

Internal Monitoring Report

Project Number: 48402-002
January 2017

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

Prepared by International Development Consultants of the Islamic Republic of Pakistan for the Asian Development Bank.

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

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

MINISTRY OF COMMUNICATIONS
NATIONAL HIGHWAY AUTHORITY

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

Internal Monitoring Report (No.3)
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)
(October - December 2016)

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

January 13, 2017

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: idcpk@hotmail.com

TABLE OF CONTENTS

1.	INTRODUCTION	1
1.1	Background	1
1.2	Land Acquisition and Resettlement Impacts of M-4 Shorkot-Khanewal Project	2
1.3	Objectives of the IMR and Monitoring Indicators	3
1.4	Monitoring Methodology	3
2.	LAR IMPLEMENTATION STATUS	4
2.1	Updating MIS database management and monitoring	4
2.2	LARP implementation as of 2nd (Previous) Monitoring Report (July to September 2016)	5
2.3	LARP Implementation progress achieved in reporting period (October-December 2016)	5
2.4	Overall compensation payment and LARP implementation progress.	7
2.4.1	Payment of Land Compensation for awarded land	7
2.4.2	Payment of Crop Compensation	7
2.4.3	Payment of Structures	7
2.4.4	Payment of Trees	7
2.4.5	Payment of Allowances	8
3	Reasons for On-going or Pending Payments	10
3.1	Reasons for On-going or Pending Payments	10
3.2	Facilitation provided to DPs in Processing of Claims	11
3.3	Efforts exhausted to approach unpaid DPs for additional documentation	13
3.3.1	Community Out reach by SSMC team:	14
3.4	Reminder Letter to Secretary Settlement, Board of Revenue Punjab	15
4	SOCIAL ISSUES IDENTIFIED AND EMA'S RECOMENDED ACTIONS IMPLEMENTED.	17
4.1	Relocation of Schools at two location.	17
4.2	Preparation and implementation Addendum to LARP.	17
4.3	Relocation of Garveyard.	18
4.4	Actions implemented on EMA's Recommendation	18
5	CONSULTATIONS, PARTICIPATION AND INFORMATION DISCLOSURE	23
5.1	Community Consultations	23
5.1.1	Community Consultations with Male and Female DPs	23
5.2	Internal and External Coordination meetings to Ensure compensation Payment	23
6	GRIEVANCE REDRESS MECHANISM AND COMPLAINTS HANDLING	26
6.1	General	26
6.2	Over All Status of Complaints Resolution	26
7	GENDER ISSUES/ ANALYSIS IN LARP IMPLEMENTATION	28
8	CONCLUSIONS& RECOMMENDATIONS	29
8.1	Conclusions	29
8.2	Recommendations	29
	Pictorial Presentation	31
	ANNEXES	36

LIST OF ANNEXES

Annex-1: Village-wise Summary of Awarded Land	37
Annex-2: Village-wise Summary of Crops Payments	39
Annex-3: Mouza-wise summary of Payment for Structures	41
Annex-4: Mouza-wise summary of Payment for Trees	43
Annex-5: Village-wise Summary of Additional Crops	45
Annex-6: Village-wise Summary of Livelihood Allowance	47
Annex-7: Village-wise Summary of Transport Allowance.....	48
Annex-8: Village-wise Summary of Business Allowance	49
Annex-9: Village-wise Summary of Vulnerable Allowance.....	50
Annex-10: Village-wise Summary of Employment Allowance	51
Annex-11: Village-wise Summary of Electricity Allowance	52
Annex-12: Village-wise Summary of House Rent Allowance	53
Annex-13: Efforts exhausted to approach unpaid DPs for Additional Documentation (Certification Statement)	54
Annex-14: Certification Statement of Legal Heirs of Deceased DPs	55
Annex- 15: Statement by Natural Guardian of Underage DPs.....	56
Annex- 16 : Sample copy of Statement regarding Migrated/Untraceable DPs	57
Annex- 17: Sample copy of Statement Having Meager Amount /Not Interested DPs	58
Annex-18: Reminder Letter to Punjab Board of revenue Regarding Meager Amount Disbursement	59
Annex-19 (a): Copy of Consensus Statement and Attendance of Participants of Shahadat Kandla.	60
Annex-19(b): Copy of Consensus Statement and Attendance of Participants of Tarholi	63
Annex-20: Cheques of School Building Cost Deposited in District Treasury	65
Annex-21: Sample Copy of Agreements Signed with Community for Temporary Dislocation	66
Annex-22: Sample Copy of Agreements signed with community for temporary dislocation	67
Annex-23: Payment Voucher Received by DP	68
Annex-24: Payment Voucher Received by DP	69
Annex-25: List of Consultation Meetings with Male DPs.....	70
Annex-26: List of Consultation Meetings with Male DPs.....	88
Annex-27: Grievance Registration Register	92
Annex-28: Complaint Handling and Processing by Type	93
Annex-29: Detail of Pending Complaints of Last Quarter Complaint Handling and Processing by Type	96

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)

3rd 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) that is implemented under Loan Pak 3300 and P: 48402-002 M-4 Shorkot-Khanewal Section -64 Km (M-4 Section-III) which is implemented as Additional Finance Projects under Loan 3395 through a co-financing arrangement with AIIB. The LARP for both sections have been prepared and implemented separately. This report is the 3rd internal quarterly monitoring report (October-December 2016) on the implementation of LARP for M-4 Shorkot-Khanewal Section (P: 48402-002) of the project.

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

Figure 1: Location Map of M-4

1.2 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. A Land Acquisition and Resettlement Plan (LARP) was finalized, approved and disclosed by ADB in January 2016. Following LARP provisions, land acquisition process for main carriageway ROW land and one interchange carriageway land located in District Jahng and Khanewal has been completed. However, the legal process for land awards of three interchanges land is still in process¹.

4. Table 1.1 providing summary of LAR impacts as of ADB cleared LARP and updated data bases as of 2nd Internal Monitoring Report with number of DPs entitled for compensation against their acquired assets is a LARP at glance. 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		
		Assets Acquired	Compensation cost assessed	Number of DPs	Assets Acquired	Compensation cost assessed	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	6317
ii)	Interchanges ROW (3 No.)	51*	77.090	160	52.47	103.11	121
iii)	Govt. Land	79.1	0	0	103	0	0
	Total Land	1616.7	1530.76	6036	1617.37	1473.74	6438
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(Mosque & Schools) 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	91,661	62.85	1405	91,661	78.21	708
viii)	Other Assets	143	2.82	143	141	2.38	141
	Hand Pumps	39	7.83	39	41	7.29	42
	Tube wells						

Table 1.2: Resettlement and Rehabilitation Allowances under LARP:

¹ Land subject to acquisition for row on three interchange is located on 6 revenue estates (villages) and as of reporting period, land awards for three villages are announced and three are still in process.

² Due to acquisition of land, the land owners/DPs also face loss for assets like structures, trees and crops that are appended to acquired land. So, the DPs mentioned against losses other than land are also counted above in the Land Owner DPs.

³ For two public schools estimated costs was included in LARP budget. The compensation costs including school structure and public land has been provided as per final decision and will be updated accordingly.

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	39.903	1005	45.562	1060
B	Livelihood assistance for residential structure loss	6.420	162	5.905	149
C	Transportation/shifting Allowance	3.20	224	2.920	206
D	Business Loss Allowance	3.369	62	3.052	58
E	Vulnerable Allowance	4.082	103	3.844	97
F	Employment loss allowance	0.832	21	0.594	15
G	Electricity Allowance	7.400	185	4.360	109
H	House Rent Allowance	0.81	162	0.745	149

5. 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 third internal monitoring report covering LARP implementation period from October to December 2016.

1.3 Objectives of the IMR and Monitoring Indicators

6. This 3rd Internal monitoring report (IMR) is for the period from October to December 2016. It provides details of the following aspects:

- i) LARP implementation progress achieved covering delivery of compensation against acquired assets and allowances under LARP provisions;
- ii) Community consultations, LARP disclosures and information dissemination measures implemented for effective safeguards management and disbursement of compensation.
- 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

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

2. LAR IMPLEMENTATION STATUS

8. The implementation of the project required acquisition of privately owned ROW land (1514.6 acres) for main carriageway and interchanges at three locations. The whole requisite land is owned land by 6438 DPs while 103.1 acres of government land also fall in acquired ROW. Out of 1514.6 acres of privately owned land, 1492.1 acres⁴ (land for main carriageway ROW land (1461.9 acres and interchanges ROW land (30.2 acres) in three out of six affected villages at three interchange's location) land owned by 6317 DPs had been awarded and compensation payment progressed satisfactorily as per announced land awards and LARP provisions. While legal process for announcement of awards is still in process for remaining 22.5 acre of three interchanges ROW land⁵ located in three villages. The unawrded interchanges ROW land is owned by 121 DPs. It is planned that the Land Award of three remaining villages of Interchanges ROW land will be announced by March 2017.

9. The sections below provide a brief on the updated LARP implementation progress. It covers progress on updating of LARP database, improvements in compensation payments since last monitoring report, issues encountered, efforts exhausted to outreach the unpaid DPs and facilitations provided, consultations and information disclosure activities performed, GRM functions including recording and resolution of grievances received during the reporting period. The IMR also details progress on additional documentation for DPs having legal and administrative impediments and efforts implemented to ensure ADB's Policy requirements and objectives are fully complied during execution of project LARP implementation.

2.1 Updating MIS database management and monitoring

10. During LARP preparation and implementation by NHA, a LAR database (excel based) was prepared and maintained by Land Acquisition unit for documenting DPs linked with impacted assets and entitled compensation. However, the SSMC Data base management specialist is developing MIS database (Access based) management system for the project. In this regards, following key tasks have been carried out for data management and developing a MIS for the Project:

- Collected the LARP data from NHA and NESPAK 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 LARP data and revenue record locally. The assigned task will result in development of a comprehensive database for the whole M-4 Project (Section -III). Available LAR data is incorporated in the MIS system.
- Based on updated payment status, the Land staff of PIU is updating their land record and MIS data base is being reconciled with updated land record data to make MIS free from errors and multiple entries. Completeion of MIS database for M-4 Section-III will be follow the updation of Land records and it is planned that the process is completed before 31 March 2016 i.e before next quarterly interanl monitoring report is due.

⁴ Awarded land 1492.1 acres include 1461.9 acres of ROW land for main carriage and one interchange while 30.2 acres of recently awrded land (awarded during reporting period) for interchanges ROW at three interchanges locations.

⁵ Total required land for Interchanges ROW at three locations was 52.7 acres that was to be acquired in 6 villages. Land acquisition process in 3 villages has already been completed (awarded land at three interchanges locations include 7.9 acres in Ali pur, 8.6 acres in Hassanpur and 13.6 acres in 14 Vnoe) and in other three villages namely Jala Pahore, Umeedgarh and 15 V the legal process for awarding land measuring 16.4 acres, 0.6 acres and 5.5 acres respectively is still ongoing.

2.2 LARP implementation as of 2nd (Previous) Monitoring Report (July to September 2016)

11. The compensation payment progress achieved by 2nd (previous) internal monitoring report (July to September 2016), reflected that Rs 273.84 (15.5%) of compensation costs for acquired assets (awarded and unawarded) and the total number of unpaid DPs were 2156 (1942 DPs for awarded land and 214 DPs for unawarded land). While total entitled resettlement and rehabilitation cost allowances amounting to Rs. 67.59 million remained undisbursed. 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. Based on 2nd IMR results category wise undisbursed compensation for award and unawarded land and number of unpaid DPs in different impact categories is provided in Table 2.1 below:

Table 2.1: Undisbursed Compensation as of 2nd (Previous) IMR (July-September 2016).

Structure Type	Undisbursed Compensation Cost and DPs to receive Compensation as of September 2016 (2 nd IMR).					
	Compensation cost status (Rs. Million)			DPs wise status (No.)		
Impact Category	Total Compensation	Undisbursed	%	Total	To be paid	%
Compensation as of Land Awards						
Land Compensation (awarded)	1370.627	112.483	8.21	6218	1942	31.23
(Unawarded Land Cost	103.110	103.11	100	214	214	100
Structures Compensation	101.682	16.006	15.58	262	54	20.61
Unawarded structure cost	7.030	7.030	100	16	16	100
Crops Compensation (Awarded)	101.796	19.470	19.13	1023	257	25.12
(Unawarded crops cost	1.855	1.855	100	37	37	100
Trees Compensation	70.096	5.768	8.23	698	168	24.07
Unawarded Trees cost	8.111	8.111	100	42	42	100
Total Compensation Cost	1763.487	273.833	15.15	6432	2,156	33.5%
Compensation of Resettlement and Rehabilitation Allowances						
Additional crop Allowance for crop losses	45.161	17.906	39.65	1060	474	45.40
Unawarded Additional Crop	0.400	0.400	100		16	
Livelihood assistance for residential structure loss	5.905	4.082	69.13	149	103	69.13
Transportation/shifting Allowance	2.920	1.945	66.61	206	148	71.84
Business Loss Allowance	3.052	1.982	64.94	57	36	63.16
Vulnerable Allowance	3.844	2.933	76.30	97	74	76.29
Employment loss allowance	0.594	0.396	66.67	15	10	66.67
Electricity Allowance	4.360	3.040	69.72	109	76	69.72
House Rent Allowance	0.745	0.515	69.13	149	103	69.13
Total Allowances	67.093	33.727	50.27			

2.3 LARP Implementation progress achieved in reporting period (October-December 2016)

12. By close of previous monitoring report the compensation against different entitlements as reported in table 2.1 above was yet to be paid. In total 2156 DPs were to be paid compensation for acquired land and other assets which included 1942 unpaid DPs for awarded carriageway ROW land and 214 DPs for unawarded 52.7 acres of

interchange carriageway ROW land. Besides exhausting efforts to improve payment progress against awarded land and other entitlement allowances, efforts were ensured for completing legal process and announcement of awards for 52.7 acres of land being acquired for three interchanges ROW. The unawarded land for interchanges ROW located in six villages out of which land awards for 30.2 acres of land in three villages were announced and compensation payment process was started accordingly during monitoring period. While, the corrigendum of notification 5 and 6 for remaining 22.5 acres of interchanges carriageway ROW land in three villages have been published and it will be ensured that the land awards could be announced during next monitoring period.

13. Meanwhile, unpaid DPs were pursued for additional documentation for unpaid DPs having legal and administrative impediments and payment of compensation to payable DPs against awarded land and land based assets and delivery of resettlement and rehabilitation costs as per LARP entitlements. The compensation payment process for awarded but undisbursed compensation and entitled allowances continued during October-December 2016. The payment progress achieved by 31 December 2016 (i.e. cut-off date for 3rd internal monitoring report) reflects that a total amount of Rs: 32.697 million has been paid to 169 DPs for acquired assets i.e. land and land based assets as well as Rs. 17.099 million was paid against different categories of allowances. The payments made against different impact categories and entitled resettlement and rehabilitation assistance allowances are summarized in bullet points below while details with over all LAR implementation status are discussed in next sections and a comparative summary of implementation progress since last monitoring report is added as table 2.3:

- **Land Compensation:** Compensation claims for 169 DPs were processed and entitled compensation amount Rs.32.697 million was paid accordingly;
- **Payment of Crop Compensation:** Compensation amount Rs. 0.987 million was paid to 16 DPs entitled for crop compensation;
- **Payment of Structures:** Compensation amount Rs. 6.229 million was delivered to 2 entitled DPs;
- **Payment of Trees:** Compensation amount Rs. 0.477 million was paid to 9 DPs ;
- **Rehabilitation and livelihood restoration allowances:** Besides payment of awarded compensation under law, the payment process for entitled resettlement and livelihood restoration allowances was also started under LARP provisions. The payable DPs were followed up for submission of claims and receipt of payment against entitled allowances. The achieved payment progress for entitled allowances is summarized below while to catch-up progress efforts are in progress to ensure delivery of allowances to all payable DPs:
 - **Additional Crop Compensation:** Compensation amount Rs. 9.691million has been paid to 229 DPs;
 - **Payment of Livelihood Allowance:** Compensation amount Rs. 2.398 million has been paid to 63 DPs and ;
 - **Payment of Transport Allowance:** Compensation amount Rs. 1.137 million has been paid to 74 DPs ;
 - **Payment of Business Allowance:** Compensation amount Rs. 1.030 million has been paid to 19 DPs ;
 - **Payment of Vulnerable Allowance:** Compensation amount Rs. 0.516 million has been paid to 13 DPs ;
 - **Payment of Electricity Allowance:** Compensation amount of Rs. 1.020 million has been paid to 51 DPs.

- **House Rent:** Compensation amount of Rs. 0.208 million has been paid to 63 DPs

2.4 Overall compensation payment and LARP implementation progress.

14. The compensation payment for carriageway ROW land (1461.9 acres) progressed satisfactorily and compensation is paid to almost all payable DPs. For payment of remaining undisbursed compensation to unpaid DPs having legal and administrative impediments efforts were continued for additional documentation and processing of compensation claims for those who show-up after resolving their impediments. In addition to carriageway ROW land, land awards for 30.2 acres of interchanges ROW land at three locations were also announced during monitoring period and compensation payment process was commenced. While, to ensure announcement of land awards for 22.5 acres of remaining land acquired for interchange ROW at three locations, corrigendum of 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 after March 2017.

2.4.1 Payment of Land Compensation for awarded land

15. Compensation awarded for 1492.1 acres of private land for carriageway ROW land and partly acquired land for three interchanges ROW is Rs. 1431.909 million that was to be paid to 6317 entitled DPs. The compensation disbursement achieved by December 2016 reflects payment of Rs. 1290.841 million (90.15%) against 1,357.31 acres (90.96%) of land to 4445 entitled DPs (70.37%). For remaining undisbursed amount the efforts are in progress to outreach and mobilize all payable DPs for submission of claims and document the DPs having legal and administrative impediments. While in case of remaining unawarded 22.5 acres of land for interchanges ROW land, the compensation payment for 121 DPs will start after announcement of awards. Village wise payment details is added as **Annex-1**.

2.4.2 Payment of Crop Compensation

16. The updated database as of December 2016 revealed that crop compensation cost Rs. 101.796 million for crop compensation for 1044 DPs was due for awarded crop area and Rs. 0.801 million was to be paid to 16 DPs for unawarded crop area. The updated payment progress reflect payment 82.599 million (81.14%) to 782 DPs (74.90%). Summarized compensation payment status and village wise detail of crop compensation is added as **Annex-2**.

2.4.3 Payment of Structures

17. The total amount of compensation for affected structures and other farm assets (tube wells & hand pumps) as of updated data base was Rs. 108.606 million to be paid to the 278 DPs as per their entitlement in different category of structures loss. Out of which, the payment of Rs. 94.047 million (86.59%) has been paid to 210 DPs (75.5%) by December 2016 and remaining payment is under process. Detail of compensation payment for different categories of structures with number of paid DPs against each category and village wise details are provided as **Annex-3**:

2.4.4 Payment of Trees

18. As per updated database, compensation amount of Rs. 78.157 million had to be paid to 737 DPs (Rs 70.362 million for 708 DPs against trees on awarded land and remaining Rs 7.796 million for 29 DPs against tree on unawarded land) against tree losses. Payment status reflect that compensation amount Rs. 64.805 million (82.92%) has been made to 539 DPs (73.1%) as per land awards and payment for trees located on unawarded land can start immediate after announcement of land awards. Detail of tree compensation has been summarized in table 2.3 below and village wise payment status is shown on **Annex-4**:

2.4.5 Payment of Allowances

19. As per updated databased total payable cost against different entitled resettlement and rehabilitation allowances was Rs 66.981 million⁶. 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 50.465 million (75.34%) has been disbursed upto reporting period i.e. upto December 2016. The payment detail for different entitled allowances is provided in table 2.2 below.

20. The payment progress against entitled allowances reflect substantial improvements as of paid number of DPs except in two categories of entitlements i.e allowances for vulnerable and employment loss where number of paid DPs need to be improved. The efforts are still in progress through PIU land staff and SSMC team 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 entitled and paid different R&R allowances is given as **Annex -5 to Annex -12**.

Table: 2.2 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)	45.161	36.530	80.89	1044	778	74.52
	Additional crop Compensation (Unawarded)	0.400	-	100	16	-	100
B	Livelihood assistance for residential structure loss	5.905	4.221	71.48	149	109	73.15
C	Transportation/shifting Allowance	2.920	2.112	72.33	207	133	64.25
D	Business Loss Allowance (commercial structure)	3.052	2.100	68.81	58	41	70.69
E	Vulnerable Allowance	3.844	1.427	37.12	97	36	37.11
F	Employment loss allowance	0.594	0.198	33.33	15	5	33.33
G	Electricity Allowance	4.360	3.340	76.61	109	84	77.06
H	House Rent Allowance	0.745	0.537	72.08	149	109	73.15
	Total	66.981	50.465	75.34			

⁶ As per awarded crop compensation for one interchange land in village Hassanpur was reduced as per actual and accordingly the compensation cost for additional crops allowance is adjusted that resulted in reduction of total allowance cost from Rs 67.093 million to Rs. 66.891 million.

Table 2.3: Status of Implementation of LARP

Type of Payment	Payable	Total	Total (as of 30 th Sep, 2016)				Progress (1st Oct 2016 to 31 Dec 2016)				Total (as of 31 th Dec, 2016)			
	Payment	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	1431.909	6317	1,258.144	112.483	4,276	1,942	32.697	141.068	169	1,872	1,290.841	141.068	4,445	1,872
Un-awarded Land	41.829	121	-	103.110	-	214	-	41.829	-	121	-	41.829	-	121
Total Land	1473.738	6438*	1,258.144	215.593	4,276	2,156	32.697	182.897	169	1,993	1,290.841	182.897	4,445	1,993
ii) Crop Compensation	101.796	1044	81.612	19.470	766	257	0.987	19.197	16	262	82.599	19.197	782	262
Un-awarded Crops	0.801	16	-	1.855	-	37	-	0.801	-	16	-	0.801	-	16
Total Crops	**102.596	1060	81.612	21.325	766	294	0.987	19.998	16	278	82.599	19.998	782	278
iii) Affected Structures	104.112	271	85.570	16.006	208	54	8.477	10.064	2	61	94.047	10.064	210	61
Un-awarded Structures	4.494	7	-	7.030	-	16	-	4.494	-	7	-	4.494	-	7
Total Structures	108.606	278	85.570	23.036	208	70	8.477	14.559	2	68	94.047	14.559	210	68
iv) Affected Trees	70.362	708	64.328	5.768	530	168	0.477	5.556	9	169	64.805	5.556	539	169
Un-awarded Affected Trees	7.796	29	-	8.111	-	42	-	7.796	-	29	-	7.796	-	29
Total Trees	***78.157	737	64.328	13.879	530	210	0.477	13.352	9	198	64.805	13.352	539	198
Allowances – rehabilitation/ livelihood restoration														
i) Additional Crop Compensation	45.161	1044	26.839	17.906	549	474	9.691	8.632	229	266	36.53	8.632	778	266
Un-awarded Additional Crop	0.400	16	-	0.928	-	37	-	0.400	-	16	-	0.400	-	16
Total Add Crops	45.562	1060	26.839	18.834	549	511					36.530	8.373	778	282
ii) Livelihood Allowance	5.905	149	1.823	4.082	46	103	2.398	1.684	63	40	4.221	1.684	109	40
iii) Transport Allowance	2.920	206	0.975	1.945	59	148	1.137	0.808	74	73	2.112	0.808	133	73
iv) Business Allowance	3.052	58	1.070	1.982	22	36	1.030	0.951	19	17	2.100	0.951	41	17
v) Vulnerable Allowance	3.844	97	0.911	2.933	23	74	0.516	2.417	13	61	1.427	2.417	36	61
vi) Employment losses allowance	0.594	15	0.198	0.396	5	10	0	0.396	-	10	0.198	0.396	5	10
vii) Electricity	4.360	109	1.320	3.040	33	76	2.020	1.020	51	25	3.340	1.020	84	25
viii) House rent	0.745	149	0.230	0.515	46	103	0.307	0.208	63	40	0.537	0.208	109	40

*6 DPs increased in Award of Hassan pur village, (In LARP 38, but actual 44)

**In LARP Hassan pur interchange Award amount 419,244 but actual awards 78331(same change in 2nd Crop)

***In LARP Hassan pur interchange Award DPs & amount (DPs 7, Rs 113514 but actual award (DPs 4, Rs: 64226)

3 Reasons for On-going or Pending Payments

3.1 Reasons for On-going or Pending Payments

21. 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. While, payment process for compensation against entitled rehabilitation and livelihood restoration allowances was started after approval of LARP which is in progress and on-going. Since after announcement of land awards, NHA continued its repeated efforts to outreach 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 1872 DPs (29.63%) is still pending.

22. In addition, 121 DPs representing 22.5 acres of unawarded interchanges ROW land are unpaid. Thus, total unpaid DPs for awarded and unawarded land become 1993 (30.96%). The PMU and PIU assisted by SSMC team is making efforts for early awards of three remaining villages (out of six) for interchanges ROW land at three locations. While the unpaid DPs are being pursued and mobilized for showing-up and collect compensation after overcoming their issues. The main reasons contributing towards the delay in payments are narrated below while number of unpaid DPs against each reason are summarized in table 3.1:

- **Unawarded land:** Delay in awards: For 22.46 acres land of remaining three villages (out of six) for 3 interchange ROW land, corrections of clerical mistakes in published notifications required publication of corrigendum notification under Section-5 and 6 before announcement of land award under LAA 1894. Thus because of delay in land awards at three locations, the payment process for 121 entitled DPs could not start.
- **Inheritance mutation issues:** The land owner DPs who died during course of land acquisition process could be paid through their legal heirs after recording of inheritance mutation in land record. But the inheritance mutation for 106 DPs was not recorded and the land has not been transferred to the legal heirs.
- **Living out of project area:** As per LAA 1894, the DPs have to show up for submission of their claims and receipt of compensation after due verification as per record. There are 164 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:** 15 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 1357 DPs living in affected villages or nearby, not showing-up to claim compensation either due to meager compensation amounts⁷ (595 DPs), lack of interest to submit claim or some other reasons well known to them (762 DPs).
- **Title Disputes/court cases:** 118 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 CNIC⁸:** There are 24 DPs who are either of underage (juvenile) or lack identification documents like Computerized National Identity Card.
- **New awarded:** There are 88 DPs who are newly awarded so they have been included in unpaid DPs.

⁷ 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.

⁸ CNIC, Computerized National Identity Card.

Table 3.1: Reasons for Delay in Payment of Land Compensation

Sr. No.	Unresolved Legal and Administrative Impediments	DPs with Unresolved Impediments
1.	Informed/ Not Interested	1,357
2.	Underage (Juvenile)/lacking CNIC	24
3.	Migrated (Project Area)	164
4.	Title Disputed	118
5.	Deceased	106
6.	Abroad	15
7.	New Awarded	88
Sub Total		1,872
8.	Un Awarded	121
Total		1,993

3.2 Facilitation provided to DPs in Processing of Claims

23. During reporting quarter, SSMC team in collaboration with M-4 Land and Resettlement Unit, kept a close follow-up of unpaid DPs in project effected villages of districts Jhang and Khanewal to: i) locate, motivate and facilitate DPs and heirs of deceased DPs; ii) ensure delivery of compensation to payable DPs; iii) record current residential addresses of those living out of project area; and certification statements of the guardians of juvenile and legal heirs of deceased DPs regarding payment of compensation as and when they approach with requisite legal/title documents

24. Through community support, SSMC team exerted efforts to locate and approach the DPs having legal and administrative impediments to facilitate them in processing of the compensation cases. The table 3.2 below highlights the payment progress achieved against different categories of unpaid DPs and number of left over unpaid DPs by end of reporting period i.e 31 December 2016.

Table 3.2: Compensation payment against each category of unpaid cases.

Sr. No.	Unpaid DPs with issues	Total Unpaid (as of 30 th September 2016)			Paid during reporting period (October to December)			To be paid(as of 31 st December 2016)		
		Up to 5000	Above 5000	Total	Up to 5000	Above 5000	Total	Up to 5000	Above 5000	Total
1	Informed/ Not Interested	603	862	1,465	8	100	108	595	762	1,357
2	Immature/ Underage	11	20	31	-	7	7	11	13	24
3	Migrated (Project Area)	52	129	181	1	17	18	51	113	164
4	Title Disputed	36	103	139	-	21	21	36	82	118
5	Deceased	19	91	110	-	4	4	19	87	106
6	Abroad	3	13	16	-	1	1	3	12	15
7	New Awarded	-	-	-	10	-	10	10	78	88
Sub Total		724	1,218	1,942	19	150	169	725	1,147	1,872

Sr. No.	Unpaid DPs with issues	Total Unpaid (as of 30 th September 2016)			Paid during reporting period (October to December)			To be paid(as of 31 st December 2016)		
		Up to 5000	Above 5000	Total	Up to 5000	Above 5000	Total	Up to 5000	Above 5000	Total
8	Un Awarded	-	214	214	-	-	-	-	121	121
Total		724	1,432	2,156	19	150	169	725	1,268	1,993

25. Besides payment of compensation in above cases, DPs and the legal heirs of deceased DPs were followed up for early mutations in land records and those who got mutations of land were facilitated to prepare their compensation claims for acquired land and entitled allowances. Accordingly, allowances compensation claim files for 84 DPs were finalized and submitted to PIU staff for further processing and delivery of entitled resettlement allowances. Table 3.3 below provides village-wise number of files processed and submitted for payment of entitled allowances.

Table 3.3: Efforts and facilitation to DPs for Processing Claims.

Sr. No	Village	Claim for Allowance		Case Under Process (Status of case will be mentioned)
		No. Of DPs/Deceased DPs	No. Of Heirs/files submitted	
1.	Kakki Kohna	6		➤ 6 Files were prepared and submitted to NHA for issuance of compensation cheques for entitled allowances and compensation cheques can be issued and delivered in ensuing month and updated payment status will be reflected in next report.
2.	5 Ghagh	7		-do-
3.	17 Ghagh	12		-do-
4.	8-D	3		-do-
5.	14-D	2		-do-
6.	15-D	1		-do-
7.	17-D	1		-do-
8.	Shahadat Kandla	12		-do-
9.	Jalla Pahor	2		-do-
10.	Kalkanwala	6		-do-
11.	Jamesabad	2		-do-
12.	Nehaleywala	2		-do-
13.	Allah Hoo	1		-do-
14.	Jahan Pur	5		-do-
15.	Ali Pur	1		-do-
16.	Hassan Pur	1		-do-
17.	Nehalay Wala	9		-do-
18.	Hassan Pur	5		-do-

Sr. No	Village	Claim for Allowance		Case Under Process (Status of case will be mentioned)
		No. Of DPs/Deceased DPs	No. Of Heirs/files submitted	
19.	18 Ghagh	2		-do-
20.	10-D	1		-do-
21.	Traili	1		-do-
22.	Umeed Garh	2		-do-
Total		84		

3.3 Efforts exhausted to approach unpaid DPs for additional documentation

26. To facilitate payment of compensation to DPs with legal and administrative impediments, the PIU/PMU continued to approach unpaid DPs to mobilize them for submission of their compensation claims after resolving their issues. During reporting period thirty villages were visited and 338 unpaid DPs were approached through their relatives/local residents. The contact details of DP's living outside the project were asked and recorded and the legal heirs of the deceased DPs were motivated for early mutations in land record. Certification statements regarding compensation payment upon resolution of the legal and administrative issues and certification statements by legal under age heirs of deceased DPs were recorded for 36 DPs in affected villages. Village wise detail of approached unpaid DPs and certification statements collected are shown in **Annex-13**. Scanned copies of (sample) filled forms to record whereabouts of DPs who have moved to other locations and certification statements by legal heirs of deceased DPs, legal under age heirs of deceased DPs, Statement regarding Migrated/Untraceable DPs and statement of DPs having meager amount /not interested are attached as **Annex-14, 15, 16 and 17** respectively. Table below 3.5 demonstrates the approaches made to address cases with legal and administrative impediments.

Table 3.5 Efforts made on DPs with legal and administrative impediments

Sr. No.	DPs with Legal and Administrative Impediments	Total No. DPs	DPs Approached	Remaining DPs	Remarks
1	Immature/Underage and CNIC issues	24	36 ⁹		DPs approached and motivated for getting their CNIC issued and payment of compensation. Meeting with NADRA officials.
2	Out Of Project Area (Other Cities+Abroad)	179	69	110	DP's approached through village elders and their relatives living in villages to collect contact addresses and motivate them to get their compensation. The notables of village/ DPC heads were requested to assist in approaching other remaining DPs. In next meeting the other DPs will be

⁹ In Database total DPs with Immature/Underage and CNIC issues are 24 while signed formats are 36. In 36 signed formats, formats of heirs of deceased DPs are also included.

Sr. No.	DPs with Legal and Administrative Impediments	Total No. DPs	DPs Approached	Remaining DPs	Remarks
					approached
3	Inheritance Mutation(Deceased)	106	45	61	Legal heirs available in village of the deceased DP's were motivated for early mutations and submission of claims with valid title documents. The notables of village/ DPC heads were requested to assist in approaching other remaining DPs. In next meeting the other DPs will be approached.
4	Title Disputes (Internal) and court reference against award	118	20	98	DPs approached through village elders and their relatives and motivated to get their compensation. The notables of village/ DPC heads were requested to approach other remaining DPs for purpose. In next meeting the other DPs will be approached
	Not Interested and Meager	1357	168	1189	DPs approached through village elders and their relatives and motivated to get their compensation. The notables of village/ DPC heads were requested to approach other remaining DPs for purpose. They agreed.
	Unawarded	121	0	121	
	New Awarded	88	0	88	
Total		1993	338	1667	

3.3.1 Community Out reach by SSMC team:

27. 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 109 consultations were made by the male and female social mobilizers, wherein 960 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- 19 and 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.

28. 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 regards, 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 3.6:

Table 3.6: Tentative Community consultation/mobilization plan

Month	Weeks	Villages to be visited	Name of villages to be visited
January	1 st week (02-01-2017 to 06-01-2017)	4	17 Ghagh, 18 Ghagh, kaki kohna, Nehalywala
	2nd week (09-01-2017 to 13-01-2017)	4	10-D, 9-D, 8-D, Kalkanwala
	3rd week (16-01-2017 to 20-01-2017)	5	5 Ghagh, 17-D, 29 Ghagh, 9-V, Jamasabad
	4th week (23-01-2017 to 27-01-2017) & (30&31-01-2017)	5	15-D, 14-D, 8-V, Jalla Pahor, Shahadat Kandla
February	1st week (01-02-2017 to 03-02-2017)	3	7-V, 15-V, 14-V,
	2nd week (06-02-2017 to 10-02-2017)	4	Khanewal Kohna, 10-D, 9-D, 8-D
	3rd week (13-02-2017 to 17-02-2017)	4	9-V, Jamasabad, 13-V, Hassan Pur
	4th week (20-02-2017 to 24-02-2017 & 27-02-2017 to 28-02-2017)	5	Jahan Pur, Kalkanwala, Nehalywala, Allah Hoo, Sae Saho
March	1st week (01-03-2017 to 03-03-2017)	4	Jalla Pahor, Shahadat Kandla, Umeed Garh, Taraili
	2nd week (06-03-2017 to 10-03-2017)	3	17 Ghagh, 18 Ghagh, kaki kohna
	3rd week (13-03-2017 to 17-03-2017)	5	10-D, 9-D, 8-D, Allah Hoo, Sae Saho
	4th week (20-03-2017 to 24-03-2017)	5	5 Ghagh, 17-D, 29 Ghagh, Ali pur, Noor Pur
	5 th week (27-03-2017 to 31-03-2017)	4	15-D, 14-D, 8-V, Jamasabad

3.4 Reminder Letter to Secretary Settlement, Board of Revenue Punjab

29. As in last quarter, a request letter was forwarded to Secretary Settlement Board of Revenue Punjab, by the Land Acquisition Collector (Section-II & III) of M-4 Project NHA to pay the meager amounts (less than Rs. 10,000.00) in cash to the DPs. During this quarter, a reminder letter on dated-04-10-2016, is also forwarded to Secretary Settlement Board of Revenue Punjab, by the LAC of M-4 Project regarding meager amounts disbursement (less than Rs. 10,000.00) in cash to the DPs for further guidance as per rules. (Copy of the reminder letter can be seen as **Annex-18**). Purpose of this effort was to facilitate compensation of DPs with meager amounts who did not take interest to get their entitled compensation because of bank account opening process etc. Director

Land is coordinating with Board of Revenue Punjab and during follow-up meeting revenue authorities clarified that they have forwarded the request for legal opinion and guidance as per law/rules from the legal wing of BOR. M-4 Land and Resettlement Unit of NHA are still waiting for legal opinion and guidance from BOR. However, for an early response from BOR, the LARU and PMU will keep liaising with Secretary Settlement BOR and as per guidance received will follow the directions as per rules and regulations.

4 SOCIAL ISSUES IDENTIFIED AND EMA'S RECOMENDED ACTIONS IMPLEMENTED.

30. Other than ongoing LARP implementation activities, some of the social issues encountered included early relocation of two schools out of ROW limits, temporary relocation of few households in proximity of established campsite and relocation of one garve located within the ROW limits. Upon encountering these issues, the LARU and the SSMC team acted proactively and coordinated with the local communities to do meaningful consultations and come-up with consented mitigation measures and wayforward to address the issues. Besides, the recommendations by the EMA on LARP implementation issues were followed and to bridge the implementation gaps appropriate actions implemented during reporting period are discussed in sections below;

4.1 Relocation of Schools at two location.

31. In Section-III M-4 project, two schools were affected including one partly affected primary school at village triholi and the other significantly affected elementary (middle) school at village shahdat kandla. Together with payment of assessed compensation for land and construction of new school buildings out of ROW limits, consultations were held with the local government, school administration and local community for agreeing on plausible arrangements to ensure uninterrupted school service while new school buildings at alternate place are established.

32. A due diligence for temporary relocation/shifting of schools was conducted with ADB's guidance wherein it was arrived that the partly affected school at tirholi can continue in remained building of school meanwhile the district government will start tendering process for construction of new building on adjoining land donated by the local land owner. While in case of elementary school at shahdat kandla that is affected significantly (about 80% of school land is acquired for ROW and main school building falls in the construction limit while two school rooms are located out of construction limit but within the acquired ROW), during consultations, the local community and school administration highlighted that shifting of school is not feasible and suggested to continue school service at site in partly retained and secured school building located out of construction limit. Consensus statements for both schools, were written and signed by all stakeholders which are attached as **Annex 19 (a) and 19(b)**. Accordingly to keep school service continued in partly retained building it was arrived that a divider/security wall between construction limit and retained school building will be constructed and some additional shade and shelter arrangements will be provided to ensure security and safety of children.

33. During monitoring period it is determined that land acquisition process for adjoining 20 Kanal and 5 marla is progressing and notification under section-4 is published by the district government. Total assessed land and school building cost has been deposited in treasury at disposal of district administration to complete land acquisition process and construction of new school building **Annex-20**. Meanwhile a liaison and follow-up is continued with the school administration, district government authorities and works department for early completing the process for acquiring land, tendering and construction of alternate school building.

4.2 Preparation and implementation Addendum to LARP.

34. Review of Site Specific Environmental Management Plan highlighted that the contractor's camp site and batching plant at RD 142+800 are being established in close proximity of 4 house in the area. The contractor and the supervision consultants explained that due to scattered hamlets all around in the vicinity no other suitable place with minimum buffer distance of 300 meter is available and suggested for temporary relocation of 4 households at contractor's cost.

35. To address the issue as per ADB's safeguards requirements, the socio-economic status of identified 4 affected households was assessed and consultations with all stakeholders including affected households and the contractor were conducted. In consultations, period for temporary relocation, entitlement provisions and payment mechanism as per ADB cleared LARP was agreed between the affected households and the contractor and agreements were signed on judicial

papers accordingly. As per agreement three households opted for cash assistance as rental support and one household opted to be provided with new rooms (5 number) on his land available at a fair distance from the camp site/batching plant Sample of signed agreements are attached as **Annex-21 and 22**.

36. During monitoring period implementation progress on the addendum to LARP was also monitored. It is confirmed that three affected households are paid entitled compensation as per agreement and addendum to LARP provisions and one affected households has been compensated by constructing new structure as per agreement. Newly constructed replacement structure is shown in pics below and compensation payment voucher/cheques are attached as **Annex-23 and 24**.

A view of Constructed House of M. Akram S/O Qutbuddin in Traili village.

4.3 Relocation of Garveyard.

37. During clearance of ROW a grave of Baba Fazal Shah was identified in ROW at RD 142+900. For amicable relocation of the grave the local community, notables and the DPC were taken on board and consultations were held. During consultations, the place of relocation of grave was identified and decided by local notables, community and DPC members. Based on arrived consensus, the grave was shifted in the presence of community, DPC members, and SSMC staff members on the proposed location.

4.4 Actions implemented on EMA's Recommendation

38. During this quarter, External Monitor visited section-III to validate the progress. In his report he validated the LARP implementation progress and recommended actions to address the issues identified. The PMU and SSMC did their efforts to implement the recommended actions and the table 4.1 provides implementation progress on actions recommended by EMA.

Table 4.1: Actions implemented on EMA's recommendation

Sr. #	Impact/Indicator	Proposed Actions	Timeline	Responsibility	Remark	Action implemented /Taken by PIU
1	Payment of meager amount	<ul style="list-style-type: none"> • Complete the survey of DPs on the payment of meager amount • May be taken into confidence to NHA's management 	December 30, 2016	PIU, LAC & SSMC	<ul style="list-style-type: none"> • Ensure the 100% payment of meager amount to all the DPs 	<ul style="list-style-type: none"> • Efforts to disburse meager amount 100 % are being already made by PIU. • In this regard, a letter dated 29th August 2016 was forwarded to Secretary Settlement Board of Revenue Punjab, by the Land Acquisition Collector (Section-III) of M-4 Project NHA to pay the meager amounts (less than Rs. 10,000.00) in cash to the DPs. • During this quarter, a reminder letter on dated-04-10-2016, is also forwarded to Secretary Settlement Board of Revenue Punjab, by PIU. • Director Land is coordinating with Board of Revenue Punjab for the purpose, during meeting revenue authorities verbally informed that they have forwarded the letter to their legal wing for further guidance as per rule

						/law. • PIU is still waiting for response from revenue authorities.
2	Complete the remaining payment	• Coordination with NHA for arranging the cheques of allowances	December 30, 2016	PIU, LAC &SSMC	• Ensure the 100% payment to all DPs	• Efforts to disburse cost for entitled allowances is ensured and being continued. The Dps are being mobilized and facilitated in submission of claim files and receive compensation.
3	Compensation /assistance for private use of state land	• Ensure the tenants/encroachers are occupied before the cut-off-date • Coordination with the revenue department • Preparation of Corrective Action	December 30, 2016	PIU, LAC & SSMC	• Ensure the compensation/assistance to all the tenant/encroachers	• Compensation /assistance for private use of state land is already being verified. • Compensation is made by PIU to the entitled DPs as per verified claims.
4	Temporary arrangement of Schools	• Agreement with the village council • Coordination with education department • Facilitation in the identification of temporary place	December 30, 2016	PIU & SSMC	• Ensure the alternative arrangement for the students	• With ADB's guidance, due Diligence for temporary relocation of schools conducted. • Compensation cost for shifting of school has been provided and relevant authorities are being followed for construction of new school buildings. • With Community's consensus, temporary arrangement has been made till the construction of new

						school building
5	Shifting of Shrine	<ul style="list-style-type: none"> • Agreement with the village council • Coordination with the religious scholar 	November 30, 2016	PIU & SSMC	<ul style="list-style-type: none"> • Ensure the shifting /protection of shrine 	<ul style="list-style-type: none"> • Shrine has been shifted in the presence of DPC members, community and SSMC staff members on the location proposed by the relevant community.
6	Strengthening of SSMC	<ul style="list-style-type: none"> • Analyzing the contract made between NHA and SSMC • A joint visit of PIU, SSMC and ADB should be undertaken • Coordination with NHA's EALS and Procurement wings • Organize the training for SSMC 	December 30, 2016	PIU, SSMC & ADB	<ul style="list-style-type: none"> • Ensure the strengthening of SSMC 	<ul style="list-style-type: none"> • Agreed
7	Strengthening of GRM	<ul style="list-style-type: none"> • Registration of verbal complaints • Put on the agenda of GRC meeting • Coordination with the DPC at village level 	On-going activity	PIU & SSMC	<ul style="list-style-type: none"> • Ensure the strengthening of GRM 	<ul style="list-style-type: none"> • GRM has been established and functional at PIU and village level and coordination with DPCs is fully maintained. • It is an on-going activity and complaints are recorded and resolved. • GRM is being strengthened and will be more effective in future.

8	Strengthening of DPC (women)	<ul style="list-style-type: none"> • Conduct the well-structured methodology 	On-going activity	PIU & SSMC	<ul style="list-style-type: none"> • Ensure the strengthening of Women DPC 	<ul style="list-style-type: none"> • Women DPCs have been established and functional at village level. • It is an on-going activity. • Female Social mobilizers are in contact with Female DPCs on regular basis. DPCs (F) will be more strengthened in future.
---	------------------------------	---	-------------------	------------	---	--

5 CONSULTATIONS, PARTICIPATION AND INFORMATION DISCLOSURE

5.1 Community Consultations

39. 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:

5.1.1 Community Consultations with Male and Female DPs

40. During reporting period, the SSMC social Mobilization team conducted consultation meetings in project villages of M-4 section-III for community mobilization, information dissemination, disbursement of compensation payment, to collect updated status of DPs and to find out contact numbers & addresses of migrated DPs. A total 109 (78 M, 31 F) consultation meetings, where held in which 960 (824 M, 136 F) DPs participated from project affected villages.

41. 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	71
II.	Payment Disbursement	20
Total:		91
2: Field Visits:		
I.	Grievance Redress	18
Total:		18
Grand Total(Consultations+ Field Visits):		109

42. 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-25**(Male) and **Annex-26** (Female). This event is also presented through photo log section.

5.2 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 30 coordination meetings 28 internal and 2 external meetings were held wherein the SSMC team, Director (L&S), Assistant Director (L&S) of NHA Faisalabad participated to discuss LARP 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, as well as monthly progress reports and work plans for the monitoring period i.e. October to December 2016. Brief about meetings conducted during reporting period is given in below Table 4.2.

Table 4.2: Consultative Meetings with PIU and Revenue Officials

S. No.	Department	No. of Meetings	Purpose/Issues Discussed	Remarks
1.	GM M-4	1	<ul style="list-style-type: none"> Discussion on progress and ongoing activities. 	<ul style="list-style-type: none"> During meeting team agreed to make more efforts to boost up the payment disbursement.
2.	Director Land of NHA Faisalabad	3	<ul style="list-style-type: none"> Progress review and ongoing activities. 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 First Friday of January 2017 as special meeting to resolve the complaint.
3.	Assistant Director Land NHA	17	<ul style="list-style-type: none"> Discussion on field activities, updated progress, field related issues, updated status of MIS data, LAR data for MPR of October, November and December, review of MPR of Sep to Dec 2016, and discussion on 2nd IMR of section-III and Logistics etc. 	As AD Land is focal person for this project. SSMC is in contact with AD land.
4.	EMA	2	<ul style="list-style-type: none"> Meeting with SSMC team Field visit plan 	<ul style="list-style-type: none"> Two meetings were held with EMA one in NHA office Faisalabad and onther in PIU Toba Tek Singh. Status of LARP implementation, GRC, information sharing and field activities was discussed during the meetings. Field visit plan was prepared as per EMA's request.
5.	Assistant Director NADRA Shorkot and Kabirwala	2	<ul style="list-style-type: none"> Discussion about facilitation of DPs of Tehsil shorkot and Kabirwala, facing problems regarding preparation of ID cards. 	<ul style="list-style-type: none"> Meetings were successful and both Ads agreed for their cooperation in this regard.
6.	Meeting with PD Section-III (B) M-4	1	<ul style="list-style-type: none"> To get updated construction Plan of Section-III (B) M-4 . 	<ul style="list-style-type: none"> One meeting was conducted with PD Section-III (B) to get updated plan of section-III. He said constructin plan is yet not updated.
7.	IDC Head	4	<ul style="list-style-type: none"> Status of LARP implementation, GRC. 	<ul style="list-style-type: none"> Four meetings were held with IDC head in PIU Toba Tek

S. No.	Department	No. of Meetings	Purpose/Issues Discussed	Remarks
			<ul style="list-style-type: none"> • Progress review. • Ongoing activities • Field visit plan 	<p>Singh.</p> <ul style="list-style-type: none"> • Status of LARP implementation, GRC, information sharing and field activities were discussed during the meetings. • Monthly Field visit plan were prepared and discussed.
Total		30		

6 GRIEVANCE REDRESS MECHANISM AND COMPLAINTS HANDLING

6.1 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-27**.
- 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.

6.2 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 compensation payment (3), demand for water Course (3) and subway & under pass (7) 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).

13. 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, 13 complaints were received which are presented in the Table 5.1. Detail of complaint handled and processed by type has been presented in **Annex-28**. Previously pending/in-process complaints have also been resolved and detail of the complaints handled and processed by type has been presented in **Annex-29**.

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

Previous Complaints				During the Reporting Period (October to December 2016)				Total				Remarks
Received	Resolved	Pending	Total Resolved + Pending)	Received	Resolved	Pending	Total Resolved + Pending)	Received	Resolved	Pending	Total Resolved + Pending)	
9	2	7	9	13	14*	3	13	22	16	7	22	7 Complaints are under process.
* Four pending complaints were also resolved during the reporting period												

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 Compensation payment	3	3	-	As per GRC verification and recommendation compensation paid to 1 DP and other two complaints were not eligible and complaints resolved.
ii. Passage/ under pass required	7	5	2	Issues discussed in GRC and forwarded to PD and SC for verification and consideration as per design requirements.
iii. Water Course/Pipe Culvert	3	2	1	-do-
Total	13	10	3	

7 GENDER ISSUES/ ANALYSIS IN LARP IMPLEMENTATION

46. 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.

47. 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 136 Female participated in 31 meetings organized in different project villages. The gender related issues of the project were highlighted and females were mobilized to complete their documents to get their entitled compensation. They were also mobilized to participate in DPc consultation meetings at village to discuss their concerns and raise their voices to get their issue resolved.

8 CONCLUSIONS& RECOMMENDATIONS

8.1 Conclusions

48. The updated LARP implementation status reflected that in case of awarded carriageway ROW land and three awarded interchanges (1492.15 acre), compensation payment progress achieved for acquired land is 90.96 % and almost all payable DPs 4445 (70.37%) have been compensated for acquired 1357.31 acre (90.96%) of land, while 1872 DPs (29.63%) with legal and administrative impediment remain unpaid for 134.84 acre (9.04%) acquired land scattered as small land parcels in 64 Km length of the acquired carriageway ROW. While, In case of 22.46 acres of interchanges ROW land owned by 121 DPs at three locations, legal process for announcement of land awards is being followed and compensation payment will start after announcement of awards soon.

49. The Payment of allowances was started in last monitoring period and uptill now 75.34% entitled allowances cost has been disbursed to entitled DPs in different categories of allowances.

50. Based on achieved progress and efforts exhausted to outreach and pay compensation to remaining unpaid DPs (1872 with) having legal and administrative impediments, it can be safely concluded that the LARP implementation for carriageway ROW has been achieved satisfactorily. While, the efforts are being ensured for early announcement of land awards for 121 DPs for interchange carriageway ROW land and it is believed that the process could be completed by March 2017. The EMA in his biannual report (June-November 2016) validated LARP implementation to the extent of carriageway ROW and accordingly the commencement of construction works for main carriageway have been allowed. The construction of interchanges carriage way is kept on hold till land acquisition is completed and LARP implementation is confirmed.

8.2 Recommendations

51. On the bases 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 22.46 interchanges land:** The PIU will coordinate and assist the LAC to complete all codal requirements to ensure announcement of land awards for 121 DPs of 22.46 acres of unawarded land of three interchanges ROW by March 2017 for which compensation disbursement can start subsequently.
- **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. The PIU staff in collaboration with SSMC will continue consultative process in all project villages as per plan shown in table 3.6 and shall motivate and facilitate the payable DPs in processing of claims and delivery of compensation for R&R allowances in all project villages. The PIU staff will also increase coordination with LAC/Revenue staff Sec-III to boost up payment process.
- **DPs with Legal and Administrative Impediments:** In case of awarded but undisbursed compensation to 1872 DPs, PIU LARU and SSMC will maintain a close liaison with the available Displaced Persons 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 provided in table 3.6 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 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 affect 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.
- **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 regards, under supervision of resettlement specialist, a team of social mobilizers (male and female) 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.
- 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.

Pictorial Presentation

Pictorial Presentation of Selected Events

Pictorial View of Consultation Meetings and Information Sharing

Consultation meeting at village Kakki
kohna

Consultation meeting at 14 D

Consultation meeting at 18 Gagh

Consultation meeting at Allah Hoo

Consultation meeting at Hassan Pur

Consultation meeting at Jahan Pur

Consultation Meetings

Consultation meeting with female DPs at village Khanewal Kohna

Consultation meeting with female DPs at village Kakki Kohna

Consultation meeting with female DPs at village Kalkan Wala

Consultation meeting at village Allah Hoo

Consultation meeting with female DPs at village Teraili

Consultation meeting with female DPs at village Jahan Pur

A view of GRC Meetings

View of GRC meeting at village 14 D

View of field visit for GRC in village Terholi with ADB official

View of GRC meeting at village Teraili

GRC meeting in village Teraili with NHA and ADB officials

View of field visit conducted by EMA in village Shahadat Kandla

View of field visit conducted by EMA in village 1KM

Disbursement to DPs in Project Affected Villages

View of Payment Disbursement at 14 D

View of Payment disbursement at 17 D

View of Payment disbursement at Shahadat Kandla

View of Payment disbursement at 13 V

View of Payment disbursement at Kabeerwala Office

View of Payment disbursement at 18 Ghagh

ANNEXES

Annex-1: Village-wise Summary of Awarded Land

Location/ Village	Aquire d Land (Acre)	Paid Land (Acre)	To be Paid (Acre)	Amount to be Paid	Paid	Balance	Total No. APs	Total Paid	Not paid
Awarded (A)									
Kaki Kohna	33.5	28.03	5.46	56,236,006	54,166,473	2,069,533	301	199	102
17 Ghag	48.4	48.12	0.27	55,995,513	51,364,965	4,630,548	131	87	44
5-Gagh	19.3	15.22	4.06	16,181,363	13,542,875	2,638,488	73	55	18
18 Ghag	69.8	59.74	10.07	65,663,807	50,765,213	14,898,594	212	127	85
29 Ghag	21.4	20.41	1.00	25,909,500	23,048,323	2,861,177	105	60	45
23-GH	6.3	6.29	0.05	5,830,500	5,354,400	476,100	8	7	1
14-DH	38.7	33.83	4.86	40,767,500	39,526,850	1,240,650	64	63	1
15-DH	18.3	17.83	0.50	22,030,047	21,544,804	485,243	48	45	3
17-DH	64.1	62.41	1.65	66,182,500	64,650,704	1,531,796	175	147	28
8-DH	35.3	28.07	7.21	28,396,375	23,989,621	4,406,754	206	147	59
9-D	12.0	11.80	0.21	8,288,625	8,144,083	144,542	88	59	29
10-D	29.6	28.86	0.75	20,428,312	19,910,991	517,321	43	38	5
1-KM	13.2	13.20	-	7,582,813	7,582,813	-	21	21	-
Tarholi	78.5	73.82	4.66	74,267,000	71,060,430	3,206,570	328	252	76
Sai Sahu	33.9	33.25	0.66	31,883,750	30,812,442	1,071,308	133	94	39
Shahdat Kandla	66.9	56.03	10.85	76,920,625	66,550,075	10,370,550	593	461	132
Jalan Pahor	31.6	30.38	1.25	47,296,625	40,914,653	6,381,972	144	75	69
Umeedgarh	43.5	43.07	0.41	60,254,250	60,044,875	209,375	118	102	16
Din Pur	0.08	0.08	-	103,500	103,500	-	1	1	-
Allah Hoo	49.2	47.73	1.48	45,269,750	44,331,646	938,104	252	186	66
Nihalwala	36.5	36.15	0.32	33,551,250	33,269,563	281,687	296	81	215
Kalkan Wala	64.7	46.90	17.80	59,529,750	58,703,792	825,958	370	356	14
Jahan Pur	101.9	94.61	7.28	58,585,312	54,721,592	3,863,720	332	225	107
Nurpur	34.2	33.61	0.62	19,679,375	19,351,889	327,486	106	71	35
Ali Pur	69.9	61.00	8.86	38,537,937	32,691,188	5,846,749	196	113	83
Hussan Pur	53.5	50.19	3.28	30,744,531	24,649,437	6,095,094	266	154	112
13-V	54.6	51.27	3.28	50,315,950	47,644,655	2,671,295	285	226	59
14-V	57.4	55.37	2.01	66,648,250	65,644,454	1,003,796	239	194	45
Jamsaabad	78.7	75.81	2.87	72,386,750	71,402,031	984,719	308	212	96

Sham Kot	17.1	16.82	0.27	4,151,075	4,151,075	-	3	3	-
7-V	2.3	1.79	0.51	28,783,781	24,851,649	3,932,132	141	114	27
8-V	35.8	31.18	4.61	52,408,375	51,495,890	912,485	245	173	72
9-V	65.0	63.91	1.13	22,735,500	22,631,714	103,786	81	71	10
Khanewal Kuhna	24.7	24.60	0.11	61,297,156	59,593,654	1,703,502	226	154	72
Jamsaabad Interchange	52.3	52.09	0.19	15,783,750	15,541,278	242,472	80	61	19
Hassanpur Interchange	8.62	3.85	4.77	15,858,500	7,087,199	8,771,301	44	11	33
Ali Pur Interchange	7.93	-	7.83	10,936,500	-	10,936,500	43	-	43
14-V Interchange	13.63	-	13.61	34,487,062	-	34,487,062	12	-	12
Sub Total (A)	1492.15	1,357.31	134.84	1,431,909,165	1,290,840,796	141,068,369	6,317	4,445	1,872
Un awarded (B)									
15-Venoe	5.54	-	5.54	9,552,188	-	9,552,188	24	-	24
Jalla Pahore	16.36	-	16.36	31,047,844	-	31,047,844	95	-	95
Umeed Garh	0.56	-	0.56	1,229,063	-	1,229,063	2	-	2
Sub Total (B)	22.46	-	22.46	41,829,095	-	41,829,095	121	-	121
Grand Total (A+B)	1,514.61	1,357.31	157.30	1,473,738,260	1,290,840,796	182,897,464	6,438	4,445	1,993

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	1,144,150	119,350	20	11	9
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	-	1	1	-
14/D	1,633,419	1,112,473	520,946	25	16	9
15/D	1,215,950	1,051,433	164,517	20	17	3
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	-
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	-	37	29	8
Shahadat Kandla	2,600,644	1,917,889	682,755	65	34	31
Jallah Pahore	1,379,338	839,676	539,662	23	18	5
Umeed Gharh	2,795,322	2,795,322	-	38	29	9
Din Pur	4,500	4,500	-	1	1	-
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	2,829,757	1,045,830	38	31	7
Jahan Pur	6,398,960	4,412,598	1,986,362	82	52	30
Noor Pur	2,095,050	1,876,050	219,000	12	10	2
Ali Pur	4,171,725	3,850,350	321,375	29	27	2
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
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	5,016,154	1,548,971	24	21	3
Hassanpur	78,331	-	78,331	5	-	5

Interchange						
14-V Interchange	635,569	-	635,569	16	-	16
Jemsabad (Interchange)	994,712	754,595	240,117	18	10	8
Sub Total (A)	101,795,620	82,598,763	19,196,857	1,044	782	262
Un awarded (B)						
15-Venoe	214,769	-	214,769	5	-	5
Jalla Pahore	585,903	-	585,903	11	-	11
Sub Total (B)	800,672	-	800,672	16	-	16
Grand Total (A+B)	102,596,292	82,598,763	19,997,529	1,060	782	278

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	13,232,321	240,083	25	22	3
29/Ghag	1,562,625	1,528,001	34,624	8	7	1
14/D	35,349	-	35,349	1	-	1
15/D	2,600,353	2,600,353	-	15	15	-
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	-	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
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
14-V Interchange	2,535,577	-	2,535,577	9	-	9
Jemsabad (Interchange)	344,139	344,139	-	2	2	-

For School	4,915,059	4,915,059	-			
Sub Total (A)	104,111,577	94,047,286	10,064,291	271	210	61
Un awarded (Interchange)						
Jalla Pahore	4,494,449	-	4,494,449	7	-	7
Grand Total (B)	4,494,449	-	4,494,449	7	-	7
Grand Total (A+B)	108,606,026	94,047,286	14,558,740	278	210	68

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	718,778	83,561	20	19	1
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	525,332	66,664	16	15	1
17/D	1,672,367	1,602,877	69,490	28	27	1
8/D	1,243,823	1,122,934	120,889	24	15	9
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	3,225,409	644,730	56	32	24
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	1,729,085	148,485	23	19	4
Jahan Pur	4,551,027	4,157,095	393,932	58	37	21
Noor Pur	2,226,609	2,226,608	1	6	6	-
Ali Pur	842,063	799,865	42,198	21	13	8
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	-
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	-
Khanewal Kohna	749,711	725,125	24,586	17	17	-
Hassanpur Interchange	64,226	-	64,226	4	-	4
Ali Pur Interchange	139,320	-	139,320	3	-	3
Kaki Kohna	1,280,838	1,031,877	248,961	28	13	15
Sub Total	70,361,517	64,805,471	5,556,046	708	539	169

Un awarded (B)						
Jalla Pahore	7,740,666	-	7,740,666	28	-	28
15-V Interchange	62,276	-	62,276	3	-	3
Umeed Garh	55,310	-	55,310	1	-	1
Sub Total (B)	7,858,252	-	7,858,252	32	-	32
Grand Total (A+B)	78,157,493	64,805,471	13,352,022	737	539	198

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	627,196	461,954	32	22	10
17 Ghag	1,534,400	1,181,396	353,004	35	30	5
5-Gagh	629,130	439,040	190,090	20	16	4
18 Ghag	2,135,059	1,866,182	268,877	35	30	5
29 Ghag	654,175	643,036	11,139	19	17	2
23-GH	66,359	66,359	0	1	1	-
14-DH	1,123,828	850,464	273,364	25	19	6
15-DH	573,688	467,507	106,181	20	15	5
17-DH	1,596,264	1,298,274	297,990	37	30	7
8-DH	850,470	592,090	258,380	24	14	10
9-D	384,028	342,497	41,531	7	7	-
10-D	441,825	416,343	25,482	18	16	2
1-KM	103,606	69,570	34,036	8	3	5
Tarholi	2,440,313	1,886,504	553,809	71	65	6
Sai Sahu	931,943	941,003	-9,061	37	35	2
Shahdat Kandla	2,029,098	1,461,969	567,129	65	40	20
Jalla Pahor	994,534	715,176	279,358	23	16	7
Umeed Garh	1,435,289	1,366,348	68,941	38	25	13
Din Pur	2,569	2,569	0	1	1	-
Allah Hoo	1,601,830	1,403,809	198,021	35	30	5
Nihalay wala	1,216,945	1,021,288	195,657	20	9	11
Kalkan Wala	2,012,402	1,411,301	601,101	38	28	10
Jahan Pur	3,384,328	2,215,306	1,169,022	82	52	30
Nurpur	1,162,788	1,105,842	56,946	12	11	1
Ali Pur	2,343,342	2,080,464	262,878	29	21	8
Hussan Pur	1,780,358	1,299,987	480,371	33	27	6
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
Jamsaabad	2,550,555	2,550,555	-	40	39	1
7-V	1,126,183	945,233	180,950	50	45	5
8-V	2,131,848	1,957,159	174,689	35	31	4
9-V	771,267	722,242	49,025	14	8	6
Khanewal Kuhna	1,715,069	1,346,662	368,407	24	16	8
Hassanpur Interchange	98,298	-	98,298	5	-	5

14-V Interchange	317,784	-	317,784	16	-	16
Jamsaabad Interchange	585,461	434,307	151,154	18	9	9
Total	45,161,480	36,523,127	8,638,353	1,044	778	266
Un awarded (B)						
15-Venoe	107,384	-	107,384	5	-	5
Jalla Pahore	292,952	-	292,952	11	-	11
Sub Total (B)	400,336	-	400,336	16	-	16
Grand Total (A+B)	45,561,816	36,523,127	9,038,689	1,060	778	282

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	198,150	237,780	11	5	6
17 Ghag	871,860	634,080	237,780	22	16	6
5-Gagh	198,150	118,890	79,260	5	3	2
18 Ghag	713,340	455,745	257,595	18	14	4
29 Ghag	237,780	198,150	39,630	6	5	1
15-DH	237,780	158,520	79,260	6	4	2
17-DH	198,150	118,890	79,260	5	3	2
8-DH	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	-
Shahdat Kandla	554,820	475,560	79,260	14	12	2
Jalan Pahor	39,630	39,630	-	1	1	-
Umeedgarh	277,410	237,780	39,630	7	6	1
Allah Hoo	237,780	237780	-	6	6	-
Nihalwala	118,890	79,260	39,630	3	2	1
Kalkan Wala	317,040	237780	79,260	8	6	2
Jahan Pur	198,150	158520	39,630	5	4	1
Ali Pur	118,890	118890	-	3	3	-
Jahan Pur	79,260	39630	39,630	2	1	1
14-V	39,630	39630	-	1	1	-
Jamsaabad	79,260	39630	39,630	2	1	1
8-V	198,150	118890	79,260	5	3	2
Khanewal Kuhna	79,260		79,260	2		2
Total	5,904,870	4,220,595	1,684,275	149	109	40

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	85,000	90,000	12	4	8
17 Ghag	370,000	270,000	100,000	26	16	10
5-Gagh	105,000	75,000	30,000	8	4	4
18 Ghag	300,000	202,499	97,501	21	16	5
29 Ghag	90,000	75,000	15,000	6	5	1
15-DH	140,000	80,000	60,000	11	5	6
17-DH	75,000	45,000	30,000	5	3	2
8-DH	90,000	80,000	10,000	6	5	1
9-D	45,000	25,000	20,000	3	2	1
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
Shahdat Kandla	300,000	245,000	55,000	20	15	5
Jalan Pahor	25,000	15,000	10,000	2	1	1
Umeedgarh	125,000	110,000	15,000	9	8	1
Allah Hoo	120,000	110,000	10,000	9	6	3
Nihalwala	75,000	50,000	25,000	6	4	2
Kalkan Wala	160,000	120,000	40,000	12	8	4
Jahan Pur	105,000	90,000	15,000	7	5	2
Nurpur	10,000	10,000	-	1	1	-
Ali Pur	55,000	55,000	-	3	3	-
Jahan Pur	50,000	35,000	15,000	3	2	1
14-V	25,000	25,000	-	2	2	-
Jamsaabad	55,000	55,000	-	4	4	-
8-V	75,000	45,000	30,000	5	3	2
Khanewal Kuhna	60,000	20,000	40,000	4	1	3
Total	2,920,000	2,112,499	807,501	206	133	73

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	158,520	39,630	4	3	1
5-Gagh	118,890	118,890	-	3	3	-
18 Ghag	118,890	118,890	-	3	3	-
15-DH	317,040	79,260	237,780	5	2	3
8-DH	118,890	79,260	39,630	2	1	1
9-D	118,890	39,630	79,260	2	1	1
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	-
Shahdat Kandla	435,930	356,670	79,260	6	5	1
Jalan Pahor	39,630	-	39,630	1	-	1
Umeedgarh	79,260	79,260	-	2	2	-
Allah Hoo	118,890	79,260	39,630	3	2	1
Nihalwala	158,520	118,890	39,630	3	2	1
Kalkan Wala	237,780	118,890	118,890	4	2	2
Jahan Pur	118,890	118,890	-	2	2	-
Nurpur	39,630	39,630	-	1	1	-
Ali Pur	39,630	39,630	-	1	1	-
Jahan Pur	79,260	79,260	-	1	1	-
14-V	39,630	-	39,630	1	-	1
Jamsaabad	158,520	158,520	-	3	3	-
Khanewal Kuhna	39,630	-	39,630	1	-	1
Total	3,051,510	2,100,390	951,120	58	41	17

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-Gagh	79,260	39,630	39,630	2	1	1
18 Ghag	39,630	-	39,630	1	-	1
29 Ghag	317,040	79,260	237,780	8	2	6
14-DH	79,260	-	79,260	2	-	2
15-DH	198,150	158,520	39,630	5	4	1
17-DH	158,520	39,630	118,890	4	1	3
8-DH	39,630	-	39,630	1	-	1
Tarholi	39,630	-	39,630	1	-	1
Shahdat Kandla	198,150	118,890	79,260	5	3	2
Jalan Pahor	277,410	39,630	237,780	7	1	6
Umeedgarh	198,150	79,260	118,890	5	2	3
Allah Hoo	118,890	79,260	39,630	3	2	1
Nihalwala	118,890	39,630	79,260	3	1	2
Kalkan Wala	594,450	79,260	515,190	15	2	13
Jahan Pur	277,410	118,890	158,520	7	3	4
Nurpur	-	-	-	-	-	-
Ali Pur	118,890	39,630	79,260	3	1	2
Jahan Pur	277,410	158,520	118,890	7	4	3
13-V	39,630	-	39,630	1	-	1
14-V	39,630	39,630	-	1	1	-
Jamsaabad	237,780	158,520	79,260	6	4	2
7-V	39,630	-	39,630	1	-	1
Khanewal Kuhna	39,630	-	39,630	1	-	1
Total	3,844,110	1,426,680	2,417,430	97	36	61

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
Jalan Pahor	39,630	-	39,630	1	-	1
Allah Hoo	79,260	79,260	-	2	2	-
Nihalwala	79,260	-	79,260	2	-	2
Kalkan Wala	79,260	-	79,260	2	-	2
Jahan Pur	158,520	118,890	39,630	4	3	1
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	160,000	40,000	5	4	1
17 Ghag	640,000	440,000	200,000	16	11	5
5-Gagh	320,000	80,000	240,000	8	2	6
18 Ghag	600,000	459,999	140,001	15	12	3
29 Ghag	240,000	200,000	40,000	6	5	1
15-DH	40,000	40,000	-	1	1	-
17-DH	40,000	-	40,000	1	-	1
9-D	40,000	40,000	-	1	1	-
Tarholi	240,000	160,000	80,000	6	4	2
Sai Sahu	80,000	80,000	-	2	2	-
Shahdat Kandla	480,000	480,000	-	12	12	-
Umeedgarh	280,000	240,000	40,000	7	6	1
Allah Hoo	200,000	200,000	-	5	5	-
Nihalwala	80,000	80,000	-	2	2	-
Kalkan Wala	320,000	240,000	80,000	8	6	2
Jahan Pur	160,000	120,000	40,000	4	3	1
Ali Pur	40,000	40,000	-	1	1	-
Jahan Pur	40,000	40,000	-	1	1	-
14-V	80,000	80,000	-	2	2	-
Jamsaabad	40,000	40,000	-	1	1	-
8-V	120,000	120,000	-	3	3	-
Khanewal Kuhna	80,000	-	80,000	2	-	2
Total	4,360,000	3,339,999	1,020,001	109	84	25

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	25,000	30,000	11	5	6
17 Ghag	110,000	80,000	30,000	22	16	6
5-Gagh	25,000	15,000	10,000	5	3	2
18 Ghag	90,000	57,498	32,502	18	12	6
29 Ghag	30,000	25,000	5,000	6	5	1
15-DH	30,000	20,000	10,000	6	4	2
17-DH	25,000	15,000	10,000	5	3	2
8-DH	20,000	20,000	-	4	4	-
9-D	5,000	5,000	-	1	1	-
Tarholi	50,000	30,000	20,000	10	6	4
Sai Sahu	10,000	10,000	-	2	2	-
Shahdat Kandla	70,000	60,000	10,000	14	12	2
Jalan Pahor	5,000	5,000	-	1	1	-
Umeedgarh	35,000	30,000	5,000	7	7	-
Allah Hoo	30,000	30000	-	6	6	-
Nihalwala	15,000	10,000	5,000	3	2	1
Kalkan Wala	40,000	30000	10,000	8	6	2
Jahan Pur	25,000	20000	5,000	5	4	1
Ali Pur	15,000	15000	-	3	3	-
Jahan Pur	10,000	5000	5,000	2	1	1
14-V	10,000	10000	-	2	2	-
Jamsaabad	5,000	5000	-	1	1	-
8-V	25,000	15000	10,000	5	3	2
Khanewal Kuhna	10,000	0	10,000	2	0	2
Total	745,000	537,498	207,502	149	109	40

Annex-13: Efforts exhausted to approach unpaid DPs for Additional Documentation (Certification Statement)

Sr. No.	Village	Total DPs	No. of DPs Contacted/ Forms Signed
1.	8-D	30	12
2.	9-D	36	7
3.	Jalla Pahor	64	10
4.	14-V	56	11
5.	Kalkanwala	122	8
6.	10-D	6	1
7.	9-V	11	7
8.	Jahanpur	106	39
9.	8-V	121	4
10.	Allah Hoo	69	15
11.	5 Ghagh	21	8
12.	Noor Pur	61	13
13.	15-D	1	1
14.	Shahdat Kandla	24	1
15.	29 Ghagh	51	9
16.	Jamasabad	116	1
17.	Nehalywala	65	1
18.	17-D	16	5
19.	Hassan Pur	90	28
20.	Sahi Sahoo	45	7
21.	18-Ghagh	59	9
22.	Khanewal Kohna	78	20
23.	17-Ghagh	41	18
24.	Umeed Garh	15	6
25.	Taraili	87	15
26.	7-V	35	12
27.	kaki kohna	215	44
28.	13-V	47	15
29.	14-D	5	1
30.	Ali Pur	78	10
Total	30	1771	338

Annex-14: Certification Statement of Legal Heirs of Deceased DPs

نیشنل ہائی وے اتھارٹی اینڈ موٹروے، ایم-4 گوجرہ-شورکوٹ پروجیکٹ

نام متاثرہ افراد: اللہ محمد جباری رہائش: مربع نمبر:

خسرہ نمبر: گاؤں: I.S.D.

بیان ازاں ورثاء:

ہم قانونی وارث/ورثاء: اللہ محمد جباری ولدیت ازدوجیت: کسبیر بیان کرتے ہیں کہ:

(۱) متاثرہ فرد وفات پا چکا ہے اور اسکی زمین جس کا کچھ حصہ موٹروے کے لیے حاصل کیا گیا ہے، کا ورثاتی انتقال نہ ہوا ہے۔
(۲) نیشنل ہائی وے اتھارٹی نے ہمیں واضح کر دیا ہے کہ ہمارا معاوضہ گورنمنٹ کے خزانے میں جمع ہے اور ورثاتی انتقال کا مسئلہ حل ہونے کی صورت میں قانونی ورثاء کو ادا کیا جاسکے گا۔

(۳) ہم سمجھتے ہیں کہ معاوضہ کی ادائیگی محکمہ مال سے ورثاتی انتقال کی صورت میں ممکن ہے اور ہم محکمہ مال سے اس سلسلے میں رابطہ میں ہیں۔
(۴) اوپر دئے گئے حقائق ہمارے علم و یقین کے مطابق درست ہیں اور این ایچ اے کے موٹروے کے کام شروع کرنے پر ہمیں کوئی اعتراض نہ ہے۔

(۵) یہ بیان میں بناء کسی جبر اور مجبوری کے دے رہا ہوں جس کے گواہان گاؤں کا سربراہ (نمبردار) اور متاثرہ افراد کی کمیٹی کا صدر ہے۔

نام: ریاض بی بی زوجہ شہزاد احمد نام: محمد زکیا علی
رہائش: رہائش:

دستخط/نشان انگوٹھا: دستخط/نشان انگوٹھا:

نام: شہزاد بی بی زوجہ ذوالکرم نام:

رہائش: رہائش:

دستخط/نشان انگوٹھا: دستخط/نشان انگوٹھا:

نام: نام:

رہائش: رہائش:

دستخط/نشان انگوٹھا: دستخط/نشان انگوٹھا:

گواہان:

ہم بطور گاؤں کے سربراہ (نمبردار) اور متاثرہ افراد کی کمیٹی کا صدر
متاثرہ افراد کے قانونی ورثاء کو ذاتی طور پر جانتے ہیں۔ اور بیان کی درستگی کے گواہ ہیں

نام: حق نواز ولد گل محمد نام:

دستخط متاثرہ افراد کی کمیٹی کا صدر حق نواز دستخط نمبردار:

Annex- 15: Statement by Natural Guardian of Underage DPs

نیشنل موثرہ، ایم-4 گوجرہ-شورکوٹ-خانپوال پروجیکٹ (48402)

نام متاثرہ افراد: عمران ظہیر رہائش: اللہ صہو مربع نمبر:
 خسرہ نمبر: گاؤں: اللہ صہو
 بیان سرپرست برائے نابالغ متاثرہ افراد
 میں فاسترہ متاثرہ بچے ایچوں کا والدہ ہوں، جن کے
 نام (۱) عمران ظہیر (۲) (۳)
 (۴) (۵) ہیں۔ میں بچے ایچوں کا حقیقی سرپرست ہوں
 اور میں حقیقی بیان کرتا ہوں کہ

(۱) متاثرہ وارثان بچے اپنے نابالغ ہیں جو کہ میرے ساتھ رہ رہے ہیں اور بطور سرپرست حقیقی برائے نابالغ متاثرہ افراد، میں انکی پرورش اور بھلائی کا ذمہ دار ہوں۔

(۲) نیشنل ہائی وے اتھارٹی نے ہمیں واضح کر دیا ہے کہ معاوضہ پہلے ہی سرکاری خزانہ میں جمع ہے۔ اور قانونی سرپرست برائے نابالغ متاثرہ افراد کو متعلقہ عدالت سے شہادت برائے سرپرستی کے حصول کے بعد پایا جاسکے گا۔

(۳) شہادت برائے سرپرستی کے لیے عدالت میں نہیں دائر کر دیا ہے اگر ہے ہیں۔ اور عدالت کا فیصلہ زیر التوا ہے۔
 (۴) وہ معاوضہ جو کہ متاثرہ فرد افراد کے نام پر ہے، عدالت سے شہادت برائے سرپرستی کے حصول کے بعد وصول کر سکیں گے۔ تاہم بطور حقیقی سرپرست مجھے پروجیکٹ کے کام کے آغاز پر کوئی اعتراض نہ ہے۔

(۵) یہ بیان میں بناء کسی جبر اور مجبوری کے دے رہا ہوں جس کے گواہان گاؤں کا سربراہ (نمبردار) اور متاثرہ افراد کی کمیٹی کا صدر ہے۔

نام: فاسترہ رہائش: اللہ صہو
 رشتہ متاثرہ افراد (بچے ایچوں): والدہ دستخط / نشان انگوفا:

گواہان:
 ہم بطور گاؤں کے سربراہ (نمبردار) اور متاثرہ افراد کی کمیٹی کا صدر ظہیر احمد صدر دین شاہ
 مجرم و محترمہ فاسترہ کو ذاتی طور پر جانتے ہیں۔ اور بیان کی درستگی کے گواہ ہیں کہ متاثرہ نابالغ فرد افراد سرپرست کے
 ساتھ ہی گاؤں اشر اللہ صہو میں رہائش پذیر ہیں۔

نام: ظہیر احمد
 دستخط متاثرہ افراد کی کمیٹی کا صدر ظہیر احمد

نام: صدر دین شاہ
 دستخط نمبردار:
 دستخط:
 دستخط:

Annex- 16 : Sample copy of Statement regarding Migrated/Untraceable DPs

نیشنل ہائی وے اتھارٹی موٹروے ایم-4 گوجرہ-خانیوال پروجیکٹ

نام متاثرہ شخص: عمید السکار ولدیت ازوجیت: محمد بخش
 گاؤں: بستی جلیں کوٹہ خانیوال کھنڈ خسرہ نمبر: -----
 میں: نور محمد محثیت صدر DPC گاؤں: خانیوال کھنڈ
 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۔۔۔۔۔ 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 ٹیم، متعلقہ محکمہ نے اس متاثرہ خاندان اور ان کے 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 کرادی جائے اور وہ اپنا کلیم داخل کروا کر اپنی رقم وصول کر لیں۔
- (4) میں یہ بیان باہوش و حواس 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۔۔۔۔۔ ذاتی طور پر صدر DPC جناب مسٹر صاحب کو ذاتی طور پر جانتے ہیں جو کہ گاؤں۔۔۔۔۔ 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۔۔۔۔۔ کے متاثرہ شخص۔۔۔۔۔ اور اس کا خاندان اور نہ ہی اس کا کوئی رشتہ دار اس گاؤں میں عرصہ سال سے رہائش پذیر نہ ہے۔ یہ کہ اس کا موجودہ ایڈریس گاؤں کے کسی شخص کو معلوم نہ ہے۔

نام لوکل پنواری: ----- نام نمبر دار گاؤں: -----
 دستخط: ----- دستخط نمبر دار: -----

Sabbas

Annex- 17: Sample copy of Statement Having Meager Amount /Not Interested DPs

نیشنل ہائی وے اتھارٹی اینڈ موٹروے، ایم-4 گوجرہ- خانہوال پروجیکٹ

نام متاثرہ افراد: محمد نور اور رہائش: جہان پور مربع نمبر:
ضلع نمبر: گاؤں: جہان پور

میں محمد نور اور ولدیت ازوجیت غلام محمد کی زمین ایم-4 موٹروے میں آگئی ہے۔
سرکاری ریکارڈ کے مطابق درج کیا گیا معاوضہ بہت تھوڑا ہے۔ اور قائل بنوانے، جانشینی سرٹیفکیٹ لینے اور بینک اکاؤنٹ کھلوانے پر جو اخراجات آتے
ہیں ان کے مقابلہ میں معاوضہ نہایت کم ہے
لہذا میری نیشنل ہائی وے اتھارٹی سے سودا بانہ گزارش ہے۔ مجھے میرا معاوضہ نقد کیش کی صورت میں دیا جائے
مزید مجھے موٹروے کے کام کے آغاز پر کوئی اعتراض نہ ہے۔
یہ بیان میں بنا کسی جبر اور مجبوری کے دے رہا رہی ہوں، جس کے گواہان گاؤں کا سربراہ (نمبردار) اور متاثرین موٹروے کمیٹی کے صدر ہیں

نام: محمد نور اور ولدیت: غلام محمد
رہائش: جہان پور دستخط / نشان انگوٹھا:

گواہان:
نام: نام:
دستخط نمبردار: دستخط متاثرہ افراد کی کمیٹی کا صدر:

Annex-18: Reminder Letter to Secretary Settlement Punjab Board of revenue Regarding Meager Amount Disbursement

NATIONAL HIGHWAY AUTHORITY
OFFICE OF LAC (M-4) SECTION-II&III
Jhang Road Kabinwala

No. () LAC/M-4/NHA/2016/342

11th October 2016

Secretary (Settlement)
 Punjab Board of Revenue
 Lahore

Subject: CONSTRUCTION OF MOTORWAY (M-4) FAISALABAD-KHANEWAL (134 KMS)

Reference: No. () LAC/M-4/NHA/2016/715 by LAC dated 29th August 2016 (Copy Enclosed)

1. Vide above referenced letter undersigned has requested that vide Letter no. () G.M/M-4/NHA/2016/4017 dated 22nd April 2016 (Copy enclosed) with subject the acquiring agency requested the undersigned to use mode of direct payments to the Affected Persons of meager amounts (less than Rs. 10,000.00 only) as mentioned in paragraph 37 of Standing Orders Land Acquisition No. 28.
2. 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 should be delivered to affected persons (APs).
3. In view of the above, it is again requested that the undersigned may please be guided in this regard that the direct payment can be made as per paragraph 37 of Standing Orders Land Acquisition No. 28 (Copy Enclosed) for delivering compensation to the affected persons having meager amounts.
4. Forwarded for further guidance on urgent basis please.

(Sajjad Mehmood Bader Mirza)
 Land Acquisition Collector (M-4) Section-II&III
 National Highway Authority
 Kabinwala

Copy for Information

- G.M (M-4) NHA, Faisalabad
- Director (Land) M-4, NHA, Faisalabad

Annex-19 (a): Copy of Consensus Statement and Attendance of Participants of Shahadat Kandla

نیشنل ہائی وے اتھارٹی اینڈ موٹروے، ایم-4، گوجرہ-شورکوٹ پروجیکٹ

تاریخ: 16-11-04 گاؤں: شہادت کاندلا تحصیل: بہاولپور ایجنڈا: (i) گورنمنٹ پرائمری سکول شہادت کاندلا (ii) سکول پرنسپل کی رپورٹ میں سے اہم نکات کی وضاحت

کاروائی اجلاس:

مقاصد: سکول کو نیشنل ہائی وے کے ساتھ ہم مینگ کی صورت میں اکثریت نے رضامندی ظاہر کی ہے۔ سکول کی تعمیر کے لیے ایک دیوار کھدائی جائے گی اور پھر پتھر سے دیوار بنائی جائے گی۔

اہم نکات:

کمرے کی دیواریں جاسٹین ہیں جس سے کمرے کی دیواریں کھیلنے سے بچیں گی۔

اس میں دو کمرے، ایک کچن، ایک ٹوائلٹ، ایک کھانا کھانے کا کمرہ اور ایک کمرہ ہیں۔

اور NHA اپنی سٹرک پر کام شروع کر دیں گے اور اس میں اس کے لیے ایک فنڈ ہے۔

نتیجہً تجاویز: تمام NHA کے نمائندے اور ADB کے نمائندے اور سکول کونسل کے ممبرانہ شریک منفقہ طور پر اس بات پر Agree کر گئے ہیں۔

اس بات پر اتفاق کیا گیا ہے کہ سکول میں دیوار بنائی جائے گی اور پھر پتھر سے دیوار بنائی جائے گی۔

سہولت جاری رہے گی۔

دستخط سوشل موبلائزنگ ڈیپارٹمنٹ، ایم-4، گوجرہ-شورکوٹ پروجیکٹ

دستخط نمبردار اصرار کیشی متاثرین موٹروے اصرار کیشی

36102 543092 6-5 Ali Shariq

0334 6026415 DRG (P)

361025925555-3

NATIONAL HIGHWAY AUTHORITY

SOCIAL SAFEGUARDED & MANAGEMENT TEAM (SSMC) OF
FAISALABAD - KHANEWAL MOTORWAY PROJECT (M-4) (SECTION II&III)

CONSULTATIVE MEETING WITH DISPLACED PERSONS (DPs)

Dated: 04/11/2016

Attendance Sheet for Participants

Village: Shahdat Kumbhal Tehsil: Khanewala District: Khanewal

Sr. No.	Name of DPs & Contact No (if any)	Signature/ Thumb Impression
DPC(P) 1	Ali Sharif S/o M. Afzal	
1121 2	Muhammad Nawaz S/o Mubarak	(SCM)
3	Muhammad Afzal S/o Qudus Bakes	(SCM)
DPC(M) 4	Muhammad Akbar S/o M. Ramzan	
Head Master 5	Rub Nawaz S/o Muhammad Ameer	
Teacher 6	Muhammad Iqbal S/o Iqbal Ahmad Durrani	
Teacher 7	Muhammad Binyamin	
Teacher 8	Muhammad Akram	
Teacher 9	Muhammad Asif	
Teacher 10	Muhammad Iqbal Tahir	
Teacher 11	Haider Ali Sajid	
Teacher 12	Musnain Ahmad	
DPC(M) 13	Muhammad Asif S/o M. Ramzan	

Representative
SSMC (M-4)

M. Tahir
Mubashir Han

RS(SSMC)

NATIONAL HIGHWAY AUTHORITY

SOCIAL SAFEGUARDED & MANAGEMENT TEAM (SSMC) OF
FAISALABAD - KHANEWAL MOTORWAY PROJECT (M-4) (SECTION II&III)

CONSULTATIVE MEETING WITH DISPLACED PERSONS (DPs)

Dated: 04 / 11 / 2016

Attendance Sheet for Participants

Village: Sheharat Knalla Tehsil: Khanewal District: Khanewal
Trarli

Sr. No.	Name of DPs & Contact No (if any)	Signature/ Thumb Impression
1	Qayyum Awan 0333-438848 RS(SSMC)	
2	MUKATAR AHMAD Dy. DEO education	
3	Nazir Ahmed DPD Shorkot-Kwl, NHA	
4	Talib Khattak AEO Abdul Hakim Edu Kwl 0333 6117713	
5	SHOUKAT ALI INSP 03006898073	
6	M. Nadeem Khan Surveyor	
7	Zafar Hayat Lall D-M 2 Zafar 4-11-2016	
8	Shamir Baloch Dir (Land) Linament	
9	Malik Muhammad Khalil CNT 4/11/16	
10	Muhammad Amin (CM-GRE)	

Representative
SSMC (M-4)

Mubashir Khan

RS(SSMC)

Annex-19(b): Copy of Consensus Statement and Attendance of Participants of Tarholi

نیشنل ہائی وے اتھارٹی اینڈ موٹروے، ایم-4، گوجرہ- شورکوٹ پروجیکٹ

تاریخ: 2016-11-04 گاؤں: تریپلی

تحصیل: کسوروال ضلع: خانپور

ایجنڈا: (i) پرائمری سکول کی متبادل جگہ کا حصول

(ii) کاروائی اجلاس:

مقاصد: ADB، NHA کے نمائندہ، ایجوکیشن ڈیپارٹمنٹ، سکول ٹول

DP، پیمانہ اور SMC کی ٹیم کا دورہ برائے سکول کی

متبادل جگہ کا تعین کرنا

اہم نکات: ٹیم کے وزٹ کے دوران سکول کا جائزہ لیا اور

موٹروے میں قسبی جگہ آگے لے لی اسیلی چار دیواری کرنا ضروری

آیا، حاجی غلام محمد صاحب نے سکول کے لئے ذرا دور میں ملنے والی جگہ فراہم

کی۔ انکے اس اقدام پر میٹنگ کے تمام حیران نے بہت سراہا

ڈیپارٹمنٹ نے بتایا کہ سکول کی قیمت ادا کر دی گئی تھی تار سکول کی کنٹریکشن شروع

کی جاسکے۔ عارضی طور پر محلہ ایجوکیشن کے AEO نے بتایا کہ عارضی طور پر سکول جاری

نتائج تجاویز: رکنیہ جوتے NHA کو قیصر دے دیے ہیں تاکہ موٹروے کا کام شروع

کیا جاسکے۔

دستخط نمبردار/صدر کمیٹی متاثرین موٹروے/ممبر کمیٹی

دستخط سوشل موبلائزر

Tahira

NATIONAL HIGHWAY AUTHORITY

SOCIAL SAFEGUARDED & MANAGEMENT TEAM (SSMC) OF
FAISALABAD - KHANEWAL MOTORWAY PROJECT (M-4) (SECTION II&III)

CONSULTATIVE MEETING WITH DISPLACED PERSONS (DPs)

Dated: 04/11/2016

Attendance Sheet for Participants

Village: Taraili Tehsil: Kabirwala District: Khanewal

Sr. No.	Name of DPs & Contact No (if any)	Signature/ Thumb Impression
Head Master	Rab Nawaz % Sacla	Rab Nawaz
2	Saqib Hussain % Rab Nawaz	S Hussain
(SMC) DPC P 3	Gulam Muhammad % Allah Ditta	(SFC) HS
(SMC) 4	M. Abrar % M. Abrarhim	M Abrar
(SMC) 5	Muhammad Habib % Khan Muhammad	Muhammad Habib
6	Ghulam Rasool % Kutb Din	Ghulam Rasool
7	Ahmad Bix % Karam Bix	Ahmad
8	M. Akmal Javed % M. Yasin	M. Akmal Javed
9	Noor Muhammad % Gulam Javed	Noor
10	Abid Hussain % M. Maryam	Abid Hussain
11	M. Afzal % M. Yaseen	M. Afzal
12		

Representative
SSMC (M-4)

M. Zahir
Mubashir Hamid

RS (SSMC)

Annex-20: Cheques of School Building Cost Deposited in District Treasury

Bank Alfalah
WAPDA TOWN BRANCH LAHORE

RP Cheque No. **95361727**

Date **02/12/2016**

Pay Assistant Commissioner / LAC Kabirwala bearer

Rupees Five Million two hundred thirty nine thousand six hundred eighty seven only-

PKR=5239687-00

PK56ALFH0210001004420998
NHA FSD MUX MOTORWAY M-4 LAND ACQU

Please do not write below this line.

Signature
KHURRAM RASHID KHAN
Deputy Director (Accounts)
National Highway Authority
Mansoor Ahmed Sirohey
Deputy Director (Accounts)
National Highway Authority (M-4)
National Highway Authority Lahore

⑈95361727⑈0530132⑈0000001004420998⑈000⑈

WAPDA TOWN BRANCH LAHORE

RP Cheque No. **95361668**

Date **24/10/2016**

Pay Ac No. 12940-6 Local Fund Account of District Govt. Khanewal

Rupees Twenty four Million eight hundred sixty four thousand only-

PKR=24864000-00

PK56ALFH0210001004420998
NHA FSD MUX MOTORWAY M-4 LAND ACQU

Please do not write below this line.

Signature
KHURRAM RASHID KHAN
Deputy Director (Accounts)
National Highway Authority
Mansoor Ahmed Sirohey
Deputy Director (Accounts)
National Highway Authority (M-4)
National Highway Authority Lahore

⑈95361668⑈0530132⑈0000001004420998⑈000⑈

Annex-21: Sample Copy of Agreements Signed with Community for Temporary Dislocation

Agreement for temporary dislocation.

Party 1: Muhammad Habib-ur-Rehamn S/o Pehlwan
CNIC No 36102-0635936-5

Party 2: Ghulam Rasool and Company (pvt) limited.

- The party 1 due to construction of camp is required to temporarily shift its residence to a place of his choice for a period of 20 month which if increases the agreement will be signed again.
- Party 2 shall pay compensation including rental assistance, livelihood and transportation allowances as per Resettlement Plan for M-4.
- Party 2 will pay Rs 1.5 Lac as lump sum to the party 1 and the party 1 will shift within 15 days.
- If any adult child of party 1 which to work on project, the party 2 will provide work opportunity on priority basis.
- The party 1 will continue his cultivation and party 2 will abstain to put any loss to trees and other assets while the party 1 will shift his family.
- This agreement for temporary relocation is signed with mutual understanding and without any coercion and both parties will be bound to implement it.

Signed.
Party 2.

Signed.
Party 1.

Annex-22: Sample Copy of Agreements signed with community for temporary dislocation

Agreement for temporary dislocation.

Party 1: Muhammad Akram S/o Qutab Din
CNIC No 61101-2370051-9

Party 2: Ghulam Rasool and Company (pvt) limited.

- The party 1 due to construction of camp is required to temporarily shift its residence for a period of 20 month which if increases the agreement will be signed again.
- Party 2 shall construct 5 rooms, 1 wash room and boundary wall and pay Rs fifty thousand as compensation for electricity shifting and transportation cost.
- Party 1 will shift within 15 days.
- If any adult child of party 1 which to work on project, the party 2 will provide work opportunity on priority basis.
- The party 1 will continue his cultivation and party 2 will abstain to put any loss to trees and other assets while the party 1 will shift his family.
- This agreement for temporary relocation is signed with mutual understanding and without any coercion and both parties will be bound to implement it.

Signed.
Party 2.

Signed.
Party 1.

Annex-23: Payment Voucher Received by DP

GHULAM RASOOL & CO. (PVT) LTD. **MGC-4**

Voucher No. _____ **PAYMENT VOUCHER** Date 06-12-2016

DEBIT A/C		Amount
		15000
Cash Paid to M. Habib-ur-Rehman		
CNIC- 36102-0635936-5		
		15000/-

Signature of Recipient

Rupees in (M)	Thousand	Hundred	Ten	Digit	Paise
—	one Hundred				
	Fifty				

Prepared By M. Z. K. Accountant Finance Manager Chief Executive

GHULAM RASOOL & CO. (PVT) LTD.						MGC-4
PAYMENT VOUCHER						Date <u>26-12-2016</u>
DEBIT A/C						Amount
Cash Paid to M. Akram						5000
						5000/-
Rupees in (M)	Thousand	Hundred	Ten	Digit	Paisa	Signature of Receipt
—	fifty	—				

Prepared By M. Zia

Accountant

Finance Manager

Chief Executive

Annex-25: List of Consultation Meetings with Male DPs

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
1.	October 04, 2016	Jaemsabad	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Muhammad Shaid Anwar S/O Mumtaz Ahmad - HussianRaza S/O Ghulam Abbas - IshafaqAhmad S/O MuhammadSadique - GhulamHussian S/OManzoor - Tariq S/O Ramzan - AslamS/O Muhammad Ramzan - Muhammad Ramzan S/OGahina - MuhammadSaleemRaza S/OMunier Ahmad
2.	October 10, 2016	Ali Pur	DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Muhammad TahirS/OMaqbool Ahmad - AhmadJavaid S/O MuhammadIlyas - MuhammadAsifS/O Khan Muhammad - RiazHussian S/OHaibat Khan - MuhammadZahidShabir S/O GhulamShabir - TariqMahmood S/OAbdual Kareem
3.	October 10, 2016	Khanewal Kohana	DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Shakir Abbas S/O GhualmFareed - Allah Bakash S/O ManzoorHussian - Muhammad Zeshan S/O Waheedahmad - Ahmad Abbas S/O Barkat Ali - Muhammad Ashraf S/O Muhammad Salabat - Muhammad akram S/O Muhammad Salabat
4.	October 10, 2016	13-Venioee	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Abdul Ghafoor S/O Wali Muhammad - Muhammad Yasir S/O Abdul Ghafoor - Muhammad Nasir S/O Abdul Ghafoor - Muhammad Akmal S/O Muhammad Akram - Abdul Ghafoor S/O Muhammad Ismail
5.	October 10, 2016	Umeed Garh	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Akbar Ali S/O Rehmat Ali - Asghar Ali S/O Rehmat Ali - Pervaiz Hassan S/O Akbar Ali - Sami Ullah S/O Asghar Ali - Ahmad Zaman S/O Muhammad Shariff - Ameer Muhammad S/O MianWaryam - Muhammad Iqbal S/O Asghar Ali - Ali Ahmad S/O Abdual Aziz - DildarHussian S/O Bashir Ahmad - Mukther Ahmad S/O Bashir Ahmad
6.	October 10, 2016	KalkanWala	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Samar Iqbal S/O Sher Muhammad - Hakim Ali S/O Noor Muhammad - Muhammad Ilyas S/O Khan Muhammad - Muhammad Zafar S/O Muhammad Pahlwan - Muhammad Hussnain S/O Sher Muhammad
7.	October 10, 2016	1-KM	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Muhammad Shariff S/O Allah Dad - Muhammad Jaffar S/O Allah Dad - Muhammad Arif S/O Allah Dad - Haq Nawaz S/O Allah Dad - Abdual Aziz S/O Allah Dad
8.	October 10, 2016	Sai Sahoo	DPCs/DPs/ Local	11	<ul style="list-style-type: none"> - Muhammad Waseem S/O Muhammad Iqbal - Muhammad Ismail S/O Allah Baksh - Muhammad Akmal S/O Noor Muhammad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
			Communities		<ul style="list-style-type: none"> - AhmadYar S/O SabirHussian - Allah Baksh S/O Wali Dad - Sabir S/O Hoot - Sher Ali S/O Hoot - Haq Nawaz S/O Nusrat - Habib S/O Khan - Allah Yar S/O Wali Dad - MaqboolHussian S/O Haji Pehalwan
9.	October 14, 2016	Terholi	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Muhammad Aslam S/O Kareem Bukash - MuhammdSaqib S/O Rub Nawaz - Muhammad Rafique S/O Ahmad Bakash - Ghulam Muhammad S/O Shamshad - Rub Nawaz S/O Sanwal - Allah Jawai W/O AbdualShakoor - Abdul Aziz S/O GhulamNabi - Ghulam Muhammad S/O Ziadit
10.	October 14, 2016	8-D	DPCs/DPs/ Local Communities	15	<ul style="list-style-type: none"> - Riaz Ahmad S/O Allah Ditta - Khuda Bkhsh S/O Allah Ditta - Abdul Ghaffar S/O Zafar Ali Khan - Muhammad Hussain S/O Basheer Ahmad - Imtiaz Hussain S/O Ghulam Haider - Muhammad Ahsraf S/O Fazal Deen - Noor Ahmad S/O Allah Ditta - Muhammad Mushtaq S/O Fazal Ahmad - Muhammad Youqob S/O Muhammad Shareef - Nisar Ahmad S/O Riasat Ali - Abdul Sattar S/O Riasat Ali - Abdul Ghaffar S/O Riasat Ali - Muhammad Shoaib S/O Muhammad Ashraf - Asgher Ali S/O Talib Hussain - Wali Muhammad S/O Jalal Deen
11.	October 14, 2016	9-D	DPCs/DPs/ Local Communities	2	<ul style="list-style-type: none"> - Muhammad Yaqoob S/O Muhammad Shareef - Dilawar S/O Muhammad Hussain
12.	October 14, 2016	14-D	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Muhammad Aslam S/O Abdul Sattar - Muhammad Ameen S/O Shah Muhammad - Ahmad Bakhsh S/O Muhammad Bakhsh - Muhammad Muneer S/O Lal Khan - Lal Khan S/O Muhammad Bakhsh - Zawar Ali S/O Lal Khan - Mashooq Ahmad S/O Muhammad - Charagh S/O Samand - Basheer Ahmad S/O Lal Khan - Muhammad Shareef S/O Ashiq Hussain
13.	October 14, 2016	10-D	DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Ghulam Ur Rasool S/O Abdul Majeed - Ghulam Muhammad S/O Shahamand - Rab Nawaz S/O Ghulam Muhammad - Muhammad Ramzan S/O Muhammad Shafi - Nasir Abbas 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"> - Ghulam Jafar S/O Noor Muhammad - Mulazim Hussain S/O Noor Muhammad
14.	October 14, 2016	15-D	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Khan Muhammad S/O Muhammad Ramzan - Abdul Rahman S/O Muhammad Ramzan - Muhammad Ramzan S/O Nawab - Muhammad Yousaf S/O Ali Mahar - Muhammad Nawaz S/O Fazal - Haq Nawaz S/O Sultan - Muhammad Qasim S/O Wali Dad - Muhammad Ismail S/O Wahid Bakhsh - Rab Nawaz S/O Gull Muhammad - Ramzan S/O Kabeer - Mazhar Abbas S/O Sultan - Zulfiqar s/O Sultan
15.	October 24, 2016	17 Ghagh	DPCs/DPs/ Local Communities	33	<ul style="list-style-type: none"> - Muhammad Ashraf S/O Khurshid - Shoukat Ali S/O Jameel - Muhammad Ismail S/O Sher Din - Shakeel Ahmad S/O Farzand - Muhammad Iqbal S/O Wali Dad - Muhammad Latif S/O AbdurRehman - Umar Daraz S/O Naik Muhammad - MazharIqbal S/O FalakSher - Habib Ahmad S/O AbdurRehman - Muhammad Aslam S/O Wali Muhammad - Zulfiqar Ali S/O Ziadat - Muhammad Ashraf S/O Taj Muhammad - Iqbal S/O Chotay Khan - Abdul Haq S/O Chotay Khan - Lal Din S/O Muhammad Ali - FalakSher S/O Ziadat - Siraj Din S/O Chota - Muhammad Inayat S/O Chotay Khan - Muhammad Ramzan S/O Sultan - Mazhar Abbas S/O ManzoorHussain - ShahidMehmood S/O Abdul Waryam - Zafar S/O Ghulam Muhammad - Mushtaq Ahmad S/O GhulamRasool - Muhammad Riaz S/O Muhammad - GhulamSarwar S/O GhulamGhaus - Muhammad Yousuf Khan S/O AbdurRehman - AbdusSattar S/O GhulamMohayyud Din - Muhammad Aslam S/O Barkat Ali - Muhammad Manzoor S/O Allah Ditta - Muhammad Ramzan S/O Noor Muhammad - Muhammad Iqbal S/O GhulamFareed - Nawaz S/O Ahmad - Mazhar Hayat S/O Nusrat Ali
16.	October 24, 2016	18 Ghagh	DPCs/DPs/ Local	34	<ul style="list-style-type: none"> - Muhammad MushtaqShahid S/O Muhammad Inayat - RiazHussain S/O Muhammad Ramzan

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
			Communities		<ul style="list-style-type: none"> - Muhammad Sqaeed S/O Muhammad Siddiq - Muhammad Altaf S/O Akhtar - NasirHussain S/O Pehlwan - Amanullah S/O MuhammadArif - MumtazHussain S/O Pehlwan - Haq Nawaz S/O Namdar - Allah Bakhsh S/O Ameer - AbdurRazzaq Sultan - RiazHussain S/O Ahmad Khan - GhulamHussain S/O Abdul Majeed - ZahidIqbal S/O Umar Din - Ghulam Mustafa S/O Allah Ditta - MumtazHussain S/O Shahmeer - Ahmad Nawaz S/O Sarfaraz - Muhammad AmjadJaved S/O GhulamRasool - Muhammad Nawaz S/O Muhammad Ramzan - Zulfiqar Ali S/O Ameer - Ghulam Muhammad S/O Muhammad Ramzan - Muhammad Iqbal S/O Muhammad Inayat - AmjadHussain S/O Ali Muhammad - Naseer Ahmad Anjum S/O Pehlwan - MhammadYounus S/O Noor Muhammad - Bashir Ahmad S/O Rajab Ali - GhulamShabir S/O Rajab Ali - LalKabeer S/O Rajab Ali - Jahangir S/O Kabeer - Amanullah S/O Muhammad Shahmeer - Muhammad Arshad S/O Shahmeer - Faisal Hayat S/O Muhammad Akram - Muhammad Ramzan S/O Ahmad - Muhammad Altaf S/O Muhammad Riaz - Noor Muhammad S/O Allah Ditta
17.	October 25, 2016	Jalla Pahor	DPCs/DPs/ Local Communities	9	<ul style="list-style-type: none"> - Muhammad Waryam S/O Ameer - Zulfiqar Ali S/O Basaar Khan - Muhammad Aslam S/O Jan Muhammad - Muhammad Jahangir S/O Pehlwan - Muham,madAsghar S/O Abdullah - Muhammad Yousuf S/O Muhammad Shafi - Muhammad Ayyoub S/O Muhammad Pehlwan - Ramzan Shah S/O KaramHussain - AyyazAzmat S/O Azmat Khan
18.	October 25, 2016	Hassan Pur	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - ImdadHussain S/O RiazHussain - Muhammad rafiq S/O Allah Ditta - Muhammad Shakil Ahmad S/O Bashir - Rashid Ahmad S/O Allah Ditta - NaeemSaif S/O Saif Ali
19.	October 26, 2016	5 Ghagh	DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Zulfiqar S/O Allah Ditta - Syed Ghufraan Shah S/O GhulamMohaiyyud Din Shah - Haider Ali S/O MuhammadHussain

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					- MuhammadLatif S/O Haq Nawaz
20.	October 26, 2016	29 Ghagh	DPCs/DPs/ Local Communities	25	<ul style="list-style-type: none"> - Waryaaam Khan S/O Ahmad - Umar Daraz S/O Allah Bakhsh - Sarfaraz S/O Ghulam Muhammad - Muhammad Ashraf S/O Muhammad Nawaz - Muhammad Aslam S/O Muhammad Nawaz - Muhammad Ismail S/O Muhammad Nawaz - Faiz Muhammad S/O Muhammad Sultan - Muhammad Ismail S/O Jumma Din - MuzammilHussain S/O Ahmad Nawaz - Muhammad Zafar S/O Sultan - AbdurRehman S/O Khan Muhammad - Muhammad Saleem S/O Muhammad Siddiq - GulSher S/O Muhammad Ismail - Muhammad Ashraf S/O Muhammad Nawaz - AbidHussain S/O AbdurRazzaq - Zulfiqar Ali S/O Allah Bakhsh - Abdushakoor S/O Sher Khan - Liaqat Ali S/O Alamgir - Zahid Ahmad S/O Muhammad Ameer - Abdul Ghafoor S/O Allah Yar - Muhammad Iqbal S/O Muhammad Ramzan - IjazHussain S/O Muhammad Siddiq - Rab Nawaz S/O Gul Muhammad - Abdul Malik S/O Gul Muhammad - Haq Nawaz CGul Muhammad
21.	October 26, 2016	17 D	DPCs/DPs/ Local Communities	33	<ul style="list-style-type: none"> - Ali SherS/O Muhammad Nawaz - Muhammad RamzanS/O Allah Ditta - Muhammad RamzanS/O Muhammad Nawaz - Babu Khan S/O Muhammad Wakeel - Muhammad EhsanS/OGhulamHussain - Haq Nawaz S/OGul Muhammad - Allah BakhshS/O Muhammad Yousuf - Rab Nawaz S/O Sultan - Muhammad YousufS/O Ahmad - Muhammad AyoubS/O Ahmad Ali - Ali SherS/O Muhammad Ramzan - ShahamandS/O Allah Ditta - Faiz Muhammad S/O Muhammad Sultan - ManzoorHussainS/O Muhammad Ramzan - FareedS/O Jalal - Noshers/O Muhammad Sharif - Mazhar Abbas S/OShamand - AbdushakoorS/O Muhammad Ramzan - AsifRazaS/OManzoorHussain - AbidHussainS/OLal Din - ManzoorHussainS/OGhulamFareed - Muhammad Sharif S/O Muhammad Nawaz - Abid Ali S/O Allah Rakha - Allah BakhshS/O Muhammad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Norr Ahmad S/O Muhammad Ramzan - Asghar Ali S/O Manzoor Hussain - Mulazim Hussain S/O Khan Muhammad - Allah Ditta S/O Muhammad Arif - Haq Nawaz S/O Muhammad Ramzan - Allah Ditta S/O Haq Nawaz - Nazar Muhammad S/O Muhammad Sharif - Mahram S/O Pahlwan - Haq Nawaz S/O Sultan
22.	October 26, 2016	Noor Pur	DPCs/DPs/ Local Communities	9	<ul style="list-style-type: none"> - Muhammad Asif S/O Khan Muhammad - Muhammad Tahir S/O Maqbool Ahmad - Shaukat Ali S/O Muhammad Tufail - Tanvir Riaz S/O Riaz Hussain - Khalid Mehmood S/O Dil Muhammad - Muhammad Aslam S/O Muhammad Ali - Allah Ditta S/O Mukhtar Ahmad - Yasir Arafat S/O Muhammad Akram - Muhammad Akram S/O Allah Yar
23.	November 01, 2016	Khanewal Kohna	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Muhammad Anwar S/O Ali Muhammad - Muhammad Yameen S/O Ali Muhammad - Munawar Hussain S/O Ali Muhammad - Hassan S/O Namdar - Alimgeer S/O Rab Nawaz - Muhammad Ajmal S/O Ashiq Hussain - Muhammad Akhtar Aasi S/O Manzoor Hussain - Qasim Ali S/O Gul Muhammad - Muhammad Aslam S/O Muhammad Rafiq - Munawar Iqbal S/O Ashiq Hussain
24.	November 02, 2016	Mouza Taraili	DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Muhammad Akmal S/O Muhammad Yaseen - Muhammad Akram Shahzad S/O Ghulam Muhammad - Muhammad Shoaib S/O Nazar Muhammad
25.	November 02, 2016	Mouza Shahadat Kandla	DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Rab Nawaz S/O Muhammad Ameer - Muhammad Hayyat S/O Shok Muhammad - Muhammad Iqbal S/O Noor Muhammad - Haidar Ali S/O Muhammad Farooq
26.	November 03, 2016	14-D	DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Muhammad Aslam S/O Abdul Sattar - Abdul Sattar S/O Shar Khan - Akhtar Ali S/O Muhammad Ameen
27.	November 03, 2016	Shahadat Kandla	DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Ali Shar S/O Muhammad Afzal - Muhammad Azhar S/O Muhammad Afzal - Asad Ali S/O Muhammad Afzal
28.	November 03, 2016	18 Ghagh	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Haji Pahlwan S/O Mian Muhammad - Nasir Hussain S/O Pahlwan - Riaz Ahmad S/O Allah Ditta - Naseer Ahmad S/O Pahlwan

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					- Muhammad Afzal S/O Muhammad Ramzan
29.	November 04, 2016	Mouza Taraili	DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - Rab Nawaz S/O Sada - Saqib Hussain S/O Rab Nawaz - Ghulam Muhammad S/O Allah Ditta - Muhammad Ashraf S/O Muhammd Ibraheem - Muhammad Habib S/O Khan Muhammad - Ghulam Rasool S/O Qutab Deen - Ahmad Bux S/O Kareem Bux - Muhammad Ahmad Javeed S/O M. Yaseen - Noor Muhammad S/O Ghulam Fareed - Abid Hussain S/O Muhammad Waryam - Muhammad Afzal S/O Muhammad Yaseen
30.	November 04, 2016	Shahadat Kandla	DPCs/DPs/ Local Communities	23	<ul style="list-style-type: none"> - Ali Shar S/O Muhammad Afzal - Muhammad Nawaz S/O Allah Bux - Muhammad Afzal S/O Qadar Bux - Muhammad Akbar S/O Muhammad Ramzan - Rab Nawaz S/O Ameer - Muhammad Iqbal S/O Iqbal Ahmad - Muhammad Binyameen - Muhammad Akram - Muhammad Ashraf - Muhammad Iqbal Tahir - Haidar Ali Sajjad - Hussain Ahmad - Muhammad Arif S/O Muhammad Ramzan - Qayyem Awan - Mukhtar Ahmad - Nazeer Ahmad - Jalal Khatak - Shoukat Ali - Muhammad Nadeem Khan - Zafar Hayyat Luk - Shaukat Balouch - Malik Muhammad Ashraf - Muhammad Ameen
31.	November 07, 2016	Mouza Kaki Kohna	DPCs/DPs/ Local Communities	19	<ul style="list-style-type: none"> - Manzoor Hussain S/O Muhammad Ramzan - Abdul Rahman S/O Nazam U Deen - Muhammad Ramzan S/O Abdul Aziz - Lal khan S/O Hussain Bakhsh - Abdul Ghani S/O Nabi Bakhsh - Talib Hussain S/O Muhammad Basheer - Dilawar S/O Muhammad - Ghulam Rasool S/O Shahamand - Ghulam Muhammad S/O Shahamand - Rab NBawaz S/O Jan Muhammad - Muhammad Nawaz S/O Shahmir - Imdad Hussain S/O Basheer Ahmad - Muhammad Ramzan S/O Muhammad Fazil - Wali Dad S/O Falak Shar - Muhammad Ramzan S/O Khan Muhammad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Farooq Ahmad S/O Abdur Raheem - Muhammad Ramzan S/O Nadir - Abdul Ghafar S/O Nazim Deen - Arshad S/O Pathana
32.	November 07, 2016	Mouza Shahadat Kandla	DPCs/DPs/ Local Communities	36	<ul style="list-style-type: none"> - Muhammad Azhar S/O Muhammad Afzal - Noshar S/O Falak Shar - Muhammad Ramzan S/O Ghulam Hussain - Abdul Sattar S/O Khushi Muhammad - Sardar Muhammad S/O Khushi Muhammad - Muhammad Arif S/O Ghulam Akbar - Muhammad Hussain S/O Muhammad Afzal - Muhammad Iqbal S/O Ghulam Muhammad - Ghulam Rasool S/O Allah Bakhsh - Muhammad Shareef S/O Ameer - Basheer Ahmad S/O Ghulam Muhammad - Sultan S/O Norang - Muhammad Iqbal S/O Ghulam Akbar - Zulfiqar S/O Ghulam Akbar - Humayoun Khan S/O Sultan - Abdul Ghafar S/O Eid Muhammad - Muhammad Imran Ali S/O Muhammad Ali - Noor Muhammad S/O Soalat - Muhammad Nawaz S/O Sultan - Sikandar S/O Muhammad Ameer - Mumtaz Ahmad S/O Khadim Hussain - Muhammad Arif S/O Fareed - Sikandar S/O Muhammad Waryam - Mazhar Abbas S/O Wali Dad - Noor Muhammad S/O Khan Muhammad - Ahsraf Iqbal S/O Hatim Khan - Imran Bakhsh S/O Allah Ditta - Nazeer Ahmad S/O Muhammad Ameer - Muhammad Haneef S/O Rustam - Umar Hayyat S/O Ghulam Muhammad - Muhammad Haji S/O Muhammad Manzoor - Tariq Hussain S/O Shabeer Javeed - Muhammad Shareef S/O Muhammad Nawaz - Ahmad Yar S/O Sultan - Mahar Sultan S/O Mahar Shar - Ansar Abbas S/O Nusrat Ali
33.	November 08, 2016	Khanewal Kohna	DPCs/DPs/ Local Communities	27	<ul style="list-style-type: none"> - Muhammad Akram S/O Salabat - Noor Ahmad S/O Bahadur - Muhammad Ramzan S/O Mian Ahmad - Allah Yar S/O Ismail - Mumtaz Ahmad S/O Abdul Ghafoor - Muhammad Nawaz S/O Sajawal - Muhammad Ameer S/O Muhammad Pahlwan - Muhammad Murad S/O Hatim - Charagh Khan S/O Nadar Khan - Muhammad Faryad S/O Muhammad Arshad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Muhammad Akram S/O Muhammad Bakhsh - Muhammad Iqbal S/O Gull Muhammad - Muhammad Iqbal S/O gull Muhammad - Hatim Ali S/O Allah Bakhsh - Basheer Ahmad S/O Shameer - Basheer Ahmad S/O Muhammad Ramzan - Abdul Shakoor S/O Umar Deen - Ghulam Nabi S/O Umar Deen - Muhammad Iqbal S/O Muhammad - Muhammad Ramzan S/O Muhammad Murad - Muhammad Ameen S/O Machia - Muhammad Qasim S/O Allah Bakhsh - Muhammad Iqbal S/O Haq Nawaz - Sagheer Ahmad S/O Allah Ditta - Shoukat Ali S/O Rustam - Talib Hussain S/O Khuda Bakhsh - Ahmad Nawaz S/O Murad
34.	November 09, 2016	Shahdat Kandla	DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Muhammad Zaffar Iqbal S/O Rustam - Ali Shar S/O Muhammad Afzal - Allah Ditta S/O Muhammad Shareef - Muhammad Husnain S/O Muhammad Afzal
35.	November 09, 2016	Umeed Garh	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Mukhtar Ahmad S/O Basheer Ahmad - Javeed Hussain S/O Akbar Ali - Dildar Hussain S/O Basheer Ahmad - Parvaiz Hussain S/O Akbar Ali - Safdar Ali S/O Ali Ahmad - Muhammad Amjad S/O Shareef - Tikka Khan S/O Sultan Khan - Muhammad Hussain S/O Muhammad Shareef
36.	10 Nov,2016	17 ghagh	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Abdul Rahman S/O Pahlwan - Abdul Razzaq S/O Muhammad Nawaz - Muhammad Iqbal S/O Ghulam Fareed - Muhammad Basheer S/O Pahlwan - Muhammad Naseer S/O Pahlwan - Riaz Ahmad S/O Noor Muhammad - Muhammad Aslam S/O Muhammad - Muhammad Sadiq S/O Dilmeer - Khadim Hussain S/O Muhammad Kabeer - Muhammad Waryam S/O Noor Muhammad - Sana Ullah S/O Muhammad Nawaz - Abdul Jabbar S/O Gulzar
37.	November 11, 2016	18 Ghagh	DPCs/DPs/ Local Communities	16	<ul style="list-style-type: none"> - Zulfiqar S/O Ameer - Naseer Ahmad S/O Pahlwan - Allah Bakhsh S/O Ameer - Palwan S/O Muhammad - Muhammad Nasir S/O Ghulam Fareed - Muhammad Ishaq S/O Ghulam Haidar - Muhammad Ameen S/O Muhammad Ashraf - Muhammad Ramzan S/O Muhammad - Khuda Bakhsh S/O Shameer

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Ghulam Muhammad S/O Allah Ditta - Nazeer Ahmad S/O Shamand Khan - Riaz Hussain S/O Muhammad Ramzan - Anwar Ul Haq S/O Gull Muhammad - Ahsan Ul Haq S/O Muhammad Arif - Muhammad Riaz S/O Waryam - Muhammad Aslam S/O Shahamand
38.	November 11, 2016	1-KM	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Muhammad Shareef S/O Allah Dad - Muhammad Rafiq S/O Abdul Aziz - Abdul Aziz S/O Allah Dad - Muhammad Bilal S/O Muhammad Arif - Muhammad Basheer S/O Allah Ditta
39.	November 11, 2016	Mouza Sahi Sahoo	DPCs/DPs/ Local Communities	13	<ul style="list-style-type: none"> - Shar Ali S/O Hout - Ahmad Saeed S/O Allah Bakhsh - Umar Saeed S/O Khan Muhammad - Allah Bakhsh S/O Wali Dad - Alam Shar S/O Muhammad Hussain - Muhammad Nawaz S/O Nusrat - Azhar Iqbal S/O Allah Bakhsh - Haq Nawaz S/O Nusrat - Muhammad Ameen S/O Allah Yar - Allah Yar S/O Wali Dad - Ghulam Rasool S/O Hoot Muhammad - Mazhar Abbas S/O Allah Bakhsh - Muhammad Ameer S/O Muhammad Azam
40.	November 11, 2016	Allah Hoo	DPCs/DPs/ Local Communities	19	<ul style="list-style-type: none"> - Muhammad Ramzan S/O Mian Hayat - Muhammad Rafiq S/O Charagh - Haji Zahoor S/O Manzoor - Khurshid Ahmad S/O Fateh Muhammad - Umar Daraz S/O Saeed Ahmad - Muhammad Huyssain S/O Muhammad Bakhsh - Muhammad Qaiser S/O Muhammad Bakhsh - Muhammad Faisal Shahbaz Akram S/O Muhammad Akram - Ghulam Yaseen S/O Muhammad Ramzan - Khizer Hayat S/O Luqman - Muhammad Ramzan S/O Muhammad Ishaaq - Muhammad Khalid S/O Muhammad Ishaaq - Muhammad Akram S/O Muhammad Ramzan - Bilal Zafar S/O Muhammad Zafar - Sultan S/O Muhammad Hayat - Abdur Rehman S/O Ghulam muhammad - Umar Hayat S/O Khuda Bakhsh - Qasim S/O Peer Bakhsh - Ghulam Yaseen S/O Mehram
41.	14 Nov, 2016	14-V	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Muhammad Arif Khan S/O Masoom Ali Khan - Muhammad Rashid Khan S/O Muhammad Ashraf - Muhammad Yameen S/O Muhammad Ahsraf Khan - Abdul Ghafoor S/O Wali Muhammad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Muhammad Ashraf Khan S/O Niaz Muhammad Khan - Shakeel Akhtar S/O Muhammad Arshad - Muhammad Tariq S/O Masoom Ali - Ashfaq Ahmad S/O Abdul Sattar - Muhammad Sarfraz S/O Abdul Jabbar - Imtaiz Ahmad
42.	November 15, 2016	Jahan Pur	DPCs/DPs/ Local Communities	21	<ul style="list-style-type: none"> - Muhammad Rasheed S/O Haji Muhammad - Muhammad Hussain S/O Muhammad Aslam - Mushtaq Ahmad S/o Hakim - Nazar Hussain S/O Bahadur Ali - Ishtiaq Ahmad S/O Muhammad Ahmad - Muhammad Hanif S/O Muhammad Rajad - Ghulam Muhammad S/O Muhammad Rajad - Ghulam Abbas S/O Mian Pehlwan - Abid Hussain S/O Muhammad Sadiq - Muhammad Yar S/O Mahamand - Haq Nawaz S/O Sardar Muhammad - Muhammad Arif S/O Haji Muhammad - Muhammad Bilal S/o Muhammad Anwar - Ghulam Haider S/O Muhammad Haji - Ghulam Fareed S/O haji Rustam Ali - Bilawal Manzoor S/O Muhammad MANzoor - Muhammad Bilal S/O Wali Dad - Sajid Hussain S/O Khalid Hussain - Muhammad Iqbal S/O Wali Dad - Muhammad Riaz S/O Karam Ali - Magbool Ahmad S/O Muhammad Nawaz
43.	November 15, 2016	Mouza Taraili	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Muhammad Sadiq S/O Shar Muhammad - Muhammad Riaz S/O Muhammad Yar - Allah Bakhsh S/O Wali Dad - Nusrat S/O Manjha - Talab Hussain S/O Rahmat Ali - Muhammad Amjad Sajjad S/O Muhammad Ishaq - Muhammad Iqbal S/O Lal Muhammad - Hakim Ali S/O Sardar Muhammad - Muhammad Arshad Ali S/O Muhammad Ali - Shoukat Ali S/O Basheer Ahmad
44.	November 16 , 2016	10-D	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Muhammad Asif S/O Kabeer - Ramzan S/O Muhammad Afzal - Noshier S/O Muhammad Kabeer - Zulfiqar Monari S/O Muhammad Nawaz - Muhammad Afzal S/O Muhammad Khan
45.	16 Nov, 2016	Hassan Pur	DPCs/DPs/ Local Communities	13	<ul style="list-style-type: none"> - Muhammad Nawaz S/O Gull Muhammad - Amjad Ali S/O Nazar Hussain - Muhammad Imtiaz S/O Zulfqar Ahmad - Muhammad Shareef S/O Ghulam Sarwar - Jaffar Hussain S/O Haq Nawaz - Allah Ditta S/O Ramzan - Muhammad Iqbal S/O Allah Ditta

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Muhammad Ramzan S/O Allah Bakhsh - Khan Muhammad S/O Muhammad Shahmeer - Riaz Hussain S/O Muhammad Arif - Zaffar Hussain S/O Khan Muhammad - Naveed Qamar S/O Fida Hussain - Sajjid Ali S/O Zahoor Hussain
46.	November 16 , 2016	15-D	DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Abd-ur-Rehman S/O Khan Muhammad - Haq Nawaz S/O Gull Muhammad - Abdul Malik S/O Gull Muhammad
47.	November 17 , 2016	Kalkan Wala	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Zafar Iqbal S/O Allah Bakhsh - Noor Muhammad S/O Allah Bakhsh - Khuda Bakhsh S/O Wali Dad - Umar Dad S/O Khuda Bakhsh - Ahmad Shabir S/O Lal Ahmad - RAfiud Din S/O M.Ismail - Imtiaz S/O Allah Bakhsh - Muhammad Iqbal S/O Alah Bakhsh
48.	November 18, 2016	Taraili	DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Muhammad Zaffa S/O Muhammad Yar - Allah Ditta S/O Daim Khan - Muhammad Ameen - Muhammad Asghar S/O Khuda Bakhsh - Qamar Iqbal S/O Muhammad Pahlwan - Zulfqar Ali S/O Manzoor Hussain
49.	November 18 , 2016	Shahdat Kandla	DPCs/DPs/ Local Communities	15	<ul style="list-style-type: none"> - Asad Ali S/O Muhammad Afzal - Muhammad Riaz S/O Noor Muhammad - Muhammad Sarfraz S/O Muhammad Afzal - Muhammad Hussain S/O Muhammad Afzal - Umar Hayat S/O Shahamand - Basheer Ahmad S/O Muhammad Ashiq - Muhammad Nawaz S/O Allah Bakhsh - Muhammad Charagh S/O Ameer - Liaqat Ali S/O Mulzam Hussain - Sarfraz S/O Ghulam Hussain - Faiz Muhammad S/O Ameer Bakhsh - Muhammad Arif S/O Ghulam Fareed - Zulfqar Ali S/O Ghulam Hussain - Munir Iqbal S/O Hatam Khan - Muhammad S/O Ghulam Sarwar
50.	November 18 , 2016	NHA Office Kabeerwala	DPCs/DPs/ Local Communities	39	<ul style="list-style-type: none"> - Muhammad Maqbool Ahmad S/O Umar Khan - Muhammad Ramzan S/O Hoot - Allah Bakhsh S/O Muhmmad Yaar - Sajjad Hussain Chishti S/O Manzoor - Zahoor Ismail S/O Rab Nawaz - Ghulam Fareed S/O Muhammad Yaar - Haq Nawaz S/O Pahlwan - Pahlwan S/O Muhammad - Muhammad Aslam - Muhammad Rustam - Muhammad Hayyat S/O Khan Baig

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Muhammad Iftkhar S/O Khan Baig - Iftikhar Ahmad S/O Zulfqar Ali - Nadeem Arif S/O Muhmmad Arif - Aftab Ahamd Khan S/O Muhammad Bakhsh - Naseem Mai W/O Jaceed Iqbal - Muhammad Nawaz Khan S/O Pahlwan Khan - Muhammad Rafiq S/O Muhammad Yousaf - Mukhtar Hussain S/O Allah Bakhsh - Abdul Waheed S/O Abdul Aziz - Allah Ditta S/O Muhabat - Muhammad Zaffar Hussain S/O Karamat Ali - Tariq Nadeem S/O Haji Arif - Ghulam Mushtaq S/O Muhammad Shafi - Ghulam Murtaza S/O Muhammad Shafi - Ghulam Mustafa S/O Muhammad Shafi - Muhammad Iqbal S/O Raheem Bakhsh - Muhammad Iqbal Pahlwan S/O Khan Muhsmmad - Rab Nawaz S/O Sultan - Shar Muhammad S/O Pahlwan - Muhammad Shameer Shad S/O Gul Muhammad - Muhammad Aslam S/O Khushi Muhammad - Muhammad Akbar S/O Talib - Muhammad Iftkhar S/O Muhammad Shafi - Muhammad Ayyoub S/O Rab Nawaz - Mumtaz Bibi S/O Ghulam Shabbir - Muhammad Saqlain S/O Manzoor Hussain - Muhammad Zaffar S/O Palhwan - Ghulam Shameer S/O Rustam Ali
51.	21 Nov,2016	Mouza Taraili	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Ghulam Muhammad S/O Allah Ditta - Muhammad Zaffar S/O Ghulam Muhammad - Muhammad Orangaib S/O Nazar Muhammad - Mazhar Hussain S/O Ghulam Muhammad - Muhammad Shoaib S/O Nazar Muhammad
52.	November 24, 2016	Umeed Garh	DPCs/DPs/ Local Communities	9	<ul style="list-style-type: none"> - Muhammad Tariq Javeed S/O Akbar Ali - Sadiq Ali S/O Ali Ahmad - Haq Nawaz S/O Muhammad Bakhsh - Khan Muhammad S/O Pathana - Rab Nawaz S/O Muhammad Bakhsh - Muhammad Rashid S/O Khan Muhammad - Muhammad Asif Ali S/O Khan Muhammad - Nasir S/O Waryam - Muhammad Jaffar S/O Waryam
53.	November 24, 2016	8 V	DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Muhammad Nawaz S/O Haq Nawaz - Muhammad Zafar S/O Mahar Lal - Imam Bakhsh S/O Mahar Lal - Rana Zaheer S/O Zahoor Ahmad - Ghulam Sarwar S/O Raheem Bakhsh - Zahid Sardar S/O Raheem Bakhsh - Rana Muzaffar

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
54.	November 24, 2016	Jalla Pahor	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Muhammad Usman Ghani S/O Abdul Ghani - Allah Ditta S/O Muhammad Shareef - Ghulam Yaseen - Muhammad Rafiq S/O Haq Nawaz - Ghulam Muhammad S/O Muhammad Bakhsh - Ghulam Zaffar S/O Muhammad Bakhsh - Ramzan S/O Shameer - Allah Ditta S/O Shameer - Shahid Iqbal Khan S/O Hatim Khan - Zahid Iqbal S/O Khan - Tikka Khan S/O Sultan Khan - Zulfiqar S/O Basar Khan
55.	November 24, 2016	9 V	DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Shahzad Ahmad S/O Sardar - Waqas S/o Sardar - Muhammad Asif S/O Mukhtar - Zahid Sardar S/O Sardar - Nasir Abas S/O Sardar
56.	November 25, 2016	5 Ghagh	DPCs/DPs/ Local Communities	19	<ul style="list-style-type: none"> - Syed Ghufran Muhi O Deen Shah S/O Syad Atta Gilani - Shahamand Ali S/O Manzoor Ahmad - Muhammad Anwar S/O Shah Muhammad - Haidar Ali S/O Muhammad Ashraf - Safdar Ali S/O Faryad Ali - Ashiq Ali S/O Faryad Ali - Saif Ullah S/O Faryad Ali - Ghulam Ghous S/O Faryad Ali - Muhammad Rashad Ali S/O Muhammad Ashraf - Ramzan S/O Shameer - Irshad S/O Pathana - Qamar Zaman S/O Kabeer - Zulfiqar Ali S/O Ahmad - Raees Ahmad S/O Kabeer - Ghulam Muhammad S/O Ameer - Muhammad Saddiq S/O Ghuloam Muhammad - Basheer Ahmad S/O Muhammad Ramzan - Muhammad Latif S/O Muhammad Rafiq - Abdul Shakeel S/O Haq Nawaz
57.	November 29, 2016	Mouza Taraili (Camp 144+800)	DPCs/DPs/ Local Communities	15	<ul style="list-style-type: none"> - Habib Ur Rahman S/O Pahlwan - Muhammad Ilyas S/O Pahlwan - Shoukat Ali S/O Ahmad Yar - Allah Ditta S/O Manzoor Ahmad - Ghulam Muhammad S/O Allah Ditta - Liaqat Ali S/O Muhammad Ramzan - Imam Bux S/O Muhammad Ramzan - Muhammad Iqbal S/O Ghulam Muhammad - Muhammad Ameen - Kifayat Ullah - Nazeer Ahmad - Khalid Mahmood - Qayyum Awan

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Muhammad Imran Sadiq - Zaffar Hayat Luk
58.	December 05, 2016	Moza Kaki Kohna	DPCs/DPs/ Local Communities	11	<ul style="list-style-type: none"> - Habib Ahmad S/O Abdul Raheem - Ghulam Hussain S/O Abdul Rahman - Sajid Raheem S/O Abdul Raheem - Abdur Razzaq S/O Abdul Rahman - Muhammad Junaid S/O Abdul Ghafoor - Ghulam Akbar S/O Sultan - Ghulam Shabeer S/O Ghulam Akbar - Azhar Hussain S/O Muhammad Ramzan - Muhammad Nawaz S/O Shahmeer - Sakandar S/O Shahmeer - Kazim Hussain S/O Allah Bakhsh
59.	December 07, 2016	Chak Ali Pur	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Jahangeer Khan S/O Abdul Kareem - Irfan Kareem S/O Shoukat Ali - Muhammad Youqob S/O Muhammad Ramzan - Nadeem Shoukat S/O Shoukat Ali - Nazar Hussain S/O Muhammad Ameer - Ishaq Ahmad S/O Nazar Ahmad - Muhammad Aslam S/O Muhammad Ramzan - Muhammad Saleem S/O Dil Muhammad - Muhammad Zafar S/O Muhammad Ameer - Azhar Hussain S/O Muhammad Ameer
60.	December 08, 2016	Chak 7-V	DPCs/DPs/ Local Communities	15	<ul style="list-style-type: none"> - Muhammad Nasir S/O Shar Ali - Muhammad Umar S/O Muhammad Mansha - Arshad Ali S/O Hakim Ali - Shoukat Ali S/O Muhammad Mansha - Atta Muhammad S/O Sakhi Muhammad - Muhammad Zikria S/O Saeed Ahmad - Ghulam Sarwar S/O Muhammad Shareef - Muhammad Arshad S/O Rahmat ullah - Faqeer Muhammad S/O Abdul Ghani - Talib Hussain S/O Shar Muhammad - Abdul Haleem S/O Abdul Majeed - Haroon S/O Muhammad Ismail - Abbas Ali S/O Muhammad Rafiq - Muhammad Ramzan S/O Chandi - Abaid Ali S/O Muhammad Ramzan
61.	December 09, 2016	Moza Kaki Kohna(Rasala)	DPCs/DPs/ Local Communities	24	<ul style="list-style-type: none"> - Allah Ditta S/O Allah Bakhsh - Maqbool Ahmad S/O Rajab Ali - Muhammad Khan S/O Allah Ditta - Muhammad Akbar S/O Abdur Razzaq - Muhammad Ishaq S/O Matal - Basheer Ahmad S/O Salah Muhammad - Allah Bakhsh S/O Basheer Ahmad - Abrar Hussain S/O Khan Muhammad - Maqbool Ahmad S/O Sardar - Zahoor Ali S/O Allah Bakhsh - Khadim Hussain S/O Shahamand - Abdul Sattar S/O Dildar Ahmad

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Muhammad Salim S/O Zulfiqar - Muhammad Ramzan S/O Zulfiqar - Pahlwan S/O Shahmeer - Muhammad Haneef S/O Salabat Ali - Muhammad Gulzar S/O Mahmood - Muhammad Naeem S/O Abdul Raheem - Muhammad Ibraheem S/O Abdur Raheem - Muhammad Sultan S/O Shahamnad - Muhammad Salim S/O Muhammad Habib - Nasir Iqbal S/O Muhammad Aslam - Muhammad Arshad S/O Muhammad Ramzan - Muhammad Javeed
62.	December 14, 2016	Chak 13-V	DPCs/DPs/ Local Communities	12	<ul style="list-style-type: none"> - Muhammad Saleem S/O Muhammad Shafi - Muhammad Adrees S/O Abdul Sattar - Abdul Ghafoor S/O Wali Muhammad - Jamshaid Ahmad S/O Khalil Ahmad - Muhammad Younas S/O Muhammad Sharif - Muhammad Yahya S/O Abdullah - Taj Muhammad S/O Muhammad Habib - Muhammad Rafiq S/O Ghulam Muhammad - Hassain Ahmad S/O Ali Muhammad - Muhammad Sadiq S/O Mukhtar Ahmad - Muhammad Habib S/O Abdullah - Nazeer Ahmad S/O Mulla Bakhsh
63.	December 15, 2016	Chak 17 Ghagh	DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Abdul Razzaq S/O Muhammad Nawaz - Mazhar Abbas S/O Manzoor Hussain - Umar Hayyat S/O Sultan - Muhammad Nawaz S/O Muhammad Ahmad - Muhammad Shoukat S/O Mairaj Deen - Sarfraz S/O Muhammad Khan - Muhammad Aslam S/O Muhammad Ramzan - Muhammad Waryam S/O Noor Muhammad
64.	December 19, 2016	Chak 18 Ghagh	DPCs/DPs/ Local Communities	10	<ul style="list-style-type: none"> - Mazher Abbas S/O Muhammad Afzal - Zulfiqar Ali S/O Ahmad - Akhtar Abbas S/O Muhammad Afzal - Safdar Abbas S/O Allah Ditta - Muhammad Aslam S/O Shah Muhammad - Muhammad Basheer S/O Shah Muhammad - Muhammad Ashraf S/O Shah Muhammad - Muhammad Yaseen S/O Muhammad Ashraf - Muhammad Ameen S/O Shah Muhammad - Naseer Ahmad Anjum
65.	December 19, 2016	Chak 29 Ghagh	DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Ghulam Qasim S/O Haji Muhammad - Falak Shar S/O Muhammad Ismail - Samar Abbas S/O Gul Shar - Sabir Hussain S/O Falak Shar - Gul Shar S/O Muhammad Ismail - Muhammad Shahbaz S/O Falak Shar
66.	December 20,	Chak 14-V	DPCs/DPs/ Local	5	<ul style="list-style-type: none"> - Muhammad Shakir S/O Ghulam Fareed - Muhammad Ashraf S/O Slabat

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
	2016		Communities		- Muhammad Akram S/O Slabat - Faisal Irfan S/O Khan Muhammad - Muhammad Ashraf Khan S/O Niaz Muhammad Khan
67.	December 21, 2016	Chak 14-D	DPCs/DPs/ Local Communities	5	- Muhammad Rafiq S/O Noor Muhammad - Muhammad Ramzan S/O Shar Muhammad - Munawar Hussain S/O Noor Muhammad - Muhammad Aslam S/O Abdul Sattar - Nasir Abbas S/O Muhammad Rafiq
68.	December 21, 2016	Chak 15-D	DPCs/DPs/ Local Communities	5	- Muhammad Riaz S/O Muhammad Ramzan - Mushtaq Ahmad S/O Fageer Muhammad - Muhammad Ramzan S/O Shar Muhammad - Sikandar Ali S/O Khuda Bakhsh - Muhammad Aslam S/O Abdul Sattar
69.	December 22, 2016	Chak 14-D	DPCs/DPs/ Local Communities	6	- Manzoor Hussain S/O Muhammad Shameer - Munawar Hussain S/O Noor Muhammad - Muhammad Ramzan S/O Shar Muhammad - Mubashar Hussain S/O Manzoor Hussain - Muhammad Rafiq S/O Noor Muhammad - Ghulam Jaffar S/O Muhammad Rafiq
70.	December 23, 2016	Chak Kalkan Wala	DPCs/DPs/ Local Communities	1	- 1) Muhammad Rizwan S/O Muhammad Razzaq
71.	December 23, 2016	Chak 9-D	DPCs/DPs/ Local Communities	1	- Muhammad Hanif S/O Kareem Ullah
72.	December 23, 2016	Chak Shahadat Kandla	DPCs/DPs/ Local Communities	1	- Sarfraz S/O Afzal
73.	December 23, 2016	Chak Nehalywala	DPCs/DPs/ Local Communities	7	- Muhammad Yameen S/O Ali Muhammad - Muhammad Anwar S/O Ali Muhammad - Ghulam Abbas S/O Nazeer Ahmad - Ahmad Noor S/O Shah Muhammad - Riaz Ahmad S/O Noor Muhammad - Gulzar Ahmad S/O Noor Muhammad - Mushtaq Ahmad S/O Noor Ahmad
74.	December 23, 2016	Chak Hassan Pur	DPCs/DPs/ Local Communities	4	- Muhammad Yousaf S/O Nazeer Ahmad - Muhammad Aslam S/O Noor Muhammad - Ali Ahmad S/O Abdul Majeed - Muhammad Rafiq S/O Habib Ali
75.	December 23, 2016	Chak Jallah Pahor	DPCs/DPs/ Local Communities	1	- Altaf Ahmad S/O Allah Ditta
76.	December 23, 2016	Chak JamasAbad	DPCs/DPs/ Local	4	- Mujahid Abbas S/O Ali Raza Shah - Allah Ditta S/O Abdul Wahab - Liaqat Ali S/O Imam Bakhsh

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
			Communities		- Muhammad Mumtaz S/O Muhammad Yousaf
77.	December 23, 2016	Chak 18 Ghagh	DPCs/DPs/ Local Communities	2	- Zafar Hussain S/O Kabeer - Muhammad Ishaq S/O Ghulam Hout
78.	December 23, 2016	Chak Taraili	DPCs/DPs/ Local Communities	1	- Muhammad Ajmal S/O Abdul Shakoor

Annex-26: List of Consultation Meetings with Male DPs

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
1.	October 10, 2016	Umeed Garh	Female DPCs/DPs/ Local Communities	2	- Rehana Safdar W/O Safdar Ali - Rubeena Bibi W/O Muhammad Akram
2.	October 24, 2016	17 Ghagh	Female DPCs/DPs/ Local Communities	2	- SayyanBibi W/O Fazal Din - Umm e kulsoom W/O Muhammad Younus
3.	October 24, 2016	18 Ghagh	Female DPCs/DPs/ Local Communities	1	- Sughran W/O Bashir Ahmad -
4.	October 25, 2016	JallaPahor	Female DPCs/DPs/ Local Communities	2	- SafiaBibi W/O Mazhar Abbas - Bakhan Mai W/O Muhammad Ameer Khan
5.	October 26, 2016	5 Ghagh	Female DPCs/DPs/ Local Communities	1	- IrshadBibi W/O Muhammad Iqbal
6.	October 26, 2016	29 Ghagh	Female DPCs/DPs/ Local Communities	6	- Amina Bibi W/O Noor Muhammad - Shagufta Bibi D/O Noor Muhammad - Ruqayya Bibi D/O Noor Muhammad - Noor Bibi D/O Noor Muhammad - Mumtaz Bibi W/O Muhammad Ramzan - Kulsoom Mai W/O Mhammad Fareed -
7.	October 26, 2016	17 D	Female DPCs/DPs/ Local Communities	1	- Mumtaz Bibi D/O Zahoor Ahmad
8.	November 1, 2016	Nehalywala	Female DPCs/DPs/ Local Communities	1	- Farzana Bibi W/O Mushtaq Ahmad
9.	November 3, 2016	Shahadat Kandla	Female DPCs/DPs/ Local Communities	7	- Ghulam Sakeena W/O Muhammad Afzal - Noreen Zara D/O Muhammad Asad - Momina W/O Ali Shar - Kalsoom Bibi W/O Muhammad Asad - Farzana Bibi W/O Muhammad Arif - Alia Bibi D/O Muhammad Asad - Zahida Parveen W/O Muhammad Azhar

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
10.	November 4, 2016	14-V	Female DPCs/DPs/ Local Communities	5	- Tasleem D/O Fida Hussain - Parveen D/O Fida Hussain - Zareena D/O Fida Hussain - Nasreen D/O Fida Hussain - Naseem Mai D/O Fida Hussain
11.	November 7, 2016	Mouza Kaki Kohna	Female DPCs/DPs/ Local Communities	1	- Tasleem Bibi W/O Muhammad Sadiq
12.	November 8, 2016	Khanewal Kohna	Female DPCs/DPs/ Local Communities	13	- Haseena Mai W/O Muhammad Akram - Kaneez Mai W/O Muhammad Aslam - Mumtaz Mai W/O Muhammad Aslam - Parveen Bibi W/O Allah Yar - Tasleem W/O Ahmad Nawaz - Kaneez Bibi W/O Charagh Deen - Atiya Bibi D/O Muhammad Aslam - Rani Bibi W/O Muhammad Ejaz - Rani W/O Shoukat Ali - Sughran Bibi W/O Muhammad Yousaf - Shazia Bibi W/O Muhammad Rafiq - Razia Bibi W/O Dilmeer - Sakina Mai W/O Haq Nawaz
13.	November 9, 2016	Umeed Garh	Female DPCs/DPs/ Local Communities	1	- Rehana Safdar W/O Safdar Ali
14.	November 11, 2016	Allah Hoo	Female DPCs/DPs/ Local Communities	9	- Sughra Bibi W/O Manzoor Hussain - Musarrat Naz W/O Muhammad Zafar - Faiza Bibi W/O Muhammad Azhar - Rabia Bibi W/O Muhammad Yousuf - Jantan Bano W/O Muhammad Yousuf - Rajan W/O Mehmood - Tasleem D/O - Riffat D/O Muhammad Yousuf - Bakhan
15.	November 15, 2016	Jahan Pur	Female DPCs/DPs/ Local Communities	5	- Tasleem Bibi D/O Jannat - Najma D/O Muhammad Bakhsh - Sukhan W/O Muhammad Bakhsh - Ijaz Mai D/O Rajad - Allah Mafi D/O Rajad
16.	November 15, 2016	Mouza Taraili	Female DPCs/DPs/ Local Communities	5	- Muneeran Bibi W/O Hakim Ali - Maqboolan Bibi W/O Shoukat Ali - Basheeran Bibi W/O Basheer Ahmad - Anwar Bibi D/O Basheer Ahmad - Hajran Bibi W/O Abdur Razzaq
17.	November 16, 2016	Hassan Pur	Female DPCs/DPs/ Local	11	- Sakina Mai D/O Ghulam Sarwar - Zahran Mai W/O Muhammad Ramzan - Hakim Mai W/O Saeed

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
			Communities		<ul style="list-style-type: none"> - Tahira Bibi W/O Muhammad Asghar - Mureedan Bibi W/O Muhammad Shareef - Akhtar Bibi W/O Yousaf - Khursheed Bibi W/O Muhammad Qasim - Ameeran Mai W/O Hatim - Pathani Mai W/O Basheer Ahmad - Azra Parveen W/O Nazar Hussain - Mumtaz Bibi W/O Allah Ditta
18.	November 16, 2016	10-D	Female DPCs/DPs/ Local Communities	5	<ul style="list-style-type: none"> - Parveen Bibi W/O Muhammad Kabeer - Haseena Bibi D/O Muhammad Kabeer - Sumaira Bibi W/o Nosher - Nargis W/o Qamar Zeb - Shamim W/O Zulfiqar
19.	November 16 , 2016	15-D	Female DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Abd-ur-Rehman S/O Khan Muhammad - Haq Nawaz S/O Gull Muhammad - Abdul Malik S/O Gull Muhammad
20.	November 17 , 2016	Kalkan Wala	Female DPCs/DPs/ Local Communities	7	<ul style="list-style-type: none"> - Noor Mai W/O Charagh - Naziran D/O Charagh - Bashiran D/O Charagh - Sakina D/O Charagh - Abida D/O Chakar - Nasim Bibi W/O Bashir Ahmad - Hafeez Bibi D/O Muhammad Riaz
21.	November 24, 2016	8 V	Female DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Kakan Mai W/O Haq Nawaz - Tahira W/O Sajid - Abida Parveen D/O Mushtaq Ahmad
22.	November 24, 2016	9 V	Female DPCs/DPs/ Local Communities	4	<ul style="list-style-type: none"> - Shehnaz Akhtar W/O mukhtar Ahmad - Hafeez Akhtar W/O Abdus Sattar - Kishwar Sultana W/o Muhammad Saeed - Amina W/O Muhammad Asif
23.	November 25, 2016	5 Ghagh	Female DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Sughran Bibi W/O Muhammad Ashraf - Aysha Saddiq W/O Muhammad Irshad - Nazia W/O Allah Ditta - Nasreen W/O Muhammad Irshad - Sarwar Bibi W/O Muhammad Yousaf - Zubaida Bibi W/O Nazar Muhammad
24.	November 29, 2016	Mouza Taraili(Camp 144+800)	Female DPCs/DPs/ Local Communities	1	<ul style="list-style-type: none"> - Shahnaz Bibi W/O Muhammad Hussain
25.	December 05, 2016	Moza Kaki Kohna	Female DPCs/DPs/ Local Communities	8	<ul style="list-style-type: none"> - Jannat W/O Allah Rakha - Sumaira D/O Allah Rakha - Saleem Bibi D/O Allah Rakha - Alam Khatoon W/O Muhammad Ramzan - Shameem Akhtar W/O Muhammad Iqbal

Sr. No.	Date	Location/ Village	Category of Participant	No. Of Participants	Name of Main Participant
					<ul style="list-style-type: none"> - Mondan Bibi W/O Makhan Ali - Imran Bibi D/O Makhan Ali - Sahib Bibi W/O Mazhar Hussain
26.	December 08, 2016	Chak 7-V	Female DPCs/DPs/ Local Communities	2	<ul style="list-style-type: none"> - Nawab Bagum W/O Muhammad Ramzan - Zainub Bibi W/O Muhammad Jameel
27.	December 09, 2016	Moza Kaki Kohna(Rasala)	Female DPCs/DPs/ Local Communities	13	<ul style="list-style-type: none"> - Saima Bibi W/O Ahmad Maqbool - Noor Bibi W/O Abdur Razzaq - Kousar Bibi W/O Muhammad Abbas - Nazia Bibi W/O Muhammad Iftikhar - Zubaida Bibi W/O Muhammad Ishaq - Abida Bibi W/O Muhammad Ramzan - Robina Abbas W/O Ghulam Abbas - Zareena Bibi W/O Muhammad Salim - Ghulam Bibi W/O Abdur Rahman - Irshad Bibi W/O Talib Hussain - Sajida Bibi W/O Muhammad Ashraf - Abida Bibi W/O Imdad Hussain - Hajiran Bibi W/O Abdul Kareem
28.	December 14, 2016	Chak 13-V	Female DPCs/DPs/ Local Communities	1	<ul style="list-style-type: none"> - Suriya Bibi W/O Abdul Razzaq
29.	December 19, 2016	Chak 18 Ghagh	Female DPCs/DPs/ Local Communities	6	<ul style="list-style-type: none"> - Maqbolan Bibi W/O Muhammad Basheer - Samra Sabir D/O Sabir Ali - Samina Kousar W/O Sabir Ali - Parveen Akhtar W/O Muhammad Ashraf - Najma Parveen W/O Muhammad Afzal - Majeedan Bibi W/O Abdul Hameed
30.	December 22, 2016	Chak 14-D	Female DPCs/DPs/ Local Communities	3	<ul style="list-style-type: none"> - Sakina Mai W/O Muhammad Rafiq - Basheeran Bibi W/O Basheer Ahmad - Marriam Mai W/O Haji Manzoor Hussain
31.	December 23, 2016	Chak Jamasabad	Female DPCs/DPs/ Local Communities	1	<ul style="list-style-type: none"> - Shahnaz Mai W/O Saqlain Shah

Annex-27: Grievance Registration Register

FAISALABAD – KHANEWAL MOTORWAY PROJECT (M-4)														
Grievance Registration Register														
Sl No	GR ID#	Date	IDENTIFICATION OF COMPLAINANT							Description of Complaint/ Grievance	Location of Issue	ACTION TAKEN		
			Section No	Village/ Chak	Name of Complainant	Father's/ Husband Name	Gender (M/F)	CNIC #	Occupation			Contact No.	Yes/No	If Yes, Refer to
17	17	Received on 1/12/16	III	Jamsabad	Saglam Shah Hussan Raza Shahid Raza Hussan Shah Gulam Abbas Zeeshan Haider Zurgam Abbas	Saeed Ali Shah	M	36102-1254456-2 36102-1943787-5 36102-1254472-3 36102-1853102-1 36102-2144326-9 36102-1943818-5 36102-2432109-9	Farmer	03336117535	Demand for Under pass	Bridge number 1200 Khanewal 16/12	Yes	Project Director
18	18	16/12/16	III	8-V Khanewal	Muhammad Imran	Muhammad Habib	M	36102-0911032-5	Farmer	03447336418	Demand for Subway	Bridge # 172 16/12	Yes	Project Director
19	19	Received on 1/12/16	III	9-V	Muhammad Shaffique	Rahmat Ali	M	36103-8447425-1	Farmer	0300-2394401	Demand for Subway Under Pass	Bridge # 1744	Yes	Project Director
20	20	Received on 12/12/16	III	Khanewal Khona	Nagar Ahmed M. Ramzan Muhammad Gulam Akbar Gulam Akbar Isa Ahmed Bakht Ali Jamil Ahmed Gulam Shabbir	Mian Bahader	M			0302-7836149	Demand for Under Pass	RD #: 1794	Yes	Project Director
					Mitham Ali Shafat Ali DPC committee Shakeel Abbas M. Akram Nasir Muhammad M. Ashraf M. Arfan	Mian Bahader	M		Farmer	0302-7836149				

Annex-28: Complaint Handling and Processing by Type

S.#	Month	Village	Complainants name	Issues	Action Taken	Remarks
1.	October	Traili	Rab Nawaz S/O Meher Sada	Demand for land and structure etc compensation payment.	<ul style="list-style-type: none"> Complaint received from complainant. Recorded in grievance register. After fact finding it was decided to pay compensation 	<ul style="list-style-type: none"> Compensation has been paid to the complainant The complaint stands resolved.
2.	November	2-KM	Abdul Shakoor S/O Pathana	Demand for compensation payment of land, crop and structure.	<ul style="list-style-type: none"> Complaint received from complainant. Recorded in grievance register. Discussed in GRC meeting. Site verified and fact finding report was prepared LAC verified and found that complainant was not entitled because said land was barren at time of award 	<ul style="list-style-type: none"> As per record the land was barren at the time of award announced so the complaint was not genuine so it stands resolved The complainant was informed accordingly
3.	November	Umeed Garh	<ul style="list-style-type: none"> Akbar Ali S/O Rehmat Ali and others. 	Demand for subway towards graveyard.	<ul style="list-style-type: none"> Complaint received from complainant. Recorded in grievance register. 	<ul style="list-style-type: none"> In process
4.	November	1-KM	Abdul aziz S/O Allah Dad	Demand for land, crop and structure compensation payment.	<ul style="list-style-type: none"> Complaint received from complainant. Recorded in grievance register. Discussed in GRC meeting. Fact finding report was prepared LAC verified and found that 	<ul style="list-style-type: none"> As per record the land was barren at the time of award announced so the complaint was not genuine so it stands resolved

					complainant was not entitled because said land was barren at time of award	<ul style="list-style-type: none"> The complainant was informed accordingly
5.	November	Shahadat Kandla	Ali Sher S/O M. Afzal	Demand for Underpass.	<ul style="list-style-type: none"> Complaint received from complainant. Recorded in grievance register. 	<ul style="list-style-type: none"> In process
6.	November	13 Venoiee	Muhammad Ramzan S/O Ali Muhammad and others	Demand for Underpass	<ul style="list-style-type: none"> Complaint received and registered in grievance register Discussed in GRC meeting Subway is already provided at said location in construction plan 	<ul style="list-style-type: none"> The complaint stands resolved The complainants are informed accordingly
7.	December	Jamesabad	Saqlain shah S/O Syed Ali Shah	Demand for under pass.	<ul style="list-style-type: none"> Complaint received and registered in grievance register Discussed in GRC meeting Subway is already provided at said location in construction plan 	<ul style="list-style-type: none"> The complaint stands resolved The complainant is informed accordingly
8.	December	Chak 8-V	M. Imran S/O Habib	Demand for Subway	<ul style="list-style-type: none"> Complaint received and registered in grievance register Discussed in GRC meeting Subway is already provided at said location in construction plan 	<ul style="list-style-type: none"> The complaint stands resolved The complainant is informed accordingly

9.	December	Chak 9-V	M. Shafiq S/O Rehmat Ali	Demand for Subway	<ul style="list-style-type: none"> • Complaint received and registered in grievance register • Discussed in GRC meeting • Cattle creep and Subway is already provided at nearby location in construction plan 	<ul style="list-style-type: none"> • The complaint stands resolved • The complainant is informed accordingly
10.	December	Khanewal Kohna	Noor Ahmad S/O Mian Bahadur	Demand for Subway	<ul style="list-style-type: none"> • Complaint received and registered in grievance register • Discussed in GRC meeting • Subway is already provided at nearby location in construction plan 	<ul style="list-style-type: none"> • The complaint stands resolved • The complainant is informed accordingly
11.	December	Jahan Pur	M. Riaz S/O Karam Ali	Demand for Water Course Pipe Culvert	<ul style="list-style-type: none"> • Complaint received and registered in grievance register • Discussed in GRC meeting • Subway is already provided at said location in construction plan 	<ul style="list-style-type: none"> • The complaint stands resolved • The complainant is informed accordingly
12.	December	Kalkanwala	Sher Muhammad	Demand for Water Course Pipe Culvert	<ul style="list-style-type: none"> • Complaint received and registered in grievance register • Discussed in GRC meeting • Subway is already provided at said location in construction plan 	<ul style="list-style-type: none"> • The complaint stands resolved • The complainant is informed accordingly
13.	December	8 V	Muhammad Imran S/O Muhammad Habib	Demand for Pipe culvert	<ul style="list-style-type: none"> • Complaint received and registered in grievance register 	<ul style="list-style-type: none"> • In process

Annex-29: Detail of Pending Complaints of Last Quarter Complaint Handling and Processing by Type

S.#	Month	Village	Complainants name	Issues	Action Taken	Remarks
1.	July	1-KM	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 fact finding prepared after field visit LAC verified from record that land was barren at time of award 	<ul style="list-style-type: none"> As per record the land was barren at the time of award announced so the complaint was not genuine so it stands resolved
2.	August	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. Watercourse already existed at nearby RD# 157+179 in construction drawing 	<ul style="list-style-type: none"> Complaint stands resolved The complainant was informed accordingly
3.	August	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. Underpass is given at nearest place RD# 168+178 in project construction plan 	<ul style="list-style-type: none"> The complaint stands resolved The complainant was informed accordingly

S.#	Month	Village	Complainants name	Issues	Action Taken	Remarks
4.	September	Jamesabad	Abdul Haq S/O Abdul Aziz	Demand for Subway	<ul style="list-style-type: none">• Complaint received from complainant.• Recorded in grievance register.• Discussed in GRC meeting• An Underpass is provided in construction plan at RD# 182+875 as per demand.	<ul style="list-style-type: none">• The complaint stands resolved• The complainant was informed accordingly