

Internal Monitoring Report

August 2016

PAK: National Motorway M-4 Gojra–Shorkot– Khanewal Section Project

Prepared by National Highway Authority of Ministry of Communications for the Islamic Republic of Pakistan and the Asian Development Bank.

This internal monitoring report is a document of the borrower. The views expressed herein do not necessarily represent those of ADB's Board of Directors, Management, or staff, and may be preliminary in nature.

In preparing any country program or strategy, financing any project, or by making any designation of or reference to a particular territory or geographic area in this document, the Asian Development Bank does not intend to make any judgments as to the legal or other status of any territory or area.

**MINISTRY OF COMMUNICATIONS
NATIONAL HIGHWAY AUTHORITY**

PAK: NATIONAL MOTORWAY M-4 GOJRA–SHORKOT-KHANEWAL PROJECT

Internal Quarterly Monitoring Report (No.1)
for the
Implementation of Land Acquisition & Resettlement Plan and Corrective
Action Plan of M-4 Shorkot-Khanewal Section (M-4 Section-III)

Chainage 120+268 – 184+487 (64 km)
(For the period April to June 2016)

Consultancy Services for
Social Safeguard Management Consultant (SSMC) of
Faisalabad – Khanewal (M-4) Project

2nd August, 2016

International Development Consultants
Suite# 3, 11-Civic Centre, C-Block, Faisal Town, Lahore, Pakistan
Ph: +92-42-3517 4997; Fax: +92-42-3516-8449
E-mail: jdcpk@hotmail.com

**MINISTRY OF COMMUNICATIONS
NATIONAL HIGHWAY AUTHORITY**

PAK: NATIONAL MOTORWAY M-4 GOJRA–SHORKOT-KHANEWAL PROJECT

Internal Quarterly Monitoring Report (No.1)
for the
Implementation of Land Acquisition & Resettlement Plan and Corrective
Action Plan of M-4 Shorkot-Khanewal Section (M-4 Section-III)

Chainage 120+268 – 184+487 (64 km)
(For the period April - June 2016)

Consultancy Services for
Social Safeguard Management Consultant (SSMC) of
Faisalabad – Khanewal (M-4) Project

2nd August, 2016

International Development Consultants
Suite# 3, 11-Civic Centre, C-Block, Faisal Town, Lahore, Pakistan
Ph: +92-42-3517 4997; Fax: +92-42-3516-8449
E-mail: jdcpk@hotmail.com

TABLE OF CONTENTS

TABLE OF CONTENTS.....	iii
LIST OF ANNEXES	iv
1. INTRODUCTION	1
1.1 Background	1
1.2 LARP M-4 Shorkot-Khanewal Section (M-4 Section-III).....	2
1.3 Objectives of the IMR and Monitoring Indicators.....	3
2. MONITORING METHODOLOGY	4
3. LAR IMPLEMENTATION STATUS.....	4
3.1 Institutional Arrangements Placed for LARP Implementation and Monitoring:.....	4
3.2 Financial Arrangements to Meet LAR Costs:	5
3.3 Updating MIS Database Management and Monitoring:	5
3.4 Over all LARP Implementation Progress as of 1st Monitoring Report Achieved till June 2016	6
3.4.1 Payment of Compensation under Land Award:.....	6
3.4.1.1 Payment of Land Compensation.....	6
3.4.1.2 Payment of Structures.....	7
3.4.1.3 Payment of Trees	7
3.4.1.4 Payment of Crop Compensation under Land Award	8
3.4.2 Payment of Resettlement and Rehabilitation Costs/LARP Allowances.....	8
3.5 Undisbursed compensation with efforts to complete Payment:	9
3.6 Efforts for Completing Delivery of Compensation.....	9
3.6.1 Delivery of notices under LA provisions.....	10
3.6.2 Disclosure of LARP:	10
3.6.3 Proclamation /Announcement regarding Compensation Payment	10
3.6.4 Facilitation to DPs in Processing of Claims.	10
3.7 Future Plan/target to complete disbursement of compensation under LARP.....	11
4. Consultations, Participation and Information Disclosure	14
4.1 Community Consultations with Male and Female DPs.	14
4.1.1 DPC formation:.....	15
4.2 Internal Coordination meetings to Ensure compensation Payment.....	16
5. Grievance Redress Mechanism and Complaints Handling	17
5.1 Over All Status of Complaints Resolution.....	17
6. GENDER ISSUES/ ANALYSIS IN LARP IMPLEMENTATION	18
7. CONCLUSIONS& RECOMMENDATIONS.....	19
7.1 Conclusions	19
7.2 Recommendations	19
PHOTOLOG.....	21

ANNEXES	26
---------------	----

LIST OF ANNEXES

Annex-1: Format Designed for Database.....	27
Annex-2: Village-wise Summary of Land Payments.....	28
Annex-4: Village-wise Summary of Trees Payments.....	30
Annex-5: Village-wise Summary of Crop Payments	31
Annex-6: Notice 5 Right of Objection	32
Annex-7: Notice 9to Inform Entitled DPs.....	33
Annex-8: Notice 10to Inform Entitled DPs.....	34
Annex-9: NoticeHaving Information to Receive payment of Land and R&R Allowance	35
Annex-10: Image Showing LARP disclosure (highlighted yellow) on NHA weblink	36
Annex-11: Urdu Translation of Information Brochure of Section-III.....	37
Annex-12: Mushtari Manadi Notice	43
Annex-12: Mushtari Manadi Notice	44
Annex-13 Field Visit Schedule of LAC for compensation delivery.....	45
Annex-14: List of Consultation Meetings with Male DPs	47
Annex-15: List of Consultation Meetings with Female DPs.....	55
Annex-16: Notification Letter of DPCs (Male and Female).....	59
Annex-17: List of Male DPCs	60
Annex-18: List of Female.....	62
Annex-19: Grievance Registration Register.....	64
Annex-20: Complaint Handling and Processing by Type	65

ABBREVIATIONS

ADB	Asian Development Bank
DPCs	Displaced Persons Committee
DPs	Displaced Persons
EA	Executing Agency
EALS	Environment, Afforestation, Land and Social
GM	General Manager
GOP	Government of Pakistan
GRC	Grievance Redress Committee
GRM	Grievance Redress Mechanism
IDC	International Development Consultants
IR	Inception Report
LAA	Land Acquisition Act
LAC	Land Acquisition Collector
LAR	Land Acquisition and Resettlement
LARF	Land Acquisition and Resettlement Framework
LARP	Land Acquisition and Resettlement Plan
MFF	Multi -Tranche Financing Facility
NHA	National Highway Authority
PIU	Project Implementation Unit
PRM	Pakistan Resident Mission
QAC	Quality Assurance Committee
QPR	Quarterly Progress Reports
RS	Resettlement Specialist
SPS	Safeguard Policy Statement
SSMC	Social Safeguard and Management Consultant
TOR	Terms of Reference

FAISALABAD – KHANEWAL MOTORWAY PROJECT (M4)
 1st Internal Monitoring Report for the Implementation of LARP & CAP of
 National Motorway M-4 Shorkot-Khanewal Section Project
 (120+268 – 184+487 = 64 km)

1. INTRODUCTION

1.1 Background

1. With financial assistance by ADB, NHA is implementing National Motorway M-4 Gojra-Shorkot-Khenwal Project. For execution of project works the National Motorway M-4 Gojra-Shorkot-Khenwal Section (126 Km) is divided in two projects i.e. P: 48402-001 M-4 Gojra-Shorkot Section-62 Km (M-4 Section-II) and P: 48402-002 M-4 Shorkot-Khanewal Section -64 Km (M-4 Section-III). P: 48402-001 M-4 Gojra-Shorkot Section-62 Km (M-4 Section-II) is being implemented under loan Pak 3300 approved in December 2015 and M-4 Shorkot-Khanewal Section-64 km (P: 48402-002) is being implemented as Additional Finance Projects under Loan 3395 through a co-financing arrangement with AIIB. This report is the first internal quarterly monitoring report on the implementation of LARP for M-4 Shorkot-Khanewal Section (P: 48402-002) of the project.

2. This Project Section of M-4 starts at M-4 chainage 120+268 (end point of M-4 Gojra-Shorkot Section) at Mouza Kakki Kohna and after crossing through various rural settlements, ends at chainage 184+487 km in Mouza Shamkot (near Khanewal city). The project works include construction of four lane dual carriage way with four (4) interchanges located at Chainage 148+400 km (Abdul Hakeem Interchange), Chainage 166+00 km (Makhdoompur Interchange), Chainage 178+070 km (Kabirwala Interchange) and 184+00 km (Khanewal Interchange). The project is located in the jurisdiction of two districts named Jhang and Khanewal. The location map of the proposed section is given in Figure 1.

Figure 1: Location Map of M-4

1.2 LARP M-4 Shorkot-Khanewal Section (M-4 Section-III)

3. The project road alignment passes through green fields for which 100 meter ROW of 64 Km long carriageway and 40 meter ROW of interchange loops carriageways has been acquired to execute the project civil works. The ROW land was acquired following the provisions of Land Acquisition Act 1894 and ADB's Safeguards Policy Statement (SPS, 2009). A Land Acquisition and Resettlement Plan (LARP) was finalized, approved and disclosed by ADB in January 2016. After fulfilling legal procedures under LAA provisions, between years 2013-2016, land awards for ROW carriageway land and one interchange carriageway land located in District Jahng and Khanewal were announced and implementation started subsequently.

4. The table below providing summary of LAR impacts with number of DPs entitled for compensation against their acquired assets is a LARP at glance.

Table 1.2 Impacted Assets

S.No.	Impacted Assets Category	Total Quantity Acre or Number	Compensation Cost to be paid under award	Total number of affected Households	Number of DPs entitled for compensation
			Million Rs		
1	Land				
i)	Carriageway ROW	1469.5	1437.95	3231	5741
ii)	Interchanges ROW	68.1	92.79	198	295
iii)	Govt. Land	79.1			
	Total Land	1616.7	1531	3429	6036
2	Structures¹				
iv)	Residential	162	83.39	162	162
v)	Commercial ²	23	20.43		23
vi)	Cattle yards	13	3.09	-	13
vii)	Miscellaneous	33	2.70	-	33
viii)	Mosques School	3	5.86		
ix)	Schools	2			
x)	Crop Area	1156.62	131.75		1005
xi)	Trees ³	91,661	62.85		712
i)	Other Assets Hand Pumps	143	2.82		143
ii)	b) Tube wells	39	7.83		39

¹ Due to acquisition of land, the land owner DPs also face loss for assests like structures, trees and crops that are appended to acquired land. So, the DPs mentioned against losses other than land are also counted above in the Land Owner DPs.

² Commercial Structure includes (Poultry Farms, Fish Farms, Shops and Agro Factory).

³ In the LARP database, the total number of payable DPs double counted the DPs losing fruit trees (712 DPs) and non fruit trees (693 DPs), bringing the total of DPs losing trees to 1405. The actual number of DPs losing trees is 712 DPs. The MIS database is being updated to remove the double counting of DPs.

Table 1.3 DPs Entitled for Resettlement and Rehabilitation Allowances under LARP

S.No.	Compensation Resettlement & Rehabilitation Entitlements	Amount to be paid (Rs. Million)	Number of Displaced Households	Number of DPs to be paid compensation
A	Additional crop compensation for crop losses	39.903	N/A	1005
B	Livelihood assistance for residential structure loss	6.420	162	162
C	House Rent Allowance	0.81	162	162
D	Business Loss Allowance	3.369	62	62
E	Employment loss allowance	0.832	21	21
F	Electricity Allowance	7.400	185	185
G	Transportation/shifting Allowance	3.20	224	224
H	Vulnerable Allowance	4.082	103	103

5. . Day to day LARP implementation and monitoring is bestowed on Land Acquisition Unit in PIU/PMU established for M-4 which with technical support of Social Safeguards Management Consultants is delivering the assigned task in accordance with ADB's policy requirements and agreed provisions outlined in the project documents including Project Administration Manual (PAM).

1.3 Objectives of the IMR and Monitoring Indicators

6. The effective and timely implementation of LARP require day to day monitoring of LARP implementation progress to assess implementation status, identify issues restricting compensation delivery and adopt measures/actions for smooth, effective and timely implementation of LARP to facilitate execution of project works subsequently. The PMU/PIU M-4 assisted by the SSMC reviews LARP implementation progress, consolidate LARP implementation results and submit periodic internal monitoring reports (quarterly monitoring reports) for NHA and ADB's review in accordance with the monitoring mechanism provided under LARP.

7. The objective of this internal monitoring include but not limited to: review of institutional and financial set-up for LAR management; explain LARP implementation progress with updated compensation payment status; clarify problems/issues (if any) and efforts being exerted to deliver undisbursed compensation; and recommend actions to ensure implementation of LARP and project is consistent with ADB's safeguard requirements and agreed loan covenants.

8. This IMR provides details of the following aspects:

- i) LAR implementation institutional and financial arrangements put in place for effective LAR management and timely delivery of compensation.
- ii) LARP implementation progress achieved covering delivery of compensation against acquired assets and allowances under LARP provisions;
- iii) Community consultations, LARP disclosures and information dissemination measures implemented for effective safeguards management and disbursement of compensation.
- iv) Grievance redress mechanism established and progress on grievances received and redressed; and
- v) Recommended actions to improve safeguards management and timely delivery of compensation.

2. MONITORING METHODOLOGY

9. This quarterly monitoring report is consolidated after reviewing: i) LAR institutional arrangements in place, ii) LARP implementation progress achieved and reported in monthly progress reports; iii) social mobilization activities and community consultation initiatives implemented to establish DPCs; iii) measures implemented to improve coordination between LAR implementation units in PMU/PIU and line government agencies; iv) efforts being exhausted to outreach DPs for LARP disclosure and compensation delivery; v) grievance redress mechanism and complaints recording/tracking systems in place and progress on complaints/grievances resolved etc.; and vi) documentation on efforts being exhausted and records maintained.

3. LAR IMPLEMENTATION STATUS

10. A fully functional LAR management institutional set-up is in place in PMU/PIU of M-4 and the LARP for entire project road section is being implemented as a whole and compensation payment is in process. NHA PIU and SSMC team are in effort to boost up payment process and deliver compensation to all payable DPs.

11. The subsequent sections provide a brief on the institutional set-up in place and LARP implementation progress achieved until June 2016. It also includes the information on efforts exhausted to outreach the unpaid DPs and facilitations provided to them in processing of compensation claims, consultations and information disclosure activities performed, GRM in place and progress on grievance resolution in the reporting period. The IMR also include recommended actions for payment of compensation to all payable DPs with documentation of DPs facing legal and administrative impediments to ensure the ADB's Policy requirements and objectives are fully complied during execution of project.

3.1 Institutional Arrangements for LARP Implementation and Monitoring:

12. As per LARP provisions, the EALS (Environment, Afforestation, Land and Social Wing) at NHA HQ is overall responsible for LARP implementation and monitoring to ensure safeguards management is in compliance with ADB's safeguard requirements. While, the Institutional set-up in place at Project level is summarized in succeeding paras.

13. Project Management Unit (PMU) For project implementation and safeguards Management at project level, NHA has established a Project Management Unit (PMU) at Faisalabad under the overall supervision of General Manager (M-4). While for supervising day to project works, the PMU is supported by a PIU which is led by a Project Directors who supervise the engineering and administrative works and a Land Acquisition and Resettlement Unit that is responsible for ensuring timely implementation of LARP.

14. Land Acquisition and Resettlement Unit: The purpose of establishment of land acquisition and resettlement unit at PMU/PIU is to facilitate LAR management at project level and oversee day-to-day LAR implementation progress, ensure timely acquisition of ROW land in a manner consistent with LARP provisions and the safeguards management complies with ADB's safeguards requirements. The land acquisition and resettlement unit at PMU/PIU include NHA's Land staff consisting of Director (L&S), Assistant Directors (L&S), and Land Acquisition Collector (LAC) along with supporting staff i.e. Qanun go and patwaries.

15. Safeguards Management Consultants: To augment safeguards management capacity of LARU at PMU and ensure LARP implementation and monitoring is in a manner consistent with LARP provisions, a firm as Social Safeguards Management consultant (SSMC) is hired and placed at PMU/PIU level. The SSMC is bestowed with

responsibilities to support LARU in day-to-day LARP implementation and monitoring activities and to ensure the LAR management at project is fully compliant with ADB's safeguards requirements. Safeguards Management Consultants consisted of seven key staff members i.e. Resettlement Specialist (1), M&E Specialist (1), MIS Expert (1), Four Social Mobilizers (2 Male, 2 Female) and 2 non-key staff members has been mobilized to assist PMU LARU team in handling the safeguards of the Project.

16. Grievance Redress Committee (GRC): A grievance redress committee under the main responsibility of Director (L&S) at PMU/ PIU level has been established to function throughout the project implementation phase for resolution of complaints and grievance of DPs as and when received. The GRC is fully functional which conduct regular meetings to review the complaints/grievances if any and maintains record of grievances in a manner consistent with LARP provisions.

17. Displaced Persons Committee (DPC): In addition to formal institutional set-up for LARP implementation as discussed above, at village level DPCs are established/notified and made operational for keeping a close liaison with DPs during implementation of the project. The DPCs are a coordination node for consultations, to raise awareness on project related social issues and disseminate information about LARP implementation and compensation delivery process, and a village level forum to facilitate DPs for raising their concerns and get their issues resolved.

3.2 Financial Arrangements to Meet LAR Costs:

18. Under the LARP, the resettlement and rehabilitation cost components includes Cost for land and other assets under awards, costs for delivery of R&R costs, administrative and M&E Costs. Provision of finances for payment of compensation of acquired assets and resettlement and rehabilitation cost for smooth and timely implementation of LARP is responsibility of the NHA. Accordingly, compensation cost for land and other assets to be paid under land awards Pak Rs. 1843.687 million have been deposited in district treasury account by NHA and costs for delivery of R&R costs (Allowances) is available in NHA account. The table below reflects the LAR costs available in District Treasury and NHA project account.

Table3.1: Financial Arrangements for Delivery of Compensation and LAR Administrative Costs

LAR Cost	Compensation Cost		Compensation Availability Status
	Awarded (Rs. Million)	To be Awarded (Rs. Million)	
Cost for land and other assets under awards	1641.847	114.380	Deposited in district treasury for disbursement by LAC
Costs for delivery of R&R costs	66.016	-	Available in NHA project account for disbursement through Project GM.

19. The compensation costs for land and land based assets included in the land awards is being disbursed by Land Acquisition Collector and the compensation costs for business/livelihood loss, relocation and rehabilitation assistance and any other entitled allowances under ADB SPS requirements are being paid by the NHA Project office directly.

3.3 Updating MIS Database Management and Monitoring:

20. During LARP preparation and implementation by NHA, a LAR database (excel based) was prepared and being maintained with the land Acquisition unit in PIU/PMU. However, since mobilization the SSMC Data base management specialist is developing MIS database (Access based) management system for the project. In this regards,

following key tasks have been carried out for data management and developing a MIS for the Project:

- Collected the LARP data from NHA and NESPAK and started its updating keeping in view different categories of payments of compensation such as land, structure, crops, trees and allowances.
- Designed a database for data inputting & analysis keeping in view the different categories of payment. A copy of the designed structure of database is presented at **Annex-1**. The data is being entered based on the Revenue record locally. The assigned task will result in development of a comprehensive database for the M-4 Shorkot-Khanewal Section of the Project that will be in place by September 2016.

The verified LARP data as of 1st monitoring report reflected that there is no change in acquired land but some changes in number of DPs may occur due to multiple count for different type of losses and apportionment of compensation among entitled DPs as of updated payment status. The LARP MIS database is being updated accordingly, however, in current monitoring report the LARP database is used as reference to explain payment status against acquired assets.

3.4 Over all LARP Implementation Progress as of 1st Monitoring Report Achieved till June 2016

Total compensation to be delivered to the entitled displaced persons in different impact categories is Pak Rs. 1810.95 million. The compensation disbursement progress achieved until compilation of first monitoring report reflect that compensation amount Rs 1323.92 million (73%) against different entitlements under LARP has been paid against acquired assets including land, structures, crops and trees. Disbursement of compensation for Resettlement and rehabilitation allowances is in process. PIU is making continuous efforts to boost up disbursement of remaining compensations amount under different categories after fulfilling legal requirements. The compensation payment progress under land awards for different type of lost assets and payment delivered as R& R costs is discussed in preceding paras.

3.4.1 Payment of Compensation under Land Award:

21. The compensation awarded under law for different categories of acquired assets is being disbursed following the process provided under LAA 1894. The compensation payment process was started immediate after announcement of land awards in affected villages. Over all payment status of awarded compensation against different impact categories is detailed below:

3.4.1.1 Payment of Land Compensation

22. Out of total 1616.7 acres of land required of carriageway and interchanges ROW, 1512.9 Acres is privately owned land and remaining 103.8 acres is government owned land. The Government land is subject to be transferred free of cost and is excluded from awarded land while for privately owned awarded land the compensation is being paid as of announced land awards. Compensation awarded for 1461.93 acres⁴ of private land for carriageway ROW and one interchange ROW is Rs. 1370.627 million that was to be paid to 5876 entitled DPs. The compensation disbursement achieved by June 2016 reflects payment of Rs. 1097.147 million (80%) against 1254.9 acres (86%) of land to 3,171 DPs (52.5 %). For remaining undisbursed amount the efforts are in progress to ensure disbursement of compensation to all payable DPs and document the DPs having legal and administrative impediments.

⁴ Awarded 1461.93 acres of land include 1444.83 acres for carriage way ROW and 17.1 acres for one interchange ROW carriageway.

23. While, land awards for 51 acre of land being acquired for interchanges ROW are yet to be announced. The compensation assessed for unawarded land is Rs 77.005 million that is already deposited in treasury to ensure delivery of compensation to the entitled 160 DPs as and when awards are announced. The land acquisition process is at very advance stage and it is expected that the remaining land awards could be announced by 15 September 2016. Compensation disbursement for these remaining sections will start immediately after announcement of awards.

Detail of Land Compensation payment progress with respect to acquired land, payment of compensation cost and number of entitled DPs is summarized in table 3.2 below:

Table 3.2: Payment status of Land compensation:

	Awarded Land Area (Acre)			Compensation Cost (Rs. Million)			DP Wise Status (No.)		
	Awarded Land	Paid	% paid	Compensation Amount	Paid	% Paid	Total	Paid	% Paid
Awarded	1,461.9	1254.9	86%	1370.627	1097.147	80%	5876	3,171	53.9 %
Not awarded	51	-	-	77.005	-	-	160	-	-
Total	1512.9	1254.9	83%	1447.631	1097.147	76%	6036	3171	52.5 %

3.4.1.2 Payment of Structures

24. The total amount of compensation for affected structures and other farm assets (tube wells & hand pumps) assessed was Rs. 126.122 million to be paid to the DPs as per their entitlement in different category of structures loss. Out of which, the payment of Rs. 84.663 million have been paid the DPs as explained in table below. The remaining payment is under process. Detail of Structure Compensation payment for different categories of structures with number of paid DPs against each category has been reflected in table 3.3 below:

Table 3.3: Payment Status of Compensation for Structure Losses

Structure Type	Compensation Cost Wise Status (Rs. Million)			DP Wise Status (No.)		
	Awarded	Paid	% Paid	Total	Paid	% Paid
Residential	83.391	60.28	72%	162	120	74%
Commercial	20.425	12.66	62%	23	17	74%
Cattle Yard	3.0900	2.41	78%	13	9	70
Tube well	7.8312	4.39	56%	39	32	82
H. Pump	2.82	1.81	64%	143	103	72
Public	5.861	1.06	18%	5	2	40
Miscellaneous ⁵	2.700	2.05	76%	51	33	65

3.4.1.3 Payment of Trees

25. In case of fruit and timber/ wood trees, payments of Rs. 70.096 million had to be paid to 712 DPs⁶, the payment of Rs. 63.309 million has been made to 509 DPs. Detail of trees Compensation payment has been summarized in table 3.4 below:

⁵ The Miscellaneous structures include thatch huts or similar structures located on farmland or extended with residential structures in rural areas. During compensation delivery numbers of DPs entitled for compensation of such structures increased.

⁶ The DPs entitled for tree compensation were counted twice in LARP for loss of fruit and non-fruit trees. The data is further being verified and will be updated in the MIS database accordingly.

Table 3.4: Payment Status of Compensation for Tree Losses.

Tree by Type	Trees Payment Status (No.)			Compensation Cost Wise Status (Rs. Million)			DP Wise Status (No.)		
	Acquired	Paid	% paid	Awarded	Paid	% Paid	Total	Paid	% Paid
Trees	91,661	80661	88	70.096	63.309	90.3	712	509	71

3.4.1.4 Payment of Crop Compensation under Land Award

In case of crop compensation, payments of Rs. 101.081million had to be paid to 1023 DPs, out of which the payment of Rs. 78.802million (78.8%) has been made to 731 DPs (71.5%). Table 3.5 reflects the detail of trees compensation payment given below:

Table 3.5: Payment Status of Compensation for Crop Losses.

Type	Area wise payment status (Acre)			Compensation Cost Wise Status (Rs. Million)			DP Wise Status (No.)		
	Acquired	Paid	% paid	Awarded	Paid	% Paid	Total	Paid	% Paid
Crops under award	1156.62	902	78	101.082	78.802	78.8	1005	731	72.7

Village-wise detail of compensation disbursement of land, structures, trees and crop is presented in **Annex-2, 3, 4 and 5**.

3.4.2 Payment of Resettlement and Rehabilitation Costs/LARP Allowances

26. Under law the payment of compensation for acquired asset could start immediately after announcement of land awards, however, the payment process for Resettlement and Rehabilitation allowances could start as and when the LARPs are reviewed and cleared by ADB. Hence, as of ADB cleared LARP the payment of compensation for R&R allowances is started recently. The PIU is making its efforts to disburse payments of resettlement/ rehabilitation allowances including additional crop compensation, livelihood restoration allowance, house rent allowances, business loss allowances, employment loss allowances, electricity and transportation cost and vulnerability allowances to all entitled DPs.

27. The entitlements for allowances are linked with the acquired assets (land structure and crops) and could be paid to the DPs as and when they collect their compensation for acquired land or asset. Accordingly, after due verification of paid DPs, compensation disbursement files (with requisite support documents) for 128 DPs entitled for resettlement and rehabilitation allowances have been processed for issuance of compensation cheques. To ensure payment of allowances to all payable DPs efforts are in progress to collect the requisite support documents and process the compensation payment files.

3.5 Undisbursed compensation with efforts to complete Payment:

28. PIU (LAR cell) supported by the SSMC team is making efforts for the disbursement of compensation for acquired assets as per land awards and delivery of resettlement and rehabilitation allowances as per LARP entitlements. As of reporting period the compensation payments for different categories of losses is ongoing. Of total compensation amount Pak Rs. 1810.95 million for acquired land and other assets including structures, crops, trees and Resettlement and Rehabilitation allowances, an amount Pak Rs 1323.92 million (73%) has been disbursed and an amount Pak Rs 487.026 million (27%) is still undisbursed. The DP wise status reflects that compensation to 48% DP is still undisbursed. The category wise status of undisbursed compensation with number of unpaid DPs in each category is provided in Table 3.7 below:

Table 3.6: Status of Undisbursed Compensation.

Structure Type	Undisbursed Compensation Cost and DPs to receive Compensation.					
	Compensation cost status (Rs. Million)			DPs wise status (No.)		
Impact Category	Total Amount	Undisbursed	%	Total	To be paid	%
Compensation as of Land Awards						
Land Compensation	1447.632	350.484	24	6036	2865	47
Structures Compensation	126.12	41.46	32	267	70	26
Crops Compensation	101.081	22.282	22	1023	292	28.5
Trees Compensation	70.095	6.787	9.7	712	198	27
Total under land award	1744.928	420.813	24	6036	2865	47
Compensation of Resettlement and Rehabilitation Allowances⁷						
Additional crop Allowance for crop losses	39.903	39.903	100	1005	1005	100
Livelihood assistance for residential structure loss	6.420	6.420	100	162	162	100
House Rent Allowance	0.81	0.81	100	162	162	100
Business Loss Allowance	3.369	3.369	100	62	62	100
Employment loss allowance	0.832	0.832	100	62	62	100
Electricity Allowance	7.400	7.400	100	185	185	100
Transportation/shifting Allowance	3.20	3.20	100	224	224	100
Vulnerable Allowance	4.082	4.082	100	103	103	100

3.6 Efforts for Completing Delivery of Compensation.

29. The disbursement of compensation to the DPs is in progress for M-4 Shorkot-Khanewal Section project. The compensation under land award is disbursed to the DPs by the LAC as and when the DPs submit their compensation claims supported by valid title documents. Once the claims are submitted by the DPs, LAC issues a payment voucher after due verification of the entitled DP in accordance with the compensation disbursement process provided under law. However, the land acquisition and

⁷ DPs in Allowances category are already counted under DPs facing loss of land and have multiple impacts and entitlements allowances so to avoid double count The DPs in allowance category below are not summed up as total.

compensation disbursement process is closely monitored by GM, M-4, PD M-4 Section-III, Director (L&S) and A.D (L&S) for M-4. For timely delivery of compensation a series of efforts are being exerted including delivery of notices under LAA provisions, by installing information bearing charts, panaflex banners and through community consultative meetings etc. Below is the summary of efforts exhausted.

3.6.1 Delivery of notices under LA provisions

30. Under LAA provisions, different notices are to be delivered to the DPs during land acquisition process and inform them to appear in land awards meeting and submit their compensation claims for timely delivery of compensation. Following the legal course, the Notices were not only delivered for submission of compensation claims as required under section 9 and 10 but notices were also delivered to DPs after announcement of land awards. Through such notices, DPs were informed to submit their compensation claims and collect their entitled compensation. Following Notices were delivered under LA provisions to inform DPs for raising concerns and submission of their compensation claims.

- Copy of notices delivered under section 5-A of LAA 1894 is attached as Annex- 5
- Copies of Notices delivered under Section 9 and 10 are shown as Annex- 6 and 7.
- Copy of notices informing DPs to collect their compensation for land and other entitled allowances is Annex- 9 in the report.

3.6.2 Disclosure of LARP:

31. The ADB approved LARP was disclosed on NHA website and by placing hard copies in the M-4 project offices located at Faisalabad, Toba Tek Singh, Kabir wala and Khanewal. The LAR entitlements and compensation payment mechanisms were explained to the displaced persons during consultative meetings held in each village by the land staff of NHA and the Social Mobilizers engaged through SSMC and the DPs were advised to submit their compensation claims. List of consultative meetings with men and women is attached at Annex-14 and 15. These following activities have been undertaken for information dissemination and disclosure of LARP:

- Disclosure of ADB cleared LARP on NHA web site, which is accessible through link: [http://downloads.nha.gov.pk/nhadocs/documents-for-m-4-\(-shorkot-to-khanewal\).pdf](http://downloads.nha.gov.pk/nhadocs/documents-for-m-4-(-shorkot-to-khanewal).pdf). Copy of web link page attached at **Annex-10**.
- Copies of approved LARP have been placed in Office of GM and Director land M-4 Project at Faisalabad, SSMC office at Toba Tek Singh and Project Directors' offices at Khanewal and in office of Land Acquisition Collector (LAC) at Kabirwala.
- An **Information brochure** was prepared from approved Land Acquisition and Resettlement Plan of M-4 Shorkot-Khanewal Section and was distributed among DPs/ DPCs and local people during community consultation meetings. The copy of translated information brochure is attached at **Annex- 11**.

3.6.3 Proclamation /Announcement regarding Compensation Payment

32. Along with formal means of communication explained above, announcements were made through loudspeakers in each affected village. Through announcement, the affected persons were advised to submit their compensation claims and collect their compensation as early as possible. A scan copy of proclamation notice detailing announcement matter is attached as **Annex-12**

3.6.4 Facilitation to DPs in Processing of Claims.

33. During reporting quarter, SSMC team in collaboration with M-4 Land and Resettlement Unit, kept a close lesion with undisbursed DPs in project-affected villages.

Through community support, DPs were informed about compensation payment mechanism, mobilized to come-up and collect their compensation and facilitated in submission of compensation claims with requisite support documents. Payable DPs are being facilitated for ensuring delivery of compensation for acquired assets in coming months and those with legal and administrative impediments are being identified and documented.

34. During consultative meetings, the DPs who already had collected their compensation for land were followed up for submission of their claims for delivery of resettlement and rehabilitation allowances as per LARP entitlements. Such DPs were facilitated in preparation of their claims and after due verification compensation claim files of 128 DPs were finalized and processed for disbursement of entitled R& R allowances. It is expected that their payments will be disbursed and the cases for remaining payable DPs will be finalized and efforts will be ensured to deliver compensation to all payable DPs in coming months.

Table 3.8 below provides village wise number of compensation files processed

Table 3.8: Efforts and Facilitation to DPs for Processing Claims.

S. No	Village	Claim for Allowance		Case Under Process (Status of case will be mentioned)
		No. of DPs	No. of files submitted	
1	Jamesabad	33	33	33 Files submitted and issuance of compensation cheques for entitled allowances are in process.
2	Khanewal Kohna	18	18	18 Files submitted and issuance of compensation cheques for entitled allowances are in process.
3	14 V	25	25	25 Files submitted and issuance of compensation cheques for entitled allowances are in process.
4	13 V	28	28	28 Files submitted and issuance of compensation cheques for entitled allowances are in process.
5	9 V	7	7	7 Files submitted and issuance of compensation cheques for entitled allowances are in process.
6	8 V	17	17	17 Files submitted and issuance of compensation cheques for entitled allowances are in process.
Total		128	128	

3.7 Future Plan/target to complete disbursement of compensation under LARP.

35. The payment progress achieved so far reflects that only 24 % of compensation cost provided under land awards for acquired assets is yet to be disbursed to 47% of entitled DPs. While compensation payment for R&R allowances is started recently. For remaining undisbursed compensation under land awards and the R&R allowances the special efforts are being planned to outreach and deliver compensation to all payable DPs and document reasons for those DPs having legal and administrative impediments causing delay in compensation delivery. Accordingly the actions and activities planned for coming months to complete disbursement of compensation under LARP include:

- **Mobilization of DPs:** The PIU staff in coordination with SSMC will continue consultative process in all identified villages and shall motivate and facilitate the undisbursed DPs in processing of claims and delivery of compensation for land award and R&R allowances in all project villages. In this regard, under supervision of resettlement specialist, two teams of social mobilizers will coordinate with the unpaid DPs in all affected villages. The payable DPs will be mobilized for submission of claims with support documents and the DPs with

legal and administrative impediments will be identified, and certification statements and whereabouts of DPs will be recorded. The future plan of field activities by the social mobilization team is as under:

Tentative Community consultation/mobilization plan

Month	Weeks	Villages to be visited	Name of villages to be visited
July	1 st week (04-07-2016 to 08-07-2016)		Eid-ul-Fitr
	2nd week (11-07-2016 to 15-07-2016)	3	Allah Hoo, Nehalay Wala, 9 DH
	3rd week (18-07-2016 to 22-07-2016)	3	5 Ghagh, 17 Ghagh, 10 DH
	4th week (25-07-2016 to 29-07-2016)	3	Jamesabad, Shahadat Kandla, Kalkan wala
August	1st week (01-08-2016 to 05-08-2016)	4	8 V, 9 V, 5 Ghagh and 17 Ghagh
	2nd week (08-08-2016 to 12-08-2016)	3	Khanewal kohna, Kakki Kohna, 18 Ghagh
	3rd week (15-08-2016 to 20-08-2016)	3	23 Ghagh, 14 DH and 29 Ghagh
	4th week (22-08-2016 to 26-08-2016)	3	8 DH, 9 DH and 15 DH
September	1st week (05-09-2016 to 09-09-2016)	4	13 V, Noor Pur and Hassan Pur , 1 KM
	2nd week (12-09-2016 to 16-09-2016)	2	14 V, Terholi
	3rd week (19-09-2016 to 24-09-2016)	4	8 V, 15 V, Sham Kot and Khanewal Kohna
	4th week (26-09-2016 to 30-09-2016)	4	10 DH, Allah Hoo, 17 DH and Kalkan Wala

- **Compensation delivery Efforts by LAC:** To boost up the payment progress (DP wise particularly) under land awards, instead of waiting the DPs to come up in project office, the LAC along with record and land staff will visit all project villages during coming months to disburse compensation for Land and land based assets and facilitate DPs in processing of claims for disbursement of R&R allowances. LAC has schedule his structured field visits plan during the month of August and September 2016 and the table below provides a summary of weekly field visit plan which can be further elaborated as and when the field visits are started. The detailed field visit plans of LAC are given as **Annex-13**.

Tentative Field Visit Plan for August by LAC

Month	Weeks	Number of Villages to be visited	Name of villages to be visited
August	1 st week (01-08-2016 to 05-08-2016)	7	Shamkot, Jamesabad, Khanewal kohna, 13 v, 14 v, 8 v and 9 v
	2 nd week (08-08-2016 to 12-08-2016)	5	7 v, Hassan pur, Ali pur, Nurpur and Jahan pur
	3 rd week (15-08-2016 to 20-08-2016)	6	Kalkanwala, Nehalay wala, Allah Hoo, Umeed Garh, Jalla Pahor and Shahadat Kandla
	4 th week (22-08-2016 to 26-08-2016)	9	Terholi, Sai Sahoo, 1/km, 9/D H, 10/D H, 17/D H, 8/D H, 14/D H and 15/D H
	5 th week (29-08-2016 to 31-08-2016)	6	23 Ghagh, 29 Ghagh, 18 Ghgh, 17 Ghagh, 5 Ghagh and Kakki Kohna

Month	Weeks	Number of Villages to be visited	Name of villages to be visited
September	1 st week (01-09-2016 to 02-09-2016)	2	Jamesabad, Khanewal kohna,
	2 nd week (05-09-2016 to 09-09-2016)	7	7 v, 13v , 14 v, 8 v 9 v, Hassan pur, Ali pur,
	3 rd week (12-09-2016 to 16-09-2016)	5	Jahan pur, Kalkanwala, Nehalay wala, Umeed Garh, Jalla Pahor
	4 th week (19-09-2016 to 23-09-2016)	8	Shahadat Kandla, Terholi, Sai Sahoo, 1/km, 9/D H, 10/D H, 17/D H, 8/D H,
	5 th week (26-09-2016 to 30-09-2016)	8	14/D H, 15/D H 23 Ghagh, 29 Ghagh, 18 Ghgh, 17 Ghagh, 5 Ghagh and Kakki Kohna.

- In addition to above, the PIU staff will continue conducting coordination meetings with DCOs of both districts of Jhang and Khanewal to seek his guidance and support to push lower tier land revenue staff for taking special interest and facilitating DPs in getting land title documents for processing of compensation claims. In addition, his support will be requested for early resolution of legal and administrative impediments like mutation of land records wherever the mutations are found pending, making corrections in the record if required and timely issuance as well as verification of land title documents to speed up the process of payment disbursement.

4. Consultations, Participation and Information Disclosure

36. During reporting period, PIU maintained a continuous liaison with the project affected communities for information dissemination and community consultation purposes. The tasks performed by the LAR management team during the reporting period are discussed as below:

4.1 Community Consultations with Male and Female DPs.

37. The SSMC social Mobilization team conducted consultation meetings in project villages of M-4 section-III for community mobilization, information dissemination and formation of DP. A total 66 (39 M, 27 F) consultation meetings, where held in which 584 (363 M, 221 F) DPs participated from project affected villages. These consultations were mainly focused to mobilize and facilitate the DPs to form Displaced Persons Committees (DPCs), raise awareness about compensation payment, and disclosure of LARP among DPs in all affected villages. Attendance of participants was recorded and consultation meetings record is maintained.

38. During consultations, the DPs were informed about compensation payment process and submission of their claim for receiving compensation for the lost assets including land, crops, trees, and structures etc. The DPs were also informed to receive their income/ livelihood restoration allowances as per LARP provisions. Besides LARP disclosure and compensation delivery mechanism, the DPs were informed about grievance redress mechanism and role and functions of DPCs were elaborated during consultations.

Table 4.1: Detail of meetings is given below in the table:

S.No.	Consultation Activities Carried out with DPs	No. of Activity
Community Meeting		
1	Initial Contacts in No. of villages	24
2	Community Consultation Meetings to locate and approach DP's & Disclosure of LARP (Section-III)	66

39. Detail of consultation meetings including venue date and list of participants belonging to the category of DPs/ members of DPCs and representative of local community is given in **Annex-14 (for Male DPs) and Annex-15 (for Female DPs)**. This event is also presented through photo log section.

Table4.2: Summary of Consultations with Affected People and Community.

Concerns Raised	Concerns Responded	Actions/Responsibility
Low payment of land/assets	<ul style="list-style-type: none"> Awarded compensation rates for land and other assets are fixed by Board of revenue on current market value through District Price Assessment Committee and relevant government departments. NHA has no authority to assess or enhance the compensation. In case of disagreement with compensation awarded under law, the DPs can challenge land award before court of law.	Land acquisition process, entitlements, compensation delivery mechanism and legal procedure for challenging the award was explained to DPs/ SSMC and PIU team

Concerns Raised	Concerns Responded	Actions/Responsibility
Loss of livelihood/ residence.	The residential or commercial structures losses as well as livelihood losses are fully documented in LARP and accordingly the livelihood restoration entitlements are provided in LARP. The disbursement of resettlement and rehabilitation allowances is started under LARP provisions and compensation will be paid to the entitled DPs as per ADB policy.	Concern noted/ The PIU will ensure payment of all types of compensation including allowances for livelihood loss to entitled DPs.
Disconnection of under passes and irrigational sources between divided land.	DPs are clarified that crossing farm and rural roads, designated water courses and drainage channels will be restored by providing under passes and pipe culverts. Restoration of facilities is sufficiently covered in the Motorway design and already included in construction plan.	During construction, it will be ensured that affected facilities are restored by providing underpasses and pipe culverts. Contractor/Supervision Consultants/PIU
Difficulties in movement towards divided land/school/mosque	DPs are informed that under passes are included in construction plan to meet their demands. In addition to provided facilities, a 5 meter wide passage on both sides of the Motorway will be provided to facilitate the local communities to commute across the Motorway and continue use of resources as earlier.	As above
Slow process of compensation	DPs were explained that the delivery of compensation after due verification of title documents is a time consuming process. Sometimes the title documents provided by DPs lack proper witness which makes it difficult for the PIU team and LAC to process their claims. It was advised to ensure the title documents and claims submitted by DPs are properly witnessed and verified for timely processing of compensation claims.	A close coordination to be maintained with the DPs to guide them on compensation delivery mechanism and support documents required for processing of claims/ PIU and SSMC

4.1.1 DPC formation:

40. During reporting period, male and female social mobilizers coordinated with male and female DPs in project villages of M-4 Section-III. They made initial contacts and consultation meetings for (Displaced Persons Committees) DPC formation with (male and female) DPs in project affected area. The objective for formation of DPC, its roles and functions were explained to the displaced persons and they were mobilized to select/nominate their representatives. Upon receipt of resolution passed by the DPs with

list of selected members to be included in DPC the PIU notified 46 DPCs (24 Male, 22 Female) in 24 project-affected villages. The purpose of the DPC formation is to provide a coordination node and ensure participation of male and female DPs in consultations and awareness raising about their entitled compensation, provide assistance in processing of compensation claims to the DPs, and raise awareness about gender related issues and concerns (if any) to be addressed during execution of the project works. Scan copy of DPC notification is attached as **Annex-16** and list of male and female DPCs have been attached as **Annex-17 and Annex-18**.

Table 4.3: DPC formation status.

Meeting held for DPC formation	DPC constituted by DPs at village level	DPC Status Notified/Operational	Remarks
66	46	46	46(24 M, 22 F) DPCs has been formed and notified.

4.2 Internal Coordination meetings to Ensure compensation Payment

41. During this period, internal coordination meetings were held to discuss the LAR implementation progress, status of DPC formation, constraints and problems faced, grievances handling and redress mechanism, and templates for LAR progress and monitoring reports etc. Total 26 internal meetings were held wherein the SSMC team, Director (L&S), Assistant Director (L&S) of NHA Faisalabad participated to discuss LAR implementation status and monitoring issues and arrangements in place to ensure the payment to undisbursed DPs and resolve grievances received and recorded during monitoring period. The issues discussed in meeting included, field activities, updated progress, status of MIS database, logistic requirements, , as well as monthly progress reports and work plans for the monitoring period i.e. March to June 2016. Brief about meetings conducted during reporting period is given in below table.

Table 4.4: Consultative Meetings with PIU and Revenue Officials

S. No.	Department	No. of Meetings	Purpose/Issues Discussed	Remarks
1	Director Land of NHA Faisalabad	4	GRC Meeting	Complaints received and recorded were discussed and resolved.
2	Assistant Director Land of NHA Faisalabad	18	LAR implementation progress, MIS data, logistic requirements and LAR Data	Discussed field related issues, activities, updated progress, and logistic issues to be resolved for boosting progress.
3	ADB Representative	2	<ul style="list-style-type: none"> LAR progress review, Grievance handling, documentation, and progress monitoring reports.	<ul style="list-style-type: none"> LAR implementation status was shared. Complaint handling process and documentation was shared with ADB representatives.
4	Meeting with SSMC Resettlement Specialist at EALS	2	<ul style="list-style-type: none"> Progress review and finalization of monthly activity schedules.	<ul style="list-style-type: none"> Tasks were assigned to all team members. Work plan for the month of June was discussed and finalized.
Total		26		

5. Grievance Redress Mechanism and Complaints Handling

42. A grievance redress mechanism has been established at the PIU level and a grievance redress committee is established with the primary objective to mediate conflict and resolve grievances of affected people at project level and avoid undue litigations. Grievance Redress Committee at the project level is fully functional and the complaints are being recorded as and when received and resolved on regular basis. The GRC meet once a month regularly mostly on last Friday of the month, however, in case of urgency the GRC calls its meeting and when required to address the complaints in a timely manner.

- A Grievance Redress Register is maintained at PIU level to register/ enter the community complaints as and when received. In this regards a focal person is deputed to log the complaints in complaint register. The record of grievances on grievance register (GR) is being maintained by the focal person i.e. Resettlement Specialist under the main responsibility of Director (L&S) at PMU/ PIU. A copy of the designed structure of Grievance Redress Register with complaints log maintained is presented at **Annex-19**.
- Monthly meeting of grievance redress committee (GRC) are being conducted once a month generally i.e. on last Friday of each month under the overall supervision of the Director Land M-4. GRC members participate in these meeting review fact finding reports and complainants' concerns, and recommend actions to be implemented to resolve the grievance.

5.1 Over All Status of Complaints Resolution.

43. In project villages of M-4 Shorkot-Khanewal Section, payment disbursement to DPs is in progress and SSMC team is coordinating with DPs continuously to inform them about compensation delivery and available mechanism for redress of grievances if any. Only one complaint about payment of crop compensation was received until reporting period. This complaint was logged in the grievance record register, fact-findings and field investigations were carried-out. The complainants concerns were reviewed and discussed in the Monthly meeting of grievance redress committee (GRC) held on 24-06-2016. The GRC recommended payment of crop compensation as per entitlements and record and the DPs were informed accordingly by explaining that the disbursement of allowances is being started and they will be paid their entitled compensation as per LARP provisions.

44. As of close of reporting period, three GRC meetings have been conducted under supervision of the Director Land M-4 to resolve complaints for M-4 Gojra-Shorkot-Project wherein complaints for both sections (M-4 Gojra-Shorkot Section and M-4 Shorkot Khanewal Section) are reviewed and resolved. During reporting period, only one complaint tendered by a single DP about payment of crop compensation was reviewed and resolved by GRC which is presented in the table below. Detail of complaint handled and processed by type has been presented in **Annex-20**.

Table 5.1: Category wise Complaint Handling Status

Category of Issues/ Complaints	Total No. of complaints received/recorded	Complaints resolved (Nos.)	Complaints Pending (No.)	Steps/ actions taken to resolve issues
i. Demand for crop compensation	1	1	0	After field verification issues discussed in GRC meeting and complainants were ensured that payment will be paid to them (entitled DPs).
Total	1	1	0	

6. GENDER ISSUES/ ANALYSIS IN LARP IMPLEMENTATION

45. The LARP impacts identified on the women include loss of the assets owned in their name that need gender participation during consultation and information dissemination about LARP implementation and delivery of compensation. Besides, there may be construction related social issues associated with gender including restricted access and mobility to perform daily chores due to ongoing construction activity. Hence, to overcome the constraints faced by the women efforts were made to mobilize them and ensure their participation in consultative process during implementation of LARP and execution of construction activities.

46. In this regard, female social mobilizers coordinated with Female asset owner DPs and local female community members informing them about LAR implementation arrangements and ensure their participation in the ongoing consultative process. Meeting sessions were conducted in project villages wherein 221 Female participated in 27 meetings organized in different villages. The gender related issues of the project were highlighted and females were mobilized to form female displaced person committees for future coordination and discuss their concerns and raise their voices to get their issue resolved. Accordingly 22 female DPCs have been formed. The list of participants has been presented in Annex-8 and the list of notified female DPCs is attached as Annex 9.

7. CONCLUSIONS& RECOMMENDATIONS

7.1 Conclusions

47. In Section-III of M-4 project, the whole requisite land 1616.7 acres has been acquired in 35 villages out of which 1512.9 acres is privately owned land and remaining 103.8 acres is government land. Out of 1512.9 acres of privately owned land, awards for 1416.93 acres of land are announced and compensation payment is in progress while for remaining 51 acre of land acquired for three interchanges ROW land awards are to be announced yet. Cost for land and other assets under awards have been deposited in District treasury account by NHA which is being disbursed by the land acquisition collector (LAC) under LAA 1894 provisions and Compensation for delivery of R&R costs (Allowances), is available in NHA account and is being paid by PMU directly. Total amount of Rs: 1323.922 million has been paid to DPs for required assets i.e. land and land base assets. Land acquisition unit in PIU with support of SSMC is making efforts to ensure early completion of legal process and announcement of awards for 51 acres of land acquired for interchanges ROW and affect the payment to remaining DPs to comply with ADB SPS 2009 requirements. PIU LARU and SSMC are in close liaison with the Displaced Households for preparation and submission of compensation claims to receive their payments.

48. The break-up of disbursed payments is as under:

- (a) Compensation amount Rs. 1097.147millionhas been paid to 3171 DPs for the loss of land.
- (b) Compensation amount of Rs. 84.663 million has been paid to DPs entitled for loss of structures in different categories.
- (c) Compensation amount of Rs. 63.309 million has been paid to 509 DPs for the loss of trees. and
- (d) Compensation amount of Rs. 78.802million has been paid to 731DPs for the loss of crops.

7.2 Recommendations

49. On the bases of above-mentioned LARP implementation progress, following actions are recommended for delivery of undisbursed compensation payments against acquired land and entitled resettlement and rehabilitation allowances:

- For unawarded 51 acres of land, the PIU will coordinate and assist the LAC for announcement of land awards for three interchanges ROW land and start disbursement of compensation by September 2016.
- For undisbursed compensation, PIU LARU and SSMC will maintain a close liaison with the available Displaced Persons to raise awareness and disseminate information regarding the entitled assets and R&R allowances; compensation claims submission and process of payments; and shall facilitate DPs in preparation, submission, processing and payment of compensation claims.
- PIU through SSMC will conduct structured field visits to mobilize and facilitate the payable DPs for processing of their compensation claims and to identify the DPs with legal and administrative impediments including those living out of project area, DPs having inheritance mutation issues, title disputes or other issues that could delay payment of compensation to such identified DPs. For this purpose, the structured consultation plan provided under section 3.7 above will be followed.

- To boost the compensation for land and land based assets, the LAC along with his staff and record will visits all affected villages as per plan provided in section 3.7 and Annex-13 to process and deliver compensation payment vouchers at village level to ensure all payable DPs are compensated at the earliest possible. All such visits will be recorded and the visit reports duly signed by the LAC and witnessed by village headman/DPC president and the local landowners will be maintained. PIU and SSMC will try to locate and approach the DPs with legal and administrative issues for documentation of whereabouts of DPs living out of project area and record certification statements of the DPs having mutation issues or title disputes. The DPs having legal and administrative impediments will be followed through village notables and DPC members for early resolution of their issues and delivery of compensation accordingly.
- Besides, above recommended actions, the print media will be used to disseminate information regarding delivery of compensation.

PHOTOLOG

PICTORIAL PRESENTATION OF COSULTATION MEETINGS AND DPC FORMATION

A view of meeting for DPs formation in Chak 17 Ghagh District Khanewal on 29-04-2016

A consultation meeting conducted for initial contact in section-III at Chak 14-D District Khanewal on 04-05-2016.

A consultation meeting for initial contact in section-III at 29 Ghagh District Khanewal on 04-05-2016.

A view of meeting for male DPs formation in chak 17 D District Khanewal on 05-05-2016.

A view of initial contact meeting with male DPs at village 8 D District Khanewal on 09-06-2016.

A view of meeting for male DPs formation in chak 18 Ghagh on 29-04-2016.

PICTORIAL PRESENTATION OF COSULTATION MEETINGS AND DPC FORMATION

A view of meeting with male for DPC formation at Chak 14 V District Khanewal on 15-06-2016.

.Consultation meeting formation of male DPC at Khanewal Kohna District Khanewal on 15-06-2016.

A view of meeting with female DPs for DPC formation at Chak 29 Ghagh District Khanewal on 08-06-2016.

A view of meeting with female DPs for DPC formation at Chak 15 D District Khanewal on 08-06-2016.

A view of meeting for disclosure of LARP in Noor Pur District Khanewal on 14-06-2016.

A view of meeting for disclosure of LARP in Ali Pur District Khanewal on 14-06-2016.

NOTICE POSTED ON PROMINENT PLACES OF VILLAGES ABOUT LAND AWARD & R&R ALLOWANCE

A view notices adhesive at Chak Allah Hoo District Khanewal 04-05-2016.

A view notices adhesive at Chak 29 Ghagh District Khanewal 04-05-2016.

A view of notices adhesive at Noor Pur District Khanewal on 14-06-2016.

A view of notices adhesive at Jalla Pahor District Khanewal I on 13-06-2016.

A view of panaflex adhesive at Chak 14 V District Khanewal on 15-06-2016.

A view of panaflex adhesive at chak 29 Ghagh District Khanewal on 08-06-2016.

PICTORIAL PRESENTATION OF MEETINGS WITH OFFICIALS

A view of GRC Meeting with Director Land on 27-05-2016.

A view of meeting with DCO T.T.Singh on 13-06-2016.

A view of meeting with ADB officials on 16-05-2016.

A view of meeting ADB visit at SSMC office T.T.Singh on 23-06-2016.

ANNEXES

Annex-1: Format Designed for Database

NATIONAL HIGHWAY AUTHORITY
Social Safeguards Management Consultant-SSMC
M-4 (Faisalabad - Khanewal) Motorway Project

ADB

ID: Next Step

DATABASE OF DPs

IDENTIFICATION OF DPs

Sr No	Name	Father's Name	Village
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Name	Village	District	Province	Remarks
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Land Compensation	Crop Compensation	Trees Compensation	Payment of Structure	Payment of Allowances	Witness
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Chargage	Village	Acquisition or	Charge No	Amount/ Reason	Land Use Category	Land Ownership	Land Acquired				Amount of Compensation (Rs)	Compensation Category	Payment Status	Pay Date	Cheque No	Unpaid Reason	Remarks (If any)
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Land Compensation	Crop Compensation	Trees Compensation	Payment of Structure	Payment of Allowances	Witness
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Village	Attended Area (Sq)	Amount of Compensation (Rs)	Amount Status	Paid Date	Reason for unpaid	Cheque No	Remarks (If any)
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Land Compensation	Crop Compensation	Trees Compensation	Payment of Structure	Payment of Allowances	Witness
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Village	Wood/Trees/ Tree (Rs)	Compensation (Rs)	Fish/Trees (Rs)	Compensation (Rs)	Total Trees (Rs)	Total Compensation (Rs)	Payment Status	Pay Date	Cheque No	Unpaid Reason	Remarks (If any)
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Land Compensation	Crop Compensation	Trees Compensation	Payment of Structure	Payment of Allowances	Witness
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Village	Type of Structures	Category	Length (m)	Attended Area (Sq)	Amount of Compensation (Rs)	Amount Status	Pay Date	Cheque No	Unpaid Reason	Remarks (If any)
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Land Compensation	Crop Compensation	Trees Compensation	Payment of Structure	Payment of Allowances	Witness
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Village	Structure (Rs)	Shilling (Rs)	Electricity (Rs)	Unpaid (Rs)	Village (Rs)	Total (Rs)	Payment Status	Pay Date	Cheque No	Unpaid Reason	Remarks (If any)
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Land Compensation	Crop Compensation	Trees Compensation	Payment of Structure	Payment of Allowances	Witness
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Sr	Name	Father's Name	CNIC
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Total Records:

International Development Consultants

Annex-2: Village-wise Summary of Land Payments

Location/ Village	Affected Land (Acre)	Awarded Amount (Rs)	Paid Amount (Rs)	Unpaid Amount (Rs)	Total DPs (Nos)	Paid DPs (Nos)	Unpaid DPs (Nos)
Kaki Kohna	33.5	56,236,006	24,498,561	31,737,445	246	48	198
17-Ghag	48.4	55,995,513	44,874,117	11,121,396	233	132	101
5- Ghag	19.3	16,181,363	5,314,953	10,866,410	53	32	21
18-Ghag	69.8	65,663,807	48,664,509	16,999,298	203	152	51
29/Ghag	21.4	25,909,500	18,205,123	7,704,377	90	50	40
23/ Ghag	6.3	5,830,500	5,354,398	476,102	6	5	1
14/D	38.7	40,767,500	35,503,176	5,264,324	64	36	28
15/D	18.3	22,030,047	16,048,179	5,981,868	48	48	0
17/D	64.1	66,182,500	59,552,886	6,629,614	172	133	39
8/D	35.3	28,396,375	22,529,336	5,867,039	182	97	85
9/D	12.0	8,288,625	7,385,519	903,106	81	45	36
10/D	29.6	20,428,312	19,802,014	626,298	41	27	14
1/KM	13.2	7,582,813	7,166,602	416,211	22	19	3
Tarholi	78.5	74,267,000	69,188,342	5,078,658	296	185	111
Sai Sahu	33.9	31,883,750	31,206,345	677,405	127	90	37
Shahadat Kandla	66.9	76,920,625	30,819,798	46,100,827	432	114	318
Jallah Pahore	31.6	47,296,625	22,074,185	25,222,440	138	64	74
Umeed Gharh	43.5	60,254,250	57,999,935	2,254,315	113	88	25
Din Pur	0.1	103,500	103,500	-	1	1	0
Allah Hoo	49.2	45,269,750	42,484,096	2,785,654	239	166	73
Nehaly Wala	36.5	33,551,250	32,601,527	949,723	278	48	230
Kalkan Wala	64.7	59,529,750	41,385,697	18,144,053	349	118	231
Jahan Pur	101.9	58,585,312	48,967,784	9,617,528	310	222	88
Noor Pur	34.2	19,679,375	19,077,998	601,377	108	48	60
Ali Pur	69.9	38,537,937	28,503,397	10,034,540	192	94	98
Hassan Pur	53.5	30,744,531	20,217,058	10,527,473	226	78	148
13/V	54.6	50,315,950	46,543,403	3,772,547	286	197	89
14/V	57.4	66,648,250	60,250,002	6,398,248	221	182	39
Jemsabad (ROW)	78.7	72,386,750	67,412,735	4,974,015	305	177	128
Jemsabad (Interchange)	17.1	15,783,750	12,064,718	3,719,032	81	30	51
Shamkot	2.3	4,151,075	4,151,075	-	3	3	0
7/V	35.8	28,783,781	24,630,055	4,153,726	134	112	22
8/V	65.0	52,408,375	51,299,396	1,108,979	240	160	80
9/V	24.7	22,735,500	19,798,922	2,936,578	82	70	12
Khanewal Kohna	52.3	61,297,156	51,467,903	9,829,253	221	100	121
Total	1,461.93	1,370,627,103	1,097,147,244	273,479,859	5,823	3,171	2652

Note: Data for 51 acres of unawarded land for interchanges ROW is not included.

Annex-3: Village-wise Summary of Structure Payments

Location/ Village	Awarded Amount (Rs)	Paid Amount (Rs)	Unpaid Amount (Rs)	Total DPs (Nos)	Paid DPs (Nos)	Unpaid DPs (Nos)
Kaki Kohna	3,078,936	2,000,119	1,078,817	12	5	7
5- Ghag	1,902,272	1,278,383	623,889	8	4	4
17-Ghag	8,773,193	7,269,584	1,503,609	26	16	10
5- Ghag	-	-	-	-	-	-
18-Ghag	13,472,404	11,263,623	2,208,781	25	19	6
29/Ghag	1,562,625	1,528,001	34,624	8	7	1
23/ Ghag	-	-	-	-	-	-
14/D	-	-	-	-	-	-
15/D	-	-	-	-	-	-
14/D	35,349	-	35,349	1	0	1
15/D	2,600,353	2,297,793	302,560	15	13	2
17/D	1,401,183	882,811	518,372	8	5	3
8/D	-	-	-	-	-	-
8/D	3,158,490	3,158,490	-	5	5	-
9/D	447,505	447,505	-	2	2	-
10/D	113,713	113,713	-	1	1	-
1/KM	929,910	523,252	406,658	3	1	2
Tarholi	-	-	-	-	-	-
Tarholi	5,065,361	4,885,544	179,817	17	16	1
Sai Sahu	1,095,069	1,095,069	-	1	1	-
Shahadat Kandla	12,080,936	8,301,384	3,779,552	26	16	10
Jallah Pahore	951,316	626,738	324,578	3	1	2
Umeed Gharh	3,774,553	2,551,635	1,222,918	11	8	3
Din Pur	-	-	-	-	-	-
Allah Hoo	4,892,509	4,892,509	-	8	8	-
Nehaly Wala	2,514,017	2,514,017	-	6	6	-
Kalkan Wala	12,801,878	11,149,624	1,652,254	12	9	3
Jahan Pur	5,068,582	4,169,190	899,392	10	8	2
Noor Pur	173,226	173,226	0	1	1	-
Ali Pur	1,713,742	1,711,655	2,087	6	5	1
Hassan Pur	1,536,253	1,475,461	60,792	5	4	1
13/V	205,343	205,343	-	1	1	-
14/V	1,334,984	1,265,165	69,819	10	9	1
Jemsabad (ROW)	2,907,392	2,542,306	365,086	8	6	2
Jemsabad (Interchange)	344,139	344,139	-	2	2	-
Shamkot						
7/V	183,517	128,272	55,245	3	2	1
8/V	3,771,160	3,757,305	13,855	7	6	1
9/V	-	-	-	-	-	-
Khanewal Kohna	2,152,699	2,111,196	41,503	11	10	1

Total	100,042,609	84,663,052	15,379,557	262	197	65
--------------	--------------------	-------------------	-------------------	------------	------------	-----------

Annex-4: Village-wise Summary of Trees Payments

Location/ Village	Awarded Amount (Rs)	Paid Amount (Rs)	Unpaid Amount (Rs)	Total DPs (Nos)	Paid DPs (Nos)	Unpaid DPs (Nos)
Kaki Kohna	1,280,838	792,041	488,797	28	9	19
17-Ghag	802,339	692,411	109,928	20	18	2
5- Ghag	888,449	752,198	136,251	15	7	8
18-Ghag	1,538,452	1,284,054	254,398	28	28	0
29/Ghag	730,119	470,278	259,841	15	14	1
23/ Ghag	-	-	-	-	-	-
14/D	840,859	520,254	320,605	17	9	8
15/D	591,996	414,973	177,023	16	14	2
17/D	1,672,367	1,602,877	69,490	28	26	2
8/D	1,243,823	1,107,940	135,883	24	14	10
9/D	268,350	168,081	100,269	6	6	-
10/D	269,491	242,187	27,304	12	8	4
1/KM	-	-	-	-	-	-
Tarholi	17,402,217	15,894,909	1,507,308	53	49	4
Sai Sahu	244,369	240,206	4,163	18	17	1
Shahadat Kandla	3,870,139	2,803,606	1,066,533	56	23	33
Jallah Pahore	16,097,433	15,532,746	564,687	29	13	16
Umeed Gharh	739,654	647,625	92,029	22	14	8
Din Pur	-	-	-	-	-	-
Allah Hoo	575,862	539,961	35,901	16	12	4
Nehaly Wala	1,188,426	1,137,979	50,447	11	10	1
Kalkan Wala	1,877,570	1,699,998	177,572	23	17	6
Jahan Pur	4,551,027	4,002,683	548,344	58	35	23
Noor Pur	2,226,609	2,226,608	1	6	6	0
Ali Pur	842,063	776,813	65,250	21	11	10
Hassan Pur	413,318	342,208	71,110	20	13	7
13/V	370,327	284,068	86,259	20	17	3
14/V	946,604	794,862	151,742	24	22	2
Jemsabad (ROW)	3,681,653	3,669,870	11,783	23	23	0
Jemsabad (Interchange)	281,872	153,926	127,946	15	6	9
Shamkot						
7/V	300,534	251,277	49,257	26	25	1
8/V	732,500	695,788	36,712	25	21	4
9/V	2,876,724	2,845,683	31,041	6	6	0
Khanewal Kohna	749,711	721,385	28,326	17	16	1
Total	70,095,695	63,309,495	6,786,200	698	509	189

Annex-5: Village-wise Summary of Crop Payments

Location/ Village	Awarded Amount (Rs)	Paid Amount (Rs)	Unpaid Amount (Rs)	Total DPs (Nos)	Paid DPs (Nos)	Unpaid DPs (Nos)
Kaki Kohna	2,360,075	1,415,300	944,775	32	12	20
17-Ghag	3,291,075	3,109,610	181,465	35	31	4
5- Ghag	1,263,500	732,625	530,875	20	7	13
18-Ghag	4,105,500	3,304,399	801,101	35	33	2
29/Ghag	1,242,125	1,168,470	73,655	19	17	2
23/ Ghag	166,250	166,250	0	1	1	0
14/D	1,633,419	1,103,723	529,696	25	15	10
15/D	1,215,950	974,933	241,017	20	15	5
17/D	3,003,650	1,978,946	1,024,704	37	26	11
8/D	1,777,550	1,348,425	429,125	24	14	10
9/D	619,100	502,352	116,748	7	7	0
10/D	751,350	712,350	39,000	18	16	2
1/KM	110,537	77,761	32,776	8	2	6
Tarholi	4,959,169	4,938,927	20,242	71	70	1
Sai Sahu	1,645,575	1,645,575	0	37	29	8
Shahadat Kandla	2,600,644	1,079,361	1,521,283	65	21	44
Jallah Pahore	1,379,338	735,327	644,011	23	13	10
Umeed Gharh	2,795,322	2,795,322	0	38	29	9
Din Pur	4,500	4,500	0	1	1	0
Allah Hoo	2,978,250	2,611,136	367,114	35	30	5
Nehaly Wala	2,174,275	2,094,300	79,975	20	9	11
Kalkan Wala	3,875,587	2,028,170	1,847,417	38	25	13
Jahan Pur	6,398,960	4,030,098	2,368,862	82	49	33
Noor Pur	2,095,050	1,876,050	219,000	12	10	2
Ali Pur	4,171,725	3,484,350	687,375	29	20	9
Hassan Pur	3,217,650	1,673,025	1,544,625	33	19	14
13/V	5,395,331	4,474,377	920,954	33	28	5
14/V	5,936,006	5,530,161	405,845	44	27	17
Jemsabad (ROW)	9,040,106	8,258,861	781,245	40	39	1
Jemsabad (Interchange)	994,712	754,595	240,117	18	10	8
Shamkot						
7/V	3,077,882	2,215,177	862,705	50	46	4
8/V	7,327,920	6,966,071	361,849	35	31	4
9/V	2,908,512	394,525	2,513,987	14	9	5
Khanewal Kohna	6,565,125	4,617,154	1,947,971	24	20	4
Total	101,081,720	78,802,206	22,279,514	1005	731	274

Annex-6: Notice 5 Right of Objection

اشتہار رقم گورنمنٹ زیر دفعہ (5) ایکٹ 1894ء

چونکہ کسٹمر/میلڈی نوٹس/فائل ڈویژن کو معلوم ہے کہ گورنمنٹ کو ایک سرکاری خرچ پر
ایک سرکاری مقصد یعنی **م-4 سب روڈ فیصل آباد تا ملتان**
سب روڈ کی نوٹس نمبر 67 درجہ 22/02/03 درجہ 05/03/2009

کیلئے اراضی غالباً درکار ہوگی۔ لہذا اشتہار ہذا مشتہر کیا جاتا ہے کہ اراضی واقع مقام مصرعہ ذیل مذکورہ بالا
مقصد کیلئے غالباً حاصل کی جائے گی۔ اشتہار ہذا زیر احکام دفعہ (5) ایکٹ 1894ء حاصل اراضی 1894ء جملہ اشخاص
کیلئے شائع کیا جاتا ہے جس کا اس سے تعلق ہو یا نفاذ اختیارات عطیہ از روئے دفعہ مذکور ان افسران کو بمعدان
کے ملازموں اور کارکنوں کے جو موجودہ وقت کیلئے اس کام میں مصروف ہیں۔ جائے وقوعہ کی کسی اراضی پر داخل
ہونے اور اس کی پیمائش کرنے اور جملہ دیگر افعال انجام دینے کا اختیار تفویض فرمایا ہے جس کی دفعہ مذکور کے
مطابق ضرورت یا اجازت ہو۔

کوئی شخص جسے استحقاق حاصل ہو اور جسے جائے وقوعہ کی کسی اراضی کے حصول پر اعتراض ہوا سے چاہئے
کہ اس اشتہار کی مشتملی سے تین دن کے اندر اندر اپنا اعتراض تحریراً صاحب کلکٹر نیشنل ہائی وے اتھارٹی
کی خدمت میں ارسال کریں۔

زمین کا پتہ

ضلع	تفصیل	جائے وقوع	رقبہ بروئے ایکڑ
خانیوال	سب روڈ	جلجہ 14	57-03-01

 Land Acquisition Collector
 National Highway Authority
 M-4 Project

Annex-9: Notice Having Information to Receive payment of Land and R&R Allowance

نوٹس برائے اطلاع یابی متاثرین موٹروے M-4

فیصل آباد-خانپوال موٹروے

سیکشن-III (شورکوٹ-خانپوال)

مسکمی / مسامت ولدیت / زوجیت
 چک نمبر تحصیل ضلع
 نوٹس یافتہ اداہنگی متفرق اضافی معاوضہ جات (الائنسز) بروئے ADB پالیسی سیکشن-III (شورکوٹ-خانپوال)

آپ کو بذریعہ نوٹس ہذا مطلع کیا جاتا ہے کہ آپ کی زمین فیصل آباد-خانپوال موٹروے پروجیکٹ (M-4) سیکشن III (شورکوٹ-خانپوال) کیلئے حاصل کی گئی ہے۔ لہذا آپ سے گزارش ہے کہ مندرجہ ذیل بشرط اطلاق متفرق الاؤنسز بروئے ADB پالیسی کی وصولی کیلئے اپنے تمام متعلقہ مصدقہ کوائف (M-4) پراجیکٹ دفاتر فیصل آباد، ٹوبہ ٹیک سنگھ اور کیرولہ میں جلد از جلد جمع کروائیں اور اپنے اضافی معاوضہ جات وصول کریں۔

1) Second Crop Compensation	معاوضہ اضافی فصل
2) Livelihood Allowance	عزائم الاؤنس
3) Bussiness Transition Allowance	کاروباری الاؤنس
4) Transport/Shifting Allowance	نقل و حمل الاؤنس
5) House Rent	کرایہ مکان الاؤنس
6) Electricity Allowance	میزبانی الاؤنس
7) Employment Loss	لھمان ملازمت الاؤنس
8) Vulnerability Allowance	خصوصی الاؤنس

(نوٹ) مطلوبہ کوائف: درخواستہ حصول معاوضہ جات (الائنسز) بروئے ADB پالیسی، شناختی کارڈ کا پانی سائل،

شناختی کارڈ کا پانی تھدین کنندہ (نمبردار)، بیان حلفی (تھدین شدہ اوقاف کھنڈر)، فرد ملکیت سائل

درج ذیل وصول کنندہ:

درج ذیل نمبر دار:

ڈائریکٹر لینڈ، ایم-4

میشل ہائی وے اتھارٹی، فیصل آباد

Annex-10: Image Showing LARP disclosure (highlighted yellow) on NHA weblink.

Annex-11: Urdu Translation of Information Brochure of Section-III

نیشنل ہائی وے اتھارٹی
مواصلات کی وزارت

(M-4) فیصل آباد-خانیوال موٹروے منصوبے

معلومات کتابچہ

برائے

تحويل اراضی ، نوآباد کاری اور اصلاحی کام کی منصوبہ بندی کے لئے

(خانیوال-شورکوٹ) سیکشن III

(کلومیٹر 64) 120+268-200+184

پروجیکٹ ڈائریکٹر

این ایچ اے کمپلیکس

سرگودھا روڈ، فیصل آباد

فروری 2016

منصوبے کا پس منظر

پاکستان کی حکومت (حکومت پاکستان) موجودہ سڑکوں کو بہتر بنانے اور بہتر بنانے اور ملک کی سڑکوں کے جال کو وسیع کرنے کی اپنی قومی شاہراہات اور ایکسپریس کی تعمیر کے لئے اہم زور دیتا ہے۔ مواصلات کے وفاقی وزارت کے تحت محکمہ قومی شاہراہات (این ایچ اے) میں 75 فیصد سے 80 فیصد کی کل تیار کی گئی ہے جس میں 7000 کلومیٹر طویل قومی شاہراہ جال اور موٹروے کے نظام کے لئے ذمہ دار ہے۔ پاکستان میں سڑکوں کا جال تیزی سے پھیل رہا ہے اور اس کی ترقی کی رفتار میں آہستہ آہستہ تیزی آ رہی ہے جو کہ ایک تک جاتی ہے۔

2. ملک کی مجموعی وسائل کی کے باوجود، پاکستان کی حکومت (حکومت پاکستان) قومی تیار کی راہداری بڑے شمیری مرکز کو ملانے کو تیار کرنے کے بڑی سرمایہ کاری کر رہا ہے۔ ایشیائی ترقیاتی بینک (اے ڈی بی) قومی تیار کی راہداری وے سرمایہ کاری پر و گرام (قومی تیار کی راہداری شاہراہات سرمایہ کاری منصوبہ بندی) کے عمل کے لیے رقم فراہم کی ہیں۔ فیصل آباد خانوال موٹروے (184 کلومیٹر) ایم-4 کے طور پر کی تعمیر اس سب سے کی طرف ایک اہم قدم ہے۔

3. قومی تیار کی راہداری شاہراہات سرمایہ کاری منصوبہ بندی پر و گرام کو ایشیائی ترقیاتی بینک نے ایک کثیر قسط سرمایہ کاری سہولت (ایم ایف ایف-0016) کے ذریعہ مالی اعانت فراہم کرے گا جو کہ 2007 میں منظور کیا گیا تھا۔ ایم ایف ایف متعدد جاقسطا پر مشتمل ہے جن کا اطلاق متحدہ چھوٹے منصوبوں پر ہے۔ جاری ایم ایف ایف اصل میں دو چھوٹے منصوبے تھے پشاور، طورخم ایکسپریس وے اور خانوال موٹروے پر عمل درآمد چھوٹوں کی کئی اقساط پر مشتمل تیار کیا جاتا تھا اور اس کیسے محکمہ قومی شاہراہات کے تیار کردہ منصوبے کو مدد و نظر رکھ کر منظور کیا جاتا تھا اس کے باوجود 2008ء میں پشاور، طورخم منصوبے کو حسن ابدال-خولیاں ایکسپریس وے (58.6) کلومیٹر کیساتھ تبدیل کر دیا گیا۔

4. ایم-4 سیکشن-1 ایک ایم ایف ایف کی جتنی قسط میں پہلے ہی تعمیر ہو چکا ہے۔ دراصل یہ منصوبہ بنایا گیا تھا کہ ایم-4 سیکشن-2 قومی تیار کی راہداری شاہراہات سرمایہ کاری منصوبہ بندی کے ذمہ میں چوتھی قسط میں پورا ہو گا۔ پھر بھی جتنی وقت کو وہ بیان میں رکھتے ہوئے جو کہ تین سال سے کم ہے۔ اس منصوبے کی عمل درآمد کیلئے ناکافی ہے کیونکہ ایم ایف ایف کی سہولت دسمبر 2017 تک ہے محکمہ قومی شاہراہات اور ایشیائی ترقیاتی بینک نے یہ طے کیا کہ ایم-4 سیکشن-2 منصوبے کو ایک منصوبہ مانتے ہوئے قرض کی رقم فراہم کی جائے گی۔

5. فیصل آباد خانوال موٹروے کی لمبائی 184 کلومیٹر ہے۔ فیصل آباد-خانوال موٹروے (ایم-4) کو مزید مندرجہ ذیل 3 حصوں میں تقسیم کیا جاتا ہے:

(i)۔ فیصل آباد-گوجرہ آباد-000 + 000 - 058 - 100 (58 کلومیٹر)

(ii)۔ گوجرہ-شورکوٹ 058 + 100 - 120 - 268 (62 کلومیٹر)

(iii)۔ شورکوٹ-خانوال 120 + 268 - 184 + 200 (64 کلومیٹر)

6. ایم-4 منصوبہ سیکشن-III (شورکوٹ-خانوال= 64 کلومیٹر) (ایم ایف ایف کے بغیر) کیلئے منصوبے کے طور پر ایشیائی ترقیاتی بینک کی طرف سے مالی اعانت کیا گیا ہے اور اس میں چار (4) انٹر چینج چار روئے دوہری آمدورفت کی تعمیر بھی شامل ہے سیکشن-II کی کل لمبائی 64 کلومیٹر ہے۔ ایم-4 سیکشن-III موضع کاکلی کوھٹا (شورکوٹ) سے شروع ہوتا ہے اور 36 گاؤں / موضع کی ذمہ زمین سے پار کرنے کے بعد موضع شکوٹ (خانوال) 184 - 487 کلومیٹر ختم ہوتا ہے۔

7. قومی شاہراہ کے تجوزہ تیسرے حصے کے ساتھ ساتھ بڑے شہروں اور قصبوں میں شور کوٹ، کبیر والا اور خانیوال، جھنگ کی تحصیلیں اور خانیوال کے اضلاع شامل ہیں۔ جو کہ موٹروے حصہ-III (شور کوٹ- خانیوال) کے محل وقوع کو ظاہر کرتا ہے۔

3. حصول اراضی، نوآبادکاری منصوبہ بندی کے مقاصد

8. مندرجہ ذیل کے طور حصول اراضی، نوآبادکاری منصوبہ بندی کا بنیادی مقصد ہے؛

• آبادکاری پالیسی کے مقاصد کے حصول کے لئے ایک حکمت عملی پیش؛

• اثاثوں کی بروقت حصول کو یقینی بنانے کے لئے کہا حکمت عملی کے نفاذ کے لئے ایک فریم ورک فراہم، معاوضہ اور بے گھر افراد کے لیے دیگر فوائد کی ترسیل کی ادائیگی؛

• کم از کم سطح کے منصوبے کو قبل کرنے کے لئے ان کو بحال، یا ان کے معیار زندگی، آمدنی کی صلاحیت اور پیداوار کی سطح کو بہتر بنانے کی بے دخل افراد کی کوششوں زمین کے حصول میں سہولت فراہم کرنے، منفی اثرات اور استحقاق کی رینج، اور اس منصوبے کے نفاذ کی منظم پالیسیوں کے بارے میں تفصیلات فراہم کریں؛

• منصوبے کی منصوبہ بندی، خاکہ اور عمل میں عوامی معلومات، مشاورت اور شرکت، اور شکایات کے ازالے کے طریقہ کار کے بارے میں تفصیلات فراہم کرتے ہیں؛

• شناخت اور سفارش کی حکمت عملی کے نفاذ کے لیے درکار وسائل کا تخمینہ فراہم کرتے ہیں؛ اور

• نگرانی، حصول اراضی، نوآبادکاری منصوبہ بندی عمل کی نگرانی اور تشخیص کے لئے ایک فریم ورک فراہم۔

2. معلوماتی کتبچہ کے انکشاف کا مقصد

9. کتبچہ حصول اراضی، نوآبادکاری منصوبہ بندی کی دفعات کا خلاصہ بیان تمام خاندانوں کو جن کی دکانیں، گھر، زمین، درختوں، فصلوں یا دیگر اثاثوں اور آمدنی سڑکوں کے منصوبے سے متاثر ہیں کو دیا جاتا ہے۔

3. منصوبے کے اثرات

یہ حصول اراضی، نوآبادکاری منصوبہ بندی میسپاک کی مشاورت سے محکمہ قومی شاہرات کی طرف سے تیار کی گئی ہے۔ یہ زمین، ڈھانچے، درختوں اور پانی کے وسائل کے بنیادی ڈھانچے کی مختلف اقسام، معاوضہ اور وظیفہ کی تمام اقسام سے منسلک ہے، بے گھر افراد کے 100 فیصد مردم شماری کی بنیاد پر ہے، بے گھر افراد کی مردم شماری سے تیار، ایس پی ایس 2009، ایشیائی ترقیاتی بینک کی ضروریات کے مطابق بے گھر افراد اور دیگر استیک ہولڈرز سے مشاورت، کے طور پر بھی منصوبہ کے علاقے کو سماجی و اقتصادی جائزے اور اثرات تشخیص کی بنیاد پر دیا گیا ہے۔

اس مردم شماری میں نقصانات کی فہرست، آبادکاری کے اثرات کی فہرست مرتب کی گئی تھی۔ نقصانات کی فہرست میں نقصانات بے گھر افراد کے نام، پیداواری اور رہائشی زمین، ڈھانچے اور آبی وسائل کے بنیادی ڈھانچے سمیت تمام اثاثوں کے بارے میں معلومات بھی شامل ہیں۔

ان میں بے دخل افراد کے نام اور پیداواری اور رہائشی زمین، ہاؤسنگ ڈھانچے اور آبی وسائل کے بنیادی ڈھانچے سمیت تمام اثاثوں کے بارے میں معلومات بھی شامل ہیں۔

10. منصوبے میں 4100 گھرانوں پر اثر مرتب ہوگا ہے۔ جو فصل، ڈھانچے، درخت، نوآبادکاری الاؤنس، کھالت الاؤنس، وسیلہ الاؤنس،

کاروبار الاؤنس، کمزوریوں الاؤنس، روزگار الاؤنس، بجلی الاؤنس، گھر کرایہ (الاؤنس) اور متبادل لاگت کے حقدار ہیں

11. کل 1616.7 ایکڑ فنی زمین حاصل کرنے کی ضرورت ہے جو 3429 گھرانوں کی ملکیت ہے۔ زمین کا یہ رقبہ صوبہ پنجاب میں جھنگ اور

خانہوال کے طور پر نامزد اور اختیار 2/ ضلع میں واقع 35 دیہاتوں سے تعلق رکھتا ہے۔

12. حصول اراضی، نوآبادکاری منصوبہ بندی 2016 کے مطابق، 162 رہائشی ڈھانچے (گھروں)، 13 مونیٹریوں کا بازو، 9 مچلی فارم، 5 مرفی خانے، 8 دوکانیں، 1 زرعی کارخانہ، 2 مسجدیں، 1 مسجد کی بیرونی دیوار، 2 اسکول اور 33 متفرق ڈھانچے ہیں۔ 39 سو بویل اور 143 ہینڈ پمپ فکٹل کرنے کی ضرورت ہے۔ زمین کے حصول کے نتیجے میں، 62، 1156 ایکڑ زمین پر کھڑی فصلیں متاثر ہو جائیں گی۔ زمین کے حصول کے نتیجے میں، 61842 پھلوں اور 29819 غیر پھل درختوں کو کاٹنے کی ضرورت ہوگی۔
4. اصول برائے حصول زمین اور نوآبادکاری:

پاکستان کے قوانین اور ایسی ہی ترتیباتی چیک کی سائی تحفظ کی پالیسی کے مطابق، زمین کے حصول اور دوبارہ آبادکاری کے اس ذیلی منصوبے کو شروع کرنے سے پہلے یہ یقینی بنایا جائے کہ تبدیل کرنے کی قیمت کی بنیاد کے برابر است اور بالواسطہ نقصانات کا معاوضہ ادا کر دیا گیا۔ تاکہ کوئی بھی اس منصوبے کو خراب نہ کر سکے۔ سبڈ می یا الاؤنس کی فراہمی بھی کاروباری نقصانات کا شکار، متاثرہ گھرانوں (نوآبادکاری) یا رہائشی ڈھانچے (گھروں) کو دی جانے کی ضرورت ہوگی۔

اس تناظر میں، مندرجہ ذیل اصولوں پر غور کیا جائے گا:

- i. منصوبہ بندی کے مرحلے سے قبل ذیلی منصوبے کو منظر عام پر لانے کی ضرورت ہے
- ii. با معنی مشاورت کا اظہار
- iii. ذریعہ معاش کی سطح بحالی کم از کم اتنی جیسے وہ ذیلی منصوبے سے پہلے تھے۔ متاثرہ کمزور گروپوں کے معیار زندگی کو بہتر بنائیں۔
- iv. مکمل تبدیل لاگت کے معاوضے کی فوری ادائیگی۔
- v. متاثرہ لوگوں کو اطمینان بخش فراہمی۔
- vi. اس بات کو یقینی بنانا کہ وہ متاثرہ لوگوں جن کو زمین کا کوئی قانونی حقوق حاصل نہیں کو وہ کام کرنے اور دوبارہ آبادکاری امداد اور غیر زمین کے اثاثوں کے نقصان کے لئے معاوضے کے لئے اہل ہیں۔
- vii. تمام مراسلات کا انکشاف۔

5. معاوضہ کے حقدار:

منصوبے کی آبادکاری پالیسی کا ایک بنیادی مقصد تبدیل لاگت کے اصول پر مبنی گمشدہ اثاثوں کی تلافی کرنے کے لئے ہے۔ معاوضہ اور مدد کے مختلف اقسام فراہم کی جائے گی اور آمدنی کی بحالی کے پروگرام، ضرورت کے مطابق، جگہ میں منتقلی اپنے گھروں، زمین، اور دیگر اثاثوں سے بے گھر خاندانوں کی نقل مکانی کرنے، ڈال دیا جائے گا ایک طرح سے اس بات کا یقین کرے گا کہ جو زندگی کے ان معیارات کم از کم ان سے پہلے کے منصوبے کی سطح پر بحال کیا جاتا ہے، اور کمزور گروپوں (جیسے غریب گھرانوں اور بے زمین، وغیرہ) کے زمرے میں وہ لوگ ہیں کہ ان کے سماجی و معاشی حیثیت کو بہتر بنانے کی مدد کر رہے ہیں۔ تبدیل لاگت سے معاوضے کے علاوہ، بے گھر گھرانوں کو ان کی زمین اور زمین کی بنیاد کے اثاثوں کے نقصان پر اضافی استحقاق، مراعات اور امداد حاصل کریں گے۔ بے دخل افراد کے لئے تیار کردہ اختداری جدول مندرجہ ذیل ہے:

زمین کے نقصان کے معاوضہ کی شرائط:

بیمہ دہانہ	مضمون کے متاثرین	معاونہ	عمل
روزگار	تمام بچے داخلہ (6 سالہ)	(6 سالہ)	<p>• مشعل ٹھکانہ کیلئے لکھنؤ معاونہ کے پاس کاغذ روزگار 3 لاکھ کی تعداد شرعاً لکھلاؤ کے حساب سے اور مضمونہ میں تحریری بنیادیں کام کے مواقع فراہم کیے جائیں گے۔</p>
نقل و حمل / نقل مکانی کے سلسلے میں معاونت	بچے داخلہ متاثرین کی تعداد	روائش، نور، خورشید، کاروباری	<p>• کچھت (انگلینڈ) 1500 روپے پر اسٹڈنٹس راشی، بچہ، 25000 روپے بھوکے، 20000 روپے مرنے والوں کیلئے اور 1000 روپے آمد و رفت وغیرہ کے لئے سب واپس تاکہ اس کاظم بھٹو کا جائزہ۔</p>
کمزور بچے کھانا پکانا وغیرہ معاونت	تمام بچے داخلہ متاثرین جو سرکاری شرح لکھلاؤ سے	ہیو (28)	<p>• اضافی نقد وغیرہ روزگار کی شرح کے حساب سے تین لاکھ مساوی</p> <p>• تحریری بنیاد پر مضمونہ میں روزگار کے مواقع فراہم کرنا ہے۔ جہاں بھی بچے ہو وہاں مختلف عمل و مشاوریات کے ذریعے جتنی بنایا جائے گا۔</p>
نامعلوم تعداد	تقریباً نصف اثرات	تمام بچے کھانا پکانا	<p>• جدید اصول زمین اور نو آبادی پوری ذمہ داری اور ایجنسی کی کچھ بچوں کے علاقائی مضمونہ عمل کے دوران متاثرین کی طرح فراہم کرنا۔</p>

6۔ شکایات کے ازالے کا طریقہ کار

1۔ بے گھر گھرانوں (خواتین جو گھر کی سربراہوں) زمین کے حصول اور دوبارہ آباد کاری کی ضروریات کے کسی پہلو کے بارے، جیسے، استحقاق، شرح اور ادائیگی کے طریقہ کار اور آباد کاری اور آمدنی کی بحالی کے پروگرام کے میں شکایات درج کرنے کے اہل ہیں۔ بے گھر گھرانوں کی شکایات زبانی یا تحریری شکل میں بنائی جاسکتی ہے۔ زبانی شکایات کی صورت میں، شکایت پر سمیٹی بے گھر گھرانوں کے ساتھ پہلی ملاقات میں ایک تحریری ریکارڈ بنانے کے لئے ذمہ دار ہوں گے۔

2۔ شکایات کے ازالے کی مجلس منصوبہ کی سطح پر شکایات کے ازالے کے لئے نمائندہ ہوگی، شکایات کے ازالے کی مجلس کے فیصلے سے اختلاف کی صورت ایک دور رس شکایات کے ازالے کے طریقہ کار کو حصول اراضی اور نوآباد کاری منصوبہ کا حصہ تصور کیا جاتا ہے جو بے گھر افراد کے مسائل کو گاؤں کی سطح یا محکمہ قومی شاہرات کے صدر دفتر کی سطح پر حل کرے۔ شکایات کے ازالے کی انتظامیہ میں ہر سطح پر صنعتی نمائندگی (منصوبہ کی سطح)، ڈی پی سی ایس (گاؤں کی سطح)، اور ایلز (محکمہ قومی شاہرات صدر دفتر کی سطح) میں خواتین ارکان کی شمولیت کو ہر سطح پر یقینی بنایا جاتا ہے۔ شکایات کے ازالے کا طریقہ کار اس بات کو یقینی بنائے کہ بے گھر اہل دخل متاثرین کی رہائی شکایات کے ازالے / قرارداد طریقہ کار کے جو کھلے عام اور شفاف طریقے سے شکایات پر غور کرے اور مشاورت سے تمام مقامی قوانین سیف گارنٹی پالیسی کے مطابق فیصلہ کرے۔

Annex-12: Mushtari Manadi Notice

Annex-13 Field Visit Schedule of LAC for compensation delivery.

دوره پروگرام مرکز ایجاد خود یابریه و توانمند سازی دانش آموزان و معلمان NHA			
تقسیم بندی و زمان بندی درسی و غیر درسی			
ردیف	موضوع / دروس	زمان / روز	توضیحات
1	شماره 1	15/10/1396	
2	مجلس آباد	25/10/1396	
3	فانیزال کندی	35/10/1396	
4	14/11/1396	45/10/1396	
5	9/11 - 8/11	55/10/1396	
6	7/11	65/10/1396	
7	حسن بک	75/10/1396	
8	علی ابر	85/10/1396	
9	نور بک	95/10/1396	
10	چهار بک	105/10/1396	
11	کامران بک	115/10/1396	
12	نیلوفر - الدیو	125/10/1396	
13	اسد بک	135/10/1396	
14	حیدر بک	145/10/1396	
15	شهادت کندی	155/10/1396	
16	تربیتی - سیدی	165/10/1396	
17	1/11	175/10/1396	
18	10/11 - 9/11	185/10/1396	
19	12/11 - 11/11	195/10/1396	
20	14/11 - 13/11	205/10/1396	
21	23/11 - 22/11	215/10/1396	
22	18/11 - 17/11	225/10/1396	
23	5/12 - 4/12	235/10/1396	

Annex-14: List of Consultation Meetings with Male DPs

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
1	14 March, 2016	5 Ghagh	Male DPCs/DPs/ Local Communities	13	<ul style="list-style-type: none"> - M.Nawaz s/o Ameer - Mukhtar s/o Allah Yar - Nasim s/o Qadir - M.Husain s/o M. Shafi - M.Parvez s/o Ghulam Rasool - Shahbaz s/o Shehzad - M.Sarfraz s/o M.Hanif - M. Sadiq s/o Nemat Ali - M. Javed s/o Khan.M - Sadiq Ali s/o Said Ali - Irshad Ali s/o M. younis - M.Zafar s/o M. Nawaz - M. Sajid Iqbal s/o M.Iqbal
2	16 March, 2016	18 Ghagh	Male DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Mukhtar s/o Allah Yar - Nasim s/o Qadir - M.Husain s/o M. Shafi - M.Parvez s/o Ghulam Rasool - Shahbaz s/o Shehzad - M.Sarfraz s/o M.Hanif - M. Sadiq s/o Nemat Ali
3	16 March, 2016	Jamesabad	Male DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - M. Javed s/o Khan.M - Sadiq Ali s/o Said Ali - Irshad Ali s/o M. younis - M.Zafar s/o M. Nawaz - M. Sajid Iqbal s/o M.Iqbal - Hadayat nasir s/o Allah ditto - M.Nasir s/o Ghulam Rasool - AnwarulHatq s/o Rehmat Ali - shahid Javed s/o Abdul Hamid - Mushtaq Masih s/o Gurdas Masih - M.Tariq Ani s/o Sultan Ahmad
4	14 March, 2016	Noor pur	Male DPCs/DPs/ Local Communities	13	<ul style="list-style-type: none"> - M.Shakeel s/o Sultan Ahmad - Abdul Hamid s/o Mushtaq - Hadayatullah s/o Allah ditto - M.Waqas s/o Naseem Ahmad - M.Manzoor s/o Nazeer Ahmad - Abdul Sultan s/o Maqbool Ahmad - Mehar Din s/o Allah Din - M.Khan s/o Hadayat - Babar Iqbal s/o M.Mumtaz - Ghulam Muhammad s/o M.Ramzan - M.Dilawar s/o M. Sarwar - Abdullah s/o Asghar Ali - Jawwad Ahmad s/o Javed Ahmad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
5	29 April, 2016	5 Ghagh	Male DPCs/DPs/ Local Communities	2	<ul style="list-style-type: none"> - Sayad Ghufran Mahi O Din S/O Tufail Muhi O Din - Wali Dad S/O Falak Sher
6	29 April, 2016	Kakki Kohana	Male DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Ghulam Hussain S/O Abdur Rahman - Asgher Ali S/O Abdul Ghani - Abdul Razzaq S/O Abdul Rahman - Muhammad Javeed S/O Abdul Ghafoor - Habib Ahmad S/O Abdul Raheem - Rab Nawaz S/O Jan Muhammad
7	29 April, 2016	17 Ghagh	Male DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Abul Razzaq s/o Nawaz - Nawaz s/o Ahmad - Zulfiqar s/o Ziadat Ali - Murtaza s/o Nawaz - M.Arif s/o Meraj Din - Nazir Ahmad s/o Meraj Din - Bashir Ahmad s/o Meraj Din - Shokat Ali s/o Meraj Din - G.Rasool s/o Meraj Din - Javed Iqbal s/o Meraj Din - Waheed Rasool s/o G.Rasool - M.Zafar s/o arshad
8	29 April, 2016	18 Ghagh	Male DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - M.Ramzan s/o Mehr Muhammad - Zafar Hussain s/o M,Ramzan - Mazhar Abbas s/o M.Afzal - Lal Khambir s/o Rajab Ali - M.Afzal s/o M.Ramzan - Nasir Hussain s/o Haji Pehlwan - G.Abbas s/o Allah Ditta - Akhtar Abbas s/o M.Afzal - Muhammad Arshad s/o Nasir - Abdul Ghafoor s/o Allah Ditta
9	May 04, 2016	Chak 23 Ghagh	DPCs/DPs/ Local Communities	2	<ul style="list-style-type: none"> - Mr.Salamat Iqbal S/O Taj Din - Mr.Nazam Din S/O Taj Din
10	May 04, 2016	Chak 29 Ghagh	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Mr. Sarfraz S/O Ghulam Muhammad - Mr. Samar Abbas S/O Sultan - Mr. Muhammad Shamshad S/O Sarfraz - Mr.Ans Abbas S/O Pahlwan - Mr. Muzzammil Hussain S/O Ahmad Nawaz - Mr. Abdur Rahman S/O Abdul Ghafoor - Mr.Shafaqat Ali S/O Muhammad Ameen - Mr.Samar Abbas S/O Gull Sher

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
11	May 04, 2016	Chak 14-D	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Mr. Muhammad Riaz s/o Ahmad Bakhsh - Mr. Muhammad Aslam s/o Abdulsattar - Mr. Jewan Ali s/o Ashiq Hussain - Mr. Bashir Ahmad s/o Lal Khan - Mr. Lal Khan s/o M. Bakhsh - Mr. Muhammad Munir s/o Lal Khan - Mr. Allah Ditta s/o Mashooq Ali - Mr. Munawwar Hussain s/o Noor Muhammad
12	May 04, 2016	Chak 15-D	DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - Mr. Haq Nawaz s/o Gul Muhammad - Mr. Abdur Rehman s/o Khan Muhammad - Mr. Muhammad Zafar s/o M. Sultan - Mr. Mazhar Abbas s/o M. Sultan - Mr. Mushtaq s/o Yousuf - Mr. Amanullah s/o Abdullah - Mr. Khan Muhammad s/o M. Ramzan - Mr. Muhammad Sajjad s/o Abdur Rehman - Mr. Muhammad Ismail s/o Wahid Bakhsh - Mr. Muhammad Abid Hussain - Mr. Muhammad Iqbal s/o M. Ramzan
13	May 05, 2016	Chak 15-D	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Mr. Rana Asad Ullah S/O Riaz Ahmad - Mr. Muhammad Aslam S/O Rana Aslam - Mr. Rana Najeeb Ullah S/O Rana Aslam - Mr. Muhammad Aslam S/O Abdul Sattar - Mr. Riaz Ahmd S/O Basheer Ahmad - Mr. Sultan Alim S/O Muhammad Shabeer - Mr. Rana Muhammad Yaqoob S/O Muhammad Shareef - Mr. Abdul Ghafar S/O Zafar Ali
14	May 05, 2016	Chak 17-D	DPCs/DPs/ Local Communities	9	<ul style="list-style-type: none"> - Mr. Rab Nawaz S/O Sultan - Mr. Allah Bakhsh S/O Muhammad Yousaf - Mr. Muhammad Arshad S/O Muhammad Ramzan - Mr. Allah Ditta S/O Khuda Bakhsh - Mr. Zulfiqar S/O Ahmad - Mr. Jiwan Ali S/O Allah Ditta - Mr. Muhammad Nawaz S/O Basheer - Mr. Haji Muhammad Faiz S/O Muhammad Sultan - Mr. Muhammad Shareef Nawaz S/O Muhammad Nawaz
15	June 8, 2016	14 D	DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - Mr. Munawar Hussain s/o Noor Muhammad - Mr. Jeevan Ali s/o ashqi Ali - Mr. Bashir Ahmad s/o Lal Khan - Mr. Allah ditta s/o Mashooq Ali - Mr. M. Riaz s/o Ahmad BAKHSH - Mr. M. Aslam s/o Abdussattar - Mr. Lal Khan s/o M. Bakhsh - Mr. Nawaz Ahmad s/o Khan Muhammad - Mr. M. munir s/o Lal Khan - Mr. Riasat Ali s/o Din Muhammad - Mr. Shafaqat Ali s/o M. Amin

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
16	June 8, 2016	15 D	DPCs/DPs/ Local Communities	13	<ul style="list-style-type: none"> - Mr.M.Riaz s/o M.Ramzan - Mr.M.Abid Hussain s/o AbdurRazzaq - Mr.Zulfiqar s/o Sultan - Mr.Khan Muhammad s/o M.Ramzan - Mr.Haq Nawaz s/o Ashiq - Mr.Haq Nawaz s/o Gull Muhammad - Mr.AbdurRehman s/o Khan Muhammad - Mr.M.zafar s/o m.Sultan - Mr.M.Aslam s/o M.Iqbal - Mr.Amanullah s/o Abdullah - Mr.Mushtaq s/o yousuf - Mr.M.Sajid s/o abdurrehman - Mr.Munnawar Ali s/o Riasat Ali
17	June 08, 2016	29 Ghagh	DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - Mr.Samar Abbas S/O Gull Sher - Mr.Falak Sher S/O Muhammad Ismail - Mr.Sarfraz S/O Ghulam Muhammad - Mr.Abdul Shakoor S/O Abdul Ghafoor - Mr.Abdul Rahman S/O Abdul Ghafoor - Mr.Zulifqar S/O Allah Ditta - Mr.Muhammad Ramzan S/O Allah Ditta - Mr.Muhammad Yousaf S/O Abdul Sattar - Mr.Mazher Abbas S/O Zulifqar - Mr.Muzammil S/O Ahmad Nawaz - Mr.Muhammad Riaz S/O Rab Nawaz
18	June 9, 2016	8-D	DPCs/DPs/ Local Communities	09	<ul style="list-style-type: none"> - Mr.Riaz Ahmad s/o Basheer Ahmad - Mr.AbdulGhaffar s/o Zafar Ali - Mr.Abdusattar s/o Zafar Ali - Mr.Sarbuland s/o AbdulGhaffar - Mr.Nasar Ahmad s/o Riasat Ali - Mr.M.Sultan s/o M.Shabbeer - Mr.M.Qaiser s/o M.Aslam - Mr.M.Shoaib s/o M.Ashraf - Mr.AbdulGhaffar s/o Riasat Ali
19	June 09, 2016	17-D	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Mr.Muhammad Arif S/O Sardar Muhammad - Mr.Rub Nawaz S/O Sultan - Mr.Ghulam Mustfa S/O Ismile - Mr.Abdul Shakoor S/O Muhammad Ramzan - Mr.Muhammad Khawar Ali S/O Allah Rakha - Mr.Muhammad Ashraf S/O Haji Sultan - Mr.Abdual Ghufloor S/O Yawer Ali - Mr.Muhammad Riaz S/O Muhammad Sultan - Mr.Ghulam Shabir S/O Ghulam Muhammad - Mr.Muhammad Samer Abbas S/O Muhammad Afzal - Mr.Ghulam Shabir S/O Dost Muhammad - Mr.Rub Nawaz S/O Allah Dita
20	June 09, 2016	Din Pur	DPCs/DPs/ Local Communities	01	<ul style="list-style-type: none"> - Mr.Sayed Yousaf Shah s/o Sayed Muhammad Shafi
21	June 09, 2016	Umid Garh	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Mr.Akbar Ali s/o Haji Rehmat Ali - Mr.Shokat Ali s/o Ali Ahmad - Mr.M. Hussain s/o M. Sharif - Mr.M. Hassan s/o M.Sahrif - Mr.Javed Hassan s/o Akbar Ali - Mr.Pervez Hassan s/o Akbar Ali - Mr.M. Iqbal s/o Asghar Ali - Mr.Samiullah s/o Asghar Ali - Mr.M. Amjad s/o M.Sharif - Mr.Faiz Hussain s/o Akbar Ali

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
22	June 13, 2016	18 Ghagh	DPCs/DPs/ Local Communities	20	<ul style="list-style-type: none"> - Mr.M. Mushtaq Shahid s/o M.Inayat - Mr.M.Zulfiqar s/o Ameer Ali - Mr.M. Ramzan s/o Mahamand - Mr.M.Riaz s/o Waryam - Mr.Naseer Ahmad s/o Pehlwan - Mr.Ghulam Muhammad s/o Allah Ditta - Mr.Haji Pehlwan s/o Mahamand - Mr.Nasir Shah s/o Haji Pehlwan - Mr.Rab Nawaz s/o M.Ramzan - Mr.Riaz Ahmad s/o Allah Ditta - Mr.Hameed Anwar s/o M.Anwar - Mr.Ahsanullah s/o M.Arif - Mr.Lal Kambeer s/o Rajab Ali - Mr.Nazir Ahmad s/o M.Yousuf - Mr.Sultan Ali s/o Waryam - Mr.M.Altaf s/o Ghulam Muhammad - Mr.Jahangir s/o Kabeer - Mr.Ameen Ashraf s/o M.Ashraf - Mr.Ghulam Shabbir s/o Rajab Ali - Mr.M. Sadiq s/o Ali Muhammad -
23	June 13, 2016	Jallah Pahor	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Mr.Zulfiqar Ali S/O Basar Khan - Mr.Tikka Khan S/O Sultan Khan - Mr.Gul Hussain Shah S/O Pir Bahadur Shah - Mr.Naseer Ahmad S/O Ahmad Khan - Mr.Manzar Abbas S/O Pir Sultan Shah - Mr.M. Mohsin Raja S/O Gul Hussain - Mr.M. Hakeem S/O M.Fazal - Mr.Sarfaraz Ahmad S/O Zulfiqar -
24	June13, 2016	James Abad	DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - Mr.Mumtaz Ahmad s/o M.Ishaq - Mr.Shahid Anwar s/o Mumtaz Ahmad - Mr.Talib Hussain s/o M.Ramzan - Mr.Iftikhar Ahmad s/o M.siddiq - Mr.Faisal Noman s/o Talib - Mr.Ishfaq Ahmad s/ M. Siddiq - Mr.Hasnain Shah s/o sayd ali Shah - Mr.Altaf Ahmad so M.Siddiq - Mr.Syed Ghulam Abbas gardezi s/o Riaz Hussain - Mr.Syed Hussain Raza s/o Ghulam Abbas - Mr.Naseer Ahmad s/o Rajab Ali
25	June 13, 2016	Shahadat Kandla	DPCs/DPs/ Local Communities	04	<ul style="list-style-type: none"> - Mr.Liaqat Ali S/O Zulfiqar Ali - Mr.Shokat Ali S/O Zulfiqar Ali - Mr.M.Ramzan S/O Zulfiqar Ali - Mr.Ghulam Abbas S/O M. Iqbal
26	June 14, 2016	Sham Kot	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Mr.M.Hanif s/o M.Bakhsh - Mr.Babar Farooq s/o M.Farooq - Mr.M.Iqbal s/o M.Ramzan - Mr.Ghulam Shabir s/o Sher Muhammad - Mr.M.Adnan s/o M.Ashraf - Mr.Rustam Ali /o gul Muhammad - Mr.Jamshed s/o Rahim Bakhsh - Mr.M.Jahanzeb s/o M.farooq Khan - Mr.Qaiser Abbas s/o M. Abbas - Mr.M.Sharif s/o Gull Muhammad -

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
27	June 14, 2016	Ali Pur	DPCs/DPs/ Local Communities	09	<ul style="list-style-type: none"> - Mr.Amir Javeed S/O Muhammad Ilyas - Mr.Zafer Iqbal S/O Rab Nawaz - Mr.Mazher Hussain S/O Rab Nawaz - Mr.Ghulam Mustafa S/O Akber Ali - Mr.Manzoor Hussain S/O Muhammad Sadiq - Mr.Muhammad Asif S/O Muhammad Khan - Mr.Sabir S/O Muhammad Salim - Mr.Muhammad Kashif S/O Muhammad Khan - Mr.Muhammad Aslam S/O Abdul Haq
28	June 14, 2016	Noor Pur	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Mr.M. Fahad S/O M.Iqbal - Mr.Nazar Hussain S/O M.Ismail - Mr.M.Irfan S/O M.ashraf - Mr.Rizwan Ahmad S/O Muzzaffar Ahmad - Mr.M.Abbas S/O M. Bakhsh - Mr.Ahmad Hussain S/O M.Ismail - Mr.M.Din S/O Nathoo - Mr.Sohail Iqbal S/O Liaqat Ali - Mr.M.Basharat S/O Arif Ali - Mr.M.Aslam S/O M.Ibrahim
29	June 14, 2016	Jahan Pur	DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - Mr.Muhammad Bakhsh s/o Mahmood - Mr.M.Ishfaq ahmad s/o M. Ahmad - Mr.Munir Ahmad s/o Sardar - Mr.M.Ramzan s/o Allah Bakhsh - Mr.Haq Nawaz s/o Muhammad - Mr.M.Zafar s/o Muhammad - Mr.M. Ishtiaq Ahmad s/o M. Ahmad - Mr.Haji Ahmad s/o Nadir - Mr.Noor Muhammad s/o Mopaal - Mr.Haq Nawazs/o Chaakar - Mr.M. Saghir Ahmad s/o Sardar
30	June 15, 2016	13 Vinoee	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Mr.M.Hassan s/o Qadar Bakhsh - Mr.M.Amjad s/o M.hassan - Mr.Ghulam Abbas s/o M.Wazir - Mr.M.Younis s/o M.Sharif - Mr.Ghulam Rasool s/o Khushi Muhammad - Mr.Imtiaz Ahmad s/o M.ibrahim - Mr.M.Saleem s/o M.Shafi - Mr.Muhammad Akbar s/o Ghulam Muhammad
31	June 15, 2016	14-v	DPCs/DPs/ Local Communities	17	<ul style="list-style-type: none"> - Mr.Abdul Ghafoor S/O Wali Muhammad - Mr.Muhammad Shareef S/O Muhammad Yaseen - Mr.Muhammad Ashraf S/O Niaz Muhammad Khan - Mr.Abdul Sattar S/O Muhammad Yaseen - Mr.Safder Hussain S/O Muhammad Shareef - Mr.Muhammad Asif S/O Dilawer Khan - Mr.Muhammad Yasir S/O Abdul Ghafoor - Mr.Khuraam Shahzad S/O Muhammad Adrees Khan - Mr.Shafqat Hussain S/O Muhammad Shareef - Mr.Bilal S/O Abdul Ghafar - Mr.Muhammad Younas S/O Faqeer Muhammad - Mr.Sardar Muhammad S/O Khushi Muhammad - Mr.Faisal Maqbool S/O Maqbool Ahmad - Mr.Abu Ubaida S/O Abdul Hameed - Mr.Abdul Ghafoor S/O Khushi Muhammad - Mr.Muhammad Akram S/O Muhammad Chiragh - Mr.Ghulam Mustafa S/O Muhammad Chiragh

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
32	June 15, 2016	15-V	DPCs/DPs/ Local Communities	09	<ul style="list-style-type: none"> - Mr.Naseer ahmad S/O Nishan Ali - Mr.M.Akram S/O Faqeer Muhammad - Mr.M.Asam S/O Imdad Ali - Mr.Zeshan Hyder S/O M. Aslam - Mr.M.Arshad Javed S/O AbdurRasheed - Mr.M.Akram s/o M.Khalid - Mr.Abdul Ghafoor s/o M.Ashraf - Mr.Ghulam Muhammad s/o Abdullah - Mr.Wali Muhammad s/o Ghulam Qadir
33	June 15, 2016	Khanewal Kohna	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Mr.M.Akram s/o Salabat - Mr.M.Ashraf s/o Salabat - Mr.M.Shakir s/o Ghulam Farid - Mr.Noor Muhammad s/o Bahadur - Mr.Faisal Irfan s/o Khan Muhammad - Mr.Qasir Nadeem s/o Mr.M.Khalid - Mr.Abdulghafoor s/o M.asif - Mr.Khurram Khan s/o M.Ashraf
34	June 16, 2016	Sahi Saho	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Mr.Allah Yar S/O Wali Dad - Mr.Muhammad Nawaz S/O Nusrat - Mr.Allah Bakhsh S/O Walidad - Mr.Haq Nawaz S/O Surrat - Mr.Allah Ditta S/O Murad Shah - Mr.Sher Ali S/O Ch. Howat - Mr.Muhammad Nawaz S/O Ramzan - Mr.Haji Zahoor S/O Mureed - Mr.Shahmand S/O Balawal - Mr.Ghulam Rasool S/O Hood Muhammad - Mr.Razman S/O Ch Howat - Mr.Muhammad Ameer S/O Azam
35	June 16, 2016	.9-V	DPCs/DPs/ Local Communities	07	<ul style="list-style-type: none"> - Mr.Muhammad Shafiq S/O Rahmat Ali - Mr.Muhammad Rafiq S/O Rahmat Ali - Mr.Abdul Jabbar S/O Rustam Ali - Mr.Abdul Sattar S/O Hakim Ali - Mr.Ch. Nasir S/O Ch. Fazal - Mr.Muhammad Iqbal S/O Rustam Ali - Mr.Muhammad Imran S/O Abdul Khaliq
36	June 16, 2016	Thirholi	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Mr.Ghulam Muhammad S/O Allah Ditta - Mr.Rab Nawaz S/O Muhammad Sadiq - Mr.Muhammad Shoaib S/O Nazeer Muhammad - Mr.Allah Ditta S/O Maher Bahadur - Mr.Mazher Hussain S/O Ghulam Muhammad - Mr.Faisal Naeem S/O Nazir Muhammad - Mr.Haji Ahmad S/O Haji Mahmood - Mr.Haji Muhammad Yar S/O Maher Pathan
37	June 20, 2016	Chak 7-V	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Mr.Muhammad Hayyat S/O Mulazim Hussain - Mr.Safder Abbas S/O Iqbal Husaain - Mr.Zulifqar Ali S/O Khursheed Ahmad - Mr.Sikander Hayyat S/O Mazher Hayyat - Mr.Samer Abbas S/O Muhammad Hayyat - Mr.Mosin Raza S/O Aslam Hayyat - Mr.Imran Hayder S/O Akhter Hussain - Mr.Irfan Haider S/O Safder Hussain

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
38	June 20, 2016	Kakki Kohna	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Mr. Ghulam Hussain s/o AbdurRehman - Mr.Asghar Ali s/o AbdurRehman - Mr.AbdurRazzaq s/o AbdurRehman - Mr. Muhammad Javed s/o Abdul Ghafoor - Mr.Habib Ahmad s/o AbdurRehman - Mr.Rab Nawaz s/o Jan Muhammad - Mr.Allah Ditta s/o Rafiq Ahmad - Mr.Imran Ali s/o M.Shafi
39	June 21, 2016	Chak 8-V	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Mr. Muhammad Zaffar S/O Maher Lal - Mr.Abdul Majeed S/O Fatah Deen - Mr.Zaffar Ullah Kahn S/O Zia Ullah Khan - Mr.Muhammad Imran S/O Muhammad Habib - Mr.Muhammad Nawaz S/O Haq Nawaz - Mr.Muhammad Ijaz S/O Ahmad Bakhsh - Mr.Muhammad Iqbal S/O Mahnoor - Mr.Habib Ullah S/O Sana Ullah

Annex-15: List of Consultation Meetings with Female DPs

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
1	14 March, 2016	Noor pur	Female DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Sumaira parveen d/o M. Sarwar - Kalsoom Bibi w/o M. Asghar - Shabana Kosar w/o M.Manzoor - Sakeena Bibi w/o Gulzar Ali - Sumara Matloob w/o Matloob - Sughran Bibi w/o Sarwar - Sardaran Bibi w/o Nazar Hussain - Maimoona Sadiq d/o M.Afzal - Basheeran Bibi w/o Shokat Ali - Najm Parveen w/o M. Ramzan
2	29 April, 2016	Kakki Kohana	Female DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Munazza Fatima D/O Ghulam Hussain - Kishwar Mubeen D/O Ghulam Ghous - Rikhsana Kanwal W/O Habib Ahmad - Shaista Firdous W/O Farooq Ahmad
3	29 April, 2016	17 Ghagh	Female DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Kaneez Mai w/o Nawaz - Shehnaz Bibi w/o M,Aslam - Shamshad Bibi w/o M.Afzal - Rashida Bibi w/o Nazeer Ahmad - Safia Bibi w/o Bashir ahmad - Shamim Akhtar w/o Shokat Ali - Salma Parveen w/o M,Arif
4	May 04, 2016	Chak 14-D	Female DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Mrs.Tasleem Bibi w/o M.Riaz - Mrs.Bashiran Bibi w/o Bahadur Ali - Mrs.Nasira Bibi w/o Ghulam Shabir - Mrs,Bakhtawar Bibi w/o Zafar Iqbal Hajra Bibi w/o Jeewan Ali - Mrs,Tahira Bibi w/o M.Asalam
5	May 04, 2016	Chak 15-D	Female DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - Mrs.Manzooran Bibi w/o Abdur Razzaq - Mrs.Shehnaz Mai w/o M.Siddiq - Mrs.Sharifan Mai w/o Sharif - Mrs,Kulsoom Bibi w/o Abdullah - Mrs.Fateh Bibi w/o Riaz - Mrs,Tahira Bibi d/o AbdurRehman - Mrs,Kaneez Mai w/o AbdurRehman - Mrs.Jannat Mai w/o Haq Nawaz - Mrs. Sakeena w/o M.Yousuf - Mrs. Kausar w/o M. Ramzan - Mrs. Ijaz Mai w/o Nasir Abbas
6	June 8, 2016	14 D	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Nasira Bibi w/o G.Shabir - Hajra Bibi w/o Jeevan Ali - Kulsoom Bibi w/o Akhtar Ali - Bashiran Bibi w/o Bahadur - Bakhtawar batool w/o Zafar iqbal - Tasleem Bibi w/o M.ramzan - Tahra bibi w/o M.Asalam - Ishrat bibi w/o G.Hussain
7	June 08, 2016	29 Ghagh	DPCs/DPs/ Local Communities	06	<ul style="list-style-type: none"> - Aqeela Bibi W/O Falak Sher - Shamim Bibi W/O Gul Sher - Manzoran Bibi W/O Muzammil Hussain - Janat Bibi W/O Muhammad Ismail - Kaneez Bibi W/O Ahmad Khan - Kubra W/O Haq Nawaz
8	June 8, 2016	15 D	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Kausar w/o M.Ramzan - Ijaz Mai w/o Nasir Abbas

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Manzooran Bibi w/o Abdur Razzaq - Jannat Mai w/o Haq nawaz - Kaneez bibi w/o Khan Muhammad - Memoona w/po AbdulBasit - Haseena w/o M.Ramzan - Fateh bibi w/o Riaz - Sharifan mai w/o Sharif - Shehnaz Mai w/o M. Siddiq -
9	June 09, 2016	17-D	DPCs/DPs/ Local Communities	07	<ul style="list-style-type: none"> - Kulsoom Bibi W/O Allah Rakha - Farhat W/O Rub Nawaz - Zahoran Bibi W/O Muhammad Ashraf - Razia Khunam W/O abdul Shakoor - Ayesha Khatoon w/o Abdur Rehman - Jafran Bibi w/o M.Hanif - Zohra Bibi w/o Peeran Ditta
10	June 09, 2016	8-D	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Sabira Bibi w/o Riaz Ahmad - Kaneez Fatima w/o AbdulGhaffar - Rafeeqan Bibi w/o AbdulGhaffar - Farzana Bibi w/o Nisar Ahmad - Naseem Mai w/o Ijaz Ahmad - Noor Bibi w/o zafar Ahmad - Sakina Bibi w/o Rehmat - Aqeela Rani w/o M.Ashraf
11	June 09, 2016	Umid Garh	DPCs/DPs/ Local Communities	07	<ul style="list-style-type: none"> - Azra Parveen w/o Faiz Hassan - Sakeena Bibi d/o Pervez hassan - Mumtaz Bibi w/o Muhammad Amjad - Rehana safdar w/o Safdar Ali - Kubra w/o M.Azam - Noreen Alam w/o Muhammad Iqbal - Khalida w/o Ahmad
12	June 13, 2016	18 Ghagh	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Aziz Bibi w/o Bashir Ahmad - Shamim Bibi w/o Nazeer Ahmad - Shamo Mai w/o Dalmeer Khan - Shehnaz Bibi w/o Umar daraz - Hajin Pathani w/o M.ramzan - Khurshid Bibi w/o Naseer Ahmad - Jannat Bibi w/o Shahamand - Fauzia Bashir d/o Bashir Ahmad
13	June 13, 2016	Jallah Pahor	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Dolat Bibi W/O Ramzan Khan - Ijaz Bibi W/O azmat Khan - Shahida W/O Shoukat - Salma W/O Khan Muhammad - Sattan mai W/O M.fazil - Tasneem Mai W/O Hetam Khan - Zakia Bibi W/O Abdullah - Bushra Begum W/O Qasim
14	June 13, 2016	James Abad	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Roqaya Parveen w/o Talib Hussain - Naseem Begum w/o M.Mumtaz - Iqra w/o Irfan Ahmad - Bushra w/o Shahid Anwar - Saima Batool w/o Hasan Raza - Frzana Kausar w/o Ishfaq ahmad - Farhat Batool w/o Hussain raza - Fauzia kausar w/o Ghulam Abbas
15	June 14, 2016	Ali Pur	DPCs/DPs/ Local	08	<ul style="list-style-type: none"> - Shamim Akhter W/O Maqbool Ahmad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
			Communities		<ul style="list-style-type: none"> - Shumaila Bibi W/O Ghafar - Nasreen W/O Wajid Ali - Shabana Bano D/O Muhammad Maqbool - Khalida Parveen D/O Maqbool Ahmad - Jamila Bibi W/O Mumtaz Ahmad - Kaniz Mai W/O Zulfqar Ali - Zahida Perveen D/O Muhammad Maqbool
16	June 14, 2016	Sham Kot	DPCs/DPs/ Local Communities	17	<ul style="list-style-type: none"> - Shehnaz Akhtar w/o M.Aslam - Sughra Bibi w/o M.Hanif - Nasreen bibi w/o Abdul Latif - Fauzia d/o M.riaz - Kausar Parveen w/o M.Irshad - Khurshid Bibi w/o M.Akram - Waziran w/o M.Afzal - Naseem Bibi w/o M.Ashraf - Robina Bibi w/o M.Amjad - Kaneez Bibi w/o M.Nawaz - Najma Riaz w/o M.javed - Farhat w/o Sajjad - Manzooran w/o M.Sharif - Zakia w/o m.Akhtar - Samreen w/o M.amir - Nasreen Mai w/o Ghulam Shabbir - Asia w/o Qaiser Abbas
17	June 14, 2016	Noor Pur	DPCs/DPs/ Local Communities	07	<ul style="list-style-type: none"> - Roqaya Bibi W/O Arif Ali - Shumaila Maryam D/O Dil Ahmad - Manzooran Bibi W/O Allah Ditta - Samreen Rubi W/O M.Zubair - Salma Bibi W/O M. Altaf - Rukhsana Bibi D/O Dil Ahmad - Shamim Akhtar W/O Rab Nawaz
18	June 14, 2016	Jahan Pur	DPCs/DPs/ Local Communities	07	<ul style="list-style-type: none"> - Shamim Bibi d/o Sardar - Rani Begum w/o Naseer - Sabra Bibi w/o Arif Ahmad - Manzooran Bibi d/o Daher - Zainab Mai w/o Sardar - Naseem Bibi d/o Basar - Samina w/o A.Ghaffar
19	June 15, 2016	Khanewal Kohna	DPCs/DPs/ Local Communities	07	<ul style="list-style-type: none"> - Tehmina Khan w/o M.Ashraf - Samina w/o M.Akram - Rozina Khan w/o M.Shakir - Gullan Mai w/o Noor Muhammad - Sharifan Bibi w/o M. Ishfaq - Kabir Bibi w/o Ashraf - Ayesha Akhtar w/o M.Akhtar
20	June 15, 2016	14-V	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Iqra D/O Muhammad Adrees - Ghosia Altaf W/O Abu Abaida - Samina Koser W/O Sajid Naeem - Surraya Begum W/O Muhammad Adrees - Sobia D/O Muhammad Yaqoob - Sajida Naseem W/O Abdul Ghafar - Naseem Bibi W/O Maqbool - Koser Bibi D/O Abdul Kareem
21	June 15, 2016	13 Vinoee	DPCs/DPs/ Local Communities	07	<ul style="list-style-type: none"> - Shahnaz Akhtar w/o Abdurrauf - Asia Bibi / Abdur Razzaq - Sajida bibi w/o M.Amjad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Khadija begum w/o Altaf - Khurshid bibi w/o Aslam - Muqaddas d/ M.Akram - Tasnim Akhtar w/o M.Akhtar
22	June 16, 2016	Chak No.9-V	DPCs/DPs/ Local Communities	09	<ul style="list-style-type: none"> - Abida Shafiq W/O Muhammad Shafiq - Amina Batool W/O Muhammad Irshad - Naheed Tabassum W/O Muhammad Khalid - Zahida Parveen W/O Abdul Sattar - Samina Koser W/O Muhammad Imran - Basheeran Bibi W/O Muhammad Lateef - Sania Altaf W/O Muhammad Altaf - Amina Bibi W/O Muhammad Hussain - Rasoolan Bibi W/O Muhammad Akram
23	June 16, 2016	Sahi Saho	DPCs/DPs/ Local Communities	09	<ul style="list-style-type: none"> - Hajra Bibi W/O Basheer Ahmad - Mussarat Bibi W/O Muhammad Aslam - Koser Bibi W/O Muhammad Ramzan - Roqaiya Bibi W/O Muhammad Atif - Asia Bibi W/O Azher - Jannat Bibi W/O Muhammad Jabbar - Halima Bibi W/O Ameer - Asia Bibi W/O Sher Ali - Hanifan Bibi W/O Allah Ditta
24	June 16, 2016	Terholi	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Fatima Bibi W/O Ahmad Bakhsh - Naheed Koser W/O Muhammad Shafi - Kaneez Bibi W/O Zulfiqar - Sakina Mai W/O Muhammad Yar - Pathani Mai W/O Muhammad Yar - Iqra D/O Muhammad Asif - Fizaan Mai W/O Muhammad Hanif - Asma Bibi W/O Muhammad Ismail
25	June 20, 2016	Chak No.7-V	DPCs/DPs/ Local Communities	09	<ul style="list-style-type: none"> - Mussarat Bibi W/O Muhammad Irshad - Rabia Bibi D/O Abdul Kareem - Koser Parveen W/O Qalander Abbas - Aneesa Bibi W/O Zulfiqar Ali - Bushra Noreen W/O Safder Husaain - Riffat Kulsoom W/O Abdullah - Mussarat Jahan W/O Muhammad Azeem - Robina Bibi W/O Parvaiz Ali - Asma Bibi D/O Allah Ditta
26	June 20, 2016	Kakki Kohna	DPCs/DPs/ Local Communities	09	<ul style="list-style-type: none"> - Munazza Fatima d/o Ghulam Hussain - Kishwar Mubeen d/o Ghulam Ghaus - Rukhsana Kanwal w/o Habib Ahmad - Shaista Firdaus w/o Farooq Ahmad - Fatima Bibi w/o Faiz Muhammad - Asia Bibi w/o Mlan Ahmad - Hanifan Bibi w/o Muhammad Akram - Razia Khatoon w/o Allah Ditta - Rabia Bibi w/o Muhammad Imran
27	June 21, 2016	Chak 8-V	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Sughran Bibi W/O Muhammad Nawaz - Rukhasana Bagum W/O Muhammad Imran - Zameeran Bibi W/O Zahoor Hussain - Zubaida Bibi W/O Abdul Majeed - Naseem Bibi W/O Fiaz Ahmad - Manzooran Bibi W/O Muhammad Umer - Fouzia Wahab W/O Wahab Ali - Attia Ijaz D/O Ijaz Ahmad

Annex-16: Notification Letter of DPCs (Male and Female)

National Highway Authority
OFFICE OF THE DIRECTOR LAND M-4, FAISALABAD
Karnalpur Interchange Sargodha Road Faisalabad

No. () Dir/Land/M-4/NHA/2016/ 40713 28th June 2016

Subject: Notification of DPCs at Sec-III

It is hereby notified that as per attached list 24 Male and 22 Female DPCs at village level of Section-III (Shorkot-Khanewal) and 9 female DPCs in villages of Section-II (Gojra-Shorkot) M-4 Project have been constituted by Social Safeguard Management Consultant Unit (M-4) for future contact and resolution of any grievance at village level.

The list is attached

(Shaukat Hussain Baloch)
Director (Land) M-4

Distribution

- P.D. Section-III (A) NHA, Kabirwala
- P.D. Section-III (B) NHA, Kabirwala
- P.D. Section-II (A) NHA, Faisalabad
- P.D. Section-II (B) NHA, T.T. Singh
- A.D (Land) M-4
- LAC office
- **SSMC M-4**
- All relevant village Headmen/DPC Presidents

Cc:

- G.M (EALS) NHA, HQ, Islamabad
- G.M (M-4) NHA, Faisalabad

Annex-17: List of Male DPCs

Sr.No.	Village	Gender	Name	Designation
1	James Abad	Male	Syed Ghulam Abbas Gardezi S/O Riaz Hussain	President
			Mian Mumtaz Ahmad S/O M.Ishaq	G.Secretary
			Ishfaq Ahmad S/O Muhammad Saddique	
			Hasnain Shah S/O Syed Ali Shah	
2	8-Dirkhana	Male	Riaz Ahmad S/O Basheer Ahmad	President
			Abdul Ghafar S/O Zafar Ali	G.Secretary
			Nisar Ahmad S/O Riasat Ali	Member
			Abul Ghafar S/O Riasat Ali	Member
3	Umeed Garh	Male	Akber Ali S/O Rahmat Ali	President
			Ch. Ali Ahmad S/O Abdul Aziz	G.Secretary
			Asgher Ali S/O Rahmat Ali	Member
			Muhammad Amjad S/O Muhammad Shareef	Member
4	Ali Pur	Male	Mazher Hussain S/O Rab Nawaz	President
			Muhammad Asif S/O Muhammad Khan	G.Secretary
			Manzoor Hussain S/O Muhammad Salhoon	Member
			Aamir Javeed S/O Muhammad Ilyas	Member
5	Jahan Pur	Male	Ishtiaq Ahmad S/O Muhammad Ahmad	President
			Noor Muhammad S/O Mapal	G.Secretary
			Haq Nawaz S/O Mahmud	Member
			Muhammad Sagheer Ahmad S/O Sardar	Member
6	18 Ghagh	Male	Naseer Ahmad S/O Pahlwan	President
			Muhammad Mushtaq Shahid S/O Muhammad Annyat	G.Secretary
			Lal Kambeer S/O Rajab Ali	Member
			Nazeer Ahmad S/O Muhammad Yousaf	Member
7	29 Ghagh	Male	Falak Sher S/O Muhammad Ismail	President
			Abdur Rahman S/O Abdul Ghafoor	G.Secretary
			Sarfraz S/O Ghulam Muhammah	Member
			Muhammad Muzamil S/O Ahmad Nawaz	Member
8	Jallah Pahor	Male	Zulfiqar Ali S/O Basar Ai	President
			Tikky Khan S/O Sultan Khan	G.Secretary
			Gull Hussain Shah S/O Peer Bahadur Shah	Member
			Naseer Ahmad Khan S/O Muhammad Ahamd Khan	Member
9	Noor Pur	Male	Muhammad Abbas S/O Muhammad Bakhsh	President
			Muhammad Irfan S/O Muhammad Ashraf	G.Secretary
			Ahmad Hussain S/O Muhammad Ismail	Member
			Fahad Imran S/O Muhammad iqbal	Member
10	17 Dirkhana	Male	Rab Nawaz S/O Sultan	President
			Rab Nawaz S/O Allah Ditta	G.Secretary
			Muhammad Ashraf S/O Haji Sultan	Member
			Muhammad Khawar Ali S/O Allah Rakha	Member
11	13 Venoi	Male	Muhammad Younas S/O Muhammad Shareef	President
			Ghulam Rasool S/O Khushi Muhammad	G.Secretary
			Muhammad Hassan W/O Qadir Bakhsh	Member
			Muhammad Saleem S/O Muhammad Shafi	Member
12	14 Vioee	Male	Abdul Ghafoor S/O Wali Muhammad	President
			Muhammad Ashraf Khan S/O Niaz Muhammad Khan	G.Secretary
			Abu Ubaida S/O Abdul Hameed	Member
			Abdul Ghafar S/O Khushi Muhammad	Member
13	15 Vioee	Male	Muhammad Younis S/o Fageer Muhammad	
			Muhammad Arshad Javed S/O Abdur Rasheed	President
			Naseer Ahmad S/O Nishan Ali	G.Secretary
			Muhammad Aslam S/O Imdad Ali	Member
14	Din Pur	Male	Abdul Hameed S/O Charagh Din	Member
			Sayed Muhammad Yousuf Shah S/O Muhammad Shafi	President

15	Khanewal Kohna	Male	Muhammad Shakir S/O Ghulam Zaid	President
			Muhammad Akram S/O Slabat	G.Secretary
			Noor Muhammad S/O Bahadur	Member
			Muhammad Ashraf S/O Salabat	Member
16	Shamkot	Male	Rustam Ali S/O Gull Muhammad	President
			Shareef S/O Gull Muhammad	G.Secretary
			Muhammad Iqbal S/O Muhammad Ramzan	Member
			Ghulam Shabeer S/O Sher Muhammad	Member
17	15-D	Male	Haq Nawaz S/O Gull Muhammad	President
			Muhammad Zafar S/O Khan Muhammad	G.Secretary
			Khan Muhammad S/O Muhammad Ramzan	Member
			Zulifqar S/O Sultan	Member
			Muhammad Riaz S/O Muhammad Ramzan	Member
18	Kaki Kohna	Male	Mohammad Javeed S/O Abdul Ghafoor	President
			Asgar Ali S/O Abdul Ghani	G.Secretary
			Ghulam Hussain S/O Abdul Rehman	Member
			Rab Nawaz S/O Jan Mohammad	Member
19	14 Dirkhana	Male	Mohammad Aslam S/O Abdulsatar	President
			Jewan Ali S/O Ashiq Ali	G.Secretary
			Ghulam Shabir S/O Manak Ali	Member
			Shafqat Ali S/O M.Amin	Member
20	Chak Sahi Saho	Male	Sher Ali S/O Hoot Muhammad	President
			Muhammad Azher S/O Allah Bakhsh	G.Secretary
			Muhammad Habib S/O Muhammad Khan	Member
			Khizer Hayat S/O Ghulam Fareed	Member
21	9 Venoe	Male	Muhammad Shafiq S/O Rahmat Ali	President
			Muhammad Iqbal S/O Rustam Ali	G.Secretary
			Muhammad Khalid S/O Nisar Ahmad	Member
			Abdul Sttar S/O Hakim Ali	Member
22	Tirholi	Male	Ghulam Muhammad S/O Allah Ditta	President
			Muhammad Aslam S/O Allah Bakhsh	G. Secretary
			Rab Nawaz S/O Maher Sada	Member
			Muhammad Zafar Iqbal S/O Muhammad Yar	Member
23	7 Venoe	Male	Muhammad Hayyat S/O Mulazim Hussain	President
			Zulifqar Ali S/O Khursheed Ahmad	G.Secretary
			Safder Hussain S/O Iqbal Hussain	Member
			Sikander Hayyat S/O Mazher Abbas	Member
24	8 Venoe	Male	Zafar Ullah Khan S/O Zia Ullah Khan	President
			Muhammad Imran S/O Muhammad Habib	G.Secretary
			Muhammad Nawaz S/O Haq Nawaz	Member
			Abdul Majeed S/O Fatah Deen	Member

Annex-18: List of Female

Sr. No.	Village	Gender	Name	Designation
1	James Abad	Female	Saima Batool W/O Hassan Raza	President
			Farzana Kausar W/O Ishfaq Ahmad	G.Secretary
			Roqiaya Parveen W/O Talib Hussain	Member
			Farhat Batool W/O Hussain Raza	Member
2	8-Dirkhana	Female	Sabri Bibi W/O Riaz Ahmad	President
			Kaneez Fatima W/O Abdul Ghafar	G.Secretary
			Rafeeqan Bibi W/O Abdul Ghafar	Member
			Farzana Bibi W/O Nisar Ahmad	Member
3	Umeed Garh	Female	Azra Perveen W/O Faiz Hassan	President
			Mumtaz Bibi W/O Muhammad Amjad	G.Secretary
			Rehana Safder W/O Safder Ali	Member
			Noreen Ahmad W/O Muhammad Iqbal	Member
4	Ali Pur	Female	Shamim Akhter D/O Muqbool Ahmad	President
			Nasreen W/O Wajid Ali	G.Secretary
			Khalida Perveen W/O Muqbool Ahmad	Member
			Jamila Bibi W/O Mumtaz Ahmad	Member
5	Jahan Pur	Female	Zainab Mai D/O Sardar	President
			Shamim Bibi D/O Sardar	G.Secretary
			Manzooran Bibi D/O Daher	Member
			Naseem Bibi D/O Basar	Member
6	18 Ghagh	Female	Shamim Bibi W/O Nazeer Ahmad	President
			Khursheed Bibi W/O Naseer Ahmad	G.Secretary
			Smai Bibi W/O Muhammad Arif	Member
			Pathani Bibi W/O Muhammad Ramzan	Member
7	29 Ghagh	Female	Aqeela Bibi W/O Falak Sher	President
			Shamim Bibi W/O Gul Sher	G.Secretary
			Manzoran Bibi W/O Muzamil Hussain	Member
			Jannat Bibi W/O Muhammad Ismail	Member
8	Jallah Pahor	Female	Sattan Mai W/O Muhammad Fazil	President
			Dolat Bibi W/O Ramzan Khan	G.Secretary
			Naseem Mai W/O Hatam Khan	Member
			Ijaz Bibi W/O Azmat Khan	Member
9	Noor Pur	Female	Rozia Bibi W/O Arif Ali	President
			Rukhsana Bibi D/O Dill Ahmad	G.Secretary
			Shumail Marrium D/O Dill Ahmad	Member
			Samreen Rubi W/O Muhammad Zubair Bandyshah	Member
10	17 Dirkhana	Female	Razia Khanam W/O Abdul Shakoor	President
			Zahooran Bibi W/O Muhammad Ashraf	G.Secretary
			Farhat W/O Rab Nawaz	Member
			Kalsoom Bibi W/O Allah Rakha	Member
11	13 Venoi	Female	Shehnaz Akhtar W/O Abdur Rauf	President
			Sajida Bibi W/O Muhammad Amjad	G.Secretary
			Asia Bibi W/O Abdur Razzaq	Member
12	14 Viooe	Female	Ghousia Altaf W/O Abu Ubaida	President
			Surayya begum W/O Muhammad Idrees	G.Secretary
			Naseem Bibi W/O Maqbool Ahmad	Member
			Sajida naseem W/O Abdul Ghafar	Member
13	Khanewal Kohna	Female	Rozina W/O Noor Muhammad	President
			Tahmina Khan W/O Muhammad Ashraf	G.Secretary
			Sughran Bibi W/O Muhammad Hanif	President
14	Shamkot	Female	Nasreen Mai W/O Ghulam Shabeer	G.Secretary
			Asia W/O Qaiser Abbas	Member
			Robina Koser W/O Muhammad Shareef	Member
			Manzoran Bibi W/O Abdur Razzaq	President
15	15-D	Female	Shahnaz Mai W/O Muhammad Saddiq	G.Secretary
			Kaneez Mai W/O Abdur Rahman	Member
			Kalsoom Mai W/O Abdullah	Member
			Munaza Fatima D/O Ghulam Hussain	President
16	Kaki Kohna	Female	Ruksana kanwal W/O Habib Ahmad	G.Secretary

			Kiswar Mubeen D/O Ghulam Ghous	Member
			Shaista Firdous W/O Farooq Ahmad	Member
17	14 Dirkhana	Female	Bakhtawr Batol W/O Zafar Iqbal	President
			Tahira BiBi W/O M.Aslam	G.Secretary
			Tasleem BiBi W/O M.Riaz	Member
			Ishrat BiBi W/O Ghulam Hassain	Member
18	Chak Sahi Saho	Female	Hajra Bibi W/O Basheer Ahmad	President
			Koser Bibi W/O Muhammad Ramzan	G.Secretary
			Asia Bibi W/O Azher	Member
			Halima Bibi W/O Ameer	Member
			Asia Bibi W/O Sher Ali	Member
19	9 Venoe	Female	Naheed Tabasum W/O Muhammad Khaliq	President
			Abida Shafiq W/O Muhammad Shaif	G.Secretary
			Zahida Parveen W/O Abdul Sattar	Member
			Samina Koser W/O Muhammad Imran	Member
20	Tirholi	Female	Naheed Koser D/O Muhammad Shafi	President
			Kaneez Bibi W/O Zulfiqar	G.Secretary
			Sakeena Mai D/O Muhammad Yar	Member
			Pathani Mai D/O Muhammad Yar	Member
21	7 Venoe	Female	Bushra Noreen W/O Safder Hussain	President
			Aneesa Bibi W/O Zulfiqar Ali	G.Secretary
			Koser Parveen W/O Qalander Abbas	Member
			Mussarat Bibi W/O Muhammad Irshad	Member
22	8 Venoe	Female	Sughra Bibi W/O Muhammad Nawaz	President
			Rukhsana Bagum W/O Muhammad Imran	G.Secretary
			Zameeran Bibi W/O Zahoor Hussain	Member
			Zubaida Bibi W/O Abdul Majeed	Member

FAISALABAD – KHANEWAL MOTORWAY PROJECT (M-4)

[illegible]

Annex-20: Complaint Handling and Processing by Type

S.#	Village	Complainants name	Issues	Action Taken	Remarks
1	Jalla Pahor	<ul style="list-style-type: none"> ➤ Nasar Ahmad Khan S/O M. Ameer Khan ➤ Nasarullah Khan S/O M. Ameer Khan ➤ Nasir Muhammad Khan S/O M. Ameer Khan ➤ Ayyaz Azmat Khan S/O Azmat Khan	Demand for the compensation payment of Allowances only to them.	<ul style="list-style-type: none"> • Complaint received from complainant. • Recorded in grievance register and fact finding report was prepared. • Discussed in GRC and payment of compensation recommended.	<ul style="list-style-type: none"> • As per GRC recommendation the complainant was ensured that the payment will be paid to them when payment process will be started.