commissioner, Lower Dibang Valley within 30 (thirty) days from the publication of this notification clearly stating the reason for such objection and the Deputy Commissioner, in his Capacity shall dispose of the same after giving reasonable opportunity of hearing to extinguish the claims of the land owners.

The site plan of the land may be inspected in the office of the Collector and DLRSO on any working days during the working hours.

SCHEDULE

(Specification of Land)

Sl. No.	District	Circle	Area	Specification	Boundary
1.	Lower Dibang Valley	Koronu Bhismanagar	142.61 Hectares	Plot 1 : 25 hectares Plot 2 : 110.11 hectares Road 5 KM x 15 Mtrs= 7.5 hectares	North :— PVT Land (Reguso Pulu) South :— PVT Land (Kuchu Mega) East :— PVT Land (Reguso Pulu) West :— Cheya Nallah North :— PVT Land (Reguso Pulu) South :— PVT Land (Mite Linggi/ Reguso Pulu). East :— PVT Land (Reguso Pulu) West :— West-Cheya Nallah North :— PVT Land South :— PVT Land East :— PVT Land (R&R site) West :— NH 13 (Old NH 52 Connecting Roing - Tezu)

S.K. Jain, IAS
Secretary (Land Management),
Government of Arunachal Pradesh,
Itanagar.