

বাংলাদেশ পানি উন্নয়ন বোর্ড ২৫ বছর মেয়াদী খসড়া পরিকল্পনা

পানি সম্পদ উন্নয়ন ও ব্যবস্থাপনার ক্ষেত্রে পানি সম্পদ মন্ত্রণালয়ের অধীনে বাংলাদেশ পানি উন্নয়ন বোর্ড (বাপাউবো) দেশের সর্ববৃহৎ প্রতিষ্ঠান। পানি সম্পদ মন্ত্রণালয়ের প্রধান বাস্তবায়নকারী সংস্থা হিসেবে বাংলাদেশ পানি উন্নয়ন বোর্ড (বাপাউবো) বন্যা নিয়ন্ত্রণ, নিষ্কাশন ও সেচ, নদীতীর ভাঙ্গন প্রতিরোধ, ব-দ্বীপ উন্নয়ন ও ভূমি পুনরুদ্ধার, নদ-নদী ড্রেজিং, ইত্যাদি বিষয়ে প্রকল্প প্রণয়ন, বাস্তবায়ন ও পরিচালনা করে সেচ, জলাবদ্ধতা নিরসন, বন্যা প্রতিরোধ, নদী তীর ভাঙ্গন প্রতিরোধ, ব-দ্বীপ উন্নয়ন ও ভূমি পুনরুদ্ধার, নদ-নদীর নাব্যতা ও বহন ক্ষমতা বৃদ্ধি ইত্যাদি সেবাসমূহ প্রদান করে থাকে।

পানি সম্পদ মন্ত্রণালয়ের Vision (Sustainable water security for better livelihood acknowledging the effects of climate change) এবং mission (ensure fulfilling the requirements of water for the people and sustainable development through balanced and integrated management of water resources) বাস্তবায়নে আগামী ২৫ বছরে পানি সম্পদ মন্ত্রণালয়ের আওতায় বাপাউবোতে কী কী কার্যক্রম গ্রহণ করা প্রয়োজন সে বিষয়ে আশু পদক্ষেপ গ্রহণ অত্যন্ত জরুরী। এ প্রেক্ষাপটে মন্ত্রণালয়ের বর্তমান রূপকল্প, উদ্দেশ্য, দেশের বর্তমান পানি নীতি ও কৌশল, প্ল্যান (National Water Policy (NWP) (1999), BWDB Act (2000), National Water Management Plan (NWMP) (2004), Coastal Zone Policy (2005), Coastal Zone Strategy (2006), Bangladesh Climate Change Strategy and Action Plan (2009), Perspective Plan of Bangladesh (2010-2021), National Sustainable Development Strategy (2010-21), Sixth Five-Year Plan (2011-15) ইত্যাদি পর্যালোচনা করে আগামী ২৫ বছরে পানি সম্পদ মন্ত্রণালয়ের আওতায় বাপাউবোতে কী কী কার্যক্রম গ্রহণ করা প্রয়োজন সেগুলোর শ্রেণীবিভক্ত করে (সেচ সম্প্রসারণের মাধ্যমে খাদ্য নিরাপত্তা নিশ্চিতকরণ, সমন্বিত উন্নয়ন পরিকল্পনা গ্রহণ, জলবায়ু পরিবর্তনে নেতিবাচক প্রভাব মোকাবেলা, সমুদ্র থেকে ভূমি উদ্ধার, নদী তীর সংরক্ষণ ও নদী ব্যবস্থাপনা, উপকূলীয় এলাকায় অবকাঠামোসমূহ উন্নয়ন ও পুনর্বাসন, হাওর ও জলাভূমি উন্নয়ন, তথ্য ও যোগাযোগ প্রযুক্তি) একটি অগ্রাধিকার তালিকা নিম্নে সন্নিবেশিত করা হয়েছে। গুরুত্ব বিবেচনায় রেখে তালিকায় অন্তর্ভুক্ত প্রকল্পগুলো পর্যায়ক্রমে বাস্তবায়নের নিমিত্তে বিভিন্ন র্যাংকিং-এ বিন্যস্ত করা হয়েছে। তালিকার র্যাংকিং-১ অন্তর্ভুক্ত কার্যক্রমকে আগামী আট বছরের মধ্যে বাস্তবায়ন করা যেতে পারে। অনুরূপ ভাবে র্যাংকিং-২ ও ৩ এর আওতার কার্যক্রমকে পর্যায়ক্রমে ১৫ বছর ও ২৫ বছরের মধ্যে বাস্তবায়ন করা যেতে পারে। তালিকায় অন্তর্ভুক্ত কার্যক্রমকে সময়ে সময়ে পর্যালোচনা করে তালিকা হালনাগাদ করা যেতে পারে। যে সমস্ত প্রকল্পের সম্ভাব্যতা সমীক্ষা করা নেই অথবা দীর্ঘ দিন আগে সম্ভাব্যতা সমীক্ষা করা হয়েছে সেগুলো বৈদেশিক অর্থায়নের সুবিধার্থে নতুন করে সমীক্ষা করা যেতে পারে।

ক্রঃ	প্রকল্পের নাম	র্যাংকিং
ক	সেচ প্রকল্প	
ক.১	নতুন	
১	Kurigram Irrigation Project (North Unit)	১
২	Kurigram Irrigation Project (South Unit)	১
৩	North Rajshahi Irrigation Project	১
৪	Irrigation Projects in Eastern hill	২
ক.২	পুনর্বাসন	
৫	Karnafuli Irrigation Project (Halda & Irrigation Unit)	১
৬	Fatikchari FCDI Project	১
৭	Dhurang Irrigation Project	১
৮	Mandakini Irrigation Project	১
৯	Nishchintapur Irrigation Project	১
১০	Halda Irrigation Project	১
১১	Boalkhali Irrigation Project	২
খ	সমন্বিত উন্নয়ন প্রকল্প	
১২	Ganges Barrage Project	১
১৩	Integrated Water Resources Management in Chalan Bill area including Bill Halti Development Project	২
১৪	Integrated Water Resources Development & Management in Boral Basin	১
১৫	Feasibility Study and Detailed Design of Brahmaputra Barrage	২
১৬	Brahmaputra Barrage Project	২
১৭	Feasibility Study and Detailed Design of Meghna Barrage	৩
১৮	Meghna Barrage Project	৩
১৯	Dharla Barrage and ancillary works	২
২০	Dudhkumar Barrage and ancillary works	৩
২১	Mahananda Barrage and ancillary works	৩
২২	Kangsa Barrage and ancillary works	৩
২৩	Kushiyara Barrage and ancillary works	৩
২৪	Juri River Barrage and ancillary works	৩
২৫	Khowai River Barrage and ancillary works	৩
২৬	Dhaka Integrated Flood Control Embkt. cum Eastern Bypass Road multi-purpose Project	১
২৭	Old Brahmaputra Integrated River Management Project	১
২৮	Basin wise Integrated Water Resource Assesment in Major Rivers	২
গ	জলবায়ু পরিবর্তন মোকাবেলা ও বাস্তু পুনরুদ্ধার (Ecosystem Restoration) প্রকল্প	
২৯	Bhairab River Restoration Project	২
৩০	Ghaghot River Restoration Project	২
৩১	Nabaganga River Restoration Project	২
৩২	Restoration of four rivers around Dhaka city	১
৩৩	Restoration of Dhaleshwari River (New)	১
৩৪	Hisna River Restoration Project	২
৩৫	Mathabhanga River Restoration Project	২
৩৬	Arial khan River Restoration Project	৩
৩৭	Lower Boral River Restoration Project	২
৩৮	Up gradation and Modernization of National Hydrological services in Bangladesh	১

ক্রঃ	প্রকল্পের নাম	র্যাংকিং
	for integrated water resources management in the context of climate changes	
৩৯	Impact of Climate Change on Groundwater Resources of Bangladesh	২
ঘ	ভূমি পুনরুদ্ধার ও উন্নয়ন প্রকল্প	
৪০	Urirchar - Noakhali Cross Dam Project	১
৪১	Hatiya– Dhamarchar-Nijhumdwip Integrated Development Project	২
৪২	Bhola - Kukrimukri - Char Montaz Integrated Development Project	২
৪৩	Sandwip Jahaizar char cross dam project	৩
৪৪	Estuary Development Study and Pilot Program for land reclamation	১
৪৫	Sandwip-Urirchar Cross Dam Project	৩
ঙ	নদী তীর সংরক্ষণ ও ব্যবস্থাপনা প্রকল্প	
৪৬	Stabilization of Brahmaputra Left and Right Embankment	১
৪৭	Stabilization of Left & Right Bank of Padma River	২
৪৮	Stabilization of Left & Right Bank of Lower Meghna River	২
৪৯	Rehabilitation of Water Management Infrastructure in Bhola District	১
৫০	Re-excavation of Madaripur Beel Route	৩
৫১	Re-excavation of Kumar River	২
৫২	Re-excavation of Sutang River	৩
৫৩	Re-excavation of Piyain River	১
৫৪	Re-excavation of Lower Kangsha (Ghulamkhali & Updakhali) River	৩
৫৫	Re-excavation of Bhogai River	৩
৫৬	Re-excavation of Modhumati River	৩
৫৭	River /Channel / Char Dredging Projects in Bangladesh	২
চ	ক্ষুদ্র পানি বিদ্যুৎ প্রকল্প	
৫৮	Mini Hydropower projects in eastern hill rivers	১
ছ	উপকূলীয় পোল্ডার সমূহের উন্নয়ন	
৫৯	Improvement of Polder 59/3C Noakhali	১
৬০	Improvement of Polder 63/1A and 63/1B Anowara	১
৬১	Improvement of Polder 64 Banshkhali	১
৬২	Improvement of Polder 65 Cox's Bazar	২
৬৩	Improvement of Polder 66 Cox's Bazar	২
৬৪	Improvement of Polder 67 Teknaf	২
জ	হাওড় উন্নয়ন প্রকল্প	
৬৫	Pre-monsoon Flood Protection and Drainage Improvement in Haor Areas	১
৬৬	Flood Management in Haor Areas	১
৬৭	Village Protection Against Wave Action in Haor Areas	১
ঝ	অন্যান্য প্রকল্প	
৬৮	ICT Based Institutional Development and Capacity Building of Agencies under MoWR	১
৬৯	Connecting all working field divisions including training Institute with central data network of BWDB for online monitoring and management	১
৭০	Development of consolidated MIS reporting and online monitoring of BWDB's programmes	১
৭১	Strengthening Hydrological Monitoring and Forecasting and Institutional Capacity	১
৭২	Impact study of the interventions of transboundary river system	১