

Resettlement Planning Document

Resettlement Plan

Document Stage: Final

Project Number: 30232

September 2007

NEP: Decentralized Rural Infrastructure and Livelihoods Project

Prepared by Department of Local Infrastructure Development and Agricultural Roads

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

Table of Content

1.	Introduction	1
1.1	Alternative Options	2
2.	Socio-Economic Information of the Affected Households	3
3.	Objectives, Policy Framework and Entitlements	4
4.	Compensation and Income Restoration	6
4.1	Arrangements for Valuing and Disbursing Compensation.	6
4.3	Income Restoration Measures.....	7
4.4	Livelihood Restoration and Appreciation Programme for APs	7
5.	Consultation, Participation and Grievance Redress	8
5.1	Community consultation and participation	8
5.2	Grievance Redress Mechanism.....	9
6.	Institutional Framework.....	11
6.1	Central-level Arrangements	11
6.2	District Level Arrangements.....	11
6.3	Compensation Determination Committee (CDC).....	11
7.	Resttlement Budget and Financing.....	11
7.1	Costs of Compensation for Assets	11
7.1.1	Costs of Compensation in Baglung-Ghodabahde Subproject	13
7.2	Allowances	14
7.3	Community Support Costs.....	14
8.	Implementation Schedule	14
9.	Monitoring and Evaluation	15
9.1	Monitoring and Evaluation Indicators.....	15
9.2	External Monitoring.....	16
	Attachment 1: Eligibility Matrix of Entitlement to Compensation	17
	Attachment 2: Proposed Livelihood Restoration Programme for the Affected Households	20
	Attachment 3: Land Donation Agreement.....	i
	Attachment 4: Detail List of Consultation Meeting with Date, Venue and Participants	24
	Attachment 5: Theme Translations of Verification Letters from Third Party NGO and Grievance Redress Committee.....	32

List of Tables

Table 1 : Summary of Impacts.....	2
Table 2: The summary of Income generation activities designed for APs.....	8
Table 3: Comparative land price of the land along the alignment.....	12
Table 4: Summary of Resettlement and Rehabilitation Cost	13
Table 5 : Implementation Schedule	14
Table 6 : Monitoring and Evaluation Indicators.....	16

1. Introduction

1. This Resettlement Plan describes the involuntary resettlement planning process and procedures that will be applied to the Baglung-Ghodabahde Sub-project of Decentralized Rural Infrastructure and Livelihood Project (DRILP) which will cause involuntary resettlement policy safeguards.
2. The District Road Coordination Committee (DRCC) selected the Baglung-Ghodabahde sub project under DRILP. The proposed 25.44 km long subproject is located in Balung District, Dulagiri Zone, in the western Development Region of Nepal. The road starts from Baglung Bazar of Baglung Municipality and ends at Ghodabahde of Bihunkot VDC. It passes through the Palakot, Bhimpokhara and Bihunkot VDCs. This road width is 5m while the total length of proposed road section for upgrading is 25.44 km up to Ghodabahde. This road will help the people of Baglung and adjoined VDCs areas to access the public market, health facilities and government services. Baglung district is connected with the other part of the district of the country by Pokhara-Baglung Highway. The proposed road project provides connectivity to district headquarters of Baglung for the people of western part of the district.
3. The status of the road sub-project is fair weather and proposed for the rehabilitation including gravelling for the upgrading of the existing road from fair weather to all weather. Road formation width is 5.0m with additional width for switchback, lay-byes, extra widening in curves, mass balancing and safe disposal site for the excess excavated material. These components of the road construction has resulted additional new land acquisition more than formation width. The new land required for the design width of road including the end point of cut slope and embankment slope will be needed for the road construction.
4. Information on the socio-economic characteristics of the communities that will be affected by the subproject has been collected using household surveys and focus group interviews, conducted during the detail design. A separate survey of affected households was undertaken to ascertain resettlement impacts of the subproject. A 'household listing survey' at the detail design stage of the subproject enumerated likely resettlement impacts, and determined their landholding status and eligibility for compensation. The census and socioeconomic survey has listed all project-affected persons (PAPs) and determined the extent of the impact of the subproject on PAPs' properties and assets located adjacent to the road alignments.
5. Resettlement impacts are expected to be experienced by about 295 persons for the construction of the subproject. Altogether 53 households will be affected by the project due to loss of land and trees. All the households will lose less than 10% of the total holding of land. A Short Resettlement Plan is prepared to mitigate the losses due to the project. In preparing a short Resettlement Plan (RP), the approved Resettlement Framework (RF) of the Project has been closely followed. The RF describes (i) the approach; (ii) policy framework; (iii) resettlement guidelines; (iv) institutional responsibilities and costs; (v) disclosure, consultation and grievance redress; and (vi) required monitoring and evaluation. These aspects of resettlement planning have been elaborated in RP.

1.1 Alternative Options

6. The Baglung-Ghodabahde sub-project is a part of Baglung-Burtibang Road constructed by ADB funded Rural Infrastructure Development Project (RIDP). The detail survey of the road alignment has been done by technical team of DISC. While there are 100 vehicles plying in a day, people are not getting the service in time. The fare charged by the vehicle operator is very high due to uneven and bumpy surface and narrow part of the existing road. This condition requires geometry improvement and widening of the existing road. To improve the transport services for the people living along the alignment and link local area and the main market, acquisition of small strips of land would be required. At the detail design stage, several alternatives were explored to avoid and minimise further land requirement by using the existing track. The survey team has selected the least valuable, least agriculturally productive land for the lay-bys and improvement and took care to avoid the demolition of houses. These changes have been designed and incorporated into the sub-project detail design.

7. The community meetings and interviews were conducted with land owners who lost land to the existing alignment and the owners of the additional land needed for widening the alignment. Details of land additional requirements and associated land donation and compensation procedures were discussed with affected persons and families. Most of the affected households are demanding for upgraded road for the better facility of overland services. According to the local people, they could save travelling time to and/or from district headquarter, enhance income generation potential through employment generated by the road and other business opportunities. Compared to potential benefit from the project the loss will be nominal to the majority of the affected people.

8. The Household Listing and Census Survey shows that the proposed alignment would affect 295 people of 53 households in terms of use and need of additional land and other assets. No structure needs to be relocated but 10 types of community infrastructures and other private structures are planned to be prevented and constructed for the protection of additional land loss. A total of 0.09 hectare of private land will be required for the upgrading of existing road. This represents an average loss of 0.002 ha per household from average holding 1.07 ha per household and is equivalent to 0.18% of total holding on average. 42 (79%) households will lose fruit, fodder and timber and/or firewood trees. 19 affected families live out of the District and are currently untraced and 34 households were interviewed. The key effects of the projects are summarized in table 1.

Table 1 : Summary of Impacts

S.N.	Description	Unit	Total	Remarks
1.	Total number of affected households <ul style="list-style-type: none">• HHs Losing less than 10%• HHs Losing more than 10%• HHs losing trees	No.	53	34 HH interviewed, 19 are absentee and unidentified owners.
2.	Number of affected person (APs) <ul style="list-style-type: none">• Losing less than 10%• Losing more than 10%• Losing only trees	No.	295	
2.1	Male population	No.	155	Figure is calculated taking the ratio of 100 to 34 HH,

2.1	Female population	No.	140	Figure is calculated taking the ratio of 90 to 34 HH
3.	Average household size	No.	5.56	
4.	Types of Loss			
4.1	Total Area of the land to be acquired	sqm.	891	
4.1.1	Area of registered private land	sqm.	891	All HH will lose <10%,
4.1.3	Area of land to be compensated	sqm.	0	
4.1.3	Total land donate	sqm.	891	Donation is accepted only from the APs losing less than 10% of agricultural land, willing to donate the land, having food security more than 9 months
4.2	Total number of plots	No.	57	
4.3	Total number of structure prevented	No.	10	
4.5	Total no. of trees to be removed	No.	245	
4.6	Number of businesses needing relocation	No.	0	
4.7	Number of sharecropping households affected	No.	0	
4.8	Squatter/encroacher households identified	No.	0	
4.9	Income opportunity losing HHs	No.	0	

2. Socio-Economic Information of the Affected Households

9. Out of the total 57 affected HHs, 34 HHs are being interviewed (100 male and 90 female) and remaining 19 households who own land on the alignment live outside the project area and so far could not be contacted.

10. Eighty percent of the affected person are from the Brahmin/Chhetri/Thakuri. 13.46 percent of the households are from the ethnic community. The remaining 3.85 percent of the households were members from the Dalits communities. The data indicates that along the road alignment Brahmin/Chettri is found to be the dominant caste group and women population is less than the male population.

11. Out of the 34 households 3 HHs lies under more than 12 months food sufficiency and the remaining 31 households lies under less than 12 months food sufficiency. 11.54 percent could grow sufficient food for 10-12 months, 7.69 percent can grow for 7-9 months, 28.85 percent can grow for 4-6 months and 9.62 percent can grow for 1-3 months. Households have a number of strategies to deal with food insufficiency. According to the available data base the trend of the income sources and the food sufficiency strategy of the affected households are as follows; 30.77 percent of the HHs earn from pension and remittance, 26.92 percent of the HHs earn from the formal employment, 19.23 percent of the HHs earn through selling of the livestock's, 13.46 percent of HHs are involve in business to sustain their living, 13.46 of the HHs are involve in Milk products. In this, way trend shows that off farm wages majority of the people earn through remittance and pension.

12. Average annual earning of the households is Rs. 1, 17887 per capita incomes is Rs.27,479 (USD 422). The data shows that per capita income is double of the National Income (USD 210).

The data indicates the HHs who lies under the road alignment are economically well-off. The highest income were recorded from pension and remittance, livestock selling business, milk product with formal employment. Major cash incomes of the households are selling of agricultural production like cash crops, cereals, vegetables and livestock and wage labour. None of the households felt that they would lose their employment as a result of the project.

13. Useful skills are already held by the households along the Ghodabahde sub project. HHs already have previous knowledge and awareness on infrastructure projects. According the multiple responses given by the project affected HHs 17 HHs have knowledge on tree planting, 16 HHs have knowledge on water supply 12 HHs and 13 HHs have knowledge on road and bridge. Regarding skills and experiences of craftsperson like Bamboo works, carpentry, food processing, house constructions male have more skills on the mentioned skill and experience than female. Various types of income generation and awareness trainings like adult literacy, empowerment, girl trafficking, health and sanitation, agriculture extension, livestock raising, saving and credit have been taken by the affected peoples, through different agencies. The data indicates that affected people on the road alignment have knowledge on income generation activities as well.

14. Majority of the people are from Brahmin/Chhetri community and raring mainly cow/oxen, buffalo, and sheep/goats. Out of the total HHs, 34 HHs have Radio, 16 HHs have a television, and 75 percent of the HHs has electricity in their houses.

15. The people of this district have fair wheatear road, during the monsoon season they have to walk. The average time taken to reach the District Headquarters on foot is 120 minutes. To reach Baglung Bazar it takes 120 minutes, and by Bus it takes about 60 minutes, walking time to primary schools is around 30 minutes, to college 60 minutes, secondary school 30 minutes. Local traditional healers are located in all communities at about 120 minutes walk, health post at about 30 minutes, Hospital is found in 120 minutes walk and local markets on 15 minutes. Veterinary and agro-centre are found in average 60 minutes walk and telephone service is available only after 20 minutes walk.

16. According to the available data the affected households along the road alignment are economically well-off. The majority of households are managing food intake in pension and remittance. They have gone to India, Japan, UK, Malaysia, Quatar, Hongkog, Iraq, Korea and Maldives .Due to the successful survival strategies that ensure that most households can eat all year round. These strategies rely on work outside the home as wage labourers, in service industries and in small scale commerce. The income generating activities will be promoted by the construction of the road which will change the livelihood strategy of the local people as well.

3. Objectives, Policy Framework and Entitlements

17. This section reviews the policy framework that applies to the project. Resettlement Plan (RP) is guided by Land Acquisition Act (LLA) 1977, ADB Involuntary Resettlement Policy, and the approved Resettlement Framework of the project. According to The Land Acquisition Act 2034, if the Government of Nepal (GoN) or any party acquire portion of land of the public it should pay compensation or on the negotiation for public purposes and works.

18. There is some space for voluntary land donation under the Land Acquisition Act (1977). While building rural roads and small-scale community projects in Nepal, the communities and individuals often voluntarily contribute land. The Act States in Clause 27, "Not withstanding anything contained elsewhere in this act, GoN may acquire any land for any purpose through negotiations

with the concerned land owner. It shall not be necessary to comply with the procedure laid down in this act when acquiring land through negotiations".

19. The 'Draft National Policy on Land Acquisition, Compensation and Resettlement in Development Projects' also provides the basis for land donation. The draft Policy states in section 5: Policy, "the land may be acquired for the project by any of 1) Voluntary contribution, 2) Purchase through direct negotiation, 3) Land Development Tax/Levy, 4) Eminent Domain. The policy explain that voluntary contribution of land shall be accepted only if the APs are not reduced to marginal land holding and are affected such that less than 20% the total land owned by the PAP is taken for the project.

20. The main objective and principle of the ADB's Policy on Involuntary Resettlement is to avoid involuntary resettlement where feasible. Where population displacement is unavoidable, it should be minimised by exploring all viable options. The policy addresses loss of land, resources, and means of livelihood or social support systems, which people suffer as a result of an ADB financed project. The policy requires that people unavoidably displaced should be compensated and assisted, so that their economic and social future would be generally as favourable as it would have been in the absence of the project. People affected should be informed fully and consulted on resettlement and compensation options. As far as possible, involuntary resettlement should be conceived and executed as part of the project. The full costs of resettlement and compensation should be included in the presentation of project costs and benefits.

21. The GoN in its loan agreements with the ADB, agreed to adhere to the ADB's Policy on Involuntary Resettlement. This affirms that APs will be fully compensated at replacement value for involuntary acquisition of land and assets as a result of sub project. Regardless of whether APs have formal title to the land, which they occupy and use. In accordance with ADB'S requirements, people eligible for compensation are all those who will experience involuntary resettlement impacts as a result of the project.

22. The Resettlement Framework of DRILP states the following principles:

- Steps will be taken to minimize the impact of project works on APs and their land and structures and to mitigate any adverse effects;
- Resettlement assistance will be provided, including entitlements to replacement of land and other assets and/or compensation in case of involuntary resettlement.
- APs and their representatives will participate fully in project design and works and in the resettlement planning and implementation;
- Specific provision will be made to safeguard or improve the welfare of affected vulnerable groups;
- The economic and social future of people shall not be unfavorably affected, and they will not face a material reduction in income, living standards or unnecessary social and cultural dislocation as a result of the project;
- Compensation at replacement cost for houses and other affected structures without deduction for depreciation or salvageable materials
- Movement allowances, transfer allowance and rental stipend when appropriate.
- The RP will provide for the monitoring and evaluation of resettlement by Internal and an External Monitor;
- No distinction will be made between APs with land title and those without title and whose land rights are based on land use and occupancy.

23. The project resettlement framework has accepted the policy of land donations for very small parcels of land. The framework allows land donations in cases where the donation is made freely in public and without coercion, does not affect household food security and where adequate income restoration support exists for the household. The voluntary contribution will be accepted if the following criteria are met:

- The donation is unforced and not the result of community pressure
- Donated land < 10% agricultural holdings
- Food security above 9 months
- Full income restoration measures are in place

24. Land taken previously for the existing alignment will not be compensated for but any new land will be obtained through donation under the accepted criteria and acquired by paying compensation for those who comes outside the donation criteria. The structures and crops will be compensated at replacement cost and the lost trees will be compensated at the cost of harvesting (felling and sectioning) and transportation from the site to home.

25. The entitlement matrix describes the categories of compensation entitlement and the prescribed payment or compensation for losses. The Entitlement matrix for this sub-project is included as Attachment 1.

4. Compensation and Income Restoration

4.1 Arrangements for Valuing and Disbursing Compensation.

26. The survey and valuation of affected land and households was undertaken by an enhanced survey team at District level in the DTO (District Technical Office) assisted by the DISC. The team has assessed the various categories of loss envisaged in the entitlement matrix and fixed prices/costs for compensation. Cadastral mapping has been completed with the help of District Survey Office to verify the plot boundaries or for comparison with lal purja documents held by the owners. Cadastral maps marked with the proposed alignment have been produced to make the deed transfer process easy.

27. The Compensation Determination Committee (CDC) has been formed under the chairmanship of CDO. The Chief of the Land Revenue Office, a representative of DDC and the Project Manager were the members of the CDC and other related officials were invited. The CDC decided the rates of compensation with the affected person. Safeguards for poor and socially disadvantaged groups have been facilitated by the presence of the social mobilisation coordinator.

28. Land donation agreement papers have been produced for the loss of land under the 10% of total holding. The compensation for trees has been calculated based on the replacement cost principle. Compensation payments for trees, land and structures will be disbursed by cheque/cash.

4.2 Voluntary Land Donation Process

29. Based on the loss assessment, APs were called for community meeting. In the meeting, they discussed on the benefits and opportunities after the construction of the road. Further, the concerned households whose land will be acquired for the project were informed about the land donation process and entitlements. Finally, the Memorandum of Understanding (MoU)¹ was prepared and households donating the land signed in a written agreement with DDCs. The

¹ Original copy of signed MoU and verification report by Third Party has been attached here with.

agreement is witnessed by a third party NGO (Rural Resource Development Centre) and VDC level Grievance Redress Sub-committee formed by VWRCC to ensure that the donation is unforced.

4.3 Income Restoration Measures

30. Baglung-Ghodabah Sub-project upgrades the existing road from fair weather to all weather. The road upgrading contract will be directly given to the local contractors. During the implementation phase, project will ensure that APs will be given priority for employment as labourers on the sub-project, in order to enable families to earn and to restore their income. The project will ensure that there is no employment of children on the project (Under 16 years recommended by the ILO). The social mobilisation coordinator will monitor incidence of child labour. AP workers will be given priority after construction for work as maintenance workers.

31. The improvement in earning capability and project benefits will be maximised through the addition of a savings component and Income generation trainings for labourers run by the project. This scheme will encourage labourers to save 20% of wages in a savings scheme while payments are made. The labours joins a savings group and develops the ability to manage savings, saves a small capital sum, learns more life skills and, as a result, can participate in other development initiatives, encouraged by the project component. Achieving regular savings will help the poorest learn to save, to manage these savings. Reduce indebtedness, create a small lump sum that could be used to improve their living conditions and gain experience in managing loans. Having some savings will enable these households to respond to and participate in other development activities and increase the poverty alleviation impact of the project.

32. The unskilled labour selected for the construction work will be converted to skilled workers through employment. Training in masonry skills for drainage and retaining wall structures, gabion building and culverts etc are learned informally on site as needed. The project hopes that this knowledge will be useful for the income generation after the project.

4.4 Livelihood Restoration and Appreciation Programme for APs

33. This section covers support to affected persons with the reestablishment of their livelihoods, the development of new income-generating opportunities and training in life skills. During the construction the project affected families will have priority for employment as labourers in contractors work but the employment man days may be few in comparison to the value of lost assets. Employment in the construction work might be insufficient to restore lost livelihoods and further income restoration measures i.e. life skills training and access to other development initiatives will be provided by the project.

34. Socio-economic Survey of the affected family shows that per capita income of the affected family is double than the national. And all the households are losing less than 10% of total holding which indicates that there are no vulnerable affected families as per project criteria of vulnerability. The following strategy will be adopted to mitigate the adverse impact of the project in long run to the members of the affected household.

1. All the interested member of the affected households can join in labour group of the contractor's work as unskilled labour. A special condition of contract will be added in contractor's contract to include the affected family member to join the labour group.
2. Special livelihood restoration program (Table 2) has been designed and budgeted to the households and incorporated into the social action plan.

Table 2: Summary of Income generation Activities Designed for APs

Income Generation Trainings	Beneficiaries	Outcome	Monitoring/ Implementing Responsibilities
Mushroom Cultivation	APs	Improve Economic Status	DISC/DPO/DTO
Beekeeping	APs	Improve Economic Status	DISC/DPO/DTO
Fruit production and promotion	APs	Improve Economic Status	DISC/DPO/DTO
House Wiring	APs	Improve Economic Status	DISC/DPO/DTO
Sewing and Cutting	APs	Improve Economic Status	DISC/DPO/DTO
Goat Keeping	APs	Improve Economic Status	DISC/DPO/DTO
Off-Season Vegetable Cultivation and Promotion	APs	Improve Economic Status	DISC/DPO/DTO
Saving and Credit	APs	Improve Economic Status	DISC/DPO/DTO

4. Social team of DISC will further assess the need and demand of the income generation and livelihood restoration activities to help the family. From the assessment a recommendation will be made with specific action plan. The total cost allocated for this program is 547733 and is already available in the project account under community development heading.
5. All the households contributing land under the existing alignment and additional land donated for the new construction of the proposed improvement of the road will be rewarded by DDC. In which the name of the contributor will be broadcasted by local FM and published in local paper with word of appreciation. Special function will be organized to reward the contributors of the land in VDC level in which a certificate of appreciation showing the donated value of land will be distributed by district authorities. The cost needed for above activities is included in the resettlement cost and available in the project account.

5. Consultation, Participation and Grievance Redress

5.1 Community consultation and participation

35. There were 22 consultations meetings were held with community and affected household at different date and venue in the VDCs where the proposed alignment and project modalities were discussed communally and with each affected family.² ADB Policy on resettlement compensation and entitlement were discussed in the context of the impact of the sub-project on DDC programmes and budgets and the importance of the proposed access infrastructure to local people.

36. The community meetings and interviews were conducted with the owners of land under the existing alignment and the owners of additional land needed for widening or changes to the alignment. During the meeting people were requested to donate the additional land needed for the improvement of the existing alignment. Written consent has been given by the owners for the land donation. For this, the people wanted life skill training and employment opportunities as compensation. During the meeting APs suggested the cross drainage structure and some community structure prevention work. Altogether 10 different types of structures are identified and cost is allocated for the protection and prevention. The estimated cost will be provided to the group of APs for the implementation under the technical supervision of DISC.

² Detail list of consultation meeting with date, venue and participants is attached as attachment 4.

37. The social team of DISC assisted by VWRCC and supported by DTO/DDC has been carried out an information campaign before conducting the registration of APs, and distributed a project introductory leaflet in Nepali and the process will be continued. The information leaflet contains information on the Project introduction, objective, working modality and compensation policy. During the Affected Household Census Survey, each household was also personally informed about the project, entitlements and procedures. This Resettlement Plan has been disclosed to the affected people and they are informed about their entitlements. The RP has been endorsed by DDC/DoLIDAR and posted on DRILP website www.drilpnepal.org. The disclosure and consultation process is aimed to:

- Explain the relevant details of the Project scope and schedule,
- Explain the RP and the various degrees of project impact,
- Provide details of the entitlements under the RP and what is required of APs in order to claim their entitlement,
- Explain the Implementation Schedule with a timetable for the delivery of entitlements,
- Explain the compensation process and set out compensation rates,
- Provide a detailed explanation of the grievance process and other support in arbitration,
- Enlist the help of VWRCC and other influential community officials in encouraging the participation of the APs in RP implementation, and
- Ensure that all vulnerable groups understand the process and that their needs are specifically taken into consideration and are met by assistance by the Project.

38. A continued information and consultation programme will be conducted during RP implementation and income restoration. These programs will be continued for purposes of grievance procedures and for post-implementation.

39. The social mobilisation coordinator of DISC will act as the information conduit, informing communities about the progress of the sub-project and supporting and facilitating the VWRCC in its community organisation role. The social mobilisation coordinator will also support the DPO in land donation acquisition and resettlement compensation, and actively encourage and enable the affected people and women-headed households to participate in the process. This support will enable communities to prepare for participation more readily and help the less socially advantaged to negotiate employment, understand their compensation requirements, gain fairer compensation or acceptable alternatives and conclude land deed transfer to the Government.

40. The land donation agreement has been made freely without social pressure or coercion in the presence of local NGO as third party. The social mobilisation coordinator will help the affected persons in payments and also increase awareness and reduce the potential for loss of compensation. Payment will be made at the family home or at public meetings in the local area for small amount and by cheque for land payments or amounts more than Rs 1000.

5.2 Grievance Redress Mechanism

41. The project affected persons have formal recourse to the CDO and Ministry of Home Affairs in case of grievance under regulations specified under the Land Acquisition Act 2034 (1997). Further, the project has set up a Grievance Redress Committee in the district and a Grievance Redress Sub-Committee at VDC level to hear complaints. Owners feeling unfairly pressurised into

land donations can complain to the official Grievance Redress Committee. A grievance process has been established in which APs who are not satisfied that compensation, replacement of lost assets and livelihoods and allowances due to them have been fairly provided are able to seek redress and to make a formal complaint. For this purpose a Grievance Redress Committee has been established.

42. A Grievance Redress Committee at District Level Comprise:

- i. Head of DDC as Chairperson,
- ii. Representative of the VDC;
- iii. Representatives of the affected families (including VG member)
- iv. Village elders or local level representatives of mass organizations or other relevant agencies;
- v. Project Manager;
- vi. Social mobilization coordinator; and

43. VWRCCs will also help arbitrate local problems. A villager can approach the VWRCC with their problem which is then discussed locally with the aim of brokering a settlement. Each VWRCC has formed a sub-committee in each VDC compromising 5 member including affected person to hear complaints and grievances in VDC level. A VDC level sub-committee will comprise of:

- i) Three members from VWRCC
- ii) Two representatives of APs

44. The presence of social mobilisation coordinators acting as intermediaries for the more disadvantaged will assist many smaller problems being sorted out locally, preventing the need to approach the DDC or District Administration. Such intervention supports existing cultural practices, though not challenging or duplicating local systems and processes, but enabling them to work more effectively and more equitably.

45. The Grievance Redressed Steps

Steps for Grievance Resolution

Steps 1: APs file the complaints in Grievance Redress Sub-Committee (GRCS) formed at VDC level. Complaints of APs on any aspect of donation, compensation, relocation or unaddressed losses shall in first instance be settled verbally or in written form with GRCS. The complaint can be discussed in an informal meeting with the AP by the concerned personnel to settle the issue at VDC level. The Project Manager, Social Mobilization Coordinator of DISC, Community leader and NGO working in the VDC will also be involved in the consultation process in this regard.

Steps 2: If no understanding or amicable solution reached from the GRCS at Village level, APs can appeal to District level GRC.

Steps 3: If APs are not satisfied from the response of District level GRC member, the APs can appeal to the CDC. While lodging the complaint, the AP must produce documents to support his/her claim. The CDC will provide the decision within 15 days of registering the appeal.

Steps 4: If APs are not contended with the decision of CDC or in the absence of any response of its representatives, within 35 days of the complaint, the AP, in his/her last resort, may submit its case to the District Court.

6. Institutional Framework

46. The District Technical Office (DTO) is responsible for planning and managing the resettlement of project affected persons. The main tasks and responsibilities in planning and managing resettlement in this sub-project are as follows.

6.1 Central-level Arrangements

47. As the project executing agency, DoLIDAR, with support from sectoral Ministries and Departments, has overall coordination role on compensation and rehabilitation measures. The office of the Central Implementation Support Consultant within the DoLIDAR will support effective implementation of the resettlement, compensation and rehabilitation measures outlined in this resettlement plan.

6.2 District Level Arrangements

48. Project Manager (PM) of the district will lead the implementation of the plan in sub-project level. For the smooth implementation of the land acquisition and compensation and mitigation measures, PM will establish integration and coordination with the Office of the Chief District Officer, Land Revenue and Survey Office, District Agriculture Development Office, District Forest Office within sub-project. The DRCC and VWRCC will provide necessary support to the project manager.

49. DISC will support project manager for effective implementation of resettlement plan and also help the affected person with information campaigns to promote clarity and transparency, and help with community level consultations about entitlements and of what to do with compensation payments and income generation opportunities. DISC will also act as advocates for APs to access government programmes for income generation and local development

6.3 Compensation Determination Committee (CDC)

50. The Land Acquisition Act 2034 provides for the establishment of Compensation Determination Committee to decide compensation levels at District level. This is composed of the CDO, the LRO, a representative of the DDC and the project manager, in this case the DTO engineer. To make the decision taking process transparent and representative of the affected persons, someone from the VWRCC and DISC member will be invited as observers.

7. Resettlement Budget and Financing

51. The financial resources necessary for relocation and compensation are budgeted into the project costs and will be administered according to the Land Acquisition Act. These include:

- Direct compensation costs for acquisition of assets;
- Costs associated with rehabilitation measures for affected households and persons; and
- Costs associated with the implementation and management of resettlement activities

52. The direct costs of compensation for trees, land and structures are the responsibility of District Project Office. The compensation cost incurred due to the loss of trees, land and structures will be covered by project cost and the fund is already available in the project account.

7.1 Costs of Compensation for Assets

53. Mainly three (*Khet, Bari and Pakho/Barren*) types of land is affected by the project in this section of the subproject. Official land prices are calculated annually at district level for each of the different land types and classes. In Baglung additional numbers of categories (land adjacent to the road and out side the road) are used in practice for the valuation of the land. There is variation in the

land rate between government rate and current market rate. The following table will provide the comparative rate of land in the district.

1. Land

Table 3: Comparative price of the land along the alignment (NRs. Per Ropani)

VDC/Municipality	Government rate	Market rate	Proposed rate	Rate/sqm
Ba. Na. Pa.	500000	1000000	750000	1474.23
Bihunkot	200000	400000	300000	589.69
Palakot	325000	400000	362500	712.54

2.Trees:

The quantity of tree production and valuation is carried out on basis of Ministry of Forest and Soil Conservation (MoFSC) norms 2050. The norms has following provision for felling of trees having girth of more than 12 cm when measured at 1.3m above the ground including the sectioning of trunk, branches, and stumps up to a distance of 15m along the road with the indicated size would need the following labor input:

- above 12 cm to 30 cm girth	0.13 person day
- above 31 cm to 60 cm girth	0.39 person day
- above 61 cm to 90 cm girth	0.52 person day
- above 91 cm to 120 cm girth	1.56 person day
- above 121 cm to 180 cm girth	2.50 person day
- above 181 cm to 240 cm girth	4.00 person day
- above 241 cm to 300 cm girth	12.99 person day
- above 301 cm girth	41.67 person day

Reference: norms 37.4

Transportation of the logs (poles), which is as follow Load, transport and unload for the first 10m distance from the source	0.50 manday/cubic meter
for each additional 10m	0.08 manday/cubic meter
for the first 1000m	8.42 manday/cubic meter
for each additional 1000m (0.08 manday/cubic m x 100)	8.00 manday/cubic meter
for the first 5000m (8.42 x 4 x 8)	40.42 manday/cubic meter

For the small seedling less than 12 cm girth and bamboo shoot Rs. 10 per seedling.

3. Fruit trees:

Types of tree	Rate/mature tree	Rate/small tree
(a) Banana:	120	60
(b) Mango	1250	784
(c) Guava	1250	747

District wage rate decided for the fiscal year 2063/64 is 185 per day.

4. Houses/Structure: There are seven community structures to be prevented to improve the community services along the alignment. The summary of the community infrastructure and its prevention cost is as follows in Table 4.

7.1.1 Costs of Compensation in Baglung-Ghodabahde Subproject

Table 4: Summary of Resettlement and Rehabilitation Cost

S.N.	Description of work	Estimated Amount
1	Spring Protection work in Ch. 2+610	39,134.43
2	Inlet-Outlet construction work in different chaniage for irrigation crossing	78,653.17
3	Spring Protection work in Ch. 3+185	3,834.75
4	Spring Protection work in Ch. 4+250	3,834.75
5	Spring Protection work in Ch. 12+815	3,834.75
6	Spring Protection work in Ch. 22+200	3,834.75
7	Estimating costing of HDP pipe for irrigation crossing & WS	27,3043.00
8	Dry stone masonry work for staircase	48064.96
Total		454,234.00

5. Standing crops

During the assessment there is no crop on the affected plots. No valuation is included here. If crops are noted damage during the construction the compensation for the lost will be paid in the field with the help of District Agriculture Development Office.

Item	Unit	Total loss	Amount (NRs.)
1. DIRECT COST			
1.1 Compensation for private land	sqm.	0	0
1.2 Other Trees	No.	176	53,145
1.3 Fruit Trees	No.	69	8,769
1.4 Public structures protection	No.	10	454,234
Sub Total			516,148
2. INDIRECT COST			
2.1 Movement allowance			0
2.2 Rental Stipend			0
2.3 Transportation Allowance			0
2.4 Business Allowance			0
2.3 Deed Transfer Assistance	HHN	53	53,000
2.4 Official Deed Transfer fees	LS		50,000
2.5 Public Appreciative programme	LS		50,000
2.5 Implementation and Management*			0
Sub Total			153,000
3 Income generation and Livelihood improvement programme			547,733
Total			1,216,881
Contingency (5%)			60,844
Grand Total			1,277,725

54. The combined value of donated land and acquired land is equivalent to NRs 0.9 million. The total cost for acquired land is NRs. 0.00 million and the value of donated land is NRs. 0.9 million. The total cost of resettlement including compensation for the loss of trees, structure, land, livelihood restoration programme and deed transfer is NRs. 1.28 million.

7.2 Allowances

55. The time spent in the district headquarters or villages for negotiating the compensation/donation and cost of travel and time to prove compensation is an added loss to the landowner. Travel allowances will be paid for travelling and time spent in re-registering land and negotiation will be paid on the basis of district agriculture wage rate. The estimated cost needed for the production of the document for the deed transfer is NRs. 53,000 and the fund is already available in the project account.

7.3 Community Support Costs

56. This cost item covers the organisational arrangements required for the implementation and management of resettlement-related activities. It includes awareness and information dissemination campaigns and costs for meetings. The community support cost is included in the project management and capacity building component.

8. Implementation Schedule

57. An Implementation Schedule for Baglung-Ghodabahde Subproject is included as Table 5.

Table 5 : Implementation Schedule

S.No.	Activity	Time required	Status
1.	Recruitment of District Implementation Support Consultant (DISC)	3 months	Complete
2.	Orientation of to the DISC on resettlement and RP implementation	1 Week	Complete
3.	Conduct awareness meetings at VDC and Ilaka/ward level	1 month	Complete
4.	Distribute copies of leaflet, RP and RPF including conditions for land donation to CDOs, DDCs, VDCs, VWRCCs and affected persons	1 month	Complete
5.	Undertake verification of lost asset recommended in RP and finalise the list of affected people consultation with APs.	1 month	Complete
6.	Strengthen or establish mechanisms for local consultation, participation and grievance resolution	2 months	Ongoing
7.	Discuss on RP with affected persons in community meeting and explain, elaborate and make them clear about policy and entitlement	2 weeks	Ongoing
8.	Establish Compensation Determination Committee and convene it for RP implementation.	1 week	Complete
9.	Develop plan of complementary actions with relevant government line agencies for effective delivery of mitigation and rehabilitation measures.	2 weeks	Ongoing
10.	Undertake documentation and registration of land already acquired for existing upgrading road sections where appropriate.	1 months	Complete
11.	Finalise list of entitled persons, establish compensation, ensure appropriate advance evacuation notification, implement land transfer procedures and effect compensation payments	2 weeks	Ongoing
12.	Produce land donation agreement paper and compensation payment with APs for loss of tree and structures	2 weeks	Complete
13.	Payment of the compensation for land not meeting the donation criteria	2 weeks	To be started
14.	Provide resettlement and rehabilitation support where necessary.	1 month	To be started
15.	Resettlement plan implementation verification survey	2 weeks	After payment
16.	Implement social impact monitoring system (internal and external monitoring programmes).	1 year	Ongoing
17.	Let the contract agreement with VWRCC and Contractors	2 weeks	After verification
18.	Transferring the land ownership (Deed Transfer)	1 year	Ongoing
19.	Monitoring and evaluation of RP implementation, progress and achievements	1 year	To be done

9. Monitoring and Evaluation

58. The project has its internal monitoring and evaluation mechanism to monitor the resettlement and compensation process in order to ascertain that the procedures prescribed have been followed and affected persons are at least no worse off than they were without the project. The verification of resettlement activities will be carried out before the ADB will permit DoLIDAR and DDC to sign contracts with the Building Groups and Contractors and to commence work. This is the responsibility of Resettlement Specialist (CISC) to assess that the procedures were followed; compensation has been assessed and disbursed according to the entitlement matrix. While conducting verification survey out of the total APs, 10% of them are being interviewed to update and verify implementation status of Resettlement Plan. After completion of verification survey, verification report is prepared and submitted to Program Coordination Unit (PCU).

59. The impact of resettlement, compensation payments and associated issues will be monitored. The DISC will be responsible for the monitoring of these components of the project, supervised by the Resettlement Specialist. The social mobilisation coordinator will support the collection of the data required for monitoring and facilitate the evaluation process at the end of the project.

60. During project implementation, DTO will establish a monthly monitoring system involving DPO, DISC and other staff to prepare monthly and quarterly progress and reports. The monthly reports will reflect the progress in resettlement plan implementation with particular attention to compensation payments, consultation, participation of PAPs in resettlement plan implementation, and grievance resolution. A quarterly progress report is submitted to the DRILP Programme Coordinator. Report gives the information of number of affected persons, compensation disbursement, grievances and problems, and corrective measures implemented or required.

61. DTO Engineer attends VWRCC/ Building Group meetings when required. S/he will record and monitor local reactions, concerns and grievances for discussion with the DPO Engineer in charge. The VWRCC and social mobilisation coordinators will play an important monitoring role by providing feedback on community concerns, grievances and requests.

62. DTO will submit a trimester report to ADB on progress of Resettlement Plan implementation. The implementation support consultants (CISC/DISC) will monitor the implementation progress and advise DTO on the timely implementation of the Resettlement Plan and submission of a trimester report to ADB through PCU.

9.1 Monitoring and Evaluation Indicators

63. Indicators required measuring the process, project outputs and their impact on the DRILP/ADB project objectives are summarised in Table 6.

Table 6: Monitoring and Evaluation Indicators

Type	Indicator	Examples of Variables
Process Indicator	Staffing	Number of DoLIDAR staff on DRILP, for sub-project Number of other line agency officials available for tasks Number of Social mobilisation coordinators located in the field
	Consultation	Number of Building Groups contacted or established and meetings held Grievances by type and resolution Number of field visits by DoLIDAR/project staff and social mobilisation coordinators
	Procedures in Operation	Census and asset verification/quantification procedures in place Effectiveness of compensation delivery system Number of land transfers (owner to GON) effected Coordination between DTO and other line agencies
Output Indicators; data disaggregated by sex of owner/ head of household	Acquisition of Land	Area of cultivation land acquired by road section and contract Area of other private land acquired Area of communal/government land acquired Area of the land donated
	Trees and Crops	Number and type of private trees acquired Number and type of government/community trees acquired Crops destroyed by area, type and number of owners
	Compensation and Rehabilitation	Number of households affected (land, trees, crops) Number of owners assisted by type of loss Amount compensated by type and owner Livelihood restoration cost
Impact Indicator – data disaggregated by sex of owner/ head of household	Household Earning Capacity	Employment status of economically active members Landholding size, area cultivated and production volume, by crop Selling of cultivation land Changes to livestock ownership – pre- and post disturbance Changes to income-earning activities (agriculture) – pre- and post disturbance Changes to income-earning activities (off-farm) – pre- and post disturbance Amount and balance of income and expenditure

9.2 External Monitoring

64. External monitoring will be conducted to assess the resettlement implementation and impacts. Verify internal monitoring suggest adjustment of delivery mechanisms and procedures. Additional monitoring surveys of a sample of affected households will be undertaken as a part of this activity. The socio-economic baseline surveys conducted during resettlement planning will be a part of this monitoring activity, repeated after the project. This activity will be undertaken by an external agency – this could be independent consultants appointed by the ADB or by NGOs trained in monitoring and evaluation.

Attachment 1: Eligibility Matrix of Entitlement to Compensation

Type of Loss	Application	Definition of Entitled Persons	Compensation Policy	Implementation Issues
Loss of arable land Permanent or Temporary	Arable land within the road corridor of influence (Col) needed for a) road works b) temporarily for supporting activities c) reinstating embankment slopes	Owners of land as per land record at the cut-off date of the project under following criteria <ul style="list-style-type: none">• Losing more than 10% of total holding• Food security more than 9 months• Not willing to donate the land	a) provide equivalent land nearby or b) pay replacement value of land c) pay market rental price for temporary loss of land and employment as unskilled labour + membership in saving credit groups	<ul style="list-style-type: none">• list of land plots is available• assistance to farmers to re-establish crops and develop new markets• CDC agrees land values at replacement value.
Loss of residential land	Residential land within the road Col	1) Owner of homestead as recorded at cut off date of the project under following criteria <ul style="list-style-type: none">• Losing more than 10% of total holding• Food security more than 9 months• Not willing to donate the land 2) Illegal occupants of the land (encroachers and squatters)	For legal occupants of land pay replacement cost at replacement value for land lost For illegal occupants provide replacement land within the community if possible Cash compensation for the loss of tree, structure, crop and income sources	<ul style="list-style-type: none">• list of plots is available• CDC agrees land values at replacement prices• The CDC will fix the rate taking the reference of district rates of DDC and recommended cost estimate on resettlement assessment.
Land donations	Loss of land for subproject needing improvement	Owners or the community as per land record at cut off date.	a) transfer of land ownership by negotiation (CDC and project officials will come an agreement for land donation and deed transfer)	<ul style="list-style-type: none">a) Willingness of the owner to donate land to be assessed during the household listing surveyb) Donation does not reduce food securityd) Donation is not for more than 10% total land holdingse) Donation is to be made publicly, without coercion and in presence of NGOf) A Grievance Redress

				committee is in place
Loss of structures a) House b) Outbuildings c) access path d) drainage ditch e) irrigation structure	Structures on land within the road Col or land required to instate embankment slope	Legal owner of structure	a) Structure rebuilt by contractor b) Cash compensation at replacement value for owner to rebuild on own land	CDC agrees compensation for structures at replacement rate
Loss of tenancy or share cropping arrangement for use of land	Land rented or sharecropped	Tenant	50% value of land employment as unskilled labour + membership in saving credit groups	Acceptance of 50% value by GoN
Loss of standing crops Loss of trees/other perennial crops	Crops or trees located on the Col or area required to reinstate the embankment slope	Owner of plot as recorded at cut off date or farmers of the land	Cash compensation based on agricultural and forestry officer's survey assessment	Survey of standing crops, tree crops and forestry use undertaken during asset survey CDC agrees market rate compensation for loss, checked in local markets
Loss of commercial premises	Shops needed to be purchased in Col	Owner of commercial plot as recorded at cut off date	Compensation at replacement value	CDC can agree and pay replacement value
Displacement from rented, occupied or commercial premise a) permanent b) temporary	Shops or businesses needing moved from Col permanently or temporarily	Business persons/artisan occupying the premise at cut off date	Transfer allowance to move materials to new premises	Standard transfer allowance to be agreed and paid by the CDC or project office.
Income from standing crops or grazing land	Crops or grazing on land needing to be bought or rented for the road works	Owner, tenant or sharecropper as recorded at cut off date	<ul style="list-style-type: none"> a) Cash compensation based on agricultural officer's survey assessment (IBRD compensation based on 2 months income based on 2004 NLSS figures factored to relevant year) Preferential employment on project + membership in saving credit group 	<ul style="list-style-type: none"> Income and therefore loss to be calculated during asset survey Work Schedule has to take account the crop seasons to avoid work, if possible, during harvesting. APs to be given as much notice as possible
Income from wage earnings	Jobs lost as a result of loss of land, buildings or activities as a	Workers losing their jobs permanently or temporarily	<ul style="list-style-type: none"> Preferential employment on project + 	<ul style="list-style-type: none"> Income and therefore loss to be calculated during

	result of the project. E.g. portage		membership in saving credit group • Allowance based on previous wages until new employment found or construction starts	asset survey
Income from affected business	Income lost from closure of business, temporarily or permanently	Owner of business	Transfer allowance to aid in finding new premises or site or practical aid by contractor	Minimal compensation as losses are likely to be very small.
Income from tree or perennial crops or grazing or from forest products	Income lost from loss of land	Owner of the products or land	a) Cash compensation for lost income b) Preferential employment on project + membership in saving credit group	Assessment of this loss should be made by the agricultural and forestry officers at asset survey and land valuation
Loss of subsistence from any of these forms	Money spent to replace lost subsistence	Households dependent on subsistence from these forms	a) Cash compensation as one-off payment equivalent to loss of land b) Preferential employment on project + membership in saving credit groups	The agricultural and forestry officers at asset survey and land valuation should make assessment of this loss. Only private owners should be compensated
Loss of community structures	None are likely to be lost	Community	Cash compensation at full replacement cost	None
Losses due to time spent proving land ownership and negotiating compensation	Time spent on asset survey, travelling time and cost to obtain <i>lal purja</i> , time lost from production for compensation negotiations	Official owner of the land	Cash compensation equivalent to cost of transport plus daily agricultural wage equivalent to the number of days spent on project related admin.	Agricultural wage values to be assessed at asset survey Travel costs to be monitored over the project
Losses due to environmental impacts, dust and spoil damage	Damage and discomfort caused during construction	Affected households	None but environmental mitigation measures included in contract	Dust mitigation should be written into Building Group contracts

Attachment 2: Proposed Livelihood Restoration Program for the Affected Households

S.N	Description	Targeted Trainee			Duration	Rate per unit	Estimated Budget	Starting date	Responsible	
1	Life Skill / Income Generating Trainings	Male	Female	Children	Total					
1.1	Mushroom Cultivating	8	8	0	16	5 days	3,000	48,000	Jan.2008	DISC/DPO/DTO
1.2	Beekeeping	10	10		20	5 days	1,667	33,340	Feb.2008	DISC/DPO/DTO
1.3	Fruit Production and Promotion	10	15	0	25	5 days	1,600	40,000	Mar.2008	DISC/DPO/DTO
1.4	Off-Season Vegetable	8	12	0	20	3 days	3,000	60,000	Nov.2007	DISC/DPO/DTO
1.5	Sewing Cutting and Weaving		5	0	5	6 months	9,000	45,000	May.2008	DISC/DPO/DTO
1.6	House Wiring	8	2	0	10	2 months	5,000	50,000	Nov.2007	DISC/DPO/DTO
1.7	Fruit Production and Promotion	20	20	0	40	3 days	1,200	48,000	Dec. 2007	DISC/DPO/DTO
1.8	Goat Keeping	15	20	0	35	3 days	1,200	42,000	Nov. 2008	DISC/DPO/DTO
1.9	Saving and Credit	30	30	0	60	5 days	400	24,000	Feb.2008	DISC/DPO/DTO
1.10	Ginger and Cardamom Promotion	5	5	0	10	7 days	1,200	12,000	Sept.2008	DISC/DPO/DTO
1.11	Traditional shed Improvement and Urine Collection	5	5	0	10	3 days	1,400	14,000	May 2008	DISC/DPO/DTO
	Total	109	122	0				354,333		
2	Awareness Programme									
2.1	Gender Sensitized Training	60	80		140	3 days	400	56,000	Dec.2007	DISC/DPO/DTO
2.2	Workshop on Pro-Poor and Social Inclusion Training	8	8		16	3 days	400	6,400	Feb.2008	DISC/DPO/DTO
2.3	Health and Sanitation	70	80	20	170	3 days	300	51,000	May.2008	DISC/DPO/DTO
2.4	Group Management and Leadership Training	75	25		100	5 days	200	20,000	May.2008	DISC/DPO/DTO
2.5	Safe Motherhood		20		20	5 days	3,000	60,000	Jun.2008	DISC/DPO/DTO
	Total							193,400		

Total Cost: 547,733

Note: The Proposed date and training may change as per need of the trainee during implementation

Attachment 3: Land Donation Agreement

The following agreement has been made between the resident of zone district VDC/Municipality ward no the grandson/daughter/daughter in law of the son/daughter/wife of aged Mr./Mrs/ Miss (hereafter second party) and District Project Office, (hereafter first party) on behalf of Office of District Development Committee.

1. The second party has accepted the proposal put forward by first party to acquire area out of area of land registered in the name of first party, situated in district, VDC/Municipality ward no recorded in sheet/map no and parcel no
2. The second party hereby grants the area of land mentioned in article 1 for the construction and improvement of sub project free of cost for the benefit of the community. They also certify that there is no pressure upon him to donate land voluntarily.
3. The second party agreed that the land under the existing road (used by road previously) has been contributed for the construction of road in B.S. The deed has not been transferred yet the land is already used by the road. There is no objection from the second party if the DDC would transfer the deed to DDC and make the land public.
4. The compensation for the loss of buildings/structures, trees, and crops in the land mentioned in article 1 is decided as follows:

Land	: Rs.....
Building/hut/shop	: Rs.
Cattle shed/other structures	: Rs.
Timber tree	: Rs.
Fodder tree	: Rs.
Fruit tree	: Rs.
Crops	: Rs.
Allowances	: Rs.
Total compensation	: Rs.

The first party will provide compensation of afore mentioned loss within days to second party.

5. The second party will remove the compensated building/ structures, trees and crops within days of signing. If the second party won't vacant the land till the mentioned date then the first party will have full right to enter into the acquired land.
6. The second party will not claim any compensation against the donation of this land asset, nor obstruct the construction process on the land after this date in case of which s/he would be subject to sanctions according to the law and regulations.
7. The District Project Office shall construct and improve the sub project and take all possible precautions to avoid damage to adjacent land/structure/other assets.
8. Both parties agree that the sub project so constructed shall be come publicly owned.
9. The provision of this agreement will come into action from the date of signing of this deed.

Signature of first party

Name:

Designation:

Office:

Signature of second party

Name:

Address:

Right

Left

Observers (Third Party)

- 1) NGO,
- 2) Social Mobilizer, DRILP

Citizenship no:
Issued at::

सम्झौता पत्र

नेपाल सरकार, स्थानीय विकास मन्त्रालय, स्थानीय पूर्वाधार विकास तथा कृषि सङ्कर विभाग अन्तर्गत विकेन्द्रित यामिण पूर्वाधार तथा जिविकोपार्जन सुधार कार्यक्रम (यस पछि कार्यक्रम भिन्नएको) ले वागलुङ घोडावार्धे सङ्कर खण्ड निर्माण, सुधार तथा स्तरोन्नतीका लागि जग्गा प्राप्ती ऐन, २०३४ अनुसार योजनाको लागि चाहिने जग्गा प्राप्ती गर्न चाहेको, त्यस्तो जग्गा सोही ऐनको दफा २७ वर्षमौजिम नेपाल सरकार, स्थानीय विकास मन्त्रालय, जिल्ला विकास समितिको कार्यालय वागलुङ ले सम्बन्धित जग्गावालासंग वार्ता गरी प्राप्त गर्न प्राथमिकता दिएको, कार्यक्रमको तर्फबाट जिल्ला आयोजना प्रमुख (यस पछि "पहिलो पक्ष" भिन्नएको) ले सम्बन्धित जग्गावालालाई मिति ४/९/२ का दिन वार्ता गर्न सूचना गरेको र वार्ताद्वारा जग्गा उपलब्ध गराउन महामी जग्गाद्वारा (यस पछि "दोशो पक्ष" भिन्नएको) स्वेच्छाले मन्जुर भएकाले आज मिति ०६/८/२०२० का दिन वार्ताद्वारा देहाय वर्षमौजिमका शर्तहरुका आधारमा जग्गा प्राप्ती गर्न र गराउन हामी द्वै पक्ष मन्जुर भएकाले यो सम्झौता सम्पन्न गरिएको छ ।

शर्तहरु

- पहिलो पक्षद्वारा धैलागीरी अञ्चल, वागलुङ जिल्ला कान्ते-पा. गा.वि.स. वडा नं. ५ वस्ते श्री तन्द्राम पाल्या को नाम्वा द्वारी श्री लालु पाल्या को छोरु द्वारी श्रीमती वय ५६ को श्री सेतुनाथ पाल्या आगे निजका नाममा दर्ता कायम रहेको वागलुङ जिल्लाको मुलपाती गा.वि.स. वडा नं. ६१ को सिट/नक्सा नं. ०६३-०६६६मा पर्ने कित्ता नं ६३ को जम्मा क्षेत्रफल ४५५० व.मी. मध्ये दीन्य तर्फबाट क्षेत्रफल ९९५० व.मी. को जग्गा प्राप्त गर्न राखेको प्रस्तावलाई दोशो पक्षले मन्जुर गरेको छ ।
- प्रकरण १ मा उल्लेख भएको क्षेत्रफल वरावरको दोस्रो पक्षको स्वामित्वको जग्गा वागलुङ घोडावार्धे सङ्कर खण्ड उप आयोजनाको निर्माण, सुधार तथा स्तरोन्नतीका लागि निशुल्क प्रदान गर्न दोस्रो पक्षले मन्जुर गर्दछ । साथै निशुल्क जग्गा प्रदान गर्न दोस्रो पक्षमाथि सामुहिक वा व्यक्तिगत कुनै पर्ने प्रकारको दबाव नथाएको र आफ्नो खुर्गाराजील समुदायको हितलाई हेदै निशुल्क जग्गा प्रदान गरेको कुरा दोस्रो पक्ष प्रमाणित गर्दछ ।
- वागलुङ-घोडावार्धे सङ्कर उप आयोजनाका लागि आवश्यक पर्ने वागलुङ जिल्लाको मुलपाती गा.वि.स. वडा नं. ६ को सिट/नक्सा नं. ०६३-०६६६ मा पर्ने कित्ता नं ६३ को जम्मा क्षेत्रफल ४५५० व.मी. मध्ये दीन्य तर्फबाट क्षेत्रफल ९९५० व.मी. को जग्गा दोस्रो पक्षले यस अधिनै वागलुङ-बुर्तवाड सङ्कर निर्माणका लागि निशुल्क प्रदान गरिसकेको र हाल सो जग्गा वागलुङ-बुर्तवाड सङ्करले चिरहेको र हालसम्म लगत कटा नभई दोस्रो पक्षको नाउंभा दर्ता कायम रहेको हुदा उक्त सङ्करले चिरहेको क्षेत्रफल ९९५० व.मी. वरावरको जग्गामा सङ्कर कायम गरी मालपोत झायालयबाट लगत कटा गरी नेपाल सरकार, स्थानीय विकास मन्त्रालय, जिल्ला विकास समिति, वागलुङ का नाममा दाखिल खारेज गरी दिन दोस्रो पक्षले मन्जुर गरेको छ ।

४. प्रकरण १ मा उल्लेख भएको जग्गामा बनेको घर, मटान, गोठ, टहरो, पसल तथा सो जग्गामा रहेको बालि रुखविरुद्ध आदि क्षतिको देहायक दरले क्षतिपूर्ती निर्धारण गरिएको छ ।

घर/टहरो/पसल	- रु.....	X
गोठ/अन्य संरचना	- रु.....	X
काठ/दाउराको रुख	- रु.....	X
फलफूलको बोट	- रु.....	X
धाँसको बोट	- रु.....	X
बालिनाली	- रु.....	X
भत्ता सुविधा	- रु.....	X
कूल जम्मा	- रु.....	X
यस प्रकरण बमोजिमको मूल्य रु.....		X

दिन भित्र पहिलो पक्षले दोश्रो पक्षलाई उपलब्ध गराउने छ ।

५. प्रकरण १ बमोजिम प्राप्त गरिने जग्गा तथा सो जग्गामा रहेको घर, मटान, गोठ, टहरो, पसल, रुखविरुद्ध, बालिनाली भए सो समेत यो सम्झौता भएको दिन/महिना भित्र दोश्रो पक्षले खाली गर्ने छ र यसरी खाली नमएमा निर्माण कार्य गर्नको लागि त्यस्तो जग्गामा प्रवेश गर्ने अधिकार पहिलो पक्षलाई हुनेछ ।

६. यस सम्झौता बमोजिम पहिलो पक्षले प्राप्त गरेको जग्गामा योजना कार्यान्वयनको सिलसिलामा कुनै निर्माण कार्य गर्दा दोश्रो पक्षले कुनै प्रकारको वाधा अवरोध खाडा गर्ने छैन । साथै यस सम्झौता बमोजिम निशुल्क प्रदान गरेको जग्गाको क्षतिपूर्ती मुआज्जा पाएको छैन भनी कही कतै उजुर बाजुर गर्ने छैन गरेमा कानुन बमोजिम हुनेछ ।

७. यस सम्झौता बमोजिम दासी पक्षले प्रदान गरेको जग्गामा पहिलो पक्षले जुन उद्देश्यले प्राप्त गरेको हो सोहिं कार्यका लागि प्रयोग गर्नुपर्नेछ । यसरी निर्माण गर्दा पहिलो पक्षले सारी रहेको जग्गा/संरचना/अन्य सम्पत्तिको हुन सबै क्षति कमर्गन पूर्ण सावधानी अपनाउने छ ।

८. यसरी निर्माण गरिएको उप आयोजनामादि सामुहिक स्वामित्व रहने कुरामा दुवै पक्ष मञ्जुर गर्दछन् ।

९. यस सम्झौतामा उल्लेख गरिए दीर्घ बाहेकका कुराहरुमा कानुन बमोजिम हुनेछ ।

इति सम्बन्धी २०८४ साल X महिना १० गते रोजा शुम्मि ।

पहिलो पक्षको विवरण तथा सहिद्धाप
नाम रङ : छानुलाली
पद : रुपरेखा
कार्यालय : राजीकात्तो वोटका
कानूनी तिथि : २०८४ अप्रैल

दोश्रो पक्षको विवरण तथा सहिद्धाप
जग्गा/लम्ब विवर : घर, टहरा धनीको
नाम रङ : सेतुलाल प्रदायामैली
वतन : बा.न.पा. X
सहिद्धाप

दायाँ दायाँ

रोहवर

- १। गैह सरकारी संस्था, श्रीमिति लोकविविधत्व केन्द्र निः
का छैल/१५५२ श्री राजनीतिको विभाग
२। सामुदायिक परिचालक (डि.आर.आइ.एल.ए.)
श्री

इन्हले जस्ताका रूपमा उल्लेख दिएको पक्ष (सम्झाप) राजी गर्ने कायालय
जारी गर्ने कायालय
राजी राजीकात्तो वोटको सम्झाप तरिका

Attachment 4: Detail List of Consultation Meeting with Datal

Location: Bihun- 6, Baglung

Date: 2064/1/28

Meeting No: 1

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Jay Ram Kandel	Land Owner	*		*		
	Ranjeeta Kandel	Land Owner		*	*		
	Uma Nanda Kandel	Land Owner	*		*		
	Sashi Dhar Kandle	Land Owner	*		*		
	Chinta Mani Kandel	Land Owner	*		*		
	Bhanu Bhakta Kandel	Land Owner	*		*		
	Man Hari Kandel	Land Owner	*		*		
	Dhan Pati Kandel	Land Owner	*		*		
	Ganga Nepali	Land Owner		*			*
	Yagya Shwori Kandel	Land Owner		*	*		
	Praja Pati Kandel	Land Owner	*		*		
	Prama Nanda Kandel	Land Owner	*		*		
	Shiva Prasad Rijal	Land Owner	*		*		
	Dadhi Lal Kandel	Land Owner	*		*		
	Brihaspati Kandel	Land Owner	*		*		
	Danda Bahadur B.K.	Land Owner	*				*
	Hom Raj Kandel	Land Owner	*		*		
	Saraswati Kandel	Land Owner		*	*		
	Man Kumari Kandel	Land Owner		*	*		
	Tahali Kandel	Land Owner		*	*		
	Chinta Mani Kandel	Land Owner	*		*		
	Bali Bhadra B.K.	Land Owner	*				*
	Prem Bahadur Shreesh	Land Owner	*			*	
	Laxmi Kandel	Land Owner		*	*		
	Sarita B.K.	Land Owner		*			*
	Nanda Kali Subedi	Land Owner		*	*		
	Bal Ram Subedi	Land Owner	*		*		
	Gyanu Kumari Sharma	Land Owner		*	*		
	Ganesh Prasad Kandel	Land Owner	*		*		
	Dila Ram Pun	Land Owner	*			*	
	Karna Bahadur Pun	Land Owner	*			*	

Location: Bihun- 2 and 3, Baglung

Date: 2064/1/28

Meeting No: 2

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Sashi Dhar Kandel	Land Owner	*		*		
	Trilochan Kandel	Land Owner	*		*		
	Shyam Lal Kandel	Land Owner	*		*		
	Sashi Dhar Kandel	Land Owner	*		*		
	Sashi Dhar Kandel	Land Owner	*		*		
	Mani Bhadra Kandel	Land Owner	*		*		
	Devi Lal Kandel	Social Worker	*		*		
	Shiva Lal Kandel	Shopkeeper	*		*		

Location: Bihun- 3, Gairara, Baglung

Date: 2064/1/28

Meeting No: 3

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Laxman Kandel	Land Owner	*		*		
	Moha Dutta Kandel	Land Owner	*		*		
	Khada Nanda Kandel	Land Owner	*		*		
	Jay Prasad Kandle	Land Owner	*		*		
	Bali Bhadra Kandel	Land Owner	*		*		
	Ganga Prasad Kandel	Social Worker	*		*		

	Pran Nath Kandel	Social Worker	*		*		
	Khima Nanda Kandel	Land Owner	*		*		
	Mati Lal Kandel	Land Owner	*		*		
	Bhim Kali Kandel	Land Owner		*	*		
	Man Rupa Kandel	Land Owner		*	*		
	Tilak Prasad Kandel	Teacher	*		*		
	Nanda Lal Kandel	Land Owner	*		*		

Location: Bihun- 4, Faparchaur, Baglung

Date: 2064/1/28

Meeting No: 4

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Shiva Lal Kandel	Land Owner	*		*		
	Shyam Lal Kandel	Land Owner	*		*		
	Bhabani Prasad Kandel	Land Owner	*		*		
	Thaneshwor Kandle	Land Owner	*		*		
	Ravi Lal Kandel	Land Owner	*		*		
	Danda Pani Kandel	Land Owner	*		*		
	Man Rupa Kandel	Land Owner		*	*		
	Maya Devi Kandel	Land Owner		*	*		
	Lila Wati Kandel	Land Owner		*	*		
	Tulki Kandel	Land Owner		*	*		
	Sabitri Kandel	Land Owner		*	*		
	Tilak Prasad Kandel	Land Owner	*		*		
	Khaga Raj Kandel	Land Owner	*		*		
	Lil Bahadur Sunar	Land Owner	*				*

Location: Bihun- 6, Pokharathok, Baglung

Date: 2064/1/31

Meeting No: 5

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Kamala Pati Kandel	Land Owner	*		*		
	Gaura Niure	Land Owner		*	*		
	Shanti Kandel	Land Owner		*	*		
	Uma Nanda Kandel	Land Owner	*		*		
	Mani Bhadra Kandel	Land Owner	*		*		
	Gita Kandel	Land Owner		*	*		
	Purneshwor Kandel	Land Owner	*		*		
	Bali Bhadra Kandel	Land Owner	*		*		
	Guma Kandel	Land Owner		*	*		
	Bal Krishna Kandel	Land Owner	*		*		
	Devi Lal Kandel	Land Owner	*		*		
	Krishna Lal Kandel	Land Owner	*		*		
	Man Rupa Kandel	Land Owner		*	*		
	Maya Devi Kandel	Land Owner		*	*		
	Kaushila Devi Kandel	Land Owner		*	*		
	Shiva Lal Sharma	Land Owner	*		*		
	Bed Prasad Niure	Land Owner	*		*		
	Laxmi Kandel	Land Owner		*	*		
	Jay Bhadra Kandel	Land Owner	*		*		
	Danda Pani Kandel	Land Owner	*		*		
	Purneshwor Kandel	Land Owner	*		*		
	Navin Kandel	Land Owner	*		*		
	Bhimsa Kandel	Land Owner	*		*		
	Shambhu Kandel	Land Owner	*		*		
	Bhim Kanta Kandel	Land Owner	*		*		
	Hari Prasad Kandel	Land Owner	*		*		
	Dew Kali Neupane	Land Owner		*	*		

Location: Bihun- 2, Kimbot, Baglung

Date: 2064/2/5

Meeting No: 6

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Praja Pati Kandel	Land Owner	*		*		
	Putali Kandel	Land Owner		*	*		
	Bhagi Rathi Kandel	Land Owner		*	*		
	Nanda Lal Kandle	Land Owner	*		*		
	Praja Pati Kandel	Land Owner	*		*		
	Pashu Pati Kandel	Land Owner	*		*		
	Ravi Lal Kandel	Land Owner	*		*		
	Bala Nanda Kandel	Land Owner	*		*		
	Yam Narayan Kandel	Land Owner	*		*		
	Agandhar Kandel	Land Owner	*		*		
	Jamuna Niure	Land Owner		*	*		
	Tulashi Kandel	Land Owner		*	*		
	Guthuma Kandel	Land Owner		*	*		
	Purna Bhadra Kandel	Land Owner	*		*		

Location: Bihun- 3, Amritpani, Baglung

Date: 2064/2/5

Meeting No: 7

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Devi Prasad Kandel	Land Owner	*		*		
	Dila Ram Kandel	Land Owner	*		*		
	Ganga Prasad Sapkota	Land Owner	*		*		
	Uma Nanda Kandel	Land Owner	*		*		
	Agandhar Kandel	Land Owner	*		*		
	Tulashi Ram Kandel	Land Owner	*		*		
	Hari Kala Kandel	Land Owner	*		*		
	Saraswati Kandel	Land Owner		*	*		
	Parashwor Kandel	Land Owner	*		*		
	Bal Krishna Kandel	Land Owner	*		*		
	Khima Nanda Kandel	Land Owner	*		*		
	Nanda Lal Kandel	Land Owner	*		*		

Location: Bihun- 1, Bayal Danda, Baglung

Date: 2064/2/6

Meeting No: 8

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Jagu Pati Kandel	Land Owner	*		*		
	Lok Nath Kandel	Land Owner	*		*		
	Ram Prasad Kandel	Land Owner	*		*		
	Bhim Sen Kandel	Land Owner	*		*		
	Dil Prasad Kandel	Land Owner	*		*		
	Daya Ram Kandel	Land Owner	*		*		
	Praja Pati Kandel	Land Owner	*		*		
	Tanka Prasad Kandel	Land Owner	*		*		
	Dil Prasad Sapkota	Land Owner	*		*		
	Shalik Ram Kandel	Land Owner	*		*		
	Ganga Dhar Kandel	Land Owner	*		*		
	Jamuna Kandel	Land Owner		*	*		
	Dil Prasad Rijal	Land Owner	*		*		
	Dikuri Kandel	Land Owner		*	*		
	Ratna Lal Kandel	Land Owner	*		*		
	Lila Wati Kandel	Land Owner		*	*		
	Lila Dhar Kandel	Land Owner	*		*		
	Hari Lal Sunar	Land Owner	*			*	
	Dhan Pati Kandel	Land Owner	*		*		
	Kashi Ram Kandel	Land Owner	*		*		
	Agni Dhar Kandel	Land Owner	*		*		

Location: Bihun- 6, Sapkota-chwok, Baglung

Date: 2064/2/7

Meeting No: 9

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Hira Lal Sapkota	Land Owner	*		*		
	Krishna Bahadur Pun	Land Owner	*			*	
	Sarbajeet B.K.	Land Owner	*				*
	Nanda Lal Pariyar	Land Owner	*				*
	Keshav Pariyar	Land Owner	*				*
	Laxmi Pati Kandel	Land Owner	*		*		
	Man Bahadur Pariyar	Land Owner	*				*
	Bale Damai	Land Owner	*				*
	Lal Bahadur Pariyar	Land Owner	*				*
	Bhabi Ram Pariyar	Land Owner	*				*
	Chinta Mani Pariyar	Land Owner	*				*
	Devil Lal Darji	Land Owner	*				*
	Bhim Bahadur Pariyar	Land Owner	*				*
	Ujeli Pariyar	Land Owner		*			*
	Dil Bahadur Pariyar	Social Worker	*				*
	Harka Bahadur Sunar	Land Owner	*				*
	Hem Chhetri	Land Owner	*		*		
	Indra Lal Pun	Land Owner	*			*	
	Kopila Pun	Land Owner		*		*	
	Hira Mati Darji	Land Owner		*			*
	Nanda Ram Kandel	Social Worker	*		*		

Location: Bhimapokhara-1, Achhete, Baglung

Date: 2064/2/19

Meeting No: 10

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Tek Bahadur Khati	Land Owner	*		*		
	Tika Thapa	Land Owner	*			*	
	Bhim Bahadur Khati	Land Owner	*		*		
	Indra Bahadur Khati	Land Owner	*		*		
	Jeet Bahadur Thapa	Land Owner	*			*	
	Ranjeet B.K.	Land Owner	*				*
	Toran Dhoj Malla	Land Owner	*		*		
	Nar Bahadur Thapa	Land Owner	*			*	
	Chandra Bahadur Bohara	Land Owner	*				*
	Prem Prasad kandel	Land Owner	*		*		
	Ram Chandra Kandel	Land Owner	*		*		
	Nanda Lal Kandel	Land Owner	*		*		
	Deepak Malla	Police	*		*		
	Laxmi Prasad Chaudhari	Police	*			*	
	Shova Kanta Niure	Social Worker	*		*		
	Bhim Bahadur Roka	Shopkeeper	*			*	
	Badri Bhandari	Land Owner	*		*		
	Prakash Man Thapa	Land Owner	*			*	

Location: Ba. Na. Pa.- 5, Khahare, Baglung

Date: 2064/2/19

Meeting No: 11

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/Chh.	Janjati	Dalit
	Ram Bahadur Hamal	Chairman, VWRCCC	*				
	Jiv Raj Panta	Land Owner	*		*		
	Lal Bahadur K.C.	Land Owner	*		*		
	Sarba Jeet Thapa	Land Owner	*			*	
	Bam Bahadur Thapa	Land Owner	*			*	
	Yam Bahadur K.C.	Land Owner	*		*		
	Jeet Bahadur K.C.	Land Owner	*		*		
	Bhairav Bahadur K.C.	Land Owner	*		*		
	Judda Bahadur K.C.	Land Owner	*		*		
	Kul Bahadur K.C.	Land Owner	*		*		
	Chandra Bahadur K.C.	Land Owner	*		*		
	Surya Bahadur Thapa	Land Owner	*			*	

	Til Bahadur Rana	Land Owner	*		*	*	
	Ran Bahadur Thapa	Land Owner	*			*	
	Bhim Bahadur K.C.	Land Owner	*		*		
	Krishna Kumari K.C.	Land Owner		*	*		
	Lila Kumari Karki	Land Owner		*	*		
	Ganga Bahadur Karki	Land Owner	*		*		
	Tul Bahadur K.C.	Land Owner	*		*		
	Kali Thapa	Land Owner		*	*		
	Yam Bahadur Karki	Land Owner	*		*		
	Dil Bahadur K.C.	Land Owner	*		*		

Location: Pala- 5, Karinadanda, Baglung

Date: 2064/2/20

Meeting No: 12

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Padam Bahadur Rana	Land Owner	*			*	
	Kalchur Thapa	Land Owner		*		*	
	Gaumati Thapa	Land Owner		*		*	
	Bal Bahadur Gauchan	Land Owner	*			*	
	Man Bahadur Thapa	Land Owner	*			*	
	Padam Bahadur Thapa	Land Owner	*			*	
	Judda Bahadur Thapa	Land Owner	*			*	
	Suwash Thapa	Land Owner	*			*	
	Man Bahadur Thapa	Land Owner	*			*	
	Nar Bahadur Thapa	Land Owner	*			*	
	Bal Bahadur Rana	Land Owner	*			*	
	Mani Thapa	Land Owner		*		*	
	Pahal Man Rana	Land Owner	*			*	
	Dhuinse Rana	Land Owner		*		*	

Location: Sigana- 6, Chanaute, Baglung

Date: 2064/1/28

Meeting No: 13

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Kaushila Devi Gharti Chhtri	Land Owner		*	*		
	Amrit Kala Gharti Chhetri	Land Owner		*	*		
	Man Bahadur Thapa	Land Owner	*			*	
	Gauri Thapa	Land Owner		*		*	
	Kopila Thapa	Social Worker		*		*	
	Som Bahadur Thapa	Land Owner	*			*	
	Kaushila Thapa	Land Owner		*		*	
	Dhan Bahadur Thapa	Land Owner	*			*	
	Dhan Bahadur Thapa	Land Owner	*			*	
	Dil Bahadur Thapa	Land Owner	*			*	
	Dil Bahadur Thapa	Land Owner	*			*	
	Shyam Bahadur Thapa	Land Owner	*			*	
	Jit Man Thapa	Teacher	*			*	
	Bal Bahadur Thapa	Social Worker	*			*	
	Jit Bahadur Thapa	Land Owner	*			*	
	Hasta Bahadur Thapa	Land Owner	*			*	
	Santa Bahadur Thapa	Social Worker	*			*	
	Man Bahadur Thapa	Land Owner	*			*	
	Karbir Thapa	Land Owner	*			*	

Location: Sigana- 5, Korikhola, Baglung

Date: 2064/2/21

Meeting No: 14

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Hari Dhoj G.C.	Land Owner	*		*		
	Basundhara G.C.	Land Owner		*	*		
	Kaushila G.C.	Land Owner		*	*		
	Nar Bahadur G.C.	Land Owner	*		*		
	Rupa G.C.	Land Owner		*	*		
	Pampha Lamichhane	Land Owner		*	*		

	Bhola Kumari G.C.	Social Worker	*	*		
	Chhabi Ial G.C.	Land Owner	*	*		

Location: Ba. Na. Pa. – 5, Mulpani, Baglung

Date: 2064/2/23

Meeting No: 15

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Krishna Dutta Panta	Land Owner	*		*		
	Padam Raj Panta	Land Owner	*		*		
	Tanka Raj Panta	Land Owner	*		*		
	Prakash Regmi	Land Owner	*		*		
	Samundra Raj Panta	Land Owner	*		*		
	Prem Raj Panta	Land Owner	*		*		
	Dalli Sapkota	Land Owner		*	*		
	Yagya Raj Panta	Land Owner	*		*		
	Lekh Raj Panta	Land Owner	*		*		
	Kashi Ram Regmi	Land Owner	*		*		
	Nagendra Panta	Land Owner	*		*		
	Kumar Kishan	Land Owner	*				*
	Nar Bahadur K.C.	Land Owner	*		*		
	Hari Dutta Panta	Land Owner	*		*		
	Laxmi Bohara	Land Owner		*			*
	Putali Sarkini	Land Owner		*			*
	Surendra Shrestha	Land Owner	*			*	
	Parmeshwor Rajbhandari	Land Owner	*			*	
	Diwash Raj Panta	Land Owner	*		*		
	Buddi Raj Panta	Land Owner	*		*		
	Govinda Raj Gautam	Land Owner	*		*		
	Khaga Raj Pandey	Social Worker	*		*		
	Bhim Prasad Poudel	Land Owner	*		*		

Location: Ba.Na.Pa- 5, Mulpani, Baglung

Date: 2064/2/29

Meeting No: 16

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Bishwa Nath Regmi	Land Owner	*		*		
	Krishna Dutta Panta	Land Owner	*		*		
	Ram Bahadur Hamal	ce-chairman- VWRC	*		*		
	Guman Singh Kishan	Secretary- VWRCC	*				*
	Jay Ram Bhari	Member- VWRCC	*			*	
	Pingal Raj Panta	Land Owner	*		*		
	Padam Raj Panta	Land Owner	*		*		
	Dhan Raj Regmi	Land Owner	*		*		
	Kashi Ram Regmi	Land Owner	*		*		
	Kamal Raj Regmi	Land Owner	*		*		
	Khaga Raj Pandey	Social Worker	*		*		
	Arun Gautam	Land Owner	*		*		
	Surya Gautam	Land Owner	*		*		
	Dev Raj Panta	Land Owner	*		*		
	Kumar Kishan(Bohara)	Land Owner	*				*
	Janardan Panta	Land Owner	*		*		
	Nanda Lal Gautam	Land Owner	*		*		
	Buddi Raj Gautam	Land Owner	*		*		
	Dalli Sapkota	Land Owner		*	*		
	Bijaya Panta	Member- VWRCC	*		*		
	Parbati Sapkota	Land Owner		*	*		
	Nar Bahadur G.C.	Land Owner	*		*		
	Bekul K.C.	Land Owner	*		*		
	Yagya Raj Panta	Land Owner	*		*		
	Hari Dutta Panta	Land Owner	*		*		
	Yadab Raj Panta	Land Owner	*		*		
	Setu Nath Poudel	Land Owner	*		*		
	Parvati Bohara	Land Owner		*			*

Location: Ba.Na.Pa- 4, Ratmata, Baglung
 Date: 2064/3/1

Meeting No: 17

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Tulashi Ram Paudel	Land Owner					
	Krishna Prasad Paudel	Land Owner					
	Dhurva Prasad Paudel	Land Owner					
	Om Prasad Sapkota	Land Owner					
	Ghan Shyam Sapkota	Land Owner					
	Murari Prasad Sapkota	Land Owner					
	Deepak Prasad Sapkota	Land Owner					
	Lekh Nath Paudel	Land Owner					
	Lal Bahadur Thapa	Social worker					
	Bhumishwor Sapkota	Land Owner					
	Nanda Prasad Paudel	Shopkeeper					
	Shiva Prasad Sharma	Land Owner					
	Poshak Nath Sharma	Land Owner					
	Tirtha Bahadur Khatri	Land Owner					
	Hari Prasad Upadhyaya	Land Owner					

Location: Ba.Na.Pa.- 11, Upallachaur, Baglung
 Date: 2064/3/4

Meeting No: 18

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Tika Ram Acharya	Land Owner	*		*		
	Ashok Shrestha	Land Owner	*			*	
	Durga Laxmi Rajbhandari	Land Owner		*		*	
	Basu Dev Upadhyaya	Land Owner	*		*		
	Raju Kishan	Land Owner	*				*
	Murari Dutta Sapkota	Land Owner	*		*		
	Hom Nath Upadhyaya	Land Owner	*		*		
	Surendra Acharya	Land Owner	*		*		
	Thakur Bahadur G.C.	Land Owner	*		*		
	Mani Bhadra Sharma	Land Owner	*		*		
	Rishi Ram Gotame	Land Owner	*		*		
	Toya Nath Sapkota	Land Owner	*		*		
	Prithvi Bahadur Chhetri	Land Owner	*		*		

Community Consultation Meeting
On
Social Development Activities

Location: Bihun – 5, Jukepani, Baglung
 Date: 2064/2/16

Meeting No: 19

S.N.	Name of Participants	Designation	Participants				
			M.	F.	Bra/chh.	Janjati	Dalit
	Chhabi Kala B.K.	Beneficiary		*			*
	Pabitra B.K.	Beneficiary		*			*
	Maya Devi B.K.	Beneficiary		*			*
	Pabitra B.K.	Beneficiary		*			*
	Parvati B.K.	Beneficiary		*			*
	Man Maya B.K.	Beneficiary		*			*
	Sima B.K.	Beneficiary		*			*
	Janmani B.K.	Beneficiary		*			*
	Hari B.K.	Beneficiary		*			*
	Khar Kumari B.K.	Beneficiary		*			*
	Yam Maya B.K.	Beneficiary		*			*
	Dhan Maya B.K.	Beneficiary		*			*
	Tila B.K.	Beneficiary		*			*
	Rita B.K.	Beneficiary		*			*
	Sanu B.K.	Beneficiary		*			*

	Amrita B.K.	Beneficiary	*			*
	Shanti B.K.	Beneficiary	*			*
	Putali B.K.	Beneficiary	*			*
	Shanti B.K.	Beneficiary	*			*
	Kamala B.K.	Beneficiary	*			*
	Jamuna B.K.	Beneficiary	*			*
	Hari maya B.K.	Beneficiary	*			*
	Buddi B.K.	Beneficiary	*			*
	Yam Bahadur B.K.	Beneficiary	*			*
	Dil Bahadur B.K.	Beneficiary	*			*
	Durge B.K.	Beneficiary	*			*

Community Consultation Meeting On Walkover Survey

Location: Ba.Na.Pa., Pala, Bhimapokhara and Bihun VDCs , Baglung

Date: 2063/5/26-28

Participants involved in different meeting

S.N.	Name of Participants	VDC/ Municipality	Designation	Participants				
				M.	F.	Bra/chh.	Janjati	Dalit
	Nir Bahadur Bohara	Ba.Na.Pa.	Land Owner	*		*		
	Deepak Sapkota	Ba.Na.Pa	Land Owner	*		*		
	Kumar Bohara	Ba.Na.Pa	Land Owner	*				*
	Indra Acharya	Ba.Na.Pa	Social Worker		*	*		
	Bhim Kumari Acharya	Ba.Na.Pa	Land Owner		*	*		
	Bindu Sapkota	Ba.Na.Pa	Land Owner		*	*		
	Kamala Sapkota	Ba.Na.Pa.	Land Owner		*	*		
	Hari Dutta Panta	Ba.Na.Pa	Land Owner	*		*		
	Nagendra Raj Panta	Ba.Na.Pa	Land Owner	*		*		
	Prem Raj Panta	Ba.Na.Pa	Land Owner	*		*		
	Dalli Sapkota	Ba.Na.Pa	Land Owner		*	*		
	Jib Raj Panta	Ba.Na.Pa	Land Owner	*		*		
	Shankar Sapkota	Ba.Na.Pa.	Land Owner	*		*		
	Buddi Raj Padhya	Ba.Na.Pa	Land Owner	*		*		
	Raj Kumar Sharma	Ba.Na.Pa	Land Owner	*		*		
	Ujeli Niure	Ba.Na.Pa	Land Owner		*	*		
	Shyam Prasad Niure	Ba.Na.Pa	Land Owner	*		*		
	Pingal Raj Gautam	Ba.Na.Pa	Land Owner	*		*		
	Dhan Bahadur K.C.	Pala VDC	Land Owner	*		*		
	Samjhana K.C.	Pala VDC	Land Owner		*	*		
	Purna Bahadur Khadka	Pala VDC	Land Owner	*		*		
	Sri Lal Rana	Pala VDC	Land Owner	*			*	
	Dhuise Rana	Pala VDC	Land Owner		*		*	
	Badri Bhandari	Pala VDC	Land Owner	*		*		
	Gambhira Thapa	Pala VDC	Land Owner		*		*	
	Jeet Bahadur Thapa	Pala VDC	Land Owner	*			*	
	Jeet Bahadur K.C.	Pala VDC	Land Owner	*		*		
	Manju K.C.	Pala VDC	Shopkeeper		*	*		
	Suresh Shreesh	Bhimapokhara	Land Owner	*			*	
	Bharat K.C.	Bhimapokhara	Land Owner	*		*		
	Sabitri Kandel	Bhimapokhara	Land Owner		*	*		
	Tek Bahadur Khati	Bhimapokhara	Land Owner	*		*		
	Purna Bahadru Thapa	Bhimapokhara	Land Owner	*			*	
	Krishna Prasad Kandel	Bihun VDC	Land Owner	*		*		
	Bala Nanda Kandel	Bihun VDC	Land Owner	*		*		
	Kedar Kandel	Bihun VDC	Land Owner	*		*		
	Bhumishwor Kandel	Bihun VDC	Land Owner	*		*		
	Nanda Lal Kandel	Bihun VDC	Land Owner	*		*		
	Khada Nanda kandel	Bihun VDC	Land Owner	*		*		
	Mani Kala Kandel	Bihun VDC	Land Owner		*	*		
	Jamuna Niure	Bihun VDC	Land Owner	*		*		
	Jamuna Kandel	Bihun VDC	Land Owner		*	*		
	Prajapati Kandel	Bihun VDC	Land Owner	*		*		
	Rupa Kandel	Bihun VDC	Land Owner		*	*		
	Devi Kandel	Bihun VDC	Land Owner		*	*		
	Laxmi Kandle	Bihun VDC	Land Owner		*	*		

Dil Prasad Kandel	Bihun VDC	Land Owner	*		*		
Pran nath Kandel	Bihun VDC	Land Owner	*		*		
Nanda Lal Kandel	Bihun VDC	Land Owner	*		*		
Mani Bhadra Kandel	Bihun VDC	Land Owner	*		*		
Shiva Kandel	Bihun VDC	Shopkeeper	*		*		
Nanda Kali Kandel	Bihun VDC	Land Owner		*	*		
Shyam Lal Kandel	Bihun VDC	Land Owner	*		*		
Shiva Lal Kandel	Bihun VDC	Land Owner	*		*		
Lila Wati Kandel	Bihun VDC	Land Owner		*	*		
Sashi Kala Kandel	Bihun VDC	Land Owner		*	*		
Sushila Kandel	Bihun VDC	Land Owner		*	*		
Tulashi Kandel	Bihun VDC	Land Owner		*	*		
Bhisma Kandel	Bihun VDC	Land Owner	*		*		
Devi Lal Kandel	Bihun VDC	Land Owner	*		*		
Mahendra Pun	Bihun VDC	Land Owner	*			*	
Bala Krishna Kandel	Bihun VDC	Land Owner	*		*		
Bhim Kanta Kandel	Bihun VDC	Land Owner	*		*		
Tika Ram Kandel	Bihun VDC	Land Owner	*		*		
Hem Chhetri	Bihun VDC	Land Owner	*		*		
Durge B.K.	Bihun VDC	Land Owner	*				*
Bale Damai	Bihun VDC	Land Owner	*				*
Lal Bahadur Pariyar	Bihun VDC	Land Owner	*				*
Man Bahadur Pariyar	Bihun VDC	Land Owner	*				*
Sarva Jeet Pariyar	Bihun VDC	Land Owner	*				*
Dande Damai	Bihun VDC	Land Owner	*				*
Lal Bahadur Kami	Bihun VDC	Land Owner	*				*
Dhurba Kandel	Bihun VDC	Shopkeeper	*		*		
Shiva Rijal	Bihun VDC	Land Owner	*		*		
Danda Bahadur B.K.	Bihun VDC	Land Owner	*				*
Radhika Sharma	Bihun VDC	Land Owner		*	*		
Parvati K.C.	Bihun VDC	Land Owner		*	*		
Khai Kala Gaire	Bihun VDC	Land Owner		*	*		
Ranjeeta Kandel	Bihun VDC	Land Owner		*	*		
Guma Kandel	Bihun VDC	Land Owner		*	*		
Tara Kandel	Bihun VDC	Land Owner		*	*		

Attachment 5: Theme Translations of Verification Letters from Third Party NGO and Grievance Redress Committee

This is to certify that the terms and condition of the land donation agreement paper has been reviewed and agreement has been singed in the presence of the NGO and Grievance Redress Committee. As per the project land donation framework the affected people has agreed to donate his/her land and has singed the agreement paper with out pressure from any party. While doing agreement the first party has explained all the benefits, entitlements and conditions regarding land donation and second party has understood and agreed all the benefits, entitlements and conditions of the first party. The original copy of the third party verification report (in local language) is attached here.

श्री अमर उच्च माध्यमिक विद्यालय

Amar Higher Secondary School

बिहुं-६, बागलुड

Bihunkot-6, Baglung

स्था.-२०३७

पत्र संख्या : २०६४८
चलानी नं.: ०६

धवलागिरी अञ्चल
मिति: - २०६४। ४। २२

विषय:- सुहभति सुखद्यमा

श्री : मान् द्वार्यक्रम संयोजित ज्यू !

विद्वान्दित ग्रामिण सुर्वाधार तथा
मिविदुपार्मि सुधार कार्यक्रम
मिल्ला झायोभता द्वारालय
काग्लुङः

महोदय, प्रस्तुत विषयमा विद्वान्दित ग्रामिण सुर्वाधार तथा
मिविदुपार्मि सुधार द्वार्यक्रम अन्तर्गत पुतर्थापना हुनलाग्नेको
वाग्लुङः घोडावाँदो सडक उप झायोभता अन्तर्गत विद्वान्दित ग्रा.वि.
स. बाँडे ६ को त्रितम् ५०२ हुँदै सडक निर्माण भर्नेर लो सडक
पुतर्थापना गर्दा स्कूललाई कूटे असर तप्तै भर्नेर सडक
चन्द्रेको जम्मा मिल्ला विकाय स्वमिति वाग्लुङःको नाममाला-
मिल्ले हुलान्तरी गर्त समत भर्नेको ल्योहोर प्रगाठिगर्दै

Signature
(दर्शक संसद क्रमांक)

५.४५

नगर स्तरीय सार्वजनिक निर्माण समिति

प.स. ५४/६५
च.न. -१

मिति : २०५४/५/२३

विषय:- प्रमाणीत गरिएको सम्बन्धमा ।

श्रीमान् स्थानीय विकास अधिकारी ज्यू
जिल्ला विकास समितिको कार्यालय, वागलुड ।

प्रस्तुत विषयमा वागलुड जिल्लामा नेपाल सरकार स्थानीय विकास मन्त्रालय स्थानीय पर्वांधार तथा कृषि सङ्कर विभाग विकेन्द्रित प्रार्थना पूर्वांधार तथा जीविकापार्जन संधार कार्यक्रम अन्तर्गत निर्माण गरिने वागलुड - धोडावांधि सङ्कर उपआयोजनामा पर्ने तपसिल वर्माजिमका जग्गाधारीहरूले सङ्कले चर्चेको जग्गा जिल्ला विकास समिति, वागलुडको नाममा नामसारी गर्ने ईच्छुक रहेको र मिति ०५४/५/४ र ०५४/५/५ मा गाविसको जग्गा धर्नीहरूले जिविस वागलुड को नाममा नामसारी गर्ने सम्बन्धमा निजहरू संग जिल्ला विकास समिति, जिल्ला प्राविधिक कार्यालय, जिल्ला कार्यान्वयन सहयोग परापरादाता टिम, गाउँ स्तरीय सार्वजनिक निर्माण समिति अन्तर्गत गठित गुनासो निदान समितिको प्रतिनिधी र यस गाविस स्थीत व्यानीय गैह सरकारी संस्था गाविण थोत विकास केन्द्र विहुङ्का प्रतिनिधी विस वैठक गरेको र उक्त वैठकमा निजहरूले स्वेच्छाले सङ्कले चर्चेको जग्गा विना मुआज्जा नेपाल सरकार स्थानीय विकास मन्त्रालय जिल्ला विकास समिति वागलुडको नाममा नामसारी गर्ने सर्वसहमतिमा निर्णय गरि सोहिदिन जग्गा नामसारी गर्ने सम्झौता निज जग्गाधारीहरू र वागलुड जिविस वीच गरिएको छ । यस सङ्कक्षे निर्माण पर्वात यस ठाउँको गरिएकी न्यूनीकरण हुने र अन्ततः सुखी र समुन्नत समाजको सुजनाहरू जाने तथ्यलाई दृष्टिगत गरै निज जग्गाधारीहरूले स्वेच्छा पूर्वक विना करकाप र विना दवाव सङ्कले चर्चेको आफ्नो नाममा रहेको जग्गा जिविस वागलुडको नाममा नामसारी गर्नको लागि सम्झौता पत्रमा हस्ताक्षर गरेका हुन । यसलाई हामी नगर स्तरीय सार्वजनिक निर्माण समिति, वागलुड नगरपालिकाको तरफबाट प्रमाणित गर्दछौं ।

३५४/८२०
एकनाशयण शामा
नगर स्तरीय सार्वजनिक निर्माण समिति

तपसिल

१. निल प्रसाद रेमी
२. बुद्धि राज पाण्था गौतम
३. सेतुनाथ गौतम
४. द्वि वा. मा. वि. रातमाटा
५. पूतली सर्किनी भन्ने पूतली देवि वापा
६. चत नारायण/ भक्ति विलास/ मेघनाथ
७. लक्ष्म कुमारी धेणु
८. तुलसीराम गौतम

नगर स्तरीय सार्वजनिक निर्माण समिति
गुनासो निदान समिति

प.स. ०८६५८
च.न. १

मिति : २०८४/५/२३

विषय:- प्रमाणीत गरिएको सम्बन्धमा ।

श्रीमान् स्थानीय विकास अधिकारी ज्यू
जिल्ला विकास समितिको कार्यालय, बागलुड ।

प्रस्तुत विषयमा बागलुड जिल्लामा नेपाल सरकार स्थानीय विकास मन्त्रालय स्थानीय पूर्वाधार तथा कृषि सङ्कर विभाग विकेन्द्रित यात्रिण पूर्वाधार तथा जीविकोपार्जन सुधार कार्यक्रम अन्तर्गत निर्माण गरिने बागलुड - धोडावधि सङ्कर उपआयोजनामा पर्ने तपसिल बमोजिमका जग्गाधनीहरूले सङ्करले चर्चेको जग्गा जिल्ला विकास समिति, बागलुडको नाममा नामसारी गर्ने ईच्छुक रहेको र मिति ०६४/५/४ र ०६४/५/६ मा जिविसको जग्गा धनीहरूले जिविस बागलुड को नाममा नामसारी गर्ने सम्बन्धमा निजहरू संग जिल्ला विकास समिति, जिल्ला प्राक्षिपिक कार्यालय, जिल्ला कार्यान्वयन सङ्केत विभाग र परापर्दाता टिम, शाउ नगर स्तरीय सार्वजनिक निर्माण समिति अन्तर्गत गठित गुनासो निदान समितिको प्रतिनिधी र यस जिविस व्यीत स्थानीय गैह सरकारी संस्था ग्रामिण श्रोत विकास केन्द्र विहुका प्रतिनिधी वसि बैठक गरेको र उक्त बैठकमा निजहरूले स्वेच्छाले सङ्करले चर्चेको जग्गा विना मुआज्ज्ञा नेपाल सरकार स्थानीय विकास मन्त्रालय जिल्ला विकास समिति बागलुडको नाममा नामसारी गर्ने सर्वसहमतिमा निर्णय गरि सोहिदिन जग्गा नामसारी गर्ने सम्भोता निज जग्गाधनीहरू र बागलुड जिविस वीच गरिएको छ । यस सङ्करको निर्माण पश्चात यस ठाउँको गरिबी न्यूनीकरण हुने र अन्ततः सुधी र समुन्नत समाजको सृजनाहुन जाने तथ्यालाई दृष्टिगत गर्दै निज जग्गाधनीहरूले स्वेच्छा पूर्वक विना करकाप र विना दबाव सङ्करले चर्चेको आफ्नो नाममा रहेको जग्गा जिविस बागलुडको नाममा नामसारी गर्नको लागि सम्झौता पत्रमा हस्ताक्षर गरेका हुन । यसलाई हामी गुनासो निदान समिति, बागलुड नगरपालिकाको तर्फबाट प्रमाणित गर्दैछौ ।

SC/EO
(अध्यक्ष) - संघोजक

राम बहादुर हमाल
गुनासो निदान समिति

तापसिल

१. निल प्रसाद रेम्मी
२. बुद्धि राज पाण्ड्या गौतम
३. सेतुनाथ गौतम
४. ध.वि.मा.वि. रातमाटा
५. पुतली सर्किनी भन्ने पुतली देवि थापा
६. चतु नारायण/भक्ति विलास / भेघनाथ
७. लक्ष्मि कुमारी श्रेष्ठ
८. तुलसीराम गौतम

गाउँ स्तरीय सार्वजनिक निर्माण समिति

प.स. ०६४६५
च.न. १

मिति: २०२४/५/२०

विषय: प्रमाणीत गरिएको सम्बन्धमा।

श्रीमान् स्थानीय विकास अधिकारी ज्यू
जिल्ला विकास समितिको कार्यालय, बागलुड।

प्रस्तुत विषयमा बागलुड जिल्लामा नेपाल सरकार स्थानीय विकास मन्त्रालय स्थानीय पूर्वाधार तथा कृषि सङ्कर विभाग अन्तर्गत विकेन्द्रित ग्रामिण पूर्वाधार तथा जीविकोपार्जन सुधार कार्यक्रमद्वारा निर्माण गरिने बागलुड - घोडावधि सङ्कर उपथायोजनामा घर्ने तपासिल वर्मोजिमका जग्गाधनीहरूले सङ्करले चर्चेको जग्गा जिल्ला विकास समिति, बागलुडको नाममा नामसारी गर्ने ईच्छुक रहेको र मिति ०६४/५/१ र ०६४/५/३, मा गाविसको जग्गा धनीहरूले जिविस बागलुड को नाममा नामसारी गर्ने सम्बन्धमा निजहरू संग जिल्ला विकास समिति, जिल्ला प्राविधिक कार्यालय, जिल्ला कार्यान्वयन सहयोग परामर्शदाता टिम, गाउँ स्तरीय सार्वजनिक निर्माण समिति अन्तर्गत गठित मुलासो निदान समितिको प्रतिनिधी र यस गाविस स्थीत स्थानीय गैङ सरकारी संस्था ग्रामिण श्रोत विकास केन्द्र विहङ्का प्रतिनिधी बसि बैठक गरेको र उक्त बैठकमा निजहरूले स्वेच्छाले सङ्करले चर्चेको जग्गा विना मुआज्जा नेपाल सरकार स्थानीय विकास मन्त्रालय जिल्ला विकास समिति बागलुडको नाममा नामसारी गर्न सर्वसहमतिमा निर्णय गरि सोहिदिन जग्गा नामसारी गर्ने सम्भौता निज जग्गाधनीहरू र बागलुड जिविस बीच गरिएको छ। यस सङ्करको निर्माण पश्चात यस ढाउँको गरियी न्यूनीकरण हुने र अन्ततः सुखी र समृद्धि त समाजको सुनाहान जाने तथाई दृष्टिगत गर्दै निज जग्गाधनीहरूले स्वेच्छा पूर्वक विना करकाप र विना दबाव सङ्करले चर्चेको आफ्नो नाममा रहेको जग्गा जिविस बागलुडको नाममा नामसारी गर्नको लागि सम्भौता प्रभाव हस्ताक्षर गरेका हुन। यसलाई हामी, गाउँ स्तरीय सार्वजनिक निर्माण समिति, पालाकोट गाविसको तर्फबाट प्रमाणित गर्दछौं।

२०२४/५/२२
यज्ञ पन्त

अध्यक्ष
(गाउँ स्तरीय सार्वजनिक निर्माण समिति)

तपसिल

१. बद्री भण्डारी
२. गौमती थापा
३. कल्चुर थापा
४. जित बहादुर थापा
५. सोम बहादुर थापा
६. चन्द्रकलि राना

गाउँ स्तरीय सार्वजनिक निर्माण समिति

गुनासो निदान समिति

प.स. ५२६४८
च.न. १

मिति: २०६४/५/२०

विषय: प्रमाणीत गरिएको सम्बन्धमा ।

श्रीमान् स्थानीय विकास अधिकारी ज्यू
जिल्ला विकास समितिको कार्यालय, वागलुड ।

प्रस्तुत विषयमा वागलुड जिल्लामा नेपाल सरकार स्थानीय विकास मन्त्रालय स्थानीय पूर्वाधार तथा कृषि सडक विभाग अन्तर्गत विकेन्द्रित ग्रामिण पूर्वाधार तथा जीविकोपार्जन सुधार कार्यक्रमद्वारा निर्माण गरिने वागलुड - धोडाबाटी सडक उपआयोजनामा पर्ने तपासिल वर्मोजिमका जग्गाधनीहरूले सडकले चर्चेको जग्गा जिल्ला विकास समिति, वागलुडको नाममा नामसारी गर्ने ईच्छुक रहेको र मिति ०६४/५/१ र ०६४/५/३, मा गाविसको जग्गा धनीहरूले जिविस वागलुड को नाममा नामसारी गर्ने सम्बन्धमा निजहरू सब जिल्ला विकास समिति, जिल्ला प्राविधिक कार्यालय, जिल्ला कार्यान्वयन सहयोग परामर्शदाता टिम, गाउँ स्तरीय सार्वजनिक निर्माण समिति अन्तर्गत गठित गुनासो निदान समितिको प्रतिनिधी र यस गाविस स्थीत स्थानीय गैड सरकारी संस्था ग्रामिण श्रोत विकास केन्द्र विहुका प्रतिनिधी बसि बैठक गरेको र उक्त बैठकमा निजहरूले स्वेच्छाले सडकले चर्चेको जग्गा विना मुआव्या नेपाल सरकार स्थानीय विकास मन्त्रालय जिल्ला विकास समिति वागलुडको नाममा नामसारी गर्ने सर्वसहमतिमा निर्णय गरि सोहिदिन जग्गा नामसारी गर्ने सम्झौता निज जग्गाधनीहरू र वागलुड जिविस बीच गरिएको छ । यस सडकको निर्माण पश्चात यस ठाउँको गरिवी न्यूनीकरण हुने र अन्ततः सुधी र समुन्नत समाजको सुजनाहन जाने तथ्यलाई दृष्टिगत रूपमा निज जग्गाधनीहरूले स्वेच्छा पूर्वक विना करकाप र विना दवाव सडकले चर्चेको आफ्नो नाममा रहेको जग्गा जिविस वागलुडको नाममा नामसारी गर्नको लागि सम्झौता पत्रमा हस्ताक्षर गरेका हुन । यसलाई हामी गुनासो निदान समिति, पालाकोट गाविसको तकावाट प्रमाणित गर्दछौं ।

मिम वहादुर खड्का
संयोजक

०६४७२१२९

तपासिल

१. बद्री भण्डारी
२. गोमती थापा
३. कल्चुर थापा
४. जित वहादुर थापा
५. सोम वहादुर थापा
६. चन्द्रकलि राना

गाउँ स्तरीय सार्वजनिक निर्माण समिति

प.स. ४६/६५
च.न. १

मिति २०६४/५/२०

विषय:- प्रमाणीत गरिएको सम्बन्धमा ।

श्रीमान् स्थानीय विकास अधिकारी ज्यू
जिल्ला विकास समितिको कार्यालय, बागलुड ।

प्रस्तुत विषयमा बागलुड जिल्लामा नेपाल सरकार स्थानीय विकास मन्त्रालय स्थानीय पूर्वाधार तथा कृषि सङ्गठक विभाग अन्तर्गत विकेन्द्रित ग्रामिण पूर्वाधार तथा जीविकोषाजनन सुधार कार्यकमदारा निर्माण गरिने बागलुड - घोडावधि सडक उपआयोजनामा पर्ने तपासिल वर्मोजिमका जग्गाधनीहरूले सडकले चर्चेको जग्गा जिल्ला विकास समिति, बागलुडको नाममा नामसारी गर्ने ईच्छुक रहेको र मिति ०६/४/२१, ०६/४/३०, ०६/४/३१ र ०६/४/३२ मा गाविसको जग्गा धनीहरूले जिविस बागलुड को नाममा नामसारी गर्ने सम्बन्धमा निजहरू सग जिल्ला विकास समिति, जिल्ला प्राधिकारीकार्यालय, जिल्ला कार्यालयन सहयोग परामर्शदाता टिम, गाउँ स्तरीय सार्वजनिक निर्माण समिति अन्तर्गत गठित गुनायो निदान समितिको प्रतिनिधी र यस गाविस स्थित स्थानीय गैङ सरकारी संस्था ग्रामिण श्रोत विकास केन्द्र विहुका प्रतिनिधी विश वैठक गरेको र उक्त वैठकमा निजहरूले स्वेच्छाले सडकले चर्चेको जग्गा बिना मुआव्वा नेपाल सरकार स्थानीय विकास मन्त्रालय जिल्ला विकास समिति बागलुडको नाममा नामसारी गर्ने सर्वसहमतिमा निर्णय गरि सोहिदिन जग्गा नामसारी गर्ने सम्झौता निज जग्गाधनीहरू र बागलुड जिविस वीच गरिएको छ । यस सङ्गठको निर्माण पश्चात यस ठाउँको गरिवी न्यूनीकरण हुने र अन्ततः सुखी र समुन्नत समाजको सृजनाहुन जाने तथ्यलाई दृष्टिगत गर्दै निज जग्गाधनीहरूले स्वेच्छा पूर्वक विना करकाप र विना दवाव सङ्गठकले चर्चेको आफ्नौ नाममा रहेको जग्गा जिविस बागलुडको नाममा नामसारी गर्नको लागि सम्झौता पत्रमा हस्ताक्षर गरेका हुन् । यसलाई हामी गाउँ स्तरीय सार्वजनिक निर्माण समिति, विहुकोट गाविसको तफावाट प्रमाणित गर्दछौं ।

मनोज कार्की
अध्यक्ष
(गाउँ स्तरीय सार्वजनिक निर्माण समिति)

		तपासिल	
१. चन्द्र दत्त कडेल	९. शिवलाल कडेल	१६. गंगा धर कडेल	२४. कासीराम कडेल
२. पृष्ठेश्वर कडेल	१०. मनरुपा कडेल	१७. जमुना कडेल	२५. धनश्याम कडेल
३. दोवेलाल कडेल	११. तुलसीराम कडेल	१८. खिमानन्द कडेल	२६. शुभेश्वर कडेल
४. हरि प्रसाद कडेल	१२. नारायण प्रसाद कडेल	१९. हरिलाल विवेकर्मा	२७. हामनाथ कडेल
५. रत्नलाल कडेल	१३. तन्त्रलाल कडेल	२०. पशुपति कडेल	२८. तुलसीराम कडेल
६. जगपति कडेल	१४. पशुपति कडेल	२१. प्रजापति कडेल	२९. टिकाराम कडेल
७. शशिधर कडेल	१५. चेत प्रसाद कडेल	२२. टिकाराम सापकेटा	३०. गोरे विवेकर्मा
८. प्रेम प्रसाद कडेल		२३. जय प्रसाद कडेल	३१. शिव रिजाल

गाउँ स्तरीय सार्वजनिक निर्माण समिति

गुनासो निदान समिति

प.स. ०६६६५
च.न. - १

मिति: २०६४/५/२०

विषय:- प्रमाणीत गरिएको सम्बन्धमा।

श्रीमान् स्थानीय विकास अधिकारी ज्यू
जिल्ला विकास समितिको कार्यालय, वागलुड।

प्रस्तुत विषयमा वागलुड जिल्लामा नेपाल सरकार स्थानीय विकास मन्त्रालय स्थानीय पूर्वाधार तथा कृषि सङ्कर विभाग अन्तर्गत विकेन्द्रित ग्रामिण पूर्वाधार तथा जीविकोपार्जन सुधार कार्यक्रमद्वारा निर्माण गरिने वागलुड - घोडावाडी सङ्कर उपआयोजनामा पर्ने तपसिल वर्मोजिमका जग्गाधनीहरूले सङ्कले चर्चेको जग्गा जिल्ला विकास समिति, वागलुडको नाममा नामसारी गर्न इच्छुक रहेको २ मिति ०६४/४/२९, ०६४/४/३०, ०६४/४/३१ र ०६४/४/३२ मा गाविसको जग्गा धनीहरूले जिविस वागलुड को नाममा नामसारी गर्ने सम्बन्धमा निजहरु संग जिल्ला विकास समिति, जिल्ला प्राविधिक कार्यालय, जिल्ला कार्यान्वयन सहयोग परामर्शदाता टिम, गाउँ स्तरीय सार्वजनिक निर्माण समिति अन्तर्गत गठित गुनासो निदान समितिको प्रतिनिधी र यस गाविस स्थीत स्थानीय गैङ सरकारी संस्था ग्रामिण थोल विकास केन्द्र विहुका प्रतिनिधी वरिस वैठक गरेको र उक्त वैठकमा निजहरुले स्वेच्छाले सङ्कले चर्चेको जग्गा विना मुआवजा नेपाल सरकार स्थानीय विकास मन्त्रालय जिल्ला विकास समिति वागलुडको नाममा नामसारी गर्ने सर्वसहभातिमा निर्णय गरि सोहिदिन जग्गा नामसारी गर्ने सम्झौता निज जग्गाधनीहरु र वागलुड जिविस बीच गरिएको छ । यस सङ्करको निर्माण पश्चात यस ठाउँको गरिबी न्यूनीकरण हुने र अन्ततः सुखी र समुन्नत समाजको सुजनाहुन जाने तथ्यलाई दृष्टिगत गर्दै निज जग्गाधनीहरूले स्वेच्छा पूर्वक विना करकाप र विना दबाव सङ्कले चर्चेको आफ्नो नाममा रहेको जग्गा जिविस वागलुडको नाममा नामसारी गर्नको लागि सम्झौता पत्रमा हस्ताक्षर गरेका हुन । यसलाई हामी गुनासो निदान समिति, विहुकोट गाविसको तफावाट प्रमाणित गर्दछौं ।

कमलापति कडेल
संयोजक

तपसिल

१. चन्द्र दत्त कडेल	९. शिवलाल कडेल	१६. गंगा धर कडेल	२४. कासीराम कडेल
२. पूर्णेश्वर कडेल	१०. मनरुपा कडेल	१७. जमुना कडेल	२५. धनश्याम कडेल
३. देविलाल कडेल	११. तुलसीराम कडेल	१८. खिमानन्द कडेल	२६. शुभशंकर कडेल
४. हरि प्रसाद कडेल	१२. नारायण प्रसाद कडेल	१९. हरिलाल विश्वकर्मा	२७. होमनाथ कडेल
५. रत्नलाल कडेल	१३. नन्दलाल कडेल	२०. पशुपति कडेल	२८. तुलसीराम कडेल
६. जगपति कडेल	१४. पशुपति कडेल	२१. प्रजापति कडेल	२९. टिकाराम कडेल
७. शशिधर कडेल	१५. चेत प्रसाद कडेल	२२. टिकाराम सापकोटा	३०. गोरे विश्वकर्मा
८. प्रेम प्रसाद कडेल		२३. जय प्रसाद कडेल	३१. शिव रिजाल

DEHAWALAGIRI BIRENDRA HIGH SCHOOL

रात्माटा, बागलुङ
RATMATA, BAGLUNG
२०२१ (2021)

धवलागिरी अञ्चल
DHAWALAGIRI ZONE

पत्र संख्या - ०६४१०६५
चलानी नं ८८

मिति - २०२४/५/२३

विषयः - सहमात्र सहविषयमा ।

ठारिमात्र कार्यक्रम हार्योजनक ज्येष्ठ,
विकेन्द्रित ग्रामिण पूर्वाधार तथा
जिविकोपार्जन खुबार कार्यक्रम
जिल्ला अर्थोजना कार्यालय

७/३/२०२०

महोदय,

प्रस्तुत विषयमा विकेन्द्रित ग्रामिण पूर्वाधार तथा
जिविकोपार्जन खुबार कार्यक्रम अन्तर्गत पुतर्थापना कुल
लागीको बागलुङ बोडाकोटी एक उपआर्थोजना अन्तर्गत
(प्राक्तिक कालिक) २०.४.२०२० (१३ बडा तं. ४) वी.ल.पा-४ को
किता नं. १०९६ कुदै जारी सडकले चर्चेको जागरा ३२४०
कर्मसिद्ध र थप आवश्यक पर्ने १० वर्गमिटर देशफल रोप्त
वर्तवर्ती विभागी निर्भागी निर्भागी कार्य संचालन गरी
विद्यालय खेल टेको जातकारी गराउदै ।

२०२४/५/२३
(कृत्तिमय अधिकारी)
प्रधानमन्त्री पक्ष

List of affected households with land

HH no	From	To	Name of HH Head	VDC	Ward No	Vilalge/Settlement	Land	Crop	Tree	Structure	Name of official land owner	Address	Sheet no	Kitta no	Affected area	Total Area	Standing Crop Activity	Type of Land	Quality of Land
1	16+700	16+730	Chandra Dutta kandel	Bihunkot	3	Inarpani, Kaurot	Yes	No	Yes	No	Chandra Dutta Kandel	Inarpani, kaurot, Bihunkot-3	093-0722	374	30	4610.46	Fallow	Kharbari/Shurbs	Chahar
2	19+140	19+180	Purneshwor Kandel	Bihunkot	6	Pokhara	No	No	Yes	No	Purneshwor Kandel	Pokhara, Bihunkot-6		492	0	0	Fallow	Khet	Doyam
3	19+800	19+910	Devi lal Kandel	Bihunkot	6	Pokhara	Yes	No	No	No	Devi lal kandel	Pokhara, Bihunkot-6	093-0721	950	30	2611.28	Fallow	Commercial	Doyam
4	19+130	19+150	Hari Prasad Kandel	Bihunkot	6	Pokhara	Yes	No	Yes	No	Hari Prasad Kandel	Pokhara, Bihunkot-6	093-0721	912	20	1526.22	Fallow	Kharbari/Shurbs	Chahar
5	20+715	20+725	Ratan Lal Kandel	Bihunkot	6	Pokharathok	Yes	No	No	No	Ratna Lal kandel	Pokhara, Bihunkot-6	093-0721	563	40	679.67	Fallow	Bari	Chahar
5	20+400	20+415	Ratan Lal Kandel	Bihunkot	6	Pokharathok	Yes	No	Yes	No	Ratna Lal kandel	Pokhara, Bihunkot-6	093-0721	564	15	2044.9	Fallow	Kharbari/Shurbs	Chahar
6	8+750	8+770	Jaga Pati Kandel	Bihunkot	1	Talla tapu	Yes	No	Yes	No	Jaga Pati Kandel	Talla tapu, Bihunkot-1	093-0724	1003	20	2766.3	Fallow	Kharbari/Shurbs	Chahar
7	8+900	8+910	Sashi Dhar Kandel	Bihunkot	1	Tallatapu	Yes	No	Yes	No	Menaka devi Kandel	Kimbot, Bihunkot-2	093-0684	1657	10	508.74	Fallow	Khet	Chahar
8	9+160	9+175	Prem Prasad kandel	Bihunkot	1	Talla Tapu	Yes	No	No	No	Prem Prasad Kandel	Talla tapu, Bihunkot-1	093-0684	1004	15	3281.01	Fallow	Kharbari/Shurbs	Chahar
9	17+500	17+510	Shiva lal Kandel	Bihunkot	4	Phaparchaur	Yes	No	Yes	No	Shiva Lal Kandel	Phaparchaur, Bihunkot-4	093-0722	1437	10	2084.65	Fallow	Kharbari/Shurbs	Chahar
9	17+550	17+565	Shiva lal Kandel	Bihunkot	4	Phaparchaur	Yes	No	Yes	No	Shiva Lal Kandel	Phaparchaur, Bihunkot-4	093-0722	1436	15	2084.65	Fallow	Kharbari/Shurbs	Chahar
10	9+790	9+800	man Rupa kandel	Bihunkot	2	Biraute Chisapani	Yes	No	Yes	No	Man Rupa Kandel	Biraute Chisapani, Bihunkot-2	093-0684	945	15	3839.43	Fallow	Khet	Doyam
11	14+190	14+200	Tulashi Ram Kandel	Bihunkot	3	Amritpani	Yes	No	No	No	Tulashi Ram Kandel	Amritpani, Bihunkot-3	093-0723	292	15	1546.1	Fallow	House Plot	Sim
12	10+060	10+070	Narayan Prasad kandel	Bihunkot	1	Suldanda, Githapata	Yes	No	No	No	Narayan Prasad Kandel	Kimbot, Bihunkot-2	093-0683	1348	10	357.75	Fallow	Khet	Sim
12	10+060	10+075	Narayan Prasad kandel	Bihunkot	1	Suldanda, Githapata	Yes	No	No	No	Narayan Prasad Kandel	Kimbot, Bihunkot-2	093-0683	1347	15	397.5	Fallow	Khet	Sim
12	10+040	10+050	Narayan Prasad kandel	Bihunkot	1	Suldanda, Githapata	Yes	No	No	No	Narayan Prasad Kandel	Kimbot, Bihunkot-2	093-0683	887	10	425.33	Fallow	Khet	Sim
13	13+750	13+770	Nanda Lal Kandel	Bihunkot	3	Jyamire	Yes	No	Yes	No	Nanda Lal Kandel	Jyamire, Bihunkot-3	093-0723	224	20	1556.04	Fallow	Commercial	Chahar
14	10+580	10+600	Pashupati Kandel	Bihunkot	2	Kimbot	Yes	No	Yes	No	Pashupati Kandel	Kimbot, Bihunkot-2	093-0724	366	20	2040.93	Fallow	House Plot	Sim
15	13+440	13+470	Pashupati Kandel	Bihunkot	1	Tarakhase	Yes	No	Yes	No	Pashupati Kandel	Tarakhase, Bihunkot-1	093-0724	383	30	1019.47	Fallow	Kharbari/Shurbs	Chahar
16	10+090	10+110	Chet prasad kandel	Bihunkot	1	Tarakhase	Yes	No	No	No	Chet Prasad Kandel	Tarakhase, Bihunkot-2	093-0683	1544	28	1993.29	Fallow	Bari	Sim
17	13+360	13+380	Ganga Dhar Kandel	Bihunkot	1	Tarakhase	Yes	No	Yes	No	Ganga Dhar Kandel	Tarakhase, Bihunkot-1	093-0724	1222	40	3147.84	Fallow	Bari	Chahar
18	12+200	12+220	Jamuna Kandel	Bihunkot	1	Tarakhase	Yes	No	No	No	Jamuna, Shyam Lal, Tham Lal Kandel	Tarakhase, Bihunkot-1	093-0724	240	20	2909.4	Fallow	Bari	Chahar
19	15+140	15+160	Khima Nanda Kandel	Bihunkot	3	Gairara	Yes	No	No	No	Khima Nanda Kandel	Gairara, Bihunkot-3	093-0723	69	20	1907.82	Fallow	Bari	Doyam
20	12+620	12+640	Hari Lal Bishwakarma	Bihunkot	1	Bayaldanda	Yes	No	Yes	No	Hari Lal Bishwakarma	Bayaldanda, Bihunkot-1	093-0723	1398	60	1017.48	Fallow	Bari	Chahar
21	7+965	7+975	Badri Bhandari	Palakot	3	Achhete	Yes	No	Yes	No	Badri Bhandari	Achhete, Palakot-3	093-0684	1520	10	357.75	Fallow	House Plot	Doyam
22	7+320	7+350	Gaumati Thapa	Palakot	5	Karina	Yes	No	No	No	Ganesh Bahadur Thapa	Karina, Palakot-5	093-0725	1315	30	2343.03	Fallow	Khet	Chahar
23	6+946	6+961	Kalchur Thapa	Palakot	5	Karina	Yes	No	Yes	No	Kalchur Thapa	Karina, Palakot-5	093-0725	478	30	260.37	Fallow	Khet	Chahar
24	7+720	7+735	Jeet Bahadur Thapa	Palakot	5	Karina	Yes	No	No	No	Jeet Bahadur Thapa	Karina, Palakot-5	093-0725	216	37	3885.15	Fallow	Commercial	Doyam
25	6+590	6+600	Som Bahadur Thapa Magar	Sigana	6	Chanaute	Yes	No	Yes	No	Som Bahadur Thapa Magar	Chanaute, Sigana-6	093-0725	673	10	65.59	Fallow	Kharbari/Shurbs	Chahar
26	3+720	3+730	Nil Prasad Regmi	Baglung Municipality	5	Mulpani, Bokse	Yes	No	Yes	No	Nil Prasad Regmi	Mulpani, Bokse, Baglung Municipality-5	093-0727	1352	40	1009.59	Fallow	Khet	Sim
27	3+890	3+900	Buddi Raj Padhya Gautam	Baglung Municipality	5	Mulpani, Bokse	Yes	No	No	No	Buddi Raj Padhya Gautam	Mulpani, Bokse, Baglung Municipality-5	093-0727	10	20	1454.73	Fallow	Khet	Sim
28	3+310	3+320	Setunath Padhya	Baglung Municipality	6	Mulpani	Yes	No	Yes	No	Setunath Padhyaya	Mulpani, Baglung Municipality-6	093-0727	73	52	4550.9	Fallow	Khet	Doyam
30	1+120	1+130	Krishnamaya Adhikari	Baglung Municipality	4	Ratamata	Yes	No	Yes	No	Birendra Madhyamik bidhyalaya	Ratamata, Baglung Municipality-4	093-0689	1016	10	34322.1	Fallow	House Plot	Sim
34	1+880	1+920	Sabitra Sharma	Baglung Municipality	5	Rumta	Yes	No	Yes	No	Rishi Ram, Chet Narayan, Megh Nath	Rumta, Baglung Municipality-5	093-0688	365	40	7331.05	Fallow	Kharbari/Shurbs	Chahar
35	10+175	10+185	Yam Narayan Kandel	Bihunkot	2	Kimbot	Yes	No	No	No	Yam Narayan Kandel	Kimbot, Bihunkot-2	093-0723	285	44.5	2331.1	Fallow	Commercial	Abbal
36	0+540	0+550	Bhuban Sapkota	Baglung Municipality	4	Pakhathar	No	No	Yes	No	Bhuban Sapkota	Pakhathar, Baglung Municipality-4			0	0	Fallow	Khet	Doyam
37	1+440	1+450	Ram Prasad Shrestha	Baglung Municipality	2	Pakhathar, aawa road	No	No	Yes	No	Ram Prasad Shrestha	Pakhathar, Baglung Municipality-4		0	0	0	Fallow	Khet	Doyam
38	1+635	1+645	Dinesh Sharma	Baglung Municipality	4	Ratamata	No	No	Yes	No	Dinesh Sharma	Ratamata, Baglung Municipality-4		0	0	0	Fallow	Khet	Doyam
39	1+950	1+990	Chet Narayan Upadhyaya	Baglung Municipality	4	Mulpani	No	No	Yes	No	Chet Narayan Upadhyaya	Mulpani, Baglung Municipality-4		0	0	0	Fallow	Khet	Doyam
40	2+000	2+010	Mukti Raj Poudel	Baglung Municipality	4	Mulpani	No	No	Yes	No	Mukti Raj Poudel	Mulpani, Baglung Municipality-4		0	0	0	Fallow	Khet	Doyam
41	2+430	2+450	Padam Raj Panta	Baglung Municipality	Mulpani	No	No	Yes	No	Padam Raj Panta	Mulpani, Baglung Municipality-4		0	0	0	Fallow	Khet	Doyam	
42	2+960	2+970	Putali Sarkini	Baglung Municipality	5	Mulpani	No	No	Yes	No	Putali Sarkini	Mulpani, Baglung Municipality-5		0	0	0	Fallow	Khet	Doyam
43	3+340	3+350	Laxmi kumari Shrestha	Baglung Municipality	5	Mulpani	No	No	Yes	No	Laxmi kumari Shrestha	Mulpani, Baglung Municipality-5		0	0	0	Fallow	Khet	Doyam
44	3+780	3+790	Raj Kumar Regmi	Baglung Municipality	5	Mulpani	No	No	Yes	No	Raj Kumar Regmi	Mulpani, Baglung Municipality-5		0	0	0	Fallow	Khet	Doyam
45	3+960	3+980	Dhan Bahadur Chhetri	Baglung Municipality	5	Mulpani	No	No	Yes	No	Dhan Bahadur Chhetri	Mulpani, Baglung Municipality-5		0	0	0	Fallow	Khet	Doyam
46	6+255	6+265	Chandra Kali Rana	Palakot	5	Karina	No	No	Yes	No	Chandra Kali Rana	Karina, Palakot-5		0	0	0	Fallow	Khet	Doyam
47	10+330	10+380	Prajapati Kandel	Bihunkot	1	kimbot	No	No	Yes	No	Prajapati Kandel	kimbot, Bihunkot-1		0	0	0	Fallow	Khet	Doyam
48	22+290	22+300	Tikaram Sapkota	Bihunkot	6	Rijal chwok	No	No	Yes	No	Tikaram Sapkota	Inarpani, Bihunkot-3		0	0	0	Fallow	Khet	Doyam
49	15+770	15+775	Jay Prasad Kandel	Bihunkot	3	Inarpani	No	No	Yes	No	Jay Prasad Kandel	Inarpani, Bihunkot-3		0	0	0	Fallow	Khet	Doyam
50	17+130	17+140	Kansi Ram Kandel	Bihunkot	5	Pokharathok	No	No	Yes	No	Kansi Ram Kandel	Pokharathok, Bihunkot-5		0	0	0	Fallow	Khet	Doyam
51	21+660	21+665	Ghan Shyam Kandel	Bihunkot	6	Pokharathok	No	No	Yes	No	Ghan Shyam Kandel	Pokharathok, Bihunkot-6		0	0	0	Fallow	Khet	Doyam
52	18+360	18+370	Tulashi Ram Kandel	Bihunkot	6	Pokharathok	No	No	Yes	No	Tulashi Ram Kandel	Pokharathok, Bihunkot-6		0	0	0	Fallow	Khet	Doyam
53	15+280	15+360	Shuva Shankar Kandel	Bihunkot	3	Inarpani	Yes	No	Yes	No	Shuva Shankar Kandel	Inarpani, Bihunkot-3	093-0723	627	60	1600	Fallow	Khet	Doyam
54	22+360	22+370	Hom Nath Kandel	Bihunkot	6	Rijalchowk	No	No	Yes	No	Hom Nath Kandel	Rijalchowk, Bihunkot-6		0	5490.87	Fallow	Khet	Doyam	
55	22+810	22+820	Shiva Rijal	Bihunkot	6	Rijalchowk	No	No	Yes	No	Shiva Rijal	Rijalchowk, Bihunkot-6		0	7631.1	Fallow	Khet	Doyam	
56	23+400	23+410	Tika Ram Kandel	Bihunkot	6	Rijalchowk	No	No	Yes	No	Tika Ram Kandel	Rijalchowk, Bihunkot-6		0	6104.88	Fallow	Khet	Doyam	
57	23+650	23+660	Gore B.K.	Bihunkot	6	Rijalchowk	No	No	Yes	No	Gore B.K.	Rijalchowk, Bihunkot-6		0	1526.22	Fallow	Khet	Doyam	

List of affected households by type of loss

HH no	Name of HH Head	VDC	Ward No	Village/Settlement	Types of Loss				Remarks
					Land	Crop	Tree	Structure	
1	Chandra Dutta kandel	Bihunkot	3	Inarpani, Kaurot	Yes	No	Yes	No	
2	Purneshwor Kandel	Bihunkot	6	Pokhara	No	No	Yes	No	
3	Devi Lal Kandel	Bihunkot	6	Pokhara	Yes	No	No	No	
4	Hari Prasad Kandel	Bihunkot	6	Pokhara	Yes	No	Yes	No	
5	Ratan Lal Kandel	Bihunkot	6	Pokharathok	Yes	No	Yes	No	
6	Jaga Pati Kandel	Bihunkot	1	Talla tapu	Yes	No	Yes	No	
7	Sashi Dhar Kandel	Bihunkot	1	Tallatapu	Yes	No	Yes	No	
8	Prem Prasad kandel	Bihunkot	1	Talla Tapu	Yes	No	No	No	
9	Shiva Lal Kandel	Bihunkot	4	Phaparchaur	Yes	No	Yes	No	
10	man Rupa kandel	Bihunkot	2	Birauta Chisapani	Yes	No	Yes	No	
11	Tulashi Ram Kandel	Bihunkot	3	Amritpani	Yes	No	No	No	
12	Narayan Prasad kandel	Bihunkot	1	Suldanda, Githapata	Yes	No	No	No	
13	Nanda Lal Kandel	Bihunkot	3	Jyamire	Yes	No	Yes	No	
14	Pashupati Kandel	Bihunkot	2	Kimbot	Yes	No	Yes	No	
15	Pashupati Kandel	Bihunkot	1	Tarakhase	Yes	No	Yes	No	
16	Chet prasad kandel	Bihunkot	1	Tarakhase	Yes	No	No	No	
17	Ganga Dhar Kandel	Bihunkot	1	Tarakhase	Yes	No	Yes	No	
18	Jamuna Kandel	Bihunkot	1	Tarakhase	Yes	No	No	No	
19	Khima Nanda Kandel	Bihunkot	3	Gairara	Yes	No	No	No	
20	Hari Lal Bishwakarma	Bihunkot	1	Bayaldanda	Yes	No	Yes	No	
21	Badri Bhandari	Palakot	3	Achhete	Yes	No	Yes	No	
22	Gaumati Thapa	Palakot	5	Karina	Yes	No	No	No	
23	Kalchur Thapa	Palakot	5	Karina	Yes	No	Yes	No	
24	Jeet Bahadur Thapa	Palakot	5	Karina	Yes	No	No	No	
25	Som Bahadur Thapa Magar	Sigana	6	Chanaute	Yes	No	Yes	No	
26	Nil Prasad Regmi	Baglung Municipality	5	Mulpani, Bokse	Yes	No	Yes	No	
27	Buddi Raj Padhya Gautam	Baglung Municipality	5	Mulpani, Bokse	Yes	No	No	No	
28	Setunath Padhya	Baglung Municipality	6	Mulpani	Yes	No	Yes	No	
30	Krishnamaiya Adhikari	Baglung Municipality	4	Ratamata	Yes	No	Yes	No	
34	Sabitra Sharma	Baglung Municipality	5	Rumta	Yes	No	Yes	No	
35	Yam Narayan Kandel	Bihunkot	2	Kimbot	Yes	No	No	No	
36	Bhuban Sapkota	Baglung Municipality	4	Pakhathar	No	No	Yes	No	
37	Ram Prasad Shrestha	Baglung Municipality	2	Pakhathar, aawa road	No	No	Yes	No	
38	Dinesh Sharma	Baglung Municipality	4	Ratamata	No	No	Yes	No	
39	Chet Narayan Upadhyaya	Baglung Municipality	4	Mulpani	No	No	Yes	No	
40	Mukti Raj Poudel	Baglung Municipality	4	Mulpani	No	No	Yes	No	
41	Padam Raj Panta	Baglung Municipality		Mulpani	No	No	Yes	No	
42	Putali Sarkini	Baglung Municipality	5	Mulpani	No	No	Yes	No	
43	Laxmi kumari Shrestha	Baglung Municipality	5	Mulpani	No	No	Yes	No	
44	Raj Kumar Regmi	Baglung Municipality	5	Mulpani	No	No	Yes	No	
45	Dhan Bahadur Chhetri	Baglung Municipality	5	Mulpani	No	No	Yes	No	
46	Chandra Kali Rana	Palakot	5	Karina	No	No	Yes	No	
47	Prajapati Kandel	Bihunkot	1	kimbot	No	No	Yes	No	
48	Tikaram Sapkota	Bihunkot	6	Rijal chwok	No	No	Yes	No	
49	Jay Prasad Kandel	Bihunkot	3	Inarpani	No	No	Yes	No	
50	Kansi Ram Kandel	Bihunkot	5	Pokharathok	No	No	Yes	No	
51	Ghan Shyam Kandel	Bihunkot	6	Pokharathok	No	No	Yes	No	
52	Tulashi Ram Kandel	Bihunkot	6	Pokharathok	No	No	Yes	No	
53	Shuva Shankar Kandel	Bihunkot	3	Inarpani	Yes	No	Yes	No	
54	Hom Nath Kandel	Bihunkot	6	Rijalchowk	No	No	Yes	No	
55	Shiva Rijal	Bihunkot	6	Rijalchowk	No	No	Yes	No	
56	Tika Ram Kandel	Bihunkot	6	Rijalchowk	No	No	Yes	No	
57	Gore B.K.	Bihunkot	6	Rijalchowk	No	No	Yes	No	
					31	0	42	0	