MULTAN ELECTRIC POWER COMPANY (MEPCO)

[image: image8.emf]
POWER DISTRIBUTION ENHANCEMENT INVESTMENT PROGRAM - MULTI TRANCHE FINANCING FACILITY, UNDER ASIAN DEVELOPMENT BAKN (TRANCHE - II)

UPDATE OF LARPs

(ALIPUR, FATEHPUR & MIRANPUR)

(APRIL, 2013)
CHIEF ENGINEER (DEVELOPMENT) PMU MEPCO MULTAN
A- INTRODUCTION AND BASIC DATA

MEPCO has exclusive service territory; the biggest one with largest network spread over 13 administrative districts of the southern Punjab i.e. Multan, D.G Khan, Muzaffar Garh, Vehari, Bahawal Pur, R.Y. Khan, Sahiwal, Bahawalnagar, Lodhran, Khanewal, Pak Pattan, Layyah and Rajan Pur.

The transmission and distribution net work of the company is highly inadequate characterized by low voltage and high losses and unable to meet the future load demand and needs to be re-enforced. The company has to invest in the system for expansion and augmentation to address issues pertaining to capacity reliability and cost of electricity. The company has prepared a five years investment program which stands approved by GoP.

Since MEPCO is unable to meet the capital investment to the development program. it was decided to approach the loaning agencies through Government of Pakistan like Word Bank, ADB and other financing sources to arrange financing. Negotiations were carried out with the Asian Development Bank and the bank has agreed to support the program through Multi Tranche Financing Facility-1 (MFF-1) to be implemented in three phases i.e. Tranche-I, II & III.

B- Land Acquisition and Resettlement Plans (LARPs)

The LARPs are project specific documents and concerns those projects in which land acquisition is involved. M/S BPI, the Consultant for Power Distribution Enhancement Investment Programm Under Asian Development bank (Tranche – II), have prepared Land Acquisition and Resettlement Plans (LARPs) as per LARF and ADB safeguard policy guidelines for those MEPCO sub-projects which fall in LARP requirement Category. These LARP documents have been prepared on behalf of MEPCO by M/S BPI.

 Land Acquisition Resettlement Plan has been prepared for Miranpur Galleywal (New frid station), Alipur and Fatehpur transmission lines sub projects for Tranche – II subprojects.
C.
PROVISION OF COMPENSATION TO THE AFFECTED PERSONS
Land acquisition tasks under the Tranche-II for MEPCO subproject involving compensation is being implemented according to a compensation eligibility and entitlements framework in line with both the Pakistan’s law/regulation and ADB Policy.

A summary entitlements matrix is provided in Table below.

Table – 1. Compensation Eligibility and Entitlements Matrix

	Asset
	Specification
	Affected People
	Compensation Entitlements

	Land permanently acquired for sub-station
	1. Donated/bought on the open market

2. Acquired via right of eminent domain
	Land owners
	If donated or voluntarily sold ADB Policy is not triggered

If acquired via exercise of the right of eminent domain land will be compensated at fill market value.

	Arable Land temporarily affected by construction of towers or TL.
	Access is not restricted and existing or current land use will remain unchanged by the construction of towers and transmission line
	Farmer,

Titleholder
	No land compensation provided that land is rehabilitated/restored to former quality following completion of works. Compensation, in cash, for all damaged crops and trees as per item below

	
	
	Leaseholder

(registered or not)
	No land compensation provided that the land is rehabilitated/restored to former quality following completion of works. Compensation, in cash, for all damaged crops and trees as per item below

	
	
	Sharecroppers

(registered or not)
	Compensation, in cash or kind, for all damaged crops/trees as per item below

	
	
	Squatters
	Compensation, in cash, for all damaged crops/trees as per item below

	Arable Land where tower/TL construction restricts access or agricultural use.
	All adverse effects on land use independent of severity of impact
	Farmer,

Titleholder
	Land for land compensation with plots of equal value and productivity to the plots lost; or cash for affected land at replacement cost based on market value plus 15% compulsory acquisition surcharge and free of taxes, registration, and transfer costs

	
	
	Leaseholder

(registered or not)
	Renewal of lease in plots of equal value/productivity of plots lost, or Cash equivalent to market value of gross yield of affected land for the remaining lease years (up to a maximum of 3 years).

	
	
	Sharecroppers

(registered or not)
	Cash compensation equal to market value of lost harvest share once (temporary impact) or twice (permanent impact)

	
	
	Agricultural workers
	Cash indemnity equal to salary (including portions in kind) for remaining part of agricultural year.

	
	
	Squatters
	1 rehabilitation allowance equal to market value of 1 gross harvest (additional to crop compensation) for land use loss.

	
	Additional for severe impacts

(>10% of land loss)
	Farmer,

Titleholder

Leaseholder
	1 severe impact allowance equal to market value of gross harvest of affected land for 1 year (inclusive of winter and summer crop and additional to standard crop compensation)

	
	
	Sharecroppers

(registered or not)
	1 severe impact allowance equal to market value of harvest share (additional to standard crop compensation)

	
	
	Squatters
	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 affected by towers/ TL
	Future usage of the land will get restricted permanently
	Titleholder
	Land for land through provision of plots comparable in value/location to plot lost; or cash for affected land at full replacement cost free of taxes, registration, transfer costs plus 15% compulsory acquisition surcharge.

	
	
	Renter, Leaseholder
	1-3 months allowance based on current monthly rent

	
	
	Squatters
	Relocation in a public resettlement area or a self-relocation allowance

	Houses and

Structures
	Affected houses /structures will be demolished
	Relevant AHs/ squatters

	Cash compensation at replacement rate for affected structure/other fixed assets free of salvaged materials, depreciation or transaction costs. For partial impacts full cash assistance to restore remaining structure.

	Crops
	Crops affected (damaged/lost)
	All AHs/ squatters
	Tower impacts: Cash compensation at market rate based on actual impact for a maximum of 3 harvests for this subproject 1 harvest is expected to be sufficient)

Line corridor stringing: cash compensation at market rate of 1 harvest.

	Trees
	Trees removed
	All AHs/ squatters
	Cash compensation shall reflect income replacement

	Business

Employment
	loss of business or employment
	All AH/ squatters
	Owner: (i) Cash compensation equal to 1 year income, if loss permanent; (ii) cash compensation for the period of business interruption, if loss is temporary. Worker/employee: lost wages indemnity for the business interruption period up to a 3 months maximum.

	Relocation
	Transport,

transition costs
	All AHs so affected
	Provision of sufficient allowance to cover transport expenses and livelihood expenses for one month.

	Community
	structures & installations
	Concerned community
	Rehabilitation/substitution of affected structures/utilities (i.e. mosques, roads, schools etc.

	Vulnerable AH
	
	AH below poverty
	Employment priority in project-related jobs.

Eligibility

The AHs entitled to compensation and/or rehabilitation under the program are:

· All Ahs affected by restricted access to, or use of, land whether they have legal title/traditional land rights or not.

· Tenants and sharecroppers whether registered or not.

· Owners of buildings, crops, land, plants, or other objects attached to the land; and Ahs losing business, income, and salaries.

Compensation eligibility will be limited by a cut-off-date to be set for each subproject on the stating day of the AH census and impact assessment. AHs who settle in the affected areas the cut-off-date will not be eligible for compensation. They will, however be given sufficient advance notice, requested to vacate premises and dismantle affected structures prior to project implementation. Their dismantled structures will not be confiscated and they will not pay any fine or sanction. Forced eviction will only be considered all other efforts are exhausted.
Cut-off Date:
Compensation eligibility is limited by a cut-off-date, fixed by BPI for MEPCO is 20th September 2008 for Alipur, Fatehpur and Miranpur (Galleywal) subprojects, which were the last day of the affected households census and Impact Assesment Fieldwork. AHs that settle in the affected areas and/or make changes in the land use patterns this cut-off-date is not be eligible for compensation. They will, however, be given sufficient advance notice requesting them to vacate premises/corridor and dismantle affected structures and/or other establishments (if any) prior to project implementation.

Revision in Rates of Compensation

As rates of the crops has been increased and since no project has been executed and payments has not been made to the Affected Persons. ADB vide Email dated: 12.03.2013 has emphasized MEPCO and others DISCOs to update Land Acquisition & Resettlement Plan (LARP) therefore latest rates of the affected crops have been incorporated in LARPs.
These reports /plans have been prepared as per LARF Guiedlines and briefly summarizes (according to old rates) as under subprojects.

Alipur up gradation and construction of about 11.33 km, 132 kV D/C, I/O arrangement from 132 kV Jatoi – Khair Pur Sadat (length not mentioned).

Impact: As per report area total affected area is 355650m2 of crops and 421 trees (372 fruit trees and 49 wood trees), but no built-up structures and a total of 62 farming households (AHs) with a population of 549 persons (APs) involving compensation Rs.21,229,472/-

Fatehpur up gradation and construction of about 2.67 km, 132 kV D/C, I/O arrangement from 132 kV Chowk Azam – Bhakkar (length not mentioned).

Impact: As per report sub project is contained in two (02) villages and will affect total area of 89120m2 of crops and 178 trees (174 wood trees and 4 fruit trees) and 15 affected households (AHs) with a total population of 151 (APs) involving compensation of Rs.7,257,340/-.

Miranpur new Grid Station with 11.39 KM long, 132 kV D/C, I/O arrangement feed from 132 kV Multan – Bahawalpur (length not mentioned).

Impact: As per report sub project is contained in four (04) villages and will affect 71 farming households (AHs) with a population of 689 persons and total area of crop 357,687m2 of crops and 122 wood trees involving compensation Rs. 17,634,511/-.

Kameer new Grid Station with only 60m long, 132 kV arrangement feed from 132 kV Yousafwala – Arifwala double circuit transmission line.

Impact: According to DDR submitted by BPI, there is neither any structure nor any crops or tree being affected by this subproject but there is one tubewell which will be affected and for which MEPCO has already agreed to pay the replacement value and is included in sale deed. A total of 49 kanals and 8 marals land is being purchased on willing seller – willing buyer basis. Cost of land and tubewell replacement value is total of Rs. 6,446,738/- .

Noorsar Grid Station: Conversion from 66kV to 132 kV arrangement feed from 132 kV Bahawalnagar – Chistian transmission line at tower no.104.

Impact: According to DDR submitted by BPI, there is no private land, crops or any other structure is involved and there is no claim by anyone on grid station land that is why there is no compensation involved in this subproject as all the activities shall remain within the boundary of grid stations.

Complete detail of compensation and rates is enclosed at Annex [C]
Summary of the LARPs (collectively) Annex [D]
	No.
	Resettlement Activity
	No.
	Unit
	Rs./Unit
	Total Rs.

	A.
	Asset Compensation:
	 -
	-
	-
	28,249,882

	A.1
	Land

(Miranpur+Kameer Grid Stations)
	11.895
	Acre
	 -
	6,435,000

	A.2
	Trees:
	721
	tree
	 -
	7,901,600

	A.3
	Crops:
	802,457
	m2
	-
	7,773,532

	B.
	Technical Assistance:
	 -
	-
	-
	9,050,000

	C.
	Rehabilitation Works:
	369,150
	m2
	
	316,613

	D.
	Administration Costs (15% of A)
	0.15
	lumpsum
	28,249,882
	4,237,482

	E.
	Subtotal (A+B+C+D)
	 -
	-
	-
	41,853,977

	F.
	Contingency (10% of D)
	0.1
	lumpsum
	41,853,977
	4,492,386

	Total Amount (Pak. Rupees):
	 -
	-
	-
	46,346,363

	Total Amount (US Dollars*):
	 -
	-
	-
	588,152

* US$ 1.00 = Rs. 78.80.
Total of Rupees Forty Six Million Three Hundred Forty Six Thousand Three Hundred Sixty Three Rupees (46,346,363/-)

Now as per instruction of ADB, compensation amount rates for affected crops, trees, administration cost, contingencies has been updated to current market rates and summary of these are as under.

I. Ali Pur

=
Rs. 21,229,472
Annex [E]
II. Fatehpur

=
Rs. 7,257,340
Annex [F]
III. Miranpur (Galleywal) =
Rs. 17634,511 (Excluding purchase of Land)
 Annex[G]
Summary of the LARPs (collectively according to updated rates) Annex [H]
	 No.
	Resettlement Activity
	No.
	Unit
	Rs./Unit
	Total Rs.

	A.
	Asset Compensation:
	-
	-
	-
	33,228,585

	A.1
	Land

(Miranpur+Kameer Grid Stations)
	11.895
	Acre
	-
	12,881,738

	A.2
	Trees:
	721
	tree
	-
	8,998,750

	A.3
	Crops:
	802,457
	m2
	-
	11,348,097

	B.
	Technical Assistance:
	-
	-
	-
	9,050,000

	C.
	Rehabilitation Works:
	369,150
	m2
	
	316,613

	D.
	Administration Costs (15% of A)
	0.15
	lumpsum
	28,249,882
	4,984,287

	E.
	Subtotal (A+B+C+D)
	-
	-
	-
	47,579,485

	F.
	Contingency (10% of D)
	0.1
	lumpsum
	41,853,977
	47,579,48.5

	Total Amount (Pak. Rupees):
	-
	-
	-
	52,337,433

	Total Amount (US Dollars*)
	-
	-
	-
	528,394

* US$ 1.00 = Rs. 99.05.
Total Of Rupees Fifty Two Million Three Hundred Thirty Seven Thousand And Three Hundred Forty Three Rupees(52,337,433/-)

Now the (Rs. 52,337,433/- Total amount of fifty two million three hundred thirty seven thousand and four hundred thirty three (including purchases of land for Miranpur& Kameer) against previous (Rs 46,346,363/-) total amount of forty six million three hundred forty six and three hundred sixty three rupees only according to new rates is under approval by the competent authority of MEPCO for the provision of compensation to the Affected Persons.

Assessment of Compensation Unit Values
The methodology for assessing unit compensation values of different items is as follows:

· Land valued at replacement cost based on land sales survey during the year before the impact survey. No deductions for taxes/transaction cost are applied.
· Housing/ Buildings are valued at replacement value based on cost of material, type of construction, labor, transport and other construction cost. No deductions are applied for depreciation, salvaged materials and transaction cost.

· Annual crops are valued at net market rates at the farm gate for the first year crop. In the eventuality that more than one year compensation is due to the Ahs the crops after the first will be compensated at gross market value.

· Fruit tree are valued basede on age category (a. Seedling; b. Not yet productive; c. Productive). Productive trees are valued at gross market valued of one year income multiplied by the number of years needed to grow a new tree with the productive potential of the lost tree.

D-
LARP PRE-REQUISITE FOR SUB-PROJECTS (ALIPUR, FATEHPUR & MIRANPUR)
	ACTIVITY
	STATUS

	GRIEVANCE REDRESSAL COMMITTEE
	CRC already notified for World Bank subprojects shall also be available for Grievance Redressal in ADB funded projects and process of grievance redressal has also be approved by the competent authority. Annex [J&K]

	INTERNAL MONITORING MECHANISM & ENVIRONMENTAL SOCIAL COMPLAINT REGISTER
	Environmental & Social complaint registers and complaint procedures have been prepared both in Urdu and English in order to facilitate the project affectees and stakeholders to register their complaints Annex [L&M]. Internal Monitoring Mechanism have been prepared and PD(GSC) has been asked to nominate Environmental & Social Inspecters (ESIs) and Environmental Social Monitors (ESMs) to ensure the effective internal monitoring.

	66 KV TO 132KV ALIPUR GRID STATION
	There is no need to of purchase of additional land for this subproject but for the line subproject compensation shall be provided to the affected persons for loss of their assets, trees or crops etc.

	66 KV TO 132KV FATEHPUR GRID STATION
	There is no need to of purchase of additional land for this subproject but for the line subproject compensation shall be provided to the affected persons for loss of their assets, trees or crops etc.

	NEW 132 KV MIRANPUR +KAMEER (SUBPROJECT)
	a) Purchase of land for new grid station (Miranpur, galleywal) has been made purely on willing –seller and will-buyer basis.
b) Total 5.72 acres land has been purchased at total agreed amount of Rs. 6,435,000/- exclusive of other charges from Sardar Muhammad Iqbal Gijar.

c) A total of 49 kanals and 8 marla land has been purchased on willing seller – willing buyer basis, cost of land and tubewell replacement value is total of Rs. 6,446,738/- . Due Diligence, Fard & Contract Document and sale deed Document of this sub project is enclosed Annex [N,O&P]

	ORGANIZATION OF LAND ACQUISITION STEERING & COORDINATION COMMITTEE
	Structure of these highly profile Committee have discussed in several meetings with ADB, in this regard these committees have not been formed yet but PMU of MEPCO is currently performing this job in coordination with PD (GSC)

	CONSULTATION & DISCLOSURE
	a) All LARPs of the Tranche-II subprojects (both in English & Urdu) have been disclosed on MEPCO’s official website.
b) Summaries of LARPs after translation into Urdu have been sent to project affected persons through registered mail.

c) Furthermore Public hearings have conducting to aware the general public about the subprojects activities.

d) Onsite public consultation meetings with the affected persons have been conducted and they were informed about the project activities. Affected persons concerns and reservation already have been communicated in Progress Report.

	GRIEVANCE REDRESS PROCESS
	Grievance Redressal Committee had already notified for these subprojects and process of grievance redressal has also approved by the competent authority. Grievance Redressal procedure has also been disclosed on MEPCO website and further before any execution of work Local people will be informed for same through different sources for effective project implemented.

	BUDGET FOR LAND AND ASSET ACQUISITION
	Budget for land assets acquisition and provision of compensation had already been approved and now further approval is sought from CEO MEPCO for revision in Budget however a letter confirming allocation of such budget has been communicated to the PEPCO and ADB

	INTERNAL MONITORING
	Internal Monitoring Mechanism has been developed and enclosed after approval from competent authority.

	EXTERNAL MONITORING
	PEPCO has hired (SMEC Intl.) as an External Monitoring Consultant for this purpose as already discussed in several meetings with PEPCO and ADB

	REPORTING REQUIREMENT
	Internal monitoring Reports (Environmental and Social Aspects) and Quarterly Progress Reports of Tranche-II subprojects had been prepared and sent to ADB.

	NO OBJECTION CERTIFICATES
	Obtaining NOC from the following Departments are under process by CE (Development) MEPCO.
a) Punjab Agriculture & Livestock Department for crossing over the cultivated land (including removal of affected 6 wood trees, with compensation to be paid).

b) Punjab Board of Revenue for crossing over the barren/uncultivated land.

c) National Highway Authority (NHA), for crossing over (N-5) Multan - Bahawalpur

	INSTITUTIONAL ARRANGEMENTS
	MEPCO has established Project Management Unit (PMU) working under Chief Engineer (Development). Environmental & Social Safeguard Unit is working with One Assistant Manager (Social) and Assistant Manager (Environment) with Additional Charge of Deputy Manager.

E-
PROJECT PURPOSE
The project envisages installation of secondary transmission of secondary transmission comprising establishment of new grid stations and enhancement of capability of existing grid stations, new lines and expansion of distribution system to meet the present and future demand of the area and realized benefits of the power available.

· It is expected that project will be completed in full without any hindrance in implementation.
· No changes are expected that may affect the timely completion of the project.

F-
MAJOR PROJECT ISSUES AND PROBLEMS FOR IMPLEMENTATION OF LARPS
· Since project implementation was not started until 12/12 therefore rates for the provision of compensation were expired as new rates are very high for crops and trees. Therefore, rates for the compensation were revised according to latest market rates briefly keeping in view the fluctuation in markets and assets type of project affected persons.
· Obtaining No Objection Certificate from provincial Department is difficult and time taking task therefore, process for obtaining NOC from Board of Revenue, Irrigation & Power Department, Forest Department, Government of the Punjab and National Highway Authority is delayed.

· Meetings and Trainings for implementation of Environmental Management Plans and Land Acquisition & Resettlement Plan are under process. Slowly and steadily people are grooming to understand about these aspects but this is taking some time.

· Delay in damages assessment cause late in crops compensation which creates hindrance for timely completion of the project. Mostly this happens due to lack of staff (particularly Patwari & Qanoongo)
ANNEX [A]

ALIPUR (OLD RATES)

Flag[A]

Rates /Price for Crops in subproject area in Alipur

	Cropping Season
	Affected Crop
	Average Crop Income per Unit Area (Rs.)

	
	No.
	Name
	Acre (basis)
	Hectare
	Square Meter

	Rabi (Autumn-Winter)
	1
	Wheat
	 32,000.00
	 79,072.00
	 7.91

	Kharif (Spring-Summer)
	2
	Cotton
	 36,000.00
	 88,956.00
	 8.90

	
	3
	Rice
	 34,000.00
	 84,014.00
	 8.40

	Sum Total:
	 102,000.00
	 252,042.00
	 25.20

	Average (all 3 crops):
	 34,000.00
	 84,014.00
	 8.40

	Average (Wheat/Cotton):
	 34,000.00
	 84,014.00
	 8.40

	Average (Wheat/Rice):
	 33,000.00
	 86,485.00
	 8.65

Assessment of Crop Compensation (Wheat)
	Affected Crops

	Cropped Area Affected (m2)

	Compensation Assessed

	
	
	Rate (Rs./m2)
	Amount (Rs.)

	Wheat
	37,800
	6.30
	238,140.00

Assessment of Crop Compensation for Towers (Alipur TL)
	Cropping Season
	Affected Crops

	No. of Towers*

	Cropped Area Affected (m2)

	Compensation Assessed

	
	
	
	
	Rate (Rs./m2)
	Amount (Rs.)

	Kharif 2010
	Cotton-1
	38
	 34,200
	 8.40
	 287,280.00

	
	Rice-1
	4
	 3,600
	 8.65
	 31,140.00

	Rabi 2010-11
	Wheat-1
	42
	 37,800
	 6.30
	 238,140.00

	Kharif 2011
	Cotton-2
	38
	 34,200
	 8.40
	 287,280.00

	
	Rice -2
	4
	 3,600
	 8.65
	 31,140.00

* Cropped area to be affected the construction of One Tower is estimated at 900 m2 ((30mx30m).

Assessment of Crop Compensation for Transmission Line (Alipur TL)
	Cropping
	Affected
	TL Corridor*
	Cropped Area
	Compensation Assessed

	Season
	Crops
	Length (m)
	Affected (m2)
	Rate (Rs./m2)
	Amount (Rs.)

	Kharif 2011
	Cotton
	 8,390
	 251,700
	 8.40
	 2,114,280.00

	
	Rice
	 945
	 28,350
	 8.65
	 245,227.50

	 * The transmission line's right-of-way falling in-between any two towers has been termed as TL Corridor.

Current Market Values of Affected Wood and Fruit Trees
	No.
	Name of Tree
	Size
	Rate(Rs./Tree)

	1
	Mango
	Small
	20,000

	
	
	Medium
	30,000

	
	
	Large
	25,000

	2
	Date
	Small
	12,000

	
	
	Medium
	18,000

	
	
	Large
	22,000

	3
	Pomegranate
	Small
	2,700

	
	
	Medium
	3,600

	1
	Shisham (Sisso)
	Small
	3,500

	
	
	Medium
	6,200

	
	
	Large
	10,050

	2
	Kikar (Acasia)
	Small
	3,500

	
	
	Medium
	5,800

	
	
	Large
	9,500

Total Estimated Resettlement Cost Alipur sub project is estimated as:

	No.
	Resettlement Activity
	No.
	Unit
	Rs./Unit
	Total Rs.

	A.
	Asset Compensation:
	 -
	-
	-
	 9,398,788

	A.1
	Trees:
	 421
	tree
	-
	 6,164,300

	A.2
	Crops:
	 -
	-
	-
	 3,234,488

	B.
	Rehabilitation Works:
	 -
	-
	-
	 279,443

	C.
	Technical Assistance:
	 -
	-
	-
	 3,150,000

	C.1
	Resettlement Specialist (implementation)
	 6.00
	pers/mo
	 350,000
	 2,100,000

	C.2
	External Monitoring (LARP activities)
	 3.00
	pers/mo
	 300,000
	 900,000

	C.3
	Training of MEPCO staff (incl. materials)
	 1.00
	lumpsum
	 150,000
	 150,000

	D.
	Administration Costs (15% of A)
	 0.15
	lumpsum
	 9,398,788
	 1,409,818

	E.
	Subtotal (A+B+C+D)
	 -
	-
	-
	 14,238,048

	F.
	Contingency (10% of E)
	 0.10
	lumpsum
	 14,238,048
	 1,423,805

	Total Amount (Pak. Rupees):
	 -
	-
	-
	 15,661,853

	Total Amount (US Dollars*):
	 -
	-
	-
	 198,754

	* US$ 1.00 = Rs. 78.80.

ANNEX [B]

FATEHPUR (OLD RATES)

Rate/Price for Crops in Subproject Area
	Cropping Season
	Affected Crop
	Average Crop Income per Unit Area (Rs.)

	
	No.
	Name
	Acre (basis)
	Hectare
	Square Meter

	Rabi (Autumn-Winter)
	1
	Wheat
	 28,000.00
	 69,188.00
	 6.92

	Kharif (Spring-Summer)
	2
	Cotton
	 35,500.00
	 87,720.50
	 8.77

	
	3
	Bajra
	 24,500.00
	 60,539.50
	 6.05

	
	4
	Mongi
	 26,000.00
	 64,246.00
	 6.42

	Sum Total:
	 114,000.00
	 281,694.00
	 28.17

	Average (all 3 crops):
	 28,500.00
	 70,423.50
	 7.04

 Assessment of Crop Compensation for Towers (Fatehpur)

	Cropping Season
	Affected Crops
	No. of Towers*
	Cropped Area Affected (m2)
	Compensation Assessed

	
	
	
	
	Rate (Rs./m2)
	Amount (Rs.)

	Kharif 2010
	Cotton-1
	6
	 5,400
	 8.77
	 47,369.07

	
	Bajra-1
	2
	 1,800
	 6.05
	 10,897.11

	
	Mongi-1
	3
	 2,700
	 6.42
	 17,346.42

	 Rabi 2010-11
	Wheat-1
	11
	 9,900
	 6.92
	 68,496.12

	Kharif 2011
	Cotton-2
	6
	 5,400
	 8.77
	 47,369.07

	
	Bajra-2
	2
	 1,800
	 6.05
	 10,897.11

	
	Mongi-2
	3
	 2,700
	 6.42
	 17,346.42

	 Total:
	33
	 29,700
	 -
	 219,721.32

* Cropped area affected by construction of One Tower is estimated at 900 m2 (30mx30m).

 Assessment of Crop Compensation for Transmission Line (Fatehpur)

	Cropping Season
	Affected Crops
	TL Corridor* Length (m)
	Cropped Area Affected (m2)
	Compensation Assessed

	
	
	
	
	Rate (Rs./m2)
	Amount (Rs.)

	Kharif 2011
	Cotton
	 1,254
	 37,620
	 8.77
	 330,004.52

	
	Bajra
	 565
	 16,950
	 6.05
	 102,614.45

	
	Mongi
	 825
	 24,750
	 6.42
	 159,008.85

· The transmission line's right-of-way falling in-between any two towers has been termed as TL Corridor.

 Assessment of Compensation for Affected Trees (Fatehpur)

	No.
	Name of Tree
	Size of Tree
	Affected Trees (No.)
	Rate (Rs./Tree)
	Compensation Amount (Rs.)

	
	
	
	Chak 107 ML
	Chak 115 ML
	Total
	
	

	1
	Mango
	Small
	0
	4
	4
	18,000
	72,000

	2
	Shisham (Sisso)
	Small
	11
	2
	13
	3,800
	49,400

	
	
	Medium
	19
	4
	23
	5,850
	134,550

	
	
	Large
	8
	1
	9
	9,650
	86,850

	3
	Kikar (Acasia)
	Small
	0
	0
	0
	3,200
	-

	
	
	Medium
	0
	1
	1
	4,600
	4,600

	
	
	Large
	0
	0
	0
	6,400
	-

	4
	Poplar/Eucalypts
	Small
	28
	0
	28
	3,000
	84,000

	
	
	Medium
	23
	0
	23
	3,850
	88,550

	
	
	Large
	3
	0
	3
	5,600
	16,800

	5
	Shareen/Neem
	Small
	18
	4
	22
	2,800
	61,600

	
	
	Medium
	34
	6
	40
	3,500
	140,000

	
	
	Large
	10
	2
	12
	5,600
	67,200

Total Estimated Resettlement Cost Fatehpur sub project is estimated as:

	No.
	Resettlement Activity
	No.
	Unit
	Rs./Unit
	Total Rs.

	A.
	Asset Compensation:
	-
	-
	-
	1,616,899

	A.1
	Trees:
	178
	No.
	-
	805,550

	A.2
	Crops:
	-
	-
	-
	811,349

	B.
	Rehabilitation Works:
	-
	-
	-
	37,170

	B.1
	Rehabilitation of Affected Farmlands
	34,650
	m2
	0.80
	27,720

	B.2
	Rehabilitation of Affected Watercourses
	270
	M
	35.00
	9,450

	C.
	Technical Assistance:
	-
	-
	-
	2,750,000

	C.1
	Resettlement Specialist (implementation)
	6.00
	pers/mo
	300,000
	1,800,000

	C.2
	External Monitoring (LARP activities)
	3.00
	pers/mo
	300,000
	900,000

	C.3
	Training of MEPCO staff (incl. material)
	0.50
	Lumpsum
	100,000
	50,000

	D.
	Administration Costs (15% of A)
	0.15
	Lumpsum
	1,616,899
	242,535

	E.
	Subtotal (A+B+C+D)
	-
	-
	-
	4,646,604

	F.
	Contingency (10% of E)
	0.10
	Lumpsum
	4,646,604
	464,660

	Total Amount (Pak. Rupees):
	 -
	-
	-
	 5,111,264

	Total Amount (US Dollars*):
	 -
	-
	-
	 64,864

* US$ 1.00 = Rs. 78.80.

ANNEX [C]
MIRANPUR GALLEYWAL (OLD RATES)

Rate/Price of land for grid station

	Land (Acre)
	Rate (Rs./Acre)
	Price (Rs.)

	5.72
	1,125,000
	6,435,000

 Rate/Price for Crops in Subproject Area

	Cropping Season
	Affected Crop
	Average Crop Income per Unit Area (Rs.)

	
	No.
	Name
	Acre (basis)
	Hectare
	Square Meter

	Rabi (Autumn-Winter)
	1
	Wheat
	 32,000.00
	 79,072.00
	 7.91

	Kharif (Spring-Summer)
	2
	Cotton
	 34,500.00
	 85,249.50
	 8.52

	Sum Total:
	 66,500.00
	 164,321.50
	 16.43

	Average:
	 33,250.00
	 82,160.75
	 8.22

 Assessment of Crop Compensation for Towers

	`

Cropping Season
	Affected Crops
	No. of Towers*
	Cropped Area Affected (m2)
	Compensation Assessed

	
	
	
	
	Rate (Rs./m2)
	Amount (Rs.)

	 Kharif 2010
	Cotton -1
	46
	 41,400
	 8.52
	 352,728.00

	 Rabi 2010-11
	Wheat-1
	46
	 41,400
	 7.91
	 327,474.00

	 Kharif 2011
	Cotton-2
	46
	 41,400
	 8.52
	 352,728.00

* Cropped area affected by construction of one tower is estimated at 900 m2 (30mx30m).

 Assessment of Crop Compensation for Transmission Line

	Cropping Season
	Affected Crops
	TL Corridor* Length (m)
	Cropped Area Affected (m2)
	Compensation Assessed

	
	
	
	
	Rate (Rs./m2)
	Amount (Rs.)

	 Kharif 2011
	Cotton
	 9,770.50
	 293,115.00
	 8.52
	 2,497,339.80

* TL’s ROW falling in-between any two towers have been termed as TL Corridor.

 Assessment of Crop Compensation for grid station

	Cropping Season
	Affected Crops
	Cropped Area

	
	
	Affected (m2)
	Rate (Rs./m2)
	Amount (Rs.)

	 Kharif 2010
	Cotton
	 23,172.00
	 8.52
	 197,425.44

 Assessment of Compensation for Affected Wood Trees

	No.
	Name of Affected Wood Tree
	Size of Tree
	Total No of Trees
	Market Rate
	Compensation Amount (Rs.)

	1
	Shisham (Sisso)
	Small
	19
	3,800
	72,200

	
	
	Medium
	22
	7,500
	165,000

	
	
	Large
	24
	12,000
	288,000

	Sub-total (a): Shisham
	65
	-
	525,200

	2
	Kikar (Acasia)
	Small
	7
	3,500
	24,500

	
	
	Medium
	21
	6,850
	143,850

	
	
	Large
	11
	11,700
	128,700

	Sub-total (b): Kikar
	39
	-
	297,050

	3
	Eucalyptus/ Poplar
	Small
	0
	2,500
	-

	
	
	Medium
	2
	3,900
	7,800

	
	
	Large
	3
	7,200
	21,600

	Sub-total (c): Eucalyptus/ Poplar
	5
	-
	29,400

	4
	Others
	Small
	0
	2,850
	-

	
	
	Medium
	5
	4,100
	20,500

	
	
	Large
	8
	7,450
	59,600

	Sub-total (d): Others
	13
	-
	80,100

	TOTAL:
	122
	-
	931,750

Estimated Resettlement Cost of 132kV Miranpur GS & TL Subproject

	No.
	Resettlement Activity
	No.
	Unit
	Rs./Unit
	Total Rs.

	A.
	Asset Compensation:
	 -
	-
	-
	 11,094,445

	A.1
	Land purchased for new Sub-station
	 5.72
	Acre
	 -
	 6,435,000

	A.2
	Trees:
	 122
	Tree
	 -
	 931,750

	A.3
	Crops:
	 357,687
	-
	-
	 3,727,695

	B.
	Technical Assistance:
	 -
	-
	-
	 3,150,000

	B.1
	Resettlement Specialist (implementation)
	 6.00
	pers/mo
	 350,000
	 2,100,000

	B.2
	External Monitoring (LARP activities)
	 3.00
	pers/mo
	 300,000
	 900,000

	B.3
	Training of MEPCO staff (incl. materials)
	 1.00
	lumpsum
	 150,000
	 150,000

	C.
	Administration Costs (15% of A)
	 0.15
	lumpsum
	 11,094,445
	 1,664,167

	D.
	Subtotal (A+B+C)
	 -
	-
	-
	 15,908,612

	E.
	Contingency (10% of D)
	 0.10
	lumpsum
	 15,908,612
	 1,590,861

	Total Amount (Pak. Rupees):
	 -
	-
	-
	 17,499,473

	Total Amount (US Dollars*):
	 -
	-
	-
	 222,074

* US$ 1.00 = Rs. 78.80.
ANNEX [D]

Total (OLD RATES)

Summary of the LARPs (Collectively)

	No.
	Resettlement Activity
	No.
	Unit
	Rs./Unit
	Total Rs.

	A.
	Asset Compensation:
	 -
	-
	-
	28,249,882

	A.1
	Land

(Miranpur+Kameer Grid Stations)
	11.895
	Acre
	 -
	6,435,000

	A.2
	Trees:
	721
	tree
	 -
	7,901,600

	A.3
	Crops:
	802,457
	m2
	-
	7,773,532

	B.
	Technical Assistance:
	 -
	-
	-
	9,050,000

	C.
	Rehabilitation Works:
	369,150
	m2
	
	316,613

	D.
	Administration Costs (15% of A)
	0.15
	lumpsum
	28,249,882
	4,237,482

	E.
	Subtotal (A+B+C+D)
	 -
	-
	-
	41,853,977

	F.
	Contingency (10% of D)
	0.1
	lumpsum
	41,853,977
	4,492,386

	Total Amount (Pak. Rupees):
	 -
	-
	-
	46,346,363

	Total Amount (US Dollars*):
	 -
	-
	-
	588,152

* US$ 1.00 = Rs. 78.80.
ANNEX [E]
Alipur (New Rates)
Rate/Price for Crops in Subproject Area (Alipur TL)

	Cropping Season
	Affected Crop
	Average Crop Income per Unit Area (Rs.)

	
	No.
	Name
	Acre (basis)
	Hectare
	Square Meter

	Rabi (Autumn-Winter)
	1
	Wheat
	48,000.00
	118,560.00
	11.86

	Kharif (Spring-Summer)
	2
	Cotton
	70,000.00
	172,900.00
	17.30

	
	3
	Rice
	76,000.00
	187,720.00
	18.78

	Sum Total:
	194,000.00
	479,180.00
	47.94

Assessment of Crop Compensation for Towers (Alipur TL)

	Cropping Season
	Affected Crops

	No. of Towers*

	Cropped Area Affected (m2)

	Compensation Assessed

	
	
	
	
	Rate (Rs./m2)
	Amount (Rs.)

	Kharif 2010
	Cotton-1
	38
	 34,200
	17.30
	591,660.00

	
	Rice-1
	4
	 3,600
	18.78
	67,608.00

	Rabi 2010-11
	Wheat-1
	42
	 37,800
	11.86
	448,308.00

	Kharif 2011
	Cotton-2
	38
	 34,200
	17.30
	591,660.00

	
	Rice -2
	4
	 3,600
	18.78
	67,608.00

* Cropped area to be affected the construction of One Tower is estimated at 900 m2 ((30mx30m).

 Assessment of Crop Compensation for Transmission Line (Alipur TL)

	Cropping
	Affected
	TL Corridor*
	Cropped Area
	Compensation Assessed

	Season
	Crops
	Length (m)
	Affected (m2)
	Rate (Rs./m2)
	Amount (Rs.)

	Kharif 2011
	Cotton
	 8,390
	 251,700
	17.30
	4,354,410.00

	
	Rice
	 945
	 28,350
	18.78
	532,413.00

	 * The transmission line's right-of-way falling in-between any two towers has been termed as TL Corridor.

 Assessment of Compensation for Affected Fruit Trees (Alipur TL)

	No.
	Name of Fruit Tree
	Size of Tree
	Affected Trees (No.)
	Rate(Rs./Tree)
	Compensation Amount (Rs.)

	1
	Mango
	Small
	34
	22,000
	748,000

	
	
	Medium
	84
	35,000
	2,940,000

	
	
	Large
	60
	30,000
	1,800,000

	Sub-total (a):Mango
	178
	 -
	5,488,000

	2
	Date
	Immature
	2
	14,000
	28,000

	
	
	Mature-1
	34
	20,000
	680,000

	
	
	Mature-2
	0
	25,000
	0

	Sub-total (b):Date
	36
	 -
	708,000

	3
	Pomegranate
	Immature
	66
	3,000
	198,000

	
	
	Mature
	92
	4,000
	368,000

	Sub-total (c):Pomegranate
	158
	 -
	566,000

	Total
	372
	 -
	6,762,000

 Assessment of Compensation for Affected Wood Trees (Alipur TL)

	No.
	Name of Affected Wood Tree
	Relative Size
	Affected Wood Trees (No.)
	Market Rate (Rs./Tree)
	Compensation
Amount (Rs.)

	1
	Shisham (Sisso)
	Small
	7
	4,000
	28,000

	
	
	Medium
	23
	7,200
	165,600

	
	
	Large
	10
	13,050
	130,500

	Sub-total (a): Shisham
	40
	 -
	324,100

	2
	Kikar (Acasia)
	Small
	2
	3,500
	7,000

	
	
	Medium
	6
	6,800
	40,800

	
	
	Large
	1
	12,500
	12,500

	Sub-total (b): Kikar
	9
	 -
	60,300

	TOTAL:
	49
	 -
	384,400

 Estimated Resettlement Cost of Alipur 132kV TL Subproject

	No.
	Resettlement Activity
	No.
	Unit
	Rs./Unit
	Total Rs.

	A.
	Asset Compensation:
	 -
	-
	-
	13,800,067

	A.1
	Trees:
	 421
	tree
	-
	7,146,400

	A.2
	Crops:
	 -
	-
	-
	6,653,667

	B.
	Rehabilitation Works:
	 -
	-
	-
	 279,443

	C.
	Technical Assistance:
	 -
	-
	-
	 3,150,000

	D.
	Administration Costs (15% of A)
	 0.15
	lumpsum
	 9,398,788
	 2,070,010

	E.
	Subtotal (A+B+C+D)
	 -
	-
	-
	19,299,520

	F.
	Contingency (10% of E)
	 0.10
	lumpsum
	 14,238,048
	 1,929,952

	Total Amount (Pak. Rupees):
	 -
	-
	-
	21,229,472

	Total Amount (US Dollars*):
	 -
	-
	-
	214,330

* US$ 1.00 = Rs. 99.05
ANNEX [F]
Fatehpur (New Rates)

Rate/Price for Crops in Subproject Area

	Cropping Season
	Affected Crop
	Average Crop Income per Unit Area (Rs.)

	
	No.
	Name
	Acre (basis)
	Hectare
	Square Meter

	Rabi (Autumn-Winter)
	1
	Wheat
	42,000.00
	103,740.00
	10.38

	Kharif (Spring-Summer)
	2
	Cotton
	59,400.00
	146,718.00
	14.68

	
	3
	Bajra
	35,000.00
	86,450.00
	8.65

	
	4
	Mongi
	27,000.00
	66,690.00
	6.67

	Sum Total:
	163,400.00
	403,598.00
	40.38

 Assessment of Crop Compensation for Towers (Fatehpur)

	Cropping Season
	Affected Crops
	Cropped Area Affected (m2)
	Compensation Assessed

	
	
	
	Rate (Rs./m2)
	Amount (Rs.)

	 Rabi 2010-11
	Wheat-1
	9,900
	10.38
	102,762.00

* Cropped area affected by construction of One Tower is estimated at 900 m2 (30mx30m).

Assessment of Crop Compensation for Transmission Line (Fatehpur)

	Cropping Season
	Affected Crops
	Cropped Area Affected (m2)
	Compensation Assessed

	
	
	
	Rate (Rs./m2)
	Amount (Rs.)

	Kharif 2011
	Cotton
	37,620
	14.68
	552,261.60

	
	Bajra
	16,950
	8.65
	146,590.07

	
	Mongi
	24,750
	6.67
	165,122.31

	Total
	79,320.00
	30.00
	863,973.98

The transmission line's right-of-way falling in-between any two towers has been termed as TL Corridor.

 Assessment of Compensation for Affected Fruit Trees (Fatehpur)

	No.
	Name of Fruit Tree
	Maturity Level
	Affected Fruit Trees (No.)
	Rate (Rs./Tree)
	Compensation Amount (Rs.)

	
	
	
	Chak 107 ML
	Chak 115 ML
	Total
	
	

	1
	Mango
	Small
	0
	4
	4
	 20,000
	 80,000

Assessment of Compensation for Affected Wood Trees (Fatehpur)

	No.
	Name of Affected Wood Tree
	Relative Size
	Affected Wood Trees (No.)
	Market Rate (Rs)
	Compensation Amount (Rs)

	
	
	
	Chak 107 ML
	Chak 115 ML
	Total
	
	

	1
	Shisham (Sisso)
	Small
	11
	2
	13
	3,800
	 49,400

	
	
	Medium
	19
	4
	23
	5,850
	 134,550

	
	
	Large
	8
	1
	9
	9,650
	 86,850

	Sub-total (a): Shisham
	38
	7
	45
	 -
	 270,800

	2
	Kikar (Acasia)
	Small
	0
	0
	0
	3,200
	 -

	
	
	Medium
	0
	1
	1
	4,600
	 4,600

	
	
	Large
	0
	0
	0
	6,400
	 -

	Sub-total (b): Kikar
	0
	1
	1
	 -
	 4,600

	3
	Poplar/Eucalypts
	Small
	28
	0
	28
	3,000
	 84,000

	
	
	Medium
	23
	0
	23
	3,850
	 88,550

	
	
	Large
	3
	0
	3
	5,600
	 16,800

	Sub-total (c): Poplar/Eucalypts
	54
	0
	54
	 -
	 189,350

	4
	Shareen/Neem
	Small
	18
	4
	22
	2,800
	 61,600

	
	
	Medium
	34
	6
	40
	3,500
	 140,000

	
	
	Large
	10
	2
	12
	5,600
	 67,200

	Sub-total (d): Shareen/Neem
	62
	12
	74
	 -
	 268,800

	TOTAL:
	154
	20
	174
	 -
	 733,550

 Estimated Resettlement Cost of Fatehpur 132kV TL Subproject

	No.
	Resettlement Activity
	No.
	Unit
	Rs./Unit
	Total Rs.

	A.
	Asset Compensation:
	-
	-
	-
	1,772,285

	A.1
	Trees:
	178
	tree
	-
	805,550

	A.2
	Crops:
	-
	-
	-
	966,735

	B.
	Rehabilitation Works:
	-
	-
	-
	37,170

	C.
	Technical Assistance:
	-
	-
	-
	2,750,000

	D.
	Administration Costs (15% of A)
	
	lumpsum
	
	265,842

	E.
	Subtotal (A+B+C+D):
	-
	-
	-
	6,597,582

	F.
	Contingency (10% of E)
	0.10
	lumpsum
	
	6,597,58.2

	Total Amount (Pak. Rupees):
	-
	-
	-
	7,257,340

	Total Amount (US Dollars*):
	-
	-
	-
	73,269

* US$ 1.00 = Rs. 99.05
ANNEX [G]

Miranpur Galleywal (New Rates)

Price of land for grid station

	Land (Acre)
	Rate (Rs./Acre)
	Price (Rs.)

	5.72
	1,125,000
	6,435,000

Rate/Price for Crops in Subproject Area
	Cropping Season
	Affected Crop
	Average Crop Income per Unit Area (Rs.)

	
	No.
	Name
	Acre (basis)
	Hectare
	Square Meter

	Rabi (Autumn-Winter)
	1
	Wheat
	38,000.00
	93,860.00
	9.39

	Kharif (Spring-Summer)
	2
	Cotton
	70,000.00
	85,249.50
	17.30

	Sum Total:
	66,500.00
	164,321.50
	16.43

 Assessment of Crop Compensation for Towers
	`
	Affected Crops
	No. of Towers*
	Cropped Area Affected (m2)
	Compensation Assessed

	Cropping Season
	
	
	
	Rate (Rs./m2)
	Amount (Rs.)

	 Kharif
	Cotton -1
	46
	41,400
	17.3
	716,220.00

	 Rabi
	Wheat-1
	46
	41,400
	9.39
	388,746.00

* Cropped area affected by construction of one tower is estimated at 900 m2 (30mx30m).

 Assessment of Crop Compensation for Transmission Line
	Cropping Season
	Affected Crops
	TL Corridor* Length (m)
	Cropped Area Affected (m2)
	Compensation Assessed

	
	
	
	
	Rate (Rs./m2)
	Amount (Rs.)

	 Kharif 2013
	Cotton
	9,770.50
	293,115.00
	17.3
	716,220.00

* TL’s ROW falling in-between any two towers have been termed as TL Corridor.

 Assessment of Compensation for Affected Wood Trees
	No.
	Name of Affected
Wood Tree
	Relative
Size
	Total
	Market Rate
 (Rs.)
	Compensation
Amount (Rs.)

	1
	Shisham (Sisso)
	Small
	19
	6,000
	114,000

	
	
	Medium
	22
	12,000
	264,000

	
	
	Large
	24
	18,000
	432,000

	Sub-total (a): Shisham
	65
	-
	698,800

	2
	Kikar (Acasia)
	Small
	7
	4,000
	28,000

	
	
	Medium
	21
	7,500
	157,500

	
	
	Large
	11
	13,000
	143,000

	Sub-total (b): Kikar
	39
	-
	109,500

	3
	Eucalyptus/ Poplar
	Small
	0
	2,500
	0

	
	
	Medium
	2
	4,200
	8,400

	
	
	Large
	3
	7,200
	21,600

	Sub-total (c): Eucalyptus/ Poplar
	5
	-
	30,000

	4
	Others
	Small
	0
	2,850
	0

	
	
	Medium
	5
	5,000
	25,000

	
	
	Large
	8
	8,000
	64,000

	Sub-total (d): Others
	13
	-
	89,000

	TOTAL:
	122
	-
	1,038,500

Estimated Resettlement Cost of 132kV Miranpur GS & TL Subproject

	No.
	Resettlement Activity
	No.
	Unit
	Rs./Unit
	Total Rs.

	A.
	Asset Compensation:
	 -
	-
	-
	11,201,195

	A.1
	Land:
	 5.72
	Acre
	 -
	 6,435,000

	A.2
	Trees:
	 122
	Tree
	 -
	1,038,500

	A.3
	Crops:
	 357,687
	-
	-
	 3,727,695

	B.
	Technical Assistance:
	 -
	-
	-
	 3,150,000

	C.
	Administration Costs (15% of A)
	
	lumpsum
	 11,094,445
	 1,680,179

	D.
	Subtotal (A+B+C)
	 -
	-
	-
	16,031,374

	E.
	Contingency (10% of D)
	 0.10
	lumpsum
	 15,908,612
	16,031,37.4

	Total Amount (Pak. Rupees):
	 -
	-
	-
	17,634,511

	Total Amount (US Dollars*):
	 -
	-
	-
	178,036

* US$ 1.00 = Rs. 99.05.
ANNEX [H]
TOTAL (NEW RATES)

 Summary of updated LARPs (collectively)
	No.
	Resettlement Activity
	No.
	Unit
	Rs./Unit
	Total Rs.

	A.
	Asset Compensation:
	-
	-
	-
	33,228,585

	A.1
	Land

(Miranpur+Kameer Grid Stations)
	11.895
	Acre
	-
	12,881,738

	A.2
	Trees:
	721
	tree
	-
	8,998,750

	A.3
	Crops:
	802,457
	m2
	-
	11,348,097

	B.
	Technical Assistance:
	-
	-
	-
	9,050,000

	C.
	Rehabilitation Works:
	369,150
	m2
	
	316,613

	D.
	Administration Costs (15% of A)
	0.15
	lumpsum
	28,249,882
	4,984,287

	E.
	Subtotal (A+B+C+D)
	-
	-
	-
	47,579,485

	F.
	Contingency (10% of D)
	0.1
	lumpsum
	41,853,977
	47,579,48.5

	Total Amount (Pak. Rupees):
	-
	-
	-
	52,337,433

	Total Amount (US Dollars*)
	-
	-
	-
	528,394

* US$ 1.00 = Rs. 99.05.
Total of Rupees Fifty Two Million Three Hundred Thirty Seven Thousand And Three Hundred Forty Three Rupees only (52,337,433/-)
ANNEX [I]
[image: image1.jpg]H \'», ;j
i MULTAN FLECTRIC POWER COMPANY LIMITED :
\. iase Office of

[The Chief Exeentive MEPCD
Khanewal Read, Multan

SHiY-R - 25 JuL 200

CEMEPCOEALER Y " DATED _3C 2. 08
OFEICE ORDER

a mperscsuon of this office arder No 625.G/S1811-13 deted €1 1) Jooi
L.,mah»ymmhumkmwc-anneckmbdm
b e 19 b funcded by the World Bank, Asiam Devclopment Bank and otber ageacees. Tha S8C
ad resolve all emvarnamental & social issues / complats and Leep 2 hasson with other sgeacies

i ot achvatses -
Yt Me Jalal-ud-Din Malit CE (Development) Corvcser
.7 M Muhamead Ramass Quonss * Pongect Masager (OGSO Moy
3 Me Afsaal Sseed Macage: ®anniang
Sitmtaing & Coordaaton A e
y{ut— D Moemges Ny e
ﬁ Tovoonows & Sefegend)
(Moty }

3 Owe parson feowe soch progect st 75 somiseted by Chief Mevde
I (De vescqmeen)
% s g e FIA eprant

This ixsues with the approvel of Uhief Lvecwitws affiver MEPCD

whddide™

MEPCOLTD MULTAN

Wn
3 ¢ PERCG. WAPDA s, Lales
1 MLPCU L Mot b elmeasts wi S ha U U

B ~_ Processed by FREE version of STOIK
E_Atmage iFA 1 841 - Mobile Doc Scanner from www.stoik.mobi

ANNEX [J]

[image: image2.jpg]GRIEVANCE REDRESSAL MECHANISM

PROJECT MANAGEMENT
UNIT

Continuous process of
Individual and collective
discussions with

O
04d

i

103s° ({; Jauueds x0Q 3
MIOLS 0 UoIsyan 3344 Aq pass;

1qowI)103S"MMM W

GRIEVANCE REDRESSAL MECHANISM

All stake holders, interested / affected persons and general public are notified that MEPCO Multan in Districts Multan, Bahawalpur, Bahwalnagar, Rahim Yar Khan, Lodhran, Pakpattan, Sahiwal, Vehari, Khanewal, Layyah, Rajan Pur, D.G Khan and Muzaffargarh is carrying out work of construction of new grid stations, extension, augmentation and conversion of grid stations in the Development Projects. All stake holders, interested / affected persons and general public are notified that if they have any kind of grievance related to the project work, they are requested to register their complaint along with their contact number in Environmental and Social Complaint Register which shall be already available at respected project site. Any action or mitigation measure shall be taken in minimum of 10 days and this would be informed to the complainant. For any further information, you can contact Environmental and Social Cell MEPCO.

1. Dy. Manager (Environment & Social Safeguard)

PMU MEPCO Ltd. Multan

Mobile: 0345-8189194

2. Assistant Manager (Social)

PMU MEPCO Ltd. Multan

Mobile: 0345-8189201
ANNEX [L]
[image: image3.jpg]i YN "‘ /", U S ¥ & ,
\ " 5410)_,,1 Wi yml) 2

T

o A

-q

”J]/,',,/ w0 //la
T T
’ ’f‘f = 0“/’“""’ 4
o
g c)&;{L Iz o 9}2/‘) %
)\,;2» JJ/”J”/
£ :_,/,/(,;’// -

~ | opgep [2] ¢
7’4 = AR

Wl

s

‘4‘

N

2-4- 1}&}55’]3 gb-f ~h.; =)‘,..’. ("0{/2/ I?
W(’ o/@///"él 0/&,) el IS

“

i {;/{ pbcessed by EREE ver}swn of STOIK
I Q/Ibb‘le Doc Scannerfrom www.stoik.mobi

[image: image4.jpg]f -’
Pl ﬂ'acua'wtiipuv@aomgpu vt K4 —_—
2 ‘\. o - y . 5
e 082-9255813 4 0829255209 _; i, = s}
4 = | = e <
& ‘- -
gedzt= o8 ‘
MKTBWPR01z

201152009J0-2 1o staifse A

v/

0(
p3s:

LR

10OW}103S" MMM W04} J3UU

ANNEX [M]
Due Diligence Report

New Kameer 132kV Grid Station and Transmission Line Subproject

Background

1. MEPCO is providing electricity to Arifwala and nearby villages from Arifwala 132 kV grid station. During the last few years, it is being observed that the local domestic, agricultural, commercial and industrial power demand of the area is increasing rapidly. Due to the increased power demand of the area, the power supply system has become insufficient and the existing grid station has become overloaded. So there is a need to improve the power supply system of the area. For the purpose, MEPCO has planned to construct the New Kameer 132kV grid station, near Tiba Sultan village. This grid station will be linked to the existing Yousafwala - Arifwala 132 kV transmission line by constructing a 60 m long transmission line. This Due Diligence report has been prepared for the same New Kameer 132 kV Grid Station and Transmission Line Subproject.

The Subproject

2. This subproject will be constructed at Tiba Sultan village in Arifwala tehsil of Pakpatan district. This subproject involves the construction of 132kV grid station and a 60 m long 132kV double circuit transmission line. This is one of the subprojects included in Tranche 2 of the Program. MEPCO is in the process of purchasing land for the new grid station. The new grid station will be linked to the existing Yousafwala – Arifwala 132 KV double circuit transmission line. This transmission line is passing exactly over the selected grid station site, so only one new tower and a 60 m long line will need to be constructed. The new tower and the 60 m long transmission line will be constructed totally within the grid station site, without affecting any adjacent productive lands.

Subproject Impacts

5. As stated above, this subproject consists of two components, namely new 132kV grid station and 132kV double circuit transmission line. The new 132kV grid station will be constructed on a plot of land measuring 49 kanals and 8 marlas (6.2 acres or 2.5 ha). MEPCO is in the process of purchasing this land directly from the land owner on a voluntary sale basis. There is one tube-well on this land, which is also included in sale deed, and MEPCO has agreed to pay its replacement value to the owner. So there is no involuntarily land accusation involved in the grid station. The transmission line consisting of only one tower and 60 m long power cables will be constructed within the boundaries ogf the grid station site, without affecting any of the adjacent productive lands with crops and trees. Except one tube-well, which is already included in the voluntary sale deed, there is neither any structure nor any crop or tree being affected by this subproject.

Purchase of Land for Grid Station

6. MEPCO is purchasing a plot land measuring 49 kanals
 and 8 marlas
 (6.2 acre or 2.5 ha), on voluntary sale basis, from a landowner, Mr. Haji Akbar Ali son of Mr. Mansabdar Khan of Chak 26 EB, in Arifwala tehsil of Pakpatan district, for the New Kameer 132kV Grid Station at Tiba Sultan village. The prevailing open market rate of the area is Rs. 975,000 per acre, which has been agreed between MEPCO and the landowner and approved by the District Land Price Assessment Committee. Thus, the total price of the land, amounting at Rs. 5.99 million will be paid to the only landowner. In addition, the replacement cost of the tube-well has been assessed and agreed at open market value of Rs. 150,000. A contingency of 5% of the total compensation has been included in the cost estimate to cover taxes and other unseen costs which are estimated at Rs. 306,988.00 (see Table 1 below for details).
Table 1: Cost of Land Purchased for 132kv Kameer Grid Station Multan

	No.
	Description of Expenses
	Amount (Rs.)

	1
	Price of Land (@ Rs. 975,000 per Acre x 6.175 acres)
	 5,989,750

	2
	Replacement Cost of Tube Well
	 150,000

	3
	Total Compensation
	 6,139,750

	4
	Contingency (5 %)
	 306,988

	Total Resettlement Cost
	6,446,738

7. An affidavit of sale deed has been signed by the landowner (see Appendix 1 for documents). The total land price will be paid to the landowner and the sale deed will be registered with the District Revenue Department before taking over the physical possession of the land by MEPCO.

Due Diligence

8. According to the design whole activity of construction of the grid station and transmission line will be completed within the purchased site. There is no claim of any person on the land of this grid station. This grid will be fed by Yousafwala – Arifwala 132kV transmission line. This line is passing over the grid station site. To connect this grid station with the transmission line only one tower and a 60 meter line will be required and this line will be traversed within the grid site so this line will have no effect on any person at all. As there is no involuntary resettlement involved in this subproject and the preparation of a LARP for this subproject is not required, hence this brief Due Diligence Report has been prepared for the documentary requirements of both the MEPCO and ADB.

Community Consultations

9. Two community consultation meetings were held at the subproject site. Both the meetings were held at Tiba Sultan village adjacent village to the grid station. One meeting was held with male group and one with female group. Total participants in these two meetings were fifteen and all the participants were of the view that this subproject was important and much needed under the current circumstances. People are pleased by the project and they supported this subproject. None of the community members opposed the subproject.

10. The local communities’ response (awareness, perceptions and preferences) for the Kameer grid station subproject and resettlement related matters are summarized as follows:

· This subproject is necessary under the current local conditions keeping in view the power shortage of the area ;

· Constructor should hire local labour if needed.

· Contractor should respect the local norms; and,

· Construction work should be completed in time.

ANNEX [N]
Appendix 1: Documents of Purchase of Land for New Kameer 132kV Grid Station

[image: image5.jpg]&/
NAIB TEH“:LDA
ARIFWALA

[image: image6.jpg]7 PAKISTAN -

S e gy B ywz 22
_»ﬁr(](/ﬂ//&(/,/\lL&//'//ﬂ -//./«L////,//
¥

_&/0/;: ‘77——13 ’\////d//&[»‘/{//’/d{‘
? JSeeol 57
Y G /'4/(/ af////f s

/2 < &ZL =7 <
Jé/y///‘/J/{/c__y_;/’/ {//J
/) e v 4 4/ &/ A/)'_/U/
/:J/f‘b//—"/’(/‘lj/_/’

A
7, / é__,,uu
’QMCAL,//-—/"/ ST

U.j/ //Q/J/"J) /J) e .
j O/ /v/ 9 o/ L//:’/%" Oj
Gy ,

\!

\

L N
= /
y‘;wl/ 0}/// //b///(///db G Yy//

\

s

W/V""””’” = 2 /V/: s
s 2.
(_Z //v// // i
//// K;f

o/ - |
/4 G 3l LGl ‘\LN\ 3|
o TN g
AL c?\\ >
\ §
W%/@ S
3
(80N

[image: image7.jpg]

� EMBED PBrush ���

� Kanal is a local land measuring unit (1.0 ha = 19.77 kanals; 1.0 Acre = 8.0 kanals).

� There are twenty Marlas in a Kanal (1.0 ha = 395.4 Marlas).

1

[image: image9.png]

_1440396990

