

Internal Monitoring Report

October 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. Your attention is directed to the "terms of use" section on ADB's website.

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 Monitoring Report (No.2)
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 – 194+487 (64 km)
(July - September 2016)

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

4th Oct 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 Monitoring Report (No.2)
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 – 194+487 (64 km)
(July - September 2016)

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

4th Oct 2016

TABLE OF CONTENTS

TABLE OF CONTENTS.....	i
LIST OF ANNEXES	ii
ABBREVIATIONS	iii
1. INTRODUCTION	1
1.1 Background	1
1.2 Land Acquisition and Resettlement Impacts of M-4 Shorkot-Khanewal Project.....	1
1.3 Objectives of the IMR and Monitoring Indicators.....	3
1.4 Monitoring Methodology.....	3
2. LAR IMPLEMENTATION STATUS.....	5
2.1 Updating MIS database management and monitoring.....	5
2.2 LARP implementation as of 1 st Monitoring Report (April to June 2016).....	5
2.3 LARP Implementation progress achieved in reporting period (July-September. 2016) ..	6
2.3.1 Overall compensation payment and LARP implementation progress.....	7
2.3.2 Payment of Land Compensation for awarded land	7
2.3.3 Payment of Crop Compensation.....	8
2.3.4 Payment of Structures.....	8
2.3.5 Payment of Trees.....	8
2.3.6 Payment of Allowances.....	9
3 REASONS FOR PENDING PAYMENTS WITH WAY FORWARD.....	12
3.1 Reasons for On-going or Pending Payments	12
3.2 NHA's efforts and actions taken to Address Pending Payments	13
3.2.1 Community Outreach under LAA provisions.	13
3.2.2 Compensation delivery Efforts by LAC:	14
3.2.3 Proclamation /Announcement regarding Compensation Payment	14
3.2.4 Advertisement of Unpaid DPs in Local Newspaper:.....	14
3.2.5 Community Out reach by SSMC team:.....	14
3.3 Efforts Exhausted by NHA with Way Forward	15
3.4 Future efforts/actions to improve compensation progress.	17
3.5 Linear Plan showing status of main carriageway and interchanges Row land.....	18
4 CONSULTATIONS, PARTICIPATION AND INFORMATION DISCLOSURE	21
4.1 Community Consultations	21
4.1.1 Community Consultations with Male and Female DPs	21
4.1.2 DPC Formation.....	21
4.1.3 Internal and External Coordination meetings to Ensure compensation Payment.....	22
5 GRIEVANCE REDRESS MECHANISM AND COMPLAINTS HANDLING.....	24
5.1 General.....	24
5.2 Over All Status of Complaints Resolution.....	24
6 GENDER ISSUES/ ANALYSIS IN LARP IMPLEMENTATION	26
7 CONCLUSIONS& RECOMMENDATIONS.....	27
7.1 Conclusions.....	27
7.2 Recommendations	27
Pictorial Presentation	29
ANNEXES	36

LIST OF ANNEXES

Annex-1A: Chainage wise status of acquired land for carriageway ROW	37
Annex-1B: Village-wise Summary of Awarded Land	38
Annex-2: Village-wise Summary of Crops Payments	40
Annex-3: Mouza-wise summary of Payment for Structures.....	42
Annex-4: Mouza-wise summary of Payment for Trees	43
Annex-5: Village-wise Summary of Additional Crops.....	44
Annex-6: Village-wise Summary of Livelihood Allowance	45
Annex-7: Village-wise Summary of Transport Allowance	46
Annex-8: Village-wise Summary of Business Allowance	47
Annex-9: Village-wise Summary of Vulnerable Allowance	48
Annex-10: Village-wise Summary of Employment Allowance	49
Annex-11: Village-wise Summary of Electricity Allowance	50
Annex-12: Village-wise Summary of House Rent Allowance	51
Annex-13: Notice Proceed to Unpaid DPs through LAC	52
Annex-14: Field Visits of LAC	57
Annex-15: LAC Field Visit Reports	58
Annex-16: Letter to Secretary Settlement, Board of Revenue Punjab	60
Annex-17: Proclamation through informal means:	61
Annex-18: Panaflex Board Picture	63
Annex-19 : Advertisement of Unpaid DPs in Local Newspaper 31 Aug & 29 Sep 2016.....	64
Annex-20: List of Consultation Meetings with DPs	66
Annex-21: SSMC Efforts exhausted to approach unpaid DPs for Payment	93
Annex-22: Certification Statement of Legal Heirs of Deceased DPs.....	95
Annex-23: Statement by Natural Guardian of Underage DPs	96
Annex-24 : Sample copy of Statement regarding Migrated/Untraceable DPs	97
Annex-25: Sample copy of Statement Having Meager Amount /Not Interested DPs	98
Annex-26: Notification Letter of DPCs (Male and Female).....	99
Annex-27: (a) List of Male DPCs & (b) List of Female DPCs	100
Annex-28: (a) Grievance Registration Register and (b) Complaint Handling and Processing by Type	104

ABBREVIATIONS

ADB	Asian Development Bank
CAP	Corrective Action Plan
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)
 2nd 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-Khanewal Project. For execution of project works the National Motorway M-4 Gojra-Shorkot-Khanewal 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 second internal quarterly monitoring report on the implementation of LARP for M-4 Shorkot-Khanewal Section/Section-III (P: 48402-002).

2. M-4 Section-III 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 Land Acquisition and Resettlement Impacts of M-4 Shorkot-Khanewal Project.

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. However, the legal process for land awards of three interchanges is still in process.

4. Table 1.1 provides a summary of LAR impacts as of ADB cleared LARP and updated databases as of the 2nd Internal Monitoring Report. The updated status of entitled allowances is provided in Table 1.2 below:

Table 1.1: Impacted Assets

S.No.	Impacted Assets Category	As of LARP			As of Updated Database upto 2 nd IMR (as per award)		
		Assets Acquired	Compensation cost assessed	Number of DPs	Assets Acquired	Compensation cost awarded	Number of DPs
		(Acre/No)	(Rs. Million)	(Nos.)	(Acre/No)	(Rs. Million)	(Nos.)
1	Land						
i)	Carriageway + Interchange ROW (1 No.)	1486.6	1453.67	5876	1461.9	1370.63	6218
ii)	Interchanges ROW (3 No.)	51*	77.090	160	52.47	103.11	214
iii)	Govt. Land	79.1	0	0	103	0	0
	Total Land¹	1616.7	1530.76	6036	1617.37	1473.74	6432
2	Assets other than land including structures, crops and trees etc²						
i)	Residential	162	83.39	162	157	68.63	157
ii)	Commercial	23	20.43	23	25	17.55	25
iii)	Cattle yards	13	3.09	13	15	3.35	15
iv)	Miscellaneous	33	2.70	33	51	3.52	51
v)	Public / community structures (Schools/Mosque) ³	5	5.86	5	5	5.86	5
vi)	Crop Area	1156.62	131.75	1005	1,345.18	102.94	1060
vii)	Trees ⁴	91,661	62.85	1405	91,661	78.21	740
viii)	Other Assets						
	Hand Pumps	143	2.82	143	141	2.38	141
	Tube wells	39	7.83	39	41	7.29	42

¹ In the updated databases acquired land area at i) and iii) and compensation cost at i) changed because public ROW land occupied under irrigation water channels in acquired area were deducted from the area of the affected private land i) and added to govt land at iii). While, at ii), updated database is as of published notification 6 and BOR costs to be awarded accordingly. The number of DPs changed in updated database because of apportionment of entitled compensation between joint land holders.

² Due to acquisition of land, DPs also face loss for assets like structures, trees and crops on the acquired land. So, the DPs mentioned against losses other than land are also counted above in the Land Owner DPs. Prior to payment for acquired assets, area and type of assets is verified by land staff. Verified assets and entitled DPs are encoded into the database.

³ These include two government schools (one middle (upto grade-viii) and one primary (upto grade-v) and three prayer places i.e. two small mosques and one prayer place with small wall, constructed by the DPs in acquired land. The government schools will be demolished and shifted out of ROW.

⁴ In the LARP database, the total number of payable DPs losing fruit trees (712 DPs) and non-fruit trees (693 DPs) were summed up mistakenly and due to double count the total of DPs losing trees are shown as 1405. The updated MIS database removed double count. QActual number of DPs losing trees is 740.

Table 1.2: Resettlement and Rehabilitation Allowances under LARP:

S.No.	Compensation Resettlement & Rehabilitation Entitlements	As of LARP		As of Updated Database upto 2 nd IMR	
		Assessed cost (Rs. Million)	Entitled DPS	Verified Cost	Verified DPS
A	Additional crop compensation for crop losses ⁵	39.903	1005	45.673	1060
B	Livelihood assistance for residential structure loss	6.420	162	5.905	157
C	House Rent Allowance	0.81	162	0.745	157
D	Business Loss Allowance	3.369	62	3.052	57
E	Employment loss allowance	0.832	21	0.594	15
F	Electricity Allowance	7.400	185	4.360	109
G	Transportation/shifting Allowance	3.20	224	2.920	206
H	Vulnerable Allowance	4.082	103	3.844	97

1.3 Objectives of the IMR and Monitoring Indicators

5. This 2nd Internal monitoring report (IMR) is for the period from July to September 2016. It aims to provide an update on:

- i) Delivery of compensation against acquired assets and allowances;
- ii) Community consultations, LARP disclosures and information dissemination measures implemented;
- iii) Grievance redress mechanism established and progress on grievances received and redressed; and
- iv) Recommended actions to improve safeguards management and timely delivery of compensation.

1.4 Monitoring Methodology

6. Monitoring is a continuous function for assessment of achieved progress on specified objectives and it is based on review, collection and compilation of data as well as the different actions and activities performed to achieve the targeted goals. In Land Acquisition and Resettlement Planning, the monitoring is a tool to review achieved progress on monitor able indicators outlined in the LARP including but not limited to i) status of land acquisition and delivery of compensations for acquired assets, ii) implementation of resettlement/rehabilitation and livelihood restoration measures, iii) activities/actions performed to outreach affected communities and stakeholders for information dissemination and coordination to fulfill LAR objectives and iv) handling of grievances and gender concerns etc.

7. Methodolgy for this monitoring report includes a review of LARP implementation progress data and consultations with key informants and the displaced persons. The monitoring instruments included i) review of census information from the updated LARP, ii) consultations with DPS and key informant interviews and iii) review of the a) compensation payment progress achieved for acquired land and land-based assets, c)

⁵ The additional crop allowance is paid against acquired crop area to DPS entitled for crop compensation, so costs and number of DPS are updated following updated crop area and number of DPS in table 1-1 above.

monthly progress reports compiled by the land acquisition unit and SSMC teams, d) consultation and field visit reports compiled by the social mobilizers and DPCs consultation record, e) GRC meeting minutes and other available record on implementation of LARP provisions. Community meetings and consultations/interviews with the affected communities were also conducted.

2. LAR IMPLEMENTATION STATUS

8. Out of 1514.4 acres of privately owned land that needs to be acquired, 1461.93 acres of the main carriageway ROW and one interchange land owned by 6218 DPs had been awarded between Septmebr 2015 and Feburary 2016 (**refer Annex-1A**). The required compensation amounts have been deposited at the District Treasury for disbursement. The land awards were announced in the presence of affected people in respective villages and compensation payment process started immediately after announment of awards. As per LAA procedures, DPs have up to six weeks from date of announcement to challenge the award. DPs who were not around at the time of award have up to 6 months to be notified and come forward to submit their documents and claim their compensation. In areas where land awards have been announced, several notifications, including visits and announcements in communities have been conducted. For the entire carriageway and one interchange, adequate time (6 months) for claiming compensation and sufficient notification and efforts to reach DPs have been made as required by law and the LARP. For the remaining 52.47 acres for three Interchanges, the legal process for the announcement of awards for 214 DPs is expected to be completed by December 2016.

9. Day to day LARP implementation and monitoring is bestowed on Land Acquisition Unit in PIU/PMU established for M-4. Safeguards management capacity of PMU/PIU and effective implementation and monitoring of LARP is ensured through Social Safeguards Management Consultants at M-4 Project. Periodic internal monitoring reports are prepared and shared with the NHA EALS and ADB and this is second internal monitoring report covering LARP implementation period from July 2016-Septemebr 2016.

10. The subsequent sections provide a brief on the LARP implementation progress achieved including LARP database management, compensation payments, issues encountered, outreach to DPs, consultations and information disclosure activities performed, and grievance redress mechanism. The IMR also includes progress on obtaining additional documentation for DPs facing different types of legal and administrative impediments.

2.1 Updating MIS database management and monitoring

11. Development of the MIS database (Access based) management system for the project is ongoing..The following key tasks have been carried out during the reporting period:

- Collected the LARP data from NHA and NESPAK relating to Section-III and started its updating keeping in view different categories payments of compensation such as land, structure, crops, trees and allowances and change in the titleholder because of inheritance/ ownership transfer cases.
- Designed a database for data inputting & analysis keeping in view the different categories of payment. The data is being entered based on the Revenue record locally. Available LAR data is incorporated in the MIS system and countercheck/verification of entered data is under progress to make MIS free form errors and multiple entries. The MIS system for M-4 Section-III will be in place in November 2016.

2.2 LARP implementation as of 1st Monitoring Report (April to June 2016)

12. As of June 2016, Rs 508.903 million (Rs 441.813 million compensation cost for land and land based assets and Rs. 67.093 million for entitled R&R Allowances) remains

to be disbursed for 3261 DPs (3047 DPs for awarded land and 214 DPs for unawarded land were to be paid). Full assessed compensation cost had been deposited in treasury for entire awarded and unawarded land and land based assets while amount for allowances is provided in the project account. Categories of undisbursed compensation for awarded and unawarded land and number of unpaid DPs in different impact categories as of the previous monitoring report is provided in Table 2.1 below:

Table 2.1: Categories of Undisbursed Compensation as of 1st IMR (June 2016).

Structure Type	Undisbursed Compensation Cost and DPs to receive Compensation as of June 2016 (1 st IMR).					
	Compensation cost status (Rs. Million)			DPs wise status (No.)		
Impact Category	Total Compensation	Undisbursed Compensation	%	Total	To be paid	%
Compensation						
Land Compensation (as per land award)	1370.627	273.48	20	6218	3047	49
(Unawarded)	103.11	103.11	100	214	214	100
Structures Compensation	101.576	19.161	19	262	65	25
	7.030	7.030	100	16	16	100
Crops Compensation (as per land award)	101.082	22.280	22	1023	292	28.5
(Unawarded)	1.855	1.855		37	37	
Trees Compensation (as per land award)	70.096	6.786	9.7	698	189	27
(Unawarded)	8.111	8.111		42	42	
Total Compensation	1763.487	441.813	25.05	6432	3261	50.7
Compensation of Resettlement and Rehabilitation Allowances⁶						
Additional crop Allowance for crop losses	45.673	45.673		1060	1060	100
Livelihood assistance for residential structure loss	5.905	5.904	100	157	157	100
House Rent Allowance	0.745	0.745	100	157	157	100
Business Loss Allowance	3.052	3.051	100	57	57	100
Employment loss allowance	0.594	0.594	100	15	15	100
Electricity Allowance	4.360	4.360	100	109	109	100
Transportation/shifting Allowance	2.920	2.920	100	206	206	100
Vulnerable Allowance	3.844	3.844	100	97	97	100
Total Allowances	67.093	67.093	100			

2.3 LARP Implementation progress achieved in reporting period (July-September 2016)

13. As of 30 September 2016, Rs, 167.981 million has been paid to 1105 DPs for acquired assets i.e. land and land based assets. Disbursement of resettlement and rehabilitation assistance started. A total of Rs. 33.367 million against different categories of allowances has been provided.

14. The payments made during the reporting period (July-September 2016) against different impact categories and entitled resettlement and rehabilitation assistance allowances are summarized in bullet points below. Overall LAR implementation status is

⁶ The allowances costs and DPs are updated as of MIS database in September, 2016. The allowances entitlements are linked to assets acquired, so to avoid double count for multiple impacts DPs in allowance category are not summed up as total.

discussed in the next sections and tables 2.2 to 2.6. A comparative summary of implementation progress since last monitoring report is shown in table 2.7:

- **Land Compensation:** Rs.160.997 million paid to 1105 DPs;
- **Crop Compensation:** Rs. 2.81 million paid to 35 DPs;
- **Structures Compensation:** Rs. 3.155 million paid to 11 DPs;
- **Trees Compensation:** Rs. 1.018 million paid to 21 DPs ;
- **Rehabilitation and livelihood restoration allowances:**
 - Additional Crop Compensation: Rs. 26.839 million paid to 549 DPs;
 - Livelihood Allowance: Rs. 1.823 paid to 46 DPs and ;
 - Transport Allowance: Rs. 0.975 million paid to 59 DPs ;
 - Business Allowance: Rs. 1.070 million paid to 22 DPs ;
 - Vulnerable Allowance: Rs. 0.911 million paid to 23 DPs ;
 - Employment Losses Allowance: Rs. 0.198 million paid to 5 DPs.
 - Electricity Allowance: Rs. 1.320 million paid to 33 DPs.
 - House Rent: Rs. 0.23 million paid to 46 DPs

2.3.1 Overall compensation payment and LARP implementation progress.

15. The compensation payment for awarded land (1461.93 acres) progressed satisfactorily and compensation is paid to almost all payable DPs. The remaining undisbursed compensation is due to non-submission of compensation claims by the DPs due to lack of interest or legal and administrative impediments faced by them. While, to ensure announcement of land awards for 52.47 acres of land acquired for interchange ROW at three locations, corrigendum for notification under section-5 and section 6 have been published and it is expected that compensation payment for interchanges ROW land can start after announcement of land awards expected by December 2016.

2.3.2 Payment of Land Compensation for awarded land

16. Compensation awarded for 1461.93 acres⁷ of private land for carriageway ROW and one interchange ROW is Rs. 1370.627 million that was to be paid to 6218 entitled DPs. As of September 2016, Rs. 1258.144 million (92%) against 1307.29 acres (89.4%) of land to 4276 (68.8%) entitled DPs has been paid. Efforts are being made to outreach and mobilize all payable DPs for submission of claims and document the DPs having legal and administrative impediments. For the 52.47 acres unawarded land for the interchanges ROW, compensation payment for 214 DPs will start after announcement of awards. Village-wise payment details is added as **Annex-1B**.

Table 2.2 Payment status of land compensation

Acquisition Status under LAA	Payment status of Land			Compensation cost payment status			DPs payment status		
	Acquired Land (Acres)	Paid Land (Acres)	% paid	Total Rs Million	Paid Rs. Million	% Paid	Total	Paid	% Paid
Awarded (Carriageway)	1,461.93	1,307.29	89.4	1,370.627	1,258.143	92	6,218	4,276	68.8
Unawarded⁸ (Interchanges)	52.47	-	-	103.111	-	-	214	-	-

⁷ Awarded 1461.93 acres of land include 1444.83 acres for carriage way ROW and 17.1 acres for one interchange ROW carriageway.

⁸ The compensation rates for interchanges ROW are updated are as per BORs assessed cost to be announced in land awards while in LARP estimated rates were used for budget estimation purpose.

2.3.3 Payment of Crop Compensation

17. As of September 2016, crop compensation amounting to Rs. 101.082 million for the awarded land is due to 1023 DPs. Of this, 81.612 million (80.7%) has been paid to 766 DPs (74.9%). For the remaining 38.74 acres of unawarded land, approximately Rs. 1.855 million is due to 37 DPs. Table 2.3 summarizes compensation payment status. Village-wise detail of crop compensation is added as **Annex-2**.

Table: 2.3 Payment status of compensation for crop losses.

Acquisition Status under LAA	Area wise payment status			Compensation Cost wise status			DP wise status		
	Acquired (Acre)	Paid (Acre)	% paid	Awarded (Rs. Million)	Paid (Rs. Million)	% Paid	Total	Paid	% Paid
Crops area awarded	1306.44	902	78	101.082	81.612	80.7	1023	766	74.9
Crop area Unawarded	38.74	-	-	1.855	-	-	37	-	-

2.3.4 Payment of Structures

18. The total amount of compensation for affected structures and other farm assets (tube wells & hand pumps) is Rs. 108.60 million. Out of which, Rs. 85.57 million (79%) has been paid by September 2016. The remaining payment is under process. Detail of compensation payment for different categories of structures with number of paid DPs against each category has been reflected in table 2.4 below. Village-wise details are provided as **Annex-3**:

Table: 2.4: Payment Status of Structures.

Structure Type	Compensation Cost Wise Status (Rs. Million)			DP Wise Status (No.)		
	Awarded	Paid	% Paid	Total	Paid	% Paid
Residential	68.63	57.23	83	157	125	80
Commercial	17.55	15.28	87	25	20	80
Cattle Yard	3.35	2.77	83	15	11	73
Tube well	7.29	5.66	78	42	32	76
H. Pump	2.38	1.82	76	141	105	74
Public ⁹ /community	5.86	0.90	15	5	2	40
Miscellaneous ¹⁰	3.52	1.91	54	51	33	65
Total	108.60	85.57	79			

2.3.5 Payment of Trees

19. Rs. 78.207 million had to be paid to 740 DPs (Rs 70.095 million for 698 DPs against trees on awarded land and remaining Rs 8.111 million for 42 DPs against tree on unawarded land) for tree losses. Rs. 63.309 million (91.8%) has been made to 530 DPs as per land awards. Detail of tree compensation has been summarized in table 2.5 below. Village-wise payment status is shown on **Annex-4**:

⁹. Respective owners of the small mosques have been paid. For the shifting of two public schools, the Education Department and District Government have been requested to provide an estimate of the cost for an alternative land and building cost. The compensation costs will be provided as per final assessment from project account and will be updated accordingly.

¹⁰ 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.

Table 2.5: Compensation Payment status for Trees

Acquisition status under LAA	trees wise payment status			Compensation Cost wise status			DP wise status		
	Acquired	Paid	% paid	Awarded	Paid	% Paid	Total	Paid	% Paid
Trees on awarded land	89,525	82,889	92.6	70.095	64.328	91.8	698	530	75.9
Trees on unawarded land	2136			8.111	-	-	42	-	-

2.3.6 Payment of Allowances

20. Payment for resettlement and rehabilitation allowances could start as and when the LARPs are reviewed and cleared by ADB as verified in the land awards. Payment of compensation for R&R allowances has started and land acquisition unit 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 payable DPs.

21. 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) were prepared and entitled resettlement and rehabilitation cost amounting Rs 33.367 million (49.4%) has been disbursed. The payment detail for different entitled allowances is provided in table below.

22. The efforts are still in progress to catch-up allowance payments to ensure all payable DPs are paid and the numbers are consistent as of paid DPs in asset category. The village-wise compensation payment status for different R&R allowances is given as **Annex -5 to Annex -12**.

Table: 2.6 Payment status of Resettlement and Rehabilitation Allowances.

S.#.	Resettlement & Rehabilitation Entitlements	Cost wise payment status			DP wise payment status		
		To be Paid (Rs. Million)	Paid Amount (Rs. Million)	% Paid	Total No of DPs	Paid DPs	% Paid
A	Additional crop compensation (Awarded)	44.745	26.839	60	1023	549	53.7
	Additional crop Compensation (Unawarded)	0.928	-	-	37	-	-
B	Livelihood assistance for residential structure loss	5.905	1.823	30.9	157	46	29.3
C	House Rent Allowance	0.745	0.230	30.9	157	46	29.3
D	Business Loss Allowance (commercial structure)	3.052	1.070	35.1	58	22	37.9
E	Employment loss allowance	0.594	0.198	33.3	15	5	33.3
F	Electricity Allowance	4.360	1.320	30.3	109	33	30.3
G	Transportation/shifting Allowance	2.920	0.975	33.4	207	59	28.5
H	Vulnerable Allowance	3.844	0.911	23.7	97	23	23.7
	Total	67.590	33.367	49.4			

2.4 Undisbursed compensation:

23. Rs. 273.81 million (15.5%) and Rs 34.22 million for allowances (50.6%) is still undisbursed. The payment of allowances started in reporting quarter and the achieved progress is 49.4% and it is committed that all payable DPs will receive their allowances by December 2016. For asset compensation, the leftover payment is due to legal and administrative impediments explained in section 3. The detail of undisbursed amount for compensation of assets and allowances with number of unpaid DPs is explained in table 3.6 below.

Table 3.6: Categories of Undisbursed Compensation.

Assets/Allowances Type		Total LARP cost and DPs		Undisbursed Cost and DPs by end September 2016			
Assets Compensation		Cost Rs. Million	DPs	Undisbursed Rs. Million	%	Unpaid DPs	%
Land	Awarded	1,370.63	6,218	112.48	8.2%	1,942	31.2%
	Unawarded	103.11	214	103.11	100%	214	100%
Structures	Awarded	101.58	262	16.01	15.8%	54	20.6%
	Unawarded	7.03	16	7.03	100%	16	100%
Crops	Awarded	101.08	1023	19.47	19.3%	257	25.1%
	Unawarded	1.86	37	1.86	100%	37	100%
Trees	Awarded	70.10	698	5.81	8.2%	168	24.1%
	Unawarded	8.11	42	8.11	100%	42	100%
Total		1763.49	6432	273.84	15.5%	2,156	33.5%
R&R Allowances							
Additional crop compensation	Awarded area	44.75	1023	17.91	40.0%	474	46.3%
	Unawarded area	1.33	37	1.33	100%	37	100%
Livelihood assistance for residential structure loss		5.90	157	4.08	69.1%	111	70.7%
House Rent Allowance		0.75	157	0.52	69.1%	111	70.7%
Business Loss Allowance (commercial structure)		3.05	57	1.98	64.9%	35	61.4%
Employment loss allowance		0.59	15	0.40	66.7%	10	66.7%
Electricity Allowance		4.36	109	3.04	69.7%	76	69.7%
Transportation/shifting Allowance		2.92	206	1.95	66.6%	147	71.4%
Vulnerable Allowance		3.84	97	2.93	76.3%	74	76.3%
Total Allowances		67.59	-	34.22	50.6%	-	-

Table 2.7: Comparative Status of LARP Implementation Progress

Type of Payment	Payable	Total	Total (as of 30 th June, 2016)				Progress (July 2016 to Sept 2016)				Total (as of 30 th Sep, 2016)			
	Amount	DPs	Paid	Unpaid	Paid	Unpaid	Paid	Unpaid	Paid	Unpaid	Paid	Unpaid	Paid	Unpaid
	(Rs. M)	(No.)	(Rs. M.)	(Rs. M.)	(No.)	(No.)	(Rs.M.)	(Rs. M.)	(No.)	(No.)	(Rs. M.)	(Rs. M.)	(No.)	(No.)
i) Land Compensation	1370.627	6218*	1097.147	273.480	3171	3047	160.997	112.483	1105	1942	1258.144	112.483	4276	1942
Unawarded Land	103.11	214	-	103.11	-	214	-	103.11	-	214	0.000	103.11	-	214
Total Land	1473.737	6432	1097.147	376.59	3171	3261	160.997	215.593	1105	2156	1258.144	215.593	4276	2156
ii) Crop Compensation	101.082	1023**	78.802	22.280	731	292	2.809	19.470	35	257	81.612	19.470	766	257
Unawarded Crops	1.855	37	-	1.855	-	37	-	1.855	-	37	-	1.855	-	37
Total Crops	102.937	1060	78.802	24.135	731	329	2.809	21.326	35	294	81.612	21.326	766	294
iii) Affected Structures	101.576	262	82.415	19.161	197	65	3.155	16.006	11	54	85.570	16.006	208	54
Unawarded Affected Structures	7.030	16	-	7.030	-	16	-	7.030	-	16	-	7.030	-	16
Total Structures	108.60	278***	84.663	26.191	197	81	3.155	23.046	11	70	85.570	23.046	208	70
iv) Affected Trees	70.096	698	63.309	6.786	509	189	1.018	5.768	21	168	64.328	5.768	530	168
Unawarded Affected Trees	8.111	42	-	8.111	-	42	-	8.111	-	42	-	8.111	-	42
Total Trees	78.207	740	63.309	14.897	509	231	1.018	13.879	21	210	64.328	13.879	530	210
Allowances – rehabilitation/ livelihood restoration														
i) Additional Crop Compensation	44.745	1023**	-	44.745	-	1023	26.839	19.330	549	474	26.839	19.330	549	474
Unawarded Additional Crop	0.928	37	-	0.928	-	37	-	0.928	-	37	-	0.928	-	37
Total Add Crops	45.773	1060	-	45.773	-	1060	26.839	20.258	549	511	26.839	20.258	549	511
ii) Livelihood Allowance	5.905	157	-	-	-	-	1.823	4.082	46	111	1.823	4.082	46	111
iii) Transport Allowance	2.920	207	-	-	-	-	0.975	1.945	59	148	0.975	1.945	59	148
iv) Business Allowance	3.052	58	-	-	-	-	1.070	1.982	22	36	1.070	1.982	22	36
v) Vulnerable Allowance	3.844	97	-	-	-	-	0.911	2.933	23	74	0.911	2.933	23	74
vi) Employment losses allowance	0.594	15	-	-	-	-	0.198	0.396	5	10	0.198	0.396	5	10
vii) Electricity	4.360	109	-	-	-	-	1.320	3.040	33	76	1.320	3.040	33	76
viii) House rent	0.745	157	-	-	-	-	0.23	0.515	46	111	0.230	0.515	46	111

* The number of DPs increased to 6,218 due to inheritance/ apportionment cases as compared with the LARP figure of 5,741 Nos.

**The number of DPs increased to 1,023 due to inheritance/ apportionment cases as compared with the LARP figure of 1,005 Nos.

*** The number of DPs increased to 2,78 due to addition of structures on unawarded land.

3 REASONS FOR PENDING PAYMENTS WITH WAY FORWARD

3.1 Reasons for Pending Payments

23. The land acquisition process follows the provisions of Land Acquisition Act 1894 and compensation payment process under law started immediate after announcement of land awards by the LAC. Since after announcement of land awards, NHA continued its efforts to reach unpaid DPs and ensure delivery of compensation to all payable DPs. However, due to legal and administrative impediments, payment of awarded compensation against acquired assets and delivery of entitled resettlement and rehabilitation costs for 1,942 DPs (31.2%) is still pending. In addition, 214 DPs representing 52.47 acres of unawarded interchanges ROW land are unpaid. Thus, total unpaid DPs for awarded and unawarded land become 2156. The PMU and PIU assisted by SSMC team is making efforts for early awards of interchanges land and are pursuing the unpaid DPs to mobilize them to come-up and collect compensation after overcoming their issues. The main reasons contributing towards the delay in payments are as below:

- **Unawarded land:** Delay in awards: For 52.47 acres interchange ROW land at three locations, the payment process for 214 entitled DPs could not start.
- **Inheritance mutation issues:** The inheritance mutation for 110 DPs was not recorded and the land has not been transferred to the legal heirs.
- **Living out of project area:** There are 181 DPs who are reported as absentee land owners living in other places/cities in the country and are not showing up to collect compensation.
- **Living overseas/abroad:** 16 Land owner DPs are migrated to other countries and are not showing-up to collect their entitled compensation.
- **DPs not showing up to claim compensation:** Despite continued liaison and delivery of notices, about 1465 DPs living in affected villages or nearby, not showing-up to claim compensation either due to meager compensation amounts¹¹ (603 DPs), lack of interest to submit claim or some other reasons (862 DPs).
- **Title Disputes/court cases:** 139 Land Owners/ DPs have land title disputes/issues and the compensation could not be paid to them until and unless land title issues are resolved/decided by the competent revenue authorities / Courts.
- **Underage DPs (Juvenile) or DPs lacking CNIC¹²:** There are 31 DPs who are either of underage (juvenile) or lack identification documents like Computerized National Identity Card.

24. Besides above said impediments, one includes meager compensation amounts entitled to DPs due to which they show reluctance or unwillingness to claim compensation costs. Majority of DPs who do not show up to claim compensation are those with meager compensation compensation. For some DPs, this is compounded by other impediments. impediments. The Cost-wise breakdown showing number of DPs with compensation amounts up to Rs 5000 (meager) and above is given in Table 3.1 as below.

¹¹ Compensation amount upto Rs. 5000 is defined as meager amount and it is likely most of the DPs in this category may lack interest in claiming compensation following prevalent payment mode under LAA 1894.

¹² CNIC, Computerized National Identity Card.

Table 3.1: Reasons for Delay in Payment of Land Compensation

Reasons	Total		Compensation Upto 5000		Compensation above 5000	
	No of DPs	Amount	No of DPs	Amount	No of Dps	Amount
Interchanges ROW land (52.47 acres) at three locations.						
Un Awarded land	214	31,902,536	-	-	214	31,902,536
Awarded Land (1461.9 acres) acquired for carriage way ROW and one Interchange.						
DPs with Inheritance Mutation cases	110	11,015,682	19	45,093	91	10,970,589
DPs living away from project area. (Living in other areas/cities).	181	9,945,324	52	79,408	129	9,865,916
DPs living overseas (Migrated Abroad)	16	1,271,117	3	7,953	13	1,263,164
DPs not showing up to claim compensation.	1465	69,527,130	603	944,196	862	68,582,934
Land Tittle Dispute/ Issues	139	19,151,282	36	39,886	103	19,111,396
Immature/ Underage	31	1,572,694	11	30,789	20	1,541,905
Total for awarded land	2156	144,385,765	724	1,147,325	1432	143,238,440
Total Awarded and Unawarded	2156	144,385,765	724	1,147,325	1432	143,238,440

3.2 NHA's efforts and actions taken to Address Pending Payments

25. For delivery of pending compensation, NHA continued its efforts to outreach unpaid DPs and ensure delivery of compensation to all payable DPs. Community outreach was implemented as part of land acquisition process under law and disclosure of LARP provisions. Under LAA provisions, different notices before and after land awards were issued to DPs advising them on land acquisition process and submission of compensation claims. NHA continued its community outreach efforts for by coordinating and mobilizing the affected people through SSMC team engaged for implementation and monitoring of LARP. LAC and land acquisition staff also conducted frequent field visits of affected villages for information dissemination and delivery of compensation vouchers. Despite these efforts, the compensation payment for the left over DPs progressed very slow because, either the DPs are not showing-up to claim compensation or they face legal and administrative impediments causing difficulties in processing of claims. The efforts exhausted so far and particularly during reporting period are elaborated below:

3.2.1 Community Outreach under LAA provisions.

26. As was reported in first internal monitoring report, different notices were delivered to the DPs under LAA 1894 provisions to inform DPs about land acquisition process, appear in land award meetings and submit their compensation claims. In particular, following notices were delivered to inform DPs about land acquisition and submission of compensation claims under LA provisions. Copies of the notices are attached as **Annex-13**.

- Copy of notices delivered under section 5-A of LAA 1894.
- Copies of Notices delivered under Section 9 and 10.
- Copy of notices informing DPs to collect their compensation for land and other entitled allowances.

- The Notices sent through registered mail on known addresses of DPs reported to be living out of project area. Sample receipts of registered mail are attached.

3.2.2 Compensation delivery Efforts by LAC:

27. 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 visited all project villages in reporting months (August and September). Following a structured visit plan (**Annex 14**) LAC visited all affected villages, conducted meetings with village notables, shared lists of unpaid DPs and facilitated available DPs in processing of their claims and recorded reasons for DPs not showing-up for submission of claims. All such field visits were duly informed to the local communities and meeting reports were prepared (**Annex 15**).

28. To address meager compensation issue, NHA through LAC requested guidance and permission from the Board of Revenue to allow payment of meager amounts (less than Rs. 10,000) in cash to the DPs. Copy of the letter is attached as **Annex 16**. The land acquisition unit is continuously following up with BOR for an early response and plausible direction in this regard.

3.2.3 Proclamation /Announcement regarding Compensation Payment

29. Along with formal means of communication and field visits by the LAC and land staff explained above, other informal means like announcements through loudspeakers in each affected village were implemented time and again. Through announcement, the DPs were advised to submit their compensation claims and collect their compensation as early as possible. The field reports for such proclamation campaigns were recorded and some sample report are attached as **Annex 17**. In addition to this, information dissemination panels, flex boards and banners bearing information about compensation payment and contact persons/officers were displayed in all affected villages. The Picture showing such banners are attached as **Annex -18**.

3.2.4 Advertisement of Unpaid DPs in Local Newspaper:

30. After exhausting all good faith efforts to approach unpaid DPs at village and project level through delivery of formal notices, NHA at first instance published a general advertisement in news paper the Daily Dunia and the Daily Express on August 3, 2016 and later on as a last resort, published the names of unpaid cases (DPs) of each village in local newspaper the Daily Express on September 29, 2016. Copies of both advertisements are added as **Annex- 19**. By such advertisement, the canvas of community outreach efforts was expanded country wide to ensure the leftover over payment could be made to all DPs if they approach NHA.

3.2.5 Community Outreach by SSMC team:

31. The LAU/SSMC team kept a close liaison with the APs and a structured field visit plan was implemented for information dissemination, delivery of compensation cheques at the doorsteps of the DPs, identification of unpaid DPs with different legal and administrative impediments. During reporting period total 148 consultations were made by the male and female social mobilizers, wherein 1286 DPs/ members of DPCs as well as local community participated. During such consultations with DPs and DPCs, the information disclosed include project LAR impacts, compensation eligibility and entitlements as per LARP provisions, submission of compensation claim for acquired assets (land, crops, trees and structures etc) and other

compensation entitlements under LARP provisions including resettlement, income/ livelihood restoration allowances. The pictorial profile provided at the end of report illustrate such meeting conducted in different villages and list of consultations and participants is given as **Annex- 20-**. In such meeting the DPs were assisted in processing of compensation claims and collecting entitled rehabilitation and resettlement costs and the DPs having legal and administrative impediments were recorded. The notices were delivered to the DPs in person with properly procured acknowledgment from DPs (copy of delivered notice duly acknowledged by DPs attached as **Annex-21**.

32. Additional Documentation Recorded: During field visits the SSMC team exhausted efforts to record additional documentation for DPs having legal and administrative impediments. The documents recorded included collection of addresses of migrated DPs from their relatives and local communities living in affected villages. The collected addresses were shared with LAC through land acquisition unit for delivery of notices to the DPs through registered mail. Additional documentation including certification statements from the legal heirs of deceased DPs, natural guardians of under age DPs and those who lack interest in submission of compensation claims are with unknown whereabouts were recorded and summarized below:

- **DPs Living out of project area:** Addresses of the migrated DPs were recorded with assistance of their relatives, local community and the village headman/president of the DPC. And accordingly notices were delivered by the LAC through registered mail at the known addresses of the DPs.
- **DPs with mutation Issues:** For the deceased DPs with pending mutation, the legal heirs of the DPs were coordinated and mobilized for early mutation and processing of compensation claims. Certification statement from legal heirs were recorded as per template provided in Guidance Notes for handling compensation cases with legal and administrative impediments (copy of recorded statement is shown at **Annex 22**.
- **Underage (Juvenile) DPs:** The Natural guardians of the juvenile DPs were coordinated and mobilized for getting valid legal guardian certificate for processing of compensation claim. Meanwhile, a certification statement from the natural guardian was recorded and shown as **Annex 23**.
- **DPs with meager compensation amounts or lack of interest to take compensation:** During community meetings for recording additional documentation, local community informed that the whereabouts of some of migrated DPs are not known to the community. In such cases, the certification statement to that effect was recorded which was witnessed and confirmed by the village headman/president of the DPC and is attached a sample copy as **Annex 24**. Besides, during consultations some of the DPs with meagre compensation amounts informed their lack of interest to receive compensation. Accordingly, the statements were recorded from the willing DPs who are not interested to claim compensation due to meager amounts. A copy of the same is attached as **Annex-25**.

3.3 Efforts Exhausted by NHA with Way Forward

33. The Matrix below provide a summary on efforts exhausted for each unpaid land category and proposed actions with responsibility as way forward to ensure compensation is delivered to all identified unpaid DP as and when their issues are resolved:

Table: 3.2 Matrix with summary of efforts and action plan for future activities.

Category of Un-paid Cases	NHA's Effort	Responsibility/ Action to address pending payments
DPs deceased with inheritance mutations pending	<ul style="list-style-type: none"> → Written Notices Delivered under LAA provisions. → Field visits conducted by LAC and SSMC teams for compensation payment and documentation of issues for unpaid DPs. → Legal heirs were informed and motivated by LAC and SSMC teams for early mutations and submission of Claims with requisite support documents. → Information bearing banners/Panaflex hoardings installed in affected villages and announcement through loudspeakers were made repeatedly for advising DPs to show-up for compensation payment. → Names of unpaid DPs published in newspapers (the daily'Dunya & Express) as a last resort to inform DPs for collecting their entitled compensation. → Certification statement for legal heirs of deceased DPs being recorded. 	PIU (LAC, NHA), SSMC &Local revenue authority <ul style="list-style-type: none"> - Efforts will continue to approach and assist available legal heirs for early mutation and processing of claims through social mobilizers; - Liaison will be maintained with local land revenue people for inheritance mutation in record. - Certification statements will be recorded following templates provided in guidance notes for Compensation Payment payment in case of legal and administrative impediments.
DPs living away from project area (Living in other areas/cities)	<ul style="list-style-type: none"> → Written Notices Delivered under LAA provisions. → Field visits conducted by LAC and SSMC teams for compensation payment and documentation of issues for unpaid DPs. → The relatives and the local people in villages were coordinated during consultations and current known addresses of migrated DPs were recorded. → Notices delivered through registered mail at their current known addresses. → Names of unpaid DPs published in newspapers (the daily'Dunya & Express) as a last resort to inform DPs for collecting their entitled compensation. → In case of DPs with their whereabouts unknown certification statement were collected from Village DPC president and village headman. 	PIU (LAC, NHA), SSMC &Local revenue authority <ul style="list-style-type: none"> - Efforts to approach will continue and the relatives of migrated DPs and village notables will be coordinated continuously to identify the whereabouts of the DPs living in other cities in Pakistan. - DPs will be contacted through available telephonic contact numbers and delivering notices through registered mail as and when their contacts and current addresses are found.
DPs living overseas	<ul style="list-style-type: none"> → Written Notices Delivered under LAA provisions. → Field visits conducted by LAC and SSMC teams for compensation payment and documentation of issues for unpaid DPs. → The relatives and the local people in villages were coordinated during consultations and whereabouts of migrated DPs were recorded. → The relatives and the local notable were advised to coordinate and inform the DPs for receipt of compensation. → Names of unpaid DPs published in newspapers (the daily'Dunya & Express) as a last resort to inform DPs for collecting their entitled compensation. 	PIU (LAC, NHA), SSMC &Local revenue authority <ul style="list-style-type: none"> - A liaison with village notables and the DPCs will be continued to outreach and mobilize the DPs for showing-up and submission of claims as early as possible. - Certification statements will be recorded following templates provided in guidance notes for Compensation Payment payment in case of legal and administrative impediments.
DPs not showing up to claims compensation.	<ul style="list-style-type: none"> → Written Notices Delivered under LAA provisions. → Field visits conducted by LAC and SSMC teams for compensation payment and documentation of issues for unpaid DPs. → Written notices were delivered to available DPs by LAC/land staff and SSMC social mobilizers and DPs are continuously being mobilized to submit claims and receive compensation.; → Information dissemination banners/ Panaflex hoardings installed in villages. → Names of unpaid DPs published in newspapers (the daily'Dunya & Express) as a last resort to inform DPs for collecting their entitled compensation. → Certification statements about DPs lack of interest 	PIU (LAC, NHA), SSMC &Local revenue authority <ul style="list-style-type: none"> - Close liaison will be maintained with DPs to motivate them for submitting of claims with requisite support documents; - The willing DPs will be supported in processing of compensation claims and payment of compensation. - The BOR will be followed for early guidance about payment of meager compensation amounts through cash.

Category of Un-paid Cases	NHA's Effort	Responsibility/ Action to address pending payments
	<p>recorded.</p> <p>→ BOR approached for seeking guidance on meager compensation amount and PMU is regularly pursuing for early response.</p>	
DPs with title disputes	<p>→ Written Notices Delivered under LAA provisions.</p> <p>→ Field visits conducted by LAC and SSMC teams for compensation payment and documentation of issues for unpaid DPs.</p> <p>→ DPs with title disputes are followed-up for submission of compensation claims with valid title documents as and when their title disputes are resolved;</p> <p>→ Information dissemination banners/ Panaflex hoardings installed in villages.</p> <p>→ Names of unpaid DPs published in newspapers (the daily Dunya & Express) as a last resort to inform DPs for collecting their entitled compensation.</p>	<p>PIU (LAC, NHA), SSMC & Local revenue authority</p> <ul style="list-style-type: none"> - Follow-up activities will be continued by SSMC to approach the DPs to sensitize them for expeditious resolution of issues and submission of compensation claims as and when their disputes are resolved. - Certification statements will be recorded following templates provided in guidance notes for Compensation Payment in case of legal and administrative impediments.
Underage (juvenile) or DPs lacking CNIC	<p>→ Written Notices Delivered under LAA provisions.</p> <p>→ Field visits conducted by LAC and SSMC teams for compensation payment and documentation of issues for unpaid DPs.</p> <p>→ Adult family members of underage (juvenile) DPs were informed and motivated by LAC and SSMC teams for early to getting legal guardians certificate and submission of claims with requisite support documents.</p> <p>→ Information bearing banners/Panaflex hoardings installed in affected villages and announcement through loudspeakers were made repeatedly for advising DPs to show-up for compensation payment.</p> <p>→ Names of unpaid DPs published in newspapers (the daily Dunya & Express) as a last resort to inform DPs for collecting their entitled compensation.</p> <p>→ Certification statement from natural guardians of underage (juvenile) DPs being recorded.</p>	<p>PIU (LAC, NHA), SSMC & Local revenue authority</p> <ul style="list-style-type: none"> - Efforts will continue to approach, motivate and assist natural guardians of juvenile DPs for early getting legal guardianship order and submit compensation claim. - The DPs will be assisted in processing of compensation claim and payment of compensation as and when they submit claim with valid support documents. - Certification statements will be recorded following templates provided in guidance notes for Compensation Payment in case of legal and administrative impediments.

3.4 Future efforts/actions to improve compensation progress.

34. The payment progress achieved so far reflects that disbursement of 8 % of land compensation cost for awarded land is still pending and for 31.2% of entitled DPs, while payment for R&R allowances is started recently and requires additional efforts to catch progress and ensure all DPs compensation against their land and land based assets are also provided with the entitled allowance as per LARP provisions. In addition to payment of compensation, additional documentation for unpaid DPs with legal and administrative impediments are to be recorded. So, it is planned that a close liaison will be maintained with unpaid DPs to ensure payment of compensation and entitled allowances to all payable DPs and document reasons and certification statement for those DPs having legal and administrative impediments causing delay in compensation delivery. The actions and activities planned for coming months to complete disbursement of compensation under LARP and record additional documentation for compensation cases with legal and administrative impediments 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 payable 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 given in Table 3.3:

Table 3.3: Tentative Community consultation/mobilization plan

Month	Weeks	Villages to be visited	Name of villages to be visited
October	1 st week (03-10-2016 to 07-10-2016)	3	8 V, 5 Ghagh, 9 DH
	2nd week (10-10-2016 to 15-07-2016)	2	Allah Hoo, Nehalay Wala
	3rd week (17-10-2016 to 21-10-2016)	2	17 Ghagh, 10 DH
	4th week (24-10-2016 to 28-10-2016&31-10-2016)	3	Jamesabad, Shahadat Kandla, Kalkan wala
November	1st week (01-11-2016 to 04-11-2016)	3	9 V, 5 Ghagh and 10 DH
	2nd week (07-11-2016 to 11-11-2016)	3	Kakki Kohna, 18 Ghagh and 23 Ghagh
	3rd week (14-11-2016 to 18-11-2016)	2	14 DH and 29 Ghagh
	4th week (21-11-2016 to 25-11-2016 & 28-11-2016 to 30-11-2016)	4	8 DH, 9 D, 15 DH, Khanewal kohna
December	1st week (01-12-2016 to 02-12-2016)	2	Noor Pur and Hassan Pur
	2nd week (05-12-2016 to 09-12-2016)	3	14 V, Terholi and 1 KM
	3rd week (12-12-2016 to 16-12-2016)	3	8 V, 15 V, Sham Kot
	4th week (19-12-2016 to 23-12-2016)	3	Allah Hoo, 17 DH and Kalkan Wala
	5 th week (26-12-2016 to 30-12-2016)	3	13 V, Noor Pur and Hassan Pur

- 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.

3.5 Linear Plan showing status of main carriageway and interchanges Row land

35. The review of land acquisition process reflect that the land awards for carriageway ROW (shown brown in linear plan attached) were announced between september 2015 and February 2016 while for three interchanges ROW (shown as red in attached linear map) land awards could be announced by December 2016. A time limit of six months could be considered adequate for DPs to show-up and receive their entitled compensation from the date of recent award while in case of carriageway ROW land the time elapsed since last award is eight months.

36. The updated status reflected that in cases of awarded carriageway ROW land (1461.93 acre), compensation payment progress achieved for acquired land is 92% and almost all payable DPs 4276 (68.8%) have been compensated for acquired 1307.29 acre (89.4%) of land, while 1942 DPs (31.2%) with legal and administrative impediment remain unpaid for 154.64 acre (10.6%) acquired land scattered as small land parcels in 64 Km length of the acquired carriageway ROW. While, In case of 52.47 acres of interchanges ROW land owned by 214 DPs at three locations, legal process for announcement of land awards is being followed and compensation payment will start after announcement of awards by December 2016. The overall villagewise land awards and payment status of carriageway ROW land (1461.9 acres) is shown in Annex-1A and presented on linear map provided as **Fig-II**.

37. A Land Acquisition Unit in PMU/PIU of M-4 and SSMC teams are making efforts to outreach and mobilize unpaid DPs for submission of their claims and collect compensation after resolving their impediments. Besides, additional documentation including recording of certification statements of the available DPs and collecting current contact addresses of non-resident DPs in project vicinity is in progress. Based on above discussion it can be safely concluded that compensation has been paid to all payable DPs for acquired and awarded carriageway ROW land and other assets. While measures for livelihood restoration and delivery of entitled allowances are in place as well as efforts are in progress to catch-up payment of allowances and for recording additional documentation including certification statements for DPs having legal and administrative impediments.

Fig-II Linear plan showing land acquisition status for Carriage Way and Interchanges.

4 CONSULTATIONS, PARTICIPATION AND INFORMATION DISCLOSURE

4.1 Community Consultations

38. 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:

4.1.1 Community Consultations with Male and Female DPs

39. During reporting period, the SSMC social Mobilization team conducted consultation meetings in project villages of M-4 section-III for community mobilization, information dissemination and formation of DPCs, disbursement of compensation payment, to collect updated status of DPs and to find out contact numbers & addresses of migrated DPs. A total 148 (126 M, 22 F) consultation meetings, where held in which 1286 (1139 M, 147 F) DPs participated from project affected villages.

40. 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 also informed about grievance redress mechanism and role and functions of DPCs were elaborated during consultations.

Table 4.1: Summary of Community Consultation with Male and Female DPs

S. No.	Consultation Activities Carried out in Project Villages with DPs	No. of Activity
1: Community Consultation Meeting		
I.	Consultation Meetings DPs	36
II.	Meeting DPs to Categorize status of undisbursed DPs	30
III.	To find out contact numbers and postal addresses of migrated DPs	28
IV.	DPC Formation	19
V.	Payment Disbursement	12
	Electricity Meter Verification	23
Total:		148
2: Field Visits:		
I.	Initial Contact in No. of villages for DPC formation	19
II.	Grievance Redress	8
Total:		27
Grand Total(Consultation s+ Field Visits:		175

41. 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 20** (for Male and Female DPs). This event is also presented through photo log section.

4.1.2 DPC Formation

42. During reporting period, male and female social mobilizers coordinated with male and female DPs in project villages of M-4 Section-III and mobilized and assisted them in formation of DPC for future coordination. 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 19 DPCs (11 Male, 8 Female) in 11 project-affected

villages. DPC notification is attached as **Annex-26** and list of male and female DPCs have been attached as **Annex-27**.

4.1.3 Internal and External Coordination meetings to Ensure compensation Payment

43. 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 LAR progress and monitoring reports etc. Total 41 coordination meetings 39 internal and 2 external 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. July to September 2016. Brief about meetings conducted during reporting period is given in below Table 4.2.

Table 4.3: Consultative Meetings with PIU and Revenue Officials

S. No.	Department	No. of Meetings	Purpose/Issues Discussed	Remarks
1.	GM M-4	2	<ul style="list-style-type: none"> • Discussion on progress and ongoing activities. • Discussion on logistics. 	<ul style="list-style-type: none"> • During meeting team agreed to make more efforts to boost up the payment disbursement. • SSMC requested the GM to provide a good condition vehicle keeping in view workload of field. He agreed to change the vehicle.
2.	Assistant Commissioner Shorkot	1	<ul style="list-style-type: none"> • Discussion to boost up payment process to unpaid DPs directing to revenue department for special facilitation in mutation cases to avoid any delay. 	<ul style="list-style-type: none"> • AC agreed for his cooperation and facilitate DPs to get requisite record documents.
3.	District Officer Revenue	1	<ul style="list-style-type: none"> • DOR was introduced with project and SSMC team. • SSMC requested him special facilitation to DPs in mutation cases to avoid any delay. 	Same as above
4.	Director Land of NHA Faisalabad	5	<ul style="list-style-type: none"> • GRC Meeting to review complaints and issues related to LARP implementation. 	<ul style="list-style-type: none"> • Progress was shared with Director Land and SSMC RS agreed to make more efforts to motivate the DPs and boost up the payment disbursement. • Received complaints from DPs, were discussed. Next meeting was decided on Last Friday of October 2016 as per schedule and special meeting can be call if required.
5.	ADB official	2	<ul style="list-style-type: none"> • Discussion on LARP progress, GRM and complaint handling process as well as to finalize IMRs for M-4 Section-III. 	<ul style="list-style-type: none"> • Progress regarding paid and unpaid DPs and amount was reviewed. • GRC process and documentation was reviewed. • Section III 1st IMR was finalized.
6.	Meeting with GM M-4, LAC and AD L&S	1	<ul style="list-style-type: none"> • Progress Review and ongoing activities. • GRM 	<ul style="list-style-type: none"> • During meeting LAC, AD L&S and SSMC RS agreed to make more efforts to boost up the payment

S. No.	Department	No. of Meetings	Purpose/Issues Discussed	Remarks
7.	Assistant Director Land NHA	24	<ul style="list-style-type: none"> Discussion on field activities, updated progress, field related issues, updated status of MIS data, LAR data for MPRs of July, August and September, review of 1st IMR of section-III and MPRs of July, August and September, and discussion on 2nd IMR of section-III and Logistics etc. 	disbursement. As AD Land is focal person for this project. SSMC is in contact with AD land.
8.	PD Section-III (B) M-4	1	<ul style="list-style-type: none"> To get construction Plan Provision of hard copy of LARP section-III. 	<ul style="list-style-type: none"> PD provided construction Plan. LARP was given to PD.
9.	Meeting with SSMC Resettlement Specialist at EALS	3	<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		41		

5 GRIEVANCE REDRESS MECHANISM AND COMPLAINTS HANDLING

5.1 General

44. 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 sample copy of filled Grievance Redress Register with complaints log maintained is presented at **Annex-28**.
- 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 to review fact-finding reports and complainants' concerns, and recommend actions to be implemented to resolve the grievance.

5.2 Over All Status of Complaints Resolution

45. 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. During this quarter, complaints about payment of residential structure, compensation for trees, demand for water Course and under pass were received. These complaints were 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 29-07-2016, 26-08-2016 and 23-09-2016.

46. 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 decisions were taken. During reporting period, 8 complaints were received which are presented in the Table 5.1.

Table 5.1: Status of Complaints Resolution by Type over all complaints resolution

Previous Complaints				During the Reporting Period (July to September 2016)				Total				Remarks
Received	Resolved	Pending	Total Resolved + Pending)	Received	Resolved	Pending	Total Resolved + Pending)	Received	Resolved	Pending	Total Resolved + Pending)	
1	1	-	1	8	1	7	8	9	2	7	9	Complaints are under process.

Table 5.2: Category wise Complaint Handling Status during Quarter

Category of Issues/ Complaints	Total No. of Unresolved complaints received/reco rded	Complaints resolved (Nos.)	Complaint s Pending (No.)	Steps/ actions taken to resolve issues
i. Demand for residential Structure Payment	1	1	-	As per GRC verification and recommendation compensation paid and complaint resolved.
ii. Trees Compensation	1	-	1	Issue discussed in GRC and complaint is under process for field verification.
iii. Passage/ under pass required	4	-	4	Issues discussed in GRC and forwarded to PD and SC for verification and consideration as per design requirements.
iv. Water Course	2	-	2	-do-
Total	8	1	7	

6 GENDER ISSUES/ ANALYSIS IN LARP IMPLEMENTATION

47. 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.

48. 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 project 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 8 female DPCs have been formed.

7 CONCLUSIONS& RECOMMENDATIONS

7.1 Conclusions

49. The updated LARP implementation status reflected that in case of awarded carriageway ROW land (1461.93 acre), compensation payment progress achieved for acquired land is 92% and almost all payable DPs 4276 (68.8%) have been compensated for acquired 1307.29 acre (89.4%) of land, while 1942 DPs (31.2%) with legal and administrative impediment remain unpaid for 154.64 acre (10.6%) acquired land scattered as small land parcels in 64 Km length of the acquired carriageway ROW. While, In case of 52.47 acres of interchanges ROW land owned by 214 DPs at three locations, legal process for announcement of land awards is being followed and compensation payment will start after announcement of awards by December 2016.

50. The Payment of allowances was started in current monitoring period and almost 50% entitled allowances cost has been disbursed to entitled DPs in different categories of allowances. With measure in place and achieved progress during current monitoring report, it can be safely said that the remaining payable DPs will be paid for R&R allowances before December 2016 and updated payment status will be shared in next monitoring report accordingly.

51. In case of awarded carriageway ROW land the time elapsed since last award (Feb-2016) is 8 months. So, based on achieved progress and efforts exhausted to outreach and pay compensation to remaining unpaid DPs (1942) having legal and administrative impediments and measures in place for delivery of rehabilitation/livelihood restoration allowances it can be safely concluded that the LARP implementation for carriageway ROW (shown as brown in linear map Fig-II) has been achieved satisfactorily. While, the efforts are being ensured for early announcement of land awards for interchanges land shown as red in the attached linear plan. Thus, the carriageway ROW can be considered for allowing commencement of works while the interchanges ROW land could be kept on hold till announcement of land awards and confirmation of LARP implementation as per requirements.

7.2 Recommendations

52. On the basis of above-mentioned LARP implementation progress, following actions are recommended for early awards for interchanges ROW land and delivery of undisbursed payments to DPs having legal and administrative impediments:

- **Unawarded 52.47 acres interchanges land:** the PIU will coordinate and assist the LAC to complete all legal requirements to ensure announcement of land awards for three interchanges ROW land and start disbursement of compensation by December 2016 to ensure payment to entitled 214 DPs.
- **Payment of Allowances to catch progress:** In case of undisbursed compensation amount for entitled allowances for acquired carriageway ROW land, PIU LARU and SSMC will maintain a close liaison and shall continue supporting unpaid DPs in processing of their claim files and payment of entitled allowances. Particularly the efforts will be focused to catch allowances payment progress to ensure unpaid number are consistent with unpaid DPs in linked asset category.
- **DPs with Legal and Administrative Impediments:** In case of undisbursed compensation to 1942 DPs for carriageway ROW land, PIU LARU and SSMC will maintain a close liaison with the available Displaced Persons as suggested to mobilize and assist available DPs in processing of compensation for acquired assets and entitled

R&R allowances as and when they overcome their impediments. In this regard a structured field visit plan as suggested in table 3.3 will be implemented. During such field visits, efforts will be exhausted to mobilize unpaid DPs and record additional documentation following templates provided in the ADB's Guidance notes on "Handling Compensation Cases with Legal and Administrative Impediments". In this regards following additional documents for DPs falling in different categories impediments will be recorded.

- DPs living out of project area with country or overseas. Current places of residence for DPs living out of project area will be recorded with assistance of the locals and village notables and notices will be delivered through registered mail on their known addresses. In case of DPs with their whereabouts unknown, the certification statement from village notables will be recorded.
- DPs with Inheritance Mutation issues: The legal heirs of the DPs will be coordinated and certification statements will be recorded confirming payment of compensation will be made as and when they will come-up with requisite title documents after mutation in land records. Besides, the legal heirs will be assisted for early inheritance mutations in land record and delivery of compensation as per recorded mutations.
- Underage (Juvenile) DPs: The elders/natural guardians of underage DPs will be coordinated and mobilized for getting legal guardians certificates and certification statements will be recorded confirming payment of compensation as and when they will come-up with requisite legal guardian certificate.
- DPs with meager compensation amounts or lack of interest to take compensation: Efforts will be ensured to mobilize DPs for submission of compensation claims with requisite title documents. And if DPs are unwilling to claim meager compensation amounts, the statements to that effect will be recorded from willing DPs. Meanwhile, BOR will be coordinated through PMU and EALS to seek guidance on payment of meager compensation amounts in cash as a follow-up to earlier request sent to BOR by LAC.

Pictorial Presentation

Pictorial Presentation of Selected Events (Jul-Sep. 2016)

PICTORIAL VIEW OF CONSULTATION MEETING AND INFORMATION SHARING

Consultation meeting conducted in sec III for organizing female DPC in Ali pur.

Consultation meeting conducted in sec III for organizing female DPC in Hussan Pur.

Consultation meeting conducted in sec III for female DPC and DPs in Shadat Kandia.

Consultation meeting conducted in sec III for female DPC and DPs in NehraiyWala.

A view of dissemination of information about Land Amount In Shadat Kandia.

A view of dissemination of information about Land Amount In 23 Gagh.

Consultation meeting conducted in sec III for the disbursement of allowances in 14 Venihee

Consultation meeting conducted in sec III for the disbursement of allowances in Sahi Sahoo

Consultation meeting conducted in sec III for the disbursement of allowances in Jahan Pur

Consultation meeting conducted in sec III for the disbursement of allowances in All Pur

Consultation meeting conducted in sec III for the disbursement of allowances in Theroli

Consultation meeting conducted in sec III for the disbursement of allowances in Allah Hoo

PICTORIAL VIEW OF GRC VERIFICATION

SSMC team conducted a field visit for the verification of meter in sec III (5 Gagh)

SSMC team conducted a field visit for the verification of meter in sec III Shahadat Kandla

LAC and SSMC team Jointly conducted a field Visit to determine the addresses of migrated DPs in Nehala Wala

A meeting held in NHA Faisalabad office with director land & A.D land on GRC issue.

A field visit conducted for GRC verification In Umeed Ghar (Sec III)

A consultation meeting conducted with AC Shorekot to solve the inherent issue faces from the DPs.

PICTORIAL VIEW OF CONSULATION MEETING

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 5 Gagh

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 7 Verioee

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 7 verioee

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 9D

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 10 D

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 13 v

PICTORIAL VIEW OF CONSULATION MEETING

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 15 d

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 17 D

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 17 D

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 17 Gagh

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 17 Gagh

Consultation meeting conducted in sec III to determine the status & addresses of unpaid DPs in 18 Gagh

PICTORIAL VIEW OF CONSULATION MEETING

Consultation meeting conducted in sec III for delivering of notices of unpaid DPs in jallah poher

Consultation meeting conducted in sec III for delivering of notices of unpaid DPs in jalaha poher

Consultation meeting conducted in sec III for delivering of notices of unpaid DPs in Kaki Khona

Consultation meeting conducted in sec III for delivering of notices of unpaid DPs in theroli

Consultation meeting conducted in sec III for delivering of notices of unpaid DPs in JahanPur

Consultation meeting conducted in sec III for delivering of notices of unpaid DPs in ShahadatKandla

ANNEXES

Annex-1A: Chainage wise status of acquired land for carriageway ROW.

Sr. No.	Contract Package	Chainage		Length (Km)	Village / Chak No.	Award Date	Status of paid land (%)
		From	To				
1	III-A	120+268	121+568	01+300	Kaki Kuhna	28.01.2016	96.3%
2	III-A	121+568	123+168	01+600	5-Ghagh	18.02.2016	76.6%
3	III-A	123+168	125+168	02+000	17-Ghagh	28.01.2016	90.5%
4	III-A	125+168	128+268	03+100	18-Ghagh	28.01.2016	76.4%
5	III-A	128+268	129+468	01+200	29/Ghagh	17.04.2015	87.2%
6	III-A	129+468	129+768	00+300	23/Ghagh	17.04.2015	91.8%
7	III-A	129+768	131+368	01+600	14/Dirkhana	05.11.2015	96.5%
8	III-A	131+368	132+168	00+800	15/Dirkhana	16.04.2015	97.8%
9	III-A	132+168	134+875	02+707	17/Dirkhana	16.04.2015	97.6%
10	III-A	134+875	136+200	01+325	8/Dirkhana	16.04.2015	79.7%
11	III-A	136+200	136+900	00+700	9/Dirkhana	16.04.2015	97.0%
12	III-A	136+900	139+100	02+200	10/Dirkhana	26.03.2015	97.5%
13	III-A	139+100	139+400	00+300	2/KM	State Land	-
14	III-A	139+400	140+700	01+300	1/KM	15.11.2015	100.0%
15	III-A	140+700	141+850	01+150	Terholi	05.03.2015	95.0%
16	III-A	141+850	145+500	03+650	Saie Sahu	05.03.2015	96.6%
17	III-A	145+500	148+400	02+900	Shahadat Kandla	05.11.2015	79.4%
18	III-A	148+400	149+700	01+300	Jalla Pahore	05.11.2015	84.0%
19	III-A	149+700	151+600	01+900	Umid Gargh	05.03.2015	99.7%
20	III-A	151+600	151+600	00+000	Dinpur	21.01.2015	100.0%
21	III-B	151+600	153+680	02+080	Allah Hoo	17.12.2014	97.9%
22	III-B	153+680	154+000	00+320	Nehaleywala	17.12.2014	99.2%
23	III-B	154+000	157+700	03+700	Kalkanwala	21.01.2015	98.6%
24	III-B	157+700	161+400	03+700	Jahan pur	17.12.2014	92.2%
25	III-B	161+400	163+300	01+900	Noor pur	18.12.2014	98.3%
26	III-B	163+300	166+000	02+700	Ali pur	18.12.2014	79.8%
27	III-B	166+000	168+250	02+250	Hasan pur	18.12.2014	73.1%
28	III-B	174+100	175+650	01+550	13/Vinoee	16.07.2013	93.6%
29	III-B	175+650	179+500	03+850	14/Vinoee	16.07.2013	96.0%
30	III-B	180+700	183+700	03+000	Jamas Abad	03.09.2013	98.3%
	III-B	Interchange	Interchange	-	Jamas Abad	10.03.2014	93.4%
31	III-B	168+250	169+600	01+350	7/Vinoee	03.09.2013	85.9%
32	III-B	169+600	172+900	03+300	8/Vinoee	03.09.2013	98.2%
33	III-B	172+900	174+100	01+200	9/Vinoee	16.07.2013	99.5%
34	III-B	179+500	180+700	01+200	Khanewal Kohna	16.07.2013	88.4%

Annex-1B: Village-wise Summary of Awarded Land

Location/ Village	Acquired Land (Acre)	Paid Land (Acre)	To be Paid	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Awarded (A)									
Kaki Kohna	33.5	28.0	5.4	56,236,006	54,132,294	2,103,712	301	197	104
17-Ghag	48.4	47.6	0.8	55,995,513	50,677,828	5,317,685	131	81	50
5- Ghag	19.3	14.9	4.4	16,181,363	12,396,643	3,784,720	73	41	32
18-Ghag	69.8	57.8	12.0	65,663,807	50,151,969	15,511,838	212	115	97
29/Ghag	21.4	18.5	3.0	25,909,500	22,596,830	3,312,670	105	57	48
23/ Ghag	6.3	5.8	0.5	5,830,500	5,354,400	476,100	8	7	1
14/D	38.7	33.7	5.0	40,767,500	39,332,445	1,435,055	64	61	3
15/D	18.3	17.8	0.5	22,030,047	21,544,804	485,243	48	45	3
17/D	64.1	62.4	1.7	66,182,500	64,577,186	1,605,314	175	145	30
8/D	35.3	28.1	7.2	28,396,375	22,623,871	5,772,504	206	137	69
9/D	12.0	11.7	0.4	8,288,625	8,038,500	250,125	88	56	32
10/D	29.6	28.9	0.7	20,428,312	19,910,991	517,321	43	38	5
1/KM	13.2	13.2	-	7,582,813	7,582,813	-	21	21	-
Tarholi	78.5	73.5	5.0	74,267,000	70,544,260	3,722,740	328	247	81
Sai Sahu	33.9	33.3	0.7	31,883,750	30,812,442	1,071,308	133	94	39
Shahadat Kandla	66.9	54.9	12.0	76,920,625	61,059,192	15,861,433	593	434	159
Jallah Pahore	31.6	31.6	0.0	47,296,625	39,711,509	7,585,116	144	70	74
Umeed Gharh	43.5	43.0	0.5	60,254,250	60,044,875	209,375	118	102	16
Din Pur	0.1	0.1	-	103,500	103,500	-	1	1	-
Allah Hoo	49.2	47.5	1.7	45,269,750	44,304,998	964,752	252	185	67
Nehaly Wala	36.5	17.2	19.3	33,551,250	33,269,563	281,687	296	81	215
Kalkan Wala	64.7	46.9	17.8	59,529,750	58,703,792	825,958	370	356	14
Jahan Pur	101.9	93.5	8.4	58,585,312	54,014,386	4,570,926	332	219	113
Noor Pur	34.2	33.6	0.6	19,679,375	19,351,889	327,486	106	71	35
Ali Pur	69.9	57.7	12.2	38,537,937	30,750,458	7,787,479	196	100	96
Hassan Pur	53.5	39.1	14.3	30,744,531	22,478,886	8,265,645	266	146	120
13/V	54.6	50.4	4.2	50,315,950	47,075,528	3,240,422	285	224	61
14/V	57.4	55.3	2.1	66,648,250	63,957,089	2,691,161	239	180	59
Jemsabad (ROW)	78.7	75.5	3.2	72,386,750	71,121,727	1,265,023	308	201	107
Jemsabad (Interchange)	17.1	16.0	1.1	15,783,750	14,736,868	1,046,882	80	60	20
Shamkot	1.8	1.8	-	4,151,075	4,151,075	-	3	3	-
7/V	35.8	31.1	4.7	28,783,781	24,719,117	4,064,664	141	113	28
8/V	65.0	63.9	1.1	52,408,375	51,485,057	923,318	245	172	73
9/V	24.7	24.6	0.1	22,735,500	22,631,714	103,786	81	71	10
Khanewal Kohna	52.3	48.5	3.8	61,297,156	54,195,348	7,101,808	226	145	81
Sub Total (A)	1461.9	1,307.5	154.4	1,370,627,103	1,258,143,847	112,483,256	6,218	4,276	1,942

Location/ Village	Acquired Land (Acre)	Paid Land (Acre)	To be Paid	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Un Awarded (B)									
Ali Pur	7.8	-	7.8	10,936,500	-	10,936,500	43	0	43
15-Venoe	5.0	-	5.0	9,552,188	-	9,552,188	24	0	24
Jalla Pahore	17	-	17	31,047,844	-	31,047,844	95	0	95
Hassanpur	8.5	-	8.5	15,858,500	-	15,858,500	38	0	38
Umeed Garh	0.56	-	0.56	1,229,063	-	1,229,063	2	0	2
14-Venoe	13.61	-	13.61	34,487,062	-	34,487,062	12	0	12
Sub Total (B)	52.47	-	52.47	103,111,157	-	103,111,157	214	0	214
Grand Total (A+B)	1514.4	1307.5	206.9	1,473,738,260	1,258,143,847	215,594,413	6,432	4,276	2,156

Annex-2: Village-wise Summary of Crops Payments

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Awarded (A)						
Kaki Kohna	2,360,075	1,603,800	756,275	32	16	16
17-Ghag	3,291,075	3,109,610	181,465	35	31	4
5- Ghag	1,263,500	1,139,650	123,850	20	10	10
18-Ghag	4,105,500	3,401,149	704,351	35	34	1
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	992,183	223,767	20	16	4
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	1,862,264	738,380	65	32	33
Jallah Pahore	1,379,338	838,739	540,599	23	17	6
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	2,730,757	1,144,830	38	29	9
Jahan Pur	6,398,960	4,191,723	2,207,237	82	51	31
Noor Pur	2,095,050	1,876,050	219,000	12	10	2
Ali Pur	4,171,725	3,711,225	460,500	29	21	8
Hassan Pur	3,217,650	1,777,650	1,440,000	33	22	11
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
7/V	3,077,882	2,215,177	862,705	50	46	4
8/V	7,327,920	6,984,014	343,906	35	32	3
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
Sub Total (A)	101,081,720	81,611,701	19,470,019	1023	766	257
Un awarded (B)						
15-Venoe	214,769	0	214,769	5	0	5
Jalla Pahore	585,903	0	585,903	11	0	11

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Hassanpur	419,244	0	419,244	5	0	5
14-Venoe	635,569	0	635,569	16	0	16
Sub Total (B)	1,855,485	0	1,855,485	37	0	37
Grand Total (A+B)	102,937,205	81,611,701	21,325,504	1,060	766	294

Annex-3: Mouza-wise summary of Payment for Structures

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Awarded (A)						
Kaki Kohna	3,078,936	2,737,056	341,880	12	7	5
17-Ghag	8,773,193	7,269,584	1,503,609	26	16	10
5- Ghag	1,902,272	1,380,383	521,889	8	5	3
18-Ghag	13,472,404	11,918,396	1,554,008	25	20	5
29/Ghag	1,562,625	1,528,001	34,624	8	7	1
14/D	35,349	-	35,349	1	0	1
15/D	2,600,353	2,600,353	0	15	15	0
17/D	1,401,183	882,811	518,372	8	5	3
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	5,065,361	4,885,544	179,817	17	16	1
Sai Sahu	1,095,069	1,095,069	-	1	1	-
Shahadat Kandla	8,699,268	8,635,896	63,372	26	18	8
Jallah Pahore	951,316	732,988	218,328	3	2	1
Umeed Gharh	3,774,553	3,469,853	304,700	11	10	1
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	-
7/V	183,517	128,272	55,245	3	2	1
8/V	3,771,160	3,757,305	13,855	7	6	1
Khanewal Kohna	2,152,699	2,111,196	41,503	11	10	1
Sub Total (A)	96,660,941	87,818,302	8,842,639	262	208	54
Un awarded (Interchange)						
14-Venoe	2,535,577	0	2,535,577	9	0	9
Jalla Pahore	4,494,449	0	4,494,449	7	0	7
Sub Total (B)	7,030,026	0	7,030,026	16	0	16
Grand Total (A+B)	18,975,111	87,818,302	15,872,665	278	208	70
Approximate amount for two schools (C)	4,915,059	-	-	-	-	-
Grand Total (A+B+C)	108,606,026	87,818,302	15,872,665	278	208	70

Annex-4: Mouza-wise summary of Payment for Trees

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Awarded (A)						
Kaki Kohna	1,280,838	1,031,877	248,961	28	13	15
17-Ghag	802,339	692,411	109,928	20	18	2
5- Ghag	888,449	825,952	62,497	15	10	5
18-Ghag	1,538,452	1,319,270	219,182	28	26	2
29/Ghag	730,119	470,278	259,841	15	14	1
14/D	840,859	520,254	320,605	17	9	8
15/D	591,996	425,670	166,326	16	14	2
17/D	1,672,367	1,602,877	69,490	28	27	1
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
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	2,947,185	922,954	56	30	26
Jallah Pahore	16,097,433	15,886,571	210,862	29	17	12
Umeed Gharh	739,654	657,156	82,498	22	15	7
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	1,712,561	165,009	23	18	5
Jahan Pur	4,551,027	4,134,953	416,074	58	36	22
Noor Pur	2,226,609	2,226,608	1	6	6	0
Ali Pur	842,063	783,919	58,144	21	12	9
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
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
Sub Total	70,095,695	64,327,872	5,767,823	698	530	168
Un awarded (B)						
Ali Pur	139,320	0	139,320	3	0	3
15-Venoe	62,276	0	62,276	3	0	3
Jalla Pahore	7,740,666	0	7,740,666	28	0	28
Hassanpur	113,514	0	113,514	7	0	7
Umeed Garh	55,310	0	55,310	1	0	1
Sub Total (B)	8,111,086	0	8,111,086	42	0	42
Grand Total (A+B)	78,206,781	64,327,872	13,878,909	740	530	210

Annex-5: Village-wise Summary of Additional Crops

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Awarded (A)						
Kaki Kohna	1,089,150		1,089,150	32		32
17-Ghag	1,534,400		1,578,069	35		35
5- Ghag	629,130		1,233,856	20		20
18-Ghag	2,135,059		2,387,225	35		35
29/Ghag	654,175		654,175	19		19
23/ Ghag	66,359	66,359	0	1	1	0
14/D	1,123,828	850,464	273,364	25	19	6
15/D	573,688	467,507	106,181	20	14	6
17/D	1,596,264		1,596,264	37		37
8/D	850,470	592,090	308,471	24	14	10
9/D	384,028	342,497	68,931	7	7	0
10/D	441,825	307,172	134,653	18	15	3
1/KM	103,606	68,928	34,464	8	2	6
Tarholi	2,440,313	1,870,878	569,435	71	65	6
Sai Sahu	932,028	941,003	-8,975	37	35	2
Shahadat Kandla	2,029,098		2,033,380	65		65
Jallah Pahore	994,534		994,534	23		23
Umeed Gharh	1,435,289	1,366,348	76,647	38	25	13
Din Pur	2,569		2,569	1		1
Allah Hoo	1,601,830	1,403,809	198,021	35	29	6
Nehaly Wala	1,216,945		1,225,508	20		20
Kalkan Wala	2,012,402	1,082,074	1,134,115	38	25	13
Jahan Pur	3,384,328	2,114,484	1,269,844	82	47	35
Noor Pur	1,162,788	1,105,842	56,946	12	11	1
Ali Pur	2,343,342	2,080,464	265,019	29	20	9
Hassan Pur	1,780,358	1,127,884	652,474	33	21	12
13/V	1,557,305	1,162,774	394,531	33	26	7
14/V	1,789,991	1,632,675	157,316	44	24	20
Jemsabad (ROW)	2,550,555	2,487,890	62,665	40	39	1
Jemsabad	585,461	496,972	88,489	18	10	8
7/V	1,126,183	945,283	280,653	50	45	5
8/V	2,131,848	1,957,159	174,689	35	31	4
9/V	771,267	722,242	91,838	14	8	6
Khanewal Kohna	1,715,069	1,646,662	68,621	24	16	8
Sub Total (A)	44,745,484	26,839,460	19,330,182	1,023	549	474
Un awarded (B)						
15-Venoe	107,384	-	107,384	5	0	5
Jalla Pahore	292,952	-	292,952	11	0	11
Hassanpur	209,622	-	209,622	5	0	5
14-Venoe	317,784	-	317,784	16	0	16
Sub Total (B)	927,742	-	927,742	37	0	37
Grand Total (A+B)	45,673,226	26,839,460	20,257,924	1,060	549	511

Annex-6: Village-wise Summary of Livelihood Allowance

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Kaki Kohna	435,930		435,930	11		11
17-Ghag	871,860		871,860	22		22
5- Ghag	198,150		198,150	5		5
18-Ghag	713,340		713,340	18		18
29/Ghag	237,780		237,780	6		6
15/D	237,780	158,520	79,260	6	4	2
17/D	198,150		198,150	5		5
8/D	158,520	158,520	-	4	4	-
9/D	39,630	39,630	-	1	1	-
Tarholi	396,300	237,780	158,520	10	6	4
Sai Sahu	79,260	79,260	-	2	2	-
Shahadat Kandla	554,820		554,820	14		14
Jallah Pahore	39,630		39,630	1		1
Umeed Gharh	277,410	158,520	118,890	7	4	3
Allah Hoo	237,780	237,780	-	6	6	-
Nehaly Wala	118,890		118,890	3		3
Kalkan Wala	317,040	198,150	118,890	8	5	3
Jahan Pur	198,150	158,520	39,630	5	4	1
Ali Pur	118,890	118,890	-	3	3	-
Hassan Pur	79,260	39,630	39,630	2	1	1
14/V	79,260	79,260	-	2	2	-
Jemsabad (ROW)	39,630	39,630	-	1	1	-
8/V	198,150	118,890	79,260	5	3	2
Khanewal Kohna	79,260		79,260	2		2
Total	5,904,870	1,822,980	4,081,890	149	46	103

Annex-7: Village-wise Summary of Transport Allowance

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Kaki Kohna	175,000		175,000	12		12
17-Ghag	370,000		370,000	26		26
5- Ghag	105,000		105,000	8		8
18-Ghag	300,000		300,000	21		21
29/Ghag	90,000		90,000	6		6
23/ Ghag	0		-	0		-
14/D	0		-	0		-
15/D	140,000	80,000	60,000	11	5	6
17/D	75,000		75,000	5		5
8/D	90,000	80,000	10,000	6	5	1
9/D	45,000	25,000	20,000	3	2	1
10/D	0		-	0		-
1/KM	40,000	20,000	20,000	2	1	1
Tarholi	210,000	130,000	80,000	16	7	9
Sai Sahu	40,000	40,000	-	3	2	1
Shahadat Kandla	300,000		300,000	20		20
Jallah Pahore	25,000		25,000	2		2
Umeed Gharh	125,000	80,000	45,000	9	5	4
Din Pur	0		-	0		-
Allah Hoo	120,000	110,000	10,000	9	6	3
Nehaly Wala	75,000		75,000	6		6
Kalkan Wala	160,000	75,000	85,000	12	5	7
Jahan Pur	105,000	90,000	15,000	7	5	2
Noor Pur	10,000	10,000	-	1	1	-
Ali Pur	55,000	55,000	-	4	3	1
Hassan Pur	50,000	35,000	15,000	3	2	1
13/V	0		-	0		-
14/V	25,000	25,000	-	2	2	-
Jemsabad (ROW)	55,000	55,000	-	4	4	-
Jemsabad			-			-
Shamkot	0		-	0		-
7/V	0		-	0		-
8/V	75,000	45,000	30,000	5	3	2
9/V	0		-	0		-
Khanewal Kohna	60,000	20,000	40,000	4	1	3
Total	2,920,000	975,000	1,945,000	207	59	148

Annex-8: Village-wise Summary of Business Allowance

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Kaki Kohna	39,630		39,630	1		1
17-Ghag	198,150		198,150	4		4
5- Ghag	118,890		118,890	3		3
18-Ghag	118,890		118,890	3		3
29/Ghag	-		-	-		-
23/ Ghag	-		-	-		-
14/D	-		-	-		-
15/D	317,040	79,260	237,780	5	2	3
17/D	-		-	-		-
8/D	118,890	79,260	39,630	2	1	1
9/D	118,890	39,630	79,260	2	1	1
10/D	-		-	-		-
1/KM	158,520	79,260	79,260	2	1	1
Tarholi	237,780	158,520	79,260	6	4	2
Sai Sahu	39,630	39,630	-	1	1	-
Shahadat Kandla	435,930		435,930	6		6
Jallah Pahore	39,630		39,630	1		1
Umeed Gharh	79,260	79,260	-	2	2	-
Din Pur	-		-	-		-
Allah Hoo	118,890	79,260	39,630	3	2	1
Nehaly Wala	158,520		158,520	3		3
Kalkan Wala	237,780		237,780	4		4
Jahan Pur	118,890	118,890	-	2	2	-
Noor Pur	39,630	39,630	-	1	1	-
Ali Pur	39,630	39,630	-	1	1	-
Hassan Pur	79,260	79,260	-	1	1	-
13/V	0		-	0		-
14/V	39,630		39,630	1		1
Jemsabad (ROW)	158,520	158,520	-	3	3	-
Jemsabad			-			
Shamkot	0		-	0		-
7/V	0		-	0		-
8/V	0		-	0		-
9/V	0		-	0		-
Khanewal Kohna	39,630		39,630	1		1
Total	3,051,510	1,070,010	1,981,500	58	22	36

Annex-9: Village-wise Summary of Vulnerable Allowance

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Kaki Kohna	158,520		158,520	4		4
17-Ghag	158,520		158,520	4		4
5- Ghag	79,260		79,260	2		2
18-Ghag	39,630		39,630	1		1
29/Ghag	317,040		317,040	8		8
23/ Ghag	-		-			-
14/D	79,260		79,260	2		2
15/D	198,150	158,520	39,630	5	4	1
17/D	158,520		158,520	4		4
8/D	39,630		39,630	1		1
9/D	-		-			-
10/D	-		-			-
1/KM	-		-			-
Tarholi	39,630		39,630	1		1
Sai Sahu	-		-			-
Shahadat Kandla	198,150		198,150	5		5
Jallah Pahore	277,410		277,410	7		7
Umeed Gharh	198,150	79,260	118,890	5	2	3
Din Pur	-		-			-
Allah Hoo	118890	79260	39,630	3	2	1
Nehaly Wala	118,890		118,890	3		3
Kalkan Wala	594450	79260	515,190	15	2	13
Jahan Pur	277410	118890	158,520	7	3	4
Noor Pur	0		-			-
Ali Pur	118890	39630	79,260	3	1	2
Hassan Pur	277410	158520	118,890	7	4	3
13/V	39630		39,630	1		1
14/V	39630	39630	-	1	1	-
Jemsabad (ROW)	237780	158520	79,260	6	4	2
Jemsabad	0		-			-
Shamkot	0		-			-
7/V	39630		39,630	1		1
8/V	0		-			-
9/V	0		-			-
Khanewal Kohna	39630		39,630	1		1
Total	3,844,110	911,490	2,932,620	97	23	74

Annex-10: Village-wise Summary of Employment Allowance

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Kaki Kohna	158,520		158,520	4		4
17-Ghag			-			-
5- Ghag			-			-
18-Ghag			-			-
29/Ghag			-			-
23/ Ghag			-			-
14/D			-			-
15/D			-			-
17/D			-			-
8/D			-			-
9/D			-			-
10/D			-			-
1/KM			-			-
Tarholi			-			-
Sai Sahu			-			-
Shahadat Kandla			-			-
Jallah Pahore	39,630		39,630	1		1
Umeed Gharh	-		-			-
Din Pur	-		-			-
Allah Hoo	79260	79260	-	2	2	-
Nehaly Wala	79260		79260	2		2
Kalkan Wala	79260		79,260	2		2
Jahan Pur	0		-			-
Noor Pur	0		-			-
Ali Pur	0		-			-
Hassan Pur	158520	118890	39,630	4	3	1
13/V			-			-
14/V			-			-
Jemsabad (ROW)			-			-
Jemsabad			-			-
Shamkot			-			-
7/V			-			-
8/V			-			-
9/V			-			-
Khanewal Kohna			-			-
Total	594,450	198,150	396,300	15	5	10

Annex-11: Village-wise Summary of Electricity Allowance

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Kaki Kohna	200,000		200,000	5		5
17-Ghag	640,000		640,000	16		16
5- Ghag	320,000		320,000	8		8
18-Ghag	600,000		600,000	15		15
29/Ghag	240,000		240,000	6		6
23/ Ghag	-		-			-
14/D	-		-			-
15/D	40,000	40,000	-	1	1	-
17/D	40,000		40,000	1		1
8/D	-		-			-
9/D	40,000	40,000	-	1	1	-
10/D	-		-			-
1/KM	-		-			-
Tarholi	240,000	160,000	80,000	6	4	2
Sai Sahu	80,000	80,000	-	2	2	-
Shahadat Kandla	480,000		480,000	12		12
Jallah Pahore	-		-			-
Umeed Gharh	280,000	160,000	120,000	7	4	3
Din Pur	-		-			-
Allah Hoo	200000	200,000	-	5	5	-
Nehaly Wala	80,000		80,000	2		2
Kalkan Wala	320000	200,000	120,000	8	5	3
Jahan Pur	160000	120,000	40,000	4	3	1
Noor Pur	0		-			-
Ali Pur	40000	40,000	-	1	1	-
Hassan Pur	40000	40,000	-	1	1	-
13/V	0		-			-
14/V	80000	80,000	-	2	2	-
Jemsabad (ROW)	40000	40,000	-	1	1	-
Jemsabad	0		-			-
Shamkot	0		-			-
7/V	0		-			-
8/V	120000	120,000	-	3	3	-
9/V	0		-			-
Khanewal Kohna	80000		80,000	2		2
Total	4,360,000	1,320,000	3,040,000	109	33	76

Annex-12: Village-wise Summary of House Rent Allowance

Location/ Village	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Kaki Kohna	55,000		55,000	11		11
17-Ghag	110,000		110,000	22		22
5- Ghag	25,000		25,000	5		5
18-Ghag	90,000		90,000	18		18
29/Ghag	30,000		30,000	6		6
23/ Ghag	-		-			-
14/D	-		-			-
15/D	30,000	20,000	10,000	6	4	2
17/D	25,000		25,000	5		5
8/D	20,000	20,000	-	4	4	-
9/D	5,000	5,000	-	1	1	-
10/D	-		-			-
1/KM	-		-			-
Tarholi	50,000	30,000	20,000	10	6	4
Sai Sahu	10,000	10,000	-	2	2	-
Shahadat Kandla	70,000		70,000	14		14
Jallah Pahore	5,000		5,000	1		1
Umeed Gharh	35,000	20,000	15,000	7	4	3
Din Pur	-		-			-
Allah Hoo	30000	30000	-	6	6	-
Nehaly Wala	15,000		15,000	3		3
Kalkan Wala	40000	25000	15,000	8	5	3
Jahan Pur	25000	20000	5,000	5	4	1
Noor Pur	0		-			-
Ali Pur	15000	15000	-	3	3	-
Hassan Pur	10000	5000	5,000	2	1	1
13/V	0		-			-
14/V	10000	10000	-	2	2	-
Jemsabad (ROW)	5000	5000	-	1	1	-
Jemsabad	0		-			-
Shamkot	0		-			-
7/V	0		-			-
8/V	25000	15000	10,000	5	3	2
9/V	0					
Khanewal Kohna	10000		10,000	2		2
Total	745,000	230,000	515,000	149	46	103

Notices section 5-A of LAA 1894:

Receipts of Notice proceed to Unpaid DP through Registered Post Mail

1. 1097 For Insurance Notices see reverse. Stamps allowed except in case of unrecorded letters of not more than the actual weight prescribed in the Post Office Guide, in which no additional postage is due.

Send a registered letter to _____
 Name and address of sender _____
 Name and address of recipient _____
 Insured for Rs. (in figures) _____ (in words) _____
 Weight _____ Kilo _____ Grams

1. 1098 For Insurance Notices see reverse. Stamps allowed except in case of unrecorded letters of not more than the actual weight prescribed in the Post Office Guide, in which no additional postage is due.

Send a registered letter to _____
 Name and address of sender _____
 Name and address of recipient _____
 Insured for Rs. (in figures) _____ (in words) _____
 Weight _____ Kilo _____ Grams

1. 1099 For Insurance Notices see reverse. Stamps allowed except in case of unrecorded letters of not more than the actual weight prescribed in the Post Office Guide, in which no additional postage is due.

Send a registered letter to _____
 Name and address of sender _____
 Name and address of recipient _____
 Insured for Rs. (in figures) _____ (in words) _____
 Weight _____ Kilo _____ Grams

1. 1100 For Insurance Notices see reverse. Stamps allowed except in case of unrecorded letters of not more than the actual weight prescribed in the Post Office Guide, in which no additional postage is due.

Send a registered letter to _____
 Name and address of sender _____
 Name and address of recipient _____
 Insured for Rs. (in figures) _____ (in words) _____
 Weight _____ Kilo _____ Grams

1. 1101 For Insurance Notices see reverse. Stamps allowed except in case of unrecorded letters of not more than the actual weight prescribed in the Post Office Guide, in which no additional postage is due.

Send a registered letter to _____
 Name and address of sender _____
 Name and address of recipient _____
 Insured for Rs. (in figures) _____ (in words) _____
 Weight _____ Kilo _____ Grams

1. 1102 For Insurance Notices see reverse. Stamps allowed except in case of unrecorded letters of not more than the actual weight prescribed in the Post Office Guide, in which no additional postage is due.

Send a registered letter to _____
 Name and address of sender _____
 Name and address of recipient _____
 Insured for Rs. (in figures) _____ (in words) _____
 Weight _____ Kilo _____ Grams

1. 1103 For Insurance Notices see reverse. Stamps allowed except in case of unrecorded letters of not more than the actual weight prescribed in the Post Office Guide, in which no additional postage is due.

Send a registered letter to _____
 Name and address of sender _____
 Name and address of recipient _____
 Insured for Rs. (in figures) _____ (in words) _____
 Weight _____ Kilo _____ Grams

1. 1104 For Insurance Notices see reverse. Stamps allowed except in case of unrecorded letters of not more than the actual weight prescribed in the Post Office Guide, in which no additional postage is due.

Send a registered letter to _____
 Name and address of sender _____
 Name and address of recipient _____
 Insured for Rs. (in figures) _____ (in words) _____
 Weight _____ Kilo _____ Grams

Sample copy of Notice through post mail

Annex-14: Field Visits of 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.

Annex-15: LAC Field Visit Reports

On dated 30-08-2016, team members (LAC, qanoongo and a patwari) held/organized a meeting at dera of village headman named Mr. M. Arshad in 17 Ghagh Tehsil Shorkot District Jhang. In presence of village headman and other responsible persons, team member shared list of unpaid DPs. Unpaid DPs were advised to get their compensation payment from LAC, National Highway Authority M-4 Section-III office. Signature of village headman and other responsible persons were also taken as authentication. Unpaid DPs who could not attend meeting were informed at their door step.

Annex-15: LAC Field Visit Reports

Annex-16: Letter to Secretary Settlement, Board of Revenue Punjab

NATIONAL HIGHWAY AUTHORITY
OFFICE OF LAC (M-4) SECTION-II&III
JHANG ROAD KABIRWALA

No. () LAC/M-4/NHA/2016/ 715 29th August 2016

Secretary (Settlement)
Punjab Board of Revenue
Lahore

Subject: CONSTRUCTION OF MOTORWAY (M-4) FAISALABAD-KHANEWAL (184 KMS)

Reference: Letter no. () G.M/M-4/NHA/2016/4017 dated 22nd April 2016 (Copy enclosed)

- Vide above referenced letter with subject the acquiring agency requested the undersigned to use all mode of payments mentioned in paragraph 87 of Standing Orders Land Acquisition No. 28 like
 - By direct payment
 - By order on treasury
 - By money order
 - By cheque
 - By deposit in a treasury; to the Affected Persons of meager amounts (less than Rs. 10,000.00)
- It is hereby informed that the awards of all 33 villages of section II (Gojra-Shorkot) including interchanges and 34 villages of Section-III (Shorkot-Khanewal) (ROW) have been announced and maximum compensation of awarded amount (93% (Section-II) & 82% (Section-III)) has been delivered to Affected Persons (APs) (76% (Section-II) & 52% (Section-III)) of M-4 Project.
- It is further added that the subject project is ADB funded where land is being acquired as per ADB's Resettlement Policy parallel with Land Acquisition Act 1894 which is required under loan agreement between Government of Pakistan and Asian Development Bank. According to resettlement policy of ADB, construction of civil works will only be allowed once 100 % compensation has been delivered to affected persons (APs).
- In view of the above, it is requested that the undersigned may please be guided in this regard that the payment can be made as per paragraph 87 of Standing Orders Land Acquisition No. 28 (Copy Enclosed) for delivering compensation to the affected persons having meager amounts.
- Forwarded for further guidance on urgent basis please.

 29/8/16
 (Sajjad Mehmood Baber Mirza)
 Land Acquisition Collector (M-4) Section-II&III
 National Highway Authority

c. Director Land M-4 NHA FSD

o/c

Annex-17: Proclamation through informal means:

Today on dated 30-08-2016, team members (LAC, qanoongo and a patwari) visited 17 Ghagh Tehsil Shorkot District Jhang and met with village headman. They made proclamation at village level regarding undisbursed compensation payment. Unpaid DPs were advised to get their compensation payment within 7 days of this announcement from LAC, National Highway Authority M-4 Section-III project office. Signature of village headman was also taken as confirmation.

Annex-17: LAC Field Visit Reports

Annex-18: Panaflex Board Picture**Announcement of APs of M-4**

Affected land and assest owners have been informed through notices and announcement for receiving compensation.

Now with this final Notice they are informed to receive their compensation from office of Land Acquisition Collector M-4 at Kabirwala. For further inquiry contact to 0418879155 and 0303402507.

By Orders of Director Land.

Annex-19 : Advertisement of Unpaid DPs in Local Newspaper 31 August 2016

DAILY DUNYA FAISALABAD www.dunya.com.pk

روزنامہ دنیا فیسال آباد

WEDNESDAY, AUGUST 31, 2016

جلد نمبر 5

تقریر 041-111-177-777 فکس نمبر 041-8501297

صفحہ 16 جلد 12

241 نمبر 2073 سے 16 ستمبر 2016ء 131 ستمبر 2016ء 1437 ستمبر 2016ء 1527 ستمبر 2016ء 1637 ستمبر 2016ء 1737 ستمبر 2016ء 1837 ستمبر 2016ء 1937 ستمبر 2016ء 2037 ستمبر 2016ء 2137 ستمبر 2016ء 2237 ستمبر 2016ء 2337 ستمبر 2016ء 2437 ستمبر 2016ء 2537 ستمبر 2016ء 2637 ستمبر 2016ء 2737 ستمبر 2016ء 2837 ستمبر 2016ء 2937 ستمبر 2016ء 3037 ستمبر 2016ء 3137 ستمبر 2016ء 3237 ستمبر 2016ء 3337 ستمبر 2016ء 3437 ستمبر 2016ء 3537 ستمبر 2016ء 3637 ستمبر 2016ء 3737 ستمبر 2016ء 3837 ستمبر 2016ء 3937 ستمبر 2016ء 4037 ستمبر 2016ء 4137 ستمبر 2016ء 4237 ستمبر 2016ء 4337 ستمبر 2016ء 4437 ستمبر 2016ء 4537 ستمبر 2016ء 4637 ستمبر 2016ء 4737 ستمبر 2016ء 4837 ستمبر 2016ء 4937 ستمبر 2016ء 5037 ستمبر 2016ء 5137 ستمبر 2016ء 5237 ستمبر 2016ء 5337 ستمبر 2016ء 5437 ستمبر 2016ء 5537 ستمبر 2016ء 5637 ستمبر 2016ء 5737 ستمبر 2016ء 5837 ستمبر 2016ء 5937 ستمبر 2016ء 6037 ستمبر 2016ء 6137 ستمبر 2016ء 6237 ستمبر 2016ء 6337 ستمبر 2016ء 6437 ستمبر 2016ء 6537 ستمبر 2016ء 6637 ستمبر 2016ء 6737 ستمبر 2016ء 6837 ستمبر 2016ء 6937 ستمبر 2016ء 7037 ستمبر 2016ء 7137 ستمبر 2016ء 7237 ستمبر 2016ء 7337 ستمبر 2016ء 7437 ستمبر 2016ء 7537 ستمبر 2016ء 7637 ستمبر 2016ء 7737 ستمبر 2016ء 7837 ستمبر 2016ء 7937 ستمبر 2016ء 8037 ستمبر 2016ء 8137 ستمبر 2016ء 8237 ستمبر 2016ء 8337 ستمبر 2016ء 8437 ستمبر 2016ء 8537 ستمبر 2016ء 8637 ستمبر 2016ء 8737 ستمبر 2016ء 8837 ستمبر 2016ء 8937 ستمبر 2016ء 9037 ستمبر 2016ء 9137 ستمبر 2016ء 9237 ستمبر 2016ء 9337 ستمبر 2016ء 9437 ستمبر 2016ء 9537 ستمبر 2016ء 9637 ستمبر 2016ء 9737 ستمبر 2016ء 9837 ستمبر 2016ء 9937 ستمبر 2016ء 10037 ستمبر 2016ء

SAY NO TO CORRUPTION

حکومت پاکستان
وزارت مواصلات
نیشنل ہائی وے اتھارٹی

اطلاع عام

ADB Loan Agreement No. (3395)

برائے معاوضہ زمین و نقصانات (سرکے تعلقات درختوں والا وٹمنز) موٹروے (M-4) شریک خانوال
سیکشن III۔
مٹارین موٹروے (M-4) سیکشن II۔ کو پڑیہ شیارا شہر قطع کیا جاتا ہے وہاں سے متعلق معاوضہ جات فوری
وصول کریں۔ قلم لائنیں پڑیہ شہر کی مٹادی وٹمنز بھی اطلاع کرائی جا چکی ہے۔ تفصیل چیک ورت ذیل ہے۔
تفصیل شریک کوٹ ضلع جھنگ: کلن کینڈ 17 کھٹک 5 کھٹک 18 کھٹک۔
تفصیل کیر وانا ضلع خانوال: 29 کھٹک 23 کھٹک 17/D 15/D 14/D 8/D 9/D 10/D
1/KM اتر ہوئی سکی ساہو شہادت کندہ جلد پڑیہ شہر کھٹک وین پور اٹھ ہوئی نیپالہ والا کا کلاس والا چپان پور
نور پور علی پور حسن پور 13/V 14/V جیس آ پور۔
تفصیل وٹمنز ضلع خانوال: 7/V 8/V 9/V خانوال کینڈ۔
اشاعت اخبار نمبر 15 یوم اپنا دستاویزی ریکارڈ جمع کروا کر معاوضہ وصول کرنے کی بصورت دیگر قانون کے
مطابق کارروائی عمل میں لائی جائے گی۔
دفتر لینڈ ایکویزیشن کھٹک Sec-III, (M-4) کیر وانا ضلع خانوال۔ (برائے معاوضہ زمین و نقصانات) برائے
رابطہ: 0303-4025007
دفتر ڈائریکٹر (لینڈ) ایم۔ 4۔ تفصیل آ پور۔ ملتان موٹروے دفتر نیشنل ہائی وے اتھارٹی، کمال پور اتر پٹیج سرگودھا
روڈ قلم آ پور۔ (برائے الا وٹمنز) برائے رابطہ: 041-8379155

[illegible]

Annex-20: List of Consultation Meetings with DPs**a) List of Consultation Meetings with Male DPs**

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
1.	13 July 2016	Allah Hoo	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Mian Zahoor Ahmad S/O Mian Manzoor - Muhammad Ashraf S/O Shar Muhammad - Muhammad Mazhar S/O Abdul Kareem - Muhammad Ramzan S/O Asghar Ali - Imran Mahmood S/O Zahoor Ahmad - Muhammad Qaswar S/O Abdul Kareem - Muhammad Azhar S/O Abdul Kareem - Muhammad Rafiq S/O Miao Charagh - Faisal Hayyat S/O Muhammad Ramzan - Basheer Ahmad S/O Falak Shar - Muhammad Ajmal S/O Gull Muhammad - Samar Mahmood S/O Zahoor Ahmad
2.	13 July 2016	Kalkanwala	DPCs/DPs/ Local Communities	18	<ul style="list-style-type: none"> - Mazhar Hussain S/O Abdul Shakoor - Muhammad Kazim S/O Noor Muhammad - Muhammad Zaffar S/O Muhammad Pahalwan - Muhammad Saqlain S/O Manzoor Hussain - Asif Iqbal S/O Mukhtar Ahmad - M. Shakil s/o Sohna - Muhammad Numan Zaffar S/O M. Zaffar - Muhammad Manzoor S/O Allah Ditta - Samar Iqbal S/O Shar Muhammad - Muhammad Usman S/O Rahmat Ali - Maqbool Hussain S/O Manzoor Hussain - Abdul Shakoor S/O Nusrat Ali - Muhammad Yousaf S/O Muhammad Ali - Basheer Ahmad S/O Muhammad Bakhsh - Ghulam Jaffar S/O Saalat - Umar Daraz S/O Raj Muhammad - Muhmmad Ilyas S/O Khan Muhammad - Muhammad Irfan S/O Basheer Ahmad
3.	14 July 2016	10 D	DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Zahoor Ahmad S/O Muhammad Ameer - Luqman S/O Surab - Muhammad Ramzan S/O Surab - Muhammad Ashraf S/O Muhammad Ramzan - Muhammad Ramzan S/O Allah Yar - Zafar S/O Noor Muhammad - Safdar Ali S/O M. Ramzan
4.	19 July 2016	23 Ghagh	DPCs/DPs/ Local Communities	2	<ul style="list-style-type: none"> - Salamat Iqbal S/O Taj Din - Nizam Din S/O Taj Din
5.	20 July 2016	Hassan Pur	DPCs/DPs/ Local Communities	18	<ul style="list-style-type: none"> - Muhammad Afzal S/O Sardar Ali - Muhammad Ajmal S/O Qudratullah - Ghulam Rasool S/O Mukhtar Ali - Sajjad Hussain S/O Muhammad Rafiq - Ahmad Hussain S/O Muhammad Nawaz - Abid Hussain S/O Talib Hussain - Ali Muhammad S/O Abdul Majeed

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Mehmood Ahmad S/O Munir ahmad - Sajid Hussain S/O Habib Ali - Imdad Hussain S/O Riaz Hussain - Muhammad Nawaz S/O Amanat Ali - Muhammad Aslam S/O Mubarak Ali - Shahbaz Kaleem S/O Masood Ahmad - Muhammad Shakil Ahmad S/O Bashir Ahmad - Saeed Ahmad S/O Rasheed Ahmad - Muhammad Shafiq S/O Rasheed Ahmad - Zaheen Sultan S/O Munir Ahmad - Nasir Ahmad S/O Muhammad Ashraf
6.	20 July 2016	Shahadat Kandla	DPCs/DPs/ Local Communities	24	<ul style="list-style-type: none"> - Mumtaz Ahmad S/O Khadim Hussain - Ijaz Hussain S/O M. Sadiq - Waryam S/O Rehmat Ali - Umar Hayat S/O Shahamanad - Imam Bakhsh Aalamgir S/O Allah Ditta - Mazhar Ali S/O Rusatm Ali - Muhammad Haji S/O M.Manzoor - M. Hussain S/O Rab Nawaz - FazaluRehman S/O M. Siddiq - Shauq Muhammad S/O M. Manzoor - Sikandar S/O M.Waryam - M. Zafar Iqbal S/O Rustam Ali - M. Aslam S/O M. Nawaz - M. Hanif S/O Rustam Ali - M. Akbar S/O M. ramzan - Azhar Hussain S/O M.Afzal - Ali Sher S/O Muhammad Afzal - M. Sarfaraz S/O M. Afzal - Asad Ali S/O M. Afzal - Muhammad Hasnain S/O M.Afzal - Nayyar Abbas S/O Asad Ali - Tahir Khan S/O M. Asad Ali - M. Afzal S/O M. Ramzan - Muhammad Arif Hussain S/O Muhammad Ramzan
7.	21 July 2016	9 D	DPCs/DPs/ Local Communities	13	<ul style="list-style-type: none"> - Muhammad. Aslam S/O khushi Muhammad - Muhammad Bashir S/O gull Muhammd - Muhammad. Riaz S/O Allah Ditta - Muhammad Zafar Iqbal S/O Muhammad. iqbal - Wali Muhammad S/O Jalal Din - Muhammad. Iqbal S/O Fida Hussain - Muhammad .Faizan S/O Muhammad. Ramzan - Barkat Ali S/O Gull Muhammad - Asghar Ali S/O Talib Hussain - Dilawar S/O Muhammad Hussain - Muhammad Ramzan S/O Wali Muhammad - Javed Ali v Naseer ahmad - Shahid Iqbal S/O Noor Ahmad
8.	21 July 2016	Nehaly Wala	DPCs/DPs/ Local Communities	15	<ul style="list-style-type: none"> - Gulzar Ahmad S/O Noor Muhammad - Mukhtar Ahmad S/O Noor Muhammad - Abdul Sattar S/O Noor Muhammad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Mushtaq Ahmad S/O Noor Muhammad - Riaz Ahmad S/O Noor Muhammad - Muhammad Yameen S/O Ali Muhammad - Noor Muhammad S/O Jalal - Noor Mustafa S/O Shah Muhammad - Ahmad Noor S/O Shah Muhammad - Muhammad Aamir S/O Ghulam Abbas - Ghulam Abbas S/O Nazeer Ahmad - Asif Iqbal S/O Mukhtar Ahmad - Abdul Shakoor S/O Manzoor Ahmad - Ghulam Shabeer S/O Abdul Sattar - Sajid Abbas S/O Ghulam Abbas
9.	22 July 2016	17 D	DPCs/DPs/ Local Communities	2	<ul style="list-style-type: none"> - Rab Nawaz S/O Sultan - Muhammad Ramzan S/O Allah Ditta
10.	22 July 2016	8 D	DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Riaz Ahmad S/O Bashir Ahmad - Abdul Ghaffar S/O Riasat Ali - Nisar Ahmad S/O Riasat Ali - Abdul Ghafar S/O Zafar Ali - Sultan Alam S/O Muhammad shabbier - Abdusattar S/O Rayasat Ali
11.	25 July 2016	8 V	DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Mr. Muhammad Imran S/O Muhammad Habib - Mr. Abdul Majeed S/O Fateh Din - Mr. Muhammad Nawaz S/O Haq Nawaz
12.	25 July 2016	13 V	DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Mr. Ansar Mehmood S/O Tahir Mehmood - Mr. Muhammad Shafi S/O Sher Muhammad - Mr. Ghulam Rasool S/O Khushi Muhammad - Mr. Muhammad Tariq S/O Faqeer Muhammad
13.	25 July 2016	14 V	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Mr. Abdul Ghafoor S/O Wali Muhammad - Mr. Muhammad Younis S/O Faqeer Muhammad - Mr. Muhammad Nasir S/O Abdul Ghafoor - Mr. Muhammad Yasir S/O Abdul Ghafoor - Mr. Abou Ubaida S/O Abdul Hameed
14.	25 July 2016	Khanewal Kohna	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Mr. Noor Muhammad S/O Mian Bahadur - Mr. Muhammad Akram S/O Salabat - Mr. Babar S/O Muhammad Akram - Mr. Imran S/O Mahram - Mr. Muhammad Arshad S/O Noor Muhammad
15.	25 July 2016	James Abad	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Mr. Sayyed Ghulam Abbas S/O Riaz Hussain - Mr. Hussain Raza S/O Ghulam Abbas - Mr. Ishfaq Ahmad S/O Muhammad Siddiq - Mr. Mumtaz Ahmad S/O Ashiq - Mr. Saqlain Shah S/O Saad Shah
16.	26 July 2016	1 KM	DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Mr. Abdul Aziz S/O Allah Dad - Mr. Muhammad Arif S/O Allah Dad - Mr. Muhammad Siddiq S/O Abdul Aziz - Mr. Muhammad Sharif S/O Allah Dad - Mr. Muhammad Rafiq S/O Abdul Aziz - Mr. Muhammad Nawaz S/O Nawab Ahmad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
17.	26 July 2016	Sahi Saho	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Mr. Muhammad Nawaz S/O Nusrat - Mr. Muhammad Arshad S/O Manzoor Hussain - Mr. Allah Bakhsh S/O Wali Dad - Mr. Allah Yar S/O Wali Dad - Mr. Haq Nawaz S/O Nusrat - Mr. Shar Ali S/O Hoot - Mr. Muhammad Arshad - Mr. Muhammad Shahbaz S/O Muhammad Nawaz
18.	26 July 2016	Kaki Kohna	DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Mr. Ghulam Hussain S/O Abdur Rahman - Mr. Khadam Hussain S/O Abdul Ghafar - Mr. Abdur Rahman S/O Muhammad Nawaz - Mr. Muhammad Latif S/O Barkat Ali - Mr. Manzoor Hussain S/O Abdul Ghafoor - Mr. Abdur Rahman S/O Nazam Deen - Mr. M. Javed S/O Abdul Ghafoor
19.	26 July 2016	Umeed Garh	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Mr. Akber Ali S/O Rahmat Ali - Mr. Ali Ahmad S/O Abdul Aziz - Mr. Muhammad Hussain S/O Akber Ali - Mr. Shar Khan S/O Aslam Khan - Mr. Javed Hassan S/O Akbar Ali
20.	26 July 2016	Noor Pur	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Mr. Liaqat Ali S/O Noor Muhammad - Mr. Muhammad Hussain S/O Muhammad Fazal - Mr. Ahmad Raza S/O Mumtaz - Mr. Muhammad Rahman S/O Muzaffar Ahmad - Mr. Muhammad Siraj S/O Khalid Mahmood
21.	26 July 2016	JahanPur	DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Mr. Muzaffar Khan S/O Haq Nawaz - Mr. Muhammad Amjad Khan S/O Haq Nawaz - Mr. Atta Rahman S/O Ali Shar - Mr. Muhammad Kaleem S/O Muhammad Kaleem
22.	26 July 2016	Kalkan Wala	DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Mr. Muhammad Kazim S/O Noor Muhammad - Mr. Shar Muhammad S/O Pahalwan - Mr. Muhammad Farhan S/O Azhar Ali - Mr. Muhammad Hussain S/O Shar Muhammad
23.	26 July 2016	Nehal Wala	DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Mr. Muhammad Yameen S/O Ali Muhammad - Mr. Tasawar S/O ali Muhammad - Mr. Jivan S/O Wali Dad
24.	26 July 2016	Allah Hoo	DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Mr. Muhammad Ramzan S/O Asgher Ali - Mr. Faisal Hayyat S/O Muhammad Ramzan - Mr. Qaswar Hussain S/O Muhammad Ashraf
25.	26 July 2016	Jalah Pahor	DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Mr. Qadar Bakhsh S/O Pahalwan - Mr. Muhammad Amjad S/O Rab Nawaz - Mr. Muhammad Haneef S/O Tanveer Hussain - Mr. Muhammad Ibraheem S/O Allah Ditta
26.	26 July 2016	Shahadat Kandla	DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Mr. Umar Hayyat S/O Shahamand - Mr. Muhammad Hafeef S/O Rustam - Mr. Muhammad Irfan S/O Allah Ditta - Mr. Basheer Ahmad S/O Muhammad Ashiq - Mr. Muhammad Mazhar S/O Muhammad Ramzan - Mr. Muhammad Zaffar S/O Rustam Ali

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
27.	27 July 2016	17 Ghagh	DPCs/DPs/ Local Communities	10	- Mr. Riaz Ahmad S/O Noor Muhammad - Mr. Naseer ahmad S/O Manzoor Hussain - Mr. Bashir Ahmad S/O Meraj Din - Mr. Ghulam Rasool S/O Meraj Din - Mr. Waheed Rasool S/O Ghulam Rasool - Mr. Muhammad Arif S/O Meraj Din - Mr. Ghulam Sarwar S/O Ghulam Ghous - Mr. Mazhar Abbas S/O Manzoor Hussain - Mr. Abdur Razzaq S/O Muhammad Nawaz - Mr. Mumtaz S/O Muhammad Bakhsh
28.	27 July 2016	5 Ghagh	DPCs/DPs/ Local Communities	6	- Mr. Shahamand Ali S/O Manzoor Ahmad - Mr. Ghulam Muhammad S/O Ameer - Mr. Qamar Zaman S/O Kabeer - Mr. Irshad S/O Pathana - Mr. Imran Irshad S/O Irshad - Mr. Ghufuran Mohiyuddin S/O Atta Mohiyuddin
29.	27 July 2016	Umeed Garh	DPCs/DPs/ Local Communities	6	- Mr. Muhammad Hussain S/O Muhammad Sharif - Mr. Akber Ali S/O Rahmat Ali - Mr. Muhammad Javed S/O Akbar ali - Mr. Sadiq Ali S/O Ali Ahmad - Mr. Shoukat S/O Ali Ahmad - Mr. Bakhtiar Ahmad S/O Bashir Ahmad
30.	28 July 2016	14 D	DPCs/DPs/ Local Communities	4	- Mr. Muhammad Munir S/O Lal Khan - Mr. Ramzan S/O Ashiq - Mr. Muhammad Shahbaz S/O Jeewan - Mr. Lal Khan S/O Muhammad
31.	28 July 2016	23 Ghagh	DPCs/DPs/ Local Communities	2	- Mr. Salamat Iqbal S/O taj Din - Mr. Nazam Din S/O Taj Din
32.	28 July 2016	9 D	DPCs/DPs/ Local Communities	6	- Mr. Barkat Ali S/O Gull Muhammad - Mr. Shameer S/O Gull Muhammad - Mr. Bashir Ahmad S/O Gull Muhammad - Mr. Wali Muhammad S/O Jalal Din - Mr. Dilawar S/O Muhammad Hussain - Mr. Gulzar S/O Khushi Muhammad
33.	28 July 2016	10 D	DPCs/DPs/ Local Communities	4	- Mr. Muhammad Ramzan S/O Surab - Mr. Alam Sher S/O Wali Muhammad - Mr. Zahoor Ahmad S/O Muhammad Ameer - Mr. Munawwar Abbas S/O Rustam Ali
34.	28 July 2016	29 Ghagh	DPCs/DPs/ Local Communities	4	- Mr. Rab Nawaz S/O Muhammad - Mr. Gul Sher S/O Muhammad Ismail - Mr. Samar Abbas S/O Gul Sher - Mr. Abdur Rehamn S/O Abdul Ghafoor
35.	28 July 2016	18 Ghagh	DPCs/DPs/ Local Communities	7	- Mr. Muhammad Saeed S/O Muhammad Sadiq - Mr. Muhammad Ramzan S/O Allah Bakhsh - Mr. Riaz Hussain S/O Muhammad Ramzan - Mr. Lal Kabir S/O Rajab Ali - Mr. Mumtaz Hussain S/O Haji Pehlwan - Mr. Muhammad Afzal S/O Muhammad Ramzan - Mr. Muhammad Aslam S/O Zulfiqar Ali

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
36.	01 August 2016	Khanewal Kohna	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Rab Nawaz S/O Muhammad - Noor Muhammad S/O Mian Bahadur - Muhammad Adil Khan S/O Jalil Ahmad - Muhammad Shakil S/O Ghulam Fareed - Muhammad Akram S/O Salamat - Akbar Ali S/O Muhammad Ramzan - Safdar Ali S/O Muhammad Ramzan - Ahmad Khan S/O Irfan Ahmad Khan - Muhammad ramzan S/O Kamal Din - Muhammad Rafiq S/O Kamal Din
37.	01 August 2016	James Abad	DPCs/DPs/ Local Communities	30	<ul style="list-style-type: none"> - Sayyed Ghulam Abbas S/O Riaz Hussain - Ghulam Sarwar S/O Allah Dad - Khadim Hussain S/O Ghulam Ali - Rizwan Ahmad S/O Muhammad Arif - Muhammad Akbar S/O Sher Muhammad - Ghulam Abbas Shah S/O Nazar Hussain - Arshad Farooq S/O Muhammad Shafiq - Bashir Ahmad S/O Muhammad Siddiq - Ashfaq Ahmad S/O Muhammad Saddiq - Nazir Ahmad S/O Noor Ahmad - Muhammad Riaz S/O Muhammad Amin - Amir Hussain S/O Muhammad Yaqoob - Muzaffar Hussain S/O Muhammad Yaqoob - Masood Ahmad S/O Manzoor Ahmad - Khalid Mehmood S/O Mehmood Alam - Shahzad Mehmood S/O Mehmood Alam - Qaswar ahmad S/O Faiz Ahmad - Muhammad Mansha S/O Muhammad ismail - Mumtaz Ahmad S/O Muhammad Ishaq - Muhammad Asif S/O Atta Muhammad - Muhammad Akraam S/O Muhammad Asif - Umar Hayat S/O Karam Elahi - Asadullah S/O Jamshed Ahmad - Altaf Ahmad S/O Muhammad Siddiq - Ahmad Rizwan S/O Muhammad Ahmad - Muhammad Imran S/O Muhammad Asif - Abdul Kareem S/O Abdul Aziz - Abdul Hameed S/O Abdul Aziz - Muhammad Asif S/O Abdul Ghani - Tanveer Ahmad S/O Asmatullah
38.	02 August 2016	8 V	DPCs/DPs/ Local Communities	16	<ul style="list-style-type: none"> - Muhammad Farooq S/O Muhammad sharif - Muhammad Aslam S/O Shams Din - Muhammad Ramzan S/O Ali Muhammad - Abid Hussain S/O Muhammad Ramzan - Muhammad Afzal S/O Muhammad Suleman - Zahoor S/O Noor Muhammad - Manzoor Hussain S/O Noor Muhammad - Ghulam Akbar S/O Mehar Murad - Muhammad Irshad S/O Bahawal - Muhammad Riaz S/O Allah Ditta - Muhammad Iqbal S/O Mahar Noor - Muhammad Zafar S/O Lal Muhammad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Aurang Zeb S/O Allah Rakha - Zille Hassan S/O Muhammad Hussain - Muhammad Amer S/O Mahar Muhammad - Mahar Allah Ditta S/O Muhammad Shafi
39.	02 August 2016	9 Venoie	DPCs/DPs/ Local Communities	2	<ul style="list-style-type: none"> - Muhammad Amin S/O Bashir Ahmad - Shaukat Mehmod S/O Noor Muhammad
40.	02 August 2016	13 Venoie	DPCs/DPs/ Local Communities	25	<ul style="list-style-type: none"> - Muhammad Younis S/O Muhammad Sharif - Muhammad Akmal S/O Ahmad Bakhsh - Muhammad Arshad S/O Ashaq Muhammad - Muhammad Ramzan S/O Ali Muhammad - Abdur Rehman Khan S/O Pehlwan Khan - Muhammad Abbas Khan S/O Muhammad Afzal Khan - Muhammad Gul Zar S/O Abdus Salam Khan - Muhammad Iqbal S/O Abdus Salam Khan - Muhammad Ahmad S/O Pehlwan - Hakim Ahmad S/O Ali Noor - Faqeer Muhammad S/O Najeeb Khan - Muhammad Farooq S/O Muhammad Sharif - Muhammad Afzal S/O Muhammad Ibrahim - Zafar Iqbal S/O Ashaq Khan - Muhammad Rafiq S/O Ghulam Muhammad - Allah Ditta S/O Bahawal - Abid Hussain S/O Bahawal - Niamat Ali S/O Muhammad Ramzan - Abdus Sattar S/O Abdul Ghani - Muhammad Umar S/O Muhammad Ramzan - Abdus Salam S/O Abdur rasheed - Ahmad Bakhsh S/O Muhammad Kabeer - Muhammad Iqbal S/O Muhammad Kabeer - Muhammad Afzal S/O Muhammad Suleman - Maqsood Ahmad S/O Muhammad Tufail
41.	02 August 2016	14 Venoie	DPCs/DPs/ Local Communities	14	<ul style="list-style-type: none"> - Abdul Hayee S/O Muhammad Yaqoob - Allah Rakha S/O Manzoor Hussain - Asghar Ali S/O Rehmat Khan - Abdushakoor S/O Muhammad Sharif - Abu Ubaida S/O Abdul Hameed - Abdul Ghafoor S/O Wali Muhammad - Ghulam Mustafa S/O Muhammad Charagh - Mushtaq Ahmad S/O Muhammad Sharif - Muhammad Ramzan S/O Ghulam Muhammad - Muhammad Assar S/O Muhammad Afzal - Bashir Ahmad S/O Muhammad Ali - Muhammad Akhtar Javed S/O Allah Ditta - Muhammad Jameel S/O Aleemud Din - Ghulam Mustafa S/O Lal
42.	18 August 2016	17 Ghagh	DPCs/DPs/ Local Communities	22	<ul style="list-style-type: none"> - Bashir Ahmad S/O Meraj Din - Muhammad waryam v Noor Muhammad - Muhammad Ramzan S/O Noor Muhammad - Habib Ahmad S/O Abdur Rehman

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Muhammad yousuf S/O Abdur Rehman - Abdul Waheed S/O Ghulam Muhammad - Nasir Ali S/O Ghulam Muhammad - Riaz Ahmad S/O Noor Muhammad - Muhammad Iqbal S/O Ghulam Fareed - Falak Sher S/O Zayadat - Mazhar Abbas S/O Manzoor Hussain - Muhammad Hanif S/O Abdur Rehman - Muhammad Bashir S/O Pehlwan - Muhammad Ishaq S/O Allah Ditta - Mazhar Iqbal S/O Falak Sher - Zulfiqar Ali S/O Zayadat - Naseer Ahmad S/O Manzoor Hussain - Muhammad Gul Sher S/O Bashir Ahmad - Muhammad Nawaz S/O Ahmad - Mumtaz S/O Muhammad Bakhsh - Abdur Razzaq S/O Muhammad Nawaz - Sajid Ali S/O Lal deen
43.	18 August 2016	18 Ghagh	DPCs/DPs/ Local Communities	15	<ul style="list-style-type: none"> - Naseer Ahmad S/O Pehlwan - Muhammad Anwar S/O Muhammad Ramzan - Lal Kambeer S/O Rajab Ali - Naseer Ahmad S/O Pehlwan - Muhammad Iqbal S/O Pehlwan - Zulfiqar Ali S/O Ameer - Akhtar Abbas S/O Zulfiqar Ali - Nasir Hussain S/O Pehlwan - Allah Bakhsh S/O Ameer - Ghulam Muhammad S/O Allah Ditta - Mumtaz S/O Allah Ditta - Amanullah S/O Muhammad Arif - Akhtar Abbas S/O Muhammad Afzal - Haji Pehlwan S/O Muhammad - Riaz Ahmad S/O Allah Ditta
44.	18 August 2016	23 Ghagh	DPCs/DPs/ Local Communities	2	<ul style="list-style-type: none"> - Salamat Iqbal S/O Taj Din - Asif Iqbal S/O Salamat Iqbal
45.	18 August 2016	Kakki Kohna	DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Muhammad Javed S/O Abdul Ghaffar - Habib ahmad S/O Abdur Raheem - Abdur Razzaq S/O Abdur Rehman - Muhammad Rauf S/O Muhammad Nawaz
46.	19 August 2016	Khanewal Kohna	DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Muhammad Akram S/O Salabat Ali - Muhammad Shakir S/O Ghulam Fareed - Muhammad Irfan S/O Khan Muhammad - Muhammad Ashraf S/O Salabat ali - Muhammad Ansar S/O Muhammad Iqbal - Noor Muhammad S/O Bahadur
47.	19 August 2016	James Abad	DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Mian Mumtaz S/O Muhammad Ishaq - Nazar Hussain s/O Ahmad bakhsh - Ghulam Rasool S/O Muhammad Pehlwan - Irfan ahmad S/O Mumtaz Ali - Talib Hussain S/O Muhammad Ramzan

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					- Muhammad Ismail S/O Muhammad Ishhaq
48.	19 August 2016	Shahadat Kandla	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Ali Sher S/O Muhammad Afzal - Sikandar S/O Waryam - Ijaz Hussain S/O Muhammad Siddiq - Muhammad Naeem S/O Mumtaz Hussain - Malik Irfan S/O Malik Yousuf - Muhammad Mazhar S/O Zulfiqar - Ali Raza S/O Shauq - Muhammad Nawaz S/O Sultan - Haq Nawaz S/O Ameer - Muhammad Safdar S/O Haq Nawaz - Zafar Iqbal S/O Rustam Ali - Muhammad mazhar S/O Rustam Ali
49.	19 August 2016	Jallah Pahor	DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - Tikka Khan Asif S/O Sultan Khan - Tahir Abbas S/O Iqbal Hussain - Iqbal Hussain Shah S/O Noor Shah - Samar Abbas S/O Manzar Abbas - Mudassir Raza S/O Iqbal Hussain - Gul Hussain Shah S/O Bahadur Shah - Sajid Hussain S/O Jeevan Shah - Muhammad Hasnain Shah S/O Gul Hussain Shah - Manzar Abbas S/O Sultan Shah - Zulfiqar Khan S/O wasar Khan - Muhammad Nawaz Shah S/O Nadir Shah
50.	19 August 2016	Allah Hoo	DPCs/DPs/ Local Communities	14	<ul style="list-style-type: none"> - Zahoor Ahmad S/O Manzoor ahmad - Muhammad Ramzan S/O Mian Hayat - Muhammad Khushi S/O Shahaba Din - Nazir Ahmad S/O Muhammad Ramzan - Allah Ditta S/O Muhammad Ramzan - Manzoor Ahmad S/O Haji Adreesa - Ahmad Bkhsh S/O Fateh Muhammad - Zulfiqar S/O Mian Mitho - Qaiser Abbas S/O Muhammad Riaz - Muhammad Hussain S/O Muhammad Bakhsh - Muhammad Ashraf S/O Mian shauq - Muhammad Sharif S/O Falak Sher - Mehmood Suleman S/O Muhammad Rafiq - Muhammad Rajan S/O Jam Muhammad
51.	22 August 2016	Noor Pur	DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Muzaffar Ahmad S/O Muhammad Aslam - Ali Nawaz S/O Muhammad Aslam - Zafar Hussain S/O Rehmat Ali - Muhammad Ramzan S/O Allah Ditta - Muhammad Rehman S/O Muzaffar Iqbal - Muhammad Ashraf S/O Zulfiqar - Muhammad Abbas S/O Muhammad Bakhsh
52.	22 August 2016	Ali Pur	DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Muhammad Asif S/O Muhammad Khan - Muhammad Aslam S/O Muhammad Ali - Muhammad Hanf S/O Abdur Rehman
53.	22 August 2016	Nehaley Wala	DPCs/DPs/ Local	8	<ul style="list-style-type: none"> - Gulzar Ahmad S/O Noor Ahmd - Ghulam Rasool S/O Allah yar

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
			Communities		<ul style="list-style-type: none"> - Ghulam Abbas S/O Nazir Ahmad - Rab nawaz S/O Muhammad Inayat - Asif Iqbal S/O Mukhtar Ahmad - Muhammad Imran S/O Rab Nawaz - Manzoor Hussain S/O Muhammad Ramzan - Mukhtar Ahmad S/O Noor Ahmad
54.	22 August 2016	Saie Sahoo	DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Sher Ali S/O Hot Muhammad - Azhar Iqbal S/O Allah Bakhsh - Allah Yar S/O Wali Dad - Haq Nawaz S/O Nusrat - Muhammad Shahbaz S/O Haq Nawaz - Ameer Ali S/O Azam Ali - Allah Bakhsh S/O Wali Bakhsh
55.	22 August 2016	Terholi	DPCs/DPs/ Local Communities	9	<ul style="list-style-type: none"> - Muhammad Azmat Khan S/O Hasnain - Muhammad Yar S/O Qasim - Ghulam Muhammad S/O Shahzad - Muhammad Nawaz S/O Hashmat Khan - Muhammad Ramzan S/O Wahid Bakhsh - Muhammad Ashraf S/O Allah Ditta - Hatam S/O Ziadat Ali - Faisal Nauman S/O Nazar Muhammad - Zafar Iqbal Nadeem S/O Muhammad Yar
56.	22 August 2016	Sham Kot	DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Mushtaq Ahmad S/O Muhammad Ramzan - Muhammad Jahan Zeb S/O Muhammad Farooq - Muhammad Iqbal S/O Muhammad Ramzan - Muhammad Hanif S/O Muhammad Bakhsh - Muhammad Adnan S/O Muhammad Ashraf - Nazar Hussain S/O Ahmad Bakhsh
57.	23 August 2016	Hassan Pur	DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Masood Ahmad S/O Munir Ahmad - Shahbaz Kaleem S/O Masod Ahmad - Ghulam Rasool S/O Mukhtar Ali - Muhammad Shafiq S/O Rasheed Ahmad - Naseer Ahmad S/O Muhammad Ashraf - Sajad Hussain S/O Habib Ali
58.	23 August 2016	Kalkan Wala	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Muhamad Zafar S/O Muhammad Pehlwan - Hakam Ali S/O Noor Muhammad - Qamar Zaman S/O Sher Muhammad - Muhammad Hasnain S/O Sher Muhammad - Muhammad Saqlain S/O Manzoor Hussain
59.	23 August 2016	Umeed Garh	DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Ghazanfar Ali S/O Shauq amuhammad - Muhammad Ismail S/O talib Hussain - Liaqat Ali S/O Zulfiqar - Akbar Ali S/O Rehmat Ali - Javed Hassan S/O Akber Ali - Muhammad Hussain S/O Muhammad Sharif - Muhammad Amjad S/O Muhammad Sharif
60.	23 August 2016	14 Venoie	DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Abdul ghafoor S/O Wali Muhammad - Abu Ubaida S/O Abdul Hameed - Muhammad Younis S/O Faqeer Muhammad - Ashraf Khan S/O Niaz Muhamad Khan - Muhammad Nasar S/O Abdul Ghafoor

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					- Muhammad Yasir S/O Abdul Ghafr - Muhammad Nawaz S/O Gull Muhammad
61.	23 August 2016	8 Venoie	DPCs/DPs/ Local Communities	4	- Muhammad Nawaz S/O Haq Nawaz - Mashook Ahmad S/O Zahoor Ahmad - Khizar Hayat S/O Haq Nawaz - Muhammad Ijaz Ahmad S/O Ahmad Bakhsh
62.	23 August 2016	7 Venoie	DPCs/DPs/ Local Communities	9	- Muhammad Hayat S/O Mulazm Hussain - Muhammad Ishaq S/O Faiz Ahmad - Muhammad Irshaf S/O Faiz Ahmad - Samar Hayat S/O Muhammad Hayat - Hussain Nawaz S/O Haq Nawaz - Ghazanfar Abbas S/O Mazhar Abbas - Nasir Abbas S/O Sarfaraz - Sikandar Hayat S/O Mazhar Abbas - Muhammad Ramzan S/O Fida Hussain
63.	24 August 2016	Jahan Pur	DPCs/DPs/ Local Communities	6	- Muhammad Aqeel Khan S/O Muhammad Ajmal Khan - Muhammad Ajmal Khan S/O Haq Nawaz Khan - Zulfiqar Khan S/O Allah Bakhsh - Muzaffar Khan S/O Haq Nawaz - Abdur Rehman S/O Haji Sher - Muhammad Waseem S/O Haji Muzaffar
64.	24 August 2016	9 V	DPCs/DPs/ Local Communities	6	- Muhammad Shafiq S/O Rehmat Ali - Muhammad Iqbal S/O Rustam Ali - Muhammad Rafiq S/O Rehmat Ali - Abdus Sattar S/O Hakim Ali - Abdul Jabbar S/O Rustam Ali - Abdul Khaliq S/O Hakim Ali
65.	24 August 2016	13 V	DPCs/DPs/ Local Communities	5	- Muhammad Hussain S/O Qadir Bakhsh - Muhammad Afzal S/O Muhammad Hussain - Muhammad Abbas S/O Bashir Ahmad - Ansar Mehmood S/O Tahir Mehmood - Zubair Iqbal S/O Muhammad Shafi
66.	24 August 2016	1-KM	DPCs/DPs/ Local Communities	5	- Muhammad Sultan Ahmad S/O Ahmad Bakhsh - Abdul Aziz S/O Allah Dad - Haq Nawaz S/O Allah Dad - Muhammad Sharif S/O Allah Dad - Muhammad Zafar S/O Allah Dad
67.	24 August 2016	15 Venoie	DPCs/DPs/ Local Communities	4	- Naseer Ahmad S/O Nishan Ali - Muhammad Aslam S/O Imdad Ali - Muhammad Asif S/O Abdul Majeed - Muhammad Arshad Javed S/O Abdur Rasheed
68.	24 August 2016	29 Ghagh	DPCs/DPs/ Local Communities	3	- Falak Sher S/O Muhammad Ismail - Gull Sher S/O Muhammad Ismail - Muhammad Asif S/O Gull Sher
69.	30 August 2016	8 D	DPCs/DPs/ Local Communities	9	- Sultan Alam S/O Muhammad Shabbir - Muhammad Ashraf S/O Fazal Din - Muhammad Ashraf S/O Taj Muhammad - Abdul Ghaffar S/O Riasat Ali - Rana Intizar S/O Muhammad Iqbal - Riaz Ahmad S/O Basheer Ahmad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Abdul Ghaffar S/O Zafar Ali - Muhammad Sharif S/O Ahmad Din - Muhammad Qaiser Imran S/O Maqbool Hussain
70.	30 August 2016	9 D	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Wali Muhammad S/O Jalal Din - Muhammad Shameer S/O Gull Muhammad - Dilawar Hussain S/O Muhammad Hussain - Muhammad Aslam S/O Khushi Muhammad - Muhammad Bashir S/O Khushi Muhammad
71.	30 August 2016	5 Ghagh	DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Muhammad Junaid S/O Zafar Iqbal - Zahoor Ahmad S/O Lal - Muhammad Sarfraz S/O Muhammad Ahmad - Muhammad Irshad S/O Pathana - Muhammad Imran S/O Irshad - Muhammad Shahamand Ali S/O Manzoor Ahmad - Syad Ghufuran Shah S/O Moheyyudin Shah
72.	30 August 2016	Kakki Kohna	DPCs/DPs/ Local Communities	15	<ul style="list-style-type: none"> - Muhammad Javed S/O Abdul Ghafoor - Muhammad Sikandar Ali S/O Shameer - Abdur Razzaq S/O Abdur Rehman - Rab Nawaz S/O Jan Muhammad - Muhammad Zubair S/O Allah Rakha - Muhammad Nawaz S/O Shameer - Ghulam Hussain S/O Abdur Rehman - Muhammad Ashiq S/O Shameer - Muhammad Shakir S/O Rab Nawaz - Muhammad Imran S/O Muhammad Ramzan - Muhammad Babar S/O Muhammad Rasheed - Imdad Hussain S/O Basheer Ahmad - Abdur Razzaq S/O Allah Rakha - Ghulam Shabeer S/O Ghulam Akbar - Muhammad Habib Ahmad S/O Abdur Rehman
73.	30 August 2016	17 Ghagh	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Shoukat Ali S/O Mairaj Deen - Abdur Razzaq S/O Muhammad Nawaz - Muhammad Nawaz S/O Ahmad - Muhammad Iqbal S/O Ghulam Fareed - Abdul Haq S/O Haji Choty Khan - Shahid Mahmood S/O Abdul Wahid - Muhammad Nadeem Arif S/O M.Arif - Riaz Ahmad S/O Noor Muhammad - Muhammad Ikram ul Haq S/O Noor Muhammad - Muhammad Waryam S/O Noor Muhammad - Muhammad Yousaf S/O Abdur Rahman - Habib Ahmad S/O Abdur Rahman
74.	30 August 2016	18 Ghagh	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Naseer Ahmad S/O Pahlwan - Nasir Hussain S/O Haji Pahlwan - Pahlwan S/O Mian Mahamund - Mumtaz Hussain S/O Pahlwan - Muhammad Anwar S/O Muhammad Ramzan
75.	31 August 2016	Umeed Garh	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Asghar Ali S/O Rahmat Ali - Muhammad Hussain S/O Muhammad Sharif - Muhammad Rafiq S/O Haq Nawaz - Rab Nawaz S/O Muhammad Bakhsh

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					- Muhammad Javed S/O Akbar Ali
76.	31 August 2016	Allah Hoo	DPCs/DPs/ Local Communities	8	- Zahoor Ahmad S/O Manzoor - Ghulam Muhammad S/O Muhammad Yar - Muhammad Basheer S/O Hamid Hussain - Muhammad Mazhar S/O Abdul Kareem - Najaf Ali - Muhammad Azher S/O Abdul Kareem - Muhammad Ramzan S/O Mian Hayyat - Zahoor Ahmad S/O Mian Murad
77.	31 August 2016	Nehaly wala	DPCs/DPs/ Local Communities	9	- Muhammad Yameen S/O Ali Muhammad - Haji Rafiq S/O Mian Noor - Ali Muhammad S/O Salam Deen - Muhammad Noor Mustafa - Mukhtar Ahmad S/O Noor Ahmad - Ghulam Abbas S/O Nazir Ahmad - Abdul Sattar S/O Noor Ahmad - Gulzar Ahmad S/O Noor Ahmad - Ghulam Hassan S/O Namdaar
78.	31 August 2016	7 V	DPCs/DPs/ Local Communities	8	- Muhammad Hayyat S/O Mulazim Hussain - Fazal Abbas S/O Allah Yar - Ghazanfar Abbas S/O Mazhar Abbas - Samar Hayyat S/O Muhammad Hayat - Muhammad Ishaq S/O Faiz Ahmad - Irshad Hussain S/O Rab Nawaz - Rana Idrees S/O Karam Deen - Muhammad Irshad S/O Faiz Ahmad
79.	31 August 2016	9 V	DPCs/DPs/ Local Communities	3	- Muhammad Shafiq S/O Rahmat Ali - Abdul Khaliq S/O Hakim Ali - Abdul Sattar S/O Hakim Ali
80.	31 August 2016	13-V	DPCs/DPs/ Local Communities	6	- Muhammad Shafi S/O Sher Muhammad - Muhammad Musa S/O Nabi Bakhsh - Muhammad Saleem S/O Muhammad Shafi - Ansar Mahmood S/O Tahir - Muhammad Hassan S/O Qadir Bakhsh - Muhammad Afzal S/O Muhammad Hassan
81.	01 September 2016	8 V	DPCs/DPs/ Local Communities	8	- Muhammad Nawaz S/O Haq Nawaz - Bashir Ahmad S/O Ghulam Muhammad - Abdur Razzaq S/O Rustam - Ashiq Hussain S/O Zahoor - Zafar Iqbal S/O Haq Nawaz - Allah Ditta S/O Ramzan - Muhammad Imran S/O Muhammad Habib - Rana Zafarullah S/O Ziaullah Khan
82.	01 September 2016	Ali Pur	DPCs/DPs/ Local Communities	4	- Manzoor Ahmad S/O Muhammad Saleh - Ghulam Abbas S/O Abdur Raheem - Muhammad Aslam S/O Abdul Haq - Allah Bakhsh S/O Wali Dad
83.	01 September 2016	Noor Pur	DPCs/DPs/ Local Communities	5	- Abdur Rehman S/O Ghulam Muhammad - Muhammad Rafiq S/O Sultan Ahmad - Muhammad Azhar S/O Mahmood

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					- Muhammad Abbas S/O Muhammad Bakhsh - Muhammad Hussain S/O Muhammad Ismail
84.	01 September 2016	1-KM	DPCs/DPs/ Local Communities	2	- Muhammad Sultan S/O Ahmad Bakhsh - Asif Riaz S/O Muhammad Sultan
85.	01 September 2016	29 Ghagh	DPCs/DPs/ Local Communities	8	- Abdur Rehman S/O Abdul Ghafoor - Juma S/O Suba - Rab Nawaz S/O MAhamand - Ali Sher S/O Muhammad Siddiq - Muhammad Iqbal S/O Abdur Rehman - Ghulam Muhammad S/O Musa - Muhammad Asif S/O Gull Sher - Sarfaraz S/O Ghulam
86.	01 September 2016	17-D	DPCs/DPs/ Local Communities	12	- Rab Nawaz S/O Sultan - Manzoor Hussain S/O Ghulam Fareed - Muhammad Arif S/O Ghulam Fareed - Muhammad Arif S/O Sardar - Muhammad Samar Abbas S/O Muhammad Afzal - Allah Ditta S/O Muhammad Arif - Muhammad Khawar Ali S/O Allah Rakha - Allah Ditta S/O Haq Nawaz - Muhammmad Arif S/O Haq Nawaz - Muhammad Tariq S/O Haq Nawaz - Muhammad Nawaz S/O Haq Nawaz - Muhammad Ashraf S/O Sultan
87.	01 September 2016	15-D	DPCs/DPs/ Local Communities	6	- Rab Nawaz S/O Gull Muhammad - Abdur Rehman S/O Khan Muhammad - Abdul Malik S/O Gull Muhammad - Haq Nawaz S/O Gull Muhammad - Muhammad Zafar S/O Muhammad Sultan - Muhammad Riaz S/O Muhammad Sultan
88.	01 September 2016	14-D	DPCs/DPs/ Local Communities	3	- Ghulam Mustafa S/O Abdus Sattar - Muhammad Aslam S/O Abdus Sattar - Muhammad Rasheed S/O Muhammad Shafi
89.	01 September 2016	Sai Sahoo	DPCs/DPs/ Local Communities	11	- Nasir Iqbal S/O Shamand - Ahmad Bilal S/O Zahoor Ahmad - Alim Sher S/O Muhammad Hussain - Allah Bakhsh S/O Wali Dad - Muhammad Iqbal S/O Khan Muhammad - AAmir Khan S/O Abdullah - Azhar Iqbal S/O Allah Bakhsh - Muhammad Munzoor S/O Muhammad Yar - Muhammad Siddiq S/O Ahmad Yar - Muhammad Arshad S/O Manzoor Hussain - Muhammad Shabaz S/O Muhammad Nawaz
90.	01 September 2016	Terholi	DPCs/DPs/ Local Communities	19	- Allah Ditta S/O Mahar Bahadur - Saqib Hussain S/O Rab Nawaz - Muhammad Ashraf S/O Muhammad Afzal - Rab Nawaz S/O Sada - Muhammad Aslam Javed S/O Allah Bakhsh

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Muhammad Nawaz Ghulam Muhammad - Muhammad Ramzan S/O Sher Muhammad - Allah Bakhsh S/O Mamma - Fakhar Hayat S/O Allah Bakhsh - Umar Hayat S/O Nawaz Nadir - Shokat Ali S/O Basheer Ahmad - Aslam Pervaiz S/O Basheer Ahmad - Khizar Hayat S/O Allah Bakhsh - Bilal S/O Nusrat - Maqbool S/O Ghulam Hussain - Ghulam Abbas S/O Ghulam Hussain - Arif Hussain S/O Talib Hussain - Khizar Hayat S/O Dilmeer - Muhammad Sadiq S/O Sher Muhammad
91.	02 September 2016	Shahadat Kandla	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Muhammad Yar S/O Sultan - Ayoub S/O Khan - Mehar Sultan S/O Sher Muhammad - Muhammad Mansha Rehman S/O M. Khan - Muhammad Iqbal S/O Mehar Sultan - Mehar Muhammad Nawaz S/O Allah Baksh - Azhar Hussian S/O Muhammad Afzal - Asad Ali S/O Muhammad Afzal - Ali Sher S/O Muhammad Afzal - Liqat Ali S/O Zufqlar Ali
92.	02 September 2016	Sham Kot	DPCs/DPs/ Local Communities	04	<ul style="list-style-type: none"> - Rustam Ali S/O Gul Muhammad - Muhammad Shafiq S/O Muhammad Hashim - Mushtaq Ahmad S/O Muhammad Ramzan - Zafar Ali S/O Muhammad Nawaz
93.	02 September 2016	14-Venioee	DPCs/DPs/ Local Communities	08	<ul style="list-style-type: none"> - Muhammad Sadique S/O Mukther - Muhammad Afzal S/O Sher Muhammad - Abdual Ghaffar S/O Khushi Muhammad - Abu Ubaida S/O Abdual Hameed - Abdual Ghafoor S/O Wali Muhammad - Abdual Ghafoor S/O Fazal Muhammad - Muhammad Nasir S/O Abdual Ghafoor - Muhammad Yasir S/O Abdual Ghafoor
94.	02 September 2016	Khanewal Kohna	DPCs/DPs/ Local Communities	06	<ul style="list-style-type: none"> - Shakkar Abbas S/O Ghulam Fareed - Muhammad Akram S/O Aphdi Bakish - Noor Muhammad S/O Mian Bahadar - Umar Hayat S/O Bashir - Muhammad Jameel S/O Umar Din - Muhammad Ashraf S/O Salabat
95.	02 September 2016	Hassan Pur	DPCs/DPs/ Local Communities	02	<ul style="list-style-type: none"> - Masood Ahmad S/O Muneer Ahmad - Shabaz Kaleem S/O Masood Ahmad
96.	02 September 2016	Kalkan Wala	DPCs/DPs/ Local Communities	14	<ul style="list-style-type: none"> - Muhammad Zafar S/O Muhammad Pehalwan - Mazhar Hussian S/O Abdual Shakoor - Muhammad Numan Zafar S/O Muhammad Zafar - Umar Diraz S/O Taj Muhammad - Hakim Ali S/O Noor Muhammad - Samar Iqbal S/O Sher Muhammad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Ameer Umer S/O Muhammad Fazal - Manzoor Hussian S/O Allah Dita - Muhammad Amir S/O Umer Hayat - Muhammad Shakeel S/O Shona Muhammad - Sher Muhammad S/O Muhammad Pahlwan - Ghulam Jaffar S/O Sallat - Muhammad Imran S/O Manzoor Hussian - Zuflqar v Zaydat Ali
97.	02 September 2016	Jahan Pur	DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - Ghulam Fareed S/O Haji Rustam - Aqeel S/O Haq Nawaz - Aqeel Khan S/O Haji Muhammad Ajmal - Haji Muhammad Ajmal Khan S/O Haq Nawaz Khan - Haji Muzzfar Khan S/O Haq Nawaz Khan - Muhammad Shakeel Khan S/O Muhammad Ajmal - Nazar Hussian S/O Bahau Din - Sagheer Ahmad S/O Sardar - Haq Nawaz S/O Muhammad - Lal Kabeer S/O Zahoor Hussian - Umer Hayat S/O Abdual Hameed
98.	02 September 2016	10-D	DPCs/DPs/ Local Communities	06	<ul style="list-style-type: none"> - Umer Hayat S/O Muhammad Manzoor Khan - Allah Dita S/O Lal Muhammad - Zahoor Ahmad S/O Muhammad Ameer - Muhammad Ramzan S/O Muhammad Surab - Rub Nawaz S/O Ghulam Muhammad - Maherban S/O Zulfiqar
99.	02 September 2016	James Abad	DPCs/DPs/ Local Communities	05	<ul style="list-style-type: none"> - Mian Mumtaz - Ishfaq Ahmad S/O Muhammad Siddque - Shaid Anwar S/O Mumtaz - Muhammad Iqbal S/O Bashier Ahmad - Muhammad Sajid S/O Muhammad Yousaf
100.	02 September 2016	Jallah Pahor	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Gul Hussian Shah S/O Bahadur Shah - Altaf Ahmad Khan S/O Allah Dita - Muhammad Rafique S/O Haq Nawaz - Mumtaz Khan S/O Pehlwan - Fakhar Imam S/O Sayed Gul Hussian - Mushqat Hussian S/O Ghulam Mustafa - Ghulam Abbas S/O Talib Hussian - Fazal Abbas S/O Sardar Shah - Muhammad Ramzan S/O Shameer - Muhammad Nawaz S/O Basar - Zulfiqar Ali S/O Basar Khan - Shoukat Ali S/O Ali Ahmad
101.	07 September 2016	Sham Kot	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Rustam Ali S/O Gull Muhammad - Mushtaq Ahmad S/O Muhammad Ramzan - Muhammad Hanif S/O Muhammad Bakhsh - Muhammad Shafiq S/O Muhammad Hashim - Rahim Bakhsh S/O Allah Bakhsh
	07 September 2016	17 Ghagh	DPCs/ DPs/ Local Communities	12	<ul style="list-style-type: none"> - Shaukat Ali S/O Meraj Din - Abdur Razzaq S/O Nawaz - Nasar Ahmad S/O Manzoor Hussain - Muhammad Yaseen S/O Yousaf Ali

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Muhammad Nawaz S/O Ahmad - Abid Hussain S/O Muhammad Kabir - Muhammad Nawaz S/O Karam Hussain - Sajjad Qaiser S/O Khadim Hussain - Muhammad Nawaz S/O Shera - Muhammad Ramzan S/O Shera - Muhammad Aslam S/O Karam Din - Sanaulah S/O Muhammad Nawaz
102.	07 September 2016	29 Ghagh	DPCs/ DPs/ Local Communities	4	<ul style="list-style-type: none"> - Falak Sher S/O Muhammad Ismail - Sarfaraz S/O Ghulam - Muhammad Arshad S/O Sarfaraz - Muhammad Akram S/O Sarfaraz
103.	07 September 2016	5 Ghagh	DPCs/DPs/Local Communities	2	<ul style="list-style-type: none"> - Rashid Ali S/O Muhammad Ashraf - Ghazanfar Abbas S/O Muhammad Ashraf
104.	08 September 2016	Kakki Kohna	DPCs/ DPs/ Local Communities	15	<ul style="list-style-type: none"> - Ghulam Hussain S/O Abdur Rehman - Muhammad Javed S/O Abdul Ghafoor - Habib Ahmad S/O Abdur Rehman - Abdur Razzaq S/O Allah Rakha - Shakir S/O Rab Nawaz - Muhammad Imran S/O Arshad - Muhammad Afzal v Ghulam Fareed - Liaqat Ali S/O Muhammad Yar - Sharafat Hussain S/O Noor Ahmad - Sikandar Hayat S/O Ghulam Fareed - Bahawal S/O Khan - Faiz Muhammad S/O Khan Muhammad - Ghulam Fareed S/O Khan Muhammad - Noor Ahmad S/O Khan Muhammad - Atta Muhammad S/O Khan Muhammad
105.	09 September 2016	Ali Pur	DPCs/DPs/Local Communities	5	<ul style="list-style-type: none"> - Zafar Ali S/O Haji Akbar Ali - Muhammad Aslam S/O Manzoor Ahmad - Irfan Kaleem S/O Shokat Ali - Javed Iqbal S/O Fazal Kareem - Kamran Khan S/O Alamgir Khan
106.	09 September 2016	Sai Sahoo	DPCs/DPs/Local Communities	9	<ul style="list-style-type: none"> - Allah Bakhsh S/O Wali Dad - Muhammad Nawaz S/O Nusrat - Allah Yar S/O Wali Dad - Haq Nawaz S/O Nusrat - Azhar Iqbal S/O Allah Bakhsh - Muhammad Ramzan S/O Hoot - Muhammad Ilyas S/O Muhammad Nawaz - Muhammad Habib S/O Ghulam Fareed - Zulfiqar S/O Allah Yar
107.	09 September 2016	Terholi	DPCs/DPs/Local Communities	13	<ul style="list-style-type: none"> - Ghulam Muhammad S/O Allah Ditta - Allah Ditta S/O Mahr Bahadur - Muhammad Aslam S/O Mahr Allah Bakhsh - Zafar Iqbal S/O Muhammad Yar - Ahmad Yar S/O Allah Ditta - Nusrat S/O Manzoor - Muhammad Amjad Sajjad S/O Muhammad Ishaq

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Hakam Ali S/O Sardar - Muhammad Arif Hussain S/O Turab Hussain - Maqbool S/O Ghulam Hussain - Zulfiqar Ali S/O Turab Hussain - Muhammad Nawaz S/O Muhammad Yar - Muhammad Riaz S/O Muhammad Yar
108.	20 September 2016	9-D		9	<ul style="list-style-type: none"> - Muhammad Bashir S/O Gull Muhammad - Gulzar Ahmad S/O Khushi Muhammad - Muhammad Iqbal S/O Muhammad Shahmeer - Muhammad Aslam S/O Khushi Muhammad - Umar Daraz S/O Muhammad Bashir - Asghar Ali S/O Talib Hussain - Ghulam Shabbir S/O Waryam - Muhammad Ramzan S/O Wali Muhamma - Muhammad Javed S/O Bashir Ahmad
109.	20 September 2016	18 Ghagh	DPCs/DPs/ Local Communities	15	<ul style="list-style-type: none"> - Nasir Ahmad S/O Haji Pehlwan - Mumtaz Hussain S/O Allah Ditta - Haji Pehlwan S/O Muhammad - Muhammad Aslam S/O Shah Muhammad - Muhammad irshad S/O Nasir Hussain - Safdar Abbas S/O Muhammad Afzal - Anwar ul Haq S/O Gull Muhammad - Lal KAbeer S/O Rajab Ali - Amjad Hussain S/O Ali Muhammad - Muhammad Saeed S/O Muhammad Sioddig - Nazar Abbas S/O Muhammad Afzal - Nasir Hussain S/O Haji Pehlwan - Hifzur Rehman S/O Gull Muhammad - Muhammad Altaf S/O Gull Muhammad - Ghulam Mustafa S/O Allah Ditta
110.	21 September 2016	Khanewal Kohna	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Muhammad Akram S/O Salabat - Noor Muhammad S/O Bahader - Muhammad Shakoor Abbas S/O Ghulam Fareed - Malik Muhammad Riaz S/O Ghulam Qadier - Muhammad Aslam S/O Muhammad Ramzan - Rizwan Hussian S/O Sayed Muhammad Hussian - Muhammad Babar S/O Muhammad Akram - Khan Muhammad S/O Karam Khan
111.	21 September 2016	8-Venioee	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Zafar ullah khan S/O Zia ullah Khan - Habib ullah S/O Fathe Din - Rana Yameen S/O Rana Ali Ashraf - Muhammad Nawaz S/O Haq Nawaz - Aurang Zaib S/O Allah Rakha - Kaswar Abbas S/O Mehar Lal - Zaheer S/O Zahoor Ahamd - Ateeq ur Rehman S/O Muhammad Akther - Ghulam Fareed S/O Muhammad Bashier - Muhammad Habib S/O Jan Muhammad
112.	21 September 2016	7-Venioee	DPCs/DPs/ Local Communities	33	<ul style="list-style-type: none"> - Faiz Rasool S/O Muhammad Afzal - Muhammad Sadique S/O Noor Muhammad - Liqat Ali Khan S/O Ilam ud Din

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Akther Ali S/O Ilam ud Din - Qalandar Abbas S/O Mazher Abbas - Akther Hussian S/O Mehar Iqbal Hussian - Muhammad Idrees S/O Ilam ud Din - Khaleel Ahmad S/O Ilam ud Din - Ayesha Muhammad S/O Ilam ud Din - Faqeer Muhammad S/O Abdul Ghani - Muhammad Ashraf S/O Muhammad Wakeel - Muhammad Ishfaq S/O Muhammad Wakeel - Dil Shad Ahmad S/O Faiz Ahmad - Muhammad Iqbal S/O Faiz Ahmad - Haji Muhammad S/O Muhammad Aslam - Zakir Hussian S/O Ghulam Fareed - Muhammad Shabaz S/O Shakoor Ahmad - Muhammad Aslam S/O Muhammad Wakeel - Muhammad Irshad Khan S/O Faiz Ahmad - Muhammad Ismail S/O Faiz Ahmad - Hussan Ali S/O Karam Ali - Huq Nawaz S/O Muhammad Mathail - Muhammad Ismail S/O Faiz Ahmad - Khursheed Ahmad S/O Lal Muhammad - Lal Muhammad S/O Mathil - Mehar Ahmad S/O Mathil - Wazier Ahmad S/O Muhammad Shafi - Shah Nawaz S/O Noor Jahan - Muhammad Akram S/O Muhammad wakeel Khan - Muhammad Saleem S/O Muhammad Wakeel - Bashier Ahmad S/O Ghulam Sarwar - Muhammad yamin S/O Roldu Khan - Raldu Khan S/O Nahhu Khan
113.	21 September 2016	Allah Hoo	DPCs/DPs/ Local Communities	24	<ul style="list-style-type: none"> - Sultan S/O Muhammad - Ghulam Muhammad S/O Muhammad - Muhammad Ramzan S/O Mian Hayat - Qaisar Abbas S/O Muhammad Ramzan - Ijaz Hussian S/O Ghulam Heider - Muhammad Sharif S/O Noor Muhammad - Muhammad Ashraf S/O Shouq Muhammad - Manzoor Ahmad S/O Idrees - Habib S/O Falak Sher - Muhammad Rafique S/O shahmad - Ghulam Shabir S/O Ziadat ALI - Muhammad Akram S/O Ahmad Bukash - Muhammad Yousaf S/O Allah Yar - Bashier Ahmad S/O Falak Sher - Sarwar Hussian Shah S/O Muhammad Malook Shah - Mazhar Hussian S/O Manzoor Hussian - Ghulam Yaseen S/O Mehmood - Ghulam Yaseen S/O Muhammad Ramzan - Muhammad Hussan S/O Ahmad Bukash - Muhammad Ashraf S/O Peer Bukash - Muhammad Hussian S/O Muhammad Bakash

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Zahoor Ahmad S/O Manzoor - Mazhar S/O Manzoor Ahmad - Zulfiqar Ali S/O Sultan Mehmood
114.	22 September 2016	17-D	DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Muhammad Aslam S/O Ramzan - Rab Nawaz S/O Sultan - Muhammad Samar Abbas S/O Muhammad Afzal
115.	22 September 2016	Hussan Pur	DPCs/DPs/ Local Communities	14	<ul style="list-style-type: none"> - Muhammad Aslam S/O Liqat Ali - Masood Ahmad S/O Muneer Ahmad - Amir Zia S/O Mukther Ahmad - Faiz Rasool S/O Muhammad Afzal - Ghulam Rasool S/O Mukther Ali - Ali Ahmad S/O Abdual Majid - Liqat Ali S/O Amant Ali - Zufqlqr Ali S/O Muhrak Ali - Zafar Ali S/O Amant Ali - Abid Hussian S/O Talib Hussian - Muhammad Aaqbat Nawaz S/O Muhammad Nawaz - Shafqat Mehmood S/O Liqat ALI - Muhammad Saleem S/O Muhammad Nawaz - Ali Ahmad S/O Khaleel Ahmad
116.	22 September 2016	Ali Pur	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Ghulam Abbas S/O Abdul Reheem - Dil Ahmad S/O Allah Dad - Tahir Mehmood S/O Maqbool Ahmad - Muhammad Hanief S/O Abdul Reheem - Muhammad Ilyas S/O Ghulam Rasool - Muhammad Sadique S/O Abdual Reheem - Muhammad Aslam S/O Abdul Haq - Muhammad Younas S/O Salah - Manzoor Ahmad S/O Muhammad Salah - Muhammad Sadique S/O Fathe Muhammad - Khan Muhammad S/O Buland Khan - Abdul Rehman S/O Ghulam Sarwar
117.	22 September 2016	Noor Pur	DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - Liqat Ali S/O Haji Noor Muhammad - Muhammad Din S/O Nathu - Naseeb Ahmad S/O Noor Muhammad - Muhammad Abbas S/O Muhammad Khan - Nazir Hussian S/O Muhammad Ismail - Muhammad Ajmal S/O Ch Safder - Muhammad Ashraf S/O Muhammad Ibraheem - Manzoor Hussian S/O Noor Muhammad - Muhammad Aslam S/O Muhammad Ibraheem - Muhammad Zafar Iqbal S/O Noor Muhammad - Zafar Ahmad S/O Khuda Dad
118.	22 September 2016	Jahan Pur	DPCs/DPs/ Local Communities	29	<ul style="list-style-type: none"> - Altaf Hussian S/O Ahmad Din - Naseeb Ahmad S/O Noor Muhammad - Muhammad Ilyas S/O Noor Muhammad - Muhammad Ajmal Khan S/O Haq Nawaz Khan - Muzfar Khan S/O Haq Nawaz Khan - Muhammad Ramzan S/O Muhammad Bakash - Nazar Hussian S/O Ahmad Din - Rub Nawaz S/O Mehar Waryam

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Haq Nawaz S/O Sardar Muhammad - Jahinger Khan S/O Rub Nawaz Khan - Muhammad Bilal S/O Muhammad Anwar - Munwar Hussian S/O Ghulam Fareed - Muhammad Arif S/O Shakoor Ali - Ahmad S/O Nadir - Muhammad Iqbal S/O Rustam - Ghulam Fareed S/O Haji Rustam Ali - Muhammad Aslam S/O shahmad - Khaizer Hayat Ghulam Fareed - Shahamand S/O Mian Nathu - Allah Dita S/O Muhammad Akbar - Sikender Ali S/O Muhammad Aslam - Muhammad Ijaz Ahmad S/O Rustam - Muhammad Ameen S/O Noor - Sheer Muhammad S/O Salabat Ali - Rustam Ali S/O Bassar - Muhammad Hanief S/O Wali Dad - Muhammad Baksh S/O Mehmood - Muhammad Jahinger S/O Hamid Hussian - Muhammad Zafar Hussian S/O Muhammad
119.	27September 2016	14- Venioee	DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Abdual Ghafoor S/O Wali Muhammad - Muhammad Ashraf Khan S/O Niaz Ahmad - Asgher Ali S/O Imam Din - Muhammad Sajid S/O Muhammad Ashraf
120.	27September 2016	13- Venioee	DPCs/DPs/ Local Communities	9	<ul style="list-style-type: none"> - Jamshed Ahmad S/O Khalil Ahmad - Muhammad Tariq S/O Faqeer Muhammad - Muhammad Musa S/O Nabi Baksh - Taj Muhammad S/O Muhammad Habib - Faheem Ahmad S/O Jamshed Ahmad - Muhammad Umer S/O Muhammad Ramzan - Abbas Raza S/O Zafar Abbas - Zafar Iqbql S/O Ahmad Ali - Qamar Mehdi S/O Ahmad ali
121.	27 September 2016	Theroli	DPCs/DPs/ Local Communities	35	<ul style="list-style-type: none"> - Talib Hussain S/o Rehmat Ali - Muhammad Zafar S/O Ahmed - M.Nawaz S/O M.sameer - M.Yaseen S/O Allah Ditta - Dayan Khan S/O hashim Khan - Maqbool Ahmed S/O Mubat Khan - M.Sadiq S/O Sher Muhammad - Allah Ditta S/O Baksh - Muhmmad Amjad S/O Ghulam Nabi - Waqar Haider S/O Ghulam Rasul - Muhammad Waryam S/O Gul Muhammad - M.Altaf S/O Gul Muhammad - Gul Muhammad S/O Ghulam Fareed - Shaukat Ali S/O Bashir Ali - Ahmad Baksh S/O Mahmood - M.arshad Kamal S/O M.Afzal - M.Habib S/O Ghulam fareed

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - M.Ramzan S/O Zaidat ali - Zulfiqarv S/O Allah Ditta - Allah Ditta S/O Bahadar - Rub Nawaz S/O Hashmat Khan - Allah Ditta S/O Kareem Bux - Muhammad Ashraf S/O M.Ibraheem - Ghulam Abbas S/O Gul Muhammad - Allah Bux S/O Mahr Mammen - Shaukat Ali S/O Noor Muhammad - Ghulam Muhammad S/O Allah Ditta - Muhammad anwar S/O Noor - M.Arshad S/O M.Bux - Ameer S/O Mahmood - Muhammad Ramzan S/O Karim Bux - M.Rub nawaz S/O Ghulam Nabi - M.Yaseen S/O Qaim Khan - Manzoor Hussain S/O Rahme Khan - Muhammad Ibraheem S/O Qutab din
122.	27 September 2016	Sahi Sahoo	DPCs/DPs/ Local Communities	21	<ul style="list-style-type: none"> - Zahoor Ahmad S/O Meer Ali - Muhammad Yousaf S/O Allah Dita - Ameer S/O Azam - Muhammad Younas S/O Ghulam Muhammad - Muhammad Yousaf S/O Ghulam Muhammad - Muhammad Tariq S/O Haq Nawaz - Zufqlar S/O Allah Yar - Rub Nawaz S/O Allah Dita - Muhammad Asad S/O Allah Yar - Dost Muhammad S/O Khan - Ahmad Yar S/O Sultan - Allah Baksh S/O Walli Dad - Ahmad Nawaz S/O Nusrat - Muhammad Qasim S/O Din Muhammad - zulfqler S/O Allah Dita - Muhammad Yaqoob S/O Allah Baksh - Sher Ali S/O Hoot - Allah Yar S/O Wali Dad - Qasim S/O Muhammad Sultan - Ghulam Shabir S/O Muhammad Ramzan - Nasir Iqbal S/O Ch.Shamal
123.	28 September 2016	Kalkan Wala	DPCs/DPs/ Local Communities	20	<ul style="list-style-type: none"> - Ghulam Hussan S/O Sher Muhammad - Zufqlar S/O Zaydet Ali - Muhammad Aslam S/O Mehar Salat - Muhammad Razzaq S/O Muhammad Humayun - Allah Dita S/O Haq Nawaz - Muhammad Bakseh S/O Mian Sultan - Muhammad Ramzan S/O Waryam - Muhammad Saleem S/O Ghulam Jaffar - Muhammad Ilyas S/O Khan Muhammad - Khuda Bakish S/O Wali Dad - Imam Bakish S/O Wali Dad - Ameer Sultan S/O Muhammad Suleman - Muhammad Zafar S/O Muhammad Phelwan

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Zafar Iqbal S/O Haq Nawaz - Shafqat Abbas S/O Mazher Hussian - Zahoor Hussian S/O Khan Muhammad - Hussan Akther S/O Manzoor - Jahinger Wajhi S/O Mehar Zaydet - Mehar Nawaz S/O Mehar Salat - Zafar Iqbal S/O Muhammad Ramzan
124.	28 September 2016	Umeed Garh	DPCs/DPs/ Local Communities	16	<ul style="list-style-type: none"> - Umer Hayat S/O Nawaz - Zafar Iqbal S/O M.Rafeeq - M.Safal Khan S/O M.Murad Khan - Sarfraz Khan S/O Yousaf Khan - M.Nawaz S/O Pahlwan - Ghulam Hussain S/O M.Shafi - Falak Shar S/O M.Nawaz - Aftab Ahmad S/O M.Bakhsh - M.Yousaf Shah S/O M.Shafi - Ghanfar Ali S/O Shok Muhammad Khan - M.Nawaz S/O Basar Bakhsh - Abdul Quyyom Khan S/O Shok Muhammad - M.Shafeeq S/O Muhammad Jameel - Ali Ahmad S/O Abdul Aziz - Akber Ali S/O Rahmat Ali - Asghar Ali S/O Rahmat Ali
125.	28 September 2016	Shahadat Kandla	DPCs/DPs/ Local Communities	14	<ul style="list-style-type: none"> - Muhammad Zafar S/O Rustam - Hanief S/O Rustam - Shuket Hussian S/O Manzoor - Masher Hussian S/O Rustam - Muhammad Jahinger S/O Imam Baksh - Muhammad Hussan S/O Muhammad Charage - Waqar Hussian S/O Liqat Ali - Falak Sher S/O Muhammad Nawaz - Ali Sher S/O Muhammad Afzal - Haji Ahmad Yar S/O Mehar Sultan - Muhammad Arif S/O Muhammad Ramzan - Muhammad Sarfraz S/O Muhammad Afzal - Zulfiqar S/O Ghulam Akbar - Asad S/O Muhammad Afzal

Annex-20:**b) List of Consultation Meetings with Female DPs**

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
1.	13 July 2016	Allah Hoo	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Sobia Bibi W/O Sarfraz Ahmad - Tasleem Bibi W/O Muhyammad Mazhar - Samaira Mahmood D/O Zahoor Ahmad - Tasleem Bibi W/O Muhammad Ramzan - Hajran Bibi W/O Muhammad Ashraf - Khursheed Bibi W/O Basheer Ahmad - Parveen Bibi W/O Muhammad Amjad - Wazeeran Bibi W/O Muhammad Najaf - Halima Bibi W/O Haq Nawaz - Irshad Bibi W/O Muhammad Aslam - Pathani Bibi W/O Khizar Hayat - Manzooran Bibi W/O Muhammad Afzal
2.	13 July 2016	Kalkan Wala	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Shahzadi Bibi D/O Abdul Shakoor - Koser Bibi W/O Muhammad Mazhar - Iqbal Mai W/O Atta Muhammad - Shakeela Parveen D/O Muhammad Zaffar - Sagheeran Bibi W/O Hakim - Nasreen Akhtar D/O Manzoor - Sanobia W/O Qamar Uz Zaman - Tasleem D/O Noor Muhammad - Ashraf Mai W/O Noor Muhammad - Munawar Mai W/O Manzoor Hussain - Bano Mai W/O Shar Muhammad - Anawar Bibi W/O Kazim Ali
3.	20 July 2016	Shahadat Kandla	DPCs/DPs/ Local Communities	14	<ul style="list-style-type: none"> - Manzooran Bibi W/O Muhammad. Nawaz - Dullan Mai W/O Rustam - Nazia Parveen W/O Manzoor Ali - Pathani Bibi W/O Muhammd. Hanif - Bashiran Bibi W/O Muhammad. Siddiq - Niamat Bibi W/O Manzoor Hussain - Sughra Mai W/O shaukat Ali - Nareen Mai W/O Imam Bakhsh - Mehwish D/O Muhammad. Hanif - Ghula Fatima W/O Umar Hayat - Sabira Bibi W/O Mumtaz - Saima Bibi W/O Sikandar - Sajida Parveen W/O Muhammad. Hanif - Raqo Mai W/O Ahmad Yar
4.	20 July 2016	Hassan Pur	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Hameeda Bibi W/O Qudratullah - Noor Safia W/O Masood Ahmad - Shazia Parveen W/O Shahbaz Kaleem - Sana Masood D/O Masood Ahmad - Surrayya Parveen W/O Muhammad Zaheer - Qayoum Akhtar W/O Muhammad Sadiq - Kalsoom Akhtar W/O Qaiser Abbas

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Hameeda Bibi W/O Jahanzeb - Iqbal Bibi W/O Latif Ahmad - Shahida parveen W/O Zaheen Sultan - Saba Sultan D/O Zaheen Sultan - Fatima Bibi W/O Aamir Zia
5.	21 July 2016	Nehalywala	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Arifa Bibi D/O Shah Muhammad - Iqbal Bibi W/O Ashiq Muhammad - Najma Shaheen D/O Shah Muhammad - Tasleem Akhtar W/O Noor Muhammad - Sadaf Noreen D/O Muhammad Aslam - Mussarat D/O Muhammad Talib Hussain - Nadeem Akhtar D/O Muhammad Rafiq - Nasira D/O Shah Muhammad
6.	21 July 2016	9 D	DPCs/DPs/ Local Communities	9	<ul style="list-style-type: none"> - Abida Parveen W/O Muhammad Akbar - Swaira W/O Ramzan - Ghulam Fatima W/O Muhammad Bshir - Khursjid W/O Muhammad Bashir - Manzooran Bibi W/O Muhammad Shameer - Haleema Khatoon W/O Manzoor - Nasira W/O Imdad Ali - Charagh Bibi W/O Allah Ditta - Khalida Parveen W/O Muhammad Asghar
7.	27 July 2016	5 Ghagh	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Nasreen Mai W/O Irshad - Asifa Bibi W/O Abdur Razzaq - Rashida Bibi W/O Muhammad Akram - Safia Bibi W/O Muhammad Din - Irum Mai W/O Allah Ditta - Shamim Mai W/O Haq Nawaz - Nooran Mai W/O Muhammdad Nawaz - Robina Parveen W/O Falak Sher
8.	27 July 2016	17 Ghagh	DPCs/DPs/ Local Communities	9	<ul style="list-style-type: none"> - Khurshidan Bibi W/O Nazeer Ahmad - Salma Bibi W/O Muhammad Arif - Ayesha Bibi D/O Bashir Ahmad - Zubaira Parveen D/O Nazeer Ahmad - Maryam Bibi D/O Bashir Ahmad - Javeria Khurshid D/O Khurshid Ahmad - Saima Parveen D/O Shoukat Ali - Shamim Parveen W/O Shoukat Ali - Safia Parveen W/O Bashir Ahmad
9.	01 August 2016	Khanewal Kohna	DPCs/DPs/ Local Communities	1	<ul style="list-style-type: none"> - Attia Bibi D/O Muhammad Aslam
10.	19 August 2016	Shahadat Kandla	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Sabra Bibi W/O Mumtaz - Sughra Mai W/O Shokat Ali - Mehwish D/O Arif - Samina Bibi W/O Sikandar - Raqqo Mai W/O Ahmad Yar
11.	22 August 2016	Saie Sahoo	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Hajra W/O Bashir - Haleema Bibi W/O Ameer - Shehnaz W/O Ameen - Fatima W/O Allah Yar

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Asia W/O Ali Sher - Amina W/O Ameen - Fazilat D/O Ameer - Nighat D/o Azhar - Manzooran W/O Ismail - Sughra W/O Ghulam Rasool - Asia W/O Azhar - Rani Mai W/O Nawaz
12.	22 August 2016	Nihalay Wala	DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Nadeem Aktar W/O M. Rafique - Kausar Khaoon W/O Akbar - Arifa Bibi D/O Shah Muhammad - Iqbal Bibi W/O Aashiq Muhammad
13.	22 August 2016	Sham Kot	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Nasreen Bibi W/O M. Ashraf - Manzooran W/O M. Sharif - Najma Riaz W/O M. Javed - Asia W/O Qaisar Abbass - Kausar Parveen W/O M. Irshad
14.	23 August 2016	Umeed Garh	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Sakina Bibi W/O Parvez - Noreen Alam W/O M. Iqbal - Azra Parveen W/O Faiz Hassan - Khalida W/O Ahmad - Shahnaz Bibi W/O M. Kaleem
15.	31 August 2016	13 V	DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Noreen W/O Abdullah - Shareefan Muhammad Shafi - Kishwar W/O Muhammad Niaz
16.	01 September 2016	Sai Sahoo	Female DPCs/DPs/ Local Communities	1	- Shamim Bib iWd/O Muhammad Aslam
17.	01 September 2016	Terholi	Female DPCs/DPs/ Local Communities	1	- Muneeran Bibi W/O Hakim Ali
18.	01 September 2016	JamesAbad	Female DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Farzana Kosar W/O Ishfaq Ahmad - Ruqayya Parveen W/O Talib Hussain - Fouzia Kosar W/O Ghulam Abbas - Kaneez Bibi W/O Ahmad
19.	07 September 2016	29 Ghagh	Female DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Manzooran Bibi D/O Muhammad Ismail - Jannat Bibi W/O Muhammad Ismail - Bashiran W/O Ahmad - Ghulam Fatima D/O Ahmad - Sattan Mai D/O Ahmad - Shamim D/O Ahmad - Ghulam Mai D/O Ahmad -
20.	27 September 2016	13 Venoi	Female DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Nasreen Akhtar W/O Abdul Ghafoor - Ameen Kosar W/O Muhammad Ashraf - Abida W/O Naveed - Naila D/O Abdul Ghafoor

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					- Shehnaz Akhtar W/O Abdur Rauf
21.	27 September 2016	Sai Saho	Female DPCs/DPs/ Local Communities	3	- Irshad Mai W/OHaq Nawaz - Hajra W/OAllah Yar - Ghulam Fatima W/O Dost Muhammad
22.	28 September 2016	Umeed Garh	Female DPCs/DPs/ Local Communities	7	- Noreen Alam Wd/O Muhammad Iqbal - Mumtaz Bibi W/O Muhammad Amjad - Robina Bibi W/O Muhammad Akram - Rukhsana W/O Ashiq Ali - Rehana W/O Safdar Ali - Jameela Bibi W/O Shoukat Ali - Parveen Bibi W/O Mukhtar Ahmad

Annex-21: SSMC Efforts exhausted to approach unpaid DPs for Payment
(a) Scan Sample Filled Copy of Delivered Notices to DPs

نوٹس برائے اطلاع یابی متاثرین موٹروے M-4

محکمہ عوامی کاموں، حکومت پاکستان، وزارت اراضی و تعمیرات، ضلع جھنگ

نوٹس بابت ادائیگی معاوضہ زمین، فصلات و عمارات

آپ کو بذریعہ نوٹس ہذا مطلع کیا جاتا ہے کہ آپ کی زمین فیصل آباد تا خانہوال موٹروے پر وجیکٹ (M-4) سیکشن III کیلئے حاصل کی گئی ہے۔ لہذا آپ سے گزارش ہے کہ مندرجہ ذیل معاوضہ جات کی وصولی کیلئے اپنے تمام متعلقہ مصدقہ کوائف دفتر ہذا کیسیر والا میں جلد از جلد جمع کروائیں اور اپنے معاوضہ جات وصول کریں۔

1) معاوضہ زمین

2) معاوضہ فصلات و عمارات

نوٹ: مطلوبہ کوائف: درخواست برائے حصول معاوضہ جات (الاءنسز) بروئے ADB پالیسی، شناختی کارڈ کاپی سائل، شناختی کارڈ کاپی تصدیق کنندہ (نمبردار)، بیان حلفی (تصدیق شدہ) اور تھمب کسٹر، فرو ملکیت سائل، خسرو گرداوری۔

درج ذیل وصول کنندہ:

درج ذیل نمبردار:

لینڈ ایکویزیشن کمشنر (M-4)

فیصل آباد

(b) Acknowledgement of Delivered Notices to DPs (20-Sep.-2016)

وصولی نوٹس برائے اطلاع یابی

تاریخ: 20-09-2016 گاؤں: 9.D

SSMC ٹیم نے ہمیں مطلع کیا ہے کہ ہماری جگہ موٹر وے M-4 کے لئے حصول کی گئی ہے۔ اور ہمیں فرد افراد کا اطلاع یابی کے نوٹس پہنچا دیئے گئے ہیں کہ اپنا معاوضہ جلد از جلد وصول کر لیں۔

نام	ولدیت	دستخط
(1) افتخار بخش	خان	
(2) موگر	محمد علی	
(3) نواب	محمد علی	
(4) حمید بخش	محمد علی	
(5) محمد اکرم	محمد علی	
(6) عبدالمجید	محمد علی	
(7) محمد رشید	محمد علی	
(8) عبدالرحمن	محمد علی	
(9) فضل الرحمن	محمد علی	
(10) محمد رفیع	محمد علی	
(11) عمر دراز	محمد علی	
(12) رستم داز	محمد علی	
(13)		
(14)		
(15)		

محمد بشیر

دستخط سوشل موبلائز

We confirm that SSMC team has delivered notices in person for early collection of compensation. (Signed by DPs)

Annex-22: Certification Statement of Legal Heirs of Deceased DPs

[illegible]

Statement by Legal Heirs

Translated from ADB template provided in Guidance Notes on Handling Compensation Cases with Legal and Administrative Impediments.

Annex- 23: Statement by Natural Guardian of Underage DPs

۱۔ نام متاثرہ افراد:
 ۲۔ خسرہ نمبر:
 ۳۔ بیان الزام وارڈ:
 ۴۔ ہم قانونی وارڈ اور تادم:
 ۵۔ دلالت ازدواجیت:
 ۶۔ بیان کرتے ہیں:
 ۷۔ (۱) ہمارا عدالتی تیسرے نکلنے والے رشتہ دار کے ساتھ عدالت میں زیر مباحثہ ہے۔
 ۸۔ (۲) ہمیشہ جلی دے اتھارٹی نے ہمیں واضح کر دیا ہے کہ ہمارا معاوضہ کوڈ منٹ کے خزانے میں جمع ہے اور وراثتی انتقال کا مسئلہ حل ہونے کی صورت میں قانونی وارڈ کو ہمارا کیا چاہئے گا۔
 ۹۔ (۳) ہم سمجھتے ہیں کہ معاوضہ کی ادائیگی محکمہ مال سے وراثتی انتقال کی صورت میں ممکن ہے اور ہم محکمہ مال سے اس سلسلے میں رابطہ میں ہیں۔
 ۱۰۔ (۴) ہم آپ کو اپنے متعلقہ ہمارے علم و تحقیق کے مطابق درست ہیں اور این ایچ اے کے موثر دے کے کام شروع کرتے پر ہمیں کوئی اعتراض ہے۔
 ۱۱۔ (۵) یہ بیان میں نام کسی جبر اور مجبوری کے ساتھ ہماروں جس کے کوپان گاؤں کا سربراہ (نمبردار) اور متاثرہ افراد کی کئی کئی کا صدر ہے۔
 ۱۲۔ نام:
 ۱۳۔ نام:
 ۱۴۔ نام:
 ۱۵۔ نام:
 ۱۶۔ نام:
 ۱۷۔ نام:
 ۱۸۔ نام:
 ۱۹۔ نام:
 ۲۰۔ نام:
 ۲۱۔ نام:
 ۲۲۔ نام:
 ۲۳۔ نام:
 ۲۴۔ نام:
 ۲۵۔ نام:
 ۲۶۔ نام:
 ۲۷۔ نام:
 ۲۸۔ نام:
 ۲۹۔ نام:
 ۳۰۔ نام:
 ۳۱۔ نام:
 ۳۲۔ نام:
 ۳۳۔ نام:
 ۳۴۔ نام:
 ۳۵۔ نام:
 ۳۶۔ نام:
 ۳۷۔ نام:
 ۳۸۔ نام:
 ۳۹۔ نام:
 ۴۰۔ نام:
 ۴۱۔ نام:
 ۴۲۔ نام:
 ۴۳۔ نام:
 ۴۴۔ نام:
 ۴۵۔ نام:
 ۴۶۔ نام:
 ۴۷۔ نام:
 ۴۸۔ نام:
 ۴۹۔ نام:
 ۵۰۔ نام:
 ۵۱۔ نام:
 ۵۲۔ نام:
 ۵۳۔ نام:
 ۵۴۔ نام:
 ۵۵۔ نام:
 ۵۶۔ نام:
 ۵۷۔ نام:
 ۵۸۔ نام:
 ۵۹۔ نام:
 ۶۰۔ نام:
 ۶۱۔ نام:
 ۶۲۔ نام:
 ۶۳۔ نام:
 ۶۴۔ نام:
 ۶۵۔ نام:
 ۶۶۔ نام:
 ۶۷۔ نام:
 ۶۸۔ نام:
 ۶۹۔ نام:
 ۷۰۔ نام:
 ۷۱۔ نام:
 ۷۲۔ نام:
 ۷۳۔ نام:
 ۷۴۔ نام:
 ۷۵۔ نام:
 ۷۶۔ نام:
 ۷۷۔ نام:
 ۷۸۔ نام:
 ۷۹۔ نام:
 ۸۰۔ نام:
 ۸۱۔ نام:
 ۸۲۔ نام:
 ۸۳۔ نام:
 ۸۴۔ نام:
 ۸۵۔ نام:
 ۸۶۔ نام:
 ۸۷۔ نام:
 ۸۸۔ نام:
 ۸۹۔ نام:
 ۹۰۔ نام:
 ۹۱۔ نام:
 ۹۲۔ نام:
 ۹۳۔ نام:
 ۹۴۔ نام:
 ۹۵۔ نام:
 ۹۶۔ نام:
 ۹۷۔ نام:
 ۹۸۔ نام:
 ۹۹۔ نام:
 ۱۰۰۔ نام:
 ۱۰۱۔ نام:
 ۱۰۲۔ نام:
 ۱۰۳۔ نام:
 ۱۰۴۔ نام:
 ۱۰۵۔ نام:
 ۱۰۶۔ نام:
 ۱۰۷۔ نام:
 ۱۰۸۔ نام:
 ۱۰۹۔ نام:
 ۱۱۰۔ نام:
 ۱۱۱۔ نام:
 ۱۱۲۔ نام:
 ۱۱۳۔ نام:
 ۱۱۴۔ نام:
 ۱۱۵۔ نام:
 ۱۱۶۔ نام:
 ۱۱۷۔ نام:
 ۱۱۸۔ نام:
 ۱۱۹۔ نام:
 ۱۲۰۔ نام:
 ۱۲۱۔ نام:
 ۱۲۲۔ نام:
 ۱۲۳۔ نام:
 ۱۲۴۔ نام:
 ۱۲۵۔ نام:
 ۱۲۶۔ نام:
 ۱۲۷۔ نام:
 ۱۲۸۔ نام:
 ۱۲۹۔ نام:
 ۱۳۰۔ نام:
 ۱۳۱۔ نام:
 ۱۳۲۔ نام:
 ۱۳۳۔ نام:
 ۱۳۴۔ نام:
 ۱۳۵۔ نام:
 ۱۳۶۔ نام:
 ۱۳۷۔ نام:
 ۱۳۸۔ نام:
 ۱۳۹۔ نام:
 ۱۴۰۔ نام:
 ۱۴۱۔ نام:
 ۱۴۲۔ نام:
 ۱۴۳۔ نام:
 ۱۴۴۔ نام:
 ۱۴۵۔ نام:
 ۱۴۶۔ نام:
 ۱۴۷۔ نام:
 ۱۴۸۔ نام:
 ۱۴۹۔ نام:
 ۱۵۰۔ نام:
 ۱۵۱۔ نام:
 ۱۵۲۔ نام:
 ۱۵۳۔ نام:
 ۱۵۴۔ نام:
 ۱۵۵۔ نام:
 ۱۵۶۔ نام:
 ۱۵۷۔ نام:
 ۱۵۸۔ نام:
 ۱۵۹۔ نام:
 ۱۶۰۔ نام:
 ۱۶۱۔ نام:
 ۱۶۲۔ نام:
 ۱۶۳۔ نام:
 ۱۶۴۔ نام:
 ۱۶۵۔ نام:
 ۱۶۶۔ نام:
 ۱۶۷۔ نام:
 ۱۶۸۔ نام:
 ۱۶۹۔ نام:
 ۱۷۰۔ نام:
 ۱۷۱۔ نام:
 ۱۷۲۔ نام:
 ۱۷۳۔ نام:
 ۱۷۴۔ نام:
 ۱۷۵۔ نام:
 ۱۷۶۔ نام:
 ۱۷۷۔ نام:
 ۱۷۸۔ نام:
 ۱۷۹۔ نام:
 ۱۸۰۔ نام:
 ۱۸۱۔ نام:
 ۱۸۲۔ نام:
 ۱۸۳۔ نام:
 ۱۸۴۔ نام:
 ۱۸۵۔ نام:
 ۱۸۶۔ نام:
 ۱۸۷۔ نام:
 ۱۸۸۔ نام:
 ۱۸۹۔ نام:
 ۱۹۰۔ نام:
 ۱۹۱۔ نام:
 ۱۹۲۔ نام:
 ۱۹۳۔ نام:
 ۱۹۴۔ نام:
 ۱۹۵۔ نام:
 ۱۹۶۔ نام:
 ۱۹۷۔ نام:
 ۱۹۸۔ نام:
 ۱۹۹۔ نام:
 ۲۰۰۔ نام:
 ۲۰۱۔ نام:
 ۲۰۲۔ نام:
 ۲۰۳۔ نام:
 ۲۰۴۔ نام:
 ۲۰۵۔ نام:
 ۲۰۶۔ نام:
 ۲۰۷۔ نام:
 ۲۰۸۔ نام:
 ۲۰۹۔ نام:
 ۲۱۰۔ نام:
 ۲۱۱۔ نام:
 ۲۱۲۔ نام:
 ۲۱۳۔ نام:
 ۲۱۴۔ نام:
 ۲۱۵۔ نام:
 ۲۱۶۔ نام:
 ۲۱۷۔ نام:
 ۲۱۸۔ نام:
 ۲۱۹۔ نام:
 ۲۲۰۔ نام:
 ۲۲۱۔ نام:
 ۲۲۲۔ نام:
 ۲۲۳۔ نام:
 ۲۲۴۔ نام:
 ۲۲۵۔ نام:
 ۲۲۶۔ نام:
 ۲۲۷۔ نام:
 ۲۲۸۔ نام:
 ۲۲۹۔ نام:
 ۲۳۰۔ نام:
 ۲۳۱۔ نام:
 ۲۳۲۔ نام:
 ۲۳۳۔ نام:
 ۲۳۴۔ نام:
 ۲۳۵۔ نام:
 ۲۳۶۔ نام:
 ۲۳۷۔ نام:
 ۲۳۸۔ نام:
 ۲۳۹۔ نام:
 ۲۴۰۔ نام:
 ۲۴۱۔ نام:
 ۲۴۲۔ نام:
 ۲۴۳۔ نام:
 ۲۴۴۔ نام:
 ۲۴۵۔ نام:
 ۲۴۶۔ نام:
 ۲۴۷۔ نام:
 ۲۴۸۔ نام:
 ۲۴۹۔ نام:
 ۲۵۰۔ نام:
 ۲۵۱۔ نام:
 ۲۵۲۔ نام:
 ۲۵۳۔ نام

Statement by Natural Guardian of Juvenile

Translated from ADB template provided in Guidance Notes on Handling Compensation Cases with Legal and Administrative Impediments.

Annex- 24 : Sample copy of Statement regarding Migrated/Untraceable DPs

نیشنل ہائی وے اتھارٹی موٹروے ایم۔ 4 گوجرہ شورکوٹ پروجیکٹ

نام متاثرہ شخص: محمد عبدالعزیز ولدیت اوریت محمد اسلم

گاؤں: 9 D خسرہ نمبر:

میں: محمد عبدالعزیز بحیثیت صدر DPC گاؤں: 9 D

تصدیق کرتا ہوں کہ

1) متاثرہ شخص اور اس کا خاندان جس کی زمین موٹروے میں آئی ہے۔ اور NHA نے حاصل کی ہے اور ریکارڈ میں بھی موجود ہے۔ یہ خاندان عرصہ 80 سال سے کبھی گاؤں میں نہیں دیکھا گیا۔

2) میری معلومات کے مطابق متاثرہ شخص اور اس کا خاندان کبھی اس گاؤں میں رہائش پذیر نہ ہے۔ اور نہ ہی ان کا کوئی رشتہ دار موجود ہے۔ اور نہ ہی ہمیں معلومات حاصل ہیں کہ یہ لوگ اور ان کے رشتہ دار کس جگہ رہائش پذیر ہیں۔

3) میں تصدیق کرتا ہوں کہ SSMC فیم، متعلقہ محکمہ نے اس متاثرہ خاندان اور ان کا رشتہ داروں کی موجودہ رہائش کے بارے میں جاننے کی کوشش کی لیکن ان کی رہائش کے بارے میں معلوم نہ ہو سکا۔ لہذا ان متاثرہ افراد کی رقم سرکاری خزانہ میں جمع کرا دی جائے اور وہ اپنا کلیم داخل کروا کر اپنی رقم وصول کر لیں۔

4) میں یہ بیان پابوش و جو اس تحریر کر رہا ہوں۔ جو کہ گاؤں کا نمبر دار اور متعلقہ پنواری بھی اس کی گواہی دیں گے۔

گواہ:

ہم بطور نمبر دار گاؤں اور متعلقہ پنواری گاؤں محمد اسلم ولدیت محمد اسلم ولدیت DPC جناب محمد اسلم ولدیت کو ذاتی طور پر جانتے ہیں جو کہ گاؤں: 9 D کا رہائشی ہے۔ ہم مندرجہ بالا بیان کی تصدیق کرتے ہیں جو کہ اس نے متاثرہ شخص کے بارے میں دی ہے کہ متاثرہ شخص محمد عبدالعزیز ولدیت محمد اسلم ولدیت اور اس کا خاندان اور نہ ہی اس کا کوئی رشتہ دار اس گاؤں میں عرصہ سال سے رہائش پذیر ہے۔ یہ کہ اس کا موجودہ ایڈریس گاؤں کے کسی شخص کو معلوم نہ ہے۔

نام وکس پنواری: محمد اسلم ولدیت 0301-2221511 نام نمبر دار گاؤں: محمد عبدالعزیز ولدیت

دستخط: دستخط نمبر دار: محمد اسلم ولدیت

S.M SMC team

Statement by DPC president confirming DPs with their whereabouts unknown.

Translated from ADB template provided in Guidance Notes on Handling Compensation Cases with Legal and Administrative Impediments.

Annex- 25: Sample copy of Statement Having Meager Amount /Not Interested DPs

میشل موٹروے، ایم-4 گوجرہ-شورکوٹ-خانہوال پروجیکٹ (48402)

نام متاثرہ افراد: عرفان ولد فضل الرحمن رہائش: 9.D رتبہ نمبر: 11.3 گاؤں: 9.D رتبہ نمبر: 9.D

میں عرفان ولد فضل الرحمن متاثرہ موٹروے ہوں اور پکارڈ میں درج کئے گئے معاوضہ بہت تھوڑا ہے۔ اور فائل بنانے پر اعتراضات زیادہ ہیں۔ لہذا میں نے اپنے پیسے وصول نہیں کرنے اور مجھے موٹروے کے کام شروع کرنے پر کوئی اعتراض ہے۔ مجھے پیسے لینے پر مجبور نہ کیا جائے اور میرے پیسے خزانے میں جمع کر دئے جائیں اور جب مجھے موقع ملا تو میں اپنے پیسے وصول کر لوں گا۔

یہ بات میں بتا رہی ہوں اور مجھ کو کسی سے رہا ہوں جس کے گواہان گاؤں کا سربراہ (نمبردار) اور متاثرہ افراد کی کئی کئی کا صدر ہے۔

نام: عرفان ولدیت: فضل الرحمن رجسٹرڈ مکان: 9.D نام: محمد شہید ولد احمد رجسٹرڈ مکان: 9.D رجسٹرڈ مکان: 9.D رجسٹرڈ مکان: 9.D

SM/M-4

Signature:

I Mr., Irfan s/o Fazal-ur-Rehman, is affected by M-4 and my compensation is very meager while I will have to spend more on claim processing. I have no objection to starting Motor works and I should not be compelled to collect compensation. The amount in my name may be deposited in treasury and I will receive if I had the opportunity. (Sd by DP and DPC head).

Annex-26: Notification Letter of DPCs (Male and Female)

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

29/7 July 2016

No: () Dir/Land/M-4/NHA/2016/4088A

Subject: Notification of DPCs at Sec-III

It is hereby notified that as per attached list 11 Male and 8 Female DPCs at village level of Section-III (Shorkot-Khanewal) 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

Fst
29/07/16
(Shaukat Hussain Baloch)
Director (Land) M-4

Distribution

- Assistant Directors (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
- P.D. Section-III (A) NHA, Kabirwala
- P.D. Section-III (B) NHA, Kabirwala

Annex-27: (a) List of Male DPCs

Sr. No	Village	Gender	Name	Designation
1.	Shahadat Kandla	Male	Ali Sher s/o Muhammad Afzal	President
			Muhammad Arif s/o Muhammad Akbar	G.Secretary
			Ajaz Hussain s/o Muhammad Sadiq	Member
			Muhammad Iqbal s/o M.Ramzan	Member
2.	1-KM	Male	Abdul Aziz s/o Allah Dad	President
			Muhammad Sajad s/o Sultan Mehmood	G.Secretary
			Muhammad Arif s/o Allah Dad	Member
			Hayat Sargana s/o Khan Baigh	Member
3.	17 Ghagh	Male	Abdur Razzaq S/O Muhammad Nawaz	President
			Waheed Rasool S/O Ghulam Rasool	G.Secretary
			Ghulam Sarwer S/O Ghulam Ghous	Member
			Mazher Abbas S/O Manzoor Hussain	Member
4.	5 Ghagh	Male	Ghufran Muhi-o-Deen S/O Atta Jilani	President
			Muhammad Imran S/O Irshad	G.Secretary
			Muhammad Saddiq S/O Ghulam Muhammad	Member
			Muhammad Irshad S/O Pathana	Member
5.	9-D	Male	Muhammad Shameer Shad S/O Gull Muhammad	President
			Muhammad Riaz S/O Allah Ditta	G.Secretary
			Barkat Ali S/O Gull Muhammad	Member
			Asgher Ali S/O Talib Hussain	Member
6.	10-D	Male	Zahoor Ahmad S/O Muhammad Ameer	President
			Muhammad Ramzan S/O Shafee Muhammad	G.Secretary

Sr. No	Village	Gender	Name	Designation
			Muhammad Iftkhar S/O Muhammad Shafee	Member
			Abdul Ghafar S/O Allah Yar	Member
7.	Kalkan wala	Male	Muhammad Zafar S/O Muhammad Pahlwan	President
			Ghulam Jaffer S/O Sallat	G.Secretary
			Maqbool Hussain S/O Manzoor Hussain	Member
			Muhammad Manzoor S/O Allah Ditta	Member
8.	Hassan Pur	Male	Muhammad Afzal S/O Sardar Ali	President
			Ahmad Hussain S/O Muhammad Nawaz	G.Secretary
			Muhammad Nawaz S/O Amanat Ali	Member
			Muhammad Shafeeq S/O Abdul Rasheed	Member
			Abid Hussain S/O Talib Hussain	Member
9.	Nehaleywala	Male	Muhammad Noor Mustafa S/O Shah Muhammad	President
			Muhammad Yameen S/O Ali Muhammad	G.Secretary
			Muhammad Aamir S/O Ghulam Abbas	Member
			Mian Mukhtar S/O Mian Noor Ahmad	Member
10.	Allah Hoo	Male	Zahoor Ahmad S/O Mian Manzoor	President
			Muhammad Mazher S/O Abdul Kareem	G.Secretary
			Muhammad Ashraf S/O Mian Shok Muhammad	Member
			Muhammad Qaiser S/O Muhammad Ramzan	Member
11.	23 Ghagh	Male	Salamat Iqbal S/O Taj Deen	President
			Nazam Deen S/O Taj Deen	G.Secretary

(b) List of Female DPCs

Sr. No.	Village	Gender	Name	Designation
1.	Shahadat Kandla	Female	Sajida Parveen w/o M.Haneef	President
			Ruqu Mai w/o Ahmad Yar	G.Secretary
			Sonia Mai w/o Imam Bakash	Member
			Sabira Bibi w/o Mumtaz	Member
2.	17 Ghagh	Female	Rasheedan Bibi W/O Nazeer Ahmad	President
			Salma Bibi W/O Muhammad Arif	G.Secretary
			Shamim Akhtar W/O Shoukat Ali	Member
			Safia Parveen W/O Basheer Ahmad	Member
3.	5 Ghagh	Female	Nasreen Bibi W/O Irshad	President
			Shamim Mai W/O Haq Nawaz	G.Secretary
			Noran Mai W/O Muhammad Nawaz	Member
			Robina Parveen W/O Falak Sher	Member
4.	9-D	Female	Abida Perveen W/O Muhammad Akber	President
			Manzooran Bibi W/O Muhammad Shameer	G.Secretary
			Khalida Perveen W/O Muhammad Asgher	Member
			Ghulam Fatima W/O Muhammad Basheer	Member
5.	Kalkan wala	Female	Iqbal Mai W/O Allah Ditta	President
			Sonobia Qamer W/O Qamer Uz Zaman	G.Secretary
			Tasleem W/O Noor Muhammad	Member
			Shahzadi Bibi D/O Abdul Shakoor	Member
6.	Hassan Pur	Female	Noor Safia W/O Masood Ahmad	President
			Suriya Parveen W/O Muhammad Zahid	G.Secretary
			Shahida Parveen W/O Zaheer Sultan	Member
			Fatima Bibi W/O Aamir Zia	Member

Sr. No.	Village	Gender	Name	Designation
7.	Nehalwala	Female	Tasleem Akhtar W/O Noor Mustafa	President
			Arifa Bibi D/O Shah Muhammad	G.Secretary
			Sadaf Noreen D/O Muhammad Aslam	Member
			Aqbal Bibi W/O Ashiq Muhammad	Member
8.	Allah Hoo	Female	Tasleem Bibi W/O Muhammad Mazher	President
			Hajra Bibi W/O Muhammad Ashraf	G.Secretary
			Tasleem Bibi W/O Muhammad Ramzan	Member
			Qursheed Bibi W/O Basheer Ahmad	Member
			Manzooran Bibi W/O Muhammad Afzal	

Annex-28: (a) Grievance Registration Register

Annex 261 (a) Grievance Registration Register

FAISALABAD – KHANEWAL MOTORWAY PROJECT (M-4)

Grievance Registration Register

Sr No.	GR ID#	Date	IDENTIFICATION OF COMPLAINANT							Description of Complaint/ Grievance	Location of Issue	ACTION TAKEN		GRIEVANCE		
			Section No	Village/ Chak	Name of Complainant	Father's/ Husband Name	Gender (M/F)	CNIC #	Occupation			Contact No.	Yes/ No	If Yes, Refer to	Date	at
6	6	15/08/16	III	Kalkan Wala	Ghulam Fareed	Muhammad Yar	M	36102-184222-2-7	Farmer	0305-5664466	Demand for underpass	Sq. no. 88 Acre no. 1, 2, 3	Yes	Project Director		
7	7	15/08/16	III	Kalkan Wala	Falak Sher	Ahmad Yar	M	36102-78966-11-1	Farmers	0300-6889414	Demand for water pipe	Sq. no. 88 Acre. 1, 2, 3	Yes	Project Director		
8	8	24/08/16	III	7-V	Samar Hyat	Muhammad Hyat	M	36102-24168-90-5		0346-3343633	Demand for underpass	RD: 170+700	Yes	Project Director		

Annex-28: (b) Complaint Handling and Processing by Type

S.#	Village	Complainants name	Issues	Action Taken	Remarks
1.	Umeed Garh Sec-III	Muhammad Hussain s/o Muhammad Sharif	Demand for compensation of structure of house	<ul style="list-style-type: none"> Complaint received from complainant. Recorded in complaint register and fact finding report was prepared. Application discussed in GRC. During GRC meeting, site verification and reassessment of house was recommended. 	<ul style="list-style-type: none"> Payment has been made and complaint resolved.
2.	1-KM Sec-III	Abdul Aziz s/o Allah Dad	Demand for compensation of trees	<ul style="list-style-type: none"> Complaint received from complainant. Recorded in grievance register and fact finding report prepared. Discussed in GRC meeting and decided to confirm from LAC that either the award for tree compensation has been announced for the village or not. 	<ul style="list-style-type: none"> As per GRC recommendation the complaint should be verified by SSMC and prepared a fact finding report. (In process) Complaint Has been forwarded to LAC.
3.	Saie Sahu Sec-III	Manzoor s/o Rajad Zulfiqar s/o Allah Ditta,	Demand for Under Pass	<ul style="list-style-type: none"> Complaint received from complainant. Recorded in grievance register. Discussed in GRC meeting. GRC recommended site 	<ul style="list-style-type: none"> (In process)

S.#	Village	Complainants name	Issues	Action Taken	Remarks
				verification and fact finding report to resolve the issue.	
4.	Kalkanwala	Falak Sher S/O Ahmad Yaar	Demand for water Course.	<ul style="list-style-type: none"> • Complaint received from complainant. • Recorded in grievance register. • Discussed in GRC meeting. • GRC recommended site verification and fact finding report to resolve the issue. 	<ul style="list-style-type: none"> • In process
5.	Kalkanwala	Ghulam Farid S/O M. Yaar	Demand for under pass.	<ul style="list-style-type: none"> • Complaint received from complainant. • Recorded in grievance register. • Discussed in GRC meeting. • GRC recommended site verification and fact finding report to resolve the issue. 	<ul style="list-style-type: none"> • In process
6.	7-Vinoee	Samar Hayat S/O M. Hayat	Demand for under pass.	<ul style="list-style-type: none"> • Complaint received from complainant. • Recorded in grievance register. • Discussed in GRC meeting and discussed with PD for further action and guidance. 	<ul style="list-style-type: none"> • In process

S.#	Village	Complainants name	Issues	Action Taken	Remarks
7.	Jamesabad	Bashir Ahmad S/O M. Sadique	Demand for water Course.	<ul style="list-style-type: none"> • Complaint received from complainant. • Recorded in grievance register. 	<ul style="list-style-type: none"> • In process
8.	Jamesabad	Abdul Haq S/O Abdul Aziz	Demand for under pass.	<ul style="list-style-type: none"> • Complaint received from complainant. • Recorded in grievance register. 	<ul style="list-style-type: none"> • In process