

Resettlement Plan

August 2014

Pakistan: Power Transmission Enhancement Investment Program Tranche 4

Prepared by the National Transmission and Despatch Company Limited Pakistan for the Asian Development Bank.

**NATIONAL TRANSMISSION AND DESPATCH
COMPANY (NTDC), PAKISTAN**

**POWER TRANSMISSION ENHANCEMENT INVESTMENT
PROGRAM (TRANCHE – IV)**

ADB Loan No. 2290

DRAFT

**220 kV GRID STATION (NEW) &
associated Transmission Line**

D.I. KHAN, KPK

Land Acquisition and Resettlement Plan (LARP)

By

SHAUKAT ALI SHAHID
Resettlement Consultant

Suite# 3, 11-Civic Centre, C-Block, Faisal Town, Lahore.
Ph: +92-42-3517 4997; Fax: +92-42-3516-8449
E-mail: shaukat275@yahoo.com

February 2014
(Revised August, 2014)

**NATIONAL TRANSMISSION AND DESPATCH
COMPANY, PAKISTAN**

**POWER TRANSMISSION ENHANCEMENT INVESTMENT
PROGRAM (TRANCHE – IV)**

ADB Loan No. 2290

**220 kV GRID STATION (NEW) &
associated Transmission Line**

D.I. KHAN, KPK

Land Acquisition and Resettlement Plan (LARP)

By

SHAUKAT ALI SHAHID
Resettlement Consultant

Suite# 3, 11-Civic Centre, C-Block, Faisal Town, Lahore.
Ph: +92-42-3517 4997; Fax: +92-42-3516-8449
E-mail: shaukat275@yahoo.com

February, 2014
(Revised August, 2014)

TABLE OF CONTENTS

TABLE OF CONTENTS	i
LIST OF TABLES	iv
LIST OF FIGURES	v
ABBREVIATIONS	vii
DEFINITION OF TERMS	viii
EXECUTIVE SUMMARY	ix
1. INTRODUCTION	1
1.1 Background.....	1
1.2 MFF Conditionality LARP	2
1.3 Sub-project Description	3
1.4 Sub-project Alignment	3
1.5 Alternatives for Minimizing the Sub-projectImpacts	4
1.6 Objectives of the LARP	5
2. SOCIOECONOMIC INFORMATION AND PROFILE	7
2.1 General	7
2.2 Administrative Setting	7
2.3 Settlement Pattern	7
2.4 Demographic Profile of Sample APs	7
2.4.1 Family Size and Gender Composition	8
2.4.2 Literacy Status	8
2.5 Status of Agriculture	8
2.5.1 Cropping Pattern.....	8
2.5.2 Cropping Intensity	9
2.5.3 Crop Yield	11
2.6 Income Analysis	12
2.6.1 Occupations.....	12
2.6.2 Household Income by Source	13
2.6.3 Average Income of Sample Households	13
2.6.4 Average Household Expenditure	13
2.7 Housing Conditions	14
2.8 Availability of Basic Infrastructure.....	14
2.9 Cultural, Religious and Other Structures	15
3. PROJECT IMPACT/ AP BASELINE INFORMATION	16
3.1 Impact Survey and Cut-off-date.....	16
3.2 Scopeof Land Acquisition and Resettlement	16

3.2.1	Affected Area by Crop.....	16
3.3	Affected Trees.....	17
3.4	No. of APs.....	19
3.5	Building/ Structures.....	19
3.6	Indigenous People	19
3.7	Gender Impacts	19
3.8	Vulnerable APs	19
4.	LEGAL AND POLICY FRAMEWORK	21
4.1	Telegraph Act (TA), 1885.....	21
4.2	Land Acquisition Act.....	21
4.3	ADB's Policy and Resettlement Principles.....	22
4.4	Comparison of LAA and ADB Policy Principles and Practices.....	24
4.5	Reconciliation between Pakistan's Acts and ADB SPS	27
4.6	Legislation relevant to Land Classification.....	27
5.	CONSULTATION, PARTICIPATION AND DISCLOSURE.....	28
5.1	Stakeholder's Consultations.....	28
5.2	Public Consultations.....	28
5.3	Concerns Regarding the Sub-project	31
5.3.1	Consultations with APs	31
5.3.2	Redress of Farmers Issues	31
5.3.3	Information Disclosure	32
5.4	Information Brochure.....	32
6.	COMPENSATION ELIGIBILITY AND ENTITLEMENTS	33
6.1	Eligibility	33
6.2	Entitlement for Compensation	33
7.	INSTITUTIONAL ARRANGEMENTS AND IMPLEMENTATION	39
7.1	National Transmission and Despatch Company.....	39
7.2	Local Government.....	41
7.3	ADB	41
7.4	LAR Coordination Committee.....	41
7.5	Affected Person Committee	42
7.6	Grievance Redress Mechanism	42
7.7	Organogram.....	44
8.	LARP IMPLEMENTATION SCHEDULE	45
8.1	Implementation Schedule.....	45
9.	RESETTLEMENT BUDGETAND FINANCING	48

10. MONITORING AND EVALUATION.....	51
10.1 General	51
10.2 Internal Monitoring	51
10.3 External Monitoring	51
PHOTOLOG	53
ANNEXES.....	56
SUMMARY PAMPHLET	88

LIST OF TABLES

Table 1.1: Sub-projects under various Tranches	1
Table 2.1: Average Family Size and Gender Composition of the APs	8
Table 2.2: Average Literacy Rate of the Sample APs	8
Table 2.3: Cropping Pattern at Sample Farms.....	9
Table 2.4: Average Cropping Intensity	10
Table 2.5: Average Yield of Major Crops of Sample Farms	11
Table 2.6: Major Occupations of the Sample APs	12
Table 2.7: Income by Source (Rs./ Annum)	13
Table 2.8: Average Annual Household Income of Sample Households	13
Table 2.9: Average Annual Expenditure on Food and Non- Food Items	14
Table 2.10: Ownership Status and Housing Conditions.....	14
Table 2.11: Availability of Social Amenities in Vicinity of Project Site.....	15
Table 3.1: Land Required for the Sub-project.....	16
Table 3.2: Affected Cropped Area by the Sub-project.....	17
Table 3.2: No of Private Trees along the T/L Route Alignment	18
Table 3.3: No. APs by Type of Impact	19
Table 5.1: List of Officials Consulted	28
Table 5.2: List of Public Consultations along the T/L Route Alignment	28
Table 8.1: Implementation Schedule of LARP	Error! Bookmark not defined.
Table 9.1: Assessment of Value of Crops per Acre	48
Table 9.2: Price Assessment of Trees	48
Table 9.3: Resettlement Budget	50

LIST OF FIGURES

Figure 1.1: Location Map of the proposed Sub-project	4
Figure 2.1: Cropping Pattern of the Area	9
Figure 2.2: APs Involvement in various Occupations.....	12
Figure 2.3: Availability of Social Amenities in the Vicinity of Sub-project Area (%).....	15
Figure 7.1: Institutional set-up for the Implementation of LARP	44
Figure 8.1: LARP Implementaion Schedule	47

LIST OF ANNEXES

Annex 3.1: List of Land Owners and Affected Cropped Area.....	58
Annex 3.2: Inventory of Affected Trees.....	76
Annex 9.1: Comodity Prices as per Directorate of Agriculture Punjab	85
Annex 9.2: Price Assessment of Wood/ Timber Trees.....	86
Annex 9.3: Price assessment of Fruit Trees	87
Annex-A: Summary Pamphlet of the LARP	88

ABBREVIATIONS

ADB	Asian Development Bank
DDR	Due Diligence Report
EXT	Extension
GIS	Gas Insulated Substation
HPP	Hydropower Sub-project
IEE	Initial Environmental Examination
KPK	Khyber Pakhtunkhwa
kV	Kilo Volt
LARF	Land Acquisition and Resettlement Framework
LARP	Land Acquisition and Resettlement Plan
M&E	Monitoring & Evaluation
MFF	Multi-tranche financing facility
MVA	Mega Volts Ampere (Capacity)
NTDC	National Transmission and Dispatch Company (Pakistan)
PC-1	Planning Commission-1
PIU	Project Implementation Unit
PMU	Project Management Unit
PTEIP	Power Transmission Enhancement Investment Program
S&I	Survey and Investigation
SPS	Safeguard Policy Statement
WAPDA	Water and Power Development Authority

DEFINITION OF TERMS

Acre of land – acre is a unit of measurement for land and 2.471 acre is equal to one hectare of land.

Affected Family -All members of a household residing under one roof and operating as a single economic unit, who are adversely affected by the Project, or any of its components. It may consist of a nuclear family or an extended family group.

Affected Person/Party -Any person affected by Project-related changes in use of land, water,natural resources, or income losses.

Compensation - Payment in cash or in kind of the replacement cost of the acquired assets.

Cut-off-date: The date on which census/ inventory assessment is made. All people affected on the date of census are considered as eligible for the payment of compensation.

Encroachers/ squatters: People who have trespassed onto private/community land to which they are not authorized. If such people arrived before the entitlements cut-off date, they are eligible for compensation for any structures, crops or land improvements that they will lose.

Entitlement - Range of measures comprising compensation, income restoration, transfer assistance, income substitution, and relocation which are due to affected people, depending on the nature of their losses, to restore their economic and social base.

Income Restoration: Re-establishment of income sources and livelihoods of APs.

Involuntary Resettlement – Economic and physical dislocation resulting from a development project

Land Acquisition - The process whereby a person is compelled by a government agency to alienate all or part of the land a person owns or possesses to the ownership and possession of the government agency for public purpose in return for a consideration.

Village/ Mouza: A demarcated territory, for which a separate revenue record (Cadastral map) is maintained by the Revenue Department.

Rehabilitation: Compensatory measures provided under the ADB Policy Framework on Involuntary Resettlement other than payment of the replacement cost of acquired assets.

Relocation - Rebuilding housing, assets, including productive land, and public infrastructure in another location.

Replacement Cost: The value determined to be fair compensation for various types of agricultural and residential land, crops, trees, and other commodities based on current market rates; the cost of rebuilding houses and structures at current market prices of building materials and labor, without depreciation or deductions for salvaged building material.

Vulnerable Groups: Distinct group of people who may suffer disproportionately from resettlement effects. The policy defines vulnerable groups as households below the poverty line, the elderly, female headed households, disabled headed households, those without legal title to assets, landless, women, children and indigenous people.

EXECUTIVE SUMMARY

1. This LARP has been prepared for the sub-project of 220 kV D.I.Khan and associate transmission line of 100 km (Chashma Nuclear – Ludawala), which is one of the 9 sub-projects of tranche-4. The project is located in D.I. Khan District, Khyber Pakhunkhwa Province. The project aims to improve and enhance overall power system efficiency, reliability and power supply position in PESCO area, particularly in the vicinity of D.I. Khan. The implementation of the project will also improve voltage profile at 132 kV substations and transmission losses would be reduced considerably.

2. The Government of Pakistan is implementing the “Power Transmission Enhancement Investment Program (PTEIP) under the financial assistance of ADB through a multi tranche financing facility (MFF) to meet the requirements of NTDC for financing of the sub-projects planned for implementation under short, medium and long term. The Program seeks to (i) rehabilitate, augment, and expand parts of the system to meet current generation capacities; (ii) expand and augment the system to cope with future power generation stations; and (iii) ensure continued operation and maintenance in accordance with best international practices. Thus, the major aim of PTEIP is enhancement in the capacity of the transmission system by rehabilitation, extension, augmentation & expansion of existing 500 kV & 220 kV network of NTDC, to meet the growing power demand in the country.

3. The sub-projects under MMF 1 – 3 Tranches are already under implementation at different stages, while 9 sub-projects are proposed for Tranche 4. Tranche 4 is to address the identified sub-projects to reinforce, augment and expand the existing transmission network to cope with existing generation capacity and current demand profiles by removal of constraints and system risks.

4. The major purpose sub-project is to enhance the transmission capacity of NTDC system by addition of new 220 kV D.I.Khan substation along with its allied transmission line of 100 km (Chashma Nuclear – Ludawala) to meet the growing power demand of DISCO, particularly PESCO. The implementation of the project will also improve voltage profile at 132 kV substations and transmission losses would be reduced considerably. The project scope of work includes: a) 220 kV substation with 2x250 MVA, 220/132 kV T/Fs and b) 220 kV D/C T/Line, approx 100 km long twin bundled Rail conductor for lopping in/Out of Chashma Nuclear – Ludawala 220 kV S/C at D.I.Khan (New). In accordance with the NTDC, there will be installation of 280 towers, i.e. each tower will be erected at a distance of 357 m.

5. Considering the type and magnitude of impacts, this sub-project falls under category “B” for resettlement. The proposed sub-project involves the construction of new grid station, installation of towers and feeding transmission line.

6. There is varying degree of impacts at different stages of implementation of sub-project activities, such as: i) construction of new grid station, ii) installation of towers including a) excavation, b) towers erection and c) stringing; in order to have an access to tower installation, the private agricultural land will also be affected due to which, there would be loss of crops and trees, and installation of transmission lines.

7. This LARP for 220 kV D.I. Khansub-project and feeding transmission line has been prepared to identify, quantify and value the impacts in order to determine the compensation package and accordingly its implementation. The major objective of this LARP is the assessment of type and magnitude of LAR impacts, eligibility and entitlement of compensation; institutional arrangements for the implementation of LAR activities as well as redress of community complaints, cost, implementation schedule and conducting internal and external monitoring. The socioeconomic conditions of APs were derived from primary data through conducting field survey, and supplemented through secondary data, i.e. data from Directorate of Agriculture, Economics & Marketing, Forest Department, District Population Census, Economic Survey of Pakistan and relevant websites. The primary data include the census of 100% affectees, socioeconomic profile of 22% (66 Nos.) of total 296 AHs and 18 Nos. consultations with APs/ members of local community. The inventory assessment survey was conducted from 25 – 30 December, 2013. Thus, the “cut-off date” was set as 30th December, 2013. Category-wise impact and compensation is given in table below.

Category-wise Impact and Compensation

Sr. No.	Description	Unit	Quantity	Unit Rate (Rs.)	Amount (Rs.)	Remarks
A)	Land Acquisition					
	Construction of new 220 kV Grid Station					
	Government Land	Acres	60	-	-	Land is already owned by Wapda
B)	Affected Crops					
	a) Tower Installation					
	i). Tower Base	Acres	16.0	45,563	729,008	.
	ii). Erection	Acres	16.0	45,563	729,008	
	iii). Stringing	Acres	16.0	45,563	729,008	Stringing activity at tower portion
	b) Transmission Line					
	i) Stringing activity	Acres	1235.0	45,563	56,270,305	Stringing activity at T/L portion
C)	Affected Trees					
	Transmission Line	No. of Wood Trees	880	2,000	1,760,000	-
		No. of Fruit Trees	815	2,703	2,202,945	-
D)	Affected Structure	-	-	-	-	-
	Grid Station	No.	-	-	-	-
	Transmission Line	No.	1 shop	100,000	100,000	-
E)	Affected Private Tubewells					
	Grid Station	No.	-	-	-	-
	Transmission Line	No.	2 PTWs	250,000	500,000	-

8. For the construction of grid station the requisite 60 acres of land has been acquired by WAPDA on December 2012 from Mr. Haji Gul Asghar on voluntary basis in accordance with ADB SPS 2009, and after possession of land by WAPDA the boundary wall has been constructed. Thus no additional private land as well as government would be required for grid station.

A boundary wall of the grid station has also been constructed by NTDC. Thus, with the construction of new grid station, there would be no impact on private property/ assets. However, due to the installation of 100 km T/L and 280 towers, the crops of an area of 1251 acres of land will be affected and 1,600 trees (880 wood/ timber and 815 fruit) will need to be cut-down.

9. The Total 296 farmers will be affected due to the loss of crops and trees. Out of which 146 farmers have also affected trees in addition to crops.

There will be 3 structures (1 shop and 2 private tubewells) will be affected due to the installation of T/L as well as towers. Furthermore, no indigenous people/ or group of people located in the area of this sub-project or its surroundings. Similarly, there would no impact on women due to the sub-project, as the sub-project equally affects both men and women.

10. In accordance with the LAA (1894), Telegraph Act 1885 and ADB SPS (2009), land acquisition and resettlement activities of this sub-project will be carried out ensuring that compensation to be provided at replacement cost basis for all direct and indirect losses, so that no one could be worsen-off because of the sub-project.

11. This LARP in English is to be disclosed on the ADB website, while the one in local language (*Urdu*) will be disclosed in the EA website and in local administrative offices. During the field survey, draft information brochure (draft) was disclosed to the APs. A summary 'Pamphlet' of the LARP in English is included in this LARP. A copy of its version in local language will be sent to all APs as disclosure is a condition for LARP approval.

12. In accordance with the ADB SPS 2009 and this LARP, the compensation eligibility will be limited by a 'cut-off date' for the proposed sub-project on the day of the completion of the "*census*" survey for the impact assessment in order to avoid an influx of outsiders. Each affected person will be identified and issued with a household identification (*a card*) which confirms their presence on the site prior to the cut-off date. The affected persons who settled in the vicinity of the sub-project area after the cut-off date will not be eligible for compensation.

13. The compensation and rehabilitation entitlements are summarized in the Entitlement Matrix presented as follows:

Entitlement Matrix for Compensation

Asset	Specification	Affected Persons	Compensation Entitlements ¹
Temporary impacts on arable land	Access is not restricted and existing or current land use will remain unchanged	Farmers/ Titleholders	• No compensation for land provided that the land is rehabilitated/ restored to its former quality following completion of works;
		Leaseholders/ Sharecroppers (<i>registered or not</i>)	• No compensation for land provided that the land is rehabilitated/ restored to its former quality following completion of works;
		Agricultural workers	• Compensation, in cash for lost employment for the affected period.
		Squatters	• Compensation, in cash, for all damaged crops and trees, where these are owned by the squatters.

¹ Compensation for all assets will be to the owner of the asset,

Asset	Specification	Affected Persons	Compensation Entitlements ¹
Permanent impacts on arable land where access is restricted and/or land use will be affected	All adverse effects on land use independent of severity of impact	Farmers/ Titleholders	<ul style="list-style-type: none"> Land for land compensation with plots of equal value and productivity to the plots lost; or; Cash compensation plus 15% CAS for affected land at replacement cost based on market value free of taxes, registration, and transfer costs
		Leaseholders/ Sharecroppers (registered or not)	<ul style="list-style-type: none"> Renewal of lease/ sharecropping contract in other plots of equal value/ productivity of plots lost, or Cash equivalent to market value of gross yield of affected land for the remaining lease/ contract years (up to a maximum of 3 years).
		Agricultural workers losing their contract	<ul style="list-style-type: none"> Cash indemnity corresponding to their salary (including portions in kind) for the remaining part of the agricultural year.
		Squatters	<ul style="list-style-type: none"> 1 rehabilitation allowance equal to market value of 1 gross harvest (in addition to crop compensation) for land use loss.
	Additional provisions for severe impacts (More than 10% of land loss)	Farmers/ Titleholders Leaseholders	<ul style="list-style-type: none"> 1 severe impact allowance equal to market value of gross harvest of the affected land for 1 year (inclusive of winter and summer crop and additional to standard crop compensation)
		Sharecroppers (registered or not)	<ul style="list-style-type: none"> 1 severe impact allowance equal to market value of share of harvest lost (additional to standard crop compensation)
		Squatters	<ul style="list-style-type: none"> 1 severe impact allowance equal to market value of gross harvest of the affected land for 1 year (inclusive of winter and summer crops and additional to standard crop compensation)
Residential/ Commercial Land		Titleholders	<ul style="list-style-type: none"> Land for land compensation through provision of a plots comparable in value/ location to plot lost or Cash compensation plus 15% CAS for affected land at full replacement cost free of taxes, registration, and transfer costs.
		Renters/ Leaseholders	<ul style="list-style-type: none"> 3 months allowance (at OPL level Rs. 9,000/ month)
		Squatters	<ul style="list-style-type: none"> Accommodation in available alternate land/ or a self-relocation allowance (Rs. 9,000).
Houses/ Structures		All relevant APs (including squatters)	<ul style="list-style-type: none"> Cash compensation plus 10% electrification allowance at replacement rates for affected structure and other fixed assets free of salvageable materials, depreciation and transaction costs. Affected tenants will receive cash compensation of a value proportionate to the duration of the remaining lease period, or three months, whichever is higher. In case of partial permanent impacts full cash assistance to restore remaining structure, in addition to compensation at replacement cost for the affected part of the structure.
Crops	Crops affected	All APs owning crops (including squatters)	<ul style="list-style-type: none"> Crop compensation in cash at full market rate for one harvest (either winter or summer) by default for impacts caused by grid construction, tower base, stringing and access. All other crop losses will be compensated at market rates based on actual losses.
Trees	Trees affected	All APs owning trees (including squatters)	<ul style="list-style-type: none"> For timber/ wood trees, the compensation will be at market value of tree's wood content. Fruit trees: Cash compensation based on lost production for the entire period needed to reestablish a tree of equal productivity.
Business/ Employment	Temporary or permanent loss of business or	All APs (including squatters, agriculture workers)	<ul style="list-style-type: none"> Business owner: (i) Cash compensation equal to one year income, if loss is permanent; (ii) cash compensation for the period of business interruption, if loss is temporary.

Asset	Specification	Affected Persons	Compensation Entitlements ¹
	employment		<ul style="list-style-type: none"> Workers/ employees: Indemnity for lost wages for the period of business interruption up to a maximum of 3 months (<i>at OPL level Rs. 9,000/ month</i>).
Relocation	Transport and transitional livelihood costs	All APs affected by relocation	<ul style="list-style-type: none"> Provision of sufficient allowance to cover transport expenses and livelihood expenses for one month (<i>Rs. 9,000 per household</i>).
Community assets	Mosques, footbridges, roads, schools, health center	Affected community	<ul style="list-style-type: none"> Rehabilitation/ substitution of affected structures/ utilities (i.e. mosques, footbridges, roads, schools, health centers).
Vulnerable APs livelihood	Households' below poverty line and female headed households, disable persons of HH.	All affected vulnerable APs	<ul style="list-style-type: none"> Lump sum one time livelihood assistance allowance (<i>Rs. 9,000 at OPL Punjab</i>) on account of livelihood restoration support. Temporary or permanent employment during construction or operation, where ever feasible.
Unidentified Losses	Unanticipated impacts	All APs	<ul style="list-style-type: none"> Deal appropriately during sub-project implementation according to the ADB Safeguard Policy

14. The PMU (NTDC) will be responsible for the updating of this draft LARP at final detailed design and implementation of final LARP of 220 kV New Grid Station D.I. Khan and its associated transmission line. The Project Director (PMU) through the Environment and Social Impact Cell (E&SIC) will be responsible for the implementation of LARP in accordance with the procedures laid-down in this LARP and updated LARF and loan document. In addition, a grievance redress committee will be notified to redress the community complaints.

15. It is expected that the implementation of LARP of this sub-project including construction of grid station and installation of transmission line will take about 4 – 6 months as there is not permanent land acquisition involved². Category-wise impact and compensation is presented above.

16. The total amount of LAR activities computed to be Rs. Rs. 67.011 million (\$ 0.638 M.). The EA (NTDC) is responsible for the timely allocation of the funds needed to implement this LARP.

17. External monitoring will be carried out by the External Monitoring Agency to be hired by the PMU among the local consultants/ consultaning firms. The external monitoring activites will have short and and medium term tasks. The short term tasks will occur in parallel and immediately after the delivery of LARP compensation. The commencement of civil work will be subject to the satisfactory implementation of this

² Type of this sub-project will be known as **“Turn-keyproject”** that is constructed by a developer and turned over to a NTDC in a ready-to-use condition, which includes **“design, supply, and installation”**.

LARP including payment of compensation for the loss of crops and trees; and also redress of community concerns.

220 KV GRID STATION (NEW)& associated Transmission Line, D. I. Khan,KPK

Land Acquisition and Resettlement Plan

1. INTRODUCTION

1.1 Background

1. This LARP has been prepared for the sub-project of 220 kV D.I.Khan and associate transmission line of 100 km (Chashma Nuclear – Ludawala), which is one of the 9 sub-projects of tranche-4. The project is located in D.I. Khan District, Khyber Pakhunkhwa Province. The project aims to improve and enhance overall power system efficiency, reliability and power supply position in PESCO area, particularly in the vicinity of D.I. Khan.

2. The Government of Pakistan is implementing the “Power Transmission Enhancement Investment Program (PTEIP) under the financial assistance of ADB through a multi tranche financing facility (MFF) to meet the requirements of NTDC³ for financing of the sub-projects planned for implementation under short, medium and long term. This Investment Program seeks to (i) rehabilitate, augment, and expand parts of the system to meet current generation capacities; (ii) expand and augment the system to cope with future power generation stations; and (iii) ensure continued operation and maintenance in accordance with best international practices. Thus, the major aim of PTEIP is enhancement in the capacity of the transmission system by rehabilitation, extension, augmentation & expansion of existing 500 kV & 220 kV network of NTDC, to meet the growing power demand in the country.

3. The sub-projects under MMF 1 – 3 Tranches are already under implementation at different stages, while 9 sub-projects are proposed for Tranche 4. Tranche 4 is to address the identified sub-projects to reinforce, augment and expand the existing transmission network to cope with existing generation capacity and current demand profiles by removal of constraints and system risks. In this context, NTDC has prepared sub-projects for tranche 4 under the existing MFF.

4. Todate implementation status of various tranches is given in Table 1.1 as below.

Table 1.1: Sub-projects under various Tranches

Tranche	Total Sub-Projects	Description of Sub-projects	Status of Implementation	Remarks
Tranche 1	21 Sub-projects	<i>Sub-projects include the following:</i> <ul style="list-style-type: none"> - 6 sub-projects of extension of 500 kV grid station - 11 sub-projects of extension of 220 kV grid station - 1 sub-project of Augmentation of 220 kV grid station - 1 sub-project of construction of new grid station of 220 kV	<ul style="list-style-type: none"> - Payment of compensation completed - Implementation of all 21 sub-projects have been completed	No social issue is pending

³ National Transmission and Despatch Company (NTDC) inherited the transmission assets at voltage level of 500 kV and 220 kV from Water and Power Development Authority (WAPDA) and is responsible for maintenance, operation and development of the network. The main objective of NTDC Power Sector Program is to provide adequate facilities for reliable and stable transmission of electrical power, keeping in view the growing demand of domestic, commercial, industrial and agriculture sector.

		<ul style="list-style-type: none"> - 1 sub-project of 220 kV T/L - 1 sub-project of line bay extension of T/L		
Tranche 2	10 Sub-projects	<p><u>The sub-projects included in tranche 2 are as below:</u></p> <ul style="list-style-type: none"> - 1 sub-project of construction of new 500 kV grid station - 4 sub-projects of construction of new 220 kV grid station - 1 sub-project of Augmentation at 220 kV grid station - 1 sub-project of 132 kV T/L with line bay extension - 1 sub-project of SVC at 220 kV - 1 sub-project of addition of 600 MVA - 1 tools and construction testing equipment	<ul style="list-style-type: none"> - 9 sub-projects completed - 1 sub-project not completed due to social issues	1 sub-project of construction of new 500 kV grid stations with T/Line is not completed due to issues relating to the payment of compensation
Tranche 3	3 Sub-projects	<p><u>Sub-project included in tranche 3 are:</u></p> <ul style="list-style-type: none"> - 1 sub-project of extension of line bays and allied T/L (in & out) 220 kV Ghazi Barotha – Shahi Bagh 500 kV, Mardan - 1 sub-project of 2x160 MVA T/ bays & 4 line bays 220 kV, Bandala - 1 sub-project of 250 km twin bundle double circuit T/L 220 kV T/Line D.G. Khan – Loralai.	<ul style="list-style-type: none"> - Implementation of all 3 sub-projects not started yet, due to social issues	Efforts are being made by the PMU (NTDC) to make the pending payments to the affectees.
Tranche 4	9 Sub-projects (Proposed)	<ul style="list-style-type: none"> - 5 New 220 kV Grid stations and associated 8 transmission lines of 483 km - 4 extension of existing grid stations		5 LARPs and 4 DDRs have been prepared. These sub-projects are located in all four provinces of Pakistan (Punjab, Sindh, KPK and Balochistan).

5. Of the total 9 proposed sub-projects under tranche-4, there are extension & augmentation of four 500 kV grid stations, construction of five new grid stations and installation & up-gradation of eight feeding Transmission lines of about 500 kilometers. The sub-projects are located in all four provinces of Pakistan (i.e. Punjab, Sindh, KPK and Balochistan) in the administrative set-up of 9 Districts.

6. The 220 kV Grid Station (New) D.I. Khan and associated line of 100 km (Chashma Nuclear – Ludawala) is one of the proposed 9 sub-projects⁴ of tranche-4 under the Power Transmission Enhancement Investment Program. The proposed scheme has, therefore, been prepared to meet the requirement which will also result in overall power efficiency and stability to deliver adequate & quality power to the consumers in the area.

1.2 MFF Conditionality LARP

7. The MFF of tranche-IV will be conditional based upon the preparation and approval of the following documents:

- i) PFR approval: an updated LARF; preparation of an advanced draft of LARP; and preliminary disclosure of draft document;

⁴i) 220 kV Lalian, ii) 220 kV Chakdara, iii) 220 kV Nowshera, iv) 220 kV D.I. Khan, v) 220 kV SVS, Quetta, vi) 500 kV Muzaffargarh (Ext.), vii) 500 kV Gujranwala (Ext.), viii) 500 kV Rawat (augmentation of 500/220 kV transformer), and ix) 500 kV Jamshoro (Ext.).

- ii) Contract awards/ signing: approval of a final draft of LARP and its final disclosure;
- iii) Start of project implementation in areas with impacts: finalization of the implementation of the compensation/rehabilitation program as vouched by a compliance report from an independent monitoring agency.

1.3 Sub-project Description

8. The salient features of the sub-project are briefly discussed in this section of the Land Acquisition and Resettlement Plan (LARP).

9. The major purpose sub-project is to enhance the transmission capacity of NTDC system by addition of new 220 kV D.I.Khan substation along with its allied transmission line of 100 km (Chashma Nuclear – Ludawala) to meet the growing power demand of DISCO, particularly PESCO.

10. The implementation of the project will also improve voltage profile at 132 kV substations and transmission losses would be reduced considerably. The project scope of work includes: a) 220 kV substation with 2x250 MVA, 220/132 kV T/Fs and b) 220 kV D/C T/Line, approx 100 km long twin bundled Rail conductor for lopping in/Out of Chashma Nuclear – Ludawala 220 kV S/C at D.I.Khan (New). In accordance with the NTDC, there will be installation of 280 towers, i.e. each tower will be erected at a distance of 357 m.

11. For the construction of grid station the requisite 60 acres of land has been acquired by WAPDA on December 2012 from Mr. Haji Gul Asghar on voluntary basis in accordance with ADB SPS 2009, and after possession of land by WAPDA the boundry wall has been constructed. Thus no additional private land as well as government would be required for grid station. However, there would be the loss of crops and trees due to installation of transmission line and tower spotting. Considering the type and magnitude of impacts, this sub-project falls under category “B” for resettlement.

1.4 Sub-project Alignment

12. Based on the alignment/ route alignment of transmission line marked on the GT Sheet and consultations/ accompany with the surveyors of Survey & Investigation (S&I) section of NTDC, field survey was carried out.

Route alignment

13. In addition to the construction of new Grid station, installation of transmission line from Chashma Nuclear – Ludawala of 100 km, passes through 26 villages belonging to tehsils Paharpur, Kallurkot and Pepla, fall in the jurisdiction of 3 district named as D.I. Khan, Bhakkar and Mianwali of the Punjab and KPK. There will be installation of 280 towers, i.e. each tower at distance of 357 m as reported by Survey & Investigation Section of NTDC.

Width of RoW

14. In consultation with the Survey & Investigation section of NTDC and the E&SIC (PMU), NTDC, the width of RoW for T/L considered was 50 m, i.e. 25 m on either side

from the centre of transmission line and it was 225 m² (i.e. 15m x15m) in case of tower spotting.

1.5 Alternatives for Minimizing the Sub-project Impacts

15. In general, it was observed that the following steps were taken into account by S&I section of NTDC in consultation with the PMU (NTDC) to minimize the social impacts of this sub-project using different alternatives:

- For the construction of grid station the requisite 60 acres of land has been acquired by WAPDA on December 2012 from Mr. Haji Gul Asghar on voluntary basis in accordance with ADB SPS 2009, and after possession of land by WAPDA the boundary wall has been constructed. Thus no additional private land as well as government would be required for grid station.
- Impact on settlements/ villages was avoided, while selecting the route alignment for feeding installation of transmission line;
- Efforts were made to select an alignment, where demolishing of both private and public structures/ infrastructure could be avoided;

16. The location map of the proposed sub-project is illustrated in Figure 1.1 given below

Figure 1.1: Location Map of the proposed Sub-project

17. The proposed sub-project involves the construction of new grid station, installation of towers and feeding transmission line. There is varying degree of impacts at different stages of implementation of sub-project activities, such as:

- i). Construction of new grid station
- ii). Installation of towers including i) excavation, ii) towers erection
- iii). In order to have an access to tower installation, the private agricultural land will also be affected due to which, there would be loss of crops and trees.
- iv). Installation of transmission lines - stringing activity

18. This LARP for 220 kV D.I. Khan sub-project and feeding transmission line has been prepared to identify, quantify and value the impacts in order to determine the compensation package and accordingly its implementation. The major objective of this LARP is the assessment of type and magnitude of LAR impacts, eligibility and entitlement of compensation; institutional arrangements for the implementation of LAR activities as well as redress of community complaints, cost, implementation schedule and conducting internal and external monitoring.

19. The socioeconomic conditions of APs were derived from primary data through conducting field survey, and supplemented through secondary data, i.e. data from Directorate of Agriculture, Economics & Marketing, Forest Department, District Population Census, Economic Survey of Pakistan and relevant websites. The primary data include the census of 100% affectees, socioeconomic profile of 22% (66 Nos.) of total 296 AHs and 18 Nos. consultations with APs/ members of local community. The inventory assessment survey was conducted from 25 – 30 December, 2013. Thus, the “cut-off date” was set as 30th December, 2013.

20. This LARP for 220 kV D.I. Khan sub-projects and feeding transmission line has been prepared to identify, quantify and value the impacts in order to determine the compensation package and accordingly its implementation.

1.6 Objectives of the LARP

21. The major objective of this LARP is the assessment of type and magnitude of LAR impacts, eligibility and entitlement of compensation; institutional arrangements for the implementation of LAR activities as well as redress of community complaints, cost, implementation schedule and conducting internal and external monitoring.

22. The following are the specific aspects have been covered in this LARP.

- Project impacts, types and magnitude
- Socioeconomic information and profile of the affected families
- Information disclosure, consultation, and participation
- Grievance redress mechanisms
- Entitlement of compensation
- Relocation of assets and utilities
- Resettlement budget and financing

- Institutional arrangements
- Implementation schedule
- Monitoring and evaluation

2. SOCIOECONOMIC INFORMATION AND PROFILE

2.1 General

23. The socioeconomic conditions of APs were derived from primary data through conducting field survey, and supplemented through secondary data, i.e. data from Directorate of Agriculture, Economics & Marketing, Forest Department, District Population Census, Economic Survey of Pakistan and relevant websites.

24. The primary data include census survey of all affected families covering the nature and magnitude of the impacts and impact on the livelihood of APs. The socioeconomic profile of the sub-project affected families was established based on the interviews of 22% (66 nos.) of total 296APs selected randomly. This data would provide the socioeconomic profile of AFs and the baseline information for subsequent monitoring and evaluation studies.

2.2 Administrative Setting

25. The proposed sub-project is a linear sub-project of construction of new grid station and installation of transmission line of 100 kms. The proposed transmission line is passed through villages named as i) Mouza Rodi Khel, ii) Mouza Band Korai, iii) Mouza Khalique Shah, iv) Mardan Pul, v) Mouza Wanda Khalique Shah, vi) Mouza Pahar Pur, vii) Mouza Wanda Dost Ali Shah, viii) Nai Wala Mouza Kathgarh, ix) Mouza Syedalia, x) Mouza Meran Jai, xi) Mouza Garbi Village Garo Wali, xii) Mouza Sharki, xiii) Mouza Sharki Lunda Kacchi, xiv) Mouza Saggi Wali village Ghidderen Wala, xv) Sago Shamali, xvi) Mouza Ghulam Hussain Shah, xvii) Naro Wali Wandi, xviii) Mouza Tibba Mehrban Shah, xix) Peple Pacca, xx) Mouza Jaal Jonobi, xxi) Mouza Jaal Shamali, xxii) Chak 2, xxiii) Naseer Wala, xxiv) Pathi Joyia, xxv) Chack 5 DB, xxvi) Mouza Khola. The sub-project is located in 3 tehsils named as Paharpur, Kallurkot and Pepla, fall in the jurisdiction of 3 district named as D.I. Khan, Bhakkar and Mianwali.

2.3 Settlement Pattern

25. The field survey has shown that the settlement pattern along the proposed transmission line route alignment (220kV D.I. Khan). More than 90% of affectees were rural; however some proportion of affectees lived in urban area of above mentioned districts.

27. The potential sub-project affectees are belonged to different caste groups. The main castes are Malik, Mochi, Sanghar, Niazi, Otrah, Zinzada, Masood (pathan), Wazir, Syed, Jai, Arain, Baloch, Lalkhel, Pathan, Heer, Gill, Awan, Bhatti, Jat, Joyia, khokhar and Ansari.

2.4 Demographic Profile of Sample APs

28. The field survey (including census, interviews, and public consultations) was carried out to collect the socioeconomic data from APs to accomplish the baseline information, which will provide the basis for subsequent monitoring and evaluation studies as well as determine the compensation.

29. The demographic features include the information on household's profile, gender composition, occupations, and literacy status of the sample APs reside in the sub-project

area (220kV D.I. Khan) belong to above mentioned villages. The information relating to the demographic profile of APs is described.

2.4.1 Family Size and Gender Composition

30. Based on the field survey of sample APs, on the whole, the average family size determined to be 8.07, out of which the proportion of male and female is 54.12 percent and 45.95 percent respectively. Details of district wise data are shown in Table 2.1.

Table 2.1: Average Family Size and Gender Composition of the APs

District	Average Family Size (No.)	Gender Composition (%)	
		Male	Female
D.I Khan	8.4	54.79	45.21
Bhakkar	7.2	60.47	39.53
MianWali	7.8	51.53	48.66
Overall	8.07	54.12	45.95

2.4.2 Literacy Status

31. The field survey results have shown in table below that on the whole in all of three districts, the average literacy rate of sample APs estimated as 25.54 percent. The percentage of average literacy rate among male and female residing along proposed project route alignment was 36.09 and 13.19 respectively. Details of district wise data are shown in Table 2.2.

Table 2.2: Average Literacy Rate of the Sample APs

District	Overall	Average Literacy Rate (%)	
		Male	Female
D.I Khan	22.44	36.14	5.84
Bhakkar	37.21	38.46	35.29
MianWali	27.27	35.42	18.68
Overall	25.54	36.09	13.19

2.5 Status of Agriculture

2.5.1 Cropping Pattern

32. The cropping pattern refers to the allocation of cultivated area under different crops during the year as summarized in table below. Main rabi crops were wheat, barley and fodder, while in case of kharif crops, main crops observed were rice, cotton, pulses, gowara and fodder. The sugarcane is treated as annual crop. Details of district wise cropping pattern are given in Table 2.3 and Figure 2.1.

Table 2.3: Cropping Pattern at Sample Farms**(Percent)**

Districts	Cropping Pattern(% of Area Cropped)									
	Wheat	Cotton	Basmati Rice	Coarse Rice	Barlay	Pulses (Mong)	Sugarcane	Gowara	Kharif Fodder	Rabi Fodder
D.I. Khan	53.08	3.74	1.45	1.17	14.90	0.47	18.36	4.67	0.93	1.23
Bhakkar	30.23	30.23	-	-	12.40	7.75	2.33	4.65	6.20	6.20
Mian wali	34.90	40.99	-	-	5.84	8.76	3.43	2.54	1.52	2.03
Overall	44.39	19.69	1.45	1.17	11.38	4.14	11.47	3.90	1.63	1.97

Figure 2.1: Cropping Pattern of the Area

2.5.2 Cropping Intensity

33. The cropping intensity refers the extent to which the cultivated area being cropped during the year. The cropping intensity is measured in terms of percentage and is calculated as the cropped area divided by cultivated area multiply by 100.

34. The survey results presented in the following table that on the whole, the average cropping intensity on sample farms computed to be 168.50%, ranged from 140.73% to 212.97% in all three proposed districts, while it was 94.32%, 56.4% and 17.78% in case of rabi, kharif and annual crops respectively. Details of district wise data are shown in Table 2.4.

Table 2.4: Average Cropping Intensity

District/ Crops	Cropping Intensity (%)
District D.I Khan	
<i>Rabi Season</i>	
- Wheat	74.71
- Barlay	20.97
- Rabi Fodder	1.73
<i>Cropping Intensity in Rabi Season</i>	97.41
<i>Kharif Season</i>	
- Basmati Rice	2.04
- Course Rice	1.64
- Cotton	5.26
- Pulses (Mong)	0.66
- Gowara	6.58
- Kharif Fodder	1.32
<i>Cropping Intensity in Kharif Season</i>	17.5
<i>Annual Crops</i>	
- Sugarcane	25.83
Total	140.73
District Bhakkar	
<i>Rabi Season</i>	
- Wheat	59.09
- Barley	24.24
- Rabi Fodder	12.12
<i>Cropping Intensity in Rabi Season</i>	95.45
<i>Kharif Season</i>	
- Cotton	59.09
- Pulses (Mong)	15.15
- Gowara	9.09
- Kharif Fodder	12.12
<i>Cropping Intensity in Kharif Season</i>	95.45
<i>Annual Crops</i>	
- Sugarcane	4.55
Total	195.45
District Mianwali	
<i>Rabi Season</i>	
- Wheat	74.32
- Barlay	12.43
- Rabi Fodder	4.32
<i>Cropping Intensity in Rabi Season</i>	91.07

<i>Kharif Season</i>	
- Cotton	87.30
- Pulses (Mong)	18.65
- Gowara	5.41
- Kharif Fodder	3.24
<i>Cropping Intensity in Kharif Season</i>	114.6
<i>Annual Crops</i>	
- Sugarcane	7.30
Total	212.97
Overall	
<i>Rabi Season</i>	
- Wheat	73.03
- Barley	18.01
- Rabi Fodder	3.28
<i>Cropping Intensity in Rabi Season</i>	94.32
<i>Kharif Season</i>	
- Basmati Rice	1.18
- Course Rice	0.95
- Cotton	37.45
- Pulses (Mong)	7.89
- Gowara	6.27
- Kharif Fodder	2.66
<i>Cropping Intensity in Kharif Season</i>	56.4
<i>Annual Crops</i>	
- Sugarcane	17.78
	168.50

2.5.3 Crop Yield

35. The survey results summarized in table below show that on overall basis, the average yield of major crops per acre is 845 Kgs for wheat, 1,033 Kgs for cotton, 472 Kgs for basmati rice, 1168 Kgs for coarse rice, 34240.51 Kgs for barley, 519 Kgs for pulses, 522 Kgs for sugarcane, 22,192 Kgs for gowara, 444 Kgs for kharif fodder and 855 Kgs for rabi fodder. Details of data of all three districts are shown in Table 2.5.

Table 2.5: Average Yield of Major Crops of Sample Farms

(Kgs/ acre)

District	Wheat	Cotton	Basmati Rice	Coarse Rice	Barley	Pulses (Mong)	Sugarcane	Gowara	Kharif Fodder	Rabi Fodder
D.I. Khan										
Maunds/ acre	14	25	12	29	14	15	525	12	21	483
Kgs/ acre	542	980	472	1168	571	600	20982	480	825	19333
Bhakkar										
Maunds/ acre	34	29	-	-	13	12	600	10	25	12
Kgs/ acre	1365	1,174	-	-	500	480	24000	400	1000	480
Mianwali										

Mauds/ acre	29	27	-	-	11	10	589	10	22	491
Kgs/ acre	1168	1078	-	-	445	416	23556	400	863	19625
Overall										
Maunds/ acre	21.11	25.84	12.00	29.00	859.0128	13.06	554.80	11.09	21.37	443.14
Kgs/ acre	845	1,033	472	1168	34240.51	519	522	22,192	444	855

* 1 Maund is equal to 40 kgs.

2.6 Income Analysis

36. The income analysis indicates the socioeconomic position of the affected families. This section of analysis covers the following aspects:

- Occupations of the affected families
- Income by source
- Household expenditure

2.6.1 Occupations

37. During the field survey, it was noted in table below that all the farmers (APs) are involved in farming as reported by a major proportion 59.50% of sample farmers, while in addition to farming, 12.40% were involved in livestock as the livestock is a source of ready cash to supplement their household income, 16.50% were labours, 9.30% engaged in service/ private job, 1.80% were shopkeepers, 0.50% were operated their own business. Details of occupation occupied by APs in all three districts are shown in Table 2.6 and Figure 2.2.

Table 2.6: Major Occupations of the Sample APs

District	Occupation (%)					
	Farming	Livestock	Labour	Service/ Pvt. Job	Business	Shop Keeper
D.I Khan	60.50	10.50	20.20	6.50	0.50	1.80
Bhakkar	55.20	13.30	22.25	9.25	-	-
MianWali	60.30	15.85	10.20	13.65	-	-
Overall	59.50	12.40	16.50	9.30	0.50	1.80

Figure 2.2: APs Involvement in various Occupations

2.6.2 Household Income by Source

38. The data given in Table 2.7 below shows that on overall basis, main sources of income were observed in case of affected families i.e. farming, private job, livestock, business, shop keeper and labour. The average household income estimated from farming activities, livestock, labour, service/ private job, business and shop keeper was to the extent of Rs. 245,141, Rs. 26,462, Rs. 35,682, Rs. 55,797, Rs. 21,212 and Rs. 3,030 respectively.

Table 2.7: Income by Source (Rs./ Annum)

	Occupation (%)					
	Farming	Livestock	Labour	Service/ Pvt. Job	Business	Shop Keeper
Avg. Income	245,141	26,462	35,682	55,797	21,212	3,030

2.6.3 Average Income of Sample Households

39. The assessment of annual household income is one of the important indicators to measure the well-being/ livelihood of the household. In the field survey, the major sources of income include: income from crops, livestock, private job, business, shop keeper and labour.

40. Based on the data summarized in table below indicates that the average annual household income computed to be Rs. 387,324, while it is Rs. 48,467 on per capita basis. District wise details of average income of sample households are demonstrated in Table 2.8.

Table 2.8: Average Annual Household Income of Sample Households

District	Average Household Income (Rs.)		Average Per Capita Income (Rs.)	
	Annual	Monthly	Annual	Monthly
i). D.I Khan	313,918	26,160	37,282	3,107
ii). Bhakkar	436,817	36,401	60,699	5,056
iii). MianWali	485,060	40,422	62,187	8,182
Overall	387,324	32,277	48,467	5,130

2.6.4 Average Household Expenditure

41. The annual expenditure and pattern of expenditure provides an indication for assessing standard of living of a household. The expenditure on food items include cereals, pulses, flour, sugar, cooking oil/ ghee, milk etc., while the non-food items include education, medical treatment, clothes, shoes, cosmetics, utilities and other.

42. Total average annual household expenditure on both food and non-food items estimated as Rs. 167,470. On the whole, the proportion of expenditure incurred in all of

three districts on food and non-food items is 72.34% and 27.66% respectively as details also given in the Table 2.9.

Table 2.9: Average Annual Expenditure on Food and Non- Food Items

Section	Total Expenditure on Food & Non-Food Items (Rs./ annum)	Food Expenditure (Rs)	% on Food Expenditure	Non-Food Expenditure (Rs)	% on Non-Food Expenditure
i). D.I Khan	160,257	123,085	76.80	37,172	23.20
ii). Bhakkar	167,537	115,270	68.80	52,267	31.20
iii). MianWali	178,273	119,723	67.16	58,550	32.84
Overall	167,470	121,152	72.34	46,318	27.66

2.7 Housing Conditions

43. The ownership and housing condition is also one of the important indicators for the assessment of living standard/ household's well-being. It was observed during the field survey that on the whole, 96.35% of sample APs had their own houses.

44. As far as the housing condition is concerned, it was observed during the field survey that a major proportion of APs (38.47%) had their pacca (concrete) houses, while 22.12% and 39.4% had semi-pacca and katcha (mud) houses respectively. Details of district wise data of housing condition are shown in Table 2.10.

Table 2.10: Ownership Status and Housing Conditions

Section	Owned Houses (%)	Housing Conditions (%)		
		Pacca (Concrete)	Semi Pacca	Katcha
ii). D.I Khan	95.5	29.13	27.18	43.69
iii). Bhakkar	100	53.85	15.38	30.77
iiii). MianWali	96.7	48.65	16.22	35.14
Overall	96.35	38.47	22.12	39.4

2.8 Availability of Basic Infrastructure

45. During the field survey, the availability of the social amenities/ basic infrastructure in the vicinity of the sub-project area was asked from the sample APs. It was noted that on the whole, the facilities such as drinking water, electricity, roads and schools were available in the vicinity of the project site (i.e. within 3 sq.km). However, in case of health facilities, POL (Petroleum, Oils, & Lubricants) filling station, and sui-gas such facilities along the transmission line route alignment were limited as presented in Table 2.11 and also illustrated through a bar chart.

Table 2.11: Availability of Social Amenities in Vicinity of Project Site

Section	Health Center (%)	Drinking Water (%)	Electricity (%)	Fuel point/ Filling station (%)	Fuel Wood (%)	Road (%)	School (Primary) (%)	School (Middle) (%)	Sewerage (%)	Sui Gas (%)	Telephone (%)
i). D.I Khan	0	100	90	47	95	94	82	0	10	0	31
ii). Bhakkar	50	100	100	50	80	50	83	50	50	0	50
iii). MianWali	8.3	100	93	8.3	90	75	16.67	8.33	33	0	8.33
Overall	7.6	100.0	92.0	33.2	91.8	83.1	58.3	7.6	22.0	0.0	24.5

Figure 2.3: Availability of Social Amenities in the Vicinity of Sub-project Area (%)

2.9 Cultural, Religious and Other Structures

46. No cultural, religious and other structures are present in the vicinity of the sub-project area

3. PROJECT IMPACT/ AP BASELINE INFORMATION

47. The assessment of project impacts and APs baseline information are discussed in this section of LARP. This section subdivided into; i) impact survey and cut-off date, scope of land acquisition and resettlement, number and type of affected people including indigenous people, gender (number of men and women affected).

3.1 Impact Survey and Cut-off-date

48. The sub-project impact was assessed based on the census of 100% affectees, socioeconomic profile of 22% (66 Nos.) of total 296 APs and 18 Nos. consultations with APs/ members of local community. The inventory assessment survey was conducted from 25 – 30 December, 2013. Thus, the “cut-off date” was set as 30th December, 2013

. This refers to the people who will settle/ started any activity after the cut-off date will not be entitled for any compensation under this sub-project.

3.2 Scope of Land Acquisition and Resettlement

49. For this sub-project, all requisite land of 60 acres has already been acquired by WAPDA/ NTDC and accordingly, a boundary wall has also been constructed. Thus, with the construction of new grid station, there would be no impact on private property/ assets.

50. As far as installation of towers and T/L is concerned, it was noted during the field survey that activities such as tower spotting and feeding transmission line will be carried out in private agricultural land owned by 296 AHs. However, the land will be used only during design tasks (tower spotting), ii) tower construction/ erection, iii) stringing, and iv) transport of construction materials and building operations. Due to carrying out above mentioned activities, there would be an impact on crops and trees along the T/L route alignment. These asset losses will be compensated and are included in this LARP.

Table 3.1: Land Required for the Sub-project

Sub-project Component	Land required (Acres)	Status of Land Ownership	Present Land Use	No. of AHs	Remarks
a) Construction of Grid Station	60.0	NTDC	-	-	NTDC has already acquired this land and a boundary wall has also been constructed.
c) Tower Spotting	16.0	Private land	Agriculture	55*	-
c) Installation of T/L	1235.0	Private land	Agriculture	296	T/L will pass through the land of 296 farmers.
Total	1251.0	-	-	296 (2,389 APs)	-

* These 55 owners of land are included in above mentioned 296 owners.

3.2.1 Affected Area by Crop

51. There is no private land acquisition involved under this sub-project. However, for towers spotting and installation of transmission line, crops on 1,251 acres will be affected, out of which the crops on 16.0 acres and 1235 acres was due to tower spotting and

feeding transmission line respectively as shown in Table 3.2 below. List of crop owners (APs) is given in Annex 3.1.

52. The cropping pattern of the affected area was also computed to assess the value of various crops being grown in the project area as given in Table 3.3. The value of each crop considered for crop compensation is presented in Section 9 (Table 9.2).

Table 3.2: Affected Cropped Area by the Sub-project

Sub-project Component	Area Cropped (acres)	Crop Owners (Nos.)	Remarks
a) Construction of Grid Station	-	-	Already acquired....no issue
c) Tower Spotting	16.0	55*	Agri land
c) Installation of T/L	1235.0	296	Agri. land
Total	1251.0	296	-

* These 55 owners of land are included in above mentioned 296 owners.

Table 3.3: Affected Area by Crop Type

Crops	Cropping Pattern (%)	Area by Crop Type (Acres)	Remarks
Sugarcane	10.56	130.40	Value/ acre is given in Table 9.1
Kharif Fodder	1.58	19.51	"
Gowara	3.72	46.00	"
Pulses (Mong)	4.68	57.85	"
Basmati Rice	0.70	8.64	"
Coarse Rice	0.56	6.97	"
Cotton	22.23	274.60	"
Wheat	43.36	535.47	"
Rabi Fodder	2.40	29.62	"
Barlay	10.24	126.50	"
	100.05	1235.56	

3.3 Affected Trees

53. The survey results shown in Table 3.2 indicate that total 1,695 private trees were found along the route alignment of T/L, which will need to be cut-down due to tower installation and stringing of transmission line. Out of total affected trees (1,695), 880 were of wood/ timber trees, while 815 were fruit trees.

The main types of wood/ timber trees include shisham, acacia (kikar), eucalyptus, sumbal, while all fruit trees are mangos, bananas, orange and lemon and dates..

AP-wise details of trees are given in Annex 3.2.

Table 3.2: No of Private Trees along the T/L Route Alignment**a) Wood/ Timber Trees**

Type of Tree	No.	Girth (Feet)
(A) District D.I.Khan		
- Kiker	82	2-3
- Tali	436	2-3
- Khagal	27	2
- Priso	18	1
- Jinday	3	3
- Safida	113	2-3
- Bamboo	5	2-3
- Sheri	2	2
<i>Sub Total (A)</i>	686	-
(B) District Bhakkar		
- Kiker	3	2-3
- Tali	15	2-3
- Safida	3	2-3
- Sumbal	7	3
<i>Sub Total (B)</i>	28	-
(C) District Mianwali		
- Kiker	7	2-3
- Tali	48	2-3
- Safida	40	2-3
- Sumbal	68	3
- Popular	3	2
<i>Sub Total (C)</i>	166	-
Total	880	-

b) Fruit Trees

Type of Tree	No.	Average Age
(A) District D.I.Khan		
- Dates	408	45.8
- Mango	47	8.8
- Orange	50	5.0
- Lemon	205	5.0
- Banana	2	5.0
<i>Sub Total (A)</i>	712	-
(B) District Bhakkar		
- Dates	2	40.0
- Mango	15	15.0
<i>Sub Total (B)</i>	17	-
(c) District Mianwali		
- Dates	3	40.0
- Mango	50	20.0
- Orange	22	10.0
- Lemon	10	5.0
- Toot	1	15.0
<i>Sub Total (C)</i>	86	-
Total	815	-

3.4 No. of APs

54. The data regarding number of APs by type of impact is given in Table 3.3 reveals that total 296 farmers will be affected due to the loss of crops as a result of installation of towers and transmission line. In addition to crop losses, 7 farmers will also be affected due to the cutting of trees.

List of all 296 crop owners, including 146 owners of trees is provided in Annex 3.1 and 3.2.

Table 3.3: No. APs by Type of Impact

Sub-project Component	No. of AHs	No. of individuals/ (family members)	Remarks
a) Permanent land acquisition	-	-	No additional private land is required.
b) Affected crops due to installation of T/L (stringing)	296	2,389	-
c) Affected crops due to tower spotting (excavation, erection & stringing)	55*	443*	-
d) Affected trees	146*	1,178*	-
e) Affected structures	3*	24*	-
Total	296	2,389	-

* These affected owners are also included in the total list of 296 AHs.

3.5 Building/ Structures

55. Based on the survey, it was observed that there are 3 structures (i.e. 1 shop and 2 private Tubewells) located with the T/L route alignment, which will need to be relocated. During detailed design, efforts will be made to vary the alignment to avoid impacting on the shop. Should the shop relocation be confirmed, compensation for loss of business income will be provided in accordance with the provisions of the LARF.

3.6 Indigenous People

56. There are no indigenous people/ or group of people located in the area of this sub-project or its surroundings.

3.7 Gender Impacts

57. In the sub-project area, about half of the population is women. Most of them are involved in household activities. There are no direct impacts on gender, as the project is not gender specific in terms of targeting or in terms of impacts.

3.8 Vulnerable APs

58. Vulnerable people refers the APs/ or group of APs, especially those below the poverty line, the landless, the elderly, women and children. On the basis of socio-economic survey, all AHs are land owners and none of the person was found vulnerable.

4. LEGAL AND POLICY FRAMEWORK

4.1 Telegraph Act (TA), 1885

60. In case of impacts caused by poles and towers for public facilities and transmission lines, the land acquisition is not regulated by the LAA but instead by the Telegraph Act, 1885 (amended in 1975). The original provision of this law was that the land occupied by telegraph poles was not to be compensated (only crops destroyed during the erection of the pole were compensated). This was based on the logic that a pole, covering only a negligible land area, does not cause substantial impacts to land users. This, however, is no longer the case once the same provision is extended to transmission towers.

61. The Telegraph Act (Section 11) confers powers on the DISCOs to enter private lands and (Section 10) construct/maintain electric poles and lines without the need to acquire the land affected and paying compensation for it. However, the Sub-section 10 (d), provides that a DISCOs is required to avoid causing unnecessary damages to the affected land and associated assets. Finally, the Section 16 provides that if any such damage occurs (i.e. damages to crops, irrigation facilities, land quality or land income). The proponent has to provide compensation for the damages.

62. To accommodate the APs needs, under this Program, the DISCOs have agreed to apply the Telegraphic Act liberally by i) compensating at market rates all land occupied by towers in urban areas; ii) by avoiding land impacts in rural areas through the use of towers with sufficient vertical clearance to allow the continuation of unrestricted farming and animal grazing; and iii) if the construction of such towers is impossible, by compensating the land occupied by tower bases land also in rural areas. In addition, the DISCOs will compensate by default all crops expected to be affected by the 3 major distribution lines construction phases, i.e. i) construction of tower bases; ii) tower erection; and iii) stringing.

4.2 Land Acquisition Act

63. The Pakistan law governing land acquisition is the LAA of 1894 and successive amendments. The LAA regulates the land acquisition process and enables the provincial government to acquire private land for public purposes. Land acquisition is a provincial responsibility and provinces have also their own province specific implementation rules like Sindh Land Acquisition Rules, 1983. The LAA and its Implementation Rules require that, following an impact identification and valuation exercise, land and crops are compensated in cash at the current market rate to titled landowners. The LAA mandates that land valuation is to be based on the last 3 to 5 years average registered land-sale rates. However, in several recent cases, the median rate over the past 1 year, or even the current rates, have been applied with an added 15% Compulsory Acquisition Surcharge according to the provision of the law. The displaced persons, if not satisfied, can go to the Court of Law to contest the compensation award of the Land Acquisition Collector (LAC).

64. The various sections relating to the land acquisition are briefly discussed.

- Section 4 refers to the publication of preliminary notification and power for conducting survey. The Section 5 relates to the formal notification of land for a

public purpose and 5 (a) covers the need for inquiry. Section 6 refers to the Government makes a more formal declaration of intent to acquire land.

- Section 7 indicates that the Land Commissioner shall direct the Land Acquisition Collector (LAC) to take order for the acquisition of land. The LAC has then to direct that the land required to be physically marked out measured and planned under Section 8.
- Section 9 allows the LAC to give notice to all APs that the Government intends to take possession of the land. If they have any claims for compensation then these claims are to be made to him at an appointed time, while the Section-10 delegates power to the LAC to record statements of APs in the land to be acquired or any part thereof as co-proprietor, sub-proprietor, mortgagee, and tenant or otherwise.
- Section 11 enables the Collector to make inquiries into the measurements, value and claim and issue the final "award". The award includes the land's marked area and the valuation of compensation and the LAC has made an award under Section 11, LAC will then take possession and the land shall thereupon vest absolutely in the Government, free from all encumbrances. The section 18 reveals that in case of dissatisfaction with the award, APs may request the LAC to refer the case onward to the court for a decision.
- Section 23 refers to the award of compensation for the owners for acquired land is determined at its market value plus 15% in view of the compulsory nature of the acquisition for public purposes, while the Section-28 relates to the determination of compensation values and interest premium for land acquisition.
- Section 31 provides that the LAC can, instead of awarding cash compensation in respect of any land, make any arrangement with a person having an interest in such land, including the grant of other lands in exchange.
- Section 35 refers to the temporary occupation of arable or waste land subject to the provision of Part VII of the Act. The provincial government may direct the Collector to procure the occupation and use of the same for such term as it shall think fit, not exceeding three years from the commencement of such occupation.
- Section 36 provides the information relating to the power to enter and take possession, and compensation on restoration. On the payment of such compensation, or on executing such agreement or on making a reference under Section 35, the Collector may enter upon and take possession of the land, and use or permit the use thereof in accordance with the terms of the said notice.

4.3 ADB's Policy and Resettlement Principles

65. The policy principles and objectives are discussed below with the key principles. When land other than government owned land is to be acquired then a Land Acquisition and Resettlement Plan (LARP) is required. In cases, where just unused government land needs to be acquired then a LARDDP is required. The Objective of IR Safeguard⁵ is to avoid involuntary resettlement wherever possible; to minimize involuntary resettlement by exploring sub-project and design alternatives; to enhance, or at least restore, the livelihoods of all displaced persons in real terms relative to pre-sub-project levels; and to improve the standards of living of the

⁵. Involuntary Resettlement Safeguards (ADB Safeguard Policy statement, 2009).

displaced poor and other vulnerable groups. The involuntary resettlement safeguards covers physical displacement (relocation, loss of residential land, or loss of shelter) and economic displacement (loss of land, assets, access to assets, income sources, or means of livelihoods) as a result of (i) involuntary acquisition of land, or (ii) involuntary restrictions on land use or on access to legally designated parks and protected areas.

66. The major Policy Principles are briefly discussed as under:

1. Screen the sub-project early on to identify past, present, and future involuntary resettlement impacts and risks. Determine the scope of resettlement planning through a survey and/or census of displaced persons, including a gender analysis, specifically related to resettlement impacts and risks.
2. Carry out meaningful consultations with displaced persons, host communities, and concerned non- government organizations. Inform all displaced persons of their entitlements and resettlement options; and also pay particular attention to the needs of vulnerable groups⁶, especially those below the poverty line. Specific safeguards cover Indigenous People, including those without statutory title to land, including those having communal rights. Establish a grievance redress mechanism to receive and facilitate resolution of the displaced persons' concerns.
3. Improve, or at least restore, the livelihoods of all displaced persons through (i) land-based resettlement strategies when affected livelihoods are land based, and where it is possible to give cash compensation at replacement value for land when the loss of land does not undermine livelihoods, (ii) prompt replacement of assets with access to assets of equal or higher value, (iii) prompt compensation at full replacement cost for assets that cannot be restored, and (iv) additional revenues and services through benefit sharing schemes where these are possible.
4. Provide physically and economically displaced persons, with needed assistance, including the following: (i) if there is relocation, secured tenure to relocation land, better housing at resettlement sites with comparable access to employment and production opportunities, integration of resettled persons economically and socially into their host communities, and extension of sub-project benefits to host communities; (ii) transitional support and development assistance, such as land development, credit facilities, training, or employment opportunities; and (iii) civic infrastructure and community services, as required.
5. Improve the standards of living of the displaced poor and other vulnerable groups, including women, to at least national minimum standards. In rural areas provide them with legal and affordable access to land and resources and in urban areas provide them with appropriate income sources and legal and affordable access to adequate housing.
6. Develop procedures in a transparent, consistent, and equitable manner if land

⁶These include the landless, the elderly, women and children.

acquisition is through negotiated settlement to ensure that those people who enter into negotiated settlements will maintain the same or better income and livelihood status.

7. Ensure that displaced persons without titles to land or any recognizable legal rights to land are eligible for resettlement assistance and compensation for loss of non-land assets.
8. Prepare a resettlement plan elaborating on displaced persons' entitlements, the income and livelihood restoration strategy, institutional arrangements, monitoring and reporting framework, budget, and time-bound implementation schedule.
9. Disclose a draft resettlement plan, including documentation of the consultation process in a timely manner, before sub-project appraisal, in an accessible place a form and language(s) understandable to displaced persons and other stakeholders. Disclose the resettlement plan and its updates to displaced persons.
10. Conceive and execute involuntary resettlement as part of a development sub-project or program. Include the full costs of resettlement in the presentation of sub-project's costs and benefits. For a sub-project with significant involuntary resettlement impacts, consider implementing the involuntary resettlement component of the sub-project as a stand-alone operation.
11. Pay compensation and provide other resettlement entitlements before physical or economic displacement. Implement the resettlement plan under close supervision throughout sub-project implementation.
12. Monitor and assess resettlement outcomes, their impacts on the standards of living of displaced persons and whether the objectives of the resettlement plan have been achieved by taking into account the baseline conditions and the results of the resettlement monitoring.
13. Disclose monitoring reports.

4.4 Comparison of LAA and ADB Policy Principles and Practices

67. The review of land acquisition act and ADB policy principles has been done to identify the differences and gaps between the ADB assessment procedures and the requirements of the government of Pakistan.

Comparison of Pakistan's Acts⁷ and ADB SPS

Telegraph Act (1885)& Pakistan Land Acquisition Act (1894)	ADB Safeguard Policy Statement (2009)
Telegraph Act (1885) <ul style="list-style-type: none"> The Telegraph act (TA) provides that land for tower construction or under a transmission, line is not to be acquired or compensated as long as the land's permanent productive potential is not affected. Under the TA therefore only temporary impacts on crops are compensated.	<ul style="list-style-type: none"> Based on ADB policy all land impacts are to be compensated. As urban/ residential-commercial land is affected both if a tower provides clearance or not, the TA provisions have been modified for this sub-project, so as to address damages that a tower causes to plots with real estate value. For this sub-project urban and commercial or residential plots whether urban or rural will be fully acquired and compensated at market rates. The same will happen in case of rural/agricultural land, when the land under a tower is no longer usable or access of it is restricted.
LAA 1894 <ul style="list-style-type: none"> Only titled landowners or customary rights holders are recognized for compensation.	<ul style="list-style-type: none"> Lack of title should not be a bar to compensation. Requires equal treatment of those without clear land titles (e.g., squatters or other informal settlers) in terms of their entitlements for resettlement assistance and compensation for the loss of non-land assets.
<ul style="list-style-type: none"> Only titled landowners or customary rights holders are recognized for compensation.	<ul style="list-style-type: none"> Lack of title should not be a bar to compensation. Requires equal treatment of those without clear land titles (e.g., squatters or other informal settlers) in terms of their entitlements for resettlement assistance and compensation for the loss of non-land assets.
<ul style="list-style-type: none"> Only registered landowners, sharecroppers and leaseholders are eligible for compensation of crop losses.	<ul style="list-style-type: none"> Crop compensation is to be provided irrespective of the land registration status of the affected farmers/share croppers. Crops for two seasons Rabi (winter) and Kharif (summer) for full one year are to be compensated based on existing market rates and average farm produce per unit area.
<ul style="list-style-type: none"> Tree losses are compensated based on outdated officially fixed rates by the relevant forest and agriculture departments.	<ul style="list-style-type: none"> Tree losses are to be compensated according to market rates based on productive age or wood volume, depending on tree type. All the removed trees will remain the property of the owner for them to salvage.

⁷Telegraph Act, 1885 & LAA 1894

<ul style="list-style-type: none"> Land valuation is based on the median registered land transfer rate over the 3 years prior to Section 4 of the LAA being invoked. 15% compulsory acquisition charges are paid over and above the assessed compensation. However, recent practice is that prices based on the average over the last one year prior to acquisition commencing is applied.	<ul style="list-style-type: none"> Land valuation is to be based on current replacement (market) value with an additional payment of 15%. The valuation for the acquired housing land and other assets is the full replacement costs keeping in view the fair market values, transaction costs and other applicable payments that may be required.
<ul style="list-style-type: none"> The valuation of structures is based on official rates, with depreciation deducted from gross value of the structure and also 15% of the value of salvaged materials,	<ul style="list-style-type: none"> The valuation of built-up structures is based on current market value but with consideration of the cost of new construction of the structure, with no deduction for depreciation. The APs can salvage any of their material free of cost and irrespective of compensation
<ul style="list-style-type: none"> The decisions regarding land acquisition and the amounts of compensation to be paid are published in the official Gazette and notified in accessible places so that the people affected are well informed,	<ul style="list-style-type: none"> Information related to the quantification and valuation of land, structures, other immovable assets, entitlements and amounts of compensation and financial assistance are to be disclosed to the displaced persons prior to sub-project appraisal period. This is to ensure that stakeholders are treated in a fair, transparent and efficient manner.
<ul style="list-style-type: none"> There is no provisions for income and livelihood rehabilitation measures. There are also no special allowances for vulnerable displaced persons including vulnerable groups such as women headed households. There are no requirements to assess opportunities for benefit sharing.	<ul style="list-style-type: none"> The ADB policy requires rehabilitation for lost income and special AP expenses during the relocation process. There are also provisions to be made for transitional period costs, and livelihood restoration. Particular attention must be paid to the poor and vulnerable groups, including women. A guiding principle is that APs should at least be able to reach a defined minimum livelihood standard. In rural areas, APs should be provided with legal access to replacement land and resources to the defined minimum livelihood level. In urban areas, provision should be made for appropriate income sources and the legal and affordable access to adequate housing.
<ul style="list-style-type: none"> Prepare and disclose resettlement plans (RPs) - there is no law or policy that requires preparation of RPs.	<ul style="list-style-type: none"> Resettlement plans are prepared in English and disclosed to the displaced peoples in local language (Urdu).
<ul style="list-style-type: none"> Grievance redress is established through the formal land acquisition process at a point in time or through appeals to the court.	<ul style="list-style-type: none"> Provide a continuous mechanisms/ set-up that are accessible locally and available throughout sub-project implementation.
<ul style="list-style-type: none"> Only compensation is paid but not resettlement allowances, there is no mechanism to ensure payment is made before displacement.	<ul style="list-style-type: none"> All compensation and allowances to be paid prior to physical or economic dislocation.
<ul style="list-style-type: none"> No requirements to prepare and disclose monitoring reports.	<ul style="list-style-type: none"> Prepare and disclose monitoring reports.

4.5 Reconciliation between Pakistan's Acts and ADB SPS

68. To reconcile the differences between the LAA (1894), Telegraph Act 1885 and ADB policy, the NTDC (EA) has prepared this LARP, ensuring that compensation to be provided at replacement cost basis for all direct and indirect losses, so that no one could be worsen-off because of the sub-project. The provision of subsidies or allowances will also need to be given for affected households (AHs) that may be relocated, suffer business losses, or may be vulnerable.

69. In this context, the following are the ADB Safeguard principles to reconcile the differences:

- i). the need to screen the sub-project early on in the planning stage
- ii). carry out meaningful consultations
- iii). at the minimum restore livelihood levels to what they were before the sub-project, improve the livelihoods of affected vulnerable groups
- iv). prompt compensation at full replacement cost is to be paid
- v). provide affected people with adequate assistance
- vi). ensure that affected people who have no statutory rights to the land that they are working and eligible for resettlement assistance and compensation for the loss of non-land assets; and
- vii). Disclose all reports.

4.6 Legislation relevant to Land Classification

70. In terms of implementation of this LARP, identifying the type of land affected will be an important step in determining eligibility for compensation for land. Jurisdiction rather than use classifies land. Rural land includes irrigated land and un-irrigated land and is governed by the Land Revenue Act (1967) which must be read in conjunction with the LAA 1894 and other legislation that may apply, including the Punjab Alienation of Land Act (1900), Colonization of Government Lands Act (1912) and the various Land Reform Regulations. Rural land falls under the jurisdiction of revenue districts.

71. Land, other than rural land, is urban and including all permutations there-under such as residential, commercial, built upon and buildable, and is governed by various regulations and ordinances including the People's Local Government Ordinance (1972) for each province, Cantonments Act (1924), and Land Control Act (1952). Urban land falls under the jurisdiction of Municipal and Local Government Authorities.

72. While there are broad definitions of rural and urban land in the People's Local Government Ordinances, such classifications are not immutable and have been, and are, changed by the Collector of Revenues and provincial governments over time. In general, it is either the People's Local Government Ordinances or the Land Revenue Act that determines the classification of land, however there are some cases where both applies and other cases where different legislation altogether can indicate jurisdiction and classification over land. Hence there is neither a universal classification nor legislation pertaining to the land that will be potentially affected under the sub-project.

73. Therefore, during the field survey for the preparation of this LARP, the identification of land ownership was done with the assistance of local people/ Number Dar/ Patwari.

5. CONSULTATION, PARTICIPATION AND DISCLOSURE

5.1 Stakeholder's Consultations

74. There are two types of stakeholders, i.e. primary and secondary stakeholders. The primary stakeholders are the initial stakeholders, such as affected persons, general public including women resided in villages in the vicinity of the sub-project area.

75. Accordingly, the consultations were made with all primary stakeholders for sharing the information regarding the sub-project components, i.e. construction of new grid station, spotting of towers and installation of transmission line and community feedback regarding the project.

76. However, the consultative meetings were also held with the secondary stakeholders including the officials/ staff involved in survey & investigation, planning & design, and management.

77. A list of consultative meetings with officials is presented in Table 5.1.

Table 5.1: List of Officials Consulted

Sr. No.	Date	Venue of Meeting	Name of Participants	Designation
1	23-12-2013	S&I Wing, NTDC	Mr. M. Razaq	Chief Surveyor
2	23-12-2013	S&I Wing, NTDC	Mr. M. Ayub	Surveyor
3	23-12-2013	S&I Wing, NTDC	Mr. M. Ashraf	Surveyor
4	23-12-2013	S&I Wing, NTDC	Rana Allah Reham	Surveyor

5.2 Public Consultations

78. Total 18 Nos. consultations were made with the affectees and other local community to share the information about the sub-project and record their concerns/ feedback associated with this sub-project. In this context, the APs shared their point of view regarding payment on the loss of their crops and trees, as most the local people had their concerns regarding true assessment of compensation.

79. List of public consultations carried out in the villages located along the T/L route alignment of the proposed sub-project is given in Table 5.2 as follow.

Table 5.2: List of Public Consultations along the T/L Route Alignment

Public consultation No.	Date	Location/ Venue	Category of participants	Name of Main Participants
1	25 Dec, 2013	Mouza Rodi Khel, Tehsil Paharpur, District D.I. Khan	APs/ Farmers/ Livestock	1. Mirza Khan S/o Ghulam Rasool 2. Mr. M. Hussain S/o Rahim Bakhsh 3. Mr. Mulazim Hussain S/o Ghulam Hassan 4. Mr. M. Din S/o Qutab Din 5. Khan Zaman S/o Nazar Hussian 6. Khan Zaman S/o M. Nawaz 7. Mr. wazir Ahmad S/o Samindar Khan

				8. Mr. Ghulam Qasim S/o Khadim Hussain 9. Mr. Kaifat Ullah S/o Abdullah 10. Mr. M. Yaqqob S/o Ghulam Rasool
2	26 Dec, 2013	Mardan Pul Mouza Kahlique Shah, tehsil Pahar Pur, District D.I. Khan	APs/ Farmers/ Labour	1. Mr. M. Mukhtiar S/o Mirza Khan 2. Mr. Kaifat Ullah S/o Atta Ullah 3. Mr. M. Fazal S/o Nawab Khan 4. Mirza Ali Khan S/o Kabir Khan 5. Mr. Allah Dad S/o M. Shahbaz 6. Mr. Anwar Abbas S/o Ranja Blaoch
3	26 Dec, 2013	Mouza Pahar Pur The Sil Pahar Pur District D.I Khan	APs/ Farmers/ Livestock/ Qari/ Driver	1. Mr. Raza M. S/o Jan M. 2. Mr. Mani S/o Sona Khan 3. Mr. Omar Farooq S/o Dilbar Khan 4. Sher Bahadar S/o Allah Dad 5. Mr. Nazir S/o Sher Bahadar 6. Mr. Munir Ahmad S/o Sher Bahadar 7. Haji Nizam S/o Warson 8. Mr. Qasim S/o Raza Khan 9. Mr. Dilbar Khan S/o Ameer Hussain
4	26 Dec, 2013	Mouza Kachi Khathgarh. Tehsil Pahar Pur, District D.I Khan	APs/ Farmers/ Shopkeeper	1. Mr. Ghulam Yasin S/o Malik Magna 2. Mr. Juma Khan S/o Niazi Khan 3. Mr. M. Jan S/o Ghulam Haider 4. Mr. M. Merosha S/o Sultan Shah 5. Mr. Ameer Hussain S/o Allah Ditta
5	27 Dec, 2013	Mouza Wanda Dost Ali Shah, Tehsil Pahar Pur, District D.I.Khan	APs/ Farmers/ Student	1. Mr. Nawaz Khan S/o Haji Baz M. Khan 2. Mr. Abdullah Khan S/o Lal Khan 3. Mr. Aman Ullah S/o M. Jan 4. Mr. M. Imran S/o Ghulam Khan 5. Mr. Jahanzeb S/o Sher Khan 6. Mr. M. Rafique S/o Anayat Ullah 7. Gul Zaman S/o Garay Khan
6	27 Dec, 2013	Mouza Khathgarh, Village Nai Wala, Tehsil Pahar Pur, District D.I.Khan	APs/ Farmers/ Labour/ Shopkeeper	1. Mr. Zakeem S/o Sher Khan 2. Sher Khan S/o Sangat 3. Mr. Seheb Noor S/o Loi Jan 4. Mr. Khaliq Jan S/o Ghazi Mar Jan 5. Mr. Gara Jan S/o Sana Bos 6. Mr. M. Junaid S/o Maya Gul 7. Mr. Mehboob ur Rehman S/o Shahpol Khan
7	27 Dec, 2013	Mouza Khathgarh, Village Nai Wala, Tehsil Pahar Pur, District D.I.Khan	APs/ Farmers/ Qari/ Labour	1. Mr. Karim Khan S/o Saray Khan 2. Mr. Abdul Shakoor S/o Nasir 3. Mr. Rangeen Khan S/o Gulo Khan 4. Mr. Zamin Khan S/o Mir Azam Khan 5. Mir Hussain S/o Mir Bakhsh 6. Mr. Noor M. S/o Eid M
8.	27 Dec, 2013	Mouza Syedali, Village Waheed Abad, Tehsil Pahar Pur, District D.I.Khan		1. Mr. Ghulam Hussain S/o M. Gamo 2. Mr. Fetah Sher S/o Gamo 3. Mr. Zaray Jan S/o Ali Mar Jan 4. Mr. Jal ul Din S/o Ali Mar Jan 5. Mr. M. Ramzan S/o Noor M. 6. Mr. M. Wazir S/o M. Ramzan
9	27 Dec, 2013	Mouza Meran Jai (Kot Jai) Tehsil Pahar Pur, District		1. Mr. Mulazim Hussain S/o Makno 2. Mr. M. Ameer S/o M. Usman 3. Mr. M. Safdar S/o M. Faujo 4. Mr. M. Fazal Rehman S/o Malik

		D.I.Khan		Muzaffar
10	28 Dec, 2013	Mouza Garbi Village Garo Wala, Tehsil Paharpur, District D.I. Khan	APs/ Farmers	1. Mr. Zulfiqar S/o Ghulam Sadiq 2. Mr. Ghulam Hussain S/o Ghulam Rasool 3. Mr. Qayum Nawaz S/o M. Zulfiqar 4. Mr. Lal S/o M. Ameer 5. Mr. Ghulam Haider S/o Malik Muzaffar 6. Mr. M. Ishaq S/o Haji Faraz
11	28 Dec, 2013	Mouza Sharki, Tehsil Paharpur, District D.I. Khan	APs/ Farmers/ Student/ Shopkeeper	1. Haji Faraz S/O M. Kano 2. Mr. M. Ibrahim S/o Ghulam Sarwar 3. Mr. Rehmat ullah S/o Malik Hakim 4. Mr. Azad Hussain S/o Malik Makhno 5. Mr. Zaka Ullah S/o Ghulam Farid 6. Mr. M. Iqbal S/o Qayum Nawaz 7. Ehsan Ullah S/o M. Hakim
12	28 Dec, 2013	Mouza Saggu Wali Village Ghidran Wala Tehsil Kallurkot District Bhakkar	APs/ Farmers	1. Mr. M. Saqlain S/o Haji 2. Mr. Sana Ullah S/o Rab Nawaz 3. Mr. Abid Hussain S/o Dilbag 4. Malik Kamran S/o Zahoor Ahmad 5. Mr. Abdul Rasheed S/o Talib Hussian 6. Mr. Ramzan S/o M. Sultan 7. Khan Zaman S/o Sona Khan
13	29 Dec, 2013	Mouza Sago tehsil Kallurkot, District Bhakkar	APs/ Farmers/ Labour	1. Mr. Ghulam Qasim S/o M. Ahmad 2. Mr. Faiz Ahmad S/o Sultan Ahmad 3. Mr. M. Ramzan S/o M. Omar 4. Mr. M. Mutaza S/o Ameer Haider
14	29 Dec, 2013	Mouza Pepla Pacca Tehsil Pepla, District Mianwali	APs/ Farmers/ Driver	1. Mr. M. Iqbal S/o Ghulam Yasin 2. Mr. M. Saftain S/o M. Amin 3. Mr. Noor Hussain S/o M. Amin
15	29 Dec, 2013	Mouza Pepla Pacca and Sago Shamali Tehsil Pepla, District Mianwali		1. Mr. Dilshad Sher S/o Alam Sher 2. Mr. M. Yousaf S/o Shah Alam 3. Mr. M. Riaz S/o Rab Nawaz 4. Mr. M. Ramzan S/o Abdur Rahim 5. Mr. M. Ramzan S/o Shah Alam
16	30 Dec, 2013	Village Mai Wala Pul Mouza Pepla Pacca Tehsil Pepla, District Mianwali	APs/ Farmers/ Student	1. Mr. M. Khan S/o Sher Khan 2. Mr. M. Sarfaraz S/o Gawar Khan 3. Mr. Asif Khan S/o M. Aslam 4. Mr. M. Rafique Khan S/o M. Ameer
17	30 Dec, 2013	Mouza Jaal Janobi Tehsil Pepla, District Mianwali	APs/ Farmers	1. Mr. M. Amran S/o M. Ameer 2. Mr. M. Fida Hussain S/o Khadim Hussain 3. Mr. M. Ashraf S/o Riaz Hussain 4. Mr. M. Akhtar S/o M. Ramzan
18	30 Dec, 2013	Mouza Chak 1 ML Tehsil Pepla, District Mianwali		1. Mr. Ghulam Abbas S/o Haji Bilal Din 2. Mr. Tanveer S/o Haji Bilal Din 3. Mr. Abdul Hakim S/o Abdur Rehman 4. Mr. M. ghulam M. S/oM. Ahmad Khan 5. Mr. Abdul Rasheed S/o Ghulam Yasin

5.3 Concerns Regarding the Sub-project

80. During the field survey, people were asked about their views regarding the proposed sub-project. In general, local community has positive attitude towards this proposed sub-project that this will help to reduce the shortage of electricity in the area. However, some concerns were highlighted by the farmers of the area that they have already 2 lines passing through their lands and this additional line will create hinderance to carry out their routine work/ activities in fields.

5.3.1 Consultations with APs

81. Based on the consultations with the affected persons and general public, the following major concerns/ feedback were highlighted:

- ❖ Compensation on the loss of crops and trees should be equal to the current market rates and paid before to start the construction activities.
- ❖ These lines cause heavy vibration and noise, which interrupt their work especially during the rainy days.
- ❖ Wapda should allow the affectees to install their electric private tubewells.
- ❖ About three-fourth of the total required unskilled/ semi-skilled labor should be taken from the local population. This opportunity will help to increase their household income of local pupolation of the project area.
- ❖ There will be some magnatic effects arise during the operation phase of this sub-project especially relating to the transmission line.
- ❖ In some cases, local women are working in agriculture fields, so that their routine activities should not be disturbed due to the construiction activities.
- ❖ RoW clearance for insllation pof towers and transmission line should be minimum at the best possible extent.

5.3.2 Redress of Farmers Issues

82. The following measures will be adopted to redress the 'farmers'/ APs concerns:

- ❖ Compensation for the loss of crops and trees will be estimated by the concerned department considering the current market rates/ replacement cost.
- ❖ During the design stage, an appropriate locations and distance from settlements/ work place will be considered, so that the electro-magnetic impact could be minimized.
- ❖ One-third of requisite unskilled labor will be engaged from local population preferably to the APs.
- ❖ The timing of work will be adjusted with respect to the peak working hours of local women.

5.3.3 Information Disclosure

83. This LARP in English is to be disclosed on the ADB website, while the one in local language (*Urdu*) will be disclosed in the EA website and in local administrative offices. A summary pamphlet of the LARP in English is included in the AnnexA of the LARP and that a copy of its version in local language will be sent to all APs. Disclosure is a condition for LARP approval.

84. Furthermore, this LARP will also be disclosed in local language to the APs and some other key local persons residing in the vicinity sub-project area, so that each AP could be able to understand the sub-project activities, i.e. the sub-project, cut-off date, eligibility for entitlement of compensation, methods of measurement, price assessment & valuation of losses, payment of compensation, community complaints redress system, budget and monitoring & evaluation.

85. The PIU will keep the APs informed about the impacts and entitlement of compensation and facilitate in addressing grievance (s) of the APs as well as local community members. Finally, there will be on-site community/ APs gathering to monitor the entitled disbursement of the compensation to the APs.

86. A copy of the information brochure will also be placed at PIU at field level and in PMU at sub-project level for ready reference.

5.4 Information Brochure

87. During the field survey, draft information brochure (draft) was disclosed to the APs. A summary 'Pamphlet' of the LARP in English is included in **Annex-A** at the end of this document. A copy of its version in local language will be sent to all APs as disclosure is a condition for LARP approval.

6. COMPENSATION ELIGIBILITY AND ENTITLEMENTS

6.1 Eligibility

88. In accordance with the updated LARF, the affected persons will be eligible for compensation or rehabilitation assistance as discussed below:

- i). All land owning affected persons losing land or non-land assets, whether covered by legal title or customary land rights, whether for temporary or permanent acquisition.
- ii). Tenants and sharecroppers, whether registered or not; for all non-land assets, based on prevailing tenancy arrangements.
- iii). Affected persons/ parties losing the use of structures and utilities, including titled and non-titled owners, registered, unregistered, tenants and lease holders plus encroachers and squatters.
- iv). Affected persons losing business, income and salaries of workers, or a person or business suffering temporary effects, such as disturbance to land, crops, and business operations both permanently and also temporarily during construction.
- v). Loss of communal property, lands (shamlat) and public infrastructure.
- vi). Vulnerable affected persons identified through the social impact assessment survey/ analysis
- vii). In the event of relocation, all affected persons will receive transitional and other support to re-establish their livelihoods.

89. In accordance with the ADB SPS (2009) and this LARP, the compensation eligibility will be limited by a 'cut-off date' for the proposed sub-project on the day of the completion of the "*census*" survey for the impact assessment in order to avoid an influx of outsiders. Each affected person will be identified and issued with a household identification(*a card*) which confirms their presence on the site prior to the cut-off date. The cut-off date will be announced through the mass media (like pamphlets/ leaflets, newspaper). The affected persons who settled in the vicinity of the sub-project area after the cut-off date will not be eligible for compensation.

6.2 Entitlement for Compensation

90. The following entitlements are applicable for affected persons losing land, structures, other assets and incurring income losses:

i) **Agricultural Land Impacts** will be compensated as follows:

a) Permanent Losses: legal/legalizable landowners (legalizable owners assessed by the DPAC include those who may have customary rights to their land which could be converted to statutory rights) are compensated either in cash at replacement cost plus a 15% compulsory acquisition surcharge (CAS) free of taxes and transfer costs; or through land for land compensation mechanisms with plots comparable in area, productivity and location to the plots lost.

Leaseholders of public land will receive rehabilitation in cash equivalent to the market value of the gross yield of lost land for the remaining lease years (up to a maximum of three years). Encroachers will instead be rehabilitated for land use loss through a special selfrelocation allowance equivalent to one year of agricultural income or through the provision of a free or leased replacement plot comparable in area, productivity and location to the plots lost.

(b) Temporary Land Loss: legal/legalizable owners and tenants assessed by the DPAC or encroachers will receive cash compensation equal to the average market value of each lost harvest for the duration of the loss, and by the restoration of both, cultivable and uncultivable land, to pre-construction conditions. Through specification in the contract agreements, contractors will be required to carry out restoration works before handing land back to the original occupiers, or APs will be provided with cash to rehabilitate the land.

(c) Vulnerable Affected Persons: Vulnerable households, legal/legalizable owners, tenants or encroachers will be entitled to one vulnerable impact allowance equal to the market value of the harvest of the lost land for one year (summer and winter), in addition to the standard crop compensation.

Other options can be considered, including non-cash based livelihood support and employment, both temporary and permanent. Other additional income restoration measures can be considered based upon the findings of the Social Impact Analysis.

- ii) **Residential and Commercial Land** will be compensated at replacement value for each category of the APs. Assessments will be conducted by the DPAC. In case an AP may not lose all of their residential and commercial land but it is significant enough to consider relocating. In such cases compensation may need to be made for all of their land even though not all of it needs to be acquired.

Residential and commercial land owners will be entitled to the following:

a) Legal/legalizable owners will be compensated by means of either cash compensation for lost land at replacement cost based on the market value of the lost land plus a 15% CAS, free of taxes and transfer costs; or in the form of replacement land of comparable value and location as the lost asset.

(b) Renters are compensated by means of cash compensation equivalent to three months of rent or a value proportionate to the duration of the remaining lease, including any deposits they may lose.

(c) Encroachers/Squatters are compensated through either a self relocation allowance covering six months of income or the provision of a leased replacement plot in a public owned land area. They will be compensated for the loss of immovable assets, but not for the land that they occupy.

- iii) **All other Assets and Incomes**

a) Houses, buildings and structures will be compensated for in cash at replacement cost plus 15% CAS. There will also be a 10% electrification allowance and the any transaction costs will be paid. Material that can be salvaged is allowed to be taken by the owner, even if compensation has been

paid for them. For evaluation of replacement costs, a survey will be conducted to obtain the current prices for calculation of compensation. . In case of partial permanent impacts full cash assistance to restore remaining structure, in addition to compensation at replacement cost for the affected part of the structure.

(b) Renters or leaseholders of a house or structure are entitled to cash compensation equivalent to three months rent or a value proportionate to the duration of the remaining lease period.

(c) Crops will be compensated for to owners, tenants and sharecroppers based on their agreed shares. The compensation will be the full market rate for one year of harvest including both rabi and kharif seasons.

(d) Fruit and other productive trees will be compensated for based on rates sufficient to cover income replacement for the time needed to re-grow a tree to the productivity of the one lost. Trees used as sources of timber will be compensated for based on the market value of the wood production, having taken due consideration of the future potential value.

(e) Businesses will be compensated for with cash compensation equal to one year of income for permanent business losses. For temporary losses, cash compensation equal to the period of the interruption of business will be paid up to a maximum of six months or covering the period of income loss based on construction activity.

(f) Workers and employees will be compensated with cash for lost wages during the period of business interruption, up to a maximum of three months or for the period of disruption.

(g) Relocation assistance is to be paid for APs who are forced to move from their property. The level of the assistance is to be adequate to cover transport costs and also special livelihood expenses for at least 1 month or based on the severity of impact as determined on a case by case basis and included in the LARP.

(h) Community structures and public utilities, including mosques and other religious sites, graveyards, schools, health centers, hospitals, roads, water supply and sewerage lines, will be fully replaced or rehabilitated to ensure their level of provision is, at a minimum, to the pre-sub-project situation.

(i) Vulnerable people are defined as households who have a per capita monthly income⁸ of below Rs.9,000 (OPL, 2012-13) and those identified as vulnerable through the SIA. This includes distinct groups of people who may suffer disproportionately from resettlement effects. The policy defines vulnerable groups as households below the poverty line, the elderly, those without legal title to assets, landless, women, children and indigenous people and the disabled.

⁸This figure is based on the provincial poverty line using the minimum wages that are fixed by the Government of the Punjab.

91. The compensation and rehabilitation entitlements are summarized in the Entitlement Matrix presented as below:

Entitlement Matrix for Compensation

Asset	Specification	Affected Persons	Compensation Entitlements ⁹
Temporary impacts on arable land	Access is not restricted and existing or current land use will remain unchanged	Farmers/ Titleholders	<ul style="list-style-type: none"> No compensation for land provided that the land is rehabilitated/ restored to its former quality following completion of works;
		Leaseholders/ Sharecroppers (registered or not)	<ul style="list-style-type: none"> No compensation for land provided that the land is rehabilitated/ restored to its former quality following completion of works;
		Agricultural workers	<ul style="list-style-type: none"> Compensation, in cash for lost employment for the affected period.
		Squatters	<ul style="list-style-type: none"> Compensation, in cash, for all damaged crops and trees, where these are owned by the squatters.
Permanent impacts on arable land where access is restricted and/or land use will be affected	All adverse effects on land use independent of severity of impact	Farmers/ Titleholders	<ul style="list-style-type: none"> Land for land compensation with plots of equal value and productivity to the plots lost; or; Cash compensation plus 15% CAS for affected land at replacement cost based on market value free of taxes, registration, and transfer costs
		Leaseholders/ Sharecroppers (registered or not)	<ul style="list-style-type: none"> Renewal of lease/ sharecropping contract in other plots of equal value/ productivity of plots lost, or Cash equivalent to market value of gross yield of affected land for the remaining lease/ contract years (up to a maximum of 3 years).
		Agricultural workers losing their contract	<ul style="list-style-type: none"> Cash indemnity corresponding to their salary (including portions in kind) for the remaining part of the agricultural year.
		Squatters	<ul style="list-style-type: none"> 1 rehabilitation allowance equal to market value of 1 gross harvest (in addition to crop compensation) for land use loss.
	Additional provisions for severe impacts (More than 10% of land loss)	Farmers/ Titleholders Leaseholders	<ul style="list-style-type: none"> 1 severe impact allowance equal to market value of gross harvest of the affected land for 1 year (inclusive of winter and summer crop and additional to standard crop compensation)
		Sharecroppers (registered or not)	<ul style="list-style-type: none"> 1 severe impact allowance equal to market value of share of harvest lost (additional to standard crop compensation)
		Squatters	<ul style="list-style-type: none"> 1 severe impact allowance equal to market value of gross harvest of the affected land for 1 year (inclusive of winter and summer crops and additional to standard crop compensation)
Residential/ Commercial Land		Titleholders	<ul style="list-style-type: none"> Land for land compensation through provision of a plots comparable in value/ location to plot lost or Cash compensation plus 15% CAS for affected land at full replacement cost free of taxes, registration, and transfer costs.
		Renters/ Leaseholders	<ul style="list-style-type: none"> 3 months allowance (at OPL level Rs. 9,000/ month)
		Squatters	<ul style="list-style-type: none"> Accommodation in available alternate land/ or a self-relocation allowance (Rs. 9,000).
Houses/ Structures		All relevant APs (including squatters)	<ul style="list-style-type: none"> Cash compensation plus 10% electrification allowance at replacement rates for affected structure and other fixed assets free of salvageable materials, depreciation and transaction costs. Affected tenants will receive cash compensation of a value proportionate to the duration of the remaining

⁹ Compensation for all assets will be to the owner of the asset,

Asset	Specification	Affected Persons	Compensation Entitlements ⁹
			<p>lease period, or three months, whichever is higher.</p> <ul style="list-style-type: none"> In case of partial permanent impacts full cash assistance to restore remaining structure, in addition to compensation at replacement cost for the affected part of the structure.
Crops	Crops affected	All APs owning crops (including squatters)	<ul style="list-style-type: none"> Crop compensation in cash at full market rate for one harvest (either winter or summer) by default for impacts caused by grid construction, tower base, stringing and access. All other crop losses will be compensated at market rates based on actual losses.
Trees	Trees affected	All APs owning trees (including squatters)	<ul style="list-style-type: none"> For timber/ wood trees, the compensation will be at market value of tree's wood content. Fruit trees: Cash compensation based on lost production for the entire period needed to reestablish a tree of equal productivity.
Business/ Employment	Temporary or permanent loss of business or employment	All APs (including squatters, agriculture workers)	<ul style="list-style-type: none"> Business owner: (i) Cash compensation equal to one year income, if loss is permanent; (ii) cash compensation for the period of business interruption, if loss is temporary. Workers/ employees: Indemnity for lost wages for the period of business interruption up to a maximum of 3 months (at OPL level Rs. 9,000/ month).
Relocation	Transport and transitional livelihood costs	All APs affected by relocation	<ul style="list-style-type: none"> Provision of sufficient allowance to cover transport expenses and livelihood expenses for one month (Rs. 9,000 per household).
Community assets	Mosques, footbridges, roads, schools, health center	Affected community	<ul style="list-style-type: none"> Rehabilitation/ substitution of affected structures/ utilities (i.e. mosques, footbridges, roads, schools, health centers).
Vulnerable APs livelihood	Households' below poverty line and female headed households, disable persons of HH.	All affected vulnerable APs	<ul style="list-style-type: none"> Lump sum one time livelihood assistance allowance (Rs. 9,000 at OPL Punjab) on account of livelihood restoration support. Temporary or permanent employment during construction or operation, where ever feasible.
Unidentified Losses	Unanticipated impacts	All APs	<ul style="list-style-type: none"> Deal appropriately during sub-project implementation according to the ADB Safeguard Policy

7. INSTITUTIONAL ARRANGEMENTS AND IMPLEMENTATION

92. The coordination involved for various institutions for the implementation of LARP include NTDC (Executing Agency) and other line Departments, such as Revenue, Forest, Agriculture including Horticulture wing; Works & Services, Public Health Engineering, Wapda, and other concerned.

93. The PMU (NTDC) will be responsible for the updation of this draft LARP at final detailed design and implementation of final LARP of 220 kV New Grid Station D.I. Khan and its associated transmission line. The Project Director (PMU) through the Environment and Social Impact Cell (E&SIC) will be responsible for the implementation of LARP in accordance with the procedures laid-down in this LARP and updated LARF and loan document.

7.1 National Transmission and Despatch Company

94. The NTDC (Executing Agency) will be responsible for the project preparation, implementation and financing of all LAR tasks and coordination with line agencies. NTDC will perform its functions through the Project Management Unit. The PMU is headed by a General Manager (Projects) will be responsible for general project execution through the Project Implementation Unit (PIU) at field level (District level), which will tasked with day to day project activities.

95. For updation, implementation and monitoring of LAR activities, the PMU (GM-Projects) will be facilitated by i) E&SIC at project level, ii) PIU at field level, iii) GRC at both field and project level to ensure timely implementation of LARP.

a) Environment and Social Impact Cell (E&SIC)

96. At project level, an E&SIC is already in place at PMU, NTDC, which needs to be strengthened by adding one position for data management/ MIS. Thus, the team composition of E&SIC includes:

i). Manager, E&SIC, NTDC	Focal Member
ii). Deputy Manager (Environment)	Member
iii). Assistant Manager (Social Safeguard)	Member
iv). Assistant Manager (Environment), NTDC	Member
v). Assistant Manager (MIS/ Data Management) ¹⁰	Member
vi). Surveyor	Member

97. In addition to ToR, the E&SIC will have the following functions in this sub-project:

- i). The E&SIC will be responsible for the updation, implementation and monitoring of land acquisition and resettlement plan through the assistance of PIU (Project Implementation Unit at field (Lillian). The E&SIC will have regular monthly meetings to review the progress regarding LARP implementation and accordingly prepare actions in accordance with the implementation schedule given in the LARP.

10 For data management, a position of assistant manager, data management/ MIS will be added to undertake proper data management regarding, i) baseline data & impact data, ii) implementation of LARP, iii) grievances/ and redress of grievances, iv) internal & external monitoring and other relevant data.

- ii). The E&SIC will have close liaison and coordination with the PIU (field level) and Grievance Redress Committee (GRC).
- iii). The E&SIC will manage the updation of LARP at final design, including updation of surveys, measurements/ assessment, valuation in coordination with concerned department.

98. Some specific functions of the E&SIC through the assistance of field level PIU include:

- i). Implementation of approved LARP as per implementation schedule given in LARP.
- ii). Preparation of internal monitoring reports, initially on monthly basis and then quarterly basis and submits to ADB.
- iii). Updation of LARP (if necessary depending upon the final design) including surveys, measurements/ assessment, valuation in coordination with concerned department and community consultations.
- iv). Disclosure of final LARP to the APs and place at field office (PIU).
- v). Close coordination with field level PIU
- vi). Other relevant activities

99. All activities related to the LARP updation, and implementation of LARP and preparation of internal monitoring reports will be the responsibility of Manager (E&SIC) under the overall supervision of PMU (GM Projects). While the disclosure of LARP after translating onto local language and continuous community consultations/ mobilization will be under the purview of Assistant Manager (Social Safeguard). Manager (E&SIC) will develop a close liaison with the PIU and GRC regarding a smooth and timely implementation of LARP.

100. An independent monitoring agency or individual external monitor/ external monitoring agency (which may be an academic institute, consultancy or professional NGO or panel of experts, or individual consultant) will be hired by the NTDC (PMU) to conduct the short and medium term tasks of external monitoring activities¹¹.

101. As per SPS 2009, all monitoring reports will be disclosed to the affected parties (APs) including the preparation of corrective action plan (if any).

b) Project Implementation Unit (PIU)

102. The project implementation Unit (PIU) to be in place at Field level and will be notified by the PMU. The composition of PIU will be as follow:

¹¹The short term tasks will occur in parallel and immediately after the delivery of LARP compensation. They will prepare a compliance report which is a condition to start civil works. The medium term task will be the monitoring of the effectiveness of the compensation package.

- i). Executive Engineer (NTDC)
- ii). DO (Revenue)/ LAC
- iii). Representative of E&SIC, PMU (AM, Social Safeguards)
- iv). Assistant Manager (Social Mobilization/ Social Mobilizer)
- v). Contractor
- vi). Project Management Consultant (Safeguard Implementation Specialist)
- vii). Patwari
- viii). Representative of Affected Party Committee (APC).

103. The PIU to be notified at Field level headed by the Executive Engineer, NTDC.

104. The major responsibilities of PIU will include:

- Distribute the notices to the entitled APs regarding their payment of compensation;
- Facilitate the APs in completion of necessary documentation to receive their entitled payments;
- Develop a close interaction with the APs/ community to address their possible concerns.
- Provide proper guidance for the submission of their requests for compensation as per eligibility & entitlement.
- Help the APs to put their complaints (if any) in front of GRC, if still issue not resolved consult the Court of law.
- Help the APs in other related activities.

105. The PIU will have close interaction with E&SIC especially with Manager (E&SIC) and AM (Social Safeguards).

7.2 Local Government

106. The concerns relating to the land acquisition (if any) will be dealt by the concerned District Officer (Revenue)/ LAC. Other supporting staff especially the Patwari will carry out some specific functions like titles identification as per Revenue record. The functions pertaining to compensation of other assets, such as trees, crops, structures and income rehabilitation/ livelihood assistance, the assessment and valuation will be carried out by the LAC in coordination with District Officer (s) of concerned Departments.

7.3 ADB

107. Review and approval of documents, i.e. LARP, internal monitoring and external monitoring reports as well corrective action plan (if any).

7.4 LAR Coordination Committee

108. With the effective coordination of all concerned departments/ agencies, the assessment and valuation of losses will be carried out and accordingly, payment of compensation will be made to eligible and entitled APs. Timely payment to the APs will ensure the smooth implementation of this sub-project. This committee will be notified by the EA (PMU-NTDC) in order to coordinate for updation and implementation of this LARP.

109. The composition of the committee will include:

- i). GM Projects (PMU, NTDC)
- ii). Manager (E&SIC)
- iii). Executive Engineer (PIU)
- iv). DO (Revenue)/ LAC
- v). DO (s) of concerned Departments (such as Agriculture, Forest, C&W, PHE)

110. The LAR CC will meet preferably quarterly to ensure proper and timely implementation of the approved LARP.

7.5 Affected Person Committee

113. The affected person committee (APC) will be formed at sub-project level representing the participation from each village constituting a Chairman, secretary and member (s).

111. The APC will be responsible for the following activities:

- Interaction between the community/ affectees and the PIU
- Information disclosure and consultations
- Help in the completion of requisite documents for payment
- Ensure the payment of compensation in accordance with the entitlement matrix/ LARP.
- Redress complaints at local level
- Other

7.6 Grievance Redress Mechanism

112. This section of the LARP describes mechanism to receive and facilitates the resolution of affected party including women' concerns and grievances. A grievance mechanism will be available to allow an AP appealing any disagreeable decision, practice or activity arising from land or other assets compensation. APs will be fully informed of their rights and of the procedures for addressing complaints whether verbally or in writing during consultation, survey, and time of compensation.

113. APs/ local community will enter their complaints/ concerns and issues formally including the information of date, name and address of complainant, description of complain. The Assistant Manager (social mobilization) at PIU will maintain a register named as "*community complaint register (CCR)*". The register will include the information as date, name and address of complainant, description of complaints, and will enter the complaints in a date covering the minimum information of name and address of complaint, description of complaints, action taken, status of redress of complaints and reasons in case issue not resolved.

114. GRC will work at field level, while unsettled issues will be referred to the PMU at sub-project level. The field level PIU (AM Social Mobilization) will inform the affected persons about GRC and its mechanism by passing the information at known places.

115. Efforts will be made to avoid the APs/ community concerns by implementing the sub-project in accordance with the LARP, i.e. proper information disclosure, community consultations, payments as per entitlements and coordination with APs/ APC, PIU and PMU. However, a Grievance Redress Committees (GRC) will also be established to redress the unresolved issues.

116. The composition of GRC will as below:

GRC at PIU Level

- i). Executive Engineer (NTDC)
- ii). DO (Revenue)/ LAC
- iii). Representative of E&SIC
- iv). Assistant Manager (Social Mobilization)/ Social mobilizer
- v). Representative of Affected Person Committee (APC)
- vi). Patwari

117. A comprehensive grievance redress process regarding land compensation and other compensation is described below. . The grievance redress mechanism will be gender responsive, culturally appropriate, and readily accessible to the APs at no cost and without retribution

Grievance Redress Process

Land Compensation Issues	Other Items Compensation Issues
<ul style="list-style-type: none"> First, complaints will be redressed at field level through the involvement of PIU and APC as well as other local committees.	<ul style="list-style-type: none"> First, complaints will be redressed at field level through the involvement of PIU and APC as well as other local committees.
<ul style="list-style-type: none"> If issue is unresolved, then it will be lodged to the DO (Revenue)/ LAC who will have 14 day to make decision on it.	<ul style="list-style-type: none"> If no solution is accomplished, then grievance will be lodged to GRC. The GRC will provide the decision within 3 weeks. The GRC decision must be in compliance with this LARP and provisions given in the LARF.
<ul style="list-style-type: none"> If issue still unsettled, then grievance will be forwarded to GRC. GRC will provide decision within 3 weeks, which should be in compliance with the LARP and provisions given in the LARF.	<ul style="list-style-type: none"> If the grievance redress system does not satisfy the APs, then, the grievance can be submitted to the GM Projects (PMU), where decision will be made in a period of 2 weeks.
<ul style="list-style-type: none"> In case, the grievance redressal system does not satisfy the APs, then they can pursue by submitting their case to the appropriate court of law as per the process set out in Section 18 to 22 of the LAA 1894.	<ul style="list-style-type: none"> If still APs are not satisfied, they can pursue their case to appropriate Court of law.

7.7 Organogram

118. An Organogram showing the institutional arrangements for the implementation of LARP has been illustrated through a diagram presented in Figure 7.1.

Figure 7.1: Institutional set-up for the Implementation of LARP

8. LARP IMPLEMENTATION SCHEDULE

8.1 Implementation Schedule

119. The commencement of civil work will be subject to the satisfactory implementation of this LARP including payment of compensation for the loss of crops and trees; and also redress of community concerns.

120. Based on the implementation experience of previous projects, it is expected that the implementation of LARP of this sub-project including construction of grid station and installation of transmission line will take about 4 – 6 months as there is not permanent land acquisition involved.

121. Step-wise LARP implementation process is presented in Table 8.1 below.

Table 8.1: Implementation Schedule of LARP

Action	Timeline	Responsibility	Todate Status
Establishment of PMU	-	NTDC	PMU headed by GM is already in place at WAPDA House Lahore
Setting-up the E&SIC	In place	NTDC	E&SIC headed by a Manager is already in place at WAPDA House. This cell needs to be strengthened by adding 1 Assistant Manager (MIS) and a Surveyor.
Project Implementation Unit (PIU) at field level	31 Jan 2015	NTDC	NTDC (PMU) will need to notify the PIU at District level with specific roles and responsibilities. In addition, AM (Social mobilization) at PIU level will also be deployed for community consultations and information disclosure.
Establish Grievance Redress Committee (GRC).	31 Jan, 2015	NTDC	NTDC (PMU) will need to notify the GRC at PIU level to redress the APs/ community concerns/ issues.
Submission of draft LARP to ADB	8 Oct 2014	PMU/ Consultants	-
LARP Updating	31 Aug 2015	PMU	E&SIC will update the draft LARP to final (implementation ready) LARP in parallel with detailed design
Approval of LARP	-	ADB	-
Urdu translation and disclosure of LARP	31 Aug 2015	E&SIC/ PMU	In addition to disclosure to APs, also to be placed at PIU and posted at NTDC website.
Formation of APC at District level representing to all concerned villages	28 Feb 2015	PIU in coordination with E&SIC	AM Social mobilization at PIU level (proposed position) in coordination with PMC (Safeguard Implementation Specialist) will establish the requisite APC (s).
Placement of Project Management Support Consultants	28 Feb 2015	NTDC	Dates will be finalized in accordance with the construction plan.
Relocation of public utilities/ infrastructures (if any)	30 Sep 2015	Contractor/ PIU	-

Date of Contract Award ¹² (expected)	31Mar, 2015	NTDC/ PMU	Dates will be as per construction plan of the project
Hiring of EMA	31 Jul 2015	NTDC/ PMU	External monitoring agency to be engaged by the PMU subject to the requirement of ADB for this sub-project.
Employment to the APs in the project related jobs.	31 Oct 2015	Contractor/ PIU	Dates to be finalized in accordance with the construction plan.
Full Implementation of LARP	31 Oct 2015	PMU/ E&SIC/ PIU	Implementation is the responsibility of PMU through E&SIC and PIU and PMS consultants
EMR confirming LARP implementation	31 Oct 2015	EMA	-
Commencement of civil works	Subject to ADB approval	ADB	Subject to ADB approval on the satisfactory implementation of LARP based on the validation by EMA.
Redress of community complaints	Continuous activity	PIU/ GRC/ PMU	This will be a continuous activity till project completion.

Figure 8.1: LARP Implementaion Schedule

Main Activities	Tentative Date	Year 2014				Year 2015										Remarks
		9	10	11	12	1	2	3	4	5	6	7	8	9	10	
Establishment of PMU	-	-	-	-	-	-	-	-	-	-	-	-	-			-
Setting-up the E&SIC	-	-	-	-	-	-	-	-	-	-	-	-	-			Already in place
Project Implementation Unit (PIU) at field level	31 Jan															To be notified
Establish Grievance Redress Committee (GRC).	31 Jan															To be notified
Submission of draft LARP to ADB	8 Oct															-
Urdu translation and disclosure of LARP	28 Feb.															-
Formation of APC at District level representing to all concerned villages	28 Feb															-
Submisison of final (implementation ready) LARP.	31 Aug.															-
Relocation of public utilities/ infrastructures (if any)	30 Sep.															-
Date of Contract Award ¹³ (expected)	31 Mar.															-
Employment to the APs in the project related jobs.	31 Oct															-
Full Implementation of LARP	31 Oct.															-
EMR confirming LARP implementation	31 Oct															-
Commencement of civil works	Subject to ADB approval of EMR															-
Redress of community complaints	Continuou s															Continuous activity

9. RESETTLEMENT BUDGET AND FINANCING

122. All LAR preparation and implementation costs, including cost of compensation and LAR administration, will be considered an integral part of Project cost. This LARP will include a budget section including; i) methodology followed for the computation of unit compensation rates; ii) unit compensation rates for all affected items and allowances; iii) a table showing resettlement budget including administrative costs and contingencies.

9.1 Compensation Methodology

123. Based on the field survey, it was observed that due to the implementation of the proposed sub-project, there will be impact on crops, trees and other assets.

124. To represent the current market rates equivalent to the replacement cost, the requisite data was collected from different departments including agriculture, forest, revenue, horticulture and Directorate of Economics & Marketing. In addition, during the field survey, parwari of concerned area also accompanied the survey team to assist in estimating the current market prices of agricultural commodities. Compensation for affected structures is based on replacement cost of the affected structure with no deduction for depreciation and based on current market rates for new materials and labor.

125. The unit rate of crops and trees by type is given in Table 9.1 and 9.2 respectively.

Table 9.1: Assessment of Value of Crops per Acre

Crops	Area Sown (Acres)	Av. Yield/ Acre (Kgs.)	Total Production (40 Kgs.)	Prices (2012-13) (Rs./ 40 kg.)	Total Value of Crops of Sample Farms (Rs)	Value of Crop/ Acre (Rs.)
Sugarcane	93.55	554.80	51,902	187	9,705,627	103,748
Kharif Fodder	14	21.37		20000	280,000	20,000
Gowara	33	11.09	366	2800	1,024,800	31,055
Pulses (Mong)	41.5	13.06	542	2400	1,300,443	31,336
Basmati Rice	6.2	12.00	74	3500	260,400	42,000
Coarse Rice	5	29.00	145	1700	246,500	49,300
Cotton	197	25.84	5,090	3000	15,268,517	77,505
Wheat	384.15	21.11	8,111	1200	9,733,508	25,338
Rabi Fodder	21.25	443.14		32000	680,000	32,000
Barlay	90.75	13	1,180	1600	1,887,600	20,800
Total Value of Crops/ Acre (Rs.)						45,563

Source: Commodity Prices (2012-13), Directorate of Agriculture, Economics & Marketing, Lahore.

Table 9.2: Price Assessment of Trees

a) Wood Trees

Wood/ Timber Trees	Size of Girth			
	Upto 2 Feet (Rs./ tree)	Between 2 – 4 feet (Rs./ Tree)	Between 4 – 6 feet (Rs./ Tree)	Between 6 feet and above (Rs./ Tree)
Shisham (<i>Dalbergia sissoo</i>)	2,000	5,000	12,000	21,000
Other species (i.e. Eucalyptus, Kikar, Neem)	1,000	2,000	3,500	15,000

Source: Office of the Chief Conservator of Forest, Lahore (2012-13)– Annex 9.2.

b) Fruit trees

Plant Age	Mango/ Jaman/ Citrus (Rs./ tree)	Apple/ Loquat Apricot/Plum Prune (Rs./ tree)	Litchi (Rs./ tree)	Guava/ Mulberry/Ber (Rs./ tree)	Falsa/ Pomegranate (Rs./ tree)	Date-Palm (Rs./ tree)
1	828	811	289	312	98	333
2	1518	1364	499	540	178	601
3	2142	1584	685	743	250	817
4	2703	1914	852	3474	331	1011
5	3207	2211	4675	3131	579	1186
6	3662	2479	4251	2822	556	3082
7	18484	10322	3962	2676	535	3240
8	17262	9931	3703	2808	516	3250
9	16160	9578	3469	2426	442	3259
10	15167	9260	3258	2320	376	2940
11	14273	8974	3066	2224	316	2653
12	13467	7850	2599	1884	258	2459
13	12742	6837	2176	1577	213	2284
14	11405	5924	1795	1301	169	2127
15	10201	5102	1452	1053	129	1904
16	9116	4362	1143	974	94	1777
17	8139	3694	864	626	62	1662
18	7249	3093	613	444	44	1066
19	6455	2552	387	280	28	1378
20	5741	2064	183	133	13	1294
21	5097	1624				1214
22	4517	1228				1081
23	4023	872				958
24	3553	550				847
25	3129	261				747
26	2750					656
27	2404					575
28	2093					502
29	1886					530
30	1562					466
31	1335					412
32	1131					331
33	944					321
34	781					282
35	632					246
36	497					215
37	376					179
38	267					160
39	168					139
40	81					116
41						97
42						80
43						65
44						51
45						39
46						27
47						17
48						8

Source: Directorate of Horticulture, Ayub Agricultural Research Institute, Faisalabad, Punjab (2012).

9.3 Source of Financing

126. Finances for compensation, allowances, and administration of LARP preparation and implementation will be provided by the Government as counterpart funds. Costs for external monitoring tasks can be allocated under the loan. In order to ensure that sufficient funds are available for LAR tasks, the governments will have to allocate 100% of the cost of compensation at replacement cost and expected allowances estimated in LARP plus 5% of contingencies before LARP implementation.

127. The EA(NTDC) is responsible for the timely allocation of the funds needed to implement this LARP.

128. As per the flow of LAR finances it is noted that the budget for land and crop compensation will be disbursed by NTDC to the District Collector Office which in turn, through the LAC will disburse the compensation to the APs/ or concerned department/ agency. In case of compensation funds for other assets (structures), restoration works, employment, income loss, etc. will go from NTDC to the PMU which will disburse the funds to the APs with assistance from the PIU.

9.2 Resettlement Budget

129. The resettlement budget was estimated keeping in view the sub-project impacts including crops and trees as well as other assistance to the APs. The total amount if LAR activities computed to be Rs. 67.011 million (\$ 0.638 M.) as presented in Table 9.3.

Table 9.3: Resettlement Budget

Sr. No.	Description	Unit	Quantity	Unit Rate (Rs.)	Amount (Rs.)	Remarks
A)	Land Acquisition					
	Construction of new 220 kV Grid Station					
	Government Land	Acres	60	-	-	Land is owned by Wapda
B)	Affected Crops					
	a) Tower Installation					
	iv). Tower Base	Acres	16.0	45,563	729,008	.
	v). Erection	Acres	16.0	45,563	729,008	
	vi). Stringing	Acres	16.0	45,563	729,008	Stringing activity at tower portion
	b) Transmission Line					
	ii) Stringing activity	Acres	1235.0	45,563	56,270,305	Stringing activity at T/L portion
C)	Affected Trees					
	Transmission Line	No. of Wood Trees	880	2,000	1,760,000	Reference Table 9.2 and Annex 9.2
		No. of Fruit Trees	815	2,703	2,202,945	Age 4-5 years, reference Table 9.2 and Annex 9.3.
D)	Affected Structure	-	-	-	-	-
	Grid Station	No.	-	-	-	-
	Transmission Line	No.	1 shop	100,000	100,000	-
E)	Affected Private Tubewells					
	Grid Station	No.	-	-	-	-
	Transmission Line	No.	2 PTWs	250,000	500,000	-
F)	Livelihood Assistance					
	Vulnerable allowance to APs (below poverty line and 3 months payment equal to OPL Rs. 9,000/ month).	Nos.	-	-	-	All affectees are land owners and none of the persons was found vulnerable. However, payment can be made at Rs. 27,000 per vulnerable family (if any).
G)	External Monitoring Agency	-	-	-	800,000	
	Sub-total (A+B+C+D+E+F+G)	-	-	-	63,820,274	
	Contingencies @ 5%	-	-	-	3,191,014	
	Grand Total	-	-	-	67,011,288	
	US\$		-	-	638,203	

1 US \$= Rs. 105 as of 13 February, 2014.

10. MONITORING AND EVALUATION

10.1 General

130. LAR tasks under the Project will be subjected to both internal and external monitoring. Internal monitoring will be conducted by the PMU. External monitoring will be assigned to an External Monitoring Agency (EMA) to be hired by PMU, and approved by ADB. The EMA will be selected among local consultants/ consulting firms.

131. ADB will prepare the terms of reference (TOR) for the EMA before to start the LARP implementation.

10.2 Internal Monitoring

132. Internal monitoring will be carried out by the PMU through E&SIC assisted by the Project Management Consultants (Safeguard Implementation Specialist). The results will be presented in the quarterly project implementation reports and submitted to ADB.

133. The internal monitoring reports include the 'process' and 'output' indicators. This information will be collected directly from the field and reported monthly by PIU to the PMU in order to assess the progress and results of LARP implementation, and to adjust the work plan/ activities in accordance with the LARP requirements as well as implementation schedule.

134. The following will be the specific aspects to be covered under the internal monitoring report.

- a) Consultation with APs and information disclosure;
- b) Disbursement of compensation for the affected items – land, structures, crops, tree and other assets;
- c) Relocation of community structures/ public utilities ;
- d) Payments for loss of income;
- e) Land for land compensation (if any);
- f) Income restoration activities;
- g) Status of grievance redressal;

135. The above information will be collected by the Manager (E&SIC) through Assistant Manager (Social Safeguard) and PIU including Assistant Manager (Social Mobilization).

10.3 External Monitoring

136. External monitoring will be carried out by the External Monitoring Agency to be hired by the PMU among the local consultants/ consulting firms.

137. The external monitoring activities will have short and medium term tasks. The short term tasks will occur in parallel and immediately after the delivery of LARP compensation. They will prepare a compliance report which is a condition to start civil works.

138. The medium term task will include the monitoring of the effectiveness of the compensation package.

139. As the number of impacts are limited, so that the external monitoring report at the initial stage of the LARP implementation and on its completion will be prepared. However, some additional external monitoring report may be prepared depending upon the requirements of ADB.

140. The proposed indicators for external monitoring tasks include:

- a) Review and validate the internal monitoring reports prepared by PMU (E&SIC);
- b) Status of LARP implementation including payment of compensation to the APs
- c) Review the status of relocation of community structure/ public utilities;
- d) Status of redressal of community complaints and time spent to resolve the community grievances
- e) Carry out the consultations with APs, officials of project management and other concerned departments to share the feedback/ lessons learnt;
- f) Identify gaps regarding LARP implementation and suggest remedial measures; and also develop a corrective action plan
- g) Assess the LAR implementation efficiency, effectiveness, impact and its sustainability.

141. The EMA will also assess the status of project affected vulnerable groups such as female-headed households, disabled/elderly and families below the poverty line.

PHOTOLOG

PICTORIAL PRESENTATION

Plate 1: View of wall of the proposed Grid Station at District D.I. Khan

Plate 2: Another view of the proposed Grid at D.I. Khan

Plate 3: View of affected land of Village mouza Rodi Khel, D.I. Khan

Plate 4: Survey team is locating an identification mark (killa) from where the proposed line will pass as installed by WAPDA at Rodi Khel, D.I. Khan.

Plate 5: View of Consultative Meeting with community at Mouza saggu Wala, District D.I. Khan

Plate 6: View of Public consultation Mouza Nai Wala Tehsil Paharpur District D.I. Khan

Plate 7: View of Transmission line passing through at Mouza Gama Ghulam Hussain Tehsil

Plate 8: View of field work at Kot Jal Mouza Miral Jal Tehsil Bahawalpur District D.I.Khan

Plate 9: View Public consultation, at Mouza Saggu Wala Tehsil Bahawalpur District D.I.Khan

Plate 10: View of the open land surrounding Transmission Line at Mouza Peppla Pacca Tehsil

Plate 11: View of fieldwork at Kot jal Mouza Miral Jal Tehsil Bahawalpur District D.I.Khan

Plate 12: View of affected trees at Kot jal Mouza Miral Jal Tehsil Bahawalpur District D.I.Khan

ANNEXES

Annex 3.1: List of Land Owners and Affected Cropped Area

Sr.#	Owner's Name	Father's Name	Caste	Village	Tehsil	District	Land Use Category	Total Land Holding (Acres)	Affected Land (acres)	Total Family Members (Nos.)	Male (Nos.)	Female (Nos.)	Children <10 yrs. (Nos.)	Main Occupation	Secondary Occupation
1	Mr. Allah Nawaz	Allah Ditta	Sanghar	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	137.5	1	7	4	3	0	Farming	-
2	Khan Zaman	Nazar Hussain	Sanghar	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	10	1	9	5	4	0	Farming	Labour
3	Mr. M. Iqbal	Khadim Hussain	Sanghar	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	10	1	7	4	2	1	Farming	Labour
4	Mr. M. Amin	Metho	Sanghar	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	10	1	7	3	4	0	Farming	
5	Mr. Ahmad Jan	M. Ramzan	Otra	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	10	1	8	4	2	2	Farming	
6	Mr. Zaman Malik	Sher Muhammad	Otra	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	10	1	2	1	1	0	Farming	
7	M. Irfan Malik	Sher Muhammad	Otra	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	10	1	7	2	3	2	Farming	
8	Shah Nawaz	Haq Nawaz	Khokhar	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	7.5	2	5	3	2	0	Farming	
9	Mr. M. Aslam	M. Ikthiar	Khokhar	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	7.5	2	6	2	2	2	Farming	
10	Gul Zaman	Muhammado	Sanghar	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	10	2	7	4	3	0	Farming	Labour
11	Mr. M. Din	Qutab Din	Sanghar	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	10	2	20	9	4	7	Farming	Labour
12	Mr. Niamat Malik	Falak Sher	Otra	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	10	3	7	4	3	0	Farming	
13	Shah Jahan	Allah Divaya	Dihal	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	37.5	18	5	3	2	0	Farming	Livestock
14	Mr. Faiz Ullah	Abdullah	Otra	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	10	3	10	2	2	6	Farming	Livestock
15	Mr. Allah Divaya	Sona Khan	Sanghar	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	25	3	8	5	3	0	Farming	Livestock
16	Mr. Shamas	Malik Gharo	Otra	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	137.5	12	8	5	3		Farming	
17	Mr. Yasin	M. Amin	Machi	Mouza Rodi Khel	Paharpur	D.I. Khan	Agricultural	12.5	2	10	4	3	3	Farming	Labour

18	Haji Qammar	Rab Nawaz	Otra	Mouza Band Korai	Paharpur	D.I. Khan	Agricultural	75	8	9	4	3	2	Farming	
19	Mr. Rias Khan	Norai Khan	Wazir	Mouza Band Korai	Paharpur	D.I. Khan	Agricultural	31.25	2	10	6	4		Farming	
20	Mr. M. Amjad	M. Majeed	Jat	Mouza Band Korai	Paharpur	D.I. Khan	Agricultural	62.5	4	7	4	3		Farming	Labour
21	Mr. M. Aslam	M. Karim	Pathan	Mouza Band Korai	Paharpur	D.I. Khan	Agricultural	75	4	10	5	3	2	Un Cultivated	Labour
22	Mr. Sana Ullah	M. Yasin	Lal Khel	Mouza Band Korai	Paharpur	D.I. Khan	Agricultural	12.5	1	12	5	5	2	Farming	Labour
23	Mr. Qasim	Muhamamd	Mohana	Mouza Band Korai	Paharpur	D.I. Khan	Agricultural	6.25	2	10	6	4		Farming	
24	Mr. M. Pervaiz	M. Iqbal	Mohana	Mouza Band Korai	Paharpur	D.I. Khan	Agricultural	12.5	2	8	4	4		Farming	
25	Mr. M. Bilal	M. Iqbal	Bloach	Mouza Band Korai	Paharpur	D.I. Khan	Agricultural	6.25	1	10	6	4		Farming	
26	Mr. M. Bashir	M. Iqbal	Bloach	Mouza Band Korai	Paharpur	D.I. Khan	Agricultural	12.5	2	8	4	4		Farming	
27	Mr. Sana Ullah	M. Yasin	Bloach	Mouza Band Korai	Paharpur	D.I. Khan	Agricultural	12.5	1	0				Farming	
28	Mr. Rehmat Ullah	Shadi Khan	Marwat	Mouza Khalique Shah	Paharpur	D.I. Khan	Agricultural	31.25	4	15	9	6		Farming	Labour
29	Mr. Shedo Shah	Fida Shah	Syed	Mouza Khalique Shah	Paharpur	D.I. Khan	Agricultural	625	25	10	4	4	2	Farming	Labour
30	Mr. Riaz Shah	Ghulam Abbas Shah	Syed	Mouza Khalique Shah	Paharpur	D.I. Khan	Agricultural	625	30	9	5	4		Farming	Labour
31	Mr. Talib Shah	Ghulam Abbas Shah	Syed	Mouza Khalique Shah	Paharpur	D.I. Khan	Agricultural	625	30	8	3	2	3	Farming	Labour
32	Mr. Khadim	Allah Ditta	Bloach	Mardan Pul	Paharpur	D.I. Khan	Agricultural	50	6	8	5	3	0	Farming	Labour
33	Mr. Abdul Malik	M. Dorana	Marwat	Mouza Wanda Khalique Shah	Paharpur	D.I. Khan	Agricultural	25	3	7	3	3	1	Farming	Labour
34	Mr. M. Ramzan	Haji Omar Hayat	Dogh	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	18.75	3	9	4	3	2	Farming	Labour
35	Mr. M.	M. Lahore	Marwat	Mouza	Paharpur	D.I. Khan	Agricultural	12.5	2	10	5	4	1	Farming	Labour

NTDC: PTEIP (Tranche-4) LARP of 220 kV D.I. Khan Sub-project

	Khawaja			Pahar Pur											
36	Haji Nawaz	M. Mukharab	Marwat	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	7.5	2.5	9	6	3	0	Farming	Labour
37	Mr. Abdul Latif	M. Sultan	Marwat	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	6.25	2.5	8	5	3	0	Farming	Labour
38	Mr. Ayub Khan	Gul Hassan	Marwat	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	5	1	10	4	4	2	Farming	Labour
39	Mr. M. Bakhtawar	Muhamamd	Arain	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	7.5	3	9	6	3	0	Farming	Labour
40	Mr. Elahi Bakhsh	M. Nadira	Dhal	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	5	1	8	4	3	1	Farming	
41	Mr. Niamat Ullah	Juma Khan	Marwat	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	3.75	1	9	5	4	0	Farming	Labour
42	Mr. M. jan	M. Gul	Jara	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	7.5	2	7	4	3	0	Farming	Labour
43	Sher Bahadar	Haji Allah Dad	Marwat	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	25	6	8	5	3	0	Farming	Labour
44	Mr. M. Iqbal	M. Meraan	Jara	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	12.5	2	9	7	2	0	Farming	Labour
45	Mr. M. Amjad	M. khado	Hiran	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	5	2	10	5	3	2	Farming	Labour
46	Mr. M. Fazal	Phalwan	Kamdath	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	5	2	8	4	3	1	Farming	Labour
47	Mr. Amjad Khan	Akram Khan	Kundi	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	75	25	12	8	3	1	Farming	Labour
48	Mr. Obaid Ullah	Haji Faiz Ullah	Marwat	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	87.5	25	12	5	5	2	Farming	Property Dealer
49	Mr. M. Haider	M. Sarwar	Arain	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	37.5	12	10	6	4	0	Farming	Labour
50	Mr. Iqbal Khan	M. Din	Bloach	Mouza Pahar Pur	Paharpur	D.I. Khan	Agricultural	100	25	11	7	3	1	Farming	Property Dealer
51	Mr. Nawaz Khan	Haji Baz M. Khan	Niazi	Mouza Wanda Dost Ali Shah	Paharpur	D.I. Khan	Agricultural	250	29	14	5	4	5	Farming	Shop Keeper
52	Mr. Noor Asghar	Gul Asghar	Niazi	Mouza Wanda Dost Ali Shah	Paharpur	D.I. Khan	Agricultural	62.5	20	20	14	4	2	Farming	
53	Mr. Landay Khan	Ghulam Anwar	Niazi	Nai Wala Mouza	Paharpur	D.I. Khan	Agricultural	5	2	10	5	3	2	Farming	Labour

				Kathgarh											
54	Sher Bahadar	Mir Seheb	Mach Khel	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Agricultural	7.5	2.5	12	4	4	4	Farming	Labour
55	Ferdous Dost	Zinda Khan	Jat	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Agricultural	5	1.5	9	4	3	2	Farming	Labour
56	Mr. Jingar Shah	Ali Shah	Jat	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Agricultural	12.5	4	8	3	3	2	Farming	Labour
57	Mr. M. Bilal	Abdul Razzaq	Syed	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Agricultural	12.5	4	10	6	3	1	Farming	Labour
58	Mr. M. Ali Shah	M. Tagi Shah	Jat	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Agricultural	12.5	2	11	6	4	1	Farming	
59	Mr. Abdul Samand	Rab Nawaz	Jat	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Agricultural	5	1	10	5	5	0	Farming	
60	Mr. Kalo Khan	Ghulam Muhammad	Jat	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Agricultural	10	2	12	6	5	1	Farming	Labour
61	Mr. Ameer Hussain	Ghulam Qadir	Jat	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Agricultural	2.5	0.5	8	4	4	0	Farming	Labour
62	Mr. Rutam	M. Ahamd	Jat	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Agricultural	18.75	5	10	5	4	1	Farming	
63	Haji Hassan Khan	Zareef khan	Pathan	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Agricultural	37.5	10	11	6	3	2	Farming	
64	Mr. Dost Ali	Sila Khan	Maqssod Marwat	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Agricultural	5.375	2	7	4	3	0	Farming	
65	Khan Badasha	Hakeem Jan	Zinzada	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	17.5	6	10	5	3	2	Farming	
66	Dr. Maqsood	Zahoor Khatak	Zinzada	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	37.5	10	7	4	3	0	Farming	
67	Haji Nazar Jan	Keshore Khan	Maqssod Marwat	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	12.5	5	10	5	5	0	Farming	Labour
68	Haji Hassan	Keshore Khan	Maqssod	Mouza	Paharpur	D.I. Khan	Agricultural	12.5	5	7	4	3	0	Farming	Labour

			Marwat	Syedalia											
69	Mr. Ali Khan	Fetah Khan	Pathan	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	12.5	5	9	5	3	1	Farming	Labour
70	Mr. Sola Khan	Mirzad Khan	Pathan	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	10	4	10	6	3	1	Farming	
71	Mr. Nawab Khan	Mirzad Khan	Pathan	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	12.5	3	7	4	3	0	Farming	Labour
72	Olay Khan	Khan Muhammad	Pathan	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	7.5	2	6	3	2	1	Farming	Labour
73	Mr. Ali Raza Shah	M. Shah	Syed	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	18.75	3	10	6	4		Farming	Business
74	Mr. Mehdi Shah	Kaifat Hussain	Syed	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	5	2	9	4	4	1	Farming	Labour
75	Mr. Ghulam M. Shah	Syed Ali Shah	Syed	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	2.5	1	6	3	3	0	Farming	Business
76	Mr. Okaf Khan	M. Khano	Hango	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	3.75	1	10	6	4	0	Farming	Labour
77	Mr. Amjad Abbas	Syed Akhtar Abbas	Syed	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	2.5	1	8	4	3	1	Farming	Labour
78	Mr. Noor Alam	Mir Alam	Wazir	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	62.5	5	10	6	4	0	Farming	
79	Mr. Siffat ullah	M. Din	Wazir	Mouza Syedalia	Paharpur	D.I. Khan	Agricultural	20	8	14	8	6	0	Farming	Property Dealer
80	Malik Ghafoor	Noor M.	Jat	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1	0.5	11	6	4	1	Farming	Labour
81	Haji Latif	M. Akbar	Jat	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.25	0.5	10	4	4	2	Farming	Labour
82	Mr. Farid	M. Qasim	Jat	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	2	1	10	5	4	1	Farming	Labour
83	Mr. Mustan	M. Ameer	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.25	0.2	8	5	3	0	Farming	Labour
84	Mr. M. Ameer	M. Qasim	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.875	0.7	9	5	2	2	Farming	Labour
85	Mr. Gula	M. Qasim	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.875	0.7	7	4	3	0	Farming	Labour
86	Mr. Mulazim	Makhna Khan	Asar	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1	0.2	8	4	4	0	Farming	Labour
87	Mr. Sarfaraz	M. Qasim	Asar	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1	0.3	10	6	4	0	Farming	Labour
88	Mr. Gula	M. Qasim	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.25	0.3					Farming	Labour

89	Mr. Noor M.	Mr. Qasim	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.5	1	11	7	3	1	Farming	Labour
90	Mr. Shah Jahan	M.Ameer	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.5	1	9	6	3	0	Farming	Labour
91	Mr. Dost M.	M. Hamayoun	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.25	0.2	10	4	4	2	Farming	Labour
92	Mr. Ashraf	M. Akbar	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.5	1	9	4	3	2	Farming	Labour
93	Mr. Ibrahim	M. Hakeem	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1	0.2	10	5	3	2	Farming	Labour
94	Mr. Gul	M. Qasim	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1	0.2	9	5	3	1	Farming	Labour
95	Mr. Ghulam Qadir	Ghulam Rasool	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.25	0.3	10	5	3	2	Farming	Labour
96	Mr. Khaizar	M. Hayat	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1	0.2	9	6	3	0	Farming	Labour
97	Mr. M. Ibrahim	M. Hakeem	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	2	0.1	10	5	4	1	Farming	Labour
98	Mr. Dost M.	M. Hamayoun	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	2	1						
99	Haji Iqbal	Khan Muhammad	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.25	0.4	9	5	3	1	Farming	Labour
100	Mr. Dost M.	M. kando	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1	0.2	10	5	3	2	Farming	Labour
101	Mr. M. Rustam	M. Kando	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.25	0.7	7	4	3		Farming	Labour
102	Mr. Allah Nawaz	M. Nawaz	Awan	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.625	0.1	9	5	3	1	Farming	Labour
103	Mr. Junaid	M. Maliko	Awan	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.625	0.1	8	4	2	2	Farming	Labour
104	Mr. M. Iqbal	M. Qasim	Awan	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.625	0.1	9	4	3	2	Farming	Labour
105	Mr. Sana Ullah	Allah Bakhsh	Awan	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.625	0.1	7	4	2	1	Farming	Labour
106	Mr. M. Razo	M. Usman	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.625	0.1	8	4	4	0	Farming	Labour
107	Mr. M. Ibrahim	Noor Muhammad	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.625	0.1	7	4	3	0	Farming	Labour
108	Mr. Khizar	Noor Muhammad	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.625	0.1	6	3	2	1	Farming	Labour
109	Mr. M.	Noor	Jai	Mouza	Paharpur	D.I. Khan	Agricultural	0.625	0.1					Farming	Labour

	Ibrahim	Muhammad		Meran Jai											
110	Mr. M. Ghafoor	Noor Muhammad	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.625	0.1	9	5	4	0	Farming	Labour
111	Mr. M. Razo	M. Usman	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.625	0.1					Farming	Labour
112	Mr. Nizam Din	Khan Muhammad	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.5	0.2	10	6	3	1	Farming	Labour
113	Mr. M. Rustam	Ghulam Muhammad	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.875	0.1	9	5	2	2	Farming	Labour
114	Mr. M. Ikram	Falak Sher	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.75	0.1	8	4	3	1	Farming	Labour
115	Nizam Din	Khan Muhammad	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	0.875	0.1					Farming	Labour
116	Mr.. Noora	M. Qasim	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.875	1	9	5	2	2	Farming	Labour
117	Mr. M. Mustan	M. Malik	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	2	1	8	4	4	0	Farming	Labour
118	Mr. Ghulam M	Ghulam Haider	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	2	1	9	5	2	2	Farming	Labour
119	Gul Sher	Muhamamd	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	2	1	10	5	3	2	Farming	Labour
120	Mr. M. Nazir	M. Ameer	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.25	0.2	7	4	3	0	Farming	Labour
121	Mr. Sana Ullah	M. Afzal	Bloach	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.25	0.2	8	5	3	0	Farming	Labour
122	Mr. M. Bilal	Khan Muhammad	Jai	Mouza Meran Jai	Paharpur	D.I. Khan	Agricultural	1.25	0.3	10	5	4	1	Farming	Labour
123	Mr. Joyia	M. Joyia	Joyia	Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Agricultural	1	0.3	7	4	3		Farming	Labour
124	Mr. M. Sultan	M. Jai	Jai	Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Agricultural	3.375	1.5	6	3	3		Farming	Labour
125	Mr. Ditto Ghar	Ghulam Hussain	Khar	Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Agricultural	3.75	1.5	8	5	3		Farming	Labour
126	Mr. M. Bashir	Mr. M. Ahmed	Mochi	Mouza Garbi	Paharpur	D.I. Khan	Agricultural	1	0.3	5	2	2	1	Farming	Labour

				Village Garowali											
127	Mr. M. Ramzan	M. Shero	Mochi	Mouza Garbi Village Garowali	Paharpur	D.I. Khan	Agricultural	1.375	0.5	6	2	2	2	Farming	Labour
128	Mr. M. Abid	M. Afzal	Lal Khel	Mouza Garbi Village Garowali	Paharpur	D.I. Khan	Agricultural	5	0.5	8	4	3	1	Farming	Labour
129	Malik Darazo	M. Doso	Jai	Mouza Garbi Village Garowali	Paharpur	D.I. Khan	Agricultural	3.75	1.5	9	6	3		Farming	Labour
130	Mr. Sultan Khel	M. Abido	Jal	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	3.125	1.5	10	5	4	1	Farming	Labour
131	Mr. M. Arif	M. Ashraf	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	3.5	1.8	9	4	3	2	Farming	Labour
132	Mr. Aman Ullah	Maliko	Agar Khel	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	2.5	1.4	12	7	3	2	Farming	Labour
133	Haji Farazo	M. Khano	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	4.375	1.6	10	6	4		Farming	Labour
134	Mr. Ladda	M. Ameer	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	2	1	9	3	3	3	Farming	Labour
135	Mr. M. Ibrahim	M. Hakim	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	2	1	8	4	3	1	Farming	Labour
136	Mr. Dost M.	M. Kando	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	1	0.5	6	3	2	1	Farming	Labour
137	Mr. Muzaffar	Muhammad	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	2	1	10	6	4		Farming	Labour
138	Mr. Ali M.	M. Daro	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	1	0.5	7	4	3		Farming	Labour
139	Mr. Ameer	M. Shero	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	3	1.5	6	3	2	1	Farming	Labour
140	Mr. Sajawal	M. Shero	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	1	0.5	5	2	2	1	Farming	Labour
141	Mr. Ladda	M. Kando	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	1	0.5					Farming	Labour
142	Mr. Ehsan	Maliko	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	2	1	8	4	3	1	Farming	Labour
143	Mr. Sana	M. Jagheer	Jai	Mouza	Paharpur	D.I. Khan	Agricultural	10	3	10	5	3	2	Farming	Labour

	Ullah			Sharki											
144	Govt. Land	River Side	Jai	Mouza Sharki	Paharpur	D.I. Khan	Agricultural	-	2	-	-	-	-	-	-
145	Mr. M. Aslam	Gul M.	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	1.5	0.5	8	4	3	1	Farming	Labour
146	Mr. M. Iqbal	M. Hakim	Mohana	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	1.75	0.5	7	3	2	2	Farming	Labour
147	Mr. M. Rustam	M. Hussain	Sago	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	1.5	0.5	10	5	4	1	Farming	Labour
148	Mr. Saeed Rasool	Atta M.	Ora	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	1.25	0.3	7	3	2	2	Farming	Labour
149	Mr. Abdul Ora	Ghulam M.	Ora	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	1.5	0.3	6	3	2	1	Farming	Labour
150	Mr. Atta Ullah	Ghulam M.	Ora	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	1.5	0.5	6	2	2	2	Farming	Labour
151	Mr. M. Zubair	Muhammad	Ora	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	1.25	0.3	7	3	3	1	Farming	Labour
152	Mr. M. Mehboob	M. Muzaffar	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	3.125	1	6	4	2		Farming	Labour
153	Mr. Yaqoob	M. Muzaffar	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	3.125	1	8	3	3	2	Farming	Labour
154	Mr. Akbar	M. Ghamo	Jai	Mouza Sharki Lunda	Paharpur	D.I. Khan	Agricultural	1	0.3	6	3	2	1	Farming	Labour

NTDC: PTEIP (Tranche-4) LARP of 220 kV D.I. Khan Sub-project

				Kacchi											
155	Mr. M. Mehboob	M. Muzaffar	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	1.25	0.1	0				Farming	Labour
156	Mr. M. Aslam	Malik Gulla	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	2	1	8	4	3	1	Farming	Labour
157	Haji Sikandar	Malik Gulla	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	3.75	1	6	3	2	1	Farming	Labour
158	Mr. M. Muzaffar	M. Ahmed	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	2.5	0.3	0				Farming	Labour
159	Haji Hakim	M. Ahmad	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	2	0.3	7	4	2	1	Farming	Labour
160	Mr. Dost M.	M. Hanif	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	6.25	0.2	6	4	2		Farming	Labour
161	Mr. Rustam	Alam Sher	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	5	2.5	7	4	2	1	Farming	Labour
162	Mr. Liaqat	M. Umar	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	4	2.5	9	5	2	2	Farming	Labour
163	Mr. Sana Ullah	Dost M.	Jai	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Agricultural	5	1	9	4	4	1	Farming	Labour
164	Mr. M. Ansar	Allah Bakhsh	Khan	Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Agricultural	875	50	14	8	5	1	Farming	Labour

165	Malik Kamran	Malik Zahoor	Rodi Khel	Mouza Saggu Wali village Ghidderen Wala	Kallurkot	Bhakkar	Agricultural	250	32	14	7	5	2	Farming	Labour
166	Mr. M. Hanif	M. Bashir	Rodi Khel	Mouza Saggu Wali village Ghidderen Wala	Kallurkot	Bhakkar	Agricultural	8	4	11	6	4	1	Farming	Labour
167	Mr. Zaka ullah	Aman Ullah	Rodi Khel	Mouza Saggu Wali village Ghidderen Wala	Kallurkot	Bhakkar	Agricultural	50	25	14	7	5	2	Farming	Labour
168	Mr. Shaukat	M. Zahoor	Rodi Khel	Mouza Saggu Wali village Ghidderen Wala	Kallurkot	Bhakkar	Agricultural	100	32	9	4	3	2	Farming	Labour
169	Malik Abdul Ahi Sago	Ghulam Hussain	Sago	Sago Shamali	Kallurkot	Bhakkar	Agricultural	12	2.5	10	5	3	2	Farming	
170	Malik Sana Ullah	M. Anwar Mahmmud	Sago	Sago Shamali	Kallurkot	Bhakkar	Agricultural	25	3	8	4	2	2	Farming	Service
171	Malik Shahid	Malik Ghulam Musa	Sago	Sago Shamali	Kallurkot	Bhakkar	Agricultural	1	0.5	7	3	3	1	Farming	
172	Foji Ishaq	Khan Muhammad	Sago	Sago Shamali	Kallurkot	Bhakkar	Agricultural	2	1	8	4	4	0	Farming	Service
173	Malik Abdur Rehman	Dost M.	Sago	Sago Shamali	Kallurkot	Bhakkar	Agricultural	12	2	10	5	3	2	Farming	
174	Mr. M. Safdar	Ghulam M.	Sago	Sago Shamali	Kallurkot	Bhakkar	Agricultural	6	6	6	3	3	0	Farming	Service
175	Mr. M. Imran	Abdul Ehi	Sago	Sago Shamali	Kallurkot	Bhakkar	Agricultural	7	7	6	4	2	0	Farming	
176	Mr. Zabi Ullah	M. Afzal	Sago	Sago Shamali	Kallurkot	Bhakkar	Agricultural	20	11	7	4	2	1	Farming	Service
177	Mr. Ameer Abdullah	Sher Muhammad	Sago	Sago Shamali	Kallurkot	Bhakkar	Agricultural	35	20	8	5	2	1	Farming	Service
178	Mr. Abdul Ghani	Ghulam M.	Sago	Sago Shamali	Kallurkot	Bhakkar	Agricultural	32	17	6	3	3	0	Farming	
179	Mr. Abdul	Ghulam M.	Sago	Sago	Kallurkot	Bhakkar	Agricultural	11	11	4	2	2	0	Farming	Service

	Qayyum			Shamali											
180	Mr. Khalid Mehmood	Ghulam Jalani	Sago	Sago Shamali	Kallurkot	Bhakkar	Agricultural	8	8	6	4	2	0	Farming	Service
181	Mr. Saud Sago	Haq Nawaz Sago	Sago	Sago Shamali	Kallurkot	Bhakkar	Barani	64	2	10	5	3	2	Farming	
182	Mr. M. Ali Shah	Khadim Hussain	Syed	Mouza Ghulam Hussain Shah	Pepla	Mianwali	Barani	23	1	12	6	3	3	Farming	
183	M. Aqeel Shah	Syed M. Shah	Syed	Mouza Ghulam Hussain Shah	Kallurkot	Bhakkar	Agricultural	12	2	10	5	3	2	Farming	
184	Mr. Manzoor Abbas Shah	Syed Najam Ali Shah	Syed	Mouza Ghulam Hussain Shah	Pepla	Mianwali	Agricultural	1	0.5	12	6	5	1	Farming	
185	Mr. Wasim Abbas	Syed Tabarak Hussain Shah	Syed	Mouza Ghulam Hussain Shah	Pepla	Mianwali	Agricultural	10	2	10	5	3	2	Farming	
186	Syed Asad Ali Shah	Khadim Hussain Shah	Syed	Mouza Ghulam Hussain Shah	Pepla	Mianwali	Agricultural	18	2	9	5	4	0	Farming	
187	Mr. Ishaq Hussain Shah	Syed Mureed Ali Shah	Syed	Mouza Ghulam Hussain Shah	Pepla	Mianwali	Barani	40	4	10	6	3	1	Farming	
188	Syed Zaheer Ali Shah	Syed Faiz Ahmad Shah	Syed	Mouza Ghulam Hussain Shah	Pepla	Mianwali	Barani	40	4	9	5	4	0	Farming	
189	Syed Ameer Ahmad Shah	Syed Riaz Hussain Shah	Syed	Mouza Ghulam Hussain Shah	Pepla	Mianwali	Agricultural	40	4	8	4	4	0	Farming	
190	Mr. Zawar Hussain Shah	Syed Talib Hussain Shah	Syed	Mouza Ghulam Hussain Shah	Pepla	Mianwali	Agricultural	5	1	7	5	2	0	Farming	

191	Syed Tabarak Shah	Syed Khadim Hussain Shah	Syed	Mouza Ghulam Hussain Shah	Pepla	Mianwali	Agricultural	24	1	10	5	3	2	Farming	
192	Mr. M. Khan	Ameer Huussain Khan	Pathan	Naro Wali Wandi	Pepla	Mianwali	Agricultural	75	8	12	6	4	2	Farming	
193	Dr. Ameer Aslam Khan	Muhamamd	Pathan	Naro Wali Wandi	Pepla	Mianwali	Agricultural	75	8	13	7	4	2	Farming	
194	Mr. Younas Khan	Qayyum Khan	Pathan	Naro Wali Wandi	Pepla	Mianwali	Agricultural	75	8	12	6	4	2	Farming	
195	Mr. Raza Muhammad	Saeed Ahmad	Mahjar	Mouza Tibba Mehrban Shah	Pepla	Mianwali	Agricultural	10	1.5	10	5	3	2	Farming	
196	Haji Mulazim	Saeed Mehrban Hussain	Syed	Mouza Tibba Mehrban Shah	Pepla	Mianwali	Agricultural	60	7	4	2	2	0	Farming	
197	Mr. Ameer Hussain Shah	M. Shah	Syed	Mouza Tibba Mehrban Shah	Pepla	Mianwali	Agricultural	72	8	11	6	4	1	Farming	
198	Mr. Asad Abbas	Abbas Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	100	10	15	8	5	2	Farming	
199	Mr. M. Shahzad	Zafar Iqbal	Bachar	Peple Pacca	Pepla	Mianwali	Agricultural	10	5	10	4	3	3	Farming	
200	Mr. Allah Nawaz	Atta M.	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	70	7	7	3	2	2	Farming	
201	Mr. Rias Khan	Alam Khan	Pathan	Mouza Tibba Mehrban Shah	Pepla	Mianwali	Agricultural	15	5	8	4	2	2	Farming	
202	Mr. Mehmood	Muhammad	Arain	Mouza Tibba Mehrban Shah	Pepla	Mianwali	Agricultural	15	5	10	6	3	1	Farming	
203	Mr. Nadeem Khan	Ijaz Khan	Pathan	Mouza Tibba Mehrban Shah	Pepla	Mianwali	Agricultural	21	10	8	4	4	0	Farming	

204	Allah Nawaz	Atta M.	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	100	2	7	3	3	1	Farming	
205	Mr. Sarfaraz Khan	M. Nawaz Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	8	1	5	3	2	0	Farming	
206	Mr. Yousaf Khan	M. Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	32	32	7	4	3	0	Farming	
207	Mr. Yousaf Khan	Ahmad Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	60	12	10	5	4	1	Farming	
208	Mr. Asghar Khan	M. Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	55	18	12	7	4	1	Farming	
209	Mr. Ghiahz Khan Mehdi	Mehdi Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	55	24	11	6	5	0	Farming	
210	Mr. Ashraf Khan	Atta M.	killi Khel	Peple Pacca	Pepla	Mianwali	Agricultural	53	7	12	6	4	2	Farming	
211	Mr. M. Bilal	Mehrban Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	22	2	9	5	4	0	Farming	
212	Mr. Ahmad Khan	Samand Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	30	18	14	7	4	3	Farming	
213	Mr. Abdul Rouf Khan	M. Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	52	4	12	6	4	2	Farming	
214	Mr. Ashfaq Khan	Afzal khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	53	4	11	5	5	1	Farming	
215	Mr. M. Gulzaar	Rana Asghar	Rana	Peple Pacca	Pepla	Mianwali	Agricultural	8	2.5	10	5	4	1	Farming	
216	Mr. M. Akram	M. Suleman	Rana	Peple Pacca	Pepla	Mianwali	Agricultural	8	2.5	12	6	4	2	Farming	
217	Mr. M. Nouman	Rana Jamil	Rana	Peple Pacca	Pepla	Mianwali	Agricultural	10	2.5	10	5	5	0	Farming	
218	Rana Luqman	Rana Rafique	Rana	Peple Pacca	Pepla	Mianwali	Agricultural	14	3	12	6	5	1	Farming	
219	Rana Tufail	Rana Rafique	Rana	Peple Pacca	Pepla	Mianwali	Agricultural	10	2.5	10	4	5	1	Farming	
220	Rana Bilo	Dece Dece	Rana	Peple Pacca	Pepla	Mianwali	Agricultural	15	3	11	7	4	0	Farming	
221	Rana Riasat	Dece Dece	Rana	Peple Pacca	Pepla	Mianwali	Agricultural	15	2.5	10	5	4	1	Farming	
222	Haji Arif Khan	Haji Iqbal	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	10	2.5	9	6	3	0	Farming	
223	Mr. Majeed Khan	Aziz Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	20	10	10	5	4	1	Farming	
224	Mr. Ashraf	Haleem Khan	Pathan	Peple	Pepla	Mianwali	Agricultural	22	7	6	2	2	2	Farming	

NTDC: PTEIP (Tranche-4) LARP of 220 kV D.I. Khan Sub-project

	Khan			Pacca											
225	Mr. Qayyum Khan	Rab Nawaz	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	34	12	8	5	3	0	Farming	
226	Mr. Mureed Abbas Khan	Late Dost M	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	25	10	11	6	3	2	Farming	
227	Mr. Mureed Akbar khan	Aziz Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	55	8	5	3	2	0	Farming	
228	Haji Manzoor	Mola Dad	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	45	6	8	4	2	2	Farming	Service
229	Sardar Ameer Azam Khan	Abdul Majeed Khan	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural		10	9	5	3	1	Farming	
230	Sardar Hussnain Khan	Abdul Rehman	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural		10	7	4	3	0	Farming	
231	Haji M. Khan	Haji Yaran	Pathan	Peple Pacca	Pepla	Mianwali	Agricultural	120	12	8	5	2	1	Farming	
232	Shiekh Ghaffar	Abdul Sattar	Shiekh	Mouza Jaal Jonobi	Pepla	Mianwali	Agricultural	20	5	11	5	4	2	Farming	Labour
233	Mr. Ameer Omar	Ghulam M.	Bachar	Mouza Jaal Jonobi	Pepla	Mianwali	Agricultural	25	5	7	4	2	1	Farming	
234	Mr. Abdul Majeed	Ali M.	Bachar	Mouza Jaal Jonobi	Pepla	Mianwali	Agricultural	25	5	8	3	3	2	Farming	
235	Mr. Atta Ullah	Haji Ramzan	Khoper	Mouza Jaal Jonobi	Pepla	Mianwali	Agricultural	10	2	6	3	2	1	Farming	
236	Mr. Mehrban	Haji Afzal	Malik	Mouza Jaal Jonobi	Pepla	Mianwali	Agricultural	18	3	7	4	2	1	Farming	
237	Mr.M. Ismail	Malik Ahmad	Olak Jat	Mouza Jaal Jonobi	Pepla	Mianwali	Agricultural	19	4	9	5	4	0	Farming	
238	Mr. M. Mureed	Haji Abbas	Olak Jat	Mouza Jaal Jonobi	Pepla	Mianwali	Agricultural	25	5	10	5	3	2	Farming	Labour
239	Mr. M. Asghar	Ghulam Rasool	Olak Jat	Mouza Jaal Shamali	Pepla	Mianwali	Agricultural	30	15	15	8	4	3	Farming	
240	Mr. Ameer Abbas	Ammer Omar	Bachar	Mouza Jaal Shamali	Pepla	Mianwali	Agricultural	60	20	12	6	4	2	Farming	
241	Mr. Fakhar Din	Ghulam Jalani	Shiekh	Mouza Jaal Shamali	Pepla	Mianwali	Agricultural	8	6	22	12	8	2	Farming	Labour
242	Haji Ramzan	Fetah M.	Bachar	Mouza Jaal Shamali	Pepla	Mianwali	Agricultural	5	1	6	3	3	0	Farming	Labour
243	Mr. Khan M.	M. Ahmad	Bachar	Mouza Jaal Shamali	Pepla	Mianwali	Agricultural	5	2	12	5	5	2	Farming	Labour

244	Mr. Abdul Karim	Abdul Rehman	Bachar	Mouza Jaal Shamali	Pepla	Mianwali	Agricultural	2.5	1	7	4	3	0	Farming	Labour
245	Mr. Jan M.	Muhammad	Bachar	Mouza Jaal Shamali	Pepla	Mianwali	Agricultural	5	2	4	2	2	0	Farming	Labour
246	Mr. Abdul Rehman	Khadim Hussain	Bachar	Mouza Jaal Shamali	Pepla	Mianwali	Agricultural	12	4	16	7	6	3	Farming	Labour
247	Nazar Kanghal	M.Azim	Kanghal	Mouza Jaal Shamali	Pepla	Mianwali	Agricultural	6	2	7	4	2	1	Farming	Labour
248	Mr. M. yaqoob	Faraz Gujjar	Gujjar	Chak 2	Pepla	Mianwali	Agricultural	15	3	8	5	2	1	Farming	
249	Mr. M. Arshad	M.. Maqsood	Pathan	Chak 2	Pepla	Mianwali	Agricultural	15	3	9	4	3	2	Farming	
250	Bibi Farhat Begam	Nisar Din	Gujjar	Chak 2	Pepla	Mianwali	Agricultural	15	2.5	7	4	2	1	Farming	
251	Mr. Ghulam Mobeen	Nazir Ahmad	Pathan	Chak 2	Pepla	Mianwali	Agricultural	15	2	8	3	2	3	Farming	
252	Mr. Munir Ahmad	Nazir Ahmad	Pathan	Chak 2	Pepla	Mianwali	Agricultural	7	1	9	4	3	2	Farming	
253	Mr. M. Ramzan	M. Sultan	Latta	Chak 2	Pepla	Mianwali	Agricultural	5	1	7	4	2	1	Farming	Service
254	Mr. Abdur Rehman	M. Akram	Joyia	Naseer Wala	Pepla	Mianwali	Agricultural	20	3	9	5	4	0	Farming	
255	Mr. M. Mehboob	Nadir Bakhsh	Joyia	Naseer Wala	Pepla	Mianwali	Agricultural	22	5	10	6	3	1	Farming	
256	Mr. M. Aslam	Ghulam Hussain	Joyia	Naseer Wala	Pepla	Mianwali	Agricultural	30	5	7	3	3	1	Farming	
257	Malik Feroz	Mr. Ghulam Shabbir	Joyia	Naseer Wala	Pepla	Mianwali	Agricultural	200	10	15	7	5	3	Farming	
258	Mr. Zulfiqar Wakeel	-	Joyia	Naseer Wala	Pepla	Mianwali	Agricultural	30	5	9	6	3	0	Farming	Service
259	Mr. M. Aslam	-	Joyia	Naseer Wala	Pepla	Mianwali	Agricultural	30	5	13	7	5	1	Farming	
260	Malik Bashir Ahmad	Haji Khan M.	Malik	Naseer Wala	Pepla	Mianwali	Barani/ Agri.	35	15	8	4	4	0	Farming	
261	Mr. Sultan Ahmad	Haji Khan M.	Joyia	Naseer Wala	Pepla	Mianwali	Barani	21	5	9	4	3	2	Farming	
262	Mr. Faiz Ahmad	Ghulam Ali	Joyia	Naseer Wala	Pepla	Mianwali	Barani	17	5	8	3	3	2	Farming	
263	Mr. Bashir Ahmad	M. Khan	Joyia	Naseer Wala	Pepla	Mianwali	Barani/ Agri.		4					Farming	Labour
264	Mr. Ehsan	Haji Jan M.	Joyia	Naseer	Pepla	Mianwali	Barani	32	4	8	4	3	1	Farming	Labour

NTDC: PTEIP (Tranche-4) LARP of 220 kV D.I. Khan Sub-project

	Ullah			Wala											
265	Mr. Sultan Ahmad	Haji Jan M.	Joyia	Naseer Wala	Pepla	Mianwali	Barani	-	3	0				Farming	Labour
266	Mr. Abdur Rehman	M. Yousaf	Joyia	Naseer Wala	Pepla	Mianwali	Barani	40	1	10	5	4	1	Farming	
267	Mr. Ehsan Ullah	Haji Jan M.	Joyia	Naseer Wala	Pepla	Mianwali	Barani	-	5					Farming	
268	Malik Ishaq Ahmad	Hafiz Sher M.	Joyia	Naseer Wala	Pepla	Mianwali	Barani	30	3.5	7	4	3	0	Farming	
269	Mr. Abdul rehman	M. Usman	Joyia	Pathi Joyia	Pepla	Mianwali	Barani	80	7					Farming	
270	Mr. M. Nasir	M. Ibrahim	Joyia	Pathi Joyia	Pepla	Mianwali	Barani	40	5	8	3	3	2	Farming	
271	Mr. Saeed Ahmad Khan	Ahmad Khan	Joyia	Pathi Joyia	Pepla	Mianwali	Barani	9	1	8	4	3	1	Farming	
272	Mr. M. Naseer	Allah Joyia	Joyia	Pathi Joyia	Pepla	Mianwali	Barani	8	1	9	4	4	1	Farming	
273	Mr. M. Mukhtar Ahmad	Ghulam hussain	Joyia	Mouza Khola	Pepla	Mianwali	Barani/ Agri.	40	2	8	3	3	2	Farming	
274	Mr. Rab Nawaz	Ahmad Nawaz	Toloka	Mouza Khola	Pepla	Mianwali	Agricultural	7	1	9	4	4	1	Farming	
275	Mr. M. Hanif	M. Latif	Toloka	Mouza Khola	Pepla	Mianwali	Agricultural	6	1	8	3	3	2	Farming	
276	Mr. M. Siddque	Ghulam Hussain	Toloka	Mouza Khola	Pepla	Mianwali	Agricultural	5	1	7	3	3	1	Farming	
277	Mian Ahmad	Mian Hussain	Mian	Mouza Khola	Pepla	Mianwali	Agricultural	6	1	8	4	2	2	Farming	
278	Mr. M. khan	Ghulam M.	Toloka	Mouza Khola	Pepla	Mianwali	Agricultural	4	1	7	3	3	1	Farming	
279	Mr. M. Sharif Awan	M. Muzaffar	Awan	Chack 5 DB	Pepla	Mianwali	Agricultural	5	1	12	7	4	1	Farming	
280	Mr. Omar hayat	Polay Khel	Polay Khel	Chack 5 DB	Pepla	Mianwali	Agricultural	6	1	14	8	4	2	Farming	Labour
281	Mr. M. Khan	Ghulam Muhammad	Pathan	Chack 5 DB	Pepla	Mianwali	Agricultural	6	1					Farming	Labour
282	Mr. M. Sharif Awan	M. Muzaffar	Awan	Chack 5 DB	Pepla	Mianwali	Agricultural	7	2					Farming	Service
283	Mr. M. Waheed	M. Saeed	Awan	Chack 5 DB	Pepla	Mianwali	Barani	8	1	13	7	4	2	Farming	Labour
284	Mr. M. Sharif Awan	M. Muzaffar	Awan	Chack 5 DB	Pepla	Mianwali	Barani	7	2					Farming	Service

NTDC: PTEIP (Tranche-4) LARP of 220 kV D.I. Khan Sub-project

285	Mr. Fazal Elahi	M. Bakkar	Ploay Khel	Mouza Khola	Pepla	Mianwali	Barani	2	0.5	12	6	3	3	Farming	Labour
286	Mr. M. Manzoor	Ghulam Muhammad	Syed	Mouza Khola	Pepla	Mianwali	Barani	10	2	10	5	3	2	Farming	Labour
287	Mr. Abdul Sattar	M. Shafi	Rajput	Mouza Khola	Pepla	Mianwali	Barani	20	3	16	8	4	4	Farming	Service
288	Syed Kondia	-	Syed	Mouza Khola	Pepla	Mianwali	Barani	8	2	11	6	3	2	Farming	
289	Mr. M. Nawaz	Muhammad	Khokhar	Mouza Khola	Pepla	Mianwali	Barani	6	1	18	10	5	3	Farming	Labour
290	Mr. Javaid Kichi	M. Hassan	Kichi	Mouza Khola	Pepla	Mianwali	Barani	1	0.5	13	7	4	2	Farming	Labour
291	Mr. M. Anwer	Fajjar Ali	Rajput	Mouza Khola	Pepla	Mianwali	Barani	6	2	12	6	3	3	Farming	Labour
292	Malik Abdul Najeeb	M. Hayat	Toloka	Mouza Khola	Pepla	Mianwali	Barani	2	1	10	5	3	2	Farming	Service
293	Mr. M. Waris	M. Ahsan	Toloka	Mouza Khola	Pepla	Mianwali	Agricultural	6	2	13	7	4	2	Farming	Labour
294	Mr. Bashir Ahmad	M. Saeed	Quersh	Mouza Khola	Pepla	Mianwali	Barani	4	2	12	6	3	3	Farming	Labour
295	Mr. M, Saed	M. Ali	Makhdum	Mouza Khola	Pepla	Mianwali	Agricultural	10	3	7	4	2	1	Farming	
296	Mian Mukhtar Ahmad	M. Akbar	Makhdum	Mouza Khola	Pepla	Mianwali	Agricultural	22	8	8	4	2	2	Farming	

Annex 3.2: Inventory of Affected Trees

Sr. #	ID	Owner's Name	Father's Name	Village	Tehsil	District	Type of Trees	Usage (shade Timber, Fuel, Fruit)	Ownership Status (IPD, Forest, Private)	No of Trees	Girth of Wood Trees (Feet)	Age of Fruit Trees (ft)
1	1	Mr. Allah Nawaz	Allah Ditta	Mouza Rodi Khel	Paharpur	D.I. Khan	Kiker	Fuel	Private	1	1.5	-
				Mouza Rodi Khel	Paharpur	D.I. Khan	Tali	Fuel	Private	2	2	-
2	2	Khan Zaman	Nazar Hussain	Mouza Rodi Khel	Paharpur	D.I. Khan	Tali	Fuel	Private	2	2	-
				Mouza Rodi Khel	Paharpur	D.I. Khan	Kiker	Fuel	Private	2	1.8	-
3	3	Mr. M. Iqbal	Khadim Hussain	Mouza Rodi Khel	Paharpur	D.I. Khan	Tali	Fuel	Private	3	2.2	-
4	4	Mr. M. Amin	Metho	Mouza Rodi Khel	Paharpur	D.I. Khan	Tali	Fuel	Private	2	2	-
5	5	Mr. Ahmad Jan	M. Ramzan	Mouza Rodi Khel	Paharpur	D.I. Khan	Tali	Fuel	Private	3	2.5	-
				Mouza Rodi Khel	Paharpur	D.I. Khan	Khagal	Fuel	Private	3	2	-
6	6	Mr. Zaman Malik	Sher Muhammad	Mouza Rodi Khel	Paharpur	D.I. Khan	Tali	Fuel	Private	3	2.5	-
				Mouza Rodi Khel	Paharpur	D.I. Khan	Khagal	Fuel	Private	3	2	-
7	7	M. Irfan Malik	Sher Muhammad	Mouza Rodi Khel	Paharpur	D.I. Khan	Khagal	Fuel	Private	2	2	-
8	8	Shah Nawaz	Hag Nawaz	Mouza Rodi Khel	Paharpur	D.I. Khan	Tali	Fuel	Private	3	2.2	-
9	10	Gul Zaman	Muhammado	Mouza Rodi Khel	Paharpur	D.I. Khan	Khagal	Fuel	Private	2	2.5	-
				Mouza Rodi Khel	Paharpur	D.I. Khan	Tali	Fuel	Private	1	2	-
10	11	Mr. M. Din	Qutab Din	Mouza Rodi Khel	Paharpur	D.I. Khan	Tali	Fuel	Private	1	2	-
11	12	Mr. Niamat Malik	Falak Sher	Mouza Rodi Khel	Paharpur	D.I. Khan	Dates	Fruit	Private	1	-	50
12	14	Mr. Faiz Ullah	Abdullah	Mouza Rodi Khel	Paharpur	D.I. Khan	Khagal	Fuel	Private	8	2.2	-
13	15	Mr. Allah Divaya	Sona Khan	Mouza Rodi Khel	Paharpur	D.I. Khan	Khagal	Fuel	Private	3	2	-
14	16	Mr. Shamas	Malik Gharo	Mouza Rodi Khel	Paharpur	D.I. Khan	Kiker	Fuel	Private	3	3	-
				Mouza Rodi Khel	Paharpur	D.I. Khan	Khagal	Fuel	Private	2	2	-
15	17	Mr. Yasin	M. Amin	Mouza Rodi Khel	Paharpur	D.I. Khan	Khagal	Fuel	Private	2	2.2	-
16	18	Haji Qammar	Rab Nawaz	Mouza Band Korai	Paharpur	D.I. Khan	Khagal	Fuel	Private	2	2	-
17	19	Mr. Rias Khan	Norai Khan	Mouza Band Korai	Paharpur	D.I. Khan	Priso	Fuel	Private	10	1	-
18	21	Mr. M. Aslam	M. Karim	Mouza Band Korai	Paharpur	D.I. Khan	Kiker	Fuel	Private	5	2.5	-
				Mouza Band Korai	Paharpur	D.I. Khan	Priso	Fuel	Private	8	1.2	-
19	22	Mr. Sana Ullah	M. Yasin	Mouza Band Korai	Paharpur	D.I. Khan	Jinday	Fuel	Private	3	3	-
20	24	Mr. M. Pervaiz	M. Iqbal	Mouza Band Korai	Paharpur	D.I. Khan	Tali	Fuel	Private	1	2	-
21	28	Mr. Rehmat Ullah	Shadi Khan	Mouza Khalique Shah	Paharpur	D.I. Khan	Safida	Fuel	Private	2	2	-
				Mouza Khalique Shah	Paharpur	D.I. Khan	Tali	Fuel	Private	1	2.5	-
22	29	Mr. Shedo Shah	Fida Shah	Mouza Khalique Shah	Paharpur	D.I. Khan	Dates	Fruit	Private	4	-	50
			Ghulam Abbas									
23	30	Mr. Rias Shah	Shah	Mouza Khalique Shah	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	50
			Ghulam Abbas									
24	31	Mr. Talib Shah	Shah	Mouza Khalique Shah	Paharpur	D.I. Khan	Dates	Fruit	Private	10	-	50
25	32	Mr. Khadim	Allah Ditta	Mardan Pul	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	60
26	33	Mr. Abdul Malik	M. Dorana	Mouza Wanda Khalique Shah	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	50
27	44	Mr. M. Iqbal	M. Meraan	Mouza Pahar Pur	Paharpur	D.I. Khan	Tali	Fuel	Private	3	2.2	-
28	45	Mr. M. Amjad	M. khado	Mouza Pahar Pur	Paharpur	D.I. Khan	Tali	Fuel	Private	4	2.5	-
29	47	Mr. Amjad Khan	Akram Khan	Mouza Pahar Pur	Paharpur	D.I. Khan	Dates	Fruit	Private	4	-	50
30	48	Mr. Obaid Ullah	Haji Faiz Ullah	Mouza Pahar Pur	Paharpur	D.I. Khan	Tali	Fuel	Private	2	2.5	-

NTDC: PTEIP (Tranche-4) LARP of 220 kV D.I. Khan Sub-project

				Mouza Pahar Pur	Paharpur	D.I. Khan	Kiker	Fuel	Private	3	2	-
				Mouza Pahar Pur	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	60
31	50	Mr. Iqbal Khan	M. Din	Mouza Pahar Pur	Paharpur	D.I. Khan	Kiker	Fuel	Private	5	2.5	-
	51	Mr. Nawaz Khan	Haji Baz M. Khan	Mouza Wanda Dost Ali Shah	Paharpur	D.I. Khan	Dates	Fruit	Private	20	-	2
				Mouza Wanda Dost Ali Shah	Paharpur	D.I. Khan	Mango	Fruit	Private	10	-	4
				Mouza Wanda Dost Ali Shah	Paharpur	D.I. Khan	Orange	Fruit	Private	50	-	5
				Mouza Wanda Dost Ali Shah	Paharpur	D.I. Khan	Lemon	Fruit	Private	200	-	5
				Mouza Wanda Dost Ali Shah	Paharpur	D.I. Khan	Tali	Fuel	Private	50	2.2	-
				Mouza Wanda Dost Ali Shah	Paharpur	D.I. Khan	Safida	Fuel	Private	20	2	-
32	52	Mr. Noor Asghar	Gul Asghar	Mouza Wanda Dost Ali Shah	Paharpur	D.I. Khan	Dates	Fruit	Private	5	-	40
				Mouza Wanda Dost Ali Shah	Paharpur	D.I. Khan	Tali	Fuel	Private	3	2	-
33	53	Mr. Landay Khan	Ghulam Anwar	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Tali	Fuel	Private	10	2.5	-
				Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Safida	Fuel	Private	5	1.5	-
				Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Kiker	Fuel	Private	5	2	-
34	54	Sher Bahadar	Mir Seheb	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Tali	Fuel	Private	4	3	-
				Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Kiker	Fuel	Private	3	2.2	-
				Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Safida	Fuel	Private	2	2	-
35	56	Mr. Jingar Shah	Ali Shah	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Tali	Fuel	Private	2	1.7	-
				Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Safida	Fuel	Private	3	2.2	-
36	57	Mr. M. Bilal	Abdul Razzaq	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Tali	Fuel	Private	5	3	-
				Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	50
37	58	Mr. M. Ali Shah	M. Tagi Shah	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Tali	Fuel	Private	10	3	-
				Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Safida	Fuel	Private	8	2.5	-
38	62	Mr. Rutam	M. Ahamd	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Safida	Fuel	Private	5	3	-
				Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Tali	Fuel	Private	6	2.5	-
39	64	Mr. Dost Ali	Sila Khan	Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Safida	Fuel	Private	5	2	-
				Nai Wala Mouza Kathgarh	Paharpur	D.I. Khan	Tali	Fuel	Private	2	3	-
40	65	Khan Badasha	Hakeem Jan	Mouza Syedalia	Paharpur	D.I. Khan	Tali	Fuel	Private	10	3.5	-
				Mouza Syedalia	Paharpur	D.I. Khan	Safida	Fuel	Private	8	4	-
41	66	Dr. Maqsood	Zahoor Khatak	Mouza Syedalia	Paharpur	D.I. Khan	Tali	Fuel	Private	12	3	-
				Mouza Syedalia	Paharpur	D.I. Khan	Safida	Fuel	Private	3	4	-
42	67	Haji Nazar Jan	Keshore Khan	Mouza Syedalia	Paharpur	D.I. Khan	Tali	Fuel	Private	15	3	-
				Mouza Syedalia	Paharpur	D.I. Khan	Dates	Fruit	Private	8	-	60
43	68	Haji Hassan	Keshore Khan	Mouza Syedalia	Paharpur	D.I. Khan	Dates	Fruit	Private	10	-	60
				Mouza Syedalia	Paharpur	D.I. Khan	Tali	Fuel	Private	15	2.5	-
				Mouza Syedalia	Paharpur	D.I. Khan	Kiker	Fuel	Private	5	2	-
44	69	Mr. Ali Khan	Fetah Khan	Mouza Syedalia	Paharpur	D.I. Khan	Tali	Fuel	Private	10	3	-
				Mouza Syedalia	Paharpur	D.I. Khan	Kiker	Fuel	Private	8	2.5	-
				Mouza Syedalia	Paharpur	D.I. Khan	Dates	Fruit	Private	6	-	50
45	70	Mr. Sola Khan	Mirzad Khan	Mouza Syedalia	Paharpur	D.I. Khan	Tali	Fuel	Private	10	3	-
				Mouza Syedalia	Paharpur	D.I. Khan	Safida	Fuel	Private	2	2	-
46	71	Mr. Nawab Khan	Mirzad Khan	Mouza Syedalia	Paharpur	D.I. Khan	Tali	Fuel	Private	10	2.5	-
				Mouza Syedalia	Paharpur	D.I. Khan	Safida	Fuel	Private	3	1.5	-
				Mouza Syedalia	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	50
47	75	Mr. Ghulam M. Shah	Syed Ali Shah	Mouza Syedalia	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	60
				Mouza Syedalia	Paharpur	D.I. Khan	Tali	Fuel	Private	2	2	-
48	76	Mr. Okaf Khan	M. Khano	Mouza Syedalia	Paharpur	D.I. Khan	Tali	Fuel	Private	20	2.5	-
				Mouza Syedalia	Paharpur	D.I. Khan	Dates	Fruit	Private	15	-	50

NTDC: PTEIP (Tranche-4) LARP of 220 kV D.I. Khan Sub-project

49	78	Mr. Noor Alam	Mir Alam	Mouza Syedalia	Paharpur	D.I. Khan	Kiker	Fuel	Private	3	2	-
				Mouza Syedalia	Paharpur	D.I. Khan	Safida	Fuel	Private	4	3	-
				Mouza Syedalia	Paharpur	D.I. Khan	Tali	Fuel	Private	8	3.5	-
				Mouza Syedalia	Paharpur	D.I. Khan	Bans	Fuel	Private	5	2.5	-
				Mouza Syedalia	Paharpur	D.I. Khan	Mango	Fruit	Private	15	-	10
50	79	Mr. Siffat ullah	M. Din	Mouza Syedalia	Paharpur	D.I. Khan	Tali	Fuel	Private	10	3	-
				Mouza Syedalia	Paharpur	D.I. Khan	Safida	Fuel	Private	3	3	-
				Mouza Syedalia	Paharpur	D.I. Khan	Dates	Fruit	Private	5	-	50
				Mouza Syedalia	Paharpur	D.I. Khan	Mango	Fruit	Private	10	-	10
51	82	Mr. Farid	M. Qasim	Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	10	3	-
				Mouza Meran Jai	Paharpur	D.I. Khan	Safida	Fuel	Private	5	2	-
				Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	1	-	70
				Mouza Meran Jai	Paharpur	D.I. Khan	Mango	Fruit	Private	2	-	10
52	83	Mr. Mustan	M. Ameer	Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	2	3	-
				Mouza Meran Jai	Paharpur	D.I. Khan	Safida	Fuel	Private	3	2	-
				Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	4	-	50
53	87	Mr. Sarfaraz	M. Qasim	Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	2	3	-
				Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	5	-	60
54	89	Mr. Noor M.	Mr. Qasim	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	60
				Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	1	3	-
55	91	Mr. Dost M.	M. Hamayoun	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	50
				Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	1	2.5	-
56	93	Mr. Ibrahim	M. Hakeem	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	70
				Mouza Meran Jai	Paharpur	D.I. Khan	Safida	Fuel	Private	2	2	-
57	94	Mr. Gul	M. Qasim	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	60
				Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	1	3	-
58	99	Haji Iqbal	Khan Muhammad	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	50
59	101	Mr. M. Rustam	M. Kando	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	50
				Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	1	3	-
60	103	Mr. Junaid	M. Maliko	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	50
61	104	Mr. M. Iqbal	M. Qasim	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	60
62	105	Mr. Sana Ullah	Allah Bakhsh	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	4	-	60
				Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	2	3	-
63	107	Mr. M. Ibrahim	Noor Muhammad	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	5	-	50
64	110	Mr. M. Ghafoor	Noor Muhammad	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	4	-	50
				Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	1	3	-
65	111	Mr. M. Razo	M. Usman	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	10	-	60
				Mouza Meran Jai	Paharpur	D.I. Khan	Safida	Fuel	Private	2	4	-
66	112	Mr. Nizam Din	Khan Muhammad	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	15	-	50
67	113	Mr. M. Rustam	Ghulam Muhammad	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	10	-	50
				Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	2	2	-
68	114	Mr. M. Ikram	Falak Sher	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	9	-	60
				Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	1	2	-
69	115	Nizam Din	Khan Muhammad	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	60
70	117	Mr. M. Mustan	M. Malik	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	50
				Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	2	3	-
71	119	Gul Sher	Muhamamd	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	60

NTDC: PTEIP (Tranche-4) LARP of 220 kV D.I. Khan Sub-project

				Mouza Meran Jai	Paharpur	D.I. Khan	Tali	Fuel	Private	2	2	-
72	122	Mr. M. Bilal	Khan Muhammad	Mouza Meran Jai	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	60
73	123	Mr. Farid Joyia	M. Joyia	Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Tali	Fuel	Private	5	2.5	-
				Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Shri	Fuel	Private	2	2	-
				Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Lemon	Fruit	Private	3	-	5
74	124	Mr. M. Sultan	M. Jai	Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Tali	Fuel	Private	6	3	-
				Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	50
				Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Kiker	Fuel	Private	2	4	-
75	125	Mr. Ditto Ghar	Ghulam Hussain	Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Tali	Fuel	Private	7	2	-
				Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	60
76	126	Mr. M. Bashir	Mr. M. Ahmed	Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Tali	Fuel	Private	6	2.5	-
				Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	40
77	128	Mr. M. Abid	M. Afzal	Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Tali	Fuel	Private	7	2	-
				Mouza Garbi Village Garo Wali	Paharpur	D.I. Khan	Dates	Fruit	Private	1	-	30
78	130	Mr. Sultan Khel	M. Abido	Mouza Sharki	Paharpur	D.I. Khan	Tali	Fuel	Private	5	2.2	-
				Mouza Sharki	Paharpur	D.I. Khan	Kiker	Fuel	Private	2	2.5	-
				Mouza Sharki	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	50
79	131	Mr. M. Arif	M. Ashraf	Mouza Sharki	Paharpur	D.I. Khan	Tali	Fuel	Private	8	2.6	-
				Mouza Sharki	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	40
				Mouza Sharki	Paharpur	D.I. Khan	Lemon	Fruit	Private	2	-	5
80	132	Mr. Aman Ullah	Maliko	Mouza Sharki	Paharpur	D.I. Khan	Tali	Fuel	Private	6	2.5	-
				Mouza Sharki	Paharpur	D.I. Khan	Kiker	Fuel	Private	2	1	-
81	133	Haji Farazo	M. Khano	Mouza Sharki	Paharpur	D.I. Khan	Tali	Fuel	Private	8	3	-
				Mouza Sharki	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	70
82	135	Mr. M. Ibrahim	M. Hakim	Mouza Sharki	Paharpur	D.I. Khan	Tali	Fuel	Private	8	2	-
				Mouza Sharki	Paharpur	D.I. Khan	Kiker	Fuel	Private	3	2.2	-
				Mouza Sharki	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	60
83	136	Mr. Dost M.	M. Kando	Mouza Sharki	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	60
				Mouza Sharki	Paharpur	D.I. Khan	Tali	Fuel	Private	5	2.5	-
84	138	Mr. Ali M.	M. Daro	Mouza Sharki	Paharpur	D.I. Khan	Tali	Fuel	Private	4	3	-
85	139	Mr. Ameer	M. Shero	Mouza Sharki	Paharpur	D.I. Khan	Dates	Fruit	Private	2	-	40
				Mouza Sharki	Paharpur	D.I. Khan	Tali	Fuel	Private	6	2.2	-
86	141	Mr. Ladda	M. Kando	Mouza Sharki	Paharpur	D.I. Khan	Dates	Fruit	Private	1	-	50
				Mouza Sharki	Paharpur	D.I. Khan	Tali	Fuel	Private	3	2.5	-
				Mouza Sharki	Paharpur	D.I. Khan	Kiker	Fuel	Private	4	3	-
87	142	Mr. Ehsan	Maliko	Mouza Sharki	Paharpur	D.I. Khan	Tali	Fuel	Private	4	2.2	-
				Mouza Sharki	Paharpur	D.I. Khan	Kiker	Fuel	Private	4	2.5	-
				Mouza Sharki	Paharpur	D.I. Khan	Dates	Fruit	Private	1	-	50
88	143	Mr. Sana Ullah	M. Jagheer	Mouza Sharki	Paharpur	D.I. Khan	Kiker	Fuel	Private	4	2.5	-
				Mouza Sharki	Paharpur	D.I. Khan	Tali	Fuel	Private	1	3	-
89	145	Mr. M. Aslam	Gul M.	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	2	2.5	-
90	146	Mr. M. Iqbal	M. Hakim	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	3	3	-
91	147	Mr. M. Rustam	M. Hussain	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	4	3	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Kiker	Fuel	Private	2	2.2	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	4	-	50
92	148	Mr. Saeed Rasool	Atta M.	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	6	-	50
93	150	Mr. Atta Ullah	Ghulam M.	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	2	3.5	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	7	-	40

NTDC: PTEIP (Tranche-4) LARP of 220 kV D.I. Khan Sub-project

94	151	Mr. M. Zubair	Muhammad	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	5	-	30
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Kiker	Fuel	Private	3	2	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	8	2.5	-
95	152	Mr.M. Mehboob	M. Muzaffar	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Kiker	Fuel	Private	3	3	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	3	2.5	-
96	153	Mr. Yaqoob	M. Muzaffar	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	5	-	30
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	3	2	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Kiker	Fuel	Private	2	1.5	-
97	155	Mr. M. Mehboob	M. Muzaffar	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	3	2	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	6	-	10
98	156	Mr. M. Aslam	Malik Gulla	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	5	-	13
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	3	1.5	-
99	157	Haji Sikandar	Malik Gulla	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Banana	Fruit	Private	2	-	5
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	4	-	7
100	158	Mr. M. Muzaffar	M. Ahmed	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Mango	Fruit	Private	10	-	10
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	100	-	7
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	3	3	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Kiker	Fuel	Private	2	2	-
101	159	Haji Hakim	M. Ahmad	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	4	-	30
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	2	2	-
102	160	Mr. Dost M.	M. Hanif	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	30
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Kiker	Fuel	Private	4	2.5	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	3	3	-
103	161	Mr. Rustam	Alam Sher	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	4	-	20
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	3	2	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Safida	Fuel	Private	2	3	-
104	162	Mr. Liaqat	M. Umar	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	5	-	15
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	5	2.5	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Safida	Fuel	Private	7	2	-
105	163	Mr. Sana Ullah	Dost M.	Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Dates	Fruit	Private	5	-	10
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Tali	Fuel	Private	6	2.5	-
				Mouza Sharki Lunda Kacchi	Paharpur	D.I. Khan	Kiker	Fuel	Private	2	2	-
106	164	Mr. M. Ansar	Allah Bakhsh	Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Dates	Fruit	Private	6	-	20
				Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Tali	Fuel	Private	6	2	-
				Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Safida	Fuel	Private	5	3	-
107	165	Malik Kamran	Malik Zahoor	Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	30
				Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Tali	Fuel	Private	4	3	-
				Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Safida	Fuel	Private	3	2.5	-
108	166	Mr. M. Hanif	M. Bashir	Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Tali	Fuel	Private	5	2	-
				Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Safida	Fuel	Private	6	2	-
109	167	Mr. Zaka ullah	Aman Ullah	Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Dates	Fruit	Private	5	-	50
				Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Safida	Fuel	Private	5	3	-
110	168	Mr. Shaukat	M. Zahoor	Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Tali	Fuel	Private	6	2	-
				Mouza Saggu Wali village Ghidderen Wala	Paharpur	D.I. Khan	Dates	Fruit	Private	3	-	30
111	170	Malik Abdul Ahi Sago	Ghulam Hussain	Sago Shamali	Kallurkot	Bhakkar	Tali	Fuel	Private	8	2.5	-
				Sago Shamali	Kallurkot	Bhakkar	Sumbal	Fuel	Private	3	3	-
112	171	Malik Sana Ullah	M. Anwar Mahmmud	Sago Shamali	Kallurkot	Bhakkar	Tali	Fuel	Private	2	2.5	-

NTDC: PTEIP (Tranche-4) LARP of 220 kV D.I. Khan Sub-project

				Sago Shamali	Kallurkot	Bhakkar	Safida	Fuel	Private	3	2.2	-
113	174	Malik Abdur Rehman	Dost M.	Sago Shamali	Kallurkot	Bhakkar	Mango	Fruit	Private	15	-	15
114	177	Mr. Zabi Ullah	M. Afzal	Sago Shamali	Kallurkot	Bhakkar	Tali	Fuel	Private	3	2.5	-
115	179	Mr. Abdul Ghani	Ghulam M.	Sago Shamali	Kallurkot	Bhakkar	Sumbal	Fuel	Private	4	3	-
				Sago Shamali	Kallurkot	Bhakkar	Dates	Fruit	Private	2	-	40
116	183	M. Aqeel Shah	Syed M. Shah	Mouza Ghulam Hussain Shah	Kallurkot	Bhakkar	Tali	Fuel	Private	2	2.4	-
				Mouza Ghulam Hussain Shah	Kallurkot	Bhakkar	Kiker	Fuel	Private	3	2.6	-
117	194	Mr. Younas Khan	Qayyum Khan	Naro Wali Wand	Pepla	Mianwali	Tali	Fuel	Private	4	2.5	-
				Naro Wali Wand	Pepla	Mianwali	Safida	Fuel	Private	2	2.9	-
118	197	Mr. Ameer Hussain Shah	M. Shah	Mouza Tibba Mehrban Shah	Pepla	Mianwali	Safida	Fuel	Private	3	2.5	-
				Mouza Tibba Mehrban Shah	Pepla	Mianwali	Kiker	Fuel	Private	2	2.2	-
				Mouza Tibba Mehrban Shah	Pepla	Mianwali	Tali	Fuel	Private	3	2	-
119	199	Mr. M. Shahzad	Zafar Iqbal	Peple Pacca	Pepla	Mianwali	Tali	Fuel	Private	2	2	-
				Peple Pacca	Pepla	Mianwali	Sumbal	Fuel	Private	3	2.1	-
				Peple Pacca	Pepla	Mianwali	Toot	Fruit	Private	1	-	15
120	205	Mr. Sarfaraz Khan	M. Nawaz Khan	Peple Pacca	Pepla	Mianwali	Safida	Fuel	Private	1	1.5	-
				Peple Pacca	Pepla	Mianwali	Sumbal	Fuel	Private	2	2.5	-
				Peple Pacca	Pepla	Mianwali	Tali	Fuel	Private	3	3	-
121	216	Mr. M. Gulzaar	Rana Asghar	Peple Pacca	Pepla	Mianwali	Sumbal	Fuel	Private	1	3	-
				Peple Pacca	Pepla	Mianwali	Tali	Fuel	Private	2	2.1	-
				Peple Pacca	Pepla	Mianwali	Kiker	Fuel	Private	1	2.3	-
122	219	Rana Lugman	Rana Rafique	Peple Pacca	Pepla	Mianwali	Sumbal	Fuel	Private	2	2.9	-
123	223	Haji Arif Khan	Haji Iqbal	Peple Pacca	Pepla	Mianwali	Kiker	Fuel	Private	2	2.8	-
				Peple Pacca	Pepla	Mianwali	Tali	Fuel	Private	2	3	-
124	223	Haji Arif Khan	Haji Iqbal	Peple Pacca	Pepla	Mianwali	Safida	Fuel	Private	3	3.5	-
				Peple Pacca	Pepla	Mianwali	Tali	Fuel	Private	2	2.5	-
125	224	Mr. Majeed Khan	Aziz Khan	Peple Pacca	Pepla	Mianwali	Sumbal	Fruit	Private	5	3	-
126	225	Mr. Ashraf Khan	Haleem Khan	Peple Pacca	Pepla	Mianwali	Tali	Fuel	Private	5	2.9	-
				Peple Pacca	Pepla	Mianwali	Sumbal	Fruit	Private	4	2.5	-
				Peple Pacca	Pepla	Mianwali	Sumbal	Fruit	Private	5	2.6	-
127	226	Mr. Qayyum Khan	Rab Nawaz	Peple Pacca	Pepla	Mianwali	Tali	Fuel	Private	4	3.2	-
				Peple Pacca	Pepla	Mianwali	orange	Fruit	Private	2	3.5	-
128	229	Haji Manzoor	Mola Dad	Peple Pacca	Pepla	Mianwali	Sumbal	Fruit	Private	5	3.9	-
				Peple Pacca	Pepla	Mianwali	Popular	Fuel	Private	3	2.1	-
129	230	Sardar Ameer Azam Khan	Abdul Majeed Khan	Peple Pacca	Pepla	Mianwali	Sumbal	Fruit	Private	3	3.5	-
				Peple Pacca	Pepla	Mianwali	Safida	Fuel	Private	2	2.5	-
				Peple Pacca	Pepla	Mianwali	Tali	Fuel	Private	3	2.7	-
130	233	Shiekh Ghaffar	Abdul Sattar	Mouza Jaal Jonobi	Pepla	Mianwali	Safida	Fuel	Private	4	2.9	-
				Mouza Jaal Jonobi	Pepla	Mianwali	Sumbal	Fruit	Private	2	3.7	-
				Mouza Jaal Jonobi	Pepla	Mianwali	Tali	Fuel	Private	2	2.2	-
131	235	Mr. Abdul Majeed	Ali M.	Mouza Jaal Jonobi	Pepla	Mianwali	Sumbal	Fruit	Private	3	3.9	-
				Mouza Jaal Jonobi	Pepla	Mianwali	Safida	Fuel	Private	2	2.2	-
132	236	Mr. Atta Ullah	Haji Ramzan	Mouza Jaal Jonobi	Pepla	Mianwali	Safida	Fuel	Private	3	2.2	-
				Mouza Jaal Jonobi	Pepla	Mianwali	Sumbal	Fruit	Private	4	3.5	-
133	238	Mr.M. Ismail	Malik Ahmad	Mouza Jaal Jonobi	Pepla	Mianwali	Sumbal	Fruit	Private	2	3	-
				Mouza Jaal Jonobi	Pepla	Mianwali	Safida	Fuel	Private	1	1.5	-
				Mouza Jaal Jonobi	Pepla	Mianwali	Kiker	Fuel	Private	1	2.5	-
134	240	Mr. M. Asghar	Ghulam Rasool	Mouza Jaal Shamali	Pepla	Mianwali	Safida	Fuel	Private	2	2.1	-

NTDC: PTEIP (Tranche-4) LARP of 220 kV D.I. Khan Sub-project

				Mouza Jaal Shamali	Pepla	Mianwali	Tali	Fuel	Private	1	2.2	-
135	242	Mr. Fakhar Din	Ghulam Jalani	Mouza Jaal Shamali	Pepla	Mianwali	Tali	Fuel	Private	2	2.1	-
				Mouza Jaal Shamali	Pepla	Mianwali	Safida	Fuel	Private	2	2.5	-
136	246	Mr. Jan M.	Muhammad	Mouza Jaal Shamali	Pepla	Mianwali	Sumbal	Fruit	Private	2	3	-
				Mouza Jaal Shamali	Pepla	Mianwali	Safida	Fuel	Private	1	1.9	-
137	247	Mr. Abdul Rehman	Khadim Hussain	Mouza Jaal Shamali	Pepla	Mianwali	Safida	Fuel	Private	1	2.5	-
				Mouza Jaal Shamali	Pepla	Mianwali	Tali	Fuel	Private	1	2	-
				Mouza Jaal Shamali	Pepla	Mianwali	Sumbal	Fruit	Private	1	3.1	-
138	249	Mr. M. yaqoob	Faraz Gujjar	Chak 2	Pepla	Mianwali	Sumbal	Fruit	Private	2	3.2	-
139	250	Mr. M. Arshad	M.. Maqsood	Chak 2	Pepla	Mianwali	Sumbal	Fruit	Private	3	3	-
				Chak 3	Pepla	Mianwali	Tali	Fuel	Private	1	2.5	-
140	251	Bibi Farhat Begam	Nisar Din	Chak 4	Pepla	Mianwali	Sumbal	Fruit	Private	3	2.9	-
				Chak 5	Pepla	Mianwali	Dates	Fruit	Private	2	-	40
141	252	Mr. Ghulam Mobeen	Ghulam Hussain	Chak 6	Pepla	Mianwali	Tali	Fuel	Private	2	2.2	-
				Chak 7	Pepla	Mianwali	Sumbal	Fruit	Private	1	3	-
142	256	Mr. M. Mehboob	Nadir Bakhsh	Naseer Wala	Pepla	Mianwali	Sumbal	Fruit	Private	2	2.5	-
				Naseer Wala	Pepla	Mianwali	Safida	Fuel	Private	2	1.9	-
143	259	Malik Feroz	Mr. Ghulam Shabbir	Naseer Wala	Pepla	Mianwali	Sumbal	Fruit	Private	5	4.5	-
				Naseer Wala	Pepla	Mianwali	Safida	Fuel	Private	7	2.5	-
				Naseer Wala	Pepla	Mianwali	Tali	Fuel	Private	6	3	-
				Naseer Wala	Pepla	Mianwali	Mango	Fruit	Private	50	-	20
				Naseer Wala	Pepla	Mianwali	orange	Fruit	Private	20	-	10
				Naseer Wala	Pepla	Mianwali	Lemon	Fruit	Private	10	-	5
144	261	Mr. M. Aslam	-	Naseer Wala	Pepla	Mianwali	Sumbal	Fruit	Private	5	3.5	-
145	281	Mr. M. Sharif Awan	M. Muzaffar	Chack 5 DB	Pepla	Mianwali	Tali	Fuel	Private	2	2.5	-
				Chack 5 DB	Pepla	Mianwali	Sumbal	Fruit	Private	1	3	-
				Chack 5 DB	Pepla	Mianwali	Dates	Fruit	Private	1	-	40
				Chack 5 DB	Pepla	Mianwali	Safida	Fuel	Private	2	2.1	-
146	283	Mr. M. Khan	Ghulam Muhammad	Chack 5 DB	Pepla	Mianwali	Safida	Fuel	Private	2	2.2	-
				Chack 5 DB	Pepla	Mianwali	Tali	Fuel	Private	1	1.9	-
				Chack 5 DB	Pepla	Mianwali	Sumbal	Fruit	Private	2	3	-
				Chack 5 DB	Pepla	Mianwali	Kiker	Fuel	Private	1	1.9	-

Annex 3.3: Structures Located within the Route Alignment of T/L

Sr. No	Location/ Address	Detail of Structure	Type (K,P,K+P)	Size			m2	Location (R,L,C,B)	Name of AP	Occupation	Annual income (Rs)	Family Size (No)
				L(m)	W(m)	H(m)						
1	Mouza Gamo Tibba Shah Tehsil Pepla District Mainwali (Tibba Ghulam Hussain Shah)	Tube well	P	3.05	1.22	-	3.72	R	Syed M. Iqeel Shah S/o Syed M. Shah	Farming	3,000,000	8
2	Pepla Pacca Tehsil Pepla ,District Mianwali	Tube well	P	3.66	1.54	-	5.64	L	Allah Nawaz S/o Atta M.	Farming	1,000,000	7
3	Pepla Pacca Tehsil Pepla ,District Mianwali	Shop	P	5.18	3.66	2.44	18.96	C	M. Sajjad S/o M. Afzal 0344-4632532	Shop Keeper	80000	8

Annex 9.1: Comodity Prices as per Directorate of Agriculture Punjab

Agriculture	Marketing	Information	Service
Directorate of Agriculture (Economics & Marketing) Punjab, Lahore			

Commodity: Wheat [All Prices are in Rs./100 Kg specified otherwise]

Price Date: Dec 10, 2013	Graph	Min	Max	FQP	Arrival Quantity(in Quintals)
46		3680	3750	3715	-
50		3500	3700	3600	-

1 Quintal = 100 Kg

Commodity: Rice Basmati Super (Old) [All Prices are in Rs/100Kg specified otherwise]

Price Date: Dec 10, 2013	Graph	Min	Max	FQP	Arrival Quantity(in Quintals)
46		11600	11600	11600	-
50		12800	13000	12900	-

1 Quintal = 100 Kg

Commodity: Citrus (Kinnow) (100 Pcs) [All Prices are in Rs/100 Kg specified otherwise]

Price Date: Dec 10, 2013	Graph	Min	Max	FQP	Arrival Quantity(in Quintals)
46		210	250	230	-
50		240	260	250	-

Commodity: Green Fodder [All Prices are in Rs./100 Kg specified otherwise]

Price Date: Dec 10, 2013	Graph	Min	Max	FQP	Arrival Quantity(in Quintals)
46		200	300	250	31
50		200	300	250	31

1 Quintal = 100 Kg

Sugarcane

Punjab fixes sugar cane purchase price at Rs 425 per 100 kg

<http://www.pakistantoday.com.pk/2012/10/30/news/national/punjab-fixes-sugar-cane-purchase-price-at-rs-425-per-100-kg/#sthash.pmFBZnXL.dpuf>

Punjab Government has fixed minimum purchase price of sugarcane at the factory Gate as well as at the Cane Purchase Centres, for the crushing season 2012-13 at **Rs. 170/- per 40 kg or Rs. 425 per 100 kg** (per quintal) or Rs.4250 per metric ton. However, the sugar factories may deduct from the purchase price, the transportation charges incurred by them on the cane purchased at purchase centers and other locations away from the factory gate at the rate of Rs.1.25/- per quintal (100 kg) per kilometer subject to a maximum deduction for a distance of 40 km(s) from the factory gate for the crushing season 2012-13.

Note: On the receipt of data from Agriculture office, this table will be updated.

Annex 9.2: Price Assessment of Wood/ Timber Trees

(Applicable for all provinces of Pakistan as indicated by the Forest Department, Sindh)

Phone: 0221-4000002-4000003
Fax: 0221-4000004
E-mail: 200@forest.sindh.gov.pk
URL: www.forest.sindh.gov.pk

OFFICE OF THE CHIEF CONSERVATOR OF FORESTS SINDH AT HYDERABAD

No.D.IV(a)/-434 of 2012-13
Hyderabad, dated 05.12.2012

PRICE ASSESSMENT OF WOOD /TIMBER TREES IN SINDH FOREST DEPARTMENT

District	Size of Girth			
	Up to 2 feet (Rs/Tree)	Between 2 feet to 4 feet (Rs/Tree)	Between 4 feet to 6 feet (Rs/Tree)	Between 6 feet & above (Rs/Tree)
Wood / Timber Trees				
Talni	2,000/-	5,000/-	12,000/-	21,000/-
Other species (i.e. Eucalyptus, Kikar, Bakain etc)	1,000/-	2,000/-	3,500/-	15,000/-

*Per Stack Rate: (1000 cft)

Eucalyptus	22,000/-
Babul	30,000/-
Talni	35,000/-

* The abovementioned rates / prices are minimum (upset prices), however, actual rates could be higher than the abovementioned rates as open auctions are conducted to sale out wood material and maximum / higher bids are accepted.

As far as question of available tree species in the specified districts & talukas is concerned, all the local species are found which includes Eucalyptus, Acacia, Kandi, Neem, Jaman, Sins, Ber, Mango trees. However, particularly in Mirpurkhas and Tando Allahyar, Mango orchards are available at large.

Chief Conservator of Forests
Sindh at Hyderabad

Annex 9.3: Price assessment of Fruit Trees

(Applicable for all provinces of Pakistan as indicated by the Agriculture Department/ Horticulture wing, Punjab)

No. 85 / 29-7 Dated 17-1-2012

DIRECTORATE OF HORTICULTURE
Ayub Agricultural Research Institute, Faisalabad
Ph. No. 041-9201699 Fax No. 041-2550399

ASSESSMENT OF FRUIT PLANTS (Rs./ plant)

Plant Age	Mango /Jaman	Apple /Loquat /Apricot /Plum /Prune	Litchi	Guava / Mulberry /Ber	Falsa/ Pomegranate	Date-Palm
1	828	811	289	912	98	333
2	1518	1384	499	540	178	801
3	2142	1984	685	743	250	917
4	2703	1914	862	3474	331	1011
5	3207	2211	4875	3131	579	1186
6	3862	2479	4251	2822	656	3082
7	18484	10322	3962	2676	535	3240
8	17262	9931	3703	2808	518	3250
9	16160	9578	3469	2426	442	3259
10	15167	9280	3258	2320	376	2940
11	14273	8974	3066	2226	316	2653
12	13467	7850	2599	1884	258	2459
13	12742	6837	2176	1672	213	2284
14	11405	5924	1795	1308	169	2127
15	10201	5102	1452	1053	129	1904
16	9116	4362	1143	874	94	1777
17	8139	3694	864	626	62	1662
18	7249	3093	613	444	44	1066
19	6455	2552	387	280	28	1378
20	5741	2064	183	139	13	1294
21	5097	1624				1214
22	4517	1228				1081
23	4023	872				958
24	3553	550				847
25	3129	261				747
26	2750					656
27	2404					575
28	2093					502
29	1888					430
30	1662					368
31	1335					312
32	1131					261
33	944					215
34	781					179
35	632					160
36	497					139
37	376					116
38	267					97
39	168					80
40	81					65
41						51
42						39
43						27
44						17
45						6

Note: (1) Wood of the plants will be the property of the owner
(2) This assessment is not valid for court

%
Director
Horticultural Research Institute
AARI, Faisalabad

Annex-A: Summary Pamphlet of the LARP

220 kV Grid Station and associated Transmission Line D.I. Khan, KPK

LAND ACQUISITION AND RESETTLEMENT PLAN

SUMMARY PAMPHLET

Background

1. This LARP has been prepared for the sub-project of 220 kV D.I.Khan and associate transmission line of 100 km (Chashma Nuclear – Ludawala), which is one of the 9 sub-projects of tranche-4. The project is located in D.I. Khan District, Khyber Pakhunkhwa Province. The project aims to improve and enhance overall power system efficiency, reliability and power supply position in PESCO area, particularly in the vicinity of D.I. Khan. The implementation of the project will also improve voltage profile at 132 kV substations and transmission losses would be reduced considerably.

The Government of Pakistan is implementing the “Power Transmission Enhancement Investment Program (PTEIP) under the financial assistance of ADB through a multi tranche financing facility (MFF) to meet the requirements of NTDC for financing of the sub-projects planned for implementation under short, medium and long term. The Program seeks to (i) rehabilitate, augment, and expand parts of the system to meet current generation capacities; (ii) expand and augment the system to cope with future power generation stations; and (iii) ensure continued operation and maintenance in accordance with best international practices.

Project Description

The major purpose sub-project is to enhance the transmission capacity of NTDC system by addition of new 220 kV D.I.Khan substation along with its allied transmission line of 100 km (Chashma Nuclear – Ludawala) to meet the growing power demand of DISCO, particularly PESCO. The implementation of the project will also improve voltage profile at 132 kV substations and transmission losses would be reduced considerably. The project scope of work includes: a) 220 kV substation with 2x250 MVA, 220/132 kV T/Fs and b) 220 kV D/C T/Line, approx 100 km long twin bundled Rail conductor for lopping in/Out of Chashma Nuclear – Ludawala 220 kV S/C at D.I.Khan (New). In accordance with the NTDC, there will be installation of 280 towers, i.e. each tower will be erected at a distance of 357 m. There is varying degree of impacts at different stages of implementation of sub-project activities, such as:

- i) Construction of new grid station
- iii) Installation of towers including a) excavation, b) towers erection and c) stringing;
- iv) In order to have an access to tower installation, the private agricultural land will also be affected due to which, there would be loss of crops and trees.
- v) Installation of transmission lines - stringing activity

Objectives of the LARP

The major objective of this LARP is the assessment of type and magnitude of LAR impacts, eligibility and entitlement of compensation; institutional arrangements for the

implementation of LAR activities as well as redress of community complaints, cost, implementation schedule and conducting internal and external monitoring.

Project Impacts

For this sub-project, all requisite land of 60 acres has already been acquired by WAPDA/ NTDC and accordingly, a boundary wall has also been constructed. Thus, with the construction of new grid station, there would be no impact on private property/ assets. However, due to the installation of 100 km T/L and 280 towers, the crops of an area of 1251 acres of land will be affected and 1,600 trees (880 wood/ timber and 815 fruit) will need to be cut-down.

Total 296 farmers will be affected due to the loss of crops as a result of installation of towers and transmission line. In addition to crop losses, 146 farmers will also be affected due to the cutting of trees. There will be 3 structures (1 shop and 2 private tubewells) will be affected due to the installation of T/L as well as towers. Furthermore, no indigenous people/ or group of people located in the area of this sub-project or its surroundings. Similarly, there would no impact on women due to the sub-project.

Land Acquisition and Resettlement Principles

In accordance with the LAA (1894), Telegraph Act 1885 and ADB SPS (2009), land acquisition and resettlement activities of this sub-project will be carried out ensuring that compensation to be provided at replacement cost basis for all direct and indirect losses, so that no one could be worsen-off because of the sub-project. The provision of subsidies or allowances will also need to be given for affected households (AHs) that may be relocated, suffer business losses, or may be vulnerable.

In this context, the following principles will be taken into consideration:

- i). Need to screen the sub-project early on in the planning stage
- ii). Carry out meaningful consultations
- iii). At the minimum restore livelihood levels to what they were before the sub-project, improve the livelihoods of affected vulnerable groups
- iv). Prompt compensation at full replacement cost is to be paid
- v). Provide affected people with adequate assistance
- vi). Ensure that affected people who have no statutory rights to the land that they are working and eligible for resettlement assistance and compensation for the loss of non-land assets; and
- vii). Disclose all reports.

Entitlement for Compensation

The “cut-off date” was set as 30th December, 2013. This refers to the people who will settle/ started any activity after the cut-off date will not be entitled for any compensation under this sub-project. In accordance with the updated LARF, the affected persons will be eligible for compensation or rehabilitation assistance as discussed below:

- i). All land owning affected persons losing land or non-land assets, whether covered by legal title or customary land rights, whether for temporary or permanent acquisition.

- ii). Tenants and sharecroppers, whether registered or not; for all non-land assets, based on prevailing tenancy arrangements.
- iii). Affected persons/ parties losing the use of structures and utilities, including titled and non-titled owners, registered, unregistered, tenants and lease holders plus encroachers and squatters.
- iv). Affected persons losing business, income and salaries of workers, or a person or business suffering temporary effects, such as disturbance to land, crops, and business operations both permanently and also temporarily during construction.
- v). Loss of communal property, lands (shamlat) and public infrastructure.
- vi). Vulnerable affected persons identified through the social impact assessment survey/ analysis
- vii). In the event of relocation, all affected persons will receive transitional and other support to re-establish their livelihoods.

The compensation and rehabilitation entitlements are summarized in the Entitlement Matrix presented as below:

Entitlement Matrix for Compensation

Asset	Specification	Affected Persons	Compensation Entitlements ¹⁴
Temporary impacts on arable land	Access is not restricted and existing or current land use will remain unchanged	Farmers/ Titleholders	• No compensation for land provided that the land is rehabilitated/ restored to its former quality following completion of works;
		Leaseholders/ Sharecroppers (registered or not)	• No compensation for land provided that the land is rehabilitated/ restored to its former quality following completion of works;
		Agricultural workers	• Compensation, in cash for lost employment for the affected period.
		Squatters	• Compensation, in cash, for all damaged crops and trees, where these are owned by the squatters.
Permanent impacts on arable land where access is restricted and/or land use will be affected	All adverse effects on land use independent of severity of impact	Farmers/ Titleholders	• Land for land compensation with plots of equal value and productivity to the plots lost; or; • Cash compensation plus 15% CAS for affected land at replacement cost based on market value free of taxes, registration, and transfer costs
		Leaseholders/ Sharecroppers (registered or not)	• Renewal of lease/ sharecropping contract in other plots of equal value/ productivity of plots lost, or • Cash equivalent to market value of gross yield of affected land for the remaining lease/ contract years (up to a maximum of 3 years).
		Agricultural workers losing their contract	• Cash indemnity corresponding to their salary (including portions in kind) for the remaining part of the agricultural year.
		Squatters	• 1 rehabilitation allowance equal to market value of 1 gross harvest (in addition to crop compensation) for land use loss.

¹⁴ Compensation for all assets will be to the owner of the asset,

Asset	Specification	Affected Persons	Compensation Entitlements ¹⁴
	Additional provisions for severe impacts (More than 10% of land loss)	Farmers/ Titleholders Leaseholders	<ul style="list-style-type: none"> 1 severe impact allowance equal to market value of gross harvest of the affected land for 1 year (inclusive of winter and summer crop and additional to standard crop compensation)
		Sharecroppers (registered or not)	<ul style="list-style-type: none"> 1 severe impact allowance equal to market value of share of harvest lost (additional to standard crop compensation)
		Squatters	<ul style="list-style-type: none"> 1 severe impact allowance equal to market value of gross harvest of the affected land for 1 year (inclusive of winter and summer crops and additional to standard crop compensation)
Residential/ Commercial Land		Titleholders	<ul style="list-style-type: none"> Land for land compensation through provision of a plots comparable in value/ location to plot lost or Cash compensation plus 15% CAS for affected land at full replacement cost free of taxes, registration, and transfer costs.
		Renters/ Leaseholders	<ul style="list-style-type: none"> 3 months allowance (at OPL level Rs. 9,000/ month)
		Squatters	<ul style="list-style-type: none"> Accommodation in available alternate land/ or a self-relocation allowance (Rs. 9,000).
Houses/ Structures		All relevant APs (including squatters)	<ul style="list-style-type: none"> Cash compensation plus 10% electrification allowance at replacement rates for affected structure and other fixed assets free of salvageable materials, depreciation and transaction costs. Affected tenants will receive cash compensation of a value proportionate to the duration of the remaining lease period, or three months, whichever is higher. In case of partial permanent impacts full cash assistance to restore remaining structure, in addition to compensation at replacement cost for the affected part of the structure.
Crops	Crops affected	All APs owning crops (including squatters)	<ul style="list-style-type: none"> Crop compensation in cash at full market rate for one harvest (either winter or summer) by default for impacts caused by grid construction, tower base, stringing and access. All other crop losses will be compensated at market rates based on actual losses.
Trees	Trees affected	All APs owning trees (including squatters)	<ul style="list-style-type: none"> For timber/ wood trees, the compensation will be at market value of tree's wood content. Fruit trees: Cash compensation based on lost production for the entire period needed to reestablish a tree of equal productivity.
Business/ Employment	Temporary or permanent loss of business or employment	All APs (including squatters, agriculture workers)	<ul style="list-style-type: none"> Business owner: (i) Cash compensation equal to one year income, if loss is permanent; (ii) cash compensation for the period of business interruption, if loss is temporary. Workers/ employees: Indemnity for lost wages for the period of business interruption up to a maximum of 3 months (at OPL level Rs. 9,000/ month).
Relocation	Transport and transitional livelihood costs	All APs affected by relocation	<ul style="list-style-type: none"> Provision of sufficient allowance to cover transport expenses and livelihood expenses for one month (Rs. 9,000 per household).
Community assets	Mosques, footbridges, roads, schools, health center	Affected community	<ul style="list-style-type: none"> Rehabilitation/ substitution of affected structures/ utilities (i.e. mosques, footbridges, roads, schools, health centers).
Vulnerable APs livelihood	Households' below poverty line and female headed	All affected vulnerable APs	<ul style="list-style-type: none"> Lump sum one time livelihood assistance allowance (Rs. 9,000 at OPL Punjab) on account of livelihood restoration support. Temporary or permanent employment during construction or operation, where ever feasible.

Asset	Specification	Affected Persons	Compensation Entitlements ¹⁴
	households, disable persons of HH.		
Unidentified Losses	Unanticipated impacts	All APs	<ul style="list-style-type: none"> Deal appropriately during sub-project implementation according to the ADB Safeguard Policy