Conference on Redressing Inequalities of Displacement by Development: Dams and Mines. Ranchi: Council for Social Development, November 6-8, 2004.

 PAGLADIA DAM PROJECT IN ASSAM: A CASE STUDY

Gita Bharali

The pagladia dam proposed to be built near Thalkuchi village is one of the 13 sanctioned in the North Eastern India. 35 more from a list of 248 dams are under active consideration. The proposed site of the Pagladia dam project is about 26 kms north of Nalbari town in the Nalbari district of Assam, near the Indo- Bhutan International Boarder. Both tribal and non-tribal community inhabits the area. 90 percent of the population living in these areas is tribal (Bodo) and 10 percent are from the non-tribal community. This area is a strong hold of the All Bodo Students Association (ABSU). It is under the jurisdiction of the Boroland Territorial Council (BTC).

Project Background

The dam was originally planned as a minor flood prevention project, at an estimated cost of Rs 126 millions, based on an investigation conducted by the Central Works and Planning Commission during 1968-71. The Planning Commission of India approved it as a Flood Control Project for Rs 128 millions at 1971-72 prices. In 1984-85 it was taken over by the Brahmaputra Board. Irrigation was added to it and its cost raised to Rs 2878.9 millions at 1988-89 prices. The Technical advisory Committee on Irrigation (TACI), Flood Control and Multi purpose projects of the Ministry of Water Resource Development (MOWR) considered the project in 1990 and recommended the addition of Hydropower generation and conjunctive use of surface and ground water to ensure the optimum development of the ground water resources. Finally, in August 1995, the Technical Advisory Committee of the MOWR on multipurpose river projects cleared the project from the techno economic angle. Clearance of the Ministry of Environment and Forest was obtained after getting an No objection Certificate (NOC) from the Government of Assam and after raising its estimated cost to Rs 5409.9 millions at 1999 prices The Public Investment Board of the Government of India accorded its approval at the cost of Rs. 5266.2 millions in March 2000. The Union Cabinet Committee on Economic Affairs (CCEA) approved it in November 2000 at a cost of Rs. 5429 millions for implementation by the Brahmaputra Board. It is scheduled to be completed in 2007. The main objectives of the project are:

*. Protection of 40,000 hectares of land from floods and erosion, covering five revenue circles (190 villages) in Nalbari District.

* Irrigate 54,160 hectares of land of 145 villages in Nalbari district and

* To generate 3 Megawatt electricity

Beset with Problems and Injustice: The Struggle Against The Dam

According to the inhabitants of the area, the construction of the Pagladia Dam will threaten their livelihood, socio-political practices, which are integrated and deeply-rooted to their ancestral lands. The dam will submerge 38 villages and the State has issued notifications in January 2003 for the acquisition of their land for it. Its beneficiaries are mostly non-tribals on the southern bank of Pagladia while most land losers are tribals. The Brahmaputra Board has prepared a rehabilitation package for Rs 478.9 millions. It includes the resettlement of 18,473 people from 3271 families- its estimate of those to be displaced. The actual number is much higher than that.

From its very beginning the people to be affected by it are against it and they do not want the rehabilitation package. A People’s Resistance Committee- Pagladia Bandh Pratirodh Samiti- was formed in 1968-69, at the time of its first investigation for a minor flood prevention project. Under people’s pressure, its construction was postponed but in 1987, the then government led by the regional party, AGP, renewed the efforts for its construction with avowed objective of brining a permanent solution to the flood problem of the region. Agonised at what they considered a unilateral and undemocratic move of the State Government, the potential DPs convened a public meeting which the people from the areas to be affected by it, attended in large numbers and formed a full- fledged Resistance Committee- “Pagladia Bandh Prakalpar Kshtigrasta Alekar Sangram Sammitte” (Resistance Committee of the Affected Areas of Pagladia Dam Project). This committee was backed by many political and non-political organisations.

The potential DPs have gradually consolidated their movement because the Resistance Committee felt that ‘this project will further uproot the already marginalised indigenous people both tribal and non-tribal living both the banks of river pagladia. Cultivation was the sole occupation of most of them. They have been deprived of their due over the last 5 decades since independence, particularly in respect of development schemes and funds required to improve their standard of living. The imposition of this project at the cost of the overall interest of the farming communities living in the area endangers their inalienable rights as indigenous peoples. This project is not at all acceptable to the people of the area. They are not ready for any compromise on this issue.” Because of their struggle, the Brahmaputra Board has failed to carry out ground survey of the proposed site.

The movement against the Pagladia dam is supported by a number of tribal political parties and groups on the plea that it would affect the interest of the tribal people living in the area. They organised demonstration many times. The demonstration staged by the activists by the All Boro Students’ Union (ABSU), All Rabha Student’s Association (ARSU), All Boro Employees Federation (ABEF). The issue of tribal interest which has now come into the picture is likely to push the entire project into a flux as the coming days may witness an emotional upsurge among the tribal people over the project. ABSU leaders have raised a strong argument on the ground that the survey for the dam was made in 1968. Since then the environmental scenario in the area had undergone drastic changes making the construction of the dam now irrelevant. A major dam, like Pagladia must be constructed keeping in view the interest of all sections of the people living in the area. But it cannot be allowed to degenerate into a tribal-non-tribal controversy. The dam project should be studied from all aspects and take the assistance of experts if necessary so that they are not mislead to take up an emotional issue in the name of tribal interest. In view of the protest against the implementation of the dam project, the Chief Minister Tarun Gogoi have requested the Central Government to conduct a fresh survey of the dam project to allay the misgivings of the tribal people. If the findings reveal that the dam project would do more harm than good then some alternate scheme could always be worked. Even then people in the area are afraid of the future role of the BTC as well as the State though the former has full support before the constitutional recognition of the BTC.

The committee members said that the project would cause the following damage to the people:

· Around 20,000 families (105,000persons) of 38 revenue villages under Tamulpur and Baganpara revenue circle will be uprooted.

· About 34,000 acres of fertile and highly productive land will be destroyed completely, causing high damage to the overall interests of the indigenous people of the Region.

· Will uproot 4 high schools, 13 Middle English schools, 40 Lower primary schools, 4 markets and many civic institutions like health centres, Namghar (indigenous prayer houses) etc.

Apart from the affected people in the area organising their ranks, advocate groups for the indigenous people and the environment are also organising themselves to oppose deceptive development projects in various disadvantaged communities. In the North East such groups are working together within some constraints and trying to establish a network in national as well as international level. These groups are trying to unite with the indigenous people in their struggle for ancestral land and for self-determination

There is also reaction from other people in the society. The Pagladia dam will be constructed on the “Pagladia river” literally means “mad river” because it changes its course widely, drastically and suddenly. Hence many opposed the project because no dam could possibly address the root- cause of the floods or the river’s “migration” (shifting of its bed) by kilometres at a time. A three km long dam would be useless, for instance on a river that changes course by 30 km in 4 years.

Thus, people demands that the project is doubly irrational because in the name of “irrigation” it would create water logging in places. Half the power it might generate in a good year would be used to pump out the accumulated water from “irrigation” to prevent floods.

The Rehabilitation Package and People’s Reaction

The implementing agency announced a resettlement and rehabilitation package which was approved by the Central Government. The following table shows the rehabilitation package of the project and the people’s response to it:

	Rehabilitation Package
	People’s Perception

	01. Each land owning family will get land according to its actual size but to the maximum extent of 1.07 ha (0.13 ha for home site and 0.94 ha for agricultural purpose. Cash compensation will be paid to the families holding over 1.07 ha.
	The land earmarked for compensation, is stony and not fertile. Besides, this land has already been occupied by 1947 and later Hindu Bengali Refugees from Bangladesh and sending them away from their place will definitely cause a conflict between these two groups. Where will they go? So they are not ready to give up their land.

	02. Model village for the displaced
	The houses constructed under the model village scheme are not fit for the life stile of the indigenous people. It will be an attack on their culture. They like to live in open spaces while these are closed areas of 25 sq. m. in slum like conditions.

	03. For landless families employment will be given in dam construction work
	What will they do after its construction is completed?

	04. Rs. 1,000 per family as transportation cost.
	People will be rehabilitated more than 20 k.m. away and the amount given for the transportation cost is negligible.

	05. Compensation for other properties
	They are not ready to take any compensation. They need their river and land. ‘We are ready to give our blood not our river and land”- their reaction.

In view of this situation the people are strongly against the pagladia dam. Since they considered it against their culture and ethnic identity, they continue to protest against it in a peaceful democratic manner through forms such as bicycle rallies, Dharnas (demonstration) in front of the Deputy Commissioner’s (DC) office and trying to meet the officials but their agony has failed to touch the policy makers. The officials tried to present it as a violation of law and order. For example, during a demonstration the DC asked the people “How many goondas (criminals) do you have to fight against us?” The people answered “We do not have goondas with us but we have 100,000 people with us.

The authorities have hardened their stand through coercion and propaganda. The implementing agency patronizes two “non-government’ organisations (All Assam Council for People’s Action and Manab Sewa Sangha) formed by some opportunities. They are trying to motivate the people to take a stand in favour of the construction of the dam. The people asked “Where is democracy in the State?” Thus one sees in the incompatibility of the interests of the implementing agency and the people, a total callousness on the part of the state. Furthermore, the example of Pagladia expresses the irrationality of the development paradigm of the Indian State.

Problems faced by the people of the Movement

· They are struggling on their own and lack of networking with the anti-dam movements in India.

· They are afraid of the future role of the BTC.

· Communication gap between them and the remaining movements.

· The upstream people are supporting the dam as against the demands by the downstream people. Because they believe that it will reduce the severe flood problems in the area.

The main weaknesses of the Dam movement in the NE India

· General Public are of aware of the situation they are considering environment hearing as a negotiation platform for rehabilitation package only.

· Information dissemination on dam related issue is limited to a very small circle.

· Non-existence of local people’s network.

· Advocacy and lobbying is still in infancy.

Issues which should be given necessary consideration in the NE India

· The indigenous questions

· Lack of access to resources/ no control over the production process

· Lack of Networking

· Lack of Political Movements that address the issue

· Lack of resources for activists

· Special laws do not allow free speech and political activity

· Lack of coordination between NGOs and struggle oriented organisations.

· Focus not only on dams but also on “allied concerns” such as river- linking, conflicts over water, lack of access to water, infiltration, increasing civil and political rights violation, lack of alternatives to agriculture.

· The need to include a campaign for politicisation on allied concerns.

Search for the Alternatives

· The proposed multipurpose dam project should be cancelled.

· Construction of some check-dam projects which will be viable beneficial for the public on pagladia at chowki, Subankhata and Maithabari.

Conclusion:

Development is widely understood and perceived as something that brings about changes for the better. But what can we make of development projects destroy the economic base of the local populace? And what if development for the majority creates division instead of enhancing unity. Can we really call it development?

