

**Government of Nepal
Ministry of Physical Planning and Works
Department of Roads**

ROAD SECTOR DEVELOPMENT PROJECT (AF)

(IDA GRANT NO: H629 – NEP) (IDA CREDIT NO: 4832 – NEP)
(New Project Preparation and Supervision Services)

**RESETTLEMENT ACTION PLAN
KALANGAGAD-CHAINPUR ROAD**

MMM Group Ltd. (Canada)
in JV with
SAI Consulting Engineers (P) Ltd. (India)
in association with
ITECO Nepal (P) Ltd. (Nepal) &
Total Management Services (Nepal)

February 2011

EXECUTIVE SUMMARY

PROJECT INTRODUCTION

The Government of Nepal (GoN) has given high importance to the expansion of the country's road transportation facility in remote areas. In this context the Ministry of Physical Planning and Works, Department of Roads (DoR) is implementing a number of road projects in Central, Mid-Western and Far-Western regions of the country.

Project Background

Kalangagad-Chainpur sub-project road which is classed as Feeder Road, starts at Kalangagad of Bajhang district and ends at Chainpur the district headquarters of Bajhang. The road has linked Banjh, Rayel, Bhairabnath, Chaudhari, Matela, Subeda, Rithapata and Chainpur VDCs. The sub-project is upgrading of existing road. For the upgrading works, additional land is required.

Road Section	Km	Design Standard	District
Kalangagadh Chainpur	47	Single lane otta seal	Bajhang

Aims of the Resettlement Action Plan

The aim for the preparation of this Resettlement Action Plan (RAP) is to provide the policy and procedures of land acquisition, compensation and resettlement of affected persons, with an aim to improve the socio-economic condition of the PAPs in future, providing compensation, resettlement and rehabilitation assistances, consistent with the provisions of the Road Sector Wide Environmental and Social Management Framework (ESMF).

Policy, Principles of RAP

The proposed road upgrading activities require acquiring private assets including land, structures and trees and displacement of some people. Assets acquisition and compensation, resettlement, rehabilitation measures to the affected people. For these activities, Resettlement Action Plan (RAP) is required as per it is mandatory to follow the Government prescribed ESMF.

RAP METHODS AND ACTIVITIES

Methodology

A reconnaissance survey was conducted at the initial stage of field work to identify the entire project area and to be acquainted with the probable PAPs as well as to estimate the volume of loss of assets. A cadastral survey was conducted as the detailed engineering design was completed. The detailed engineering design was superimposed on the cadastral map and later it was administered in the field. At the time of cadastral survey an inventory of loss assets was prepared. Following all these information a census of the total PAPs was conducted, in which a total of 624 households were found to be affected by the project. Out of the total 624 households, 66 were found absent during the census period, thus 558 households were interviewed.

Scope of RAP

The government of Nepal has fixed a legal right of way of 50m for the highways and 30m for feeder roads. The Kalangagad-Chainpur Road Sub-project has legal RoW of 30 meter (15m either side from the centerline). Keeping in view of current situation and use of road, for the time being the Government decided to fix only 5 meter either side of the road as Corridor of Impact in this section. The existing road width is 6 meters, so this road section is of 10 meter width. The project requires only two meters additional land either side of the existing width was the scope of current study.

SOCIO-ECONOMIC PROFILE

Demography

Among the total 624 affected households, 558 were surveyed. The rest of 66 households were out of the project area during the survey period. Among the total 4,094 population, male is 52.6% where as the female is 47.4%. The average household size is 7.34.

Caste Composition

Among the affected households, 14.58% is Brahmin, 60.90% is Chhetri, Dalit is 9.29% Sanyasi is 14.42% and remaining 0.80% is Janajati.

Occupational Status

Majority (64%) of the people are engaged in agriculture, about 13% in service, nearly 6% in trade and 14% in labor. Foreign employment is access to 3% population.

Income of Affected Households

The average income of the affected household is NRS 125,736. According to the survey data most of the household income is in the range of 100,000-200,000 (24.24%). It is thus the households in this road stretch are surviving in economic hardship. Only 10% household earn above 300,000.

Income from Different Sources

Sources of income of the households are limited to different agriculture production, service, wage labor, livestock, business and remittance. The agriculture production has been attempted to multiply into different types of cropping and production of seasonal crops. Only 13.4% households have sufficient food supply for a whole year.

PROJECT IMPACTS AND ASSESSMENT

Loss of Assets

A total of 9.21 hectare private land, 19 private structures and 499 private trees will be affected by the project. Among the affected households, about 80% household will lose less than 5% land where about 15% household will lose 5-10%.

Impact Analysis

Altogether 624 households including 4,094 people will be affected directly by this project. Total of 624 households will lose 92,057 m² land, 499 trees and 19 private structures. About 9.3 hectare public land will be affected.

Vulnerable Household

There are no vulnerable groups like, ethnic minorities, women headed households, disables, kiosks, and encroachers, landless, and squatters in this section. Altogether 58 *Dalit* households will be affected by this project are considered as vulnerable.

Social Issues & Action

Campsite Management

Major components related to campsite management include lodging facility, drinking water and sanitation and legal source of fuel wood for cooking purpose are subjected the responsibility of the contractor.

Health and Safety Measures

The contractors will arrange adequate health services to construction workers on the site. The contractors have to give priority to the local people in construction works at an equal rate of wage.

Temporary Acquisition of Assets

Temporary occupation of private or public assets will be contracted between owner and contractors specifying period of occupancy, market value of crops normally produced on the land (in case of agricultural land), mode of compensation payment, land protection and proper rehabilitation measures for all types of assets.

Child Labor Use

Construction and public transportation are defined risk-prone sectors. Government policy and child act define child labor below 16 years in risk-prone sectors and below 14 years in non-risk prone sectors and are not allowed to work. A strong vigilance is required to restrict child labor in road construction and associated works.

PUBLIC CONSULTATION

Public consultation was conducted in different places and with different stakeholders such as Project Authority, District Level Government Agencies, Village Development Committee Officials, and local community.

Issues Raised in Public Consultation

Most of the issues are related to the appropriate valuation and compensation of land and other assets of project affected peoples. People are ready to provide their land and assets with reasonable cash compensation. People are willing to provide land and other assets receiving compensation.

RAP POLICY AND ENTITLEMENT

Disclosure

This RAP will be submitted to DOR and the World Bank and in the DOR. Later this will be disclosed in the field at public places.

Entitlement

The RAP accepts the following entitled persons and institutions as the titleholders of the lost properties. Land and assets owners, displaced persons are entitled to get compensation, rehabilitation, displacement allowances and support allowance according to the nature of loss.

RESETTLEMENT AND REHABILITATION

The impact mitigation measures are recommended as cash compensation and livelihood restoration for the PAPs, relocation of the displaced persons/households, support allowances for the business losing households and vulnerable groups (*Dalits*), house reconstruction allowances, compensation for temporary acquisition of arable/residential land and proper management of waste disposal and public health.

IMPLEMENTATION ARRANGEMENT

DOR will retain overall responsibility for the management procedures as mentioned in the RAP. Key activities to be undertaken to ensure effective implementation of resettlement, compensation and rehabilitation activities are:

- Implementation of procedures to (i) minimize adverse social impacts including acquisition of land and assets throughout the planning, design and implementation phases and (ii) accurate recording of all project-affected persons, by means of census and asset verification and quantification exercises, and the issuing of identification; Establishment of systems and procedure for the co-ordination of resettlement and compensation activities mobilizing LCF, NGOs at VDC level.
- Distribution of copies of the approved Entitlement Policy, and follow-up community meetings to ensure full comprehension of its contents;
- Capacity-building initiatives to create a supportive environment for the implementation of RAP activities.
- Co-ordination with other government line agencies like Department of Forestry and Ministry of Local Development to ensure effective delivery of mitigation and rehabilitation support measures; and
- Collaboration with non-governmental agencies to provide grassroots expertise and local human resources in areas such as project information campaigns, poverty alleviation and income-generation activities, and impact monitoring.

Central Level Arrangement

The central level arrangement of resettlement starts from the financial management for land acquisition and compensation from the Ministry of Physical Planning and Works. The Geo-Environment and Social Unit (GESU) will lead the overall management of social issues, review and approval of RAP and monitoring of timely and successful implementation of RAP.

Project Level Arrangement

The road section will have a Project Coordination Unit headed by a Project In-Charge (PIC). The PIC is responsible to form Compensation Determination (fixation) Committee in association with Chief District Officer (CDO) of concern districts. The PIC will have a road section support team. As the project authority, Project Management Unit (PMU) will resume overall responsibility for RAP implementation.

Grievance Redress Mechanism

For this sub-project a grievance redress mechanism will be established allow project affected persons (PAPs) to appeal any disagreeable decisions, practices and activities arising compensation for land and assets, and technical and general project-related disputes. Grievance recording register will be established at PIC office and Consultant's RE office as well. Project affected people as well as local people can

lodge their complaints at these offices related to assets acquisition and construction related activities. For this work Local Consultative Forum will support to project authority and local people.

COST ESTIMATION

Cost estimation of private assets, resettlement, rehabilitation and RAP implementation support is given below.

Cost Item	Unit	Quantity	Amount (NRS)
A. Compensation & Rehabilitation			
Estimated compensation for private land	Square Meter	92,057	80,657,750
Estimated compensation for private trees	Number	499	1,051,050
Estimated compensation for private structures	Number	19	6,065,734
Displacement & rehabilitation allowance	Number	23	270,000
Support allowance to Dalit households	Number	58	580,000
Sub Total of A			88,624,534
B. Social Monitoring Support			
For Social and Resettlement Expert	5.5 man/month		3,190,000
Social Mobilizer	15 man/month		2,094,000
Deed transfer cost	4 man/month		345,000
Provisional expenses	Lump Sum		1,288,000
Sub Total of B			6,917,000
Total (A+B)			95,541,534

MONITORING AND EVALUATION

Regular monitoring is essential and only an instrument to understand the socio-economic condition of the affected household. Two types of monitoring, internal and external will be administered in three levels: (i) process level (ii) output level and (iii) impact level.

Internal monitoring is the job of GESU, PCU and PMU in regular basis with the help of Social Officer in GESU and Resettlement Specialist from monitoring and supervision consultant. Internal monitoring will focus on Verification of property valuation and economic rehabilitation in accordance with the provision of plan, Information campaign, discrimination and consultation with affected persons, status of land acquisition and timely payments on land compensation, use of entitlement and check its misuse, payments for loss of income, relocation of affected persons and supports provided, effective operation of the Grievance Redress Committees.

External monitoring will be carried out by the DOR. The external monitoring involves on: RAP implementation, review of internal monitoring reports, review of compensation status, rehabilitation supports, information disseminate, process and mechanism of compliance redress, employment status of the PAPs, livelihood restoration, awareness in HIV/AIDS and human trafficking.

TABLE OF CONTENTS

EXECUTIVE SUMMARY

1. PROJECT INTRODUCTION	1
1.1 Project Background	1
1.2 Aims of the Resettlement Action Plan	2
1.3 Policy, Principles of Resettlement Action Plan	2
2. RAP METHODS AND ACTIVITIES	4
2.1 Definitions.....	4
2.2 Methodology	5
2.2.1 Cadastral Survey	5
2.2.2 Assets Inventory	5
2.2.3 Census, Socio-economic Survey and Asset Verification	6
2.3 Social Impact Assessment	7
2.4 Scope of RAP	7
3. SOCIO-ECONOMIC PROFILE	8
3.1 Demography	8
3.2 Caste and Ethnic Composition	9
3.3 Occupational Status of the affected population	9
3.4 Land Holding Size	10
3.5 Income of the Affected Households	10
3.6 Food Sufficiency Status of the Affected Households	12
4. PROJECT IMPACTS AND ASSESSMENT	13
4.1 Loss of Private Assets	13
4.1.1 Loss of Land	13
4.1.2 Loss of Trees	14
4.1.3 Loss of Structures	15
4.2 Loss of Public Resources	15
4.3 Temporary Acquisition of Land	16
4.4 Impact Assessment	16
4.4.1 Affected Population	16
4.4.2 Affected Private Land	16
4.4.3 Affected Private Trees	16
4.4.4 Affected Private Structures	16
4.4.5 Vulnerable Household	16
4.5 Associated Social Issues and Actions During Construction	17
4.1.1 Campsite Management	17
4.1.2 Health and Safety Measures	18
4.1.3 Wage Rate	18
4.1.4 Temporary Acquisition of Assets	18
4.1.5 Child Labor Use	18
4.1.6 Public Health	20
5. PUBLIC CONSULTATION	21
5.1 Introduction	21
5.2 Types of Consulted Persons	21
5.3 Methods of Public Consultation	21

5.4	Issues Raised in Public Consultation	22
6.	RESETTLEMENT POLICY AND ENTITLEMENTS	26
6.1	Legal Acts, Applicable Policies, Legislations & Guidelines	26
6.2	Entitlement Framework	28
7.	RESETTLEMENT AND REHABILITATION	34
7.1	Compensation and Livelihood Restoration.....	34
7.2	Relocation Needs and Approach.....	34
7.3	Support Allowance	34
7.4	Temporary Acquisition of Land.....	34
7.5	Public Health	35
8.	IMPLEMENTATION ARRANGEMENT	36
8.1	Organizational Framework	37
8.1.1	Central Level Arrangement.....	38
8.1.2	Project Level Arrangement.....	38
8.2	Grievance Redress Mechanism	38
8.3	Implementation Schedule.....	39
9.	COST ESTIMATION	41
9.1	Cost Estimation of Private Land	41
9.2	Cost Estimation of Private Trees.....	44
9.3	Compensation for Private Structures	44
9.4	Displacement and Rehabilitation Allowance	45
9.5	Support Allowance	46
9.6	Social Monitoring Support for RAP Implementation	46
9.7	Total Cost Estimate	47
10.	MONITORING AND EVALUATION.....	49
10.1	Internal Monitoring.....	49
10.2	External Monitoring	51

LIST OF TABLES

Table 1.1:	Road Sector Development Project Roads	1
Table 3.1:	Household and Population of Project Area	8
Table 3.2:	Population Distribution of Project Affected Household	8
Table 3.3:	Caste and Ethnic Composition of Affected Households	9
Table 3.4:	Occupational Status of Affected Population.....	10
Table 3.5:	Distribution of Households by Land Holding Size	10
Table 3.6:	Income Range of Affected Household (NRS)	11
Table 3.7:	Household Income from Different Sources	11
Table 3.8:	Food Sufficiency from Own Agricultural Production.....	12
Table 4.1:	Average Land Holding Size and Land Loss of Project Affected Households.....	13
Table 4.2:	Quality of Affected Land (Area in m2)	14
Table 4.3:	Land Loss Percentage of Affected Household.....	14
Table 4.4:	Affected Private Trees	14
Table 4.5:	Affected Private Structures	15
Table 4.6:	Project District wise Poverty Incidences	19
Table 4.7:	Types of Domestic Works Performed by the Children	19

Table 5.1: Public Consultation Matrix	23
Table 6.1: Entitlement Policy Matrix.....	31
Table 8.1: Implementation Schedule for RAP	40
Table 9.1: Estimated Cost for Private Land	41
Table 9.2: Estimated Cost for Private Trees	44
Table 9.3: Estimated Cost of Private Structure	45
Table 9.4: Displacement and Rehabilitation Allowances	45
Table 9.5: Support Allowance	46
Table 9.6 Cost Estimate for RAP Implementation	47
Table 9.7: Summary of Cost Estimation	48
Table 10.1: Frameworks for Internal Monitoring	50
Table 10.2: Frameworks for External Monitoring	52

LIST OF ANNEXES

Annex-1: Affected Private Land
Annex-2: Affected Private Structures
Annex-3: Affected Private Trees
Annex-3.1: Affected Private Trees (Timber & Fuelwood)
Annex-3.2: Affected Private Trees (Fodder)
Annex-3.3: Affected Private Trees (Fruit)
Annex 4: Minutes of Public Consultation
Annex 5: Sample Cadastral Survey Map
Annex 6: Photographs

ABBREVIATIONS

CBO	Community Based Organization
CDC	Compensation Determination Committee
CDO	Chief District Officer
COI	Corridor of Impact
DDC	District Development Committee
DDPN	District Development Profile of Nepal
DLRO	District Land Survey and Revenue Office
DOR	Department of Roads
ESMF	Environmental and Social Management Framework
GESU	Geo-Environment and Social Unit
GON	Government of Nepal
LCF	Local Consultative Forum
MOH	Ministry of Health
NGO	Non Governmental Organization
OD	Operational Guidelines of World Bank
OP	Operational Policy of World Bank
PAF	Project Affected Family
PAP	Project Affected Person
PCU	Program Coordination Unit
PIP	Priority Investment Plan
PLI	Poverty Line Income
RAP	Resettlement Action Plan
RSDP	Road Sector Development Project
VDC	Village Development Committee
WB	World Bank

1. PROJECT INTRODUCTION

The Government of Nepal has given high importance to the expansion of the country's road transportation facility in remote areas. In this context the Ministry of Physical Planning and Works, Department of Roads (DoR) is implementing a number of road projects in various parts of the country.

As per the recommendations of the Priority Investment Plan (PIP) 2007-2016 the Department of Roads (DoR) identified certain road sections to be upgraded to low cost bituminous road standards for providing improved access to transport services for remote communities. These road works are planned to be undertaken under Road Sector Development Project (RSDP) applying portion of proceeds from IDA Grant No: H629-NEP and IDA Credit NO: 4832-NP.

RSDP aims to improve 429 km roads to all-weather roads in different hilly districts, support periodic maintenance of prioritized 450 km of strategic road network, support road safety works, and provide support for institutional strengthening and policy reform including capacity building.

Table 1.1: Road Sector Development Project Roads

No.	Road section	Km	Design Standard	District
1a	Gokuleshwoer-Thaktholi	38	Single lane otta seal	Darchula
1b	Thaktholi-Darchula	34	Single lane otta seal	Darchula
2	Kalangagadh-Chainpur	47	Single lane otta seal	Bajhang
3a	Khidkijyula-Manma	27	Single lane otta seal	Dailekh, Kalikot
3b	Manma-Jumla	82	Single lane otta seal	Kalikot, Jumla
4	Chhichhu-Jajarkot	81	Single lane otta seal	Surkhet, Salyan, Jajarkot
5	Sitalpati-Musikot	86	Single lane otta seal	Salyan, Rukum
6	Narayanghat-Mungling	34	Double lane asphalt concrete	Chitawan
Total		429		

1.1 Project Background

Kalangagad-Chainpur section of Khodpe-Chainpur feeder road starts at Kalangagadh (47km) of Bajhang district and connects the Chainpur the district headquarters of Bajhang. The road alignment runs along the river valley follows Kalangagadh and Seti River. The road alignment passes through a number of built-up areas. The road has linked with Banjh, Rayel, Bhairabnath, Chaudhari, Matela, Subeda, Rithapata and Chainpur VDCs. The sub-project is upgrading of existing road. For the upgrading works, additional land is required.

This road is an unpaved earthen road with an average road width of about 6 meter. Part of this road (length from 92 km to 104 km) is opened recently as earthen track. This road section is intended to be upgraded to all weather single lane bituminous roads. The proposed road width will be 4.5m, carriageway (3.5m) and inner shoulder (0.5m) either side. The total paved width of this road will be 4m (3.5m+0.5m) otta seal. The proposed upgrading activities include rehabilitation, widening of road width, upgrading to bituminous standards of existing fair weather road. The proposed road upgrading works include widening of road width, installation of structures like retaining

walls, to yield road formation width, installation of breast walls to support hill slopes, filling embankment to achieve road gradient, sub-base and base over laying prior to bituminous wearing course, rehabilitation extension and construction of side drains and cross drainages.

1.2 Aims of the Resettlement Action Plan

The aim for the preparation of this Resettlement Action Plan (RAP) is to provide the policy and procedures of land acquisition, compensation and resettlement of affected persons. It has been prepared based on the findings of resettlement impact assessment done during project design in July 2010. This assessment aimed to improve the socio-economic condition of the PAPs in future or if not possible to improve, this action plan aims to resume the socio-economic condition of the PAPs as par the present condition during post construction period, identifying the impact on property and income sources of affected persons with documentation of loss of land, houses, trees etc. This document recommends the mitigation measures of the loss assets providing compensation of each lost items, employing monitoring mechanisms within the corridor of impact (COI) of the road.

This RAP identifies safeguard measures including compensation, resettlement and rehabilitation assistances to the affected persons consistent with the provisions of the Road Sector Wide Environmental and Social Management Framework (ESMF). This RAP particularly addresses the following adverse impacts associated with road improvement and upgrading works. The social considerations have been incorporated into road design. However, geological and topographical factors, as well as land use and settlement patterns, make the acquisition of private property for road construction inevitable.

- Private and community resources affected by the project and the entitlements required for affected households reestablishment;
- The likely number of individuals and households affected by the project and the number of households that may be displaced;
- Organizational and institutional requirement for the implementation of compensation, resettlement and rehabilitation activities;
- Implementation schedules and monitoring mechanisms and
- Compensation, resettlement and rehabilitation cost estimate

1.3 Policy, Principles of Resettlement Action Plan

The proposed road upgrading activities require acquiring private assets including land, structures and trees and displacement of some people. Assets acquisition and compensation, resettlement, rehabilitation measures needed to the affected people. For these activities Resettlement Action Plan (RAP) is required.

With the assistance of the World Bank under the on-going Road Sector Deveopment Project, the Department of Road (DoR) has developed a Sector Wide Environmental and Social Management Framework for the road program within the DoR. In particular, it was developed for the Sector Wide Road Program under preparation then and the implementation of the Priority Investment Plan for Nepal's Strategic Road Network for 2007 to 2016. The current proposed project is part of the priority investment plan. The ESMF was developed following relevant laws and regulations of the Government of Nepal, and environment and social operation policies of the World

Bank. The ESMF was completed, reviewed and approved by the World Bank for compliance of its relevant policies. The ESMF will be applied to this project, as part of the priority investment plan, and guide the planning to address environmental and social impacts under the project.

This Resettlement Action Plan has been prepared following the ESMF, a guiding document for safeguard and compliance aspects of social issues related with the Priority Investment Plan (PIP) for Strategic Road Network (SRN) for Nepal.

ESMF is in harmony to GoN policies and World Bank Policy on Involuntary Resettlement (OP/BP 4.10 and OP 4.12). Both WB policy and GoN legislation emphasize avoiding or minimizing involuntary resettlement. Where the acquisition of private assets is unavoidable, involuntary resettlement should be an integral part of project design and preparation.

- The acquisition of private assets and the displacement of people will be minimized to the possible extent, through the incorporation of social considerations into alignment selection and road design.
- Community consultation ensures people's views; concerns and suggestions will be incorporated into implementation procedure.
- An institutional framework will be developed as an integral part of the project to ensure that appropriate social impact management mechanisms are set up and maintained during implementation. These mechanisms and arrangements will ensure that compensation, resettlement and rehabilitation are carried out timely and effectively.
- Construction work will be commenced on road sections only after acquisition procedures are completed.

2. RAP METHODS AND ACTIVITIES

2.1 Definitions

This sub-chapter consists the terms commonly used in this RAP to make understand to the readers and the implementers. The technical and legal words and concepts are required to be defined clearly to confine the meaning of these terms while implementing RAP. There are few terms which has different meaning in different context, situation, and time, so to make them applicable in the Road Sector Development Project and not otherwise are defined as follows:

- **Compensation:** Payment to the PAPs in cash or kind for private property acquired by RSDP, based on replacement value as defined by the Compensation Determination Committee (CDC). However, the depreciation and salvage value will not be deducted when computing the compensation with respect to replacement value.
- **Compensation Determination Committee (CDC):** The district-level committee will be established in each road districts under Section 13 (2) of the Land Acquisition Act, 2034 B.S. (1977) to determine replacement value and compensation rates against the property acquired under the Act.
- **Corridor of Impact (COI):** The COI is set at 10 meter i.e. 5 meter either side from the central line of the road. Assets acquisition will only take place for the additional 4 meter i.e. 2 meter either side from the existing 6-meter road.
- **Cut-off Date for Eligibility to Entitlement:** The cut-off date for eligibility to compensation and assistance will be the date of notification by the CDC/ DoR for land acquisition and compensation of affected households and assets.
- **Entitled Person:** Any person who is entitled to get compensation due to loss of privately owned assets and other rehabilitation assistance.
- **Poverty Line Income (PLI):** The cost of maintaining basic, minimum needs. Different organizations and government departments have defined PLI, using factors such as per capita calorie intake and requirements and expenditure on housing and other non-food items.
- **Project Affected Person (PAP):** Any person directly affected by the project through the acquisition of assets belonging to him/her or his/her household or community. This includes any person whose rights, standard of living, subsistence and income-generating capacity are adversely affected through the acquisition of assets, whether full/partial, or permanent/temporary.
- **Project Affected Family (PAF):** The group of people residing in one house and operating as a single economic unit, who are affected adversely by the project. The project affected families are included widow or unmarried daughters (biological or adopted), matured son, adopted son over the age of 18 years who is looking personal business as livelihood management and or acting as household head in absence of parents, will be entitled to rehabilitation measures.
- **Project Affected Group:** a community, communities, or a cultural group of people who lose community resources due to the project.
- **Rehabilitation:** The measures taken to mitigate identified social impacts, including compensation, resettlement and rehabilitation and transition allowances where required.
- **Replacement Cost:** With regard to land and structures, the “replacement cost” is defined as follows: For agricultural land, the replacement cost will be provided

equal to the market value of land during pre-project period or pre-displacement period, whichever comes to be higher. The land will be valued as equal to the lands at the adjoining areas evaluating the quality and productivity, plus the cost for preparing the land to levels similar to those of the affected land, plus the cost of any registration and transfer taxes. For houses and other structures, the market value of the materials to build and replacement of structure will be valued. The valuation of structures will include repair cost for partially affected structures maintaining to provide equal or better quality structure during post-project period, plus the cost of transporting building materials to the construction site, and the cost of any labor and contractors' fees for reconstruction plus the cost of any registration and transfer taxes.

- **Titleholder:** The person who owns the project-affected land and/or building and have ownership certificate and the person who is authorized by law to receive the compensation granted for the acquisition of land.
- **Non-titleholders:** A person living in others' land and properties on rent, encroachers in private/public land, Kiosks, including marginal income groups (landless, women headed households, ethnic minorities and disables) will be eligible to receive replacement cost for losing their business and sources of income.
- **Tenant:** A person do not have legal ownership and occupying/using land of a titleholder according to the stipulations of the Land Act, 2021 (1964).
- **Vulnerable Groups:** A social categories of persons whose livelihoods may be particularly become vulnerable due to disturbance created by the project. These groups include marginal income group, widows and Dalits.

2.2 Methodology

The methodology includes social impact assessment followed by a census of potentially affected persons and verification of their affected assets.

2.2.1 Cadastral Survey

The project team first mapped out the project alignment and impact zones on the cadastral maps. The engineering survey team collected the cadastral maps of the project area from the District Cadastral Survey Office (Bajhang District) during July 2010. The team, using the detailed engineering designs, marked the central line of the road, the road width, carriage way width, required ROW and the land areas to be acquired on the cadastral maps.

The survey team then took the marked cadastral maps to the field. The team pegged the alignment and impact boundaries and verified the affected land areas, assets and structures. The affected lands were measured at the site and the premises were enumerated by the cadastral surveyors. The social survey team then conducted the census of affected households. The identified land owners and the plot number of the affected land was further verified in the land revenue office at the district headquarter to confirm the land ownership status.

2.2.2 Assets Inventory

As part of census, the inventory survey was carried out during August 2010. The survey teams consisted of Social Development and Resettlement Specialist, Research Supervisor, Cadastral Surveyors, Enumerators, representative of District Land Survey Office and other concerned District Level Officials. The engineering staff

identified upgrading requirements and likely areas of land to be acquired. The affected households also participated in the survey. A detailed inventory of affected persons/households, land, houses and other structures, private trees, public properties and common property resources was prepared and verified with the owners and related persons on site. The inventory was further verified in the land revenue office to confirm the legal land ownership status, tenants, share croppers, encroachers and squatters. The photograph of the affected houses and structures was also taken to discourage further encroachment after census of PAPs.

2.2.3 Census, Socio-economic Survey and Asset Verification

A socioeconomic survey was carried out during June-July 2010. The objectives of the socio-economic survey was to prepare profile of affected persons, assess household income and expenditure, identify productive assets and income generating activities and plan for income restoration, develop relocation options and develop social and economic support measures for vulnerable groups. This survey also recorded demographic features of the PAPs and verification of lost assets ownership.

A socio-economic survey of the area of influence of the road was conducted during June-July 2010, by a social survey team. This survey covered the 2 km either side of the road corridor as a zone of influence. The purpose of this survey was to assess the social impact of the road including the impact of land acquisition and compensation. During the study period the probable PAPs and land areas to be acquired was assessed. To confirm the actual loss of land and other property, the social team collected the cadastral maps of the alignment and were scanned and superimposed the detail designed map to the cadastral map to locate central line of the road. By identifying central line, the affected land and property was measured accordingly in the next stage.

A group of social experts including social experts, supervisor, qualified enumerators and cadastral survey team visited the site taking with superimposed cadastral maps and structured household survey questionnaire to interview affected households. The cadastral survey team identified the central line of the road as per the engineering design. After the completion of cadastral survey and measurement of affected land areas the social survey team conducted the household level socio-economic survey of the identified PAPs.

A census of potentially affected persons was carried out after the completion of broader socio-economic survey of the project influence area which was accomplished during the months of June-July 2010. The same team was involved during census survey on the requirement basis.

The social survey team enumerated all types of loss due to the road improvement. In the census of project affected persons, the total land holding of the PAPs was enumerated. The lost land, houses and structures, number of different types of trees were also counted. The loss of public properties like forest, land structures was also enumerated. There are 624 PAPs in this road section. Total of 66 PAPs (Households) are absent from the village which comes to be about 10 percent of the total PAPs. Their affected land and other assets were enumerated taking help of the neighbors and relatives during the survey, but the demographic and personal economic information was not possible until and unless the concerned household is available.

The absentee PAPs are residing somewhere in Kathmandu, Nepalgunj, Dhangadhi and othewr urban areas of Nepal and in India also, because of educational, economic and political reason. They will be identified and trace out through notification of land acquisition and during the period of compensation payment.

2.3 Social Impact Assessment

The social impact assessment was undertaken as a part of resettlement impact assessment. The study identified the following key social issues for investigation:

- Loss of private property and other assets (land, houses and trees) and compensation modalities for these losses
- Population displacement
- Construction employment opportunities
- Potentiality for social development

2.4 Scope of RAP

The government of Nepal has fixed a legal right of way of 50m for the highways and 30m for feeder roads. The Kalangagadh-Chainpur Road Sub-project has legal ROW of 30 meter (15 meter either side) from the centerline. Keeping in view of current situation and use of road for the time being the Government decided to fix only 5 meter either side of the road as Corridor of Impact in this section. Therefore, the present study covers the total 10 meters of width of the road, since the average existing road width is 6 meters. The project requires only two meters additional land either side of the existing width was the scope of current study.

3. SOCIO-ECONOMIC PROFILE

This section presents the socio-economic profile of the study area and project affected households due to the road upgrading works.

3.1 Demography

According to the District Development Profile of Nepal (2010) the total population of the Bajhang district is 197,022, consisting of 95,064 male and 101,958 female. The male population is 48.03 percent and female constitute 51.99 percent of the total population. The average household size is 6.02, which is higher than the national average of 5.4.

The combined population of the affected VDCs is 37,069 with an average household size of 6. The percentage of male and female population is 48.03 and 51.97 respectively. Table 3.1 shows the population composition of affected VDCs.

Table 3.1: Household and Population of Project Area

VDCs	Total HH	Male	Female	Total	Ave. HH Size
Banjh	838	2,279	2,576	4,855	5.79
Rayel	1,138	3,428	3,763	7,191	6.32
Bhairabnath	805	2,461	2,543	5,004	6.22
Chaudhari	696	1,959	2,280	4,239	6.09
Matela	429	1,302	1,450	2,752	6.41
Subeda	824	2,163	2,487	4,650	5.64
Rithapata	477	1,410	1,438	2,848	5.97
Chainpur	1,041	3,063	3,007	6,070	5.83
Total	6,248	18,065	19,544	37,609	6.02

Source: District Development Profile of Nepal, 2010

Altogether 624 households are affected by the project. Among them 66 households are not available in the settlement. The absentee households belong to the higher economic class holding Thakuries who usually do not desire to live in the village because of security reason. The decade long political agitation in the remote hill areas caused out migration to majority of the well-to-do families from the village. These absentee households are nearly 10 percent of the total affected households, living somewhere in urban areas (Nepalgunj, Dhangadhi and Kathmandu) for different reasons. There are nearly 53 percent male population and 47 percent female among the 588 households. Table 3.2 shows the population composition of affected households.

Table 3.2: Population Distribution of Project Affected Household

VDCs	Household	Male		Female		Total		Avg. HH Size
		No.	%	No.	%	No.	%	
Banjh	26	108	48.0	117	52.0	225	5.5	8.65
Rayel	151	615	52.8	549	47.2	1,164	28.4	7.71
Bhairabnath	74	293	55.4	236	44.6	529	12.9	7.15
Chaudhari	52	197	54.0	168	46.0	365	8.9	7.02

VDCs	Household	Male		Female		Total		Avg. HH Size
		No.	%	No.	%	No.	%	
Matela	102	397	51.4	376	48.6	773	18.9	7.58
Subeda	61	212	53.8	182	46.2	394	9.6	6.46
Rithapata	68	247	50.2	245	49.8	492	12.0	7.24
Chainpur	24	83	54.6	69	45.4	152	3.7	6.33
Total	558	2,152	52.6	1,942	47.4	4,094	100.0	7.34

Source: Field Study, 2010

3.2 Caste and Ethnic Composition

The project area is multi-ethnic composition. Brahmin, Chhetri, Sanyasi and Dalits are major groups in the Bajhang district. In Bajhang district, population of Brahmin is 13 percent, Chhetri 76 percent, Dalit 8 percent and remaining 3 percent are other groups.

Among the project affected households Chhetris are predominant groups which is about 61 percent, followed by Brahmins 14.58 percent, Sanyasi occupy 14.42 percent. Likewise about 9 percent Dalits presented in the project area and Janajati contribute less than 1 percent. The caste and ethnic composition of the project affected households is presented in Table 3.3.

Table 3.3: Caste and Ethnic Composition of Affected Households

VDCs	Brahmin		Chhetri		Dalit		Sanyasi		Janajati		Total HH
	No.	%	No.	%	No.	%	No.	%	No.	%	
Banjh	-	-	30	96.77	1	3.23	-	-	-	-	31
Rayel	11	7.10	135	87.10	8	5.16	1	0.65	-	-	155
Bhairabnath	3	4.17	30	41.67	15	20.83	24	33.33	-	-	72
Chaudhari	-	-	50	98.04	-	-	1	1.96	-	-	51
Matela	3	2.88	41	39.42	2	1.92	58	55.77	-	-	104
Subeda	46	50.55	26	28.57	14	15.38	5	5.49	-	-	91
Rithapata	26	27.96	49	52.69	17	18.28	1	1.08	-	-	93
Chainpur	2	7.41	19	70.37	1	3.70	-	-	5	18.52	27
Total	91	14.58	380	60.90	58	9.29	90	14.42	21	0.80	624

Source: Field Study, 2010

3.3 Occupational Status of the affected population

The economy of the project area centers on subsistence agriculture, with a small percentage of the population employed outside the agricultural sector. About 75 percent population is engaged in agriculture in Bajhang district. About 64 percent households have adopted agriculture. The population of labor is 14 percent population. Likewise 12.7 percent population is engaged in service. Business persons and foreign job holders contribute 5.9 percent and 3.3 percent respectively. Table 3.4 summarizes the occupation of affected households.

Table 3.4: Occupational Status of Affected Population

VDCs	Agriculture		Service		Business		Labour		Foreign Job		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Banjh	70	65.4	27	25.2	2	1.9	3	2.8	5	4.7	107	5.4
Rayel	434	68.9	78	12.4	21	3.3	73	11.6	24	3.8	630	31.9
Bhairabnath	150	57.5	20	7.7	15	5.7	55	21.1	21	8.0	261	13.2
Chaudhari	99	55.6	19	10.7	13	7.3	44	24.7	3	1.7	178	9.0
Matela	223	65.0	41	12.0	18	5.2	51	14.9	10	2.9	343	17.3
Subeda	122	64.9	13	6.9	18	9.6	33	17.6	2	1.1	188	9.5
Rithapata	123	62.4	39	19.8	27	13.7	8	4.1	0	0.0	197	10.0
Chainpur	46	63.0	14	19.2	3	4.1	10	13.7	0	0.0	73	3.7
Overall	1,267	64.1	251	12.7	117	5.9	277	14.0	65	3.3	1,977	100.0

Source: Field Study, 2010

3.4 Land Holding Size

The land distribution among project affected households is low, because of land fragmentation. The average land holding size of affected household is 0.78 hectare which is really a small size and insufficient to feed all household members from its production. It is therefore 14 percent households depend on wage labor. Land holding size of the project affected household is given below.

Table 3.5: Distribution of Households by Land Holding Size

VDCs	< 0.25 ha		0.25-0.5 ha		0.5-0.75 ha		0.75-1 ha		> 1 ha	
	HH	%	HH	%	HH	%	HH	%	HH	%
Banjh	1	3.33	1	3.33	6	20.00	10	33.33	13	43.33
Rayel	27	17.42	35	22.58	19	12.26	15	9.68	59	38.06
Bhairabnath	17	23.94	27	36.62	6	8.45	8	11.27	14	19.72
Chaudhari	22	40.74	20	37.04	8	14.81	1	1.85	3	5.56
Matela	20	17.54	44	38.60	34	29.82	9	7.89	7	6.14
Subeda	8	10.39	26	33.77	17	22.08	7	9.09	18	23.38
Ritthapata	19	24.36	24	29.49	22	26.92	2	2.56	13	16.67
Chainpur	23	63.89	9	25.00	3	8.33	1	2.78	0	0.00
Total	137	22.28	186	29.92	115	18.54	53	8.62	127	20.65

Source: Field Study, 2010

Table 3.5 shows that nearly 30 percent household have 0.25-0.5 hectare of land. The second largest population of the households (nearly 23%) have even lesser size of land holding less than 0.25 hectare. About 21 percent household own more than 1 hectare of land, means the poverty and food deficiency is a chronic in among the project affected households

3.5 Income of the Affected Households

The average household income of the affected household is NRS 136,725. The contribution of agricultural section in cash income is about 5 percent where non-agricultural sector contributes about 95 percent. Annual household income of affected households is presented in Table 3.6 below.

Table 3.6: Income Range of Affected Household (NRS)

VDCs	Below 10,000		10,001 - 30,000		30,001 - 60,000		60,001 - 1,00,000		1,00,001 - 2,00,000		2,00,001 - 3,00,000		Above 3,00,000		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Banjh	1	3.7	1	3.7	4	14.8	3	11.1	7	25.9	6	22.2	5	18.5	27	4.8
Rayel	1	0.7	12	7.9	34	22.5	36	23.8	33	21.9	18	11.9	17	11.3	151	27.1
Bhairabnath	2	2.7	7	9.5	17	23.0	19	25.7	21	28.4	4	5.4	4	5.4	74	13.3
Chaudhari	0	0.0	9	17.3	14	26.9	10	19.2	10	19.2	3	5.8	6	11.5	52	9.3
Matela	1	1.0	10	9.9	21	20.8	25	24.8	24	23.8	13	12.9	7	6.9	101	18.1
Subeda	0	0.0	5	8.2	14	23.0	19	31.1	11	18.0	6	9.8	6	9.8	61	10.9
Rithapata	2	2.9	2	2.9	7	10.3	11	16.2	20	29.4	14	20.6	12	17.6	68	12.2
Chainpur	1	4.2	2	8.3	3	12.5	4	16.7	9	37.5	2	8.3	3	12.5	24	4.3
Overall	8	1.4	48	8.6	114	20.4	127	22.8	135	24.2	66	11.8	60	10.8	558	100.0

Source: Field Study, 2010

Majority of the households depend on subsistence agriculture. The area is a food deficit area so the majority households have been surviving under food stress for 3 to 11 months a year. It was really a hard task to calculate the net and gross income from the various sources of income of the preliterate communities in a rural society where a major part of agriculture production goes for domestic consumption. The consumption of agriculture production begins from the very pre mature condition of the crops, such as maize, fruits, vegetables are consumed before it gets ripened, so the ripen crops will come nearly 50 percent at the time of final harvest, only the surplus crops in the farm which remained from early consumption was calculated in this context. On an average the service contributes the highest percentage of total income, followed by cereal crops, because it is a main source of food and cash for the agrarian societies. More than 91 percent of food grain produced by the households is consumed at household level rather than marketing for cash income. About 13 percent households have surplus food grain so the cash income from food grain selling is nominal. Cash income from other sources is an aggregate income.

Table 3.7: Household Income from Different Sources

Descriptions	Total Income	Average Income	% Contribution of from Different Sources	Cash Income	% in Cash Income
Cereal Crops	18,584,285	33,305	24.36	534,655	0.96
Vegetables	2,687,718	4,817	3.52	883,831	1.58
Cash Crops	811,356	1,454	1.06	148,920	0.27
Fruits	1,227,195	2,199	1.61	1,227,195	2.20
Herbs	234,650	421	0.31	234,650	0.42
Livestock & product	1,799,095	3,224	2.36	1,799,095	3.23
Service	27,942,710	50,077	36.63	27,942,710	50.10
Wage labour	5,111,500	9,160	6.70	5,111,500	9.16
Business	6,149,000	11,020	8.06	6,149,000	11.02
Foreign employment	10,157,000	18,203	13.31	10,157,000	18.21
Pension	1,588,200	2,846	2.08	1,588,200	2.85
Total	76,292,709	136,725	100.00	55,776,756	100.00

Source: Field Study, 2010

On an average more than 24 percent income is made from cereal crops but the cash income from cereal crops is less than one percent because it is consumed at household level. The other sources like service and foreign employment are the major sources of cash income. It is saved for household level expenses to recover the deficit from agriculture production. There is rare practice of cash crops, livestock production and vegetable farming because of lack of market facilities.

3.6 Food Sufficiency Status of the Affected Households

Majority (nearly (31%) households survive for 3 to 6 months from their farm products, 26.5 percent households have 6 to 9 months food sufficiency where as 12.5 percent households have only 3 months food supply. Nearly 13 percent households have surplus food grain in this rad section. It is because of the small land holding size and higher average household size (7.3). The sources of income as presented in Table 3.8 shows about food sufficiency status of the affected household from own production. The deficit food grain is maintained from the other sources like business, labor and remittance.

Table 3.8: Food Sufficiency from Own Agricultural Production

VDCs	>12 month		9-12 month		6-9 month		3-6 month		<3 month		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Banjh	7	26.9	5	19.2	9	34.6	4	15.4	1	3.8	26	4.7
Rayel	23	15.2	28	18.5	43	28.5	48	31.8	9	6.0	151	27.1
Bhairabnath	4	5.4	8	10.8	18	24.3	28	37.8	16	21.6	74	13.3
Chaudhari	0	0.0	9	17.3	14	26.9	20	38.5	9	17.3	52	9.3
Matela	9	8.8	6	5.9	37	36.3	36	35.3	14	13.7	102	18.3
Subeda	8	13.1	16	26.2	8	13.1	17	27.9	12	19.7	61	10.9
Rithapata	20	29.4	18	26.5	13	19.1	12	17.6	5	7.4	68	12.2
Chainpur	4	16.7	3	12.5	6	25.0	7	29.2	4	16.7	24	4.3
Total	75	13.4	93	16.7	148	26.5	172	30.8	70	12.5	558	100.0

Source: Field Study, 2010

4. PROJECT IMPACTS AND ASSESSMENT

This section describes the details of affected assets due to subproject implementation. The major affected of assets include land, houses and trees.

4.1 Loss of Private Assets

It has been noted that 9.21 hectare private land is to be affected by the project. The road upgrading work affects altogether 19 private structures. None of the public structures falls under the road construction width. Altogether 499 private trees are affected by the project

4.1.1 Loss of Land

This road section will acquire 92,057 square meter private land. Most of the affected land in the road construction width is of low quality. The quality of land in Nepal is categorized into four categories. This is categorized based on the quality of productivity and fertility. Abbal means grade “A” or high quality land, Doyam means grade “B” or medium quality land, Sim means grade “C” or lower quality land and Chahar means “D” grade land or lowest quality land. Land holding size and affected area due to road upgrading works is presented below.

Table 4.1: Average Land Holding Size and Land Loss of Project Affected Households

VDCs	Total HH	Total Land Holding (m2)	Average Land Holding (m2)	Total Land Loss (m2)	Average Land Loss (m2)	Land Loss (%)
Banjh	31	3,379,013	109,000	3,552	115	0.11
Rayel	155	1,694,500	10,932	28,697	185	1.69
Bhairabnath	72	567,625	7,884	8,849	123	1.56
Chaudhari	51	401,815	7,879	5,817	114	1.45
Matela	104	740,625	7,121	13,371	129	1.81
Subeda	91	997,197	10,958	17,285	190	1.73
Ritthapata	93	659,868	7,095	11,709	126	1.77
Chainpur	27	66717	2,471	2,777	103	4.16
Total	624	8507360	13,634	92,057	148	1.08

Source: Field Study, 2010

The quality of land in Nepal has categorized into four (*Abal*, *Doyam*, *Sim* and *Chahar*). According to Land Act (1964), the categorization of land is based on productivity and fertility, which have been useful to collect revenue discriminately from different quality of land and to pose the land registration fees. *Abal* means grade “A” or high quality land, *Doyam* means grade “B” or medium quality land, *Sim* means grade “C” or lower quality land and *Chahar* means “D” grade land or lowest quality land.

Nominal amount of the “A” grade (*Abal*) land is affected by the project. Most of the affected land comes under “C” grade (*Sim*) and “D” grade (*Chahar*), which is low quality land from agricultural point of view. Table 4.2 below shows the different categories of affected land and area.

Table 4.2: Quality of Affected Land (Area in m2)

VDCs	Abbal	Doyam	Sim	Chahar	Total
Banjh	-	2,907	171	474	3,552
Rayel	-	3,396	15,901	9,400	28,697
Bhairabnath	-	3,338	4,573	938	8,849
Chaudhari	436	2,407	2,862	112	5,817
Matela	-	2,271	4,604	6,496	13,371
Subeda	-	-	6,283	11,002	17,285
Ritthapata	-	86	3,020	8,603	11,709
Chainpur	-	370	1,033	1,374	2,777
Total	436	14,775	38,447	38,399	92,057

Source: Field Survey 2010

Among the affected households about 80 percent household will lose less than 5 percent land where about 15 percent household will lose 5-10 percent land. Magnitude of land loss percentage of affected households is presented below.

Table 4.3: Land Loss Percentage of Affected Household

VDCs	< 5%		5 to 10%		>10%		Not Available		Total HH
	HHs	%	HHs	%	HHs	%	HHs	%	
Banjh	31	100.0	-	-	-	-	-	-	31
Rayel	131	84.5	20	12.9	-	-	4	2.6	155
Bhairabnath	64	88.9	8	11.1	-	-	-	-	72
Chaudhari	33	64.7	16	31.4	-	-	2	3.9	51
Matela	82	78.8	22	21.2	-	-	-	-	104
Subeda	80	87.9	9	9.9	-	-	2	2.2	91
Ritthapata	69	74.2	11	11.8	-	-	13	14.0	93
Chainpur	10	37.0	5	18.5	-	-	12	44.4	27
Total	500	80.1	91	14.6	-	-	33	5.3	624

Source: Field Survey 2010

4.1.2 Loss of Trees

The road will affects 499 private trees during road upgrading. Among the total affected trees 82 are timber and fuelwood, 89 are fodder and 328 are fruit. Among the total affected fruit trees, 208 are banana. Trees to be removed in the construction of road are presented below.

Table 4.4: Affected Private Trees

VDCs	Timber & Fuelwood	Fodder	Fruit	Total
Banjh	6	1	6	13
Rayel	28	43	139	210
Bhairabnath	7	5	74	86
Chaudhari	13	8	84	105

VDCs	Timber & Fuelwood	Fodder	Fruit	Total
Matela	6	22	7	35
Subeda	1	0	15	16
Ritthapata	11	9	3	23
Chainpur	10	1	0	11
Total	82	89	328	499

Source: Field Study, 2010

4.1.3 Loss of Structures

The road upgrading work affects altogether 19 private structures of 17 households. Among these structures 13 are residential, 2 are animal shed, 3 shops and remaining 1 is ghatta (water mill). None of the community and government structures falls under the road construction width

Table 4.5: Affected Private Structures

VDC	Settlement	Type*	No.	Present Use
Banjh	Bagalagau	Taditional	1	Animal Shed
Banjh	Bagalagau	Taditional	1	Resedential
Banjh	Bagalagau	Taditional	1	Resedential
Royal	Juwalikhet	Semi-Modern	1	Shop
Royal	Deura	Semi-Modern	1	Shop
Royal	Pathuda	Taditional	1	Shop
Royal	Billaibagar	Semi-Modern	1	Resedential
Royal	Narugad	Semi-Modern	1	Resedential
Royal	Narugad	Taditional	1	Water Mill
Royal	Narugad	Semi-Modern	1	Resedential
Royal	Narugad	Semi-Modern	1	Resedential
Chaudhari	Jhanana	Taditional	1	Resedential
Chaudhari	Jhanana	Semi-Modern	1	Resedential
Matela	Bhandarigaun	Traditional	1	Animal Shed
Matela	Bhandarigaun	Semi-Modern	1	Resedential
Rithapata	Rithpata	Traditional	1	Resedential
Rithapata	Simkhet	Semi-Modern	1	Resedential
Rithapata	Simkhet	Semi-Modern	1	Resedential
Rithapata	Simkhet	Semi-Modern	1	Resedential
Total			19	

*Modern=RCC structure with slab casted roofed, Semi-Modern=Mud-mortar wall with GI sheet or slate roofed, Traditional=Stone and mud wall and thatched roof

Source: Field Study, 2010

4.2 Loss of Public Resources

Road upgrading works affects about 9.3 hectare public lands in this road section. Compensation will not be provided to the public land.

4.3 Temporary Acquisition of Land

Temporary acquisition of private land will be undertaken within the framework of the Public Road Act. This project will also take land temporarily to the construction activities. The compensation for the temporary occupation of land will be provided to the affected owners. Contractor will be responsible to negotiate a contract agreement on the rental rate with the owner for temporary acquisition of land. The practice is that if the government land is available, the project will use such type of land with the coordination of concerned government agency.

4.4 Impact Assessment

Altogether 624 households consisting of 4,094 persons are going to be affected by this project. The loss of assets of the affected households includes 9.21 hectare land, 499 trees and 19 structures. Furthermore, 9.3 hectare public land will be affected by this project. The impacts of this project are assessed hereunder.

4.4.1 Affected Population

Altogether 624 households including 4,094 people will be affected directly by this project. Among the total population male is 52.6 percent where the population of female is 47.4 percent.

4.4.2 Affected Private Land

It has linear nature and about almost all people are losing less than 10 percent of their total land holding. In this road section 624 household will lose land. The upgrading works will acquire 92,057 m² private lands. Most of the affected land is low quality (Sim and Chahar) from agricultural point of view. This can not cause severe negative impact in the livelihood pattern of the affected people. Total of 624 households lose their land from the road project on which 66 households are absent in the settlement because as the road track opened and the businessman, government employees and school teachers from outside settlement bought land at road head for future commercial use. Those who are absentee landowner do not live permanently at the project area so they need to be searched during compensation distribution.

4.4.3 Affected Private Trees

In this road section altogether 499 private trees will be affected by road upgrading works including 82 timber and fuelwood, 89 fodder and 328 fruit. Hence, compensation of affected trees will cover the livelihood status of the affected households.

4.4.4 Affected Private Structures

Altogether 19 households will lose their house and structure. Among them 2 households will be displaced. Moreover, 4 households will lose their trade due to road upgrading works. This is minor impact in the cost of road upgrading works which creates better economic opportunities and reliable transportation facilities to the entire population of remoter areas.

4.4.5 Vulnerable Household

In the context of Nepal, vulnerable community means communities who are commonly landless, marginal farmers living below subsistence level. Moreover, these groups have no or limited access to public resources. Formal and informal studies reveal that

most of the Adhibasi, Janajati, and Dalit fall under the category of vulnerable persons in Nepal. This is also reflected in the Government's Tenth Plan which recognizes women, disabled, ethnic minorities and Dalit groups as the prominent poor and marginalized and vulnerable groups. There is no presence of other vulnerable groups like, ethnic minorities, women headed households, disabled, kiosks, and encroachers, landless, and squatters in this section. There are 5 households of different Janajatis which comes to be 0.6 percent, with minor affect from the road project.

The area is occupied by Brahmin, Chhetri, Thakuri, Sanyasi and Dalits. Only Dalits are recommended to provide a support allowances as they are considered as marginalized poor class families in the area. Altogether 58 households (9.29%) households of marginalized group (Dalit) will be affected by the project. Dalits are considered as depressed and marginalized groups residing nearby upper caste settlements as a service delivery group without having been land ownership or owning very small plot of low quality land, still providing labor services are considered as vulnerable groups.

4.5 Associated Social Issues and Actions During Construction

Major social issues related with construction activities are: campsite management, health and safety measures, wage rate and use of child labor. The contractors will make aware to keep their eyes wide open and focus on their quality of works, especially to respect social issues so that noticeable works will fully be recognized and reported.

4.1.1 Campsite Management

Major components related to campsite management include lodging facility, drinking water and sanitation and legal source of fuel wood for cooking purpose. Making available of these basic facilities to the construction workers on campsite is subjected the responsibility of the contractor. In order to monitor the campsite facilities the road project office shall make regular campsite visits and provide instructions to the contractor as appropriate.

Lodging Facilities: For non-local workers, the contractor shall provide adequate accommodation facility. Separate accommodation needs to be arranged for different ethnic groups, and for men and women. Temporary campsite will not be located at roadside to minimize danger of road accident.

Drinking Water: The availability and proper storage of potable water is also the responsibility of the contractor. The quality of water must be maintained by testing periodically. Water consumption by the site workers should not endanger the water resource of the local population.

Sanitation and Waste Disposal: The contractor is supposed to provide adequate sanitary facilities to the workers on site. There must be sufficient toilet and bathing facilities for all workers. Separate toilet and bathing facility to the female group is mandatory.

Fuel Wood Use: The contractor shall make fuel arrangement for cooking, lighting and heating. Fuel usage from a public supply source should not affect its availability or

cost to the local population. For environmental reasons, the contractor is not allowed to use firewood for cooking and heating except from legally authorized sources.

4.1.2 Health and Safety Measures

The contractors will arrange adequate health services to construction workers on the site. Each labor camp shall be equipped with first aid facilities for minor injuries. Access to medical service should be intact in case of major injuries and sickness for the construction workers.

Health awareness programs are mandatory to organize on a regular basis to provide information or instructions about health including the dangers and consequences of STD and HIV/AIDS. Additional training will be given on health aspects of HIV/AIDS, girl trafficking, drinking and gambling. Contraceptives will be made available to the construction workers. The contractors are responsible to organize health awareness program for the construction workers and local people as well, with a facilitation and help of the Social Development and Resettlement Expert.

The contractors will provide adequate protective clothing and safety accessories as required for each group of workers respecting provision of contract agreement. Training on safety measures will also be given to skilled and unskilled labors in all aspects of works.

4.1.3 Wage Rate

The contractors have to give priority to the local people in construction works. The prevailing market wage rate is to be provided to the construction workers, without discriminating male and female for the same work and equal hours of work.

4.1.4 Temporary Acquisition of Assets

The contractual agreement states that a temporary occupation of private or public assets. Written contract will be made between the affected land and asset owner and contractors specifying period of occupancy, market value of crops normally produced on the land (in case of agricultural land), mode of compensation payment, land protection and proper rehabilitation measures for all types of assets.

4.1.5 Child Labor Use

Construction and public transportation are defined risk-prone sectors. Government policy and child act define child labor below 16 years in risk-prone sectors and below 14 years in non-risk prone sectors and are not allowed to work. A strong vigilance is required to restrict child labor in road construction and associated works.

There are numerous theories that account for the high rate of child labor in Nepal. First, one must consider the nation's financial situation. Labeled as one of the poorest and most underdeveloped nations in the world, Nepal's poor economic status contributes to the high rate of child labor and poverty. When families face with monetary hardships, they often forced to send their children to work, sometimes in extremely hazardous conditions, merely to attain basic subsistence.

The project area is one of the poverty-stricken areas, as human development report 2004 indicated that the poverty index of Mid-Western Mountain region is 59.3, followed by Far-Western Mountain region 54.0 percent. Similarly the poverty

incidences calculated by the World Bank and World Food program 2006, indicates as presented in Table 4.6 below.

Table 4.6: Project District wise Poverty Incidences

Districts	Poverty Incidence	Districts	Poverty Incidence
Darchula	57.3	Surkhet	47.0
Bajhang	47.3	Jajarkot	44.1
Kalikot	56.8	Salyan	45.5
Dailekh	51.6	Rukum	49.1
Jumla	34.4	Chitawan	11.9

Source: CBS, World Bank World Food Program, 2006

Bajhang district has 47.3 percent poverty incidences, so it is obvious that the households attempt to maintain their economic hardship utilizing their resources at maximum potentialities employing all working human population as per their capabilities and skills. The average household size in this road section is seven plus, so each an individual is equally responsible to make a living. It is therefore the rural community employs children also for a minor works such as taking care of children, collecting fodder and grass, washing clothes, grazing cattle and goats during holidays. It is also a common practice that the tea stall runners and small shopkeepers employ children in business activities. In fact employing in a domestic work is not considered as child labor in the rural societies.

Children in the project area are the subordinates of the parents in domestic works like fetching water, washing clothes and taking care younger brothers and sisters to release the parents for farm work. This practice is normal in each household and not considered as child labor. The timing of child labor is before and after school time and mostly during week ends and vacations. Table 4.7 explains the contribution of children in domestic works

Table 4.7: Types of Domestic Works Performed by the Children

Types of Works	Contribution (%)
Fetching water	13.1
Collecting firewood/fodder	12.7
Food preparation	12.4
Washing cloth	12.5
Cooking food	12.2
Taking care of young children	9.9
Support to agricultural works	10.3
Grazing livestock	11.5
Non-agricultural labor	2.8
Agricultural labor	2.5
Total	100.0

Source: Field survey 2010

It is thus there was no reporting of employing children as wage laborer. So, the precussion should be taken whether they will be employed in construction works by the contractors. The Social Mobilizers and Social Development and Resettlement Expert will monitor child labor use in construction.

4.1.6 Public Health

The project is expected to have some public health impacts. This is largely due to the influx of construction workers from outside settlement and construction activities. The possible impacts include risks on safety, noise and dust pollution, transmissible diseases such as HIV and STD. These could impacts both the construction workers and local people. To mitigate the problems health and safety awareness campaign will be organized to the roadside settlements and construction sited during construction phase.

5. PUBLIC CONSULTATION

5.1 Introduction

Public consultation is one of the basic tools best sources of information for identifying the missing PAPs and helping group to estimate the cost for lost assets. The public are the local stakeholders and have social as well as personal relationship among all concerned persons. There are different types of publics in connection to development projects, those who deserve detail knowledge about each other, so they can help the study team in many respects to obtain correct information.

5.2 Types of Consulted Persons

The government organizations and officials from the concerned government organizations such as Road Project Office, District Administration Office, District Land Survey Office, District Land Revenue Office, District Development Committee (DDC) Office, District Forest Office and District Agriculture Office were consulted in the District Headquarters and later the study team visited all the project area where different types of stakeholders were consulted as follows:

- Village Development Committee (VDC) Representatives: though there are no elected VDC representatives at present, and the VDC secretary has been deputed as VDC chief or office-in-charge by law, so the VDC secretary was included as a responsible source of information and major stakeholders in the area.
- The group of women in different sections were consulted to understand and to assess the access to development infrastructures as well as the pattern of economic subsistence. The women were selected from different sections of the society such as poor, rich, literate, pre-literate and from different caste groups.
- Political party representatives from different political ideologies were consulted to facilitate the discussion and with an objective to neutralize the local conflict during the land acquisition and compensation distribution.

The team recorded assets of the affected household and other socio-economic information through household census and survey.

5.3 Methods of Public Consultation

The task of public consultation was carried out in different settlements during the project preparation. In fact, from the earlier stage of the reconnaissance survey to the period of census, the process of consultation remained continuous varying over different times. Individual consultations with district level government authorities in the district head quarters were conducted to understand the field situation.

The group discussions between people of different economic political, educational, and social level in the project sites were held in different places. The number of participants in each consultation is mentioned in the column of participants in consultation matrix in Table 5.1. Relevant issues raised in the public consultations will be incorporated into the project design.

5.4 Issues Raised in Public Consultation

Most of the issues are related to the appropriate valuation and compensation of land and other assets of project affected peoples. People are ready to provide their land and assets with reasonable cash compensation. The local stakeholders are willing to support the project providing land for road construction. Issues raised in Public Consultation are summarized in consultation matrix Table 5.1 below.

Table 5.1: Public Consultation Matrix

VDCs	Settlement	Date	Participants	Issues Raised in Consultation	Measures to Resolve the Issues	Responsible Agency
Bajh	Bagthala	20 Aug '10	12	<ul style="list-style-type: none"> Loss of Private land and structures The public structures will be damaged due to road construction The construction work should be started as soon as possible and if any hindrances and problems come to appear, the local people will make maximum effort to solve those problems 	<ul style="list-style-type: none"> appropriate compensation Attention should be given to reinstate public utilities during road construction Local support will be appreciated during road construction and road project will be started as soon as possible 	Project and Contractor
Rayal	Bajuwabagar	19 Aug '10	11	<ul style="list-style-type: none"> The proposed road should not affect the prevailing public utilities in this VDC Loss of private property The construction should start as soon as possible Popular participation in planning and construction The project should build a bridge upon Narugad Khola. 	<ul style="list-style-type: none"> Project is requested to build some public drinking water taps for pedestrians Compensation Efforts will be made to provide employment opportunities to the local people & specially to the PAFs Public consultation will be appreciated during planning construction Local stakeholders will be consulted during road construction Recommended Narugadh Khola bridge. 	Project, Contractor
Rayal	Jwalikhet	19 Aug '10	16	<ul style="list-style-type: none"> The proposed road construction may damage the foot trails, irrigation canals and mule trecks. Some disputes may occur during the construction regarding compensation and land Clearance High chance to be vulnerable of affected families those who lose more than 10% of their land The construction work should start as soon as possible The project should assure that the religious, cultural and historical heritages will not be harmed Gabion wall need to be made in those places where the construction cuts the steep land in large mass 	<ul style="list-style-type: none"> The project will maintain and reinstate the damaged public utilities Such disputes will be resolved through stakeholder consultation and participation of the local people. Compensation of lost property, resettlement of the SPAFs. Employment priority will be given to the PAF as well as local people The project will be started as soon as possible Special attention will be given to protect and minimize damage to the religious and cultural sites The project will give special attention to protect slide area applying appropriate measures 	Project, Contractor
Rayal	Deurabazar	20 Aug '10	15	<ul style="list-style-type: none"> The existing facilities should not be affected due to road construction and should be reinstate if any harm is done Compensation should be provide to the affected land and assets Priority will be granted to directly project affected families and local people as well in the employment. The needed land will be made available from local level, and the project itself will adequately manage a bus park in the area During road construction, the project should accept the regular participation of interested local people and consider their opinions 	<ul style="list-style-type: none"> The project will give attention to minimize damage to the public utilities and reinstate if damaged Appropriate compensation will be provided to the affected assets Efforts will be made to provide employment opportunities to the PAF and local people as well Attention will be given for demand of local people during road construction phase The project will appreciate the support of local people and participate during construction 	CDC, Project, Contractor

VDCs	Settlement	Date	Participants	Issues Raised in Consultation	Measures to Resolve the Issues	Responsible Agency
Royal	Chaudam	21 Aug '10	18	<ul style="list-style-type: none"> Affected land and structures should be compensated according to the project provisions The problems those emerge in the process of road construction will be dealt in local level Public structures like irrigation canals should be protected The Narugaad-Chaudam irrigation canal that lies in Khodpe-Bajhang road is about to be severely harmed, so the project should rebuilt the very irrigation canal during road construction 	<ul style="list-style-type: none"> Appropriate compensation will be provided to the affected assets based on project policy guidelines Local support will be appreciated during road construction The project will protect and maintain public infrastructure caused by road upgrading works Special attention will be given to protect and reinstate Narugad-Chaudam irrigation system during road construction 	CDC, Project, Contractor
Bhairabnath	Dhodekhet	22 Aug '10	13	<ul style="list-style-type: none"> Compensation should be provided to the affected land and structures The local people and affected families will be given priority in the employment If the prevailing infrastructure are gone to harm due to the new construction, the project should relocate and maintain them Any problems and hindrances that will occur during road construction will be dealt by the local people 	<ul style="list-style-type: none"> Compensation will be provided to the affected assets Employment priority will be given to the local people The project will maintain and reinstate public infrastructure caused by road upgrading works Local people will be consulted and their support will be appreciated during road construction 	CDC, Project, Contractor
Bhairabnath	Jhota	22 Aug '10	15	<ul style="list-style-type: none"> The meeting has decided to provide compensation to the affected assets The affected public structures should be properly reinstate if any harm is done. The opinions of local people should be accordingly heeded Employment priority will be given to directly affected families and local people as well Maximum effort will be made to deal with every problems from the local level 	<ul style="list-style-type: none"> Compensation will be provided to the affected assets Affected public structures will be reinstate during construction Local support will be appreciated during road construction Employment priority will be given to the PAP and local people Local support will be appreciated during road construction 	CDC, Project, Contractor
Bhairabnath	Sudikhola	7 Aug '10	14	<ul style="list-style-type: none"> Appropriate compensation should be provided to the affected assets The directly affected families and local people will be granted priority in the employment. Efforts will be made to prevent any problem they will emerge during the construction The opinions of local people should be considered and the involvement of local people should be assured 	<ul style="list-style-type: none"> Appropriate compensation will be provided to the affected assets Employment priority will be given to the PAF and local people Support of local people will be appreciated during construction Suggestion and involvement of local people will be respected during construction 	CDC, Project, Contractor
Matela	Bhandebagar	24 Aug '10	8	<ul style="list-style-type: none"> Affected assets should be compensated properly The local opinions should be duly considered and affected families and local should be prioritized in the employment The problems those may emerge in the construction will be dealt in the local level in effort of the local people The gabbing walls and retaining walls should be 	<ul style="list-style-type: none"> Appropriate compensation will be provided to the affected assets Suggestion of local people will be appreciated and employment priority will be given to the local Local problems will be settled with the consultation of local stakeholders 	CDC, Project, Contractor

VDCs	Settlement	Date	Participants	Issues Raised in Consultation	Measures to Resolve the Issues	Responsible Agency
				constructed to prevent the future damage on the road side land and structures	<ul style="list-style-type: none"> Consideration will be given to minimize damage and appropriate mitigation measures will be applied 	
Matela	Bagargaon	25 Aug '10	8	<ul style="list-style-type: none"> Compensate should be given to private assets affected by road upgrading In the process of road construction, if any public utilities are harmed, should be rebuilt and reinstated properly Employment opportunity should be given to the project affected people and local Efforts will be made from the local level to deal if any problems and hindrances emerge during the project is running 	<ul style="list-style-type: none"> Appropriate compensation will be provided to the affected assets Consideration will be given to minimize damage to the public utilities and reinstated if damage Priority will be given to the PAF and local people in employment Local support will be appreciated to settle problem during road construction 	CDC, Project, Contractor
Matela	Paringal	29 Aug '10	12	<ul style="list-style-type: none"> Each and every affected land, trees, houses and other structures should be compensated In the process of road construction, if any public utilities are harmed, should be rebuilt and reinstated properly The project should give priority to the affected families and local people in employment Every effort will be made from the local level to prevent if any problems and obstructions occur in the construction process 	<ul style="list-style-type: none"> Compensation will be provided to the all affected assets Consideration will be given to minimize damage to the public utilities and reinstated if damage Employment priority will be given to the project affected family and local people as well Local support will be appreciated during road construction 	CDC, Project, Contractor
Rithapata	Dewal	30 Aug '10	15	<ul style="list-style-type: none"> While expanding the existing road, Gwani Salyan to Deval Jiula road section is assumed to affect more than 250 families causing flood thrust and landslide. So, to prevent the damage, the project should build protective gabion, conduct the forestation program, manage proper drainage Every affected assets should be adequately compensated The existing houses in the roadside should be protected by building retaining walls Employment priority should be given to the affected families and local people 	<ul style="list-style-type: none"> Consideration will be given to minimize damage and appropriate mitigation measures will be applied to control slide and vegetation program will be launched with consultation of local stakeholders during construction Appropriate compensation will be provided to the all affected assets Attention will be given to protect private houses located at roadside Employment priority will be given to the PAF and local people 	CDC, Project, Contractor
Chainpur	Bhopur	28 Aug '10	16	<ul style="list-style-type: none"> Every affected private assets should be compensated While the construction of road, the project has to give maximum effort in giving priority to affected families and local people Local people will assist in facing every problem and obstructions if any appear in the period of road construction. Affected public infrastructure should be properly rebuilt and relocate in adequate location 	<ul style="list-style-type: none"> Compensation will be provided to the all affected private assets Maximum efforts will be given to give employment priority to the project affected family and local Local support will be appreciated and local people will be consulted during road construction Consideration will be given to minimize damage to the public utilities and reinstated them 	CDC, Project, Contractor

6. RESETTLEMENT POLICY AND ENTITLEMENTS

6.1 Legal Acts, Applicable Policies, Legislations & Guidelines

The government of Nepal has promulgated different laws and legislations for different sectors as prescribed by the constitution of Nepal. There are different laws interrelated to each other such as for construction of road there are independent acts like road act, forest act, land act and the property right mentioned in the constitution and some guidelines to be entertained for this RAP.

Only the relevant Acts and Regulations were reviewed in this RAP as prescribed in ESMF. Some of the acts and regulations are relevant to EIA purpose so they are not repeated here like Environmental Protection Act, Soil and Watershed Conservation Act, National Parks and Wildlife Conservation Act, Aquatic Animal Protection Act, Buffer zone Management Regulations etc. Therefore, the government issued acts and policies guidelines were reviewed. Similarly, the World Bank Guidelines is one of the most important legal documents, so this was also reviewed and summarized hereunder.

A) Government of Nepal's Policies*

The Interim Constitution of Nepal (2007) proclaims that state shall give priority to the protection of environment, prevention of further damage due to physical development activities by increasing the awareness of the general public about environmental cleanliness, and suggesting preventive mitigation measures.

With respect to property rights: the constitution establishes property rights to every citizen of Nepal whereby every citizen is entitled to earn, use and sell, except for public welfare the state will not acquire or obtain or exercise authority over individuals' property the state will compensate for the loss of property specified specific acts.

Forest Act 1993, contains several provisions to ensure the development, conservation, management and sustainable use of forest resources categorizing into national forest, community forest, leasehold forest private forest, religious forest and protected forest with scientific and cultural importance. The act prohibits reclaiming land, setting fire, grazing cattle, removing and damaging forest products, felling trees of plants, wild life hunting and extracting boulders, sand and soil from the national forest without the prior approval.

Public Road Act 1974 prohibits the construction of permanent structures (buildings) in a defined distance from the rural road i.e. the road agency has the authority over everything within the Right of Way (ROW). The act makes provision for cases where the road projects temporarily require land and/or other properties during construction, rehabilitation and maintenance. A compensation fixation committee (CFC) determines compensation in case of loss of assets, business or production.

The act empowers DOR to acquire any land on temporary basis during construction and upgrading. The act does not provide for leasing of land. DoR required to pay compensation for any damages caused to buildings, crops and trees, where the

**only relevant sentences from the constitution are mentioned here.*

farming activities of the landowner is interrupted, and where the landowner has to incur expenses to restore the land after its return. Compensation is determined between DOR and titleholder, or through mediation, involving officials from the relevant VDC and district.

Land Acquisition Act 1977 will be the main instrument for the land and other physical asset acquisition. The act guides the compulsory acquisition of land in the country. Government can acquire land at any place in any quantity by giving compensation pursuant to the Act for the land acquired for any public purposes or for operation of any development project initiated by government institutions (Section 3 and 4).

With respect to the resettlement policy framework, the following legal provisions outlined in the Land Acquisition Act are relevant;

- The acquisition and compensation of privately owned assets will be undertaken according to a formal procedure, consisting of (a) initial procedure, (b) a preliminary investigation process (c) acquisition notification, (d) compensation notification, and (e) appeal procedures.
- Compensation Determination Committee (CDC) are established (at district level) to ascertain compensation rates for the land and other assets
- Compensation must be paid (a) for damage caused as a result of investigations during the project (including sanding crops, trees, and houses)
- Compensation must take depreciation for salvage materials into account.
- Compensation must be in cash (lump sum), although titleholders who have lost all of their landholdings will be provided land for resettlement, if available.
- Compensation against all types of loss will be paid to the person who has the right to claim for the compensation; to be entitled to compensation for land, a person must submit an official land registration certificate at the time of compensation.
- Titleholders are required to submit compensation claims or complaints within a specified period after the land acquisition notice is issued by the Local Authority (Chief District Officer). Compensation for land is paid after the land is valued and the rate is fixed by Compensation Fixation Committee (CFC) if not otherwise it is CDC based on entitled complaints.
- Two separate rates of compensation can be paid i) titleholders who lose all their land, and ii) to titleholders who lose only some part of the land.
- In determining the compensation amount, the committees have to consider relevant periodic guidelines of GON and the loss suffered by persons due to acquisition of land, shift of residence or place of business to another place.
- If the land has to be acquired the CFC has to consider the following in determining the compensation amount: price of the land prevailing at the time of notification of land acquisition, price of standing crops, and structures, and damage incurred by persons being compelled to shift their residence or place of business due to the land acquisition.

Land Acquisition Guidelines provisioned to establish an Acquisition and Rehabilitation Committee (also known as Compensation Fixation or Determination Committee (CFC/CDC) consisting of concerned Chief District Officer (Chair), Land revenue Officer, representative of the District Development Committee (DDC) and the Project

Manager and others as deemed necessary. The committee is responsible for acquire land and paying compensation.

Temporary loss of assets will be acquired with the application of Public Road Act 2031. The Act empowers Department of Roads (DOR) to acquire any land on a temporary basis (for storage facilities, construction camps etc.) during road improvement and upgrading. Compensation is determined between DOR and the titleholder, or through mediation, involving officials from the relevant VDC and District.

Land acquisition must also comply with the provisions of the *Guthi* Corporation Act, 2033 (1976). Section 42 of this Act states that *Guthi* (religious trust land) acquired for a development must be replaced with other land (rather than compensated in cash).

Loss of livelihood and income opportunities was assessed and will be compensated or restored following the provisions of approved Environmental and Social Management Framework.

B) The World Bank Guidelines

The key policy principles of Involuntary Resettlement Policy OP 4.12 are to avoid, minimize and mitigate the adverse resettlement impacts of the affected people and provide supports to improve or at least restore their livelihood and income earning capacity to pre-project level. The policy also requires payment of compensation for all the assets lost at replacement value and additional assistances to all title holders and also specifies the compensation entitlements of different categories to non-titleholders. Those, with no legal rights at the time of the census and verification exercise, who have a claim to such rights under domestic law (from uninterrupted use of public land with no official eviction orders) should qualify for the full range of entitlements, provided that “such claims become recognized under the laws of the country through a process identified in the resettlement plan.” Other PAPs who occupy land in violation of domestic laws are entitled to compensation for assets such as buildings and standing crops but not to compensation for land losses. Where they have had uninterrupted possession of the land “for at least one year prior to the commencement of census, they are entitled to resettlement assistance in lieu of compensation for land.”

C) Disclosure

This RAP will be submitted to DOR and the World Bank in a printed as well as electronic version. The first disclosure will take place in these two organizations. The DOR will disseminate this RAP within the Department and in the Ministry for necessary comments and improvements if necessary. At the time of project implementation, this RAP will be translated into Nepali and the summary of this will be disseminated among the stakeholders and PAPs at public places. The electronic version will be published in the website of the World Bank and the DOR to provide access to the interested readers.

6.2 Entitlement Framework

Through the acquisition of private and community assets, the project will affect property owners, their dependants and community groups. This Entitlement Framework accordingly specifies compensation and/or rehabilitation measures for two

units of entitlement individuals including affected individuals and their households, and groups.

A) Compensation

Compensation to the affected households for their private property will be provided. Furthermore, displacement allowance will be given to those persons those who have another house to live and to operate their business and requires few months time period to resettle in a new place. During the time of replacement, the household may lose their income due to disturbance in their business. The affected households those who displaced from the existing place and wants to go to another house either by constructing new house or in an old house, are subject to receive such allowances at lump-sum amount. Additional support allowance apart from displacement allowance and compensation will be provided to the severely affected household and marginalized group. There are no other marginalized groups presented in this road section except some *Dalit* households. *Dalits* are always standing as subordinate groups as an agricultural labor of upper caste and class people. They are also an artisan and skilled workers, being low land owing groups since generations. These *Dalits* are recommended to provide additional support of fixed amount as seed money to gear up their income investing in a productive sector. Loss of private asset will be valued and compensated based on the entitlement policy matrix given in Table 6.1 below.

B) Displacement Allowance

In addition to compensation for asset losses, some households who are losing houses will qualify for the displacement allowances. Households, which require to be relocated, will receive a housing displacement allowance equal to two-month poverty line income (PLI) based on the calculation for a household of 5.5 members. The provision of displacement allowance is that the house owners are free to demolish the affected house and can carry away to reuse the materials for new housing. The displacement allowance is a provisional compensation for facing trouble for the transitional period. It is recommended by the public consultation in different place that two months period is sufficient for replacement of households since they have their another house nearby areas and villages, so they can shift in new residence within two months. So far as the loss of business is concerned due to displacement, there would not be more loss than the PLI of two months from business disturbance in these rural hills. It is therefore equal to two-month allowance is a sufficient amount to be settled after displacement.

Owners of commercial enterprises, who required to be relocated, will receive a Business Displacement Allowance equal to two months PLI for a household of 5.5 members (as per national average family size of 5.44), paid indiscriminately at the time of compensation payment.

C) Rehabilitation Measures

Apart from the provision of displacement allowances, the rehabilitation of PAPs will be getting additional support through preferential access to employment as per their willingness and capabilities to work in road construction. The PAPs will be employed in a construction project with a high priority. It does not mean that all PAPs are economically weak and willing to work in the construction project. In the consultation meeting, it was reported that very few upper caste people are willing to work as

construction labor and majority of *Dalits* are the construction as well as agricultural labor in this area. The project in addition, will provide some support allowances to the vulnerable or marginalized and seriously, project affected households. Social Development and Resettlement Expert will monitor the whole rehabilitation activities throughout construction period.

D) Government Property

Government infrastructure and facilities affected by the project will be repaired or replaced in consultation with the relevant departmental authorities. But there are no any government infrastructure except government forestry in this section. The DOR acquires government land and forest in coordination with the Ministry of Forest. Clearance of trees is undertaken taking permission of Department of Forestry (DOF). The legal provision is that the DOR is responsible to plant 25 seedlings in the government land against one tree cutting. The cut down logs are the properties of DOF. DOR is responsible to establish nursery in an accessible areas of new plantation, supply seedlings, and bear the cost for five years to take care of new plantation to get the plant mature. But the execution part is of the Department of Forestry.

Table 6.1: Entitlement Policy Matrix

Type of Loss	Entitlement Unit	Description of Entitlements	Implementation Measures
1. House and Other Structure			
1.1 Loss of own house and residential plot	<ul style="list-style-type: none"> Titleholder 	<ul style="list-style-type: none"> Cash compensation for full or partial loss of house at replacement cost, according to house type. Where displaced, cash compensation (at replacement value) for residential plot, or provision of suitable replacement residential plot in the vicinity, if available. 	<ul style="list-style-type: none"> Compensation rates of land and structures negotiated by Compensation Determination Committee (CDC) taking reference to succeeding bullet 2 and 3 (which is legal authority), Land valuation undertaken by DLRO (mostly negotiated) on the reference of local market price and government rate fixed for land registration; Building valuation undertaken by project authorities (on the basis of standard norms of Department of Urban Development and Building Construction and existing local market price) ; Material may be salvaged with no deduction from compensation. Displaced households will receive a housing displacement allowance. Notice to vacate will be served at least 35 days prior to acquisition An appropriate compensation advance and housing displacement allowance to be paid at time of notice to vacate; balance payable prior to possession of property. Compensation for partial losses payable prior to acquisition To ensure fair compensation, determination of rates will be done not more than one year prior to property acquisition.
1.2 Loss of commercial establishment	<ul style="list-style-type: none"> Titleholder Non-titleholder 	<ul style="list-style-type: none"> Cash compensation for full or partial loss at replacement cost, according to building type. 	<ul style="list-style-type: none"> Compensation determination, notice to vacate and compensation payment as for 1.1. Owners of displaced commercial establishments will receive a business displacement allowance
1.3 Loss of other private structures	<ul style="list-style-type: none"> Titleholder 	<ul style="list-style-type: none"> Cash compensation for full or partial loss at replacement cost, according to structure type. 	<ul style="list-style-type: none"> Other structures include: sheds, water mills, etc Loss of structures other than houses and commercial establishments does not entail payment of a displacement allowance. Compensation determination, notice to vacate.
2. Land			
2.1 Loss of private land	<ul style="list-style-type: none"> Titleholder 	<ul style="list-style-type: none"> Provide compensation at full replacement cost, or Provide full title to land of equal area and productivity acceptable to owner in the vicinity. Provide cash compensation at full replacement cost based on current market rate or Government rate which ever is higher. Resettlement assistance in lieu of compensation for land occupied (land, other assets, employment) at least restore their livelihoods and standards of living to pre-displacement levels. In the case of farmland, the PAP will be entitled the cultivation disruption allowance equal to one-year production. 	<ul style="list-style-type: none"> A list of affected and entitled persons and the area of land loss is required. Notice to vacate will be served at least 35 days prior to acquisition date. Case-wise compensation will be either by cash or cheque, depending on the owner's preferences. To ensure fair compensation, determination of rates will be established not more than one year prior to property acquisition.
2.2 Temporary loss of private land	<ul style="list-style-type: none"> Titleholder 	<ul style="list-style-type: none"> Compensation for crop, land productivity and other property losses for the duration of temporary occupation. Compensation for other disturbances and damages caused to property. 	<ul style="list-style-type: none"> A temporary occupation contract will be signed with the affected landowner, specifying. <ul style="list-style-type: none"> Period of occupancy Formula for the calculation of production losses (the market value of

Type of Loss	Entitlement Unit	Description of Entitlements	Implementation Measures
		<ul style="list-style-type: none"> Contractor to negotiate a contract agreement on the rental rate with the owner for temporary acquisition of land. Land should be returned to the owner at the end of temporary acquisition period, restored to its original condition or improved as agreed with owner. 	<p>crops normally produced on the land) and annual inflation adjustments;</p> <ul style="list-style-type: none"> Frequency of compensation payment; and Land protection and rehabilitation measures. <p>The land will be returned to the owner at the end of temporary acquisition, restored to its original condition.</p>
3. Other Privately Owned Resources			
3.1 Loss of non perennial crops	<ul style="list-style-type: none"> Titleholder; other evidence of ownership 	<ul style="list-style-type: none"> Advance notice to harvest crops. Net value of crops where harvesting is not possible. 	<ul style="list-style-type: none"> Crop market values will be determined by the CDCs.
3.2 Loss of privately-owned trees and perennial crops	<ul style="list-style-type: none"> Titleholder; other evidence of ownership 	<ul style="list-style-type: none"> Advance notice to harvest crops. Net value of crops where harvesting is not possible. Compensation for future production losses, based on 5 years annual net production for fruit/fodder trees and 3 years annual net production for timber/fuelwood trees and other perennial crops. Right to all other resources from privately owned trees 	<ul style="list-style-type: none"> Crop market values and production losses will be determined by the CDCs with assistance from a local resource specialist. The Department of Agriculture and Forestry will be requested to assist affected owners and communities with the reestablishment of new trees and other perennial crops.
4. Community Structures and Resources			
4.1 Community buildings and Structures	<ul style="list-style-type: none"> Local Community 	<ul style="list-style-type: none"> Restoration of affected community structures to at least previous condition, or replacement in areas identified in consultation with affected communities. 	<ul style="list-style-type: none"> Community buildings and structures include: schools, temples, health posts, water points, irrigation canals, water mills, trails and bridges.
4.2 Land and trees	<ul style="list-style-type: none"> Local community or user groups 	<ul style="list-style-type: none"> Assistance with improvement of remaining grazing areas. Restoration of access to community resources. 	<ul style="list-style-type: none"> The Department of Agriculture and Forestry will requested to assist communities so that benefits from grazing areas are adequately mitigated.
5. Rehabilitation Assistance			
5.1 Displacement of household	<ul style="list-style-type: none"> Titleholder Non-titleholder 	<ul style="list-style-type: none"> Housing displacement allowance for loss of own residential accommodation. Rental stipend for loss of rented accommodation. 	<ul style="list-style-type: none"> The housing displacement allowance will be based on two months per capita poverty level income (PLI), as established by the Nepal Living Standards Survey, for a household of 5.5 members. The value of the allowance will be adjusted annually for price escalation. The rental stipend will be based on 0.5 months PLI as defined above. Allowances will be paid at the time of serving the notice to vacate. Displacement allowances (housing, business and cultivation) will be paid severally.
5.2 Displacement of commercial enterprise	<ul style="list-style-type: none"> Titleholder Non-titleholder 	<ul style="list-style-type: none"> Business displacement allowance for loss of commercial establishment. 	<ul style="list-style-type: none"> Calculation as for housing displacement allowance. Payment as detailed in 5.1.
5.3 Severe disruption to cultivation	<ul style="list-style-type: none"> Titleholder Tenant 	<ul style="list-style-type: none"> Cultivation disruption allowance for severe disruption to household cultivation levels. 	<ul style="list-style-type: none"> The following cultivation disruption allowances will apply to <ul style="list-style-type: none"> Households with total landholdings of 0.25 ha and smaller who loose more than 10 percent of their landholdings; Households with total landholdings above 0.25 ha who loose more than 25 percent of their landholdings; Households whose production levels are to be severely affected. The cultivation disruption allowance will be equal to one season's

Type of Loss	Entitlement Unit	Description of Entitlements	Implementation Measures
			production on the area of land lost, based on published District/VDC production figures, land type and crop market prices for the year of acquisition.
5.4 Vulnerable social categories	<ul style="list-style-type: none"> Adults 18 years and older in the vicinity of the COI 	<ul style="list-style-type: none"> Assistance in reestablishment and improvement of livelihood. Preferential employment on road construction and maintenance to the extent possible. Support allowances 	<ul style="list-style-type: none"> Vulnerable social categories actually affected by the project will be identified. <ul style="list-style-type: none"> Janajati groups Dalit groups Women headed households Landless households
6. Government Property			
6.1 Loss of infrastructure	<ul style="list-style-type: none"> Relevant agency 	<ul style="list-style-type: none"> Facilities will be repaired or replaced. 	<ul style="list-style-type: none"> To be undertaken in consultation with the relevant department or ministry.
6.2 Loss of forest areas	<ul style="list-style-type: none"> Department of Forest 	<ul style="list-style-type: none"> Mitigation by means of afforestation. 	<ul style="list-style-type: none"> An assessment for maintaining that kind of vegetation. To be undertaken in consultation with Department of Forestry.
6.3 Loss of Government land	<ul style="list-style-type: none"> Relevant agency 	<ul style="list-style-type: none"> No provision of compensation. 	<ul style="list-style-type: none"> Consultation with relevant government agencies.
7. General Counseling			
7.1 All project impacts	<ul style="list-style-type: none"> Persons within and adjacent to the road corridor 	<ul style="list-style-type: none"> General counseling on project impacts; construction schedules and acquisition dates; valuation, compensation and grievance resolution mechanisms; construction employment procedures; and local development initiatives. 	<ul style="list-style-type: none"> This will be achieved through the periodic distribution of information sheets and consultation with local officials. Cooperation with GoN ministries and departments such as Department of Agriculture, Forest Local Development to support effective resource utilization and community development.

7. RESETTLEMENT AND REHABILITATION

7.1 Compensation and Livelihood Restoration

Key impacts on affected households are land acquisition and loss of trees. As indicated in the impact analysis, the land loss impact on household impact level is very insignificant. During consultation with the affected owner, they have preferred cash compensation for their affected property. Among the total affected households, 99 percent preferred cash compensation for their affected assets. Most of the affected land is low quality and non productive in agricultural point of view. That is why cash compensation is considered adequate for mitigating the impacts. Besides, the project will give these people priority in construction

7.2 Relocation Needs and Approach

Altogether 17 households lose 19 structures (houses and sheds) due to road upgrading works. Out of 19 households, two household losing their residential houses due to road construction and need to be relocated by constructing new house. Others have another house nearby area for living. Consultations with the affected households show that there is no need of group resettlement. Almost all households prefer to take cash compensation and desire to move to their other houses. Cash compensation would be more effective to the PAPs because the households have small and low quality land for agricultural production which is not attractive so far. Thus, cash can help to buy a good quality land or be useful to invest in business or other productive sector, by which the people can recover the present economic hardship.

A package of cash compensation will be provided to the affected households. The package include cash compensation for the structure at replacement cost, and various other allowances, including displacement allowance, business disruption allowance and transportation allowance. The one household who need to relocate plans to build the new house on the remaining land nearby, with the compensation money. Furthermore, employment priority will be given to the displaced household during construction.

Cash compensation and support allowance will be provided to the affected households for their assets. In addition to this some support allowance will be provided for the improvement of their present living condition.

7.3 Support Allowance

Project planning shows that none of the vulnerable community is affected by the project in this road section. Hence, a separate vulnerable community development plan is not applicable. Still some marginalized group i.e. Dalits households are affected by the project. Altogether 58 Dalit households are affected by the road upgrading works, thus are subject to get support allowances. Apart from the provision of additional support allowances, these people recommended to be supported through preferential access to employment in road construction to the extent possible.

7.4 Temporary Acquisition of Land

In case of temporary acquisition of private land, compensation will be provided to the owners as a rental payment. The rental payment will be equal to the cost of standing

crop loss during the acquisition period. Contractors will be responsible for the rental payment and the restoration of the land to its previous productive status after construction.

7.5 Public Health

Health awareness programs for the local people as well construction labors shall be organized by the project and contractor on a regular basis (prior to construction commencement and in an yearly interval) to provide knowledge to construction workers and local population on health including the dangers and consequences of STD and HIV/AIDS. Additional training will be given by the professional health workers in association with social supervision consultant on health aspects of STD and HIV/AIDS, human trafficking.

The awareness program related to public health, HIV/AIDS and human trafficking will be organized inviting public health expert (specially a medical practitioner of the concerned districts and concern district police officer). The social Development and Resettlement Expert will highlight the social impacts of the STD and HIV/AIDS plus human trafficking in traditional societies for social safety. The role of social and resettlement expert will be to neutralize the conflicting relationship between contractors and local stakeholders, out side labors and local labors, in relation to competition over natural and economic resources.

8. IMPLEMENTATION ARRANGEMENT

This section outlines the organizational framework to be established for RAP implementation. It also discusses monitoring requirements, before concluding an overview of the major planning, administrative and logistical requirements for the successful implementation of the RAP.

As the project authority, DOR will retain overall responsibility for the management procedures as mentioned in the RAP. Key activities to be undertaken to ensure effective implementation of resettlement, compensation and rehabilitation activities are:

- Implementation of procedures to (i) minimize adverse social impacts including acquisition of land and assets throughout the planning, design and implementation phases and (ii) accurate recording of all project-affected persons, by means of census and asset verification and quantification exercises, and the issuing of identification;
- Establishment of systems and procedure for the co-ordination of resettlement and compensation activities;
- Establishment of Local Consultative Forum (LCF) at VDC level or package level where it is appropriate and practicable to address the social issues associated with the project. The objectives of this participation program will be to: (a) ensure ongoing dissemination of project information to affected households, (b) structure, regulate and strengthen communication between roadside communities, (c) involve affected communities and local government structures in social impact management, grievance resolution and monitoring.
- Distribution of copies of the approved Entitlement Policy, and follow-up community meetings to ensure full comprehension of its contents;
- Capacity-building initiatives to create a supportive environment for the implementation of RAP activities, including training on accepted resettlement and rehabilitation practices, training in the establishment of compensation plans for affected household;
- Co-ordination with other government line agencies like Department of Forestry and Ministry of Local Development to ensure effective delivery of mitigation and rehabilitation support measures; and
- Collaboration with non-governmental agencies to provide grassroots expertise and local human resources in areas such as project information campaigns, poverty alleviation and income-generation activities, and impact monitoring.
- Disclosure of RAP will be at two levels:
 - a) at the first level this report will be submitted to the DoR and the World Bank preparing both hard copy and electronic version. The electronic version will be attached in the website of DoR and World Bank.
 - b) at the second level this report will be summarized and translated into Nepali and distributed among the concerned stakeholders at national as well as local level, especially focusing to the Project Affected Households.

8.1 Organizational Framework

An organizational setup for RAP implementation is necessary for effective coordination to ensure compliance with policies and procedures, land acquisition and resettlement activities and implementation of mitigation measures. To ensure the achievement of these activities, organization for RAP implementation and management will occur at both central and project level.

Organizational Framework for RAP Implementation

8.1.1 Central Level Arrangement

The central level arrangement of resettlement starts from the financial management for land acquisition and compensation from the Ministry of Physical Planning and Works. The money goes to the Project Coordination Unit (PCU) through the Department of Road (DOR). DOR program coordination unit is responsible to draft policy documents and project implementation strategies. The project coordinator with his team from the project coordination unit will be responsible for overall project coordination and management of RAP implementation. The Geo-Environment and Social Unit (GESU) will lead the overall management of social issues, review and approval of RAP and monitoring of timely and successful implementation of RAP.

8.1.2 Project Level Arrangement

While central level arrangements are necessary for coordination of RAP activities, project level arrangements are required for effective RAP implementation. Each road section will have a Project Coordination Unit headed by a Project In-Charge (PIC). The PIC is responsible to form Compensation Determination (fixation) Committee in association with Chief District Officer (CDO) of concern districts. CDC is chaired by CDO. CDC determines the rate of compensation in consultation with PAPs and local stakeholders, categorizing land, and structures. The PIC will have a road section support team. Other relevant district officials will be deputed to RSDP team during the land and assets acquisition process when required. As the project authority, Project Management Unit (PMU) will resume overall responsibility for RAP implementation. This will require:

- Implementation of procedures to minimize adverse social impacts throughout the planning, design and implementation phases;
- Implementation of procedures for the recording of all project affected persons by means of census and asset verification and quantification exercises;
- Establishment of procedures for the coordination of resettlement and compensation activities;
- Implementation of information dissemination campaigns
- Coordination with other government line agencies and NGOs to ensure effective delivery of mitigation and rehabilitation support measures;

8.2 Grievance Redress Mechanism

For each sub-project a grievance redress mechanism will be established allow project affected persons (PAPs) to appeal any disagreeable decisions, practices and activities arising compensation for land and assets, and technical and general project-related disputes. As specified in ESMF the PAPs will be made fully aware of their rights and the procedures. For doing so verbally and in writing during compensation, survey, and time of compensation.

There is potentiality of two types of grievances: grievances related to land acquisition and resettlement requirements, and grievances related to compensation or entitlement. The PAPs will have access to both locally constructed grievances redress committees specified under ESMF i.e. Local Consultative Forum (LCF) and formal courts of appeal system. The Local Consultative Forum will be formed prior to the project implementation consisting of the representative of effective local NGO, Community Based Organizations like mother group or any social worker's group and local political representatives. In case of absent of elected political institutions the

VDC or Municipality administrator (the secretary) will be the representative of local level political institutions. The LCF will be responsible to assist the project during compensation determination, distribution of compensation and compliance monitoring. Under the latter system, every PAP can appeal to the court if they feel that they were not compensated appropriately. They may appeal to appellate court within 35 days of the public notice given to them.

Grievance recording register will be established at PIC office and Consultant's RE office as well. Project affected people as well as local people can lodge their complaints at these offices related to assets acquisition and construction related activities.

Special project grievance mechanisms such as on site provision of complain hearings allows project affected persons to get fair treatment on time. The LCF will be established in each road covering affected VDCs to handle initial grievances of the project-affected people. The APs will have unhindered access to the grievance redress office to forward and file their complains without being intimidated or being deterred by excessive bureaucratic hurdles. The provision of Local Community Liaison Assistant (LCLA) in the project implementation is good practices in this regard. LCLA can be mobilized in order to help APs to file the complaints to the concerned agency. APs will be exempted from all administrative fees incurred, pursuant to the grievance redressal procedures except for cases filed in court Proposed mechanism for grievance resolution is given below:

Stage 1:

Complaints of PAPs on any aspect of compensation, relocation, or unaddressed losses will be settled in first instance verbally or in written form in field based project office. The concerned personnel to settle the issues at local level can discuss the complaint in an informal meeting with the PAP. The community consultation, involvement of social and resettlement experts will be helpful in this regard. It will be the responsibility of the LCF and Project In-charge to resolve the issue within 15 days from the date of the complaint received.

Stage 2:

If no understanding or amicable solution reached or no response from the project office, the PAP can appeal to the CDC. While lodging the complaint, the PAP must produce documents to support his/her claim. The CDC will provide the decision within 15 days of registering the appeal.

Stage 3:

If the PAP is not satisfied with the decision of CDC or in absence of any response of its representatives, within 35 days of the complaint, the PAP, in his/her last resort, may submit its case to the court.

8.3 Implementation Schedule

The project authority will ensure that funds are delivered on time to CDC and the implementing consultants for timely preparation and implementation of RAP, as applicable. The compensation issues and rehabilitation measures will be completed before civil work starts. Civil works contracts will not be awarded unless required compensation payment has been completed. RAP implementation schedule is given in Table 8.1.

Table 8.1: Implementation Schedule for RAP

S.N.	Tasks	2010			2011												2012				
		O	N	D	J	F	M	A	M	J	J	A	S	O	N	D	J	F	M	A	M
1	Submission of RAP to WB and GESU for approval	♦		♦																	
2	Finalize list of affected people consultation with PAPs			♦																	
3	Submit final report to CDO for compensation determination			♦																	
4	Notice publication of affected land				♦																
5	Consultation, and grievance resolution*				♦
6	CDC meeting and compensation determination				♦																
7	Inform APs for the compensation claim				♦																
8	Collect application from the PAPs for compensation				♦																
9	Verify the application and prepare final list of PAPs					♦															
10	Pay compensation for eligible PAPs**					♦															
11	Contract agreement with Contractors						♦
12	Transferring the land ownership						♦														
13	Internal Monitoring of RAP implementation progress						♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦	♦
14	External monitoring of RAP implementation												♦								♦

*Grievance appealing may take time and again in different slices of the project, so it will be a continuous process at least for initial one or two years of project implementation.

** The payment of compensation is one of the prerequisites of project implementation but sometimes in case of absentee PAPs it may go for some years also.

9. COST ESTIMATION

This section provides the estimated cost for the implementation of resettlement action plan activities described in preceding chapters under the following items. The cost of affected assets is assessed based on the consultation with local people and key informants.

9.1 Cost Estimation of Privat Land

There are different categories (grading) of land in the project area. Most of the affected land by land use Chahar followed Sim and Doyam. During fieldwork, local key informants and knowledgeable persons were consulted to obtain land price of the area. Some records of present land transaction were also reviewed. Cost estimation of private land was made through public consultation and individual consultation with the property owners.

The cost of land varies according to land quality (fertility, and grading) and land use rather than particularizing on grading. The land along the road alignment has high value even if the quality is lower. If the land is has irrigation facility and has high crop yield values higher than the high grade land the land belongs to the road head so almost all land was valued as residential land rather than agricultural purpose. The estimated present land value for the project area is higher than the government valuation for land registration. The estimated land valuation is presented in Table 9.1.

Table 9.1: Estimated Cost for Private Land

VDCs	Settlement	Land Type	Area (M2)	Rate (NRS)	Amount (NRS)
Banjh	Bagthala	Chahar	419	700	293,300
Banjh	Bagthala	Doyam	333	800	266,400
Banjh	Baglagaun	Chahar	55	600	33,000
Banjh	Baglagaun	Doyam	2,574	700	1,801,800
Banjh	Baglagaun	Sim	171	650	111,150
Rayel	Bajhuwaagar	Sim	2,652	750	1,989,000
Rayel	Bajhuwaagar	Chahar	784	600	470,400
Rayel	Juwali Khet	Chahar	3,116	600	1,869,600
Rayel	Juwali Khet	Doyam	1,664	900	1,497,600
Rayel	Juwali Khet	Sim	1,729	850	1,469,650
Rayel	Deura	Chahar	44	900	39,600
Rayel	Deura	Doyam	718	1,100	789,800
Rayel	Deura	Sim	804	1,000	804,000
Rayel	Bilaibagar	Chahar	1,384	800	1,107,200
Rayel	Bilaibagar	Doyam	260	700	182,000
Rayel	Bilaibagar	Sim	678	750	508,500
Rayel	Chaudam	Chahar	1,360	600	816,000
Rayel	Chaudam	Sim	3,411	700	2,387,700

VDCs	Settlement	Land Type	Area (M2)	Rate (NRS)	Amount (NRS)
Rayel	Narugadkhola	Chahar	564	650	366,600
Rayel	Narugadkhola	Sim	169	600	101,400
Rayel	Pathuda	Chahar	18	550	9,900
Rayel	Pathuda	Sim	2,056	750	1,542,000
Rayel	Rayel Gaun	Chahar	1,416	600	849,600
Rayel	Rayel Gaun	Doyam	754	800	603,200
Rayel	Rayel Gaun	Sim	3,226	700	2,258,200
Rayel	Rayel	Chahar	714	600	428,400
Rayel	Rayel	Sim	466	650	302,900
Rayel	Gagro	Sim	710	650	461,500
Bhairabnath	Paudi	Chahar	390	600	234,000
Bhairabnath	Paudi	Doyam	1,018	650	661,700
Bhairabnath	Paudi	Sim	550	600	330,000
Bhairabnath	Jhotta	Chahar	448	1,000	448,000
Bhairabnath	Jhotta	Doyam	434	1,200	520,800
Bhairabnath	Jhotta	Sim	3,319	1,200	3,982,800
Bhairabnath	Dhad Pipal	Chahar	100	600	60,000
Bhairabnath	Dhad Pipal	Doyam	316	800	252,800
Bhairabnath	Dhad Pipal	Sim	464	750	348,000
Bhairabnath	Sundikhola	Doyam	1,570	750	1,177,500
Bhairabnath	Sundikhola	Sim	240	650	156,000
Chaudhari	Sundikhola	Sim	500	700	350,000
Chaudhari	Sundikhola	Doyam	968	750	726,000
Chaudhari	Guthi Chaur	Doyam	122	650	79,300
Chaudhari	Jhanana	Doyam	387	700	270,900
Chaudhari	Jhanana	Sim	1,650	650	1,072,500
Chaudhari	Mauribagar	Aabal	436	1,200	523,200
Chaudhari	Mauribagar	Chahar	112	900	100,800
Chaudhari	Mauribagar	Doyam	824	1,000	824,000
Chaudhari	Mauribagar	Sim	580	900	522,000
Chaudhari	Kindralla	Sim	132	600	79,200
Chaudhari	Kindralla	Doyam	106	700	74,200
Matela	Kindralla	Sim	139	600	83,400
Matela	Bhade	Chahar	152	600	91,200
Matela	Bhade	Sim	1,028	700	719,600
Matela	Bhandarigaun	Chahar	1,222	600	733,200

VDCs	Settlement	Land Type	Area (M2)	Rate (NRS)	Amount (NRS)
Matela	Bhandarigaun	Doyam	1,310	800	1,048,000
Matela	Bhandarigaun	Sim	426	700	298,200
Matela	Bhyakutekhola	Chahar	1,349	800	1,079,200
Matela	Bhyakutekhola	Doyam	406	900	365,400
Matela	Bhyakutekhola	Sim	476	700	333,200
Matela	Bagadgaun	Doyam	270	750	202,500
Matela	Bagadgaun	Chahar	1,272	600	763,200
Matela	Bagadgaun	Sim	533	700	373,100
Matela	Paringal	Chahar	1,615	650	1,049,750
Matela	Paringal	Doyam	167	700	116,900
Matela	Paringal	Sim	1,332	700	932,400
Matela	Sungal	Chahar	226	650	146,900
Matela	Sungal	Doyam	46	800	36,800
Matela	Sungal	Sim	252	750	189,000
Matela	Jale Bagar	Chahar	680	650	442,000
Matela	Jale Bagar	Sim	398	750	298,500
Matela	Jale Bagar	Doyam	72	700	50,400
Subeda	Jale Bagar	Sim	152	650	98,800
Subeda	Tamail	Chahar	540	700	378,000
Subeda	Tamail	Sim	2,445	900	2,200,500
Subeda	Kachali Khola	Chahar	1,114	600	668,400
Subeda	Kachali Khola	Sim	28	800	22,400
Subeda	Bijayapur	Sim	1,144	900	1,029,600
Subeda	Bijayapur	Chahar	5,564	850	4,729,400
Subeda	Tufandada	Chahar	3,024	750	2,268,000
Subeda	Tufandada	Sim	2,514	800	2,011,200
Subeda	Dewal	Chahar	760	700	532,000
Ritthapata	Dewal	Chahar	3,324	800	2,659,200
Ritthapata	Ritthapata	Chahar	3,194	800	2,555,200
Ritthapata	Rittapata	Doyam	12	2,000	24,000
Ritthapata	Rittapata	Sim	927	1,800	1,668,600
Ritthapata	Simkhet	Chahar	1,712	2,200	3,766,400
Ritthapata	Simkhet	Doyam	74	2,500	185,000
Ritthapata	Simkhet	Sim	1,202	2,500	3,005,000
Ritthapata	Chaud	Chahar	373	1,500	559,500
Chainpur	Chaud	Sim	891	1,800	1,603,800

VDCs	Settlement	Land Type	Area (M2)	Rate (NRS)	Amount (NRS)
Chainpur	Chainpur	Chahar	1,150	1,900	2,185,000
Chainpur	Chainpur	Doyam	370	2,000	740,000
Chainpur	Chainpur	Sim	830	1,700	1,411,000
Chainpur	Bhopur	Chahar	224	1,800	403,200
Chainpur	Bhopur	Sim	203	2,200	446,600
Total			92,057		80,657,750

9.2 Cost Estimation of Private Trees

The cost of private trees were valued on the basis of types of tree (timber, firewood, fodder, fruits) taking measurement of girth, height and age of the tree to measure the economic value and productivity. The timber trees were valued high, followed by firewood and fruits and fodder valued relatively at lower rate in consultation with the PAPs and key stakeholders. The PAPs were participated during the pricing of the trees and other properties and were fully agreed with the current valuation.

During field study, the tree owners and local key informants were consulted to estimate price of affected trees. The local valuation was done on the basis of types, girth, height and productivity of the trees. This estimation is based on the present market value and productivity of trees. The estimated cost of affected trees is given in Table 9.2.

Table 9.2: Estimated Cost for Private Trees

VDC	Timber & Fuelwood		Fodder		Fruit		Total	
	No.	Amt. (NRS)	No	Amt. (NRS)	No	Amt. (NRS)	No	Amt. (NRS)
Banjh	6	5,100	1	2,000	6	9,200	13	16,300
Rayel	28	142,600	43	77,900	139	181,350	210	401,850
Bhairabnath	7	30,600	5	12,800	74	98,900	86	142,300
Chaudhari	13	55,500	8	12,600	84	96,200	105	164,300
Matela	6	35,000	22	40,300	7	72,200	35	147,500
Subeda	1	4,000	0	-	15	34,500	16	38,500
Ritthapata	11	64,500	9	20,300	3	7,500	23	92,300
Chainpur	10	45,500	1	2,500	0	-	11	48,000
Total	82	382,800	89	168,400	328	499,850	499	1,051,050

9.3 Compensation for Private Structures

The compensation process starts as the Compensation Fixation Committee (CFC alternately used as CDC) is formed at district level. The CFC values all affected assets including land and other properties as enumerated by the survey team. The compensation is fixed at the current market price, assuring that the PAP is satisfied in this rate. The CFC determines the value of affected assesses in consultation with the local stakeholders, LCF and concerned PAPs. All individual items like land, houses, sheds, trees, standing crops and other assets what ever comes under entitlement to compensate will be valued separately at the current market rate and signed by the PAPs and given a copy to the PAPs also.

Altogether 19 private houses need to be acquired for the road upgrading works. The estimated cost for the private structure is presented below. The cost estimation was done based on the interaction with local key informants.

Table 9.3: Estimated Cost of Private Structure

VDCs	Structure Owner	Structure Type	Present Use	Area (Square Feet)	Amount (NRS)
Banjh	Nare Bhandari	Taditional	Shed	156.27	56,258
Banjh	Karna Bahadur Malla*	Taditional	Resedental	348.48	125,453
Banjh	Lalit Bahadur Malla	Taditional	Resedental	348.48	125,453
Royal	Birkha Bhandari**	Semi-Modern	Resedental	135.04	102,627
Royal	Indra Jang Bahadur Sing	Semi-Modern	Rental	1059.38	805,128
Royal	Jayabhan Bhandari***	Taditional	Shed	16.34	5,881
Royal	Jhuse Bhandari	Semi-Modern	Resedental	348.04	264,514
Royal	Gyanu Rawal	Semi-Modern	Resedental	718.74	258,746
Royal	Gyanu Rawal	Taditional	Ghatta	92.67	33,363
Royal	Kopiladevi Bhandari****	Semi-Modern	Rental	718.74	258,746
Royal	Kopiladevi Bhandari****	Semi-Modern	Rental	313.63	112,908
Chaudhari	Ram Bhandari*****	Taditional	Resedental	287.50	103,499
Chaudhari	Mangal B. Bhandari	Semi-Modern	Resedental	147.02	111,731
Matela	Janak Bhandari*****	Traditional	Store	130.68	47,045
Matela	Man Bahadur Bhandahri*****	Semi-Modern	Residential	675.18	513,137
Rithapata	Naina B. Bamma	Traditional	Residential	280.96	213,531
Rithapata	Chandra Joshi	Semi-Modern	Residential	1478.64	975,905
Rithapata	Chandra Nath Joshi	Semi-Modern	Residential	1478.64	975,905
Rithapata	Shiva Raj Joshi	Semi-Modern	Residential	1478.64	975,905
Total				10213.08	6,065,734
*Son of Ishwor Bahadur Malla, **Son of Late Nandi Bhandari, ***Son of Narendra Bahadur Bhandari, ****Wife of Channi Bhandari, *****Son of Amar Raj Bhandari, *****Son of Jaya Bahadur Bhandari, *****Son of Dhanamati Bhandari					

9.4 Displacement and Rehabilitation Allowance

The displacement and rehabilitation allowance basically covers the housing displacement and business displacement allowance. Households whose houses need to be relocated will receive a housing displacement allowance. Owners of commercial enterprises who are required to relocate will receive a business displacement allowance. Estimated cost for the displacement and rehabilitation allowances is presented below.

Table 9.4: Displacement and Rehabilitation Allowances

Allowances	Unit	Quantity	Amount (NRS)
New House reconstruction allowances	Households	2	40,000
House displacement allowances	Number	19	190,000
Business disruption	Number	4	40,000
Total			270,000

As presented in Table 9.4 above only 2 houses will require demolition and reconstruction in a safe area, because those households have no other houses for shelter. Remaining 15 households have another house for shelter nearby areas, so they are recommended to provide shifting allowance. Out of 19 households 4 households lose their business due to shifting present residence, but they can move in the other house and run business. They are also subject to receive support allowance and business disruption allowances.

9.5 Support Allowance

Among the total affected households, 58 are from vulnerable i.e. *Dalit* group. Support allowance will be provided to the affected vulnerable households. Proposed support allowance is presented in Table 9.5 below.

Table 9.5: Support Allowance

VDCs	Number of Dalit Household	Proposed Allowance/HH	Amount (NRS)
Banjh	1	10,000	10,000
Rayel	8	10,000	80,000
Bhairabnath	15	10,000	150,000
Matela	2	10,000	20,000
Subeda	14	10,000	140,000
Rithapata	17	10,000	170,000
Chainpur	1	10,000	10,000
Total	58	10,000	580,000

9.6 Social Monitoring Support for RAP Implementation

Effective RAP implementation requires social monitoring and supervision by Social Development and Resettlement Expert (Sociologist). The Social Development and Resettlement Expert will be employed as a full time Supervision Consultant, assisted by a Social Mobilizer. The task of Social Development and Resettlement Expert will be to coordinate between PAPs and the CDC during Land Acquisition, monitoring and supervision during compensation payment. The supervision consultant conducts monitoring of RAP, its implementation process and the process of social management such as distribution of support allowance for the vulnerable people, use of child labor during construction, helping to conduct social safety measures like awareness program against HIV/AIDS and human trafficking, mediation of grievances of the PAPs if raised during compensation period, and help to neutralize the conflict between local people and outside labors regarding local resource use and distribution. Conducts due diligent study if there are any missing (absentee) PAPs, helping them to identify, and invite to receive compensation. The consultant plays a cabalistic role to solve local problems raised if any between CDC, contractors and other concerned stakeholders in project related issues. Finally, the supervision consultant (Social Development and Resettlement Expert) prepares social auditing report biannually. The estimated cost for social monitoring support is summarized in Table 9.6 below.*

* The estimated cost for social monitoring given in the Table 10.6 covers the cost of Social Development and Resettlement Expert for entire 33 man months, who is responsible to monitor all six road sections by one contract. If the total volume of assignment is divided equally into six road sections the social development and resettlement expert may spent 5.5 man months per road section. So the total remuneration of the social development and resettlement expert for KC road section will be Nepalese Rs.13,75,000. The estimated cost for Social Mobilizer is only for one road section for 15 man months. Thus the project should not bear the cost of Social Development and Resettlement Expert differently for all road projects if once he/she is assigned.

Similarly, the cost for internal monitoring will be undertaken by GESU is not mentioned here, that will be covered by the project by separate means.

Table 9.6 Cost Estimate for RAP Implementation

Item	MM/Times	Rate in NRS	Total Cost (NRS)
A. Estimated cost for Social Development and Resettlement Expert			
Remuneration	5.5 man/month	250,000	1,375,000
Daily allowance	150 Days	3,000	450,000
Dashain allowances	Lump-sum	-	250,000
Transportation including air and vehicle	Lump-sum	-	980,000
Logistics and accessories	Lump-sum	-	135,000
Sub Total of A			3,190,000
B. Social Mobilizer			
Remuneration	15 MM	70,000	1,050,000
Field allowances	450 Days	2,000	900,000
Transportation including air and vehicle	Lump-sum	-	144,000
Sub Total of B			2,094,000
C. Estimated Cost for Deed Transfer			
Remuneration to Cadastral Surveyor	4 man/month	50,000	200,000
Remuneration to Assistant Cadastral Surveyor	4 man/month	30,000	120,000
Logistics and accessories	Lump-sum	25,000	25,000
Sub Total of C			345,000
D. Provisional Expenses (Orientation, awareness and training for stakeholders and PAPs)			
Remuneration for professional human resources	-	4 persons/day @ NRS 5,000 x 4 days x4 slices	320,000
Logistics and stationeries	-	NRS 100,000 for one training x4 training	400,000
Refreshment and transportation for participants	-	400 participants @ 500	200,000
Allowances to the participants	-	400 participants @ 500	200,000
Contingency 15 %	-	-	168,000
Sub Total of D			1,288,000
Total (A+B+C+D)			6,572,000

9.7 Total Cost Estimate

The total estimated cost for the compensation payment for private assets including structure, land, displacement, rehabilitation and support allowances is given in Table 9.7. All the estimated costs are given in Nepali Rupees (NRS).

Table 9.7: Summary of Cost Estimation

Cost Item	Unit	Quantity	Amount (NRS)
A. Compensation & Rehabilitation			
Estimated compensation for private land	Square Meter	92,057	80,657,750
Estimated compensation for private trees	Number	499	1,051,050
Estimated compensation for private structures	Number	19	6,065,734
Displacement & rehabilitation allowance	Number	23	270,000
Support allowance to Dalit households	Number	58	580,000
Sub Total of A			88,624,534
B. Social Monitoring Support*			
For Social and Resettlement Expert	5.5 man/month		3,190,000
Social Mobilizer	15 man/month		2,094,000
Deed transfer cost	4 man/month		345,000
Provisional expenses	Lump Sum		1,288,000
Sub Total of B			6,917,000
Total (A+B)			95,541,534
<i>*In this summary the total cost for Social Development and Resettlement Expert is divided into different road sections equally where one expert will be responsible to look after all RSDP road sections.</i>			

10. MONITORING AND EVALUATION

The project has objective to ensure that the economic condition of affected households shall not be worse than that of their situation without the project intervention. Regular monitoring is essential and only an instrument to understand the socio-economic condition of the affected household. Two types of monitoring, internal and external will be administered in three levels: (i) process level (ii) output level and (iii) impact level of: *(a) record and assess project inputs and the number of persons affected and compensated and (b) confirm that former subsistence levels and living standards are being reestablished.*

10.1 Internal Monitoring

The internal monitoring is the job of GESU, PCU and PMU in regular basis with the help of Social Officer in GESU and Resettlement Specialist from monitoring and supervision consultant. A quarterly report of internal monitoring will be prepared by Social Officer of GESU in consultation with Social Development and Resettlement Supervision Consultant. The program implementation unit will maintain a record of all transaction in their resettlement database, followed by entitlement records signed by the affected persons and survey based monitoring of resettlement and land acquisition progress. The Local Consultative Forums will play an important role in monitoring providing feedback on community concerns, grievances and requests. Internal monitoring focus and ensure the followings:

- Verification that there are not outstanding or unresolved land acquisition issues with respect to the project and that property valuation and economic rehabilitation in accordance with the provision of plan
- Information campaign, discrimination and consultation with affected persons
- Status of land acquisition and timely payments on land compensation
- Value of entitlement received equal to that of actual land and structure acquired
- Use of entitlement and check its misuse
- Compensation for affected structures and other assets
- Payments for loss of income
- Relocation of affected persons and supports provided
- Implementation of economic rehabilitation and income restoration measures
- Effective operation of the Grievance Redress Committees
- Funds for implementing land acquisition and economic rehabilitation activities as timely manner and sufficient for the purposes and spent in accordance with the plan

The Social Development and Resettlement Expert through its resettlement team will submit reports to GESU on a quarterly basis. The Social Mobilizers precede the monthly progress report to the Social Development and Resettlement Expert. Project field offices will be responsible for monitoring the day-to-day resettlement activities. The social mobilizers will play an important role to assist the project field office in course of regular monitoring. Socio-economic census and assets acquisition data provides the necessary benchmark for field level monitoring.

Field level monitoring will be carried out through:

- Review of census information for project affected persons
- Consultation and informal interview with project affected persons

- Informal sample survey of project affected persons
- Key informants interview
- Public consultation meeting

A performance data sheet will be developed to monitor the project at the field level. Resettlement Specialist will monitor the RAP implementation and proceeds quarterly reports to DOR and the World Bank, received from the Social Mobilizers from the field offices.

Table 10.1: Frameworks for Internal Monitoring

Type	Indicators	Issue	Procedure	Timing	Responsibility
Process level monitoring	RAP implementation in project works	Employment of local labor including women and children	Site observation, attendance record, interaction with laborers and contractors	Monthly	Project/social mobilizers /Consultant
		Campsite management including lodging arrangement and campsite facilities	Site observation, interaction with laborers, contractors	Monthly	Project/social mobilizers Consultant
		Use of health and safety measures	Site observation, interaction with laborers, contractors	Quarterly	Project/ Consultant
		Temporary leasing of private land and house	Site observation, contractors, check contract agreement	Monthly	Project/social mobilizers Consultant
		Discrimination of wage rate between male and female workers	Interaction with laborers, labor survey, record of wage payment	Monthly	Project/social mobilizers Consultant
Output level	Land Acquisition	Encroachment into public land like grazing land, temples etc	Visit the identified public land interact with local people, take photographs	Biannually	Project/social mobilizers Consultant
		Development of new settlements/slum along the roadside	Observation, recording of sites, photograph	Quarterly	Project/social mobilizers Consultant
		Migration to the road side/displacement of local people	Review of land holding records, discussion with local people	Quarterly	Project/social mobilizers Consultant
		Incidence of road accidents	Discuss with local people, health institutions' records	Biannually	Project/ Consultant
		Incidence of communicable diseases like respiratory, STD, HIV/AIDS etc.	Discuss with local people, health workers/ health post/ center records	Annually	Project/social mobilizers Consultant
Impact level	Change in household level income and economic activities	Changes in the land price, land use and agricultural practices, productivity and crop export	Discuss with farmers and extension workers, agricultural statistics of District Agriculture Office	Annually	Project/social mobilizers Consultant
	Social safety	State of social harmony and social security like alcoholism, narcotism etc.	Police records, discussion with local residents	Annually	Project/ Consultant
		Changes in the living standard of people	Interview with families, VDC records, discussion with local leaders, CBOs	Annually	Project/ Consultant
	Cultural impact	Condition of cultural and historical areas and aesthetic qualities	Visit the area, discuss with people, observation and photographs	Annually	Project/ Consultant

10.2 External Monitoring

An external monitoring will be carried out by the DOR. The external monitors will carry out by annually by an independent consultant. The external monitor will review the resettlement implementation and carryout post project evaluation. The external monitoring involves on:

- RAP planning
- RAP Implementation
- Review of internal monitoring Reports
- Review of compensation status
- Rehabilitation supports
- Information disclosure
- Process and mechanism of compliance redress
- Employment status of the PAPs
- Livelihood restoration
- Awareness in HIV/AIDS and human trafficking

Based on the above mentioned activities the external monitor will focus on:

- Evaluation of social and economic impact of land acquisition and economic rehabilitation of the project affected persons.
- Verify the objectives of enhancement of economic condition PAPs, or at least restoration of income levels and standard of living of the affected persons.
- Furnishing creative suggestions and modifications in land acquisition and economic rehabilitation, if necessary.
- Making ex-post evaluation to ensure all resettlement and land acquisition activities are properly conducted.

External monitoring agency will require the following activities to be performed:

- Verification of internal monitoring to ensure the appropriateness of activities carried out by program implementation unit in the field.
- Conduct household survey of PAPs to monitor progress comparing with pre-project, pre-resettlement standard.
- Evaluation of delivery system to the PAPs and assess impacts of entitlements to determine the approved resettlement action plan.
- Evaluation of consultation and grievance redress procedures to identify the levels of public awareness of grievance-redressed procedures, accessed by project affected persons and households for information and rapid conflict resolution.
- Evaluation of actual operations of grievance committee to assist project affected persons as required and to act as observers.
- Declaration of successful implementation for summing up of activities related to entitlements, distribution and resettlement.
- Recommend follow up action relating to outstanding actions required to complete achievement of objectives of the RAP and resettlement policies, additional mitigation measures for project affected persons.

Table 10.2: Frameworks for External Monitoring

Indicators	Procedure	Timing	Responsibility
Employment of local labor including women and children	Site observation, attendance record, interaction with laborers and contractors	Annually	External Consultant
Campsite management including lodging arrangement and campsite facilities	Site observation, interaction with laborers, contractors	Annually	External Consultant
Use of health and safety measures	Site observation, interaction with laborers, contractors	Annually	External Consultant
Temporary leasing of private land and house	Site observation, contractors, check contract agreement	Annually	External Consultant
Discrimination of wage rate between male and female workers	Interaction with laborers, labor survey, record of wage payment	Annually	External Consultant
Encroachment into public land like grazing land, temples etc	Visit the identified public land interact with local people, take photographs	Annually	External Consultant
Development of new settlements/slum along the roadside	Observation, recording of sites, photograph	Annually	External Consultant
Migration to the road side/displacement of local people	Review of land holding records, discussion with local people	Annually	External Consultant
Incidence of road accidents	Discuss with local people, health institutions' records	Annually	External Consultant
Incidence of communicable diseases like respiratory, STD, HIV/AIDS etc.	Discuss with local people, health workers/ health post/ center records	Annually	External Consultant
Changes in the land price, land use and agricultural practices, productivity and crop export	Discuss with farmers and extension workers, agricultural statistics of District Agriculture Office	Annually	External Consultant
State of social harmony and social security like alcoholism, narcotics etc.	Police records, discussion with local residents	Annually	External Consultant
Changes in the living standard of people	Interview with families, VDC records, discussion with local leaders, CBOs	Annually	External Consultant
Condition of cultural and historical areas and aesthetic qualities	Visit the area, discuss with people, observation and photographs	Annually	External Consultant

ANNEXES

Annex-1: Affected Private Land

Annex-2: Affected Private Structures

Annex-3: Affected Private Trees

Annex-3.1: Affected Private Trees (Timber & Fuelwood)

Annex-3.2: Affected Private Trees (Fodder)

Annex-3.3: Affected Private Trees (Fruit)

Annex 4: Minutes of Public Consultation

Annex 5: Sample Cadastral Survey Map

Annex 6: Photographs

Annex-1: Affected Private Land

Annex-2: Affected Private Structures

Annex-3: Affected Private Trees

Annex-3.1: Affected Private Trees (Timber & Fuelwood)

Annex-3.2: Affected Private Trees (Fodder)

Annex-3.3: Affected Private Trees (Fruit)

Annex 4: Minutes of Public Consultation

Annex 5: Sample Cadastral Survey Map

Annex 6: Photographs

Annex 1: Affected Private Land-KC Road

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
1	1	Arjun Kami	Arjun Kami	Banjh-8, Bajhang	517	015-1193	60+360	Bagthala	Homestead	Doyam	R/L	1,110	120	19,368	2.93
2	1	Arjun Kami	Kalo Kami	Banjh-8, Bajhang	516	015-1193	60+390	Bagthala	Homestead	Doyam	R/L	2,260	88	19,368	2.93
3	1	Arjun Kami	Kalo Kami	Banjh-8, Bajhang	503	015-1193	60+400	Bagthala	Homestead	Chahar	L	4,210	164	19,368	2.93
4	1	Arjun Kami	Kalo Kami	Banjh-8, Bajhang	518	015-1193	60+424	Bagthala	Homestead	Doyam	R	2,590	100	19,368	2.93
5	1	Arjun Kami	Kalo Kami	Banjh-8, Bajhang	521	015-1193	60+494	Bagthala	Lowland	Chahar	L	300	45	19,368	2.93
6	1	Arjun Kami	Kalo Kami	Banjh-8, Bajhang	520	015-1193	60+518	Bagthala	Fallow	Chahar	R	845	50	19,368	2.93
7	2	Janak Bhador Malla	Janak Bhador Malla	Banjh-8, Bajhang	812	015-1193	60+624	Bagthala	Fallow	Chahar	L	5,690	160	17,806	1.34
8	3	Jaya Bahadur Malla	Jaya Bahadur Malla	Banjh-8, Bajhang	813	015-1193	60+713	Baglagaun	Lowland	Sim	L	1,270	40	17,806	1.34
9	4	Nara Bahadur Malla	Nara Bahadur Malla	Banjh-8, Bajhang	543	015-1193	60+721	Baglagaun	Lowland	Doyam	L	225	80	17,806	1.34
10	5	Himmat Bahadur Malla	Dal Bahadur Malla	Banjh-8, Bajhang	525	015-1193	60+721	Baglagaun	Lowland	Doyam	R	250	35	17,806	1.34
11	7	Sher Bahadur Malla	Sher Bahadur Malla	Banjh-8, Bajhang	526	015-1193	60+730	Bagthala	Fallow	Doyam	R	275	25	17,806	0.85
12	9	Karna Bahadur Malla	Ishwor Bahadur Malla	Banjh-8, Bajhang	528	015-1193	60+740	Baglagaun	Lowland	Doyam	R	405	26	17,806	0.85
13	10	Jagat Bahadur Malla	Gaur Bahadur Malla	Banjh-8, Bajhang	529	015-1193	60+755	Baglagaun	Lowland	Doyam	R	345	80	17,806	0.85
14	11	Kalyan Malla	Ranga Bahadur Malla	Banjh-8, Bajhang	540	015-1193	60+760	Baglagaun	Lowland	Doyam	L	735	74	8,140	0.98
15	6	Karna Bahadur Malla	Karna Bahadur Malla	Banjh-8, Bajhang	542	015-1193	60+761	Baglagaun	Upland	Doyam	L	140	28	10,684	0.33
16	3	Jaya Bahadur Malla	Jaya Bahadur Malla	Banjh-8, Bajhang	530	015-1193	60+770	Baglagaun	Upland	Doyam	R	425	26	7,122	0.39
17	12	Mohan Malla	Monan Malla	Banjh-8, Bajhang	537	015-1193	60+773	Baglagaun	Lowland	Doyam	L	1,540	266	12,210	0.20
18	8	Dhan Bahadur Malla	Dhan Bahadur Mall	Banjh-8, Bajhang	541	015-1193	60+774	Baglagaun	Homestead	Doyam	L	150	32	17,297	0.19
19	10	Jagat Bahadur Malla	Chakra Bahadur Malla	Banjh-8, Bajhang	532	015-1193	60+808	Baglagaun	Lowland	Doyam	R	2,550	100	13,736	0.58
20	11	Kalyan Malla	Kalyan Malla	Banjh-8, Bajhang	2435	015-1193	60+835	Baglagaun	Fallow	Doyam	L	300	48	13,736	0.58
21	15	Khadak Bahadur Malla	Khadak Bahadur Malla	Banjh-8, Bajhang	2436	015-1193	61+076	Baglagaun	Lowland	Doyam	L	246	8	16,280	0.41
22	13	Rudra Bahadur Malla	Rudra Bahadur Malla	Banjh-8, Bajhang	533	015-1193	60+846	Baglagaun	Lowland	Doyam	R	1,225	24	13,736	0.58
23	15	Khadak Bahadur Malla	Khadak Bahadur Malla	Banjh-8, Bajhang	567	015-1193	60+869	Baglagaun	Lowland	Doyam	L	1,480	78	10,175	1.68
24	14	Hikmat Bahadur Malla	Ganesh Bahadur Malla	Banjh-8, Bajhang	569	015-1193	60+899	Baglagaun	Lowland	Doyam	R	1,640	140	10,175	1.68
25	16	Padam Bahadur Malla	Padam Badahur Malla	Banjh-8, Bajhang	564	015-1193	60+908	Baglagaun	Lowland	Doyam	L	970	44	10,175	1.68
26	10	Jagat Bahadur Malla	Gaur Bahadur Malla	Banjh-8, Bajhang	613	015-1193	60+986	Baglagaun	Lowland	Doyam	L	1,260	30	10,175	1.68
27	3	Jaya Bahadur Malla	Jaya Bahadur Malla	Banjh-8, Bajhang	582	015-1193	60+990	Baglagaun	Lowland	Doyam	R	2,830	86	19,332	0.63
28	17	Dil Bahadur Malla	Dil Bahadur Malla	Banjh-8, Bajhang	614	015-1193	60+995	Baglagaun	Lowland	Doyam	L	1,260	100	19,332	0.63
29	2	Janak Bhador Malla	Janak Bhador Malla	Banjh-8, Bajhang	612	015-1193	60+999	Baglagaun	Homestead	Doyam	L	320	32	6,990	3.81
30	19	Janak Bhador Malla	Kana Bahadur Malla	Banjh-8, Bajhang	611	015-1193	61+015	Baglagaun	Lowland	Doyam	L	900	16	10,175	0.71
31	2	Janak Bhador Malla	Janak Bhador Malla	Banjh-8, Bajhang	610	015-1193	61+023	Baglagaun	Lowland	Doyam	L	912	30	10,175	0.71

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
32	10	Jagat Bahadur Malla	Chakra Bahadur Malla	Banjh-8, Bajhang	583	015-1193	61+032	Baglagaun	Lowland	Doyam	R	825	11	10,684	1.95
33	20	Min Bahadur Malla	Min Bahadur Malla	Banjh-8, Bajhang	2499	015-1193	61+037	Baglagaun	Lowland	Doyam	L	115	24	10,684	1.95
34	2	Janak Bhadur Malla	Janak Bhadur Malla	Banjh-8, Bajhang	2500	015-1193	61+048	Baglagaun	Lowland	Doyam	L	135	16	10,684	1.95
35	13	Rudra Bahadur Malla	Rudra Bahadur Malla	Banjh-8, Bajhang	584	015-1193	61+050	Baglagaun	Lowland	Doyam	R	625	48	6,105	1.28
36	22	Bir Bahadur Malla	Bir Bahadur Malla	Banjh-8, Bajhang	607	015-1193	61+061	Baglagaun	Lowland	Doyam	L	685	124	6,105	1.28
37	16	Padam Bahadur Malla	Padam Badahur Malla	Banjh-8, Bajhang	585	015-1193	61+072	Baglagaun	Lowland	Doyam	R	300	5	16,280	0.41
38	23	Neeri Bhandari	Neeri Bhandari	Banjh-8, Bajhang	589	015-1193	61+096	Baglagaun	Lowland	Doyam	R	100	55	16,280	0.41
39	24	Katak Bhadur Malla	Kar Dhoj Malla	Banjh-8, Bajhang	605	015-1193	61+127	Baglagaun	Lowland	Doyam	L	1,080	20	7,631	1.31
40	25	Birkha Bhadur Malla	Birkha Bahadur Malla	Banjh-8, Bajhang	602	015-1193	61+133	Baglagaun	Lowland	Doyam	L	120	48	6,614	3.16
41	21	Nare Bhandari	Nare Bhandari	Banjh-8, Bajhang	590	015-1193	61+135	Baglagaun	Fallow	Doyam	R	625	120	6,614	3.16
42	26	Karna Bahadur Malla	Dambar Bahadur Malla	Banjh-8, Bajhang	629	015-1193	61+158	Baglagaun	Lowland	Doyam	L	1,510	110	6,614	3.16
43	25	Birkha Bhadur Malla	Birkha Bahadur Malla	Banjh-8, Bajhang	601	015-1193	61+195	Bagalgaun	Lowland	Doyam	R	735	60	6,614	3.16
44	18	Lalit Bahadur Malla	Lalit Bahadur Malla	Banjh-8, Bajhang	631	015-1193	61+214	Baglagaun	Lowland	Sim	L	120	28	5,087	0.31
45	7	Sher Bahadur Malla	Sher Bahadur Malla	Banjh-8, Bajhang	599	015-1193	61+220	Baglagaun	Lowland	Doyam	R	4,360	60	13,736	0.17
46	28	Jagat Bahadur Malla	Gore Bahadur Malla	Banjh-8, Bajhang	651	015-1193	61+225	Baglagaun	Lowland	Chahar	L	210	8	5,087	4.32
47	9	Karna Bahadur Malla	Damber Bahadur Malla	Banjh-8, Bajhang	630	015-1193	61+227	Juwali Khet	Fallow	Sim	L	90	18	5,087	4.32
48	28	Jagat Bahadur Malla	Gore Bahadur Malla	Banjh-8, Bajhang	650	015-1193	61+236	Baglagaun	Lowland	Sim	L	1,360	85	10,175	1.22
49	30	Dal Bahadur Malla	Dal Bahadur malla	Banjh-8, Bajhang	633	015-1193	61+255	Baglagaun	Lowland	Doyam	R	1,490	28	13,736	0.15
50	27	Ganesh Bahadur Malla	Harka Bahadur Malla	Banjh-8, Bajhang	632	015-1193	61+270	Baglagaun	Lowland	Doyam	R	405	44	5,087	4.32
51	18	Lalit Bahadur Malla	Lalit Bahadur Malla	Banjh-8, Bajhang	649	015-1193	61+290	Baglagaun	Lowland	Doyam	R	1,320	146	7,631	0.79
52	27	Ganesh Bahadur Malla	Harka Bahadur Malla	Banjh-8, Bajhang	646	015-1193	61+375	Baglagaun	Lowland	Doyam	R	1,260	40	7,631	0.79
53	16	Padam Bahadur Malla	Padam Badahur Malla	Banjh-8, Bajhang	645	015-1193	61+395	Baglagaun	Lowland	Doyam	R	170	18	12,210	0.49
54	9	Karna Malla	Dambar Bahadur Malla	Banjh-8, Bajhang	644	015-1193	61+405	Baglagaun	Fallow	Doyam	R	205	36	13,736	0.80
55	18	Lalit Bahadur Malla	Lalit Bahadur Malla	Banjh-8, Bajhang	643	015-1193	61+425	Baglagaun	Lowland	Doyam	L	1,990	30	5,596	1.50
56	29	Prit Bahadur Malla	Prit Bahadur Malla	Banjh-8, Bajhang	652	015-1193	61+430	Baglagaun	Lowland	Doyam	L	725	80	5,596	1.50
57	14	Hikmat Bahadur Malla	Hikmat Bahadur Malla	Banjh-8, Bajhang	653	015-1193	61+470	Baglagaun		Doyam	L	165	8	17,296	0.49
58	14	Hikmat Bahadur Malla	Hikmat Bahadur Malla	Banjh-8, Bajhang	1012	015-1233	61+475	Baglagaun	Upland	Doyam	L	1,410	60	17,296	0.49
59	18	Lalit Bahadur Malla	Lalit Bahadur Malla	Banjh-8, Bajhang	1011	015-1233	61+475	Baglagaun	Lowland	Chahar	R	555	5	13,227	0.60
60	31	Ram Bahadur Rawal	Prabate, Shaliman Rawal	Banjh-8, Bajhang	1008	015-1233	61+700	Baglagaun	Lowland	Chahar	R	585	16	1,490	1.88
61	31	Ram Bahadur Rawal	Prabate, Shaliman Rawal	Banjh-8, Bajhang	1009	015-1233	61+720	Bagalgaun	Lowland	Chahar	R	60	26	32,051	3.05
62	31	Ram Bahadur Rawal	Prabate, Shaliman Rawal	Rayel-5, Bajhang	3	015-1233	61+740	Bagalgaun	Lowland	Sim	R/L	3,739	140	32,051	3.05
63	32	Lal Bahadur Rawal	Lal Bahadur Rawal	Rayel-5, Bajhang	8	015-1233	61+845	Bagalgaun	Lowland	Sim	L	510	8	32,051	3.05

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
64	31	Ram Bahadur Rawal	Prabate, Shaliman Rawal	Rayel-5, Bajhang	11	015-1233	61+850	Bajhuwa Bagar	Lowland	Sim	R/L	1,060	88	32,051	3.05
65	35	Hira Rawal	Kari Rawal	Rayel-5, Bajhang	12	015-1233	61+850	Bajhuwa Bagar	Lowland	Sim	R	140	10	32,051	3.05
66	31	Ram Bahadur Rawal	Prabate, Shaliman Rawal	Rayel-5, Bajhang	30	015-1233	61+860	Bajhuwa Bagar	Lowland	Sim	R/L	1,075	434	32,051	3.05
67	34	Gajendra Rawal	Gajendra, Isara Kumari Rawal	Rayel-5, Bajhang	19	015-1233	61+920	Bajhuwa Bagar	Lowland	Sim	L	2,550	8	26,468	0.62
68	36	Prem Lal Rawal	Birbal Rawal	Rayel-5, Bajhang	23	015-1233	61+965	Bajhuwa Bagar	Lowland	Sim	R/L	1,030	168	32,051	3.05
69	34	Gajendra Rawal	Gajendra, Isara Kumari Rawal	Rayel-5, Bajhang	48	015-1233	62+010	Bajhuwa Bagar	Lowland	Sim	R	300	52	26,468	0.62
70	37	Kate Devi Rawal	Gore Rawal	Rayel-5, Bajhang	49	015-1233	62+030	Bagalgaun	Lowland	Sim	R	625	20	24,432	3.99
71	36	Prem Lal Rawal	Birbal Rawal	Rayel-5, Bajhang	50	015-1233	62+040	Bajhuwa Bagar	Lowland	Sim	R	220	28	24,432	3.99
72	31	Ram Bahadur Rawal	Prabate, Shaliman Rawal	Rayel-5, Bajhang	56	015-1233	62+055	Bajhuwa Bagar	Lowland	Sim	R/L	3,465	224	24,432	3.99
73	31	Ram Bahadur Rawal	Prabate, Shaliman Rawal	Rayel-5, Bajhang	57	015-1233	62+110	Bajhuwa Bagar	Lowland	Sim	R	425	50	24,432	3.99
74	36	Prem Lal Rawal	Birbal Rawal	Rayel-5, Bajhang	59	015-1233	62+115	Bajhuwa Bagar	Fallow	Sim	R/L	2,370	344	24,432	3.99
75	38	Raghu Rawal	Dhani Ram Rawal	Rayel-5, Bajhang	58	015-1233	62+115	Bajhuwa Bagar	Fallow	Sim	R	160	96	24,432	3.99
76	34	Gajendra Rawal	Gajendra, Isara Kumari Rawal	Rayel-5, Bajhang	55	015-1233	62+195	Bajhuwa Bagar	Lowland	Sim	R	1,620	44	26,468	0.62
77	34	Gajendra Rawal	Gajendra, Isara Kumari Rawal	Rayel-5, Bajhang	63	015-1233	62+230	Bajhuwa Bagar	Lowland	Sim	R	350	40	26,468	0.62
78	36	Prem Lal Rawal	Birbal Rawal	Rayel-5, Bajhang	64	015-1233	62+730	Bajhuwa Bagar	Lowland	Sim	R	615	36	26,468	1.07
79	38	Raghu Rawal	Dhani Ram Rawal	Rayel-5, Bajhang	67	015-1233	62+230	Bajhuwa Bagar	Lowland	Sim	L	2,500	188	26,468	0.62
80	35	Hira Rawal	Kari Rawal	Rayel-5, Bajhang	66	015-1233	62+285	Bajhuwa Bagar	Lowland	Sim	R	300	16	27,995	0.97
81	32	Lal Bahadur Rawal	Lal Bahadur Rawal	Rayel-5, Bajhang	68	015-1233	62+295	Bajhuwa Bagar	Lowland	Sim	R	295	16	27,981	0.97
82	37	Kate Devi Rawal	Gore Rawal	Rayel-5, Bajhang	69	015-1233	62+305	Bajhuwa Bagar	Lowland	Sim	R	505	36	27,981	0.97
83	32	Lal Bahadur Rawal	Lal Bahadur Rawal	Rayel-5, Bajhang	74	015-1233	62+310	Bajhuwa Bagar	Fallow	Sim	L	1,150	230	27,981	0.97
84	39	Narmata Devi Rawal	Nariman, Chakre Rawal	Rayel-5, Bajhang	70	015-1233	62+320	Juwali Khet	Upland	Sim	R	415	34	27,981	0.97
85	37	Kate Devi Rawal	Gore Rawal	Rayel-5, Bajhang	71	015-1233	62+340	Bajhuwa Bagar	Lowland	Sim	R	635	32	30,031	1.92
86	35	Hira Rawal	Kari Rawal	Rayel-5, Bajhang	73	015-1233	62+375	Bajhuwa Bagar	Lowland	Sim	L	565	72	30,031	1.92
87	32	Lal Bahadur Rawal	Lal Bahadur Rawal	Rayel-5, Bajhang	75	015-1233	62+390	Bajhuwa Bagar	Lowland	Sim	R	565	52	30,031	1.92
88	34	Gajendra Rawal	Gajendra, Isara Kumari Rawal	Rayel-5, Bajhang	76	015-1233	62+420	Bajhuwa Bagar	Lowland	Sim	R	70	20	30,031	1.92
89	32	Lal Bahadur Rawal	Lal Bahadur Rawal	Rayel-5, Bajhang	81	015-1233	62+600	Bajhuwa Bagar	Lowland	Sim	R	1,390	200	10,689	0.82
90	32	Lal Bahadur Rawal	Lal Bahadur Rawal	Rayel-5, Bajhang	82	015-1233	62+720	Bajhuwa Bagar	Lowland	Chahar	R	4,440	468	26,468	1.07
91	35	Hira Rawal	Kari Rawal	Rayel-5, Bajhang	83	015-1233	62+845	Juwali Khet	Upland	Chahar	L	965	44	27,486	3.37
92	40	Birkha Bhandari	Nandi Bhandari	Rayel-3, Bajhang	903	15-1233	62+790	Bajhuwa Bagar	Upland	Chahar	R	1,460	48	27,486	3.37
93	35	Hira Rawal	Kari Rawal	Rayel-5, Bajhang	104	015-1273	62+675	Bajhuwa Bagar	Lowland	Chahar	L	1,660	130	10,689	0.82
94	40	Birkha Bhandari	Nandi Bhandari	Rayel-3, Bajhang	910	015-1273	62+715	Bajhuwa Bagar	Lowland	Chahar	R	355	40	10,689	0.82
95	41	Kiru Bhandari	Kiru Bhandari	Rayel-3, Bajhang	965	015-1273	62+735	Bajhuwa Bagar	Lowland	Chahar	L	1,490	98	6,617	0.51

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
96	49	Prem Sunuwar	Bhim Sunuwar	Rayel-3, Bajhang	1084	015-1273	63+050	Juwali Khet	Fallow	Sim	R/L	5,180	288	27,486	3.37
97	43	Kalu Bhandari	Kalu Bhandari	Rayel-3, Bajhang	922	015-1273	63+160	Juwali Khet	Fallow	Chahar	R	415	100	27,486	3.37
98	45	Jitmal Wokheda	Dal Bir Wokheda	Rayel-3, Bajhang	923	015-1273	63+210	Juwali Khet	Fallow	Chahar	R	825	60	27,486	3.37
99	45	Jitmal Wokheda	Jitmal Wokheda	Rayel-3, Bajhang	924	015-1273	63+235	Juwali Khet	Upland	Chahar	R	5,060	240	27,486	3.37
100	44	Dhoj Bhandari	Dhoj Bhandari	Rayel-3, Bajhang	989	015-1273	63+405	Juwali Khet	Lowland	Chahar	L	4,320	120	27,486	3.37
101	44	Dhoj Bhandari	Dhoj Bhandari	Rayel-3, Bajhang	926	015-1273	63+425	Juwali Khet	Upland	Chahar	R	8,610	242	41,229	1.29
102	46	Gauri Bhandari	Gauri Lal Bhandari	Rayel-3, Bajhang	990	015-1273	63+465	Juwali Khet	Fallow	Chahar	L	1,940	84	41,229	1.29
103	21	Nare Bhandari	Nare Bhandari	Rayel-3, Bajhang	991	015-1273	63+515	Juwali Khet	Fallow	Chahar	L	3,450	45	41,229	1.29
104	47	Dirkha Bhandari	Dirkha Bhandari	Rayel-3, Bajhang	998	015-1273	63+560	Juwali Khet	Upland	Chahar	R/L	1,110	230	41,229	1.29
105	44	Dhoj Bhandari	Dhoj Bhandari	Rayel-3, Bajhang	1000	015-1273	63+645	Juwali Khet	Upland	Chahar	L	2,810	80	155,779	0.26
106	40	Birkha Bhandari	Nandi Bhandari	Rayel-3, Bajhang	1086	015-1273	63+650	Juwali Khet	Upland	Chahar	R/L	5,150	188	15,779	0.26
107	47	Dirkha Bhandari	Dirkha Bhandari	Rayel-3, Bajhang	928	015-1273	63+675	Juwali Khet	Lowland	Chahar	R	1,200	52	15,779	0.26
108	40	Birkha Bhandari	Nandi Bhandari	Rayel-3, Bajhang	1010	015-1273	63+710	Juwali Khet	Lowland	Chahar	R/L	355	160	15,779	0.26
109	41	Kiru Bhandari	Kiru Bhandari	Rayel-3, Bajhang	1009	015-1273	63+730	Billaibagar	Upland	Chahar	R/L	900	88	15,779	0.26
110	42	Dali Bhandari	Dali Bhandari	Rayel-3, Bajhang	1013	015-1273	63+815	Juwali Khet	Upland	Chahar	R/L	955	200	3,460	9.03
111	48	Setu Bhandari	Naure Bhandari	Rayel-3, Bajhang	1011	015-1273	63+815	Juwali Khet	Fallow	Chahar	R/L	350	256	3,460	9.03
112	52	Dhani Bhandari	Dhani Bhandari	Rayel-3, Bajhang	1012	015-1273	63+925	Juwali Khet	Fallow	Chahar	R	545	8	3,460	9.03
113	48	Setu Bhandari	Naure Bhandari	Rayel-3, Bajhang	1014	015-1273	63+935	Deura	Homestead	Sim	R/L	705	440	5,599	1.68
114	40	Bikha Bhandari	Nandi Bhandari	Rayel-3, Bajhang	582	015-1313	64+180	Juwali Khet	Fallow	Chahar	R/L	2,380	184	3,563	8.42
115	49	Prem Sunuwar	Bhim Sunuwar	Rayel-3, Bajhang	585	015-1313	64+230	Juwali Khet	Fallow	Chahar	R/L	4,420	280	3,563	8.42
116	43	Kalu Bhandari	Kalu Bhandari	Rayel-3, Bajhang	584	015-1313	64+295	Juwali Khet	Fallow	Chahar	L	1,830	100	4,072	2.06
117	51	Birpal Bhandari	Birpal Bhandari	Rayel-3, Bajhang	785	015-1313	64+600	Juwali Khet	Fallow	Chahar	R/L	1,920	104	19,851	2.19
118	50	Ragi Bhandari	Ragi Bhandari	Rayel-3, Bajhang	791	015-1313	64+780	Juwali Khet	Fallow	Chahar	R	3,250	116	19,851	2.19
119	52	Dhani Bhandari	Dhani Bhandari	Rayel-3, Bajhang	805	015-1313	64+875	Juwali Khet	Fallow	Sim	R/L	615	100	16,288	4.32
120	53	Prem Bahadur Bhandari	Naute Bhandari	Rayel-3, Bajhang	804	015-1313	64+895	Juwali Khet	Fallow	Sim	R	425	24	16,288	4.32
121	40	Birkha Bhandari	Nandi Bhandari	Rayel-3, Bajhang	803	015-1313	64+905	Juwali Khet	Homestead	Sim	R/L	1,340	76	16,288	4.32
122	54	Dali Bhandari	Dali Bhandari	Rayel-3, Bajhang	808	015-1313	64+915	Juwali Khet	Fallow	Sim	R/L	1,340	102	26,977	2.11
123	43	Kalu Bhandari	Kalu Bhandari	Rayel-3, Bajhang	809	015-1313	64+960	Juwali Khet	Fallow	Sim	L	625	98	26,977	2.11
124	40	Birkha Bhandari	Nandi Bhandari	Rayel-3, Bajhang	799	015-1313	64+980	Juwali Khet	Fallow	Sim	R	825	10	20,869	1.80
125	55	Siddu Damai	Siddu Damai	Rayel-3, Bajhang	810	015-1313	64+985	Juwali Khet	Upland	Sim	L	925	88	20,869	1.80
126	41	Kiru Bhandari	Kiru Bhandari	Rayel-3, Bajhang	816	015-1313	65+020	Deura	Homestead	Sim	R	445	80	3,054	1.80
127	56	Harku Bhandari	Harku Bhandari	Rayel-3, Bajhang	814	015-1313	65+015	Bijayapur	Upland	Sim	L	300	68	6,051	5.52

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
128	57	Karjog Bhandari	Karjog Bhandari	Rayel-3, Bajhang	815	015-1313	65+040	Juwali Khet	Upland	Sim	L	190	60	5,599	2.00
129	44	Dhoj Bhandari	Dhoj Bhandari	Rayel-3, Bajhang	831	015-1313	65+065	Chaudam	Upland	Chahar	R/L	1,010	64	18,324	2.00
130	58	Khasti Devi Bhandari	Khasti Devi Bhandari	Rayel-3, Bajhang	817	015-1313	65+065	Juwali Khet	Homestead	Sim	R	705	25	21,378	0.47
131	53	Prem Bahadur Bhandari	Naute Bhandari	Rayel-3, Bajhang	754	015-1313	65+095	Juwali Khet	Upland	Chahar	L	6,390	52	22,905	0.33
132	59	Payaru Bhandari	Payaru Bhandari	Rayel-3, Bajhang	752	015-1313	65+130	Juwali Khet	Upland	Chahar	L	2,260	122	22,905	0.33
133	59	Payaru Bhandari	Hari Bhandari	Rayel-3, Bajhang	857	015-1313	65+200	Juwali Khet	Upland	Chahar	R/L	4,160	49	45,301	0.23
134	60	Dhaulya Bhandari	Dhaulya Bhandari	Rayel-3, Bajhang	856	015-1313	65+215	Juwali Khet	Fallow	Sim	R/L	1,240	408	925	9.51
135	59	Payaru Bhandari	Payaru Bhandari	Rayel-3, Bajhang	858	015-1313	65+330	Juwali Khet	Upland	Doyam	R/L	720	168	21,887	0.31
136	61	Indra Bahadur Bhandari	Indra Bahadur Bhandari	Rayel-3, Bajhang	867	015-1313	65+375	Juwali Khet	Lowland	Sim	R/L	2,100	240	4,072	1.47
137	59	Payaru Bhandari	Payaru Bhandari	Rayel-3, Bajhang	868	015-1313	65+445	Juwali Khet	Lowland	Sim	R	2,410	100	7,635	0.33
138	61	Indra Bahadur Bhandari	Indra Bahadur Bhandari	Rayel-3, Bajhang	870	015-1313	65+475	Juwali Khet	Fallow	Sim	R	2,180	76	4,072	6.66
139	62	Dharma Raj Bhandari	Dharma Raj Bhandari	Rayel-3, Bajhang	1672	015-1313	65+520	Juwali Khet	Fallow	Doyam	R/L	1,389	184	4,072	6.66
140	63	Nabaraj Bhandari	Nabaraj Bhandari	Rayel-3, Bajhang	1671	015-1313	65+565	Juwali Khet	Lowland	Doyam	R/L	1,387	120	2,410	6.66
141	63	Nabaraj Bhandari	Surat Bahadur Bhandari	Rayel-3, Bajhang	1670	015-1313	65+580	Juwali Khet	Lowland	Doyam	R/L	1,387	70	39,702	1.03
142	64	Dhanu Joshi/Karan Bhandari	Dhanu Joshi	Rayel-3, Bajhang	885	015-1313	65+610	Juwali Khet	Lowland	Doyam	R/L	2,910	240	5,090	6.21
143	64	Dhanu Joshi/Karan Bhandari	Dhanu Joshi	Rayel-3, Bajhang	893	015-1313	65+665	Juwali Khet	Lowland	Doyam	R/L	1,360	280	5,090	6.21
144	65	Harish Chandra Bhandari	Harish Chandra Bhandari	Rayel-3, Bajhang	1540	015-1313	65+725	Juwali Khet	Lowland	Doyam	R	1,820	112	2,257	8.15
145	66	Ratan Bhandari	Bashudevi Sing	Rayel-3, Bajhang	897	015-1313	65+755	Juwali Khet	Lowland	Doyam	R/L	1,780	154	1,387	8.65
146	67	Gomati Devi Bhat	Gomati Devi Bhat	Rayel-3, Bajhang	481	015-1314	65+795	Juwali Khet	Lowland	Doyam	R/L	1,400	136	6,108	1.15
147	44	Dhoj Bhandari	Dhoj Bhandari	Rayel-3, Bajhang	483	015-1314	65+825	Juwali Khet	Lowland	Doyam	R/L	23,400	200	7,126	7.30
148	44	Dhoj Bhandari	Dhoj Bhandari	Rayel-3, Bajhang	484	015-1314	65+875	Deura	Lowland	Doyam	R/L	750	94	7,126	7.30
149	69	Kumar Jang Bahadur Sing	Kumar Jang Bahadur Sing	Rayel-3, Bajhang	485	015-1314	65+898	Deura	Homestead	Doyam	R/L	395	100	1,527	
150	69	Kumar Jang Bahadur Sing	Kumar Jang Bahadur Sing	Rayel-3, Bajhang	1443	015-1354	65+925	Deura	Homestead	Doyam	R	3,290	40		
151	85	Dhir Jang Bahadur Sing	Dhir Jang Bahadur Sing	Rayel-3, Bajhang	1444	015-1354	65+940	Deura	Homestead	Doyam	R	5,860	10	3,054	
152	72	Bhakta Bahadur Sing	Bhakta Bahadur Sing	Rayel-3, Bajhang	1445	015-1354	65+970	Deura	Lowland	Doyam	R	1,810	10	3,054	3.67
153	68	Indra Jang Bahadur Sing	Indra Jang Bahadur Sing	Rayel-3, Bajhang	487	015-1314	66+000	Deura	Lowland	Doyam	R	200	36	4,581	3.36
154	70	Parbate Bhandari	Parbate Bhandari	Rayel-3, Bajhang	489	015-1314	66+080	Deura	Homestead	Doyam	R	1,960	80	11,707	
155	71	Ishwor Jang Bahadur Sing	Ishwor Jang Bahadur Sing	Rayel-3, Bajhang	1569	015-1314	66+100	Deura	Homestead	Doyam	R/L	1,475	100	11,707	2.61
156	68	Indra Jang Bahadur Sing	Indra Jang Bahadur Sing	Rayel-3, Bajhang	1571	015-1314	66+110	Deura	Homestead	Doyam	L	420	50	11,707	2.61
157	74	Harka Raj Bhatta	Ananta Ram Bhatta	Rayel-3, Bajhang	1570	015-1314	66+120	Deura	Homestead	Doyam	L	25	14	11,707	2.61
158	68	Indra Jang Bahadur Sing	Indra Jang Bahadur Sing	Rayel-3, Bajhang	491	015-1314	66+130	Deura	Homestead	Doyam	L	170	20	1,527	6.55
159	70	Parbate Bhandari	Parbate Bhandari	Rayel-3, Bajhang	492	015-1314	66+140	Deura	Homestead	Doyam	R	150	24	5,090	2.04

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
160	72	Bhakta Bahadur Sing	Bhakta Bahadur Sing	Rayel-3, Bajhang	1611	015-1314	66+140	Deura	Homestead	Doyam	R	1,870	120	5,090	2.04
161	73	Shankar Rawal	Shankar Rawal	Rayel-3, Bajhang	501	015-1314	66+140	Deura	Homestead	Sim	L	70	10	9,920	1.81
162	76	Hasta Bahadur Sing	Hasta Bahadur Sing	Rayel-3, Bajhang	493	015-1314	66+152	Deura	Homestead	Doyam	R	50	20	1,475	1.81
163	75	Jhuse Bhandari	Jhuse Bhandari	Rayel-3, Bajhang	467	015-1314	66+400	Deura	Homestead	Sim	R	1,100	114	9,162	1.53
164	77	Payru Bhandari	Payru Bhandari	Rayel-3, Bajhang	466	015-1314	66+465	Deura	Homestead	Sim	R	2,560	160	3,054	1.53
165	79	Ludke Bhandari	Ludke Bhandari	Rayel-3, Bajhang	456	015-1314	66+565	Deura	Homestead	Chahar	R	10,310	32	1,527	0.65
166	79	Ludke Bhandari	Ludke Bhandari	Rayel-3, Bajhang	457	015-1314	66+590	Deura	Homestead	Chahar	L	1,310	12	3,054	0.46
167	79	Ludke Bhandari	Ludke Bhandari	Rayel-3, Bajhang	455	015-1314	66+600	Billaibagar	Lowland	Chahar	R/L	10,585	32	12,725	4.07
168	77	Payru Bhandari	Payru Bhandari	Rayel-3, Bajhang	453	015-1314	66+630	Billaibagar	Upland	Chahar	R/L	6,030	116	12,725	4.07
169	80	Mimi Bista	Mimi Bista	Rayel-3, Bajhang	450	015-1314	66+665	Billaibagar	Upland	Sim	R/L	2,650	66	12,725	4.07
170	81	Maina Devi Nath	Hali, Biru, Githe Nath	Rayel-3, Bajhang	451	015-1314	66+690	Billaibagar	Upland	Chahar	R	8,490	380	12,725	4.07
171	75	Jhuse Bhandari	Jhuse Bhandari	Rayel-3, Bajhang	440	015-1314	66+830	Billaibagar	Upland	Chahar	R/L	375	48	18,833	1.55
172	81	Maina Devi Nath	Hali, Biru, Githe Nath	Rayel-3, Bajhang	439	015-1314	66+835	Chaudam	Upland	Chahar	R/L	2,020	78	18,833	1.55
173	78	Shiba Raj Bhandari	Barjit Bhandari	Rayel-3, Bajhang	1532	015-1314	66+870	Billaibagar	Upland	Chahar	R/L	985	280	5,599	5.21
174	84	Ganesh Bahadur Bhandari	Ganesh Bahadur Bhandari	Rayel-3, Bajhang	1533	015-1314	66+870	Billaibagar	Upland	Doyam	R	1,020	130	5,599	5.21
175	52	Dhani Bhandari	Dhani Bhandari	Rayel-3, Bajhang	1529	015-1314	66+920	Billaibagar	Lowland	Doyam	R/L	540	130	13,395	5.21
176	83	Bhim Raj Bhandari	Bhim Raj Bhandari	Rayel-3, Bajhang	427	015-1314	66+945	Chaudam	Lowland	Sim	R	130	24	5,599	5.21
177	78	Shiba Raj Bhandari	Barjit Bhandari	Rayel-3, Bajhang	1528	015-1314	66+950	Chaudam	Upland	Sim	R/L	510	228	5,599	6.12
178	43	Kalu Bhandari	Kalu Bhandari	Rayel-3, Bajhang	1530	015-1314	66+975	Billaibagar	Upland	Chahar	L	765	60	509	0.61
179	83	Bhim Raj Bhandari	Bhim Raj Bhandari	Rayel-3, Bajhang	426	015-1314	66+980	Chaudam	Upland	Sim	R	300	54	509	0.61
180	92	Dhane Bhandari	Dhane Bhandari	Rayel-3, Bajhang	416	015-1314	67+015	Billaibagar	Lowland	Sim	L	1,010	120	5,090	1.30
181	75	Jhuse Bhandari	Jhuse Bhandari	Rayel-3, Bajhang	415	015-1314	67+090	Billaibagar	Upland	Sim	R/L	1,490	116	13,743	3.03
182	82	Prem Bahadur Bhandari	Birma Devi Bhandari	Rayel-3, Bajhang	414	015-1314	67+090	Billaibagar	Lowland	Sim	R	240	60	13,743	3.03
183	82	Prem Bahadur Bhandari	Birma Devi Bhandari	Rayel-3, Bajhang	198	015-1314	67+115	Billaibagar	Upland	Sim	L	2,010	36	19,851	0.70
184	86	Hira Bhandari	Hira Bhandari	Rayel-3, Bajhang	407	015-1314	67+135	Billaibagar	Upland	Sim	R	3,310	140	19,851	0.70
185	75	Jhuse Bhandari	Jhuse Bhandari	Rayel-3, Bajhang	408	015-1314	67+145	Billaibagar	Upland	Chahar	R/L	2,460	240	19,851	0.70
186	44	Dhoj Bhandari	Dhoj Bhandari	Rayel-3, Bajhang	399	015-1314	67+715	Billaibagar	Upland	Sim	R	1,080	56	9,671	1.59
187	89	Ujele Parki	Krishna Parki	Rayel-3, Bajhang	389	015-1314	67+715	Chaudam	Lowland	Sim	R/L	465	120	9,671	1.59
188	88	Ran Parki	Manu Parki	Rayel-3, Bajhang	390	015-1314	67+730	Billaibagar	Upland	Sim	R	395	16	9,370	1.39
189	89	Ujele Parki	Ujale Parki	Rayel-3, Bajhang	386	015-1314	67+730	Billaibagar	Upland	Chahar	L	725	60	1,020	6.38
190	89	Ujele Parki	Krishna Parki	Rayel-3, Bajhang	388	015-1314	67+765	Billaibagar	Upland	Chahar	R	230	80	9,100	1.63
191	90	Bhaure Parki	Bhaure Parki	Rayel-3, Bajhang	387	015-1314	67+765	Chaudam	Upland	Chahar	L	705	130	9,100	1.63

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
192	88	Ran Parki	Manu Parki	Rayel-3, Bajhang	385	015-1314	67+805	Chaudam	Lowland	Chahar	L	190	10	1,080	6.12
193	91	Bishna Devi Bhandari	Bishna Devi Bhandari	Rayel-3, Bajhang	383	015-1314	67+810	Chaudam	Upland	Chahar	L	20	10	1,335	6.12
194	89	Ujele Parki	Krishna Parki	Rayel-3, Bajhang	384	015-1314	67+815	Chaudam	Lowland	Chahar	L	365	10	4,581	0.35
195	90	Bhaure Parki	Bhaure Parki	Rayel-3, Bajhang	532	015-1315	67+805	Chaudam	Upland	Chahar	R	100	30	3,054	6.12
196	93	Mani Bhandari	Mani Bhandari	Rayel-3, Bajhang	534	015-1315	67+825	Chaudam	Lowland	Chahar	R	1,110	152	4,581	0.35
197	93	Mani Bhandari	Mani Bhandari	Rayel-3, Bajhang	531	015-1315	67+825	Chaudam	Lowland	Chahar	R/L	2,080	238	4,581	0.35
198	93	Mani Bhandari	Mani Bhandari	Rayel-3, Bajhang	338	015-1315	67+905	Chaudam	Lowland	Sim	R/L	775	200	-	-
199	94	Piru Parki	Piru Parki	Rayel-2, Bajhang	339	015-1315	67+940	Chaudam	Lowland	Sim	R	405	20	-	-
200	95	Gagane Bhandari	Gagane Bhandari	Rayel-2, Bajhang	336	015-1315	67+955	Chaudam	Lowland	Sim	R	225	88	-	-
201	93	Mani Bhandari	Mani Bhandari	Rayel-2, Bajhang	331	015-1315	68+000	Chaudam	Lowland	Chahar	L	3,320	70	-	-
202	96	Dadhi Bhandari	Dadhi Bhandari	Rayel-2, Bajhang	335	015-1315	68+005	Chaudam	Lowland	Sim	R/L	725	180		
203	93	Mani Bhandari	Mani Bhandari	Rayel-2, Bajhang	332	015-1315	68+040	Chaudam	Lowland	Sim	L	485	116	2,545	6.29
204	93	Mani Bhandari	Manni Bhandari	Rayel-2, Bajhang	334	015-1315	68+040	Chaudam	Lowland	Sim	L	510	120	2,545	6.29
205	93	Mani Bhandari	Thole Bhandari	Rayel-2, Bajhang	333	015-1315	68+045	Chaudam	Lowland	Sim	R	215	110	-	-
206	98	Chakru Bhandari	Chakru Bhandari	Rayel-2, Bajhang	642	015-1315	68+050	Chaudam	Lowland	Sim	R	280	30	11,198	
207	88	Ran Parki	Manu Parki	Rayel-2, Bajhang	362	015-1315	68+100	Chaudam	Lowland	Chahar	R	1,555	40	-	-
208	97	Ram Bahadur Bhandari	Ram Bahadur Bhandari	Rayel-2, Bajhang	417	015-1315	68+105	Chaudam	Lowland	Sim	R	1,015	40	1,010	9.92
209	99	Ganesh Bhandari	Ganesh Bhandari	Rayel-2, Bajhang	416	015-1315	68+105	Chaudam	Upland	Chahar	R	795	128	13,743	7.32
210	21	Nare Bhandari	Nare Bhandari	Rayel-2, Bajhang	423	015-1315	68+180	Chaudam	Upland	Sim	L	895	100	13,743	7.32
211	101	Phunge Bhandari	Phuge Bhandari	Rayel-2, Bajhang	424	015-1315	68+220	Chaudam	Lowland	Sim	R	555	44	13,743	7.32
212	21	Nare Bhandari	Nare Bhandari	Rayel-2, Bajhang	405	015-1315	68+230	Chaudam	Upland	Sim	R	1,090	16	13,743	7.32
213	102	Janaki Bhandari	Wage Bhandari	Rayel-2, Bajhang	427	015-1315	68+235	Chaudam	Lowland	Sim	R/L	700	120	13,743	7.32
214	83	Bhim Raj Bhandari	Bhim Raj Bhandari	Rayel-2, Bajhang	426	015-1315	68+265	Chaudam	Lowland	Sim	R/L	405	76	13,743	7.32
215	103	Kitty Bhandari	Paru, Gauri Bhandari	Rayel-2, Bajhang	425	015-1315	68+275	Chaudam	Lowland	Sim	R/L	665	48	13,743	7.32
216	126	Siddaraj Bhandari	Dhani Bhandari	Rayel-2, Bajhang	460	015-1315	68+285	Chaudam	Lowland	Sim	L	555	20	1,018	1.96
217	105	Indra Bhandari	Tulsi Devi Bhandari	Rayel-2, Bajhang	462	015-1315	68+305	Chaudam	Lowland	Sim	R	385	15	7,875	1.35
218	104	Birvan Bhandari	Birman Bhandari	Rayel-2, Bajhang	461	015-1315	68+315	Chaudam	Lowland	Sim	R/L	635	100	7,875	1.35
219	106	Gyanu Rawal	Gyanu Rawal	Rayel-2, Bajhang	495	015-1315	68+385	Chaudam	Lowland	Sim	R	2,840	236	1,020	1.24
220	107	Rambha Bhandari	Rani Bhandari	Rayel-2, Bajhang	474	015-1315	68+452	Narugadhkola	Forest	Sim	L	125	5	350	1.24
221	108	Jayabhan Bhandari	Narendra Bahadur Bhandari	Rayel-2, Bajhang	475	015-1315	68+480	Chaudam	Lowland	Sim	L	75	30	8,144	0.49
222	89	Ujele Parki	Ujale Parki	Rayel-2, Bajhang	478	015-1315	68+490	Narugadhkola	Forest	Chahar	R	235	24	2,545	4.52
223	108	Jayabhan Bhandari	Jayadhan Bhandari	Rayel-2, Bajhang	476	015-1315	68+490	Chaudam	Chahar	Sim	L	70	25	1,018	5.03

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
224	109	Sher Bahadur Bhandari	Rati Bhandari	Rayel-2, Bajhang	480	015-1315	68+500	Chaudam		Sim	L	50	36	1,090	1.17
225	110	Mitthu Bhandari	Chani Bhandari	Rayel-2, Bajhang	493	015-1315	68+500	Chaudam	Lowland	Sim	L	225	60	1,018	1.17
226	95	Gagane Bhandari	Gagane Bhandari	Rayel-2, Bajhang	477	015-1315	68+505	Narugadkhola	Forest	Sim	L	55	18	1,527	1.17
227	100	Phunge Bhandari	Phuge Bhandari	Rayel-2, Bajhang	483	015-1315	68+510	Chaudam	Lowland	Sim	L	40	40	1,018	4.32
228	111	Sharpe Bhandari	Kaili Devi Bhandari	Rayel-2, Bajhang	484	015-1315	68+514	Chaudam	Lowland	Sim	L	40	16	19,851	0.66
229	112	Dev Bahadur Sing	Dev Bahadur Sing	Rayel-2, Bajhang	485	015-1315	68+518	Chaudam	Lowland	Sim	L	40	14	3,563	1.35
230	126	Siddaraj Bhandari	Dhani Bhandari	Rayel-2, Bajhang	481	015-1315	68+530	Chaudam	Lowland	Sim	R	80	12	5,090	1.96
231	113	Parvate Bhandari	Parvate Bhandari	Rayel-2, Bajhang	488	015-1315	68+530	Chaudam	Lowland	Sim	R/L	675	104	12,216	0.12
232	102	Janaki Bhandari	Wage Bhandari	Rayel-2, Bajhang	482	015-1315	68+540	Chaudam	Lowland	Sim	L	20	12	13,743	
233	114	Gomati Bhandari	Gomati Devi Bhandari	Rayel-2, Bajhang	487	015-1315	68+565	Chaudam	Lowland	Sim	R/L	135	96	3,563	6.31
234	100	Phunge Bhandari	Phunge Bhandari	Rayel-2, Bajhang	891	015-1275	68+550	Chaudam	Lowland	Sim	L	40	5	1,018	9.91
235	115	Sharpe Bhandari	Sharpe Bhandari	Rayel-2, Bajhang	892	015-1275	68+558	Chaudam	Lowland	Sim	L	20	5	625	0.80
236	114	Gomati Bhandari	Gomati Devi Bhandari	Rayel-2, Bajhang	958	015-1275	68+565	Chaudam	Lowland	Sim	R	200	48	9,162	6.31
237	117	Ajivan Bhandari	Aajivan Bhandari	Rayel-2, Bajhang	951	015-1275	68+565	Chaudam	Upland	Sim	L	80	80	9,162	6.31
238	121	Dev Sing Bhandari	Dev Sing Bhandari	Rayel-2, Bajhang	893	015-1275	68+568	Chaudam	Lowland	Sim	L	190	32	9,671	0.50
239	117	Harilal Bhandari	Harilala Bhandari	Rayel-2, Bajhang	952	015-1275	68+570	Chaudam	Low Land	Sim	L	80	15	2,580	0.50
240	87	Khumpha Bhandari	Khumva, Hira, Nare, Birkhe, Preme Bhandari	Rayel-2, Bajhang	953	015-1275	68+575	Chaudam	Lowland	Sim	L	100	15	12,216	1.38
241	77	Pyar Bhandari	Pyar Bhandari	Rayel-2, Bajhang	954	015-1275	68+580	Chaudam	Lowland	Sim	L	100	15	9,671	1.38
242	79	Ludke Bhandari	Ludke Bhandari	Rayel-2, Bajhang	955	015-1275	68+585	Narugadkhola	Forest	Sim	L	70	14	9,671	1.38
243	87	Khumpha Bhandari	Khumva, Hira, Nare, Birkhe, Preme Bhandari	Rayel-2, Bajhang	956	015-1275	68+590	Chaudam	Lowland	Sim	L	1,335	116	3,054	0.52
244	118	Dabal Bhandari	Dali Bhandari	Rayel-2, Bajhang	959	015-1275	68+590	Chaudam	Lowland	Sim	R	1,005	140	2,036	0.69
245	78	Shiba Raj Bhandari	Biraj Bhandari	Rayel-2, Bajhang	1005	015-1275	68+655	Chaudam	Lowland	Sim	L	1,035	64	15,779	0.66
246	119	Dirga Bhandari	Dirga Bahadur Bhandari	Rayel-2, Bajhang	963	015-1275	68+670	Chaudam	Lowland	Sim	R	1,535	106	10,180	2.75
247	108	Jayabhan bhandari	Jayaman Bhandari	Rayel-2, Bajhang	932	015-1275	68+715	Chaudam	Low Land	Sim	R/L	1,130	200	10,180	2.75
248	120	Ganga Ram Bhandari	Indra Bahadur Bhandari	Rayel-2, Bajhang	930	015-1275	68+755	Pathuda	Upland	Sim	L	1,030	76	10,180	2.75
249	121	Dev Sing Bhandari	Dev Sing Bhandari	Rayel-2, Bajhang	931	015-1275	68+790	Pathuda	Lowland	Sim	R/L	1,055	200	10,180	2.75
250	127	Siddaraj Bhandari	Dhani Bhandari	Rayel-2, Bajhang	977	015-1275	69+070	Chaudam	Upland	Chahar	R	350	50	7,635	0.26
251	122	Kaliman Bhandari	Kaliman Bhandari	Rayel-2, Bajhang	978	015-1275	69+070	Narugadkhola	Forest	Chahar	L	140	32	-	-
252	123	Kopila Devi Bhandari	Chini Bhandari	Rayel-2, Bajhang	979	015-1275	69+095	Chaudam	Upland	Chahar	R	210	32	1,335	1.12
253	127	Mitthu Bhandari	Chani Bhandari	Rayel-2, Bajhang	980	015-1275	69+110	Chaudam	Upland	Chahar	R	755	96	9,162	1.53
254	106	Ganu Rawal	Gyanu Rawal	Rayel-2, Bajhang	982	015-1275	69+245	Chaudam	Upland	Chahar	R/L	550	100	9,162	1.16

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
255	123	Kopila Devi Bhandari	Chini Bhandari	Rayel-2, Bajhang	983	015-1275	69+255	Chaudam	Upland	Chahar	R	980	122	1,030	7.38
256	124	Padama Devi Bhandari	Gorkhe Bhandari	Rayel-2, Bajhang	985	015-1275	69+310	Chaudam	Upland	Sim	R	200	20	11,198	2.07
257	98	Chakru Bhandari	Chakru Bhandari	Rayel-2, Bajhang	536	015-1276	69+600	Narugadkhola	Forest	Chahar	R	235	16	11,198	2.07
258	125	Mangal Bahadur Bhandari	Mangal Bahadur Bhandari	Rayel-2, Bajhang	629	015-1316	69+770	Narugadkhola	Forest	Chahar	R/L	2,140	288	640	5.00
259	126	Gangaram Bhandari	Gangaram, Nannu, Bisun Bhandari	Rayel-2, Bajhang	630	015-1316	69+855	Narugadkhola	Forest	Chahar	L	1,925	204	8,653	1.78
260	127	Siddaraj Bhandari	Dhani Bhandari	Rayel-2, Bajhang	640	015-1316	69+985	Narugadkhola	Forest	Sim	R/L	1,035	72	8,653	1.78
261	128	Saru Devi Bhandari	Harilal Bhandari	Rayel-2, Bajhang	639	015-1316	70+010	Narugadkhola	Forest	Sim	R/L	325	60	2,036	0.98
262	114	Gomati Bhandari	Gomati Devi Bhandari	Rayel-2, Bajhang	635	015-1316	70+048	Pathuda	Fallow	Chahar	L	3,340	18	6,170	9.69
263	129	Fagir Bhandari	Fagir Bhandari	Rayel-2, Bajhang	638	015-1316	70+060	Pathuda	Lowland	Sim	R/L	2,225	238	6,170	9.69
264	130	Khabne Bhandari	Lale Bhandari	Rayel-2, Bajhang	676	015-1316	70+135	Pathuda	Upland	Sim	R/L	2,235	144	7,635	2.67
265	114	Gomati Bhandari	Gomati Devi Bhandari	Rayel-2, Bajhang	675	015-1316	70+185	Pathuda	Lowland	Sim	R/L	600	74	1,035	6.96
266	132	Shankara Bhandari	Shankara Bhandari	Rayel-2, Bajhang	673	015-1316	70+185	Pathuda	Upland	Sim	R	185	24	3,054	1.96
267	131	Mahendra Bahadur Bhandari	Mahendra Bahadur Bhandari	Rayel-2, Bajhang	674	015-1316	70+205	Pathuda	Lowland	Sim	R/L	1,485	212	9,162	2.60
268	130	Khabne Bhandari	Dhoj Bhandari	Rayel-2, Bajhang	740	015-1316	70+250	Pathuda	Upland	Sim	R	1,520	100	9,162	1.96
269	133	Rabindra Bhandari	Laxmi Prakash Bhandari	Rayel-2, Bajhang	735	015-1316	70+295	Pathuda	Upland	Sim	R/L	690	128	2,036	1.96
270	134	Nara Bahadur Bhandari	Basmati Devi Bhandari	Rayel-2, Bajhang	736	015-1316	70+340	Pathuda	Upland	Sim	R/L	1,280	106	10,180	2.08
271	135	Jitu Bhandari	Putali Devi Bhandari	Rayel-2, Bajhang	733	015-1316	70+360	Pathuda	Lowland	Sim	L	655	68	11,198	0.21
272	125	Mangal Bahadur Bhandari	Mangal Bahadur Bhandari	Rayel-2, Bajhang	729	015-1316	70+390	Pathuda	Lowland	Sim	R/L	4,030	310	1,520	6.75
273	130	Khabne Bhandari	Dhoj Bhandari	Rayel-2, Bajhang	1020	015-1316	70+475	Pathuda	Upland	Sim	R	1,400	36	2,545	6.75
274	136	Kasturi Bhandari	Jayaraj Bhandari	Rayel-2, Bajhang	724	015-1316	70+475	Pathuda	Upland	Sim	R/L	615	136	2,545	6.75
275	130	Khabne Bhandari	Dhoj Bhandari	Rayel-2, Bajhang	723	015-1316	70+490	Pathuda	Lowland	Sim	L	550	40	12,216	1.05
276	130	Khabne Bhandari	Dhoj Bhandari	Rayel-2, Bajhang	1021	015-1316	70+500	Pathuda	Lowland	Sim	R	300	20	22,396	0.47
277	114	Gomati Bhandari	Gomati Devi Bhandari	Rayel-2, Bajhang	737	015-1316	70+637	Pathuda	Lowland	Sim	L	485	44	3,563	1.91
278	137	Dhir Bahadur Malla	Dhal Bahadur Malla	Rayel-1, Bajhang	730	016-1277	71+040	Pathuda	Upland	Sim	R	1,160	100	60,135	0.23
279	139	Mangal Bahadur Malla	Mangal Bahadur Malla	Rayel-1, Bajhang	729	016-1277	71+062	Rayel Gaun	Upland	Doyam	L	2,330	164	3,563	2.81
280	138	Kaushilya Devi Malla	Dambara Devi Malla	Rayel-1, Bajhang	731	016-1277	71+088	Rayel Gaun	Upland	Doyam	R	600	66	4,581	3.27
281	138	Kaushilya Devi Malla	Ammar Bahadur Malla	Rayel-1, Bajhang	732	016-1277	71+120	Rayel Gaun	Homestead	Doyam	R	680	40	4,581	3.27
282	140	Parbati Devi Malla	Prem Bahadur Malla	Rayel-1, Bajhang	727	016-1277	71+140	Rayel Gaun	Upland	Doyam	L	2,705	160	4,581	3.27
283	141	Chitra Bahadur Malla	Chitra Bahadur Malla	Rayel-1, Bajhang	733	016-1277	71+140	Rayel Gaun	Homestead	Doyam	R	2,010	170	2,036	7.23
284	143	Thole Malla	Ghaule Malla	Rayel-1, Bajhang	735	016-1277	71+228	Rayel Gaun	Upland	Doyam	R	1,795	12	2,036	7.23
285	142	Janak Bahadur Malla	Dhanagiri Malla	Rayel-1, Bajhang	725	016-1277	71+220	Rayel Gaun	Upland	Sim	R/L	5,620	142	2,036	7.23
286	146	Dambara Devi Malla	Gorakh Bahadur Malla	Rayel-1, Bajhang	778	016-1277	71+260	Rayel Gaun	Upland	Doyam	R	2,990	16	2,036	7.23

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
287	138	Kaushilya Devi Malla	Dambara Devi Malla	Rayel-1, Bajhang	782	016-1277	71+268	Rayel Gaun	Homestead	Sim	R/L	420	44	3,563	7.41
288	144	Prakash Malla	Gaj Bahadur Malla	Rayel-1, Bajhang	784	016-1277	71+274	Rayel Gaun	Upland	Sim	R	250	36	3,563	7.41
289	139	Mangal Bahadur Malla	Mangal Bahadur Malla	Rayel-1, Bajhang	783	016-1277	71+280	Rayel Gaun	Upland	Sim	R/L	375	42	3,563	7.41
290	143	Thole Malla	Thole Malla	Rayel-1, Bajhang	788	016-1277	71+290	Rayel Gaun	Homestead	Sim	R/L	335	88	1,527	8.23
291	145	Naba Raj Malla	Naba Raj Malla	Rayel-1, Bajhang	789	016-1277	71+312	Rayel Gaun	Upland	Sim	R/L	310	64	1,527	8.23
292	146	Dambara Devi Malla	Gorakh Bahadur Malla	Rayel-1, Bajhang	790	016-1277	71+322	Rayel Gaun	Upland	Sim	L	730	12	509	4.17
293	143	Thole Malla	Thole Malla	Rayel-1, Bajhang	796	016-1277	71+326	Rayel Gaun	Upland	Sim	R	645	54	1,527	4.17
294	143	Thole Malla	Bishna Devi Malla	Rayel-1, Bajhang	792	016-1277	71+330	Rayel Gaun	Upland	Sim	L	160	30	5,090	4.17
295	147	Gahendar Malla	Ammar Bahadur Malla	Rayel-1, Bajhang	795	016-1277	71+344	Rayel Gaun	Upland	Sim	L	140	40	7,126	2.58
296	145	Naba Raj Malla	Naba Raj Malla	Rayel-1, Bajhang	797	016-1277	71+376	Rayel Gaun	Upland	Sim	R	645	26	7,126	2.58
297	146	Dambara Devi Malla	Dambara Devi Malla	Rayel-1, Bajhang	794	016-1277	71+384	Rayel Gaun	Upland	Sim	L	230	10	7,126	2.58
298	140	Parbati Devi Malla	Prem Bahadur Malla	Rayel-1, Bajhang	801	016-1277	71+392	Rayel Gaun	Upland	Sim	L	555	48	7,126	2.58
299	144	Prakash Malla	Gaj Bahadur Malla	Rayel-1, Bajhang	799	016-1277	71+392	Rayel Gaun	Upland	Doyam	R	60	36	2,545	2.83
300	148	Chij Bahadur Malla	Chij Bahadur Malla	Rayel-1, Bajhang	802	016-1277	71+392	Rayel Gaun	Upland	Sim	L	140	20	2,545	2.83
301	149	Bhakta Bahadur Malla	Bhakta Bahadur Malla	Rayel-1, Bajhang	800	016-1277	71+400	Rayel Gaun	Upland	Doyam	R	80	10	6,108	1.47
302	139	Mangal Bahadur Malla	Mangal Bahadur Malla	Rayel-1, Bajhang	808	016-1277	71+404	Rayel Gaun	Upland	Sim	R	555	12	6,108	1.47
303	141	Chitra Bahadur Malla	Chitra Bahadur Malla	Rayel-1, Bajhang	805	016-1277	71+424	Rayel Gaun	Upland	Sim	L	420	30	3,950	0.96
304	150	Ram Devi Malla	Dhan Bahadur Malla	Rayel-1, Bajhang	806	016-1277	71+436	Rayel Gaun	Upland	Sim	R/L	725	160	3,950	0.96
305	142	Janak Bahadur Malla	Dhanagiri Malla	Rayel-1, Bajhang	819	016-1277	71+470	Rayel Gaun	Upland	Sim	R	215	50	3,950	0.96
306	152	Jaya Bahadur Malla	Jaya Bahadur Malla	Rayel-1, Bajhang	866	016-1277	71+470	Rayel Gaun	Upland	Sim	L	530	58	2,545	1.57
307	151	Prem Prakash Malla	Kalki Bahadur Malla	Rayel-1, Bajhang	865	016-1277	71+500	Rayel Gaun	Upland	Sim	L	540	90	2,545	0.79
308	153	Hira Malla	Hira, Sidda, Mangal Bdh. Malla	Rayel-1, Bajhang	820	016-1277	71+508	Rayel Gaun	Upland	Sim	R	555	66	3,054	0.33
309	154	Nanda Lal Jethara	Nanda Lal Jethara	Rayel-1, Bajhang	862	016-1277	71+542	Rayel Gaun	Upland	Sim	R	1,530	66	10,689	1.50
310	155	Mahendra Malla	Jasu Devi Malla	Rayel-1, Bajhang	864	016-1277	71+544	Rayel Gaun	Upland	Sim	R/L	1,675	112	13,234	0.68
311	156	Sher Bahadur Malla	Sher Bahadur Malla	Rayel-1, Bajhang	863	016-1277	71+568	Rayel Gaun	Upland	Sim	R/L	375	92	10,180	0.57
312	158	Durga Devi Malla	Dabal Bahadur Malla	Rayel-1, Bajhang	852	016-1277	71+592	Rayel Gaun	Upland	Sim	R	880	60	4,581	1.44
313	157	Krishna Bahadur sing	Krishna Bahadur Malla	Rayel-1, Bajhang	917	016-1277	71+600	Rayel Gaun	Upland	Chahar	L	1,615	20	20,869	0.32
314	159	Aakal Bahadur Malla	Aakal Bahadur Malla	Rayel-1, Bajhang	940	016-1277	71+612	Rayel Gaun	Upland	Sim	L	3,360	80	10,689	2.04
315	164	Man Bahadur Malla	Man Bahadur Malla	Rayel-1, Bajhang	982	016-1277	71+630	Rayel Gaun	Upland	Sim	L	565	52	10,689	2.04
316	142	Janak Bahadur Malla	Janak Bahadur Malla	Rayel-1, Bajhang	849	016-1277	71+652	Rayel Gaun	Upland	Doyam	R	1,165	20	3,563	2.58
317	165	Katak Malla	Katak Bahadur Malla	Rayel-1, Bajhang	995	016-1277	71+652	Rayel Gaun	Upland	Sim	L	805	64	2,545	0.76
318	158	Durga Devi Malla	Dabal Bahadur Malla	Rayel-1, Bajhang	848	016-1277	71+682	Rayel Gaun	Upland	Doyam	R	605	32	11,198	3.27

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
319	160	Lalit Bahadur Malla	Manmal Malla	Rayel-1, Bajhang	941	016-1277	71+688	Rayel Gaun	Upland	Doyam	L	80	14	11,198	3.27
320	161	Nara Bahadur Malla	Nara Bahadur Malla	Rayel-1, Bajhang	942	016-1277	71+696	Rayel Gaun	Upland	Doyam	L	80	14	11,198	3.27
321	162	Bir Bahadur Malla	Bir Bahadur Malla	Rayel-1, Bajhang	984	016-1277	71+702	Rayel Gaun	Upland	Sim	R/L	1,195	290	13,234	0.60
322	169	Narendra Bahadur Malla	Nar Bahadur Malla	Rayel-1, Bajhang	988	016-1277	71+748	Rayel Gaun	Upland	Sim	R	235	20	16,797	1.27
323	139	Mangal Bahadur Malla	Mangal Bahadur Malla	Rayel-1, Bajhang	993	016-1277	71+774	Rayel Gaun	Upland	Sim	R	200	32	7,126	0.20
324	163	Dal Bahadur Jethara	Daman, Harka, Dal Bdh. Jethara	Rayel-1, Bajhang	943	016-1277	71+786	Rayel Gaun	Upland	Sim	L	1,980	28	10,180	2.85
325	140	Parbati Devi Malla	Prem Bahadur Malla	Rayel-1, Bajhang	983	016-1277	71+804	Rayel Gaun	Upland	Sim	L	200	56		
326	166	Lok Bahadur Malla	Lok Bahadur Malla	Rayel-1, Bajhang	994	016-1277	71+807	Rayel Gaun	Upland	Sim	R	565	148	30,540	0.98
327	168	Bishnu Prakash Malla	Harka Bahadur Malla	Rayel-1, Bajhang	997	016-1277	71+855	Rayel Gaun	Upland	Sim	R	1,580	88	30,540	0.98
328	167	Dhan Laxmi Devi Malla	Dhan Laxmi Devi Malla	Rayel-1, Bajhang	996	016-1277	71+872	Rayel Gaun	Upland	Sim	L	620	72	7,635	0.68
329	169	Narendra Bahadur Malla	Nara Bahadur Malla	Rayel-1, Bajhang	974	016-1277	71+900	Rayel Gaun	Upland	Sim	R/L	645	86	6,617	0.97
330	170	Ganesh Bahadur Malla	Dal, Prem, Ganesh Bahadur Malla	Rayel-1, Bajhang	975	016-1277	71+920	Rayel Gaun	Upland	Chahar	R/L	745	110	6,617	2.24
331	172	Purna Bahadur Malla	Rana Bahadur Malla	Rayel-1, Bajhang	971	016-1277	71+950	Rayel Gaun	Upland	Sim	R	480	108	7,126	1.01
332	171	Min Bahadur Malla	Min Bahadur Malla	Rayel-1, Bajhang	967	016-1277	71+952	Rayel Gaun	Upland	Chahar	L	3,400	152	23,923	0.37
333	155	Mahendra Malla	Jasu Devi Malla	Rayel-1, Bajhang	389	016-1278	72+030	Rayel Gaun	Upland	Sim	L	1,115	106	3,563	2.98
334	173	Dhan Bahadur Malla	Dhan Bahadur Malla	Rayel-1, Bajhang	388	016-1278	72+074	Rayel Gaun	Upland	Sim	R	1,770	192	3,563	2.98
335	163	Dal Bahadur Jethara	Dal, Harka, Daman Bdh. Jethara	Rayel-1, Bajhang	437	016-1278	72+415	Rayel Gaun	Fallow	Sim	R/L	1,970	272	13,234	0.83
336	160	Lalit Bahadur Malla	Manmal Malla	Rayel-1, Bajhang	467	016-1278	72+630	Rayel Gaun	Upland	Chahar	R/L	13,970	200	2,036	7.47
337	158	Durga Devi Malla	Dabal Bahadur Malla	Rayel-1, Bajhang	463	016-1278	72+680	Rayel Gaun	Upland	Chahar	R/L	9,370	274	2,036	5.30
338	174	Dhaule Bohora	Dhaule Bohora	Rayel-1, Bajhang	83	016-1279	73+784	Rayel Gaun	Upland	Chahar	R/L	7,880	432	-	-
339	174	Dhaule Bohora	Ghaule Bohora	Rayel-1, Bajhang	113	016-1279	73+948	Rayel Gaun	Upland	Chahar	R/L	2,935	228	10,815	6.73
340	175	Harilal Bhatta	Harilal Bhatta	Rayel-1, Bajhang	114	016-1279	74+000	Rayel	Upland	Chahar	R/L	5,420	266	10,815	6.73
341	176	Lalmati Bhatta	Lalmati Devi Bhatta	Rayel-1, Bajhang	115	016-1279	74+063	Rayel	Upland	Chahar	R/L	5,915	240	10,815	6.73
342	177	Bishnu Bhakta Bhatta	Bishnu Bhakta, Hari Bhatta	Rayel-1, Bajhang	116	016-1279	74+125	Rayel	Upland	Chahar	R/L	4,115	208	20,869	3.95
343	175	Harilal Bhatta	Harilal Bhatta	Rayel-1, Bajhang	151	016-1279	74+200	Rayel	Upland	Sim	R/L	4,305	558	20,869	3.95
344	181	Nanda Lal Bhatta	Nanda Lal Bhatta	Rayel-1, Bajhang	155	016-1279	74+346	Rayel	Homestead	Sim	L	4385	80	3,054	0.52
345	182	Bishnu Bhakta Bhatta	Bishnu Bhakta, Hari Bhatta	Rayel-1, Bajhang	156	016-1279	74+348	Rayel	Lowland	Sim	R	1,180	164	5,915	4.06
346	181	Nanda Lal Bhatta	Nanda Lal Bhatta	Rayel-1, Bajhang	157	016-1279	74+406	Rayel	Lowland	Sim	R	1,795	60	11,707	1.78
347	178	Jaya Bhatta	Jaya Bhatta	Rayel-1, Bajhang	178	016-1279	74+470	Rayel	Upland	Sim	L	210	24	37,157	0.23
348	183	Prajapati Bhatta	Prajapati, Harkadev, Kriparam, Javananda Bhatta	Rayel-1, Bajhang	177	016-1279	74+470	Rayel	Upland	Sim	R	130	20	37,157	0.23
349	184	Rangalal Bhatta	Rangalal Bhatta	Rayel-1, Bajhang	1292	016-1279	74+486	Rayel	Upland	Sim	R	60	8	37,157	0.23
350	186	Madan Raj Bhatta	Madan Raj Bhatta	Rayel-1, Bajhang	182	016-1279	74+486	Rayel	Upland	Sim	R	2,450	130	5,814	0.83

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
351	185	Datta Ram Bhatta	Datta Ram Bhatta	Rayel-1, Bajhang	1293	016-1279	74+490	Rayel	Upland	Sim	R	120	12	4,072	0.59
352	178	Jaya Bhatta	Jaya Bhatta	Rayel-1, Bajhang	180	016-1279	74+496	Gagro	Upland	Sim	R	1,375	12	8,144	1.72
353	178	Jaya Bhatta	Jaya Bhatta	Rayel-1, Bajhang	191	016-1279	74+616	Gagro	Upland	Sim	R	1,505	48	8,144	1.72
354	179	Prem Bahadur Bohora	Ghyampa Bohora	Rayel-1, Bajhang	186	016-1279	74+700	Gagro	Upland	Sim	R	1,250	48	11,198	1.46
355	180	Jaya Bohora	Jaya, Ganesh Bahadur Bohora	Rayel-1, Bajhang	185	016-1279	74+720	Gagro	Upland	Sim	R	640	24	4,095	0.49
356	174	Dhaule Bohora	Dhaule Bohora	Rayel-1, Bajhang	184	016-1279	74+734	Rayel	Upland	Sim	R	550	68	10,180	0.08
357	187	Prem Bahadur Bohora	Sagram prem b. bohora	Bhairabnath-3, Bajhang	543	015-1280	75+074	Rayel	Upland	Sim	R	435	190	4,115	0.63
358	187	Prem Bahadur Bohora	Sagram prem b. bohora	Bhairabnath-3, Bajhang	542	015-1280	75+166	Rayel	Upland	Chahar	L	1,835	18	6,108	2.13
359	188	Mane Lohar	Mane Kami	Bhairabnath-3, Bajhang	524	015-1280	75+176	Paudi	Homestead	Chahar	L	1835	102	12,505	1.66
360	189	Pyaru Lohar	Kisne Kami	Bhairabnath-3, Bajhang	530	015-1280	75+236	Paudi	Homestead	Doyam	R	285	24	12,505	1.66
361	190	Maan Bahadur Dhami	Maan Bahadur Dhami	Bhairabnath-3, Bajhang	681	015-1280	75+258	Paudi	Homestead	Doyam	R	300	66	4,581	2.66
362	191	Mohan Bi. Ka.	Pathan Kami	Bhairabnath-3, Bajhang	526	015-1280	75+260	Paudi	Lowland	Doyam	L	275	50	4,581	2.66
363	192	Dhojhe Kami	Dhojhe Kami	Bhairabnath-3, Bajhang	682	015-1280	75+280	Paudi	Homestead	Doyam	R	50	14	2,545	0.94
364	188	Mane Lohar	Maane Kami	Bhairabnath-3, Bajhang	525	015-1280	75+286	Paudi	Lowland	Doyam	L	595	20	4,581	1.44
365	193	Saimal Bi. Ka.	Kisne Kami	Bhairabnath-2, Bajhang	137	015-1280	75+444	Paudi	Lowland	Doyam	R	1635	192	1,018	4.91
366	194	Jayadhan Kami	Jayadhan Kami	Bhairabnath-2, Bajhang	139	015-1280	75+540	Paudi	Lowland	Doyam	R	415	82	2,036	0.69
367	195	Dhaneshwor Shahi	Dhaneshwor, Lal Bahadur, Man Bahadur Shahi	Bhairabnath-2, Bajhang	141	015-1280	75+590	Paudi	Homestead	Doyam	R	1375	40	5,075	3.78
368	195	Dhaneshwor Shahi	Dhaneshwor, Lal Bahadur, Man Bahadur Shahi	Bhairabnath-2, Bajhang	143	015-1280	75+600	Paudi	Homestead	Doyam	R	2085	192	1,527	5.37
369	214	Padam Bahadur	Padam, Maan, Jagat Bahadur	Bhairabnath-2, Bajhang	144	015-1280	75+660	Paudi	Lowland	Doyam	R	1205	56	12,495	1.86
370	196	Prem Bahadur Shahi	Ahendra Bahadur, Prem Bahadur, Tek Bahadur, Dipendra Bahadur Shahi	Bhairabnath-2, Bajhang	146	015-1280	75+684	Paudi	Lowland	Doyam	R	2440	66	12,495	1.86
371	196	Prem Bahadur Shahi	Ralo Joshi	Bhairabnath-2, Bajhang	791	015-1280	75+690	Paudi	Upland	Doyam	K	510	32	8,100	1.21
372	197	Sher Bahadur Shahi	Meen Bahadur Shahi	Bhairabnath-2, Bajhang	147	015-1280	75+720	Paudi	Lowland	Sim	R	1000	46	8,100	1.21
373	198	Lalijang Shahi	Lalijang Shahi	Bhairabnath-2, Bajhang	148	015-1280	75+744	Paudi	Upland	Doyam	R	1030	48	5,599	0.82
374	199	Padam Dhami	Dharma Raj dhami	Bhairabnath-2, Bajhang	149	015-1280	75+780	Paudi	Upland	Doyam	R	200	16	8,900	0.54
375	216	Dhanjeet Kami	Dhanjeet Kami	Bhairabnath-2, Bajhang	153	015-1280	75+850	Paudi	Lowland	Doyam	R	4230	120	8,228	1.70
376	200	Tulsi Giri	Lalita Raj Giri	Bhairabnath-2, Bajhang	580	015-1280	76+140	Paudi	Lowland	Sim	R	825	110	4,980	0.96
377	200	Tulsi Giri	Gobind Giri	Bhairabnath-2, Bajhang	579	015-1280	76+248	Paudi	Lowland	Sim	R	745	30	2,545	6.99
378	201	Jasumati Giri	Jasumati Giri	Bhairabnath-2, Bajhang	578	015-1280	76+280	Jhotta	Upland	Sim	R	730	48	2,545	6.99
379	215	Buddhi Bista	Buddhi Bista	Bhairabnath-2, Bajhang	523	015-1280	76+304	Jhotta	Upland	Sim	R/L	710	96	2,545	6.99
380	202	Laximan Bista	Laximan Bista	Bhairabnath-2, Bajhang	524	015-1280	76+308	Paudi	Lowland	Sim	R	605	14	25,843	0.62

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
381	204	Aammar Raj Bista	Aammar Raj Bista	Bhairabnath-2, Bajhang	519	015-1280	76+310	Paudi	Lowland	Sim	R/L	1255	160	6,092	3.38
382	206	Rajvan Owd	Rajmaan shrestha	Bhairabnath-2, Bajhang	801	015-1280	76+380	Jhotta	Lowland	Sim	R	955	30	6,092	3.38
383	205	Prem Giri	Piu, Karan,Bhugi Devi Giri	Bhairabnath-2, Bajhang	518	015-1280	76+382	Jhotta	Homestead	Sim	L	145	30	6,092	3.38
384	207	Payru Damai	Pyari Karki	Bhairabnath-2, Bajhang	800	015-1280	76+398	Jhotta	Homestead	Sim	R/L	765	80	6,092	3.38
385	209	Batuwa giri	Dirgharaj Giri (Batuwa Giri)	Bhairabnath-2, Bajhang	511	015-1280	76+430	Jhotta	Homestead	Sim	L	605	36	6,092	3.38
386	209	Batuwa giri	Dirgharaj Giri (Batuwa Giri)	Bhairabnath-2, Bajhang	510	015-1280	76+450	Jhotta	Lowland	Sim	L	425	30	2,545	1.18
387	208	Bishna Giri	Khadke Giri (Bishna Giri)	Bhairabnath-2, Bajhang	509	015-1280	76+460	Jhotta	Lowland	Sim	L	225	24	2,036	3.93
388	210	Siddhamati Parki	Rajmaan Shrestha	Bhairabnath-2, Bajhang	799	015-1280	76+460	Jhotta	Lowland	Sim	R	1343	178	1,324	1.81
389	211	Kalki Owd	Sambhu, Bhaktaman, Daman Owd	Bhairabnath-2, Bajhang	507	015-1280	76+505	Jhotta	Lowland	Sim	R	2715	90	11,705	0.75
390	212	Padam Giri	Dabal Giri	Bhairabnath-2, Bajhang	503	015-1280	76+505	Jhotta	Homestead	Sim	L	3365	96	11,705	0.75
391	213	Chetaraj Mishra	Chetaraj Mishra	Bhairabnath-2, Bajhang	501	015-1280	76+561	Jhotta	Homestead	Sim	R/L	6640	240	11,705	0.75
392	213	Chetaraj Mishra	Chetaraj Mishra	Bhairabnath-2, Bajhang	636	015-1241	76+620	Jhotta	Lowland	Sim	R/L	4730	264	9,220	1.93
393	217	Biru Shahi	Biru. Karan, Bhusidevi Shahi	Bhairabnath-2, Bajhang	634	015-1241	76+660	Jhotta	Lowland	Sim	R/L	1830	204	4,835	1.86
394	219	Giri Owd	Sambhu, Bhaktamaan Daman Owd	Bhairabnath-2, Bajhang	629	015-1241	76+660	Jhotta	Lowland	Sim	R	80	8	10,740	0.89
395	218	Ambar Bahadur Shahi	Ambar Bahadur Shahi	Bhairabnath-2, Bajhang	616	015-1241	76+740	Jhotta	Lowland	Sim	L	4510	180	28,200	1.79
396	219	Giri Owd	Rajman Owd	Bhairabnath-2, Bajhang	630	015-1241	76+740	Jhotta	Lowland	Sim	R	135	46	28,200	1.79
397	220	Sher Bahadur Parki	Chandra Bahadur Shahi	Bhairabnath-2, Bajhang	625	015-1241	76+780	Jhotta	Lowland	Sim	R	275	24	4,072	1.38
398	221	Dhanbire Bi.Ka.	Parsade, Dhanbire Luhar	Bhairabnath-2, Bajhang	621	015-1241	76+800	Jhotta	Fallow	Sim	R	775	40	1,018	4.91
399	222	Gobinda Giri	Gobind Giri	Bhairabnath-1, Bajhang	693	015-1241	76+830	Jhotta	Lowland	Sim	L	2265	42	1,527	4.26
400	223	Krishna Bahadur sing	Krishna B. Singh	Bhairabnath-1, Bajhang	15	015-1241	76+830	Jhotta	Lowland	Sim	R	5320	182	22,260	2.12
401	223	Krishna Bahadur sing	Krishna B. Singh	Bhairabnath-1, Bajhang	14	015-1241	76+880	Jhotta	Upland	Sim	L	730	98	22,260	2.12
402	224	Min Bahadur Shai	Meen B. Shahi	Bhairabnath-1, Bajhang	691	015-1241	76+930	Jhotta	Homestead	Sim	L	1795	100	9,735	1.85
403	225	Rana Bahadur Chand	Raj B. Chand	Bhairabnath-1, Bajhang	690	015-1241	76+982	Jhotta	Homestead	Sim	L	95	8	1,527	3.54
404	226	Dharme Sharki	Dharma, Prem, Padhe Sharki	Bhairabnath-1, Bajhang	42	015-1241	76+130	Jhotta	Lowland	Sim	R	1120	116	8,228	1.70
405	222	Gobinda Giri	Gobind Giri	Bhairabnath-1, Bajhang	44	015-1241	76+145	Paudi	Lowland	Chahar	R/L	2365	270	1,305	1.07
406	227	Dhan Raj Bista	Dhan Raj Bista	Bhairabnath-1, Bajhang	695	015-1241	77+501	Jhotta	Homestead	Sim	L	2420	189	3,853	9.97
407	223	Krishna Bahadur sing	Krishna B. Singh	Bhairabnath-1, Bajhang	699	015-1241	77+451	Jhotta	Homestead	Sim	R	599	87	8,686	2.69
408	234	Dharme Kami	Dharme Kami	Bhairabnath-1, Bajhang	698	015-1241	77+486	Jhotta	Upland	Sim	R	180	37	8,686	2.69
409	229	Purna Bahadur Malla	Purna Bahadur Malla	Bhairabnath-1, Bajhang	692	015-1241	76+985	Jhotta	Homestead	Chahar	L	100	20	1,527	3.54
410	227	Dhan Raj Bista	Dhan Raj Bista	Bhairabnath-1, Bajhang	689	015-1241	77+095	Jhotta	Homestead	Sim	L	4480	50	1,975	1.22
411	227	Dhana Raj Bista	Dhan Raj Bista	Bhairabnath-1, Bajhang	64	015-1241	77+095	Jhotta	Homestead	Sim	R	455	74	2,570	1.56
412	223	Krishna Bahadur Shahi	Krishna Bahadur Singh	Bhairabnath-1, Bajhang	59	015-1241	77+095	Jhotta	Homestead	Sim	R	230	12	15,425	2.02

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
413	228	Prayag Raj Dhani	Prabhakar Bahadur Singh	Bhairabnath-1, Bajhang	65	015-1241	77+130	Jhotta	Homestead	Chahar	R/L	250	66	15,425	2.02
414	228	Prayag Raj Dhani	Prabhakar Bahadur Singh	Bhairabnath-1, Bajhang	66	015-1241	77+145	Jhotta	Homestead	Chahar	R/L	525	82	23,664	1.83
415	228	Pryag Raj Dhani	Prabhakar Bahadur Singh	Bhairabnath-1, Bajhang	67	015-1241	77+160	Jhotta	Homestead	Doyam	L	525	34	23,664	1.83
416	223	Krishna Bahadur sing	Narendra Bahadur singh	Bhairabnath-1, Bajhang	68	015-1241	77+180	Jhotta	Homestead	Doyam	L	415	66	23,664	1.83
417	231	Bir Bahadur Bista	Chandra, Dhan Bista	Bhairabnath-1, Bajhang	87	015-1241	77+245	Jhotta	Homestead	Doyam	L	880	10	23,664	1.83
418	231	Bir Bahadur Bista	Bahadure Bista	Bhairabnath-1, Bajhang	88	015-1241	77+250	Jhotta	Homestead	Doyam	L	810	30	4,860	2.06
419	230	Laximan Bista	Laximan Bista	Bhairabnath-1, Bajhang	85	015-1241	77+275	Jhotta	Homestead	Doyam	L	1630	84	900	0.89
420	209	Batuwa Giri	Batuwa giri	Bhairabnath-1, Bajhang	95	015-1241	77+320	Jhotta	Homestead	Doyam	L	395	28	2,650	4.38
421	233	Dirgha Raj Giri	Dirgha Raj Giri	Bhairabnath-1, Bajhang	94	015-1241	77+328	Jhotta	Homestead	Doyam	L	990	14	13,785	2.27
422	233	Dirgha Raj Giri	Dirgha Raj Giri	Bhairabnath-1, Bajhang	96	015-1241	77+335	Jhotta	Homestead	Doyam	L	155	10	13,785	2.27
423	234	Khadka Giri	Khadke Giri	Bhairabnath-1, Bajhang	97	015-1241	77+340	Jhotta	Homestead	Doyam	L	330	40	13,785	2.27
424	234	Khadka Giri	Dhanamati Devi Giri	Bhairabnath-1, Bajhang	99	015-1241	77+360	Jhotta	Homestead	Doyam	L	345	36	3,563	5.11
425	209	Batuwa Giri	Batuwa Giri	Bhairabnath-1, Bajhang	100	015-1241	77+378	Jhotta	Homestead	Doyam	L	395	30	3,563	5.11
426	205	Dev Giri	Dirgharaj Giri (Dev Giri)	Bhairabnath-1, Bajhang	101	015-1241	77+388	Jhotta	Homestead	Chahar	L	355	70	3,563	5.11
427	205	Dev Giri	Aambar Raj Bista (Dev Giri)	Bhairabnath-1, Bajhang	103	015-1241	77+420	Jhotta	Homestead	Sim	L	700	44	430	2.79
428	205	Dev Giri	Hari Lal Bista (Dev Giri)	Bhairabnath-1, Bajhang	104	015-1241	77+443	Jhotta	Homestead	Sim	L	155	26	2,750	1.45
429	235	Pyarilal Bista	Pyarilal Bista	Bhairabnath-1, Bajhang	258	016-1201	77+450	Jhotta	Homestead	Sim	R/L	630	38	8,686	2.69
430	230	Bir Bahadur Bista	Laximan Bista	Bhairabnath-1, Bajhang	263	016-1201	77+465	Jhotta	Homestead	Sim	R/L	75	66	8,686	2.69
431	203	Buddi Bista	Buddi Bista	Bhairabnath-1, Bajhang	264	016-1201	77+483	Jhotta	Upland	Sim	R/L	750	72	8,686	2.69
432	205	Prem Giri	Piu, Karan,Bhugi Devi Giri	Bhairabnath-1, Bajhang	274	016-1201	77+500	Jhotta	Upland	Sim	R/L	1700	268	8,686	2.69
433	236	Hase Lohar	Jaidhan, Dabal, Kiyo Hira, Jaya, Malige, Mata, Giri, Hase Luhar	Bhairabnath-1, Bajhang	275	016-1201	77+570	Dhad Pipal	Lowland	Sim	R/L	1410	230	3,853	9.97
434	230	Bir Bahadur Bista	Laximan Bista	Bhairabnath-1, Bajhang	281	016-1201	77+650	Sudikhola	Upland	Sim	R	560	30	3,853	9.97
435	235	Pyarilal Bista	Pyarilal Bista	Bhairabnath-1, Bajhang	282	016-1201	77+664	Sudikhola	Upland	Sim	R	755	46	3,853	9.97
436	204	Aammar Raj Bista	Aammar Raj Bista	Bhairabnath-1, Bajhang	283	016-1201	77+686	Jhotta	Homestead	Sim	R	910	66	37,093	0.03
437	203	Buddi Bista	Buddi Bista	Bhairabnath-1, Bajhang	284	016-1201	77+725	Jhotta	Homestead	Chahar	R	155	10	5,463	1.39
438	230	Bir Bahadur Bista	Laximan Bista	Bhairabnath-1, Bajhang	285	016-1201	77+731	Jhotta	Homestead	Chahar	R	205	14	5,463	1.39
439	235	Pyarilal Bista	Pyarilal Bista	Bhairabnath-1, Bajhang	286	016-1201	77+736	Jhotta	Homestead	Chahar	R	220	16	1,720	2.15
440	204	Aammar Raj Bista	Aammar Raj Bista	Bhairabnath-1, Bajhang	287	016-1201	77+742	Jhotta	Upland	Chahar	R	315	22	9,315	1.07
441	237	Gorakh Giri	Dharma Dev Giri	Bhairabnath-1, Bajhang	288	016-1201	77+750	Jhotta	Upland	Chahar	R	1710	32	9,315	1.07
442	238	Jhuse Giri	Malu Giri	Bhairabnath-1, Bajhang	291	016-1201	77+865	Dhad Pipal	Upland	Chahar	R	1450	100	9,315	1.07
443	239	Puran Giri	Puran Giri	Bhairabnath-1, Bajhang	295	016-1201	77+915	Jhotta	Upland	Chahar	R	2110	116	2,560	9.84

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
444	237	Gorakh Giri	Dharma Dev Giri	Bhairabnath-1, Bajhang	297	016-1201	78+005	Dhad Pipal	Upland	Sim	R/L	200	16	7,035	0.94
445	240	Ramesh Giri	Ramesh Giri	Bhairabnath-1, Bajhang	323	016-1201	78+120	Jhotta	Upland	Doyam	L	770	52	7,035	0.94
446	241	Ram Giri	Ram, Singe, Dirka Giri	Bhairabnath-1, Bajhang	318	016-1201	78+131	Dhad Pipal	Upland	Sim	R	135	24	2,545	1.89
447	232	Man Bahadur Giri	Chandra, Dhan, Kalak, Nande, Man Bahadur Giri	Bhairabnath-1, Bajhang	322	016-1201	78+148	Dhad Pipal	Upland	Sim	R/L	1290	194	2,545	1.89
448	243	Janak Bhandari	Kabiraj, Janak, Jit Bahadur Bhandari	Bhairabnath-1, Bajhang	337	016-1201	78+218	Dhad Pipal	Fallow	Doyam	R	125	50	7,935	4.54
449	244	Kalak Bhandari	Dirka Bahadur Bhandari	Bhairabnath-1, Bajhang	336	016-1201	78+218	Sudikhola	Lowland	Doyam	L	145	16	7,935	4.54
450	245	Dhan Raj Bhandari	Daman Bahadur Bhandari	Bhairabnath-1, Bajhang	338	016-1201	78+233	Sudikhola	Lowland	Doyam	R/L	325	220	7,935	4.54
451	244	Kalak Bhandari	Dirka Bahadur Bhandari	Bhairabnath-1, Bajhang	339	016-1201	78+248	Dhad Pipal	Fallow	Doyam	R/L	90	26	2,110	5.50
452	246	Dev Bhandari	Dabb Bhandari	Bhairabnath-1, Bajhang	340	016-1201	78+254	Dhad Pipal	Lowland	Doyam	L	145	20	2,545	2.04
453	247	Mohan Giri	Ram, Purna, Mohan Giri	Bhairabnath-1, Bajhang	380	016-1201	78+254	Dhad Pipal	Lowland	Doyam	R/L	1315	180	2,050	1.17
454	238	Jhuse Giri	Mulu Giri	Bhairabnath-1, Bajhang	378	016-1201	78+312	Sudikhola	Lowland	Doyam	R/L	905	240	2,050	1.85
455	241	Ram Giri	Ram Giri	Bhairabnath-1, Bajhang	379	016-1201	78+325	Sudikhola	Lowland	Doyam	R	460	38	2,050	1.95
456	248	Siddu Giri	Siddu, Dharma, Kailash, Chandra, Ram Kiran, Laghu, Biru Giri	Bhairabnath-1, Bajhang	377	016-1201	78+362	Sudikhola	Upland	Doyam	R	135	16	2,050	3.90
457	242	Rite Giri	Rite Giri	Bhairabnath-1, Bajhang	376	016-1201	78+370	Dhad Pipal	Lowland	Doyam	R	50	40	4,581	1.09
458	249	Laxmi Prashad Joshi	Kaluram Joshi	Bhairabnath-1, Bajhang	375	016-1201	78+395	Sudikhola	Lowland	Doyam	L	1030	40	2,545	1.65
459	231	Bir Bahadur Bista	Bahadure Bista	Bhairabnath-1, Bajhang	446	016-1202	78+400	Sudikhola	Lowland	Doyam	R	505	120	2,545	1.65
460	238	Jhuse Giri	Mulu Giri	Bhairabnath-1, Bajhang	445	016-1202	78+400	Sudikhola	Lowland	Doyam	L	90	20	3,054	7.20
461	249	Laxmi Prashad Joshi	Kaluram Joshi	Bhairabnath-1, Bajhang	444	016-1202	78+417	Sudikhola	Lowland	Doyam	R/L	1185	240	2,545	0.79
462	242	Rite Giri	Rite Giri	Bhairabnath-1, Bajhang	443	016-1202	78+458	Sudikhola	Lowland	Sim	R	1405	80	3,785	4.46
463	247	Mohan Giri	Ram, Purna, Mohan Giri	Bhairabnath-1, Bajhang	440	016-1202	78+495	Sudikhola	Lowland	Doyam	R/L	1460	94	3,785	2.48
464	250	Dabal Giri	Dabal Giri	Bhairabnath-1, Bajhang	442	016-1202	78+495	Sudikhola	Lowland	Sim	R	810	20	3,054	0.52
465	231	Bir Bahadur Bista	Bahadure Bista	Bhairabnath-1, Bajhang	439	016-1202	78+523	Sudikhola	Lowland	Doyam	R/L	615	56	3,275	1.22
466	251	Ambar Raj Joshi	Ambar Raj Joshi	Bhairabnath-1, Bajhang	435	016-1202	78+535	Sudikhola	Lowland	Doyam	L	165	14	3,275	9.89
467	253	Mairaj Giri	Mai Raj , Bali, Mori Giri	Bhairabnath-1, Bajhang	414	016-1202	78+538	Sudikhola	Upland	Sim	R	845	64	3,275	9.89
468	249	Laxmi Prashad Joshi	Kaluram Joshi	Bhairabnath-1, Bajhang	432	016-1202	78+542	Sudikhola	Upland	Doyam	L	1060	44	12,700	0.16
469	252	Lekh Raj Soti	Bhakta Shoti	Bhairabnath-1, Bajhang	434	016-1202	78+542	Sudikhola	Upland	Doyam	L	150	10	1,527	0.92
470	253	Mairaj Giri	Mai Raj , Bali, Mori Giri	Bhairabnath-1, Bajhang	415	016-1202	78+560	Sudikhola	Upland	Doyam	R/L	3320	200	1,018	0.98
471	255	Ganesh Bahadur Kathayat	Lok, Ganesh Bahadur Kathayat	Bhairabnath-1, Bajhang	421	016-1202	78+570	Sudikhola	Upland	Doyam	L	1015	20	20,306	2.71
472	254	Harimati Giri	Hari Mati Giri	Bhairabnath-1, Bajhang	407	016-1202	78+633	Sudikhola	Lowland	Doyam	R	1925	100	20,306	2.71
473	256	Dhana Giri	Dhana Giri	Bhairabnath-1, Bajhang	416	016-1202	78+670	Sudikhola	Lowland	Doyam	R	425	22	20,306	2.71
474	258	Jayalal Giri	Jayalal Giri	Bhairabnath-1, Bajhang	405	016-1202	78+674	Sudikhola	Lowland	Doyam	L	2500	8	20,306	2.71

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
475	253	Mairaj Giri	Mai Raj , Bali, Mori Giri	Bhairabnath-1, Bajhang	406	016-1202	78+676	Sudikhola	Lowland	Doyam	R/L	225	32	20,306	2.71
476	257	Naru Giri	Naru, Nirmal Giri	Bhairabnath-1, Bajhang	417	016-1202	78+676	Sudikhola	Lowland	Doyam	L	245	20	20,306	2.71
477	253	Mairaj Giri	Dhurba Raj, Ammar Khair (Mairaj Giri)	Chaudhari-7, Bajhang	509	016-1202	78+725	Sudikhola	Lowland	Doyam	R/L	185	52	20,306	2.71
478	259	Laxmi Raj Khair	Laxmi, Raj, Chakra, Ganesh, Kithi Khair	Chaudhari-7, Bajhang	508	016-1202	78+735	Sudikhola	Lowland	Doyam	L	155	20	20,306	2.71
479	260	Kale Bista	Kale Bista	Chaudhari-7, Bajhang	510	016-1202	78+735	Sudikhola	Lowland	Doyam	R/L	355	32	16,165	0.62
480	261	Param Bhakta Khair	Prem Bhakta/ Devi Bhakta Khair	Chaudhari-7, Bajhang	511	016-1202	78+760	Sudikhola	Lowland	Doyam	R/L	705	42	1,015	1.97
481	253	Mairaj Giri	Tula Devi Khair (Mairaj Giri)	Chaudhari-7, Bajhang	512	016-1202	78+775	Sudikhola	Lowland	Doyam	R	1110	82	5,616	0.39
482	262	Dhan Raj Khair	Dhana , Madana, Bishnu, Agani Khair	Chaudhari-7, Bajhang	513	016-1202	78+797	Sudikhola	Lowland	Doyam	L	335	42	190,809	0.01
483	253	Mairaj Giri	Laxmi, Raj, Chakra, Ganesh, Kithi Khair (Mairaj Giri)	Chaudhari-7, Bajhang	567	016-1202	78+848	Sudikhola	Lowland	Doyam	L	219	70	2,500	1.47
484	263	Dhurbaraj Khair	Dhurba Raj, Ammar Khair	Chaudhari-7, Bajhang	565	016-1202	78+848	Sudikhola	Lowland	Doyam	R	150	28	-	-
485	253	Mairaj Giri	Dhurba Raj, Ammar Khair (Mairaj Giri)	Chaudhari-7, Bajhang	569	016-1202	78+900	Sudikhola	Lowland	Doyam	R	145	30	655	3.36
486	259	Laxmi Raj Khair	Laxmi, Raj, Chakra, Ganesh, Kithi Khair	Chaudhari-7, Bajhang	570	016-1202	78+924	Guthi Chaur	Upland	Doyam	R	655	22	-	-
487	261	Param Bhakta Khair	Prem Bhakta/ Devi Bhakta Khair	Chaudhari-7, Bajhang	571	016-1202	78+934	Sudikhola	Lowland	Doyam	R	1265	90	355	9.01
488	253	Mairaj Giri	Hari Chanu Kiran Kalyaram Biru Khair (Mairaj Giri)	Chaudhari-7, Bajhang	572	016-1202	78+966	Sudikhola	Lowland	Doyam	R	70	20	2,036	6.48
489	264	Ram Prashad Khair	Tularam, Devi khair	Chaudhari-7, Bajhang	573	016-1202	78+990	Sudikhola	Lowland	Doyam	R	645	38	2,036	6.48
490	265	Dabal Khair	Dabal Khair	Chaudhari-7, Bajhang	588	016-1202	79+008	Sudikhola	Lowland	Doyam	R	195	18	2,545	1.65
491	259	Laxmi Raj Khair	Laxmi, Raj, Chakra, Ganesh, Kithi Khair	Chaudhari-7, Bajhang	611	016-1202	79+370	Sudikhola	Lowland	Sim	R/L	4160	500	2,036	1.38
492	266	Khumbha Raj Bista	Sudarsan, Birna Lal, Bhairav Bista	Chaudhari-6, Bajhang	1033	016-1202	79+780	Sudikhola	Lowland	Doyam	R/L	11015	384	2,036	1.87
493	266	Khumbha Raj Bista	Sudarsan, Birna Lal, Bhairav Bista	Chaudhari-6, Bajhang	917	016-1203	79+950	Sudikhola	Lowland	Doyam	L	815	20	3,563	0.51
494	267	Ram Bhandari	Ambar Raj Bhandari	Chaudhari-6, Bajhang	918	016-1203	79+950	Guthi Chaur	Upland	Doyam	R	920	100	6,108	6.42
495	268	Dharma Raj Bhandari	Siddha Raj Bhandari	Chaudhari-6, Bajhang	919	016-1203	80+005	Jhanana	Upland	Doyam	L	1164	64	6,108	6.42
496	270	Om Bhandari	Om Bahadur Bhandari	Chaudhari-6, Bajhang	923	016-1203	80+010	Jhanana	Upland	Doyam	R/L	1150	230	4,025	4.32
497	271	Daman Bhandari	Daman Bahadur Bhandari	Chaudhari-6, Bajhang	922	016-1203	80+035	Jhanana	Upland	Doyam	L	195	40	4,025	4.32
498	267	Ram Bhandari	Ambar Raj Bhandari	Chaudhari-6, Bajhang	926	016-1203	80+065	Jhanana	Fallow	Sim	R	2865	44	4,025	4.32
499	270	Om Bhandari	Om Bahadur Bhandari	Chaudhari-6, Bajhang	925	016-1203	80+110	Jhanana	Upland	Doyam	R	140	8	4,581	2.44
500	267	Ram Bhandari	Ambar Raj Bhandari	Chaudhari-6, Bajhang	924	016-1203	80+115	Jhanana	Upland	Doyam	R	240	30	4,581	2.44
501	272	Padama Bhandari	Dilli bhandari	Chaudhari-6, Bajhang	930	016-1203	80+140	Jhanana	Upland	Doyam	R	2375	15	2,494	9.54
502	273	Mangal Bahadur Bhandari	Mangal Bahadur Bhandari	Chaudhari-6, Bajhang	965	016-1203	80+200	Jhanana	Fallow	Sim	R	4910	440	2,494	9.54
503	274	Ram Deuda	Ram Deuda	Chaudhari-6, Bajhang	979	016-1203	80+445	Jhanana	Homestead	Sim	R	1175	164	5,599	0.71
504	275	Bhauri Rawal	Bhauri Rawal	Chaudhari-6, Bajhang	978	016-1203	80+449	Jhanana	Upland	Sim	R	1305	40	2,545	0.59

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
505	276	Pate Rawal	Pate Rawal	Chaudhari-6, Bajhang	980	016-1203	80+525	Jhanana	Upland	Sim	R	305	34	15,270	2.88
506	277	Dev Bahadur Rawal	Dev Bahadur Rawal	Chaudhari-6, Bajhang	981	016-1203	80+540	Jhanana	Upland	Sim	R	350	36	4,474	9.25
507	276	Pate Rawal	Pate Pawal	Chaudhari-6, Bajhang	984	016-1203	80+560	Jhanana	Upland	Sim	R	400	40	4,474	9.25
508	277	Dev Bahadur Rawal	Dev Bahadur Rawal	Chaudhari-6, Bajhang	985	016-1203	80+580	Mauribagar	Homestead	Sim	R	465	46	4,474	9.25
509	278	Narendra Bahadur Rawal	Moti, Indra, Padam, Narendra, Kabindra Bahadur Rawal	Chaudhari-6, Bajhang	987	016-1203	80+605	Mauribagar	Homestead	Sim	R	495	32	4,474	9.25
510	279	Satya Raj Rawal	Satya Raj Rawal	Chaudhari-6, Bajhang	988	016-1203	80+620	Bhade	Lowland	Sim	R	415	36	4,474	9.25
511	278	Narendra Bahadur Rawal	Moti, Indra, Padam, Narendra, Kabindra Bahadur Rawal	Chaudhari-6, Bajhang	989	016-1203	80+640	Jhanana	Upland	Sim	R	855	76	3,054	4.98
512	269	Singh Raj Bhandari	Singh Raj Bhandari	Chaudhari-6, Bajhang	932	016-1203	80+691	Mauribagar	Homestead	Doyam	R	1635	48	3,054	4.98
513	274	Ram Deuda	Maanbir Deuda	Chaudhari-6, Bajhang	1009	016-1203	80+780	Jhanana	Upland	Sim	R/L	1505	160	5,599	1.32
514	280	Dhan Bahadur Rawal	Dhan Bahadur Rawal	Chaudhari-6, Bajhang	1010	016-1203	80+820	Jhanana	Upland	Sim	R	1110	50	5,599	1.32
515	281	Laximan Rawal	Laximan Rawal	Chaudhari-6, Bajhang	1011	016-1203	80+855	Jhanana	Upland	Sim	R	990	80	3,054	4.65
516	281	Laximan Rawal	Laximan Rawal	Chaudhari-6, Bajhang	1015	016-1203	80+910	Jhanana	Upland	Sim	R	400	44	3,054	4.65
517	281	Laximan Rawal	Bhakta Bahadur Rawal	Chaudhari-6, Bajhang	1019	016-1203	80+935	Mauribagar	Homestead	Sim	R	360	36	3,054	4.65
518	281	Laximan Rawal	Laximan Rawal	Chaudhari-6, Bajhang	1021	016-1203	80+960	Mauribagar	Homestead	Sim	R/L	765	120	3,054	4.65
519	283	Gobardhan Rawal	Gobardhan Rawal	Chaudhari-6, Bajhang	1020	016-1203	80+960	Jhanana	Upland	Sim	R	350	30	3,563	3.26
520	282	Shiva Bahadur Rawal	Shiva Bahadur Rawal	Chaudhari-6, Bajhang	1014	016-1203	80+995	Jhanana	Upland	Sim	R	220	30	3,563	3.26
521	284	Radha Dhami	Moti, Indra, Padam, Narendra, Kabindra Bahadur Rawal	Chaudhari-6, Bajhang	624	016-1204	81+620	Bhade	Lowland	Sim	R	90	24	3,563	3.26
522	284	Radha Dhami	Shankalal Moti Deuda	Chaudhari-6, Bajhang	623	016-1204	81+630	Jhanana	Upland	Sim	R	80	20	3,563	1.01
523	284	Radha Dhami	Shankalal Moti Deuda	Chaudhari-6, Bajhang	622	016-1204	81+630	Jhanana	Upland	Sim	R	70	24	7,126	0.70
524	286	Ammar Raj Rawal	Chakra, Amar, Dhan, Madan Rawal	Chaudhari-6, Bajhang	665	016-1204	82+540	Jhanana	Upland	Sim	R	2545	60	9,671	2.90
525	284	Radha Dhami	Shankalal Moti Deuda	Chaudhari-6, Bajhang	664	016-1204	82+600	Jhanana	Upland	Sim	R	705	40	9,671	2.90
526	285	Mitthu Rawal	Mangal, Mitthu Bahadur Rawal	Chaudhari-6, Bajhang	663	016-1204	82+610	Jhanana	Upland	Sim	R	380	100	9,671	2.90
527	290	Kalka Bahadur Rawal	Kalak Bahadur Rawal	Chaudhari-6, Bajhang	660	016-1204	82+635	Jhanana	Upland	Sim	R	60	50	9,671	2.90
528	285	Mitthu Rawal	Mangal, Mitthu Bahadur Rawal	Chaudhari-6, Bajhang	661	016-1204	82+660	Jhanana	Fallow	Sim	R	240	56	5,090	1.38
529	288	Khadak Rawal	Khadaka Bahadur Rawal	Chaudhari-6, Bajhang	653	016-1204	82+660	Mauribagar	Homestead	Sim	R	320	100	5,090	1.38
530	287	Padam Rawal	Padam Bahadur, Siddha Rawal	Chaudhari-6, Bajhang	646	016-1204	82+730	Jhanana	Upland	Sim	R	310	32	2,036	1.47
531	289	Chakra Bahadur Rawal	Chakra Bahadur Rawal	Chaudhari-6, Bajhang	645	016-1204	82+750	Mauribagar	Fallow	Sim	R	360	44	4,581	3.41
532	288	Khadak Rawal	Khadaka Bahadur Rawal	Chaudhari-6, Bajhang	644	016-1204	82+760	Mauribagar	Lowland	Sim	R	735	50	4,581	3.41
533	289	Chakra Bahadur Rawal	Chakra Bahadur Rawal	Chaudhari-6, Bajhang	690	016-1204	82+818	Mauribagar	Fallow	Sim	R	470	24	4,581	3.41
534	289	Chakra Bahadur Rawal	Chakra Bahadur Rawal	Chaudhari-6, Bajhang	735	016-1205	82+830	Mauribagar	Fallow	Doyam	R/L	260	24	4,581	3.41
535	291	Nabaraj Rawal	Chakra, Amarraj, Dhan, Madan Rawal	Chaudhari-6, Bajhang	747	016-1205	82+847	Mauribagar	Homestead	Doyam	R/L	185	40	4,581	3.41

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
536	288	Khadak Rawal	Khadaka Bahadur Rawal	Chaudhari-6, Bajhang	746	016-1205	82+860	Mauribagar	Homestead	Doyam	R	300	10	4,581	3.41
537	292	Ganga Rawal	Lalu Rawal	Chaudhari-6, Bajhang	1048	016-1205	82+860	Mauribagar	Lowland	Doyam	R	135	40	2,036	7.66
538	277	Dev Bahadur Rawal	Dev Bahadur Rawal	Chaudhari-6, Bajhang	742	016-1205	82+875	Mauribagar	Lowland	Doyam	R/L	40	20	2,036	7.66
539	293	Ganesh Bahadur Rawal	Ganesh Bahadur Rawal	Chaudhari-6, Bajhang	743	016-1205	82+875	Mauribagar	Fallow	Doyam	L	190	40	4,581	1.31
540	294	Mangal Bahadur Rawal	Mangal Bahadur Rawal	Chaudhari-6, Bajhang	741	016-1205	82+890	Mauribagar	Lowland	Doyam	R/L	405	78	3,054	2.49
541	277	Dev Bahadur Rawal	Singho Rawal	Chaudhari-6, Bajhang	1054	016-1205	82+995	Mauribagar	Lowland	Doyam	R	520	20	-	-
542	288	Khadak Rawal	Khadaka Bahadur Rawal	Chaudhari-6, Bajhang	497	016-1165	82+910	Bhade	Lowland	Doyam	L	735	44	4,581	3.80
543	295	Hiran Rawal	Dil Rajendra Rawal	Chaudhari-6, Bajhang	544	016-1165	82+935	Mauribagar	Upland	Abbal	R/L	745	112	5,090	4.17
544	274	Ram Deuda	Ram Deuda	Chaudhari-6, Bajhang	545	016-1165	82+910	Mauribagar	Homestead	Abbal	R/L	380	55	3,054	2.49
545	289	Chakra Bahadur Rawal	Chakra Bahadur, Siddha Rawal	Chaudhari-6, Bajhang	518	016-1165	82+965	Mauribagar	Lowland	Abbal	R/L	1610	180	5,599	0.71
546	287	Padam Rawal	Padam Bahadur, Siddha Rawal	Chaudhari-6, Bajhang	519	016-1165	83+005	Mauribagar	Homestead	Abbal	R/L	745	89	2,545	3.14
547	296	Bishna Rawal	Bishna Rawal	Chaudhari-6, Bajhang	522	016-1165	83+020	Mauribagar	Homestead	Doyam	R	260	28	2,545	3.14
548	287	Padam Rawal	Padam Bahadur, Siddha Rawal	Chaudhari-6, Bajhang	524	016-1165	83+030	Mauribagar	Homestead	Doyam	R	100	8	2,036	5.11
549	297	Bishnu Bahadur Rawal	Bishnu Bahadur Rawal	Chaudhari-6, Bajhang	523	016-1165	83+030	Mauribagar	Homestead	Doyam	R	150	28	2,036	5.11
550	304	Shiva Birkhe Rawal	Shiva Birkhe Rawal	Chaudhari-6, Bajhang	783	016-1165	83+046	Mauribagar	Homestead	Doyam	L	120	40	-	
551	298	Kali Rawal	Kali Devi Rawal	Chaudhari-6, Bajhang	478	016-1165	83+048	Mauribagar	Homestead	Doyam	R	440	26	4,581	1.18
552	293	Ganesh Bahadur Rawal	Ganesh Bahadur Rawal	Chaudhari-6, Bajhang	482	016-1165	83+058	Mauribagar	Homestead	Doyam	R	140	40	210	4.76
553	294	Mangal Bahadur Rawal	Mangal Bahadur Rawal	Chaudhari-6, Bajhang	481	016-1165	83+085	Mauribagar	Homestead	Doyam	R	180	26	1,527	4.06
554	298	Kali Rawal	Kali Devi Rawal	Chaudhari-6, Bajhang	480	016-1165	83+085	Mauribagar	Homestead	Doyam	R	200	10	2,545	1.49
556	300	Manasa Devi Dhami	Bhim Bahadur Dhami	Chaudhari-6, Bajhang	372	016-1165	83+130	Mauribagar	Homestead	Doyam	R	330	28	2,036	2.65
557	301	Padam Bahadur Dhami	Padam Bahadur Dhami	Chaudhari-6, Bajhang	371	016-1165	83+144	Mauribagar	Homestead	Doyam	R	220	16	1,018	0.98
558	284	Radha Dhami	Shankalal Moti Deuda	Chaudhari-6, Bajhang	370	016-1165	83+155	Mauribagar	Homestead	Doyam	R	270	12	1,018	0.98
559	284	Radha Dhami	Shankalal Moti Deuda	Chaudhari-6, Bajhang	368	016-1165	83+160	Mauribagar	Homestead	Doyam	R	290	36	5,560	1.37
560	302	Kuttee Devi Dhami	Ranasur Deuda	Chaudhari-6, Bajhang	367	016-1165	83+175	Mauribagar	Homestead	Doyam	R	480	14	509	5.50
561	303	Hiu Kala Dhami	Tek Bahadur Dhami	Chaudhari-6, Bajhang	366	016-1165	83+183	Mauribagar	Homestead	Doyam	R	1375	72	1,018	1.57
562	275	Bhauri Rawal	Bhauri Rawal	Chaudhari-6, Bajhang	309	016-1165	83+250	Mauribagar	Homestead	Chahar	R/L	725	112	1,018	7.07
563	305	Kirpa Rawal	Lal Bharat Rawal	Chaudhari-6, Bajhang	307	016-1165	83+320	Mauribagar	Homestead	Sim	L	150	32	509	5.50
564	306	Ram Giri	Purana ram Mohan Giri	Chaudhari-6, Bajhang	291	016-1165	83+510	Mauribagar	Homestead	Sim	R	210	36	1,527	2.10
565	307	Bir Bahadur Bista	Dharma Bista	Chaudhari-6, Bajhang	290	016-1165	83+520	Kindralla	Homestead	Sim	R	70	20	10,180	0.35
566	308	Aein Bahadur Bista	Amarraj, Tularaj ,Sita Bista	Chaudhari-6, Bajhang	289	016-1165	83+525	Kindralla	Homestead	Sim	R	220	12	1,527	1.96
567	308	Aein Bahadur Bista	Amarraj, Tularaj ,Sita Bista	Chaudhari-6, Bajhang	287	016-1165	83+530	Kindralla	Fallow	Sim	R/L	615	100	1,527	1.96
568	307	Bir Bahadur Bista	Dharma Bista	Chaudhari-6, Bajhang	288	016-1165	83+533	Kindralla	Homestead	Doyam	R	200	10	2,036	6.88

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
569	309	Krishna Bahadur Bista	Krishna Bahadur Bista	Chaudhari-6, Bajhang	286	016-1165	83+533	Kindralla	Homestead	Doyam	R	615	16	2,036	6.88
570	309	Krishna Bahadur Bista	Krishna Bahadur Bista	Chaudhari-6, Bajhang	283	016-1165	83+570	Kindralla	Upland	Doyam	R	400	52	2,036	6.88
571	308	Aein Bahadur Bista	Amarraj, Tularaj ,Sita Bista	Chaudhari-6, Bajhang	281	016-1165	83+585	Kindralla	Upland	Doyam	R	430	28	4,072	1.67
572	310	Jayaraj Kathayat	Jayaraj Kathayat	Matela-8, Bajhang	562	016-1165	84+070	Kindralla	Upland	Sim	R	555	40	4,072	1.67
573	299	Rangalal Dhami	Rangalal Dhami	Chaudhari-6, Bajhang	394	016-1165	83+095	Mauribagar	Homestead	Doyam	R	1305	76	2,545	1.49
573	313	Chakra Bahadur Kathayat	Chakra Bahadur Kathayat	Matela-8, Bajhang	564	016-1165	84+080	Kindralla	Lowland	Sim	R	4850	5	6,617	0.60
574	311	Shivajee Kathayat	Shivajee Kathayat	Matela-8, Bajhang	561	016-1165	84+155	Kindralla	Lowland	Sim	R	615	70	3,563	8.81
575	311	Shivajee Kathayat	Shivajee Kathayat	Matela-8, Bajhang	559	016-1165	84+220	Kindralla	Lowland	Sim	R	30	12	3,563	8.81
576	313	Chakra Bahadur Kathayat	Chakra, Dabal Kathayata	Matela-8, Bajhang	551	016-1165	84+234	Bhade	Upland	Sim	R	325	100	3,563	8.81
577	311	Shivajee Kathayat	Shivajee Kathayat	Matela-8, Bajhang	557	016-1165	84+238	Bhade	Upland	Sim	R	40	14	3,563	8.81
578	312	Dal Bahadur Kathayat	Dal Bahadur Kathayat	Matela-8, Bajhang	556	016-1165	84+245	Bhade	Lowland	Sim	R	70	12	3,563	8.81
579	311	Shivajee Kathayat	Shivajee Kathayat	Matela-8, Bajhang	550	016-1165	84+280	Bhade	Lowland	Sim	R	2245	60	3,563	8.81
580	314	Bir Bahadur Kathayat	Ram Giri Kathayat	Matela-8, Bajhang	542	016-1165	84+406	Bhade	Lowland	Sim	R	410	60	3,563	8.81
581	314	Bir Bahadur Kathayat	Ram Giri Kathayat	Matela-8, Bajhang	541	016-1165	84+406	Kindralla	Lowland	Sim	R	955	12	2,036	3.54
582	317	Bishu Devi Rawal	Bishu Devi Rawal	Matela-8, Bajhang	536	016-1165	84+436	Bhade	Lowland	Sim	R	815	36	5,270	1.99
583	315	Surendra Kathayat	Jogi Kathayat	Matela-8, Bajhang	535	016-1165	84+452	Bhade	Upland	Sim	R	105	36	5,270	1.99
584	315	Surendra Kathayat	Jogi Kathayat	Matela-8, Bajhang	537	016-1165	84+452	Bhade	Upland	Sim	R	525	20	5,540	1.30
585	316	Laxmi Devi Kathayat	Ram Bahadur Kathayat	Matela-8, Bajhang	534	016-1165	84+452	Bhade	Upland	Sim	R	100	40	5,540	1.30
586	316	Jange Kathayat	Jange Kathayat	Matela-8, Bajhang	533	016-1165	84+465	Bhade	Lowland	Sim	R	450	18	5,870	2.01
587	311	Shivajee Kathayat	Shivajee Kathayat	Matela-8, Bajhang	528	016-1165	84+471	Bhade	Lowland	Sim	R	275	52	5,870	2.01
588	310	Jayaraj Kathayat	Jayaraj Kathayat	Matela-8, Bajhang	529	016-1165	84+471	Bhade	Lowland	Sim	R	385	54	5,870	2.01
589	316	Jange Kathayat	Jange Kathayat	Matela-8, Bajhang	527	016-1165	84+493	Bhade	Lowland	Sim	R	175	20	5,870	2.01
590	319	Kalki Kathayat	Dal Bahadur Kathayat	Matela-8, Bajhang	526	016-1165	84+510	Bhade	Lowland	Sim	R	70	20	5,870	2.01
591	315	Surendra Kathayat	Jogi Kathayat	Matela-8, Bajhang	520	016-1165	84+528	Bhade	Lowland	Sim	R	105	24	2,036	1.96
592	319	Kalki Kathayat	Dal Bahadur Kathayat	Matela-8, Bajhang	519	016-1165	84+536	Bhade	Lowland	Sim	R	100	12	4,581	0.79
593	318	Satya Raj Kathayat	Jagat Kathayata	Matela-8, Bajhang	518	016-1165	84+542	Bhade	Lowland	Sim	R	50	8	1,370	7.88
594	322	Dhaikuri Kathyat	Chandra Bahadur Kathayata	Matela-8, Bajhang	517	016-1165	84+546	Bhade	Lowland	Sim	R	60	8	1,370	7.88
595	320	Khumbha Raj Upadhaya	Kumbha Raj Upadhaya	Matela-8, Bajhang	515	016-1165	84+547	Bhade	Lowland	Sim	R	145	52	8,107	1.96
596	321	Hari Kathayat	Rinari Kathayata	Matela-8, Bajhang	516	016-1165	84+550	Bhade	Lowland	Sim	R	265	48	8,107	1.96
597	319	Kalki Kathayat	Dal Bahadur Kathayat	Matela-8, Bajhang	646	016-1165	84+576	Bhade	Lowland	Sim	R	190	12	8,107	1.96
598	323	Dhurba Raj Kathayat	Nare Kathayata	Matela-8, Bajhang	647	016-1165	84+582	Bhade	Lowland	Sim	R	145	10	2,545	2.04
599	322	Dhaikuri Kathyat	Chandra Bahadur Kathayata	Matela-8, Bajhang	648	016-1165	84+587	Bhade	Lowland	Sim	R	575	60	4,072	1.18

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
600	324	Sajja Devi Kathayat	Shankalal Kathayata	Matela-8, Bajhang	550	016-1165	84+612	Bhade	Lowland	Sim	R	995	32	4,755	1.43
601	329	Dabal Bahadur Kathayat	Pyari Kathayata	Matela-8, Bajhang	731	016-1165	84+620	Bhade	Lowland	Sim	R	300	24	4,755	1.43
602	329	Dabal Bahadur Kathayat	Dabal Bahadur Kathayat	Matela-8, Bajhang	732	016-1165	84+632	Bhade	Lowland	Sim	R	555	30	93,176	0.03
603	326	Shyamu Kathayat	Dhir Bahadur Kathayata	Matela-8, Bajhang	652	016-1165	84+658	Bhade	Lowland	Sim	R	485	44	4,581	1.31
604	319	Kalki Kathayat	Krishna Kathayata	Matela-8, Bajhang	653	016-1165	84+688	Bhade	Lowland	Sim	R	230	26	4,581	0.96
605	327	Kebal Kathayat	Birkhu Kathayata	Matela-8, Bajhang	657	016-1165	84+692	Bhade	Lowland	Sim	R	200	32	5,090	0.63
606	325	Mangal Bahadur Kathayat	Mangal Kathayata	Matela-8, Bajhang	658	016-1165	84+701	Bhade	Lowland	Sim	R	100	8	4,581	3.49
607	328	Khumbha Raj Kahayat	Kumbha Raj Kathayata	Matela-8, Bajhang	655	016-1165	84+750	Bhade	Fallow	Sim	R	135	56	4,581	3.49
608	328	Khumbha Raj Kahayat	Nabaraj, Hari, Pyari, Damu, Naru Rawal	Matela-8, Bajhang	700	016-1166	84+750	Bhade	Lowland	Chahar	R	425	104	4,581	1.31
609	330	Jog giri Rawal	Jog giri Rawal	Matela-8, Bajhang	713	016-1166	85+000	Bhade	Lowland	Chahar	R	70	40	11,810	0.46
610	333	Kabi Kathayat	Ranu Kathayat	Matela-8, Bajhang	466	016-1166	85+196	Bhade	Fallow	Chahar	R	80	8	1,018	3.93
611	331	Gagan Kathayat	Gopilal, Gagan, Jaya Bahadur Kahayata	Matela-9, Bajhang	3	016-1166	85+300	Bhandarigaun	Fallow	Chahar	R	955	60	6,486	8.94
612	346	Naresh Bhandari	Bakate Bhandari	Matela-9, Bajhang	214	016-1166	85+310	Bhandarigaun	Fallow	Doyam	R	20	10	6,720	4.75
613	331	Gagan Kathayat	Gopilal, Gagan, Jaya Bahadur Kathayat	Matela-9, Bajhang	8	016-1166	85+319	Bhandarigaun	Fallow	Chahar	R	30	10	6,486	8.94
614	331	Gagan Kathayat	Ram Bahadur, Mim Bahadur, Dharma Raj Kathayat	Matela-9, Bajhang	4	016-1166	85+328	Bhandarigaun	Lowland	Chahar	R	750	52	6,486	8.94
615	333	Kabi Kathayat	Kabi Kathayat	Matela-9, Bajhang	461	016-1166	85+354	Bhandarigaun	Lowland	Chahar	R	275	16	6,486	8.94
616	333	Kabi Kathayat	Kabi Kathayat	Matela-9, Bajhang	460	016-1166	85+365	Bhandarigaun	Lowland	Chahar	R	275	16	6,486	8.94
617	333	Kabi Kathayat	Kabi Kathayat	Matela-9, Bajhang	459	016-1166	85+374	Bhandarigaun	Lowland	Chahar	R	105	20	6,486	8.94
618	331	Gagan Kathayat	Ram Bahadur, Mim Bahadur, Dharma Raj Kathayat	Matela-9, Bajhang	7	016-1166	85+394	Bhandarigaun	Lowland	Chahar	R	60	48	6,486	8.94
619	333	Kabi Kathayat	Gorakh Bahadur Kathayat	Matela-9, Bajhang	9	016-1166	85+424	Bhandarigaun	Lowland	Chahar	R	50	20	6,486	8.94
620	332	Ram Bahadur Kathayat	Ram Bahadur, Mim Bahadur, Dharma Raj Kathayat	Matela-9, Bajhang	14	016-1166	85+434	Bhandarigaun	Fallow	Chahar	R	50	24	6,486	8.94
621	333	Kabi Kathayat	Ranu Kathayat	Matela-9, Bajhang	15	016-1166	85+444	Bhandarigaun	Upland	Chahar	R	60	16	6,486	8.94
622	332	Ram Bahadur Kathayat	Ram Bahadur, Mim Bahadur, Dharma Raj Kathayat	Matela-9, Bajhang	16	016-1166	85+456	Bhandarigaun	Lowland	Chahar	R	2005	102	3,054	3.67
623	332	Ram Bahadur Kathayat	Ram Bahadur, Mim Bahadur, Dharma Raj Kathayat	Matela-9, Bajhang	23	016-1166	85+466	Bhandarigaun	Lowland	Chahar	R	70	12	3,054	3.67
624	331	Gagan Kathayat	Gopilal, Gagan Bahadur, Jay Bahadur Kathayat	Matela-9, Bajhang	24	016-1166	85+471	Bhandarigaun	Fallow	Chahar	R	320	40	3,054	3.67
625	334	Bamma Bahadur Kathayat	Bamma Bahadur Kathayat	Matela-9, Bajhang	465	016-1166	85+493	Bhandarigaun	Lowland	Chahar	R	80	8	3,054	3.67
626	333	Kabi Kathayat	Gorakh Bahadur Kathayat	Matela-9, Bajhang	467	016-1166	85+501	Bhandarigaun	Lowland	Chahar	R	80	8	3,054	3.67
627	332	Ram Bahadur Kathayat	Ram, Mim, Dharma Raj Kathayat	Matela-9, Bajhang	26	016-1166	85+506	Bhandarigaun	Lowland	Chahar	R/L	2005	208	3,054	3.67
628	335	Ammar Bhandari	Piram Bahadur Bhandari	Matela-9, Bajhang	270	016-1166	85+575	Bhandarigaun	Lowland	Chahar	R	645	92	3,054	3.67
629	345	Ammar Bhandari	Hansa Bahadur Bhandari	Matela-9, Bajhang	269	016-1166	85+575	Bhandarigaun	Lowland	Chahar	R	645	92	3,054	3.67

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
630	336	Chakra Bahadur Bhandari	Chakra Bahadur Bhandari	Matela-9, Bajhang	271	016-1166	85+606	Bhandarigaun	Fallow	Chahar	R/L	650	80	-	-
631	337	Kesari Devi Bhandari	Bir Bahadur Bhandari	Matela-9, Bajhang	272	016-1166	85+637	Bhandarigaun	Lowland	Chahar	R/L	240	38	-	-
632	345	Ammar Bhandari	Dhanamati Devi Bhandari	Matela-9, Bajhang	273	016-1166	85+643	Bhandarigaun	Fallow	Chahar	R/L	1145	108	1,145	9.43
633	335	Ammar Bhandari	Piram Bahadur Bhandari	Matela-9, Bajhang	274	016-1166	85+670	Bhandarigaun	Lowland	Chahar	R	1065	42	1,065	3.94
634	339	Padam Bahadur Bhandari	Padam Bahadur Bhandari	Matela-9, Bajhang	275	016-1166	85+690	Bhandarigaun	Upland	Doyam	R	1835	172	-	-
635	338	Janak Bhandari	Bhim Bahadur Bhandari	Matela-9, Bajhang	276	016-1166	85+780	Bhandarigaun	Fallow	Doyam	R	610	52	9,870	1.56
636	337	Kesari Devi Bhandari	Bir Bahadur Bhandari	Matela-9, Bajhang	483	016-1166	85+807	Bhandarigaun	Upland	Doyam	R	375	50	9,870	1.56
637	338	Janak Bhandari	Jaya Bahadur Bhandari	Matela-9, Bajhang	482	016-1166	85+820	Bhandarigaun	Upland	Chahar	R/L	375	58	9,870	1.56
638	340	Okil Bahadur Bhandari	Okila Bahadur Bhandari	Matela-9, Bajhang	283	016-1166	85+820	Bhandarigaun	Lowland	Chahar	L	90	32	9,870	1.56
639	341	Siddha Raj Bhandari	Siddha Raj Bhandari	Matela-9, Bajhang	284	016-1166	85+850	Bhandarigaun	Fallow	Chahar	R	80	20	3,735	3.74
640	340	Okil Bahadur Bhandari	Okila Bahadur Bhandari	Matela-9, Bajhang	290	016-1166	85+862	Bhandarigaun	Lowland	Doyam	R	270	60	3,735	3.94
641	332	Ram Bahadur Kathayat	Ram Bahaur, Mim Bahadur, Dharma Raj Kathayat	Matela-9, Bajhang	289	016-1166	85+870	Bhandarigaun	Fallow	Doyam	R	230	24	3,735	3.94
642	341	Siddha Raj Bhandari	Siddha Raj Bhandari	Matela-9, Bajhang	291	016-1166	85+894	Bhandarigaun	Fallow	Doyam	R/L	300	48	3,735	
643	339	Padam Bahadur Bhandari	Padam Bahadur Bhandari	Matela-9, Bajhang	506	016-1166	85+904	Bhandarigaun	Fallow	Doyam	R/L	300	94	2,835	
644	337	Kesari Devi Bhandari	Bir Bahadur Bhandari	Matela-9, Bajhang	486	016-1166	85+940	Bhandarigaun	Upland	Doyam	R	40	8	3,735	3.94
645	338	Janak Bhandari	Jaya Bahadur Bhandari	Matela-9, Bajhang	485	016-1166	85+945	Bhandarigaun	Lowland	Doyam	R	50	8	6,320	4.53
646	338	Janak Bhandari	Bhim Bahadur Bhandari	Matela-9, Bajhang	484	016-1166	85+950	Bhandarigaun	Fallow	Doyam	R	40	8	6,320	4.53
647	343	Man Bahadur Bhandari	Dhanamati Devi Bhandari	Matela-9, Bajhang	301	016-1166	85+955	Bhandarigaun	Upland	Doyam	R	555	48	6,320	4.53
648	344	Gajendra Bhandari	Gajendra Bhandari	Matela-9, Bajhang	208	016-1166	85+976	Bhandarigaun	Lowland	Doyam	R	220	120	2,835	3.74
649	336	Chakra Bahadur Bhandari	Chakra Bahadur Bhandari	Matela-9, Bajhang	312	016-1166	86+060	Bhandarigaun	Fallow	Doyam	R	300	16	2,835	3.94
650	341	Siddha Raj Bhandari	Siddha Raj Bhandari	Matela-9, Bajhang	313	016-1166	86+066	Bhandarigaun	Fallow	Doyam	R	510	44	2,835	3.94
651	343	Man Bahadur Bhandari	Dhana Devi Bhandari	Matela-9, Bajhang	352	016-1167	86+120	Bhandarigaun	Upland	Doyam	R	40	6	2,835	3.74
652	347	Padam Bhadur Bhandari	Padam Bahadur Bhandari	Matela-9, Bajhang	353	016-1167	86+122	Bhandarigaun	Lowland	Doyam	R	625	36	3,735	3.94
653	341	Siddha Raj Bhandari	Siddha Raj bhandari	Matela-9, Bajhang	354	016-1167	86+137	Bhandarigaun	Fallow	Doyam	R	150	16	5,176	4.17
654	340	Okil Bahadur Bhandari	Okila Bahadur Bhandari	Matela-9, Bajhang	355	016-1167	86+145	Bhandarigaun	Fallow	Doyam	R	165	14	5,176	4.17
655	339	Padam Bahadur Bhandari	Padam Bahadur Bhandari	Matela-9, Bajhang	356	016-1167	86+152	Bhandarigaun	Upland	Doyam	R	180	20	5,176	4.17
656	343	Man Bahadur Bhandari	Dhanamati Devi Bhandari	Matela-9, Bajhang	358	016-1167	86+162	Bhandarigaun	Lowland	Doyam	R	440	38	2,835	4.17
657	338	Janak Bhandari	Bhim Bahadur Bhandari	Matela-9, Bajhang	497	016-1167	86+185	Bhandarigaun	Fallow	Doyam	R	160	16	3,140	4.97
658	337	Kesari Devi Bhandari	Bir Bahadur Bhandari	Matela-9, Bajhang	496	016-1167	86+190	Bhandarigaun	Upland	Sim	R	80	36	3,140	4.97
659	336	Chakra Bahadur Bhandari	Chakra Bahadur bhandari	Matela-9, Bajhang	415	016-1167	86+200	Bhandarigaun	Upland	Doyam	R/L	280	47	3,140	4.97
660	343	Man Bahadur Bhandari	Dhanamati Devi Bhandari	Matela-9, Bajhang	416	016-1167	86+210	Bhandarigaun	Upland	Sim	R/L	230	36	3,140	4.97

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
661	343	Man Bahadur Bhandari	Dhanamati Devi Bhandari	Matela-9, Bajhang	418	016-1167	86+230	Bhandarigaun	Homestead	Sim	R/L	330	68	3,140	4.97
662	346	Naresh Bhandari	Okate Bhandari	Matela-9, Bajhang	426	016-1167	86+245	Bhandarigaun	Lowland	Sim	R/L	480	52	6,720	4.75
663	335	Ammar Bhandari	Piram Bahadur Bhandari	Matela-9, Bajhang	427	016-1167	86+270	Bhandarigaun	Upland	Doyam	R/L	420	48	6,720	4.75
664	348	Narendra Bhandari	Hansa Bahadur Bhandari	Matela-9, Bajhang	431	016-1167	86+280	Bhandarigaun	Upland	Doyam	R/L	540	86	6,720	4.75
665	342	Singha Raj Bhandari	Singha Raj Bhandari	Matela-9, Bajhang	432	016-1167	86+300	Bhandarigaun	Upland	Doyam	R/L	210	28	6,720	4.75
666	346	Naresh Bhandari	Bakate Bhandari	Matela-9, Bajhang	402	016-1167	86+310	Bhandarigaun	Homestead	Doyam	R	310	36	6,720	4.75
667	337	Kesari Devi Bhandari	Bir Bahadur Bhandari	Matela-9, Bajhang	504	016-1167	86+450	Bhandarigaun	Homestead	Doyam	R	270	25	6,720	4.75
668	343	Man Bahadur Bhandari	Dhanamati Bhandari	Matela-9, Bajhang	444	016-1167	86+475	Bhandarigaun	Lowland	Doyam	R	1365	96	6,720	4.75
669	338	Janak Bhandari	Bhim Bahadur Bhandari	Matela-9, Bajhang	502	016-1167	86+536	Bhandarigaun	Upland	Sim	L	140	110	2,545	2.55
670	336	Chakra Bahadur Bhandari	Chakra Bahadur Bhandari	Matela-9, Bajhang	446	016-1167	86+560	Bhandarigaun	Upland	Doyam	R	30	12	2,545	4.32
671	336	Chakra Bahadur Bhandari	Chakra Bahadur, Bir Bahadur Bhandari	Matela-9, Bajhang	439	016-1167	86+590	Bhandarigaun	Homestead	Doyam	R	130	24	3,755	2.34
672	352	Dhoj Giri	Dhoj Giri	Matela-4, Bajhang	125	016-1127	86+660	Bhandarigaun	Upland	Sim	R	625	60	6,320	0.57
673	349	Dhanlal Giri	Dhanlal Giri	Matela-4, Bajhang	121	016-1127	86+700	Bhandarigaun	Homestead	Sim	L	785	64	5,090	1.69
674	350	Laxman Giri	Harilal Giri	Matela-4, Bajhang	122	016-1127	86+700	Bhyakute Khola	Lowland	Doyam	L	200	64	3,690	8.83
675	358	Jayalal Giri	Githe Giri	Matela-4, Bajhang	123	016-1127	86+700	Bhyakute Khola	Lowland	Doyam	L	60	36	3,690	8.83
676	351	Bhim Giri	Bhim Giri	Matela-4, Bajhang	124	016-1127	86+700	Bhyakute Khola	Lowland	Doyam	L	160	40	3,690	8.83
677	352	Dhoj Giri	Dhoj Giri	Matela-4, Bajhang	128	016-1127	86+710	Bagadgaun	Upland	Doyam	L	320	52	3,690	8.83
678	349	Dhanlal Giri	Dhanlal Giri	Matela-4, Bajhang	129	016-1127	86+720	Bagadgaun	Upland	Doyam	R/L	1735	140	3,690	8.83
679	352	Dhoj Giri	Dhoj Giri	Matela-4, Bajhang	131	016-1127	86+750	Bhyakute Khola	Lowland	Chahar	R/L	550	340	5,780	4.78
680	355	Man Prashad Giri	Dharu Devi Giri	Matela-4, Bajhang	132	016-1127	86+750	Bhyakute Khola	Lowland	Doyam	R	345	80	5,780	4.78
681	352	Dhoj Giri	Dhoj Giri	Matela-4, Bajhang	133	016-1127	86+790	Bhyakute Khola	Upland	Doyam	R	965	30	5,780	4.78
682	354	Nabaraj Giri	Bahadur Giri	Matela-4, Bajhang	130	016-1127	86+800	Bagadgaun	Upland	Doyam	R	625	58	5,780	4.78
683	355	Man Prashad Giri	Dharu Devi Giri	Matela-4, Bajhang	138	016-1127	86+812	Bagadgaun	Upland	Doyam	R	715	20	5,780	4.78
684	349	Dhanlal Giri	Dhanlal Giri	Matela-4, Bajhang	142	016-1127	86+818	Paringal	Upland	Doyam	R	285	28	5,780	4.78
685	351	Bhim Giri	Bhim Giri	Matela-4, Bajhang	163	016-1127	86+832	Paringal	Upland	Doyam	R	60	30	5,780	4.78
686	356	Bir Bahadur Giri	Bir Bahadur Giri	Matela-4, Bajhang	173	016-1127	86+838	Jale Bagar	Upland	Sim	L	120	80	5,780	4.78
687	355	Man Prashad Giri	Dharu Devi Giri	Matela-4, Bajhang	172	016-1127	86+854	Bhyakute Khola	Lowland	Sim	L	170	40	3,915	3.42
688	352	Dhoj Giri	Dhoj Giri	Matela-4, Bajhang	165	016-1127	86+858	Bhyakute Khola	Upland	Doyam	R	170	60	3,915	3.42
689	357	Gagan Giri	Gagan Giri	Matela-4, Bajhang	176	016-1127	86+858	Bhyakute Khola	Upland	Sim	L	635	132	3,915	3.42
690	358	Jayalal Giri	Githe Giri	Matela-4, Bajhang	171	016-1127	86+878	Bhyakute Khola	Lowland	Sim	R	180	58	9,770	8.05
691	358	Jayalal Giri	Githe Giri	Matela-4, Bajhang	170	016-1127	86+902	Bhyakute Khola	Lowland	Sim	R	120	56	9,770	8.05

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
692	351	Bhim Giri	Bhim Giri	Matela-4, Bajhang	208	016-1127	86+928	Bhyakute Khola	Lowland	Doyam	R	315	64	9,770	8.05
693	352	Dhoj Giri	Dhoj Giri	Matela-4, Bajhang	207	016-1127	86+960	Bhyakute Khola	Lowland	Doyam	R	190	32	9,770	8.05
694	356	Bir Bahadur Giri	Bir Bahadur Giri	Matela-4, Bajhang	183	016-1127	87+016	Bhyakute Khola	Upland	Chahar	L	190	44	9,770	8.05
695	359	Ram Giri	Mane Giri	Matela-4, Bajhang	193	016-1127	87+093	Bhyakute Khola	Upland	Chahar	R	515	60	9,770	8.05
696	358	Jayalal Giri	Jog Giri	Matela-4, Bajhang	192	016-1127	87+120	Bagadgaun	Homestead	Chahar	R	400	32	9,770	8.05
697	355	Man Prashad Giri	Dharu Devi Giri	Matela-4, Bajhang	191	016-1127	87+136	Paringal	Upland	Chahar	R	735	100	9,770	8.05
698	360	Nara Jung Bahadur Sing	Nara Jung Bahadur Sing	Matela-3, Bajhang	253	016-1127	87+408	Paringal	Upland	Sim	R/L	1075	240	9,770	8.05
699	362	Pare Ban	Pare Ban	Matela-3, Bajhang	269	016-1127	87+464	Jale Bagar	Fallowland	Chahar	R/L	2510	208	9,770	8.05
700	362	Pare Ban	Pare Ban	Matela-3, Bajhang	270	016-1127	87+550	Bhyakute Khola	Lowland	Chahar	R	670	92	2,935	1.98
701	363	Biru Ban	Biru Ban	Matela-3, Bajhang	271	016-1127	87+596	Bhyakute Khola	Lowland	Chahar	R/L	610	108	4,245	6.12
702	361	Parbati Bi. Ka.	Piru Ban	Matela-3, Bajhang	331	016-1128	87+640	Bhyakute Khola	Lowland	Chahar	R	320	36	4,245	6.12
703	363	Biru Ban	Biru Ban	Matela-3, Bajhang	330	016-1128	87+640	Bhyakute Khola	Upland	Chahar	R	80	6	4,245	6.12
704	364	Bhim B. Kami	Bhim B. Kami	Matela-3, Bajhang	333	016-1128	87+660	Bhyakute Khola	Upland	Chahar	R	1450	120	4,245	6.12
705	365	Gorakh Bahadur Rawal	Hira Rawal	Matela-3, Bajhang	334	016-1128	87+720	Bagadgaun	Homestead	Chahar	R	565	48	4,245	6.12
706	365	Gorakh Bahadur Rawal	Jog Giri Rawal	Matela-3, Bajhang	335	016-1128	87+744	Bhyakute Khola	Upland	Chahar	R	295	56	3,855	3.22
707	365	Gorakh Bahadur Rawal	Gorkha Bahadur, Gopal Rawal	Matela-3, Bajhang	336	016-1128	87+772	Bhyakute Khola	Upland	Chahar	R	2090	130	3,855	3.22
708	365	Gorakh Bahadur Rawal	Jog Giri Rawal	Matela-3, Bajhang	338	016-1128	87+840	Bhyakute Khola	Upland	Chahar	R	555	5	201,719	0.31
709	366	Bishnu Giri	Bishnu Giri	Matela-3, Bajhang	505	016-1128	87+915	Paringal	Upland	Chahar	R	400	48	201,719	0.31
710	367	Birendra Giri	Birendra Giri	Matela-3, Bajhang	504	016-1128	87+915	Paringal	Upland	Chahar	L	500	46	201,719	0.31
711	368	Jaya Giri	Jaya Giri	Matela-3, Bajhang	503	016-1128	87+938	Bhyakute Khola	Upland	Chahar	R/L	305	60	-	-
712	355	Man Prashad Giri	Krishna Giri	Matela-3, Bajhang	611	016-1128	87+940	Bhyakute Khola	Upland	Chahar	R	485	20	-	-
713	352	Dhoj Giri	Dhoj Giri	Matela-3, Bajhang	612	016-1128	87+955	Bhyakute Khola	Upland	Chahar	R	505	34	-	-
714	366	Bishnu Giri	Bishnu Giri	Matela-3, Bajhang	502	016-1128	87+955	Bagadgaun	Upland	Chahar	L	305	36	-	-
715	349	Dhanlal Giri	Dhanlal Giri	Matela-3, Bajhang	501	016-1128	87+960	Bagadgaun	Upland	Chahar	L	190	34	1,765	13.82
716	349	Dhanlal Giri	Dhanlal Giri	Matela-3, Bajhang	613	016-1128	87+960	Bagadgaun	Upland	Chahar	R	695	60	1,765	13.82
717	350	Laxman Giri	Harilal Giri	Matela-3, Bajhang	614	016-1128	87+985	Paringal	Upland	Chahar	L	325	14	-	-
718	350	Laxman Giri	Laximan Giri	Matela-3, Bajhang	616	016-1128	88+005	Paringal	Upland	Chahar	R	800	36	-	-
719	384	Bahadure Giri	Bahadure Giri	Matela-3, Bajhang	661	016-1128	88+205	Bhyakute Khola	Upland	Chahar	R	1315	10	1,980	5.15
720	383	Naryan Giri	Narayan Giri	Matela-2, Bajhang	663	016-1128	88+215	Sungal	Upland	Chahar	R	440	20	1,980	7.63
721	358	Jayalal Giri	Jayalal Giri	Matela-2, Bajhang	664	016-1128	88+235	Bhyakute Khola	Upland	Chahar	R	485	32	19,180	1.25
722	369	Dhanmati Ojha	Dhanmati Ojha	Matela-2, Bajhang	673	016-1128	88+285	Bhyakute Khola	Upland	Chahar	R	875	38	5,599	0.86
723	370	Krishna Prashad Ojha	Prayagraj Ojha	Matela-2, Bajhang	677	016-1128	88+305	Bagadgaun	Upland	Chahar	R	3410	138	5,599	0.86

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
724	353	Shankar Giri	Dhoj Giri	Matela-2, Bajhang	3	016-1128	88+640	Bhyakute Khola	Upland	Chahar	R	1435	150	7,635	3.93
725	371	Ram Bhakta Giri	Gore Giri	Matela-2, Bajhang	4	016-1128	88+715	Bhyakute Khola	Upland	Sim	R	4770	190	7,635	3.93
726	372	Mansuri Giri	Khandu Giri	Matela-2, Bajhang	187	016-1128	88+830	Bhyakute Khola	Upland	Chahar	L	40	8	5,599	2.04
727	373	Sadhuram Giri	Saduram Giri	Matela-2, Bajhang	24	016-1128	88+830	Bagadgaun	Upland	Sim	R	60	16	5,599	2.04
728	378	Mulu Giri	Mulu Giri	Matela-2, Bajhang	29	016-1128	88+830	Bagadgaun	Upland	Sim	R	1315	17	1,450	8.28
729	358	Jayalal Giri	Jayalal Giri	Matela-2, Bajhang	188	016-1128	88+835	Bagadgaun	Upland	Chahar	L	320	12	3,110	7.68
730	374	Ujeli Devi Giri	Krishna Giri	Matela-2, Bajhang	25	016-1128	88+838	Bagadgaun	Upland	Sim	R	70	16	3,110	7.68
731	375	Barme Giri	Bamai Giri	Matela-2, Bajhang	189	016-1128	88+840	Bagadgaun	Upland	Chahar	L	55	10	3,110	7.68
732	376	Dev Giri	Lalu Giri	Matela-2, Bajhang	190	016-1128	88+845	Bagadgaun	Upland	Chahar	L	250	26	2,580	3.72
733	374	Ujeli Devi Giri	Naru Giri	Matela-2, Bajhang	26	016-1128	88+846	Bagadgaun	Homestead	Sim	R	70	16	2,580	3.72
734	377	Biru Giri	Biru Giri	Matela-2, Bajhang	284	016-1128	88+982	Bagadgaun	Upland	Chahar	R	555	52	4,700	0.98
735	378	Mulu Giri	Mulu Giri	Matela-2, Bajhang	283	016-1128	89+005	Bagadgaun	Homestead	Chahar	R	625	28	4,150	1.45
736	378	Mulu Giri	Mulu Giri	Matela-2, Bajhang	282	016-1128	89+017	Bagadgaun	Upland	Chahar	R	290	26	6,108	0.62
737	372	Mansuri Giri	Khandu Giri	Matela-2, Bajhang	224	016-1128	89+030	Bagadgaun	Upland	Chahar	R	275	110	5,599	2.46
738	379	Sadhu Devi Giri	Laxmi Devi Giri	Matela-2, Bajhang	223	016-1128	89+090	Bagadgaun	Upland	Chahar	R	900	100	4,155	4.86
739	358	Jayalal Giri	Jayalal Giri	Matela-2, Bajhang	222	016-1128	89+140	Paringal	Upland	Chahar	R	180	40	4,155	4.86
740	375	Barme Giri	Bamai Giri	Matela-2, Bajhang	221	016-1128	89+160	Bagadgaun	Upland	Chahar	R	210	32	4,768	4.32
741	380	Krishna Giri	Krishna Giri	Matela-2, Bajhang	220	016-1128	89+176	Paringal	Upland	Chahar	R	645	120	4,768	4.32
742	357	Gagan Giri	Harka Giri, Janga Giri	Matela-2, Bajhang	213	016-1128	89+225	Bagadgaun	Upland	Chahar	R	570	440	7,145	0.11
743	357	Gagan Giri	Harka Janga Giri	Matela-2, Bajhang	431	016-1129	89+245	Bagadgaun	Upland	Chahar	R	80	12	9,940	0.66
744	353	Shankar Giri	Dhoj Giri	Matela-2, Bajhang	434	016-1129	89+257	Paringal	Upland	Chahar	R	515	44	9,940	0.66
745	385	Lokendra Giri	Debanandan Giri	Matela-2, Bajhang	435	016-1129	89+279	Paringal	Upland	Chahar	R	100	24	9,940	0.66
746	376	Dev Giri	Dev Giri	Matela-2, Bajhang	437	016-1129	89+291	Bagadgaun	Upland	Chahar	R	130	24	7,488	0.43
747	381	Sarbananda Giri	Sarbananda Giri	Matela-2, Bajhang	509	016-1129	89+303	Bagadgaun	Upland	Sim	R	90	16	7,488	0.43
748	380	Krishna Giri	Krishna Giri	Matela-2, Bajhang	510	016-1129	89+311	Bagadgaun	Upland	Sim	R	80	12	3,585	1.79
749	386	Lalu Giri	Lalu Giri	Matela-2, Bajhang	512	016-1129	89+317	Bagadgaun	Upland	Sim	R	110	14	3,585	1.79
750	387	Dhani Giri	Pare Giri	Matela-2, Bajhang	513	016-1129	89+324	Sungal	Upland	Sim	R	170	20	3,585	1.79
751	388	Kalche Giri	Kalche Giri	Matela-2, Bajhang	514	016-1129	89+340	Bagadgaun	Upland	Sim	R	335	28	5,835	1.78
752	389	Harka Giri	Ralu Giri	Matela-2, Bajhang	515	016-1129	89+354	Paringal	Upland	Sim	R	80	10	5,835	1.78
753	389	Harka Giri	Hark Giri	Matela-2, Bajhang	516	016-1129	89+359	Paringal	Upland	Sim	R	280	36	5,835	1.78
754	390	Bhakta Raj Giri	Dharmananda Giri	Matela-2, Bajhang	543	016-1129	89+370	Paringal	Upland	Sim	R	1845	53	5,835	1.78
755	366	Bishnu Giri	Bishnu Giri	Matela-2, Bajhang	529	016-1129	89+380	Sungal	Upland	Sim	L	210	12	5,835	1.78

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
756	391	Mangal Giri (Ladu Giri)	Ladu Giri	Matela-2, Bajhang	542	016-1129	89+384	Sungal	Upland	Sim	R	220	38	5,835	1.78
757	391	Mangal Giri (Ladu Giri)	Ladu Giri	Matela-2, Bajhang	541	016-1129	89+403	Bagadgaun	Upland	Sim	R	90	10	5,090	1.02
758	376	Dev Giri	Dev Giri	Matela-2, Bajhang	540	016-1129	89+408	Bagadgaun	Upland	Sim	R	70	6	7,635	1.69
759	392	Hari Bhakta Giri	Haribhakta giri	Matela-2, Bajhang	539	016-1129	89+411	Bagadgaun	Upland	Sim	L	70	6	7,635	1.69
760	373	Sadhuram Giri	Saduram Giri	Matela-2, Bajhang	538	016-1129	89+414	Bagadgaun	Upland	Sim	L	100	10	7,635	1.69
761	392	Hari Bhakta Giri	Haribhakta giri	Matela-2, Bajhang	537	016-1129	89+420	Paringal	Upland	Sim	R	460	36	7,635	1.69
762	392	Hari Bhakta Giri	Haribhakta giri	Matela-2, Bajhang	567	016-1129	89+434	Sungal	Upland	Sim	R	100	12	7,635	1.69
763	378	Mulu Giri	Balaram, Mulu Giri	Matela-2, Bajhang	564	016-1129	89+440	Bagadgaun	Upland	Sim	R	415	32	2,036	5.40
764	391	Mangal Giri (Ladu Giri)	Ladu Giri	Matela-2, Bajhang	556	016-1129	89+454	Bagadgaun	Upland	Sim	L	4825	240	4,505	2.22
765	376	Dev Giri	Dev Giri	Matela-2, Bajhang	565	016-1129	89+464	Bagadgaun	Upland	Sim	R	80	18	1,555	8.49
766	373	Sadhuram Giri	Saduram Giri	Matela-2, Bajhang	566	016-1129	89+480	Paringal	Upland	Sim	R	140	40	6,475	8.49
767	386	Lalu Giri	Lalu Giri	Matela-2, Bajhang	563	016-1129	89+492	Bagadgaun	Upland	Sim	R	140	28	6,475	0.43
768	394	Nar Dev Giri	Nar Dev Giri	Matela-2, Bajhang	560	016-1129	89+506	Paringal	Upland	Sim	R	170	28	6,475	0.43
769	357	Gagan Giri	Harka Giri, Janga Giri	Matela-2, Bajhang	558	016-1129	89+520	Bagadgaun	Upland	Sim	R	300	44	5,090	1.32
770	380	Krishna Giri	Kishne Giri	Matela-2, Bajhang	557	016-1129	89+542	Paringal	Upland	Chahar	R	250	60	5,090	1.32
771	393	Kasiram Giri	Kari Giri	Matela-2, Bajhang	559	016-1129	89+556	Bagadgaun	Upland	Sim	R	845	24	2,545	1.10
772	371	Ram Bhakta Giri	Gore Giri	Matela-2, Bajhang	185	016-1129	89+572	Jale Bagar	Fallowland	Sim	R	405	16	2,545	1.10
773	353	Shankar Giri	Shankar Giri	Matela-2, Bajhang	625	016-1129	89+584	Bagadgaun	Upland	Chahar	R	315	52	10,235	3.26
774	353	Shankar Giri	Dhoj Giri	Matela-2, Bajhang	626	016-1129	89+610	Paringal	Upland	Chahar	R	600	40	10,235	3.26
775	395	Sidda Raj Damai	Sadan Bahadur Damai	Matela-2, Bajhang	178	016-1129	89+630	Paringal	Upland	Chahar	R	50	16	3,200	3.26
776	396	Pyari Giri	Pyari Giri	Matela-2, Bajhang	177	016-1129	89+640	Paringal	Upland	Chahar	R	80	6	10,235	3.26
777	397	Dinesh Giri	Rabi Giri	Matela-2, Bajhang	176	016-1129	89+643	Paringal	Upland	Chahar	R	80	8	10,235	3.26
778	393	Kasiram Giri	Kari Giri	Matela-2, Bajhang	174	016-1129	89+647	Paringal	Upland	Chahar	R	70	12	10,235	3.26
779	378	Mulu Giri	Balaram, Mulu, Hari Giri	Matela-2, Bajhang	173	016-1129	89+653	Paringal	Upland	Chahar	R	85	10	3,200	3.26
780	398	Pirulal Giri	Pirulal Giri	Matela-2, Bajhang	172	016-1129	89+658	Jale Bagar	Upland	Chahar	R	50	8	10,235	3.26
781	399	Piru Giri	Piru Giri	Matela-2, Bajhang	171	016-1129	89+662	Jale Bagar	Fallowland	Chahar	R	245	16	10,235	3.26
782	383	Bahadure Giri	Bahadure Giri	Matela-2, Bajhang	170	016-1129	89+670	Jale Bagar	Upland	Chahar	R	110	16		
783	403	Hari Giri	Githe Giri	Matela-2, Bajhang	169	016-1129	89+678	Paringal	Upland	Chahar	R	120	16	3,200	0.75
784	358	Jayalal Giri	Jayalal Giri	Matela-2, Bajhang	168	016-1129	89+686	Paringal	Upland	Chahar	R	30	6	3,200	7.63
785	400	Sitadevi Giri	Sitadevi Giri	Matela-2, Bajhang	167	016-1129	89+689	Paringal	Upland	Chahar	R	50	8	3,200	7.63
786	401	Jogeni Devi Giri	Jogeni Devi Giri	Matela-2, Bajhang	166	016-1129	89+693	Paringal	Upland	Chahar	R	30	6	3,200	7.63
787	358	Jayalal Giri	Jayalal Giri	Matela-2, Bajhang	165	016-1129	89+696	Sungal	Upland	Chahar	R	50	8	3,200	7.00

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
788	386	Lalu Giri	Lalu Giri	Matela-2, Bajhang	164	016-1129	89+700	Jale Bagar	Fallowland	Chahar	R	85	14	3,200	7.63
789	402	Naru Giri	Naru Giri	Matela-2, Bajhang	163	016-1129	89+707	Jale Bagar	Fallowland	Chahar	R	40	6	3,200	7.63
790	399	Piru Giri	Piru Giri	Matela-2, Bajhang	162	016-1129	89+710	Jale Bagar	Fallowland	Chahar	R	40	10	3,200	7.63
791	383	Bahadure Giri	Bahadure Giri	Matela-2, Bajhang	161	016-1129	89+715	Jale Bagar	Fallowland	Doyam	R	369	40	3,200	7.63
792	398	Pirulal Giri	Pirulal Giri	Matela-2, Bajhang	130	016-1129	89+770	Paringal	Upland	Sim	R	405	44	1,970	1.02
793	383	Bahadure Giri	Bahadure Giri	Matela-2, Bajhang	129	016-1129	89+792	Paringal	Upland	Sim	R	295	32	1,840	1.52
794	383	Bahadure Giri	Bahadure Giri	Matela -1, Bajhang	128	016-1129	89+808	Paringal	Upland	Sim	R	265	60	20,459	0.22
795	403	Hari Giri	Githe Giri	Matela -1, Bajhang	119	016-1129	89+835	Paringal	Upland	Chahar	R	235	100	20,459	0.22
796	358	Jaylal Giri	Jaylal Giri	Matela -1, Bajhang	118	016-1129	89+885	Paringal	Upland	Chahar	R	185	22	1,935	2.74
797	383	Bahadure Giri	Bahadure Giri	Matela -1, Bajhang	37	016-1129	89+893	Paringal	Upland	Chahar	R	255	60	7,615	3.78
798	396	Pyari Giri	Pyari Giri	Matela -1, Bajhang	36	016-1129	89+923	Paringal	Upland	Chahar	R	290	32	7,615	3.78
799	399	Piru Giri	Piru Giri	Matela -1, Bajhang	35	016-1129	89+930	Paringal	Upland	Chahar	R	120	12	7,615	3.78
800	404	Binod Giri	Dhani Giri	Matela -1, Bajhang	34	016-1129	89+936	Paringal	Upland	Doyam	R	510	50	6,108	3.37
801	399	Piru Giri	Piru Giri	Matela -1, Bajhang	31	016-1129	89+960	Paringal	Upland	Doyam	R	305	28	6,108	3.37
802	380	Krishna Giri	Krishna Giri	Matela -1, Bajhang	30	016-1129	89+973	Paringal	Upland	Chahar	R	80	22	6,108	3.37
803	398	Pirulal Giri	Pirulal Giri	Matela -1, Bajhang	29	016-1129	89+984	Paringal	Upland	Chahar	R	60	16	6,108	3.37
804	396	Pyari Giri	Pyari Giri	Matela -1, Bajhang	28	016-1129	89+990	Sungal	Upland	Chahar	R	135	34	6,108	3.37
805	405	Bhim Giri	Bhim Giri	Matela -1, Bajhang	21	016-1129	90+006	Sungal	Upland	Doyam	R	350	46	6,108	3.37
806	383	Bahadure Giri	Bahadure Giri	Matela -1, Bajhang	317	016-1129	90+440	Paringal	Upland	Chahar	R	400	14	2,920	2.33
807	393	Kasiram Giri	Kari Giri	Matela -1, Bajhang	318	016-1129	90+445	Paringal	Upland	Chahar	R	705	130	6,480	5.12
808	380	Krishna Giri	Krishna Giri	Matela -1, Bajhang	319	016-1129	90+509	Paringal	Upland	Chahar	R	320	32	6,480	5.12
809	403	Hari Giri	Balaram, Mulu, Hari Giri	Matela -1, Bajhang	320	016-1129	90+525	Paringal	Upland	Chahar	R	355	40	6,480	5.12
810	393	Kasiram Giri	Kari Giri	Matela -1, Bajhang	322	016-1129	90+550	Paringal	Upland	Chahar	R	305	20	6,480	5.12
811	403	Hari Giri	Balaram, Mulu, Hari Giri	Matela -1, Bajhang	323	016-1129	90+560	Sungal	Upland	Chahar	R	445	26	6,480	5.12
812	403	Hari Giri	Githe Giri	Matela -1, Bajhang	326	016-1129	90+572	Jale Bagar	Fallowland	Chahar	R	640	36	6,480	5.12
813	401	Jogeni Devi Giri	Jogeni Devi Giri	Matela -1, Bajhang	327	016-1129	90+590	Jale Bagar	Fallowland	Chahar	R	310	20	6,480	5.12
814	358	Jaylal Giri	Jaylal Giri	Matela -1, Bajhang	328	016-1129	90+600	Jale Bagar	Fallowland	Chahar	R	455	26	6,480	5.12
815	400	Sitadevi Giri	Sitadevi Giri	Matela -1, Bajhang	329	016-1129	90+615	Paringal	Upland	Chahar	R	615	38	4,772	0.59
816	406	Nar Bahadur Giri	Nar Bahadur Giri	Matela -1, Bajhang	330	016-1129	90+630	Paringal	Upland	Chahar	R	745	48	360	4.44
817	382	Dabal Giri	Dabal Giri	Matela -1, Bajhang	332	016-1129	90+658	Paringal	Upland	Chahar	R	765	50	360	3.22
818	402	Naru Giri	Naru Giri	Matela -1, Bajhang	333	016-1129	90+685	Paringal	Upland	Chahar	R	465	36	4,470	3.22
819	358	Jaylal Giri	Jaylal Giri	Matela -1, Bajhang	334	016-1129	90+700	Paringal	Upland	Chahar	R	170	12	4,470	3.22

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
820	358	Jayalal Giri	Jayalal Giri	Matela -1, Bajhang	343	016-1130	90+705	Jale Bagar	Fallowland	Doyam	R	120	20	4,470	3.22
821	392	Haribhakta giri	Haribhakta giri	Matela -1, Bajhang	344	016-1130	90+715	Jale Bagar	Fallowland	Doyam	R	125	12	4,470	3.22
822	376	Dev Giri	Dev Giri	Matela -1, Bajhang	345	016-1130	90+720	Paringal	Upland	Doyam	R	155	15	3,256	0.25
823	407	Jogi Giri	Jog giri	Matela -1, Bajhang	346	016-1130	90+730	Paringal	Upland	Doyam	R	140	16	4,870	1.60
824	378	Mulu Giri	Mulu Giri	Matela -1, Bajhang	356	016-1130	90+737	Paringal	Upland	Sim	R	150	16	4,870	1.60
825	376	Dev Giri	Ladu Giri	Matela -1, Bajhang	357	016-1130	90+745	Paringal	Upland	Sim	R	140	15	4,470	1.60
826	353	Shankar Giri	Dhoj Giri	Matela -1, Bajhang	358	016-1130	90+751	Jale Bagar	Fallowland	Sim	R	740	82	4,470	1.60
827	392	Hari Bhakta Giri	Haribhakta Giri	Matela -1, Bajhang	521	016-1130	90+788	Paringal	Upland	Sim	R	310	64	4,470	4.21
828	408	Sadhuram Giri	Saduram Giri	Matela -1, Bajhang	522	016-1130	90+802	Paringal	Upland	Sim	R	285	36	4,470	4.21
829	386	Lalu Giri	Lal Giri	Matela -1, Bajhang	534	016-1130	90+950	Paringal	Upland	Sim	R	365	44	4,470	4.21
830	359	Ram Giri	Ram Giri	Matela -1, Bajhang	535	016-1130	90+970	Paringal	Upland	Sim	R	455	42	4,470	4.21
831	380	Krishna Giri	Krishna Giri	Matela -1, Bajhang	536	016-1130	90+996	Jale Bagar	Upland	Sim	R	745	92	4,470	4.21
832	409	Khantu Giri	Khantu Giri	Matela -1, Bajhang	540	016-1130	91+040	Jale Bagar	Fallowland	Sim	R	180	32	4,470	4.21
833	375	Barme Giri	Barme Giri	Matela -1, Bajhang	541	016-1130	91+056	Jale Bagar	Fallowland	Sim	R	120	22	4,470	4.21
834	402	Naru Giri	Naru Giri	Matela -1, Bajhang	545	016-1130	91+090	Paringal	Upland	Sim	R	150	40	1,630	2.82
835	392	Hari Bhakta Giri	Haribhakta Giri	Matela -1, Bajhang	547	016-1130	91+128	Paringal	Upland	Sim	R	595	28	1,630	2.82
836	399	Piru Giri	Piru Giri	Matela -1, Bajhang	552	016-1130	91+340	Paringal	Upland	Sim	R	80	12	5,090	0.51
837	383	Bahadure Giri	Bahadure Giri	Matela -1, Bajhang	553	016-1130	91+350	Paringal	Upland	Sim	R	755	80	5,090	0.51
838	403	Hari Giri	Githe Giri	Matela -1, Bajhang	554	016-1130	91+390	Paringal	Upland	Sim	R	330	44	4,470	1.83
839	399	Piru Giri	Piru Giri	Matela -1, Bajhang	555	016-1130	91+416	Paringal	Upland	Sim	R	1030	80	4,470	1.83
840	410	Para Dev Giri	Ran Giri	Matela -1, Bajhang	560	016-1130	91+455	Sungal	Upland	Sim	R	860	170	4,470	1.83
841	386	Lalu Giri	Lalu Giri	Matela -1, Bajhang	562	016-1130	91+602	Paringal	Upland	Sim	R	1455	88	4,589	3.62
842	405	Bhim Giri	Bhim Giri	Matela -1, Bajhang	563	016-1130	91+650	Paringal	Upland	Sim	R	2185	136	4,589	3.62
843	404	Binod Giri	Dhani Giri	Matela -1, Bajhang	567	016-1130	91+680	Paringal	Upland	Chahar	R	1765	140	4,589	3.62
844	386	Lalu Giri	Lalu Giri	Matela -1, Bajhang	564	016-1130	91+715	Paringal	Upland	Sim	R	985	28	4,072	4.52
845	386	Lalu Giri	Naru Giri	Matela -1, Bajhang	570	016-1130	91+754	Paringal	Upland	Chahar	R	455	16	4,072	4.52
846	411	Hari Giri	Balaram Giri	Matela -1, Bajhang	571	016-1130	91+762	Paringal	Upland	Chahar	R	715	40	4,072	4.52
847	380	Krishna Giri	Krishna Giri	Matela -1, Bajhang	576	016-1130	91+784	Sungal	Upland	Chahar	R	335	16	4,072	4.52
848	399	Piru Giri	Piru Giri	Matela -1, Bajhang	577	016-1130	91+792	Jale Bagar	Fallowland	Chahar	R	250	8	4,072	4.52
849	393	Kasiram Giri	Phari Giri	Matela -1, Bajhang	578	016-1130	91+796	Jale Bagar	Fallowland	Chahar	R	295	14	4,072	4.52
850	353	Shankar Giri	Dhoj Giri	Matela -1, Bajhang	581	016-1130	91+801	Jale Bagar	Fallowland	Chahar	R	355	12	4,072	4.52
851	405	Bhim Giri	Bhim Giri	Matela -1, Bajhang	582	016-1130	91+806	Tamail	Homestead	Chahar	R	355	16	4,072	4.52

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
852	399	Piru Giri	Paru Giri	Matela -1, Bajhang	585	016-1130	91+816	Paringal	Upland	Chahar	R	355	16	3,545	5.36
853	383	Narayan Giri	Narayan Giri	Matela -1, Bajhang	586	016-1130	91+822	Jale Bagar	Fallowland	Chahar	R	305	8	3,545	5.36
854	398	Pirulal Giri	Pirulal Giri	Matela -1, Bajhang	589	016-1130	91+828	Paringal	Upland	Chahar	R	245	10	6,475	0.83
855	412	Jogini Giri	Jogini Giri	Matela -1, Bajhang	590	016-1130	91+833	Paringal	Upland	Chahar	R	305	15	6,475	0.83
856	358	Jayalal Giri	Jayalal Giri	Matela -1, Bajhang	593	016-1130	91+837	Paringal	Upland	Chahar	R	295	18	4,595	8.27
857	383	Bahadure Giri	Bahadure, Dhoj, Piru Giri	Matela -1, Bajhang	596	016-1130	91+844	Jale Bagar	Fallowland	Chahar	L	1375	36	4,595	8.27
858	411	Hari Giri	Barmalal Giri	Matela -1, Bajhang	597	016-1130	91+846	Jale Bagar	Fallowland	Chahar	R	250	12	4,595	8.27
859	413	Karan Giri	Karan Giri	Matela -1, Bajhang	600	016-1130	91+852	Jale Bagar	Fallowland	Chahar	R	305	16	3,545	8.27
860	399	Piru Giri	Piru Giri	Matela -1, Bajhang	601	016-1130	91+860	Jale Bagar	Fallowland	Chahar	R	265	14	4,595	8.27
861	396	Pyari Giri	Dhanbire Giri	Matela -1, Bajhang	602	016-1130	91+866	Paringal	Upland	Chahar	R	260	16	1,210	3.97
862	405	Bhim Giri	Bhim Giri	Matela -1, Bajhang	606	016-1130	91+868	Sungal	Upland	Chahar	L	850	58	2,036	0.59
863	380	Krishna Giri	Krishne Giri	Matela -1, Bajhang	603	016-1130	91+870	Sungal	Upland	Chahar	R	1850	24	5,090	0.31
864	358	Jayalal Giri	Jayalal Giri	Matela -1, Bajhang	604	016-1130	91+878	Sungal	Upland	Chahar	R	240	12	7,615	0.47
865	386	Lalu Giri	Lalu Giri	Matela -1, Bajhang	607	016-1130	91+904	Sungal	Upland	Chahar	L	70	12	2,036	1.57
866	396	Pyari Giri	Dhanbire, Pyari, Pirula IGiri	Matela -1, Bajhang	612	016-1130	92+070	Jale Bagar	Upland	Chahar	R	555	56	5,780	1.35
867	405	Bhim Giri	Bhim, Narayan, Balaram Giri	Matela -1, Bajhang	613	016-1130	92+098	Jale Bagar	Fallowland	Chahar	R	755	124	5,780	1.35
868	358	Jayalal Giri	Jayalal, Piru, Kari Giri	Matela -1, Bajhang	609	016-1130	92+160	Jale Bagar	Fallowland	Sim	L	825	44	2,036	1.96
869	358	Jayalal Giri	Jayalal Giri, Piru, Kari Giri	Matela -1, Bajhang	615	016-1131	92+180	Jale Bagar	Fallowland	Sim	R	1645	30	6,345	0.24
870	414	Madan Giri	Hari Bhakta Giri	Subeda-4, Bajhang	1262	016-1131	92+240	Jale Bagar	Fallowland	Sim	R	1140	74	5,090	0.24
871	415	Sadhuram Giri	Sachhu Ram Giri	Subeda-4, Bajhang	1263	016-1131	92+977	Jale Bagar	Fallowland	Sim	R	905	78	1,018	1.57
872	414	Madan Giri	Hari Bhakta Giri	Subeda-4, Bajhang	1264	016-1131	92+992	Tamail	Fallowland	Sim	R	1155	30	7,635	4.90
873	417	Jala Giri	Bishnu Giri	Subeda-4, Bajhang	1267	016-1131	93+035	Tamail	Fallowland	Sim	R	265	30	7,635	4.90
874	416	Narendra Dev Giri	Narendra Dev Giri	Subeda-4, Bajhang	1294	016-1131	93+065	Tamail	Fallowland	Sim	R	205	32	7,635	4.90
875	414	Madan Giri	Hari Bhakta Giri	Subeda-4, Bajhang	1295	016-1131	93+081	Tamail	Fallowland	Sim	R	195	10	7,635	4.90
876	414	Madan Giri	Hari Bhakta Giri	Subeda-4, Bajhang	1297	016-1131	93+086	Tamail	Fallowland	Sim	R	1490	80	7,635	4.90
877	414	Madan Giri	Hari Bhakta, Sarbananda Giri	Subeda-4, Bajhang	1302	016-1131	93+100	Tamail	Fallowland	Sim	R	6735	180	6,265	1.76
878	424	Khadak Bahadur Chunara	Khadak Bahadur Chunara	Subeda-4, Bajhang	1448	016-1131	93+190	Tamail	Fallowland	Sim	R	11900	110	74,110	1.68
879	418	Sthir Jang Bahadur Sing	Sthir Jang Bahadur Sing	Subeda-4, Bajhang	1336	016-1131	93+245	Tamail	Homestead	Sim	R	2360	116	74,110	1.68
880	418	Sthir Jang Bahadur Sing	Sthir Jang Bahadur Sing	Subeda-4, Bajhang	1259	016-1131	93+265	Tamail	Homestead	Sim	R	5340	160	35,675	3.03
881	418	Sthir Jang Bahadur Sing	Sthir Jang Bahadur Sing	Subeda-4, Bajhang	1337	016-1131	93+305	Tamail	Homestead	Sim	R	11745	660	3,054	0.98
882	419	Lokendra Bahadur Sing	Lokendra Bahadur Singh	Subeda-4, Bajhang	1398	016-1131	93+445	Tamail	Upland	Sim	R	5885	210	1,527	8.25
883	420	Chandra Jang Bahadur Sing	Chandra Jang Bahadur Singh	Subeda-4, Bajhang	1338	016-1131	93+545	Tamail	Fallow	Sim	R	1540	10	2,545	8.49

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
884	419	Lokendra Bahadur Sing	Lokendra Jang Bahadur Singh	Subeda-4, Bajhang	1345	016-1132	93+550	Tamail	Upland	Chahar	L	3470	220	2,545	8.49
885	420	Chandra Jang Bahadur Sing	Chandra Jang Bahadur Singh	Subeda-4, Bajhang	1348	016-1132	93+550	Tamail	Upland	Chahar	L	4940	20	2,545	0.55
886	418	Sthir Jang Bahadur Sing	Sthir Jang Bahadur Sing	Subeda-4, Bajhang	1358	016-1132	93+730	Tamail	Upland	Chahar	L	4950	110	2,295	4.63
887	422	Suko Luhar	Suko Luhar	Subeda-4, Bajhang	1251	016-1092	93+120	Tamail	Fallowland	Chahar	R	1650	90	6,265	1.76
888	423	Bhaule Luhar	Bhaule Luhar	Subeda-4, Bajhang	1250	016-1092	93+170	Tamail	Fallowland	Chahar	R	1080	100	6,265	0.48
889	423	Bhaule Luhar	Bhaule Luhar	Subeda-4, Bajhang	1248	016-1092	93+212	Tamail	Homestead	Sim	R	1490	60	74,110	1.68
890	422	Suko Luhar	Suko Luhar	Subeda-4, Bajhang	1247	016-1092	93+240	Tamail	Homestead	Sim	R	1890	36	74,110	1.68
891	421	Piru Luhar	Piru Luhar	Subeda-4, Bajhang	1246	016-1092	93+260	Tamail	Homestead	Sim	R	1790	66	35,670	3.03
892	423	Bhaule Luhar	Bhaule Luhar	Subeda-4, Bajhang	1245	016-1092	93+300	Tamail	Homestead	Sim	R	3005	56	35,670	3.03
893	425	Kalki Bahadur Bamma	Kalki, Kesha Bahadur Bam	Subeda-4, Bajhang	1244	016-1092	93+327	Tamail	Homestead	Sim	R	355	14	3,054	0.98
894	426	Nandaraj Joshi	Nandaraj Joshi	Subeda-4, Bajhang	1242	016-1092	93+335	Tamail	Fallow	Sim	R	80	10	2,036	7.17
895	427	Jaya Prakash Bam	Naba Raj Bam	Subeda-4, Bajhang	1241	016-1092	93+340	Tamail	Upland	Sim	R	355	50	2,036	7.17
896	429	Purendra Bahadur Bamma	Purendra, Sapta, Narendra Bahadur Bam	Subeda-4, Bajhang	1240	016-1092	93+354	Tamail	Fallow	Sim	R	2640	240	1,527	8.25
897	430	Prem Bahadur Bam	Piram Bahadur Bam	Subeda-4, Bajhang	1208	016-1092	93+508	Tamail	Fallow	Sim	R	1000	50	2,545	8.49
898	431	Monan Thapa	Harka B. Thapa	Subeda-4, Bajhang	1115	016-1092	93+680	Tamail	Upland	Sim	R	1990	190	5,090	0.20
899	432	Kanju Luhar	Kanju, Aali kule, Gopal Luhar	Subeda-4, Bajhang	1112	016-1092	93+775	Bijayapur	Upland	Sim	R	2700	146	5,330	4.63
900	432	Kanju Luhar	Kanju, Aali kule, Gopal Luhar	Subeda-4, Bajhang	1105	016-1092	93+815	Bijayapur	Upland	Sim	L	305	68	5,330	4.63
901	433	Kalu Devi Luhar	Kalu Devi Lohar	Subeda-4, Bajhang	1111	016-1092	93+815	Bijayapur	Upland	Sim	R	40	16	5,330	4.63
902	433	Kalu Devi Luhar	Kalu Devi Lohar	Subeda-4, Bajhang	1106	016-1092	93+850	Bijayapur	Upland	Sim	R	485	8	5,330	4.63
903	434	Giri Luhar	Giri Luhar Kami	Subeda-4, Bajhang	1104	016-1092	93+852	Bijayapur	Upland	Sim	R/L	325	88	5,330	4.63
904	434	Jogi Luhar	Jogi Luhar	Subeda-4, Bajhang	1103	016-1092	93+875	Tamail	Upland	Sim	R	285	25	6,108	3.93
905	434	Jogi Luhar	Jogi Luhar	Subeda-4, Bajhang	1099	016-1092	93+942	Tamail	Upland	Sim	R	95	20	6,051	5.52
906	433	Kalu Devi Luhar	Kalu Devi Lohar	Subeda-4, Bajhang	1098	016-1092	93+952	Bijayapur	Fallow	Sim	R	40	20	6,051	5.52
907	421	Piru Luhar	Piru Luhar	Subeda-4, Bajhang	1253	016-1092	95+080	Kachali Khola	Upland	Chahar	R	2000	80	10,215	1.86
908	433	Kalu Devi Luhar	Kalu Devi Lohar	Subeda-4, Bajhang	843	016-1052	95+065	Bijayapur	Homestead	Sim	R	125	24	6,051	5.52
909	432	Kanju Luhar	Kanju, aali, Kule, Gopal Luhar	Subeda-4, Bajhang	849	016-1052	95+075	Bijayapur	Homestead	Sim	R	2690	54	6,051	5.52
910	436	Parimal Bhandari	Sigabir, Parimal, Dhanmal Bhandari	Subeda-4, Bajhang	841	016-1052	95+105	Kachali Khola	Fallow	Chahar	R/L	5430	520	6,482	4.13
911	435	Kalche Jaishi	Kalche Jaishi	Subeda-4, Bajhang	840	016-1052	95+125	Kachali Khola	Lowland	Chahar	R	4145	20	6,482	4.13
912	439	Bishnu Bhakta Jaishi	Bishnubhakta, Kaile, Githe Jaishi	Subeda-4, Bajhang	887	016-1052	96+020	Bijayapur	Upland	Chahar	L	4620	250	6,482	4.13
913	436	Parimal Bhandari	Parimal Bhandari	Subeda-4, Bajhang	838	016-1052	96+145	Kachali Khola	Fallow	Chahar	R/L	9260	224	4,224	1.61
914	439	Bishnu Bhakta Jaishi	Bishnubhakta, Kaile, Githe Jaishi	Subeda-4, Bajhang	886	016-1052	96+150	Kachali Khola	Lowland	Chahar	L	10290	160	4,224	1.61

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
915	440	Bhairab Bahadur Bam	Bhairab Bahadur Bam	Subeda-4, Bajhang	981	016-1052	96+240	Kachali Khola	Lowland	Chahar	R	1150	100	4,224	1.61
916	451	Sher Bahadur Bam	Ser Bahadur Bam	Subeda-4, Bajhang	952	016-1052	96+245	Bijayapur	Upland	Chahar	R/L	5375	440	4,224	1.61
917	437	Gauri Chadara	Gauri Chadara	Subeda-4, Bajhang	832	016-1052	96+288	Kachali Khola	Lowland	Sim	R	120	20	5,094	1.73
918	438	Jagate Chataro	Jagate Chataro	Subeda-4, Bajhang	831	016-1052	96+298	Kachali Khola	Lowland	Sim	R	165	8	4,138	1.09
919	428	Shankalal Jaishi	Shankalal Jaishi	Subeda-4, Bajhang	820	016-1052	96+302	Kachali Khola	Lowland	Chahar	R	710	10	4,138	1.09
920	439	Bishnu Bhakta Jaishi	Bishnubhakta Jaishi	Subeda-4, Bajhang	819	016-1052	96+340	Bijayapur	Upland	Chahar	R	725	84	5,090	4.89
921	444	Chakra Bahadur Bam	Naba Raj Bam	Subeda-4, Bajhang	955	016-1052	96+345	Bijayapur	Fallow	Chahar	R/L	3460	140	5,090	4.89
922	452	Piram Bahadur Bam	Piram Bahadur Bam	Subeda-4, Bajhang	953	016-1052	96+350	Bijayapur	Fallowland	Chahar	R/L	4135	192	5,090	4.89
923	427	Jaya Prakash Bam	Nabaraj Bam	Subeda-4, Bajhang	971	016-1052	96+352	Tufandada	Upland	Chahar	R	95	10	5,090	4.89
924	454	Ram Bahadur Bam	Ram Bahadur Bam	Subeda-4, Bajhang	970	016-1052	96+352	Bijayapur	Upland	Chahar	L	195	60	9,162	8.12
925	454	Ram Bahadur Bam	Ram Bahadur Bam	Subeda-4, Bajhang	958	016-1052	96+370	Bijayapur	Upland	Chahar	L	165	40	9,162	8.12
926	439	Bishnu Bhakta Jaishi	Bishnubhakta Jaishi	Subeda-4, Bajhang	818	016-1052	96+384	Bijayapur	Upland	Chahar	R/L	4020	232	4,072	0.49
927	441	Jaya Bahadur Bam	Pharendra, Sappat, Narendra Bahadur Bam	Subeda-4, Bajhang	956	016-1052	96+390	Bijayapur	Upland	Chahar	R	265	60	2,036	0.39
928	451	Sher Bahadur Bam	Ser Bahadur Bam	Subeda-4, Bajhang	957	016-1052	96+390	Bijayapur	Upland	Chahar	L	265	60	23,675	3.07
929	453	Kurendra Bam	Bam Bahadur Bam	Subeda-4, Bajhang	954	016-1052	96+395	Bijayapur	Upland	Chahar	R/L	4610	200	23,675	3.07
930	427	Jaya Prakash Bam	Nabaraj Bam	Subeda-4, Bajhang	815	016-1052	96+435	Bijayapur	Upland	Chahar	R	455	50	23,675	3.07
931	440	Bhairab Bahadur Bam	Bhairab Bahadur Bam	Subeda-4, Bajhang	807	016-1052	96+435	Bijayapur	Upland	Chahar	L	1110	20	23,675	3.07
932	441	Jaya Bahadur Bam	Pharendra, Sappat, Narendra Bahadur Bam	Subeda-4, Bajhang	814	016-1052	96+450	Bijayapur	Upland	Chahar	R/L	1370	116	11,465	3.64
933	442	Nabaraj Joshi	Nabaraj Joshi, Kulamati Jaishi	Subeda-4, Bajhang	813	016-1052	96+480	Bijayapur	Fallow	Chahar	L	620	20	11,465	3.64
934	455	Ram Bahadur Mahar	Ram Bahadur Mahar	Subeda-4, Bajhang	812	016-1052	96+480	Bijayapur	Fallow	Chahar	R/L	1670	96	11,465	3.64
935	443	Bindhoj Aauji	Bindhoj, Rambir, Dhangiri, Chaite, Chatur Aauji	Subeda-4, Bajhang	817	016-1052	96+488	Bijayapur	Fallow	Chahar	R	885	30	11,465	3.64
936	440	Bhairab Bahadur Bam	Bhairab Bahadur Bam	Subeda-4, Bajhang	962	016-1052	96+518	Bijayapur	Fallow	Chahar	R	305	40	11,465	3.64
937	430	Prem Bahadur Bam	Piram Bahadur Bam	Subeda-4, Bajhang	961	016-1052	96+520	Bijayapur	Upland	Chahar	R/L	655	114	4,072	4.81
938	445	Rangalal Chanaro	Rangalal Chanaro	Subeda-4, Bajhang	933	016-1052	96+530	Bijayapur	Upland	Chahar	R	2390	175	4,072	4.81
939	445	Rangalal Chanaro	Rangalal Chanaro	Subeda-4, Bajhang	934	016-1052	96+530	Bijayapur	Fallow	Chahar	L	3000	180	4,072	4.81
940	430	Prem Bahadur Bam	Piram Bahadur Bam	Subeda-4, Bajhang	963	016-1052	96+545	Bijayapur	Upland	Chahar	R	545	96	3,340	2.87
941	440	Bhairab Bahadur Bam	Bhairab Bahadur Bam	Subeda-4, Bajhang	965	016-1052	96+560	Bijayapur	Upland	Chahar	L	630	65	9,600	1.77
942	456	Madhuraraj Joshi	Madhuraraj Joshi, Nabaraj Joshi	Subeda-4, Bajhang	964	016-1052	96+568	Bijayapur	Fallow	Chahar	L	125	44	11,465	3.64
943	427	Jaya Prakash Bam	Nabaraj Bam	Subeda-4, Bajhang	974	016-1052	96+590	Bijayapur	Upland	Chahar	R	2705	22	5,390	6.59
944	427	Jaya Prakash Bam	Nabaraj Bam	Subeda-4, Bajhang	967	016-1052	96+590	Bijayapur	Upland	Chahar	L	1010	105	5,390	6.59
945	458	Jaya Raj Jaishi	Jayaraj, Agatiraj, Gobardhan Jaishi	Subeda-4, Bajhang	973	016-1052	96+600	Bijayapur	Upland	Chahar	R	445	38	24,455	2.76

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
946	459	Shiva Ram Jaishi	Shiva Ram, Jagadish, Krishnadatta Jaishi	Subeda-4, Bajhang	972	016-1052	96+630	Bijayapur	Fallow	Chahar	L	295	30	24,455	2.76
947	446	Nirpa Raj Joshi	Nirpa Raj Joshi	Subeda-4, Bajhang	931	016-1052	96+645	Bijayapur	Lowland	Sim	R	855	36	24,455	2.76
948	447	Padam Raj Joshi	Padam Raj Joshi	Subeda-4, Bajhang	943	016-1052	96+645	Bijayapur	Fallow	Chahar	L	1160	160	24,455	2.76
949	460	Kanjado Jaishi	Kanjado Jaishi	Subeda-4, Bajhang	929	016-1052	96+660	Bijayapur	Fallow	Sim	R	2310	200	24,455	2.76
950	454	Ram Bahadur Bam	Bam, Nabaraj, Ram Bahadur Bam	Subeda-4, Bajhang	968	016-1052	96+665	Bijayapur	Fallow	Sim	R/L	670	130	12,193	3.61
951	456	Kurendra Bam	Bam Bahadur Bam	Subeda-4, Bajhang	969	016-1052	96+672	Bijayapur	Fallow	Chahar	R	100	10	12,193	3.61
952	446	Nirpa Raj Joshi	Nirpa Raj Joshi	Subeda-4, Bajhang	944	016-1052	96+725	Bijayapur	Homestead	Sim	L	3000	140	12,193	1.85
953	448	Ram Bahadur Mandel	Ram Bahadur, Laxi, Hari, Dhaule, Bhim, Mandel	Subeda-4, Bajhang	919	016-1052	96+750	Bijayapur	Lowland	Sim	R	3860	96	4,581	6.72
954	447	Padam Raj Joshi	Padam Raj Joshi	Subeda-4, Bajhang	914	016-1052	96+805	Bijayapur	Lowland	Sim	R	205	80	4,581	6.72
955	446	Nirpa Raj Joshi	Nirpa Raj Joshi	Subeda-4, Bajhang	945	016-1052	96+822	Bijayapur	Fallow	Chahar	L	3380	31	4,340	1.20
956	448	Ram Bahadur Mandel	Ram Bahadur, Laxi, Hari, Dhaule, Bhim, Mandel	Subeda-4, Bajhang	913	016-1052	96+842	Bijayapur	Fallow	Sim	R	255	38	13,370	4.22
957	449	Hari Sharki	Pyaru, Hari, Phugi, Mahana Sarki	Subeda-4, Bajhang	907	016-1052	96+855	Bijayapur	Fallow	Chahar	R	125	40	13,370	4.22
958	449	Hari Sharki	Pyaru, Hari, Phugi, Mahana Sarki	Subeda-4, Bajhang	906	016-1052	96+875	Bijayapur	Homestead	Chahar	R	125	38	13,370	4.22
959	446	Nirpa Raj Joshi	Narpa Raj Joshi	Subeda-4, Bajhang	946	016-1052	96+885	Bijayapur	Fallow	Chahar	L	12360	190	9,385	2.56
960	449	Hari Sharki	Pyaru, Hari, Phugi, Mahana Sarki	Subeda-4, Bajhang	905	016-1052	96+895	Bijayapur	Fallow	Chahar	R	1390	230	9,385	2.56
961	450	Naranath Joshi	Naranath Jaishi	Subeda-3, Bajhang	949	016-1052	96+994	Bijayapur	Fallow	Chahar	L	8820	52	5,295	0.83
962	465	ShikharNath Jaishi	ShikharNath Jaishi	Subeda-3, Bajhang	950	016-1052	97+020	Bijayapur	Upland	Chahar	L	4860	180	5,090	0.75
963	463	Prayag Raj Joshi	Prayag Raj, Jay Raj, Dhanapati, Sanka Lal, Dhananjay, Tara Dutta, Brikha Raj, Mankrishna, Bishnu Bhakta Jaishi	Subeda-3, Bajhang	62	016-1052	97+715	Bijayapur	Upland	Chahar	R	960	97	5,599	0.54
964	467	Krishna Bahadur Bhandari	Singabir, Parimal, Dhanmal Bhandari	Subeda-3, Bajhang	63	016-1052	96+705	Bijayapur	Fallow	Chahar	R	2570	5	12,193	1.85
965	457	Hari Joshi	Gyan Joshi	Subeda-3, Bajhang	64	016-1052	96+690	Bijayapur	Upland	Chahar	R	605	30	12,193	3.61
966	464	Prayag Raj Joshi	Prayag Raj Joshi	Subeda-3, Bajhang	137	016-1053	97+755	Bijayapur	Upland	Chahar	R/L	315	114	5,090	3.73
967	470	Dirga Raj Joshi	Hari Parsad Joshi	Subeda-3, Bajhang	989	016-1053	97+755	Bijayapur	Upland	Chahar	R	320	20	7,635	0.13
968	487	Devi Raj Jaishi	Laxmiraj Joshi	Subeda-3, Bajhang	988	016-1053	97+765	Bijayapur	Upland	Chahar	R	320	44	4,072	2.65
969	468	Madan Raj Joshi	Madan Raj Joshi	Subeda-3, Bajhang	135	016-1053	97+777	Bijayapur	Homestead	Chahar	L	60	28	4,072	2.65
970	466	Hari Joshi	Hari Joshi	Subeda-3, Bajhang	140	016-1053	97+780	Bijayapur	Upland	Chahar	R	460	50	3,984	4.92
971	474	Gyana Joshi	Gyana Joshi	Subeda-3, Bajhang	139	016-1053	97+790	Bijayapur	Homestead	Chahar	R	215	16	3,984	4.92
972	484	Katthe Agani Raj Jaishi	Katthe Agani Raj Jaishi	Subeda-3, Bajhang	141	016-1053	97+799	Bijayapur	Homestead	Chahar	R	1180	160	3,984	4.92
973	464	Prayag Raj Joshi	Taradatta, Prayagraj Jaishi	Subeda-3, Bajhang	134	016-1053	97+805	Bijayapur	Fallowland	Chahar	L	135	28	3,984	4.92
974	435	Kalche Jaishi	Kalche Agani Raj Jaishi	Subeda-3, Bajhang	133	016-1053	97+820	Bijayapur	Upland	Chahar	L	262	40	5,380	4.93

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
975	493	Barulal Joshi	Barulal Joshi	Subeda-3, Bajhang	132	016-1053	97+840	Bijayapur	Upland	Chahar	L	410	10	5,380	4.93
976	474	Gyana Joshi	Gyana Joshi	Subeda-3, Bajhang	145	016-1053	97+840	Bijayapur	Fallow	Chahar	R	970	100	5,380	4.93
977	472	Piru Hamal	Ludak Prem Bahadur Hamal	Subeda-3, Bajhang	142	016-1053	97+850	Bijayapur	Homestead	Chahar	L	620	100	5,380	4.93
978	471	Madan Raj Naradev	Madan Raj Naradev	Subeda-3, Bajhang	158	016-1053	97+893	Tufandada	Upland	Chahar	R	415	17	5,380	4.93
979	478	Jaya Prakash Joshi	Haribhakta Jaishi	Subeda-3, Bajhang	144	016-1053	97+896	Tufandada	Upland	Chahar	R/L	630	96	5,380	4.93
980	475	Ganga Datta Joshi	Ganga Datta Joshi	Subeda-3, Bajhang	159	016-1053	97+930	Bijayapur	Upland	Chahar	L	770	88	9,170	1.40
981	477	Dhan Raj Jaishi	Shiva Ram, Jagadish Jaishi	Subeda-3, Bajhang	120	016-1053	97+955	Bijayapur	Homestead	Chahar	R	2340	98	9,170	1.40
982	430	Prem Bahadur Bam	Narayan Prasad Sarad Joshi (Prem Bahadur Bam)	Subeda-3, Bajhang	963	016-1053	97+976	Tufandada	Upland	Chahar	R	426	50	9,170	1.40
983	476	Hari parsad Joshi	Hari parsad Joshi	Subeda-3, Bajhang	962	016-1053	98+000	Bijayapur	Upland	Chahar	R	426	16	11,092	0.20
984	430	Prem Bahadur Bam	Laxmi Raj Joshi (Prem Bahadur Bam)	Subeda-3, Bajhang	961	016-1053	98+008	Tufandada	Upland	Chahar	R	426	24	11,092	0.20
985	466	Hari Joshi	Nandaram, Hari Joshi	Subeda-3, Bajhang	119	016-1053	98+010	Bijayapur	Upland	Chahar	L	260	48	4,072	1.28
986	473	Satteraj Joshi	Satteraj Joshi	Subeda-3, Bajhang	960	016-1053	98+020	Tufandada	Upland	Chahar	R	426	24	4,072	1.28
987	461	Krishna Raj Joshi	Krishna Raj Joshi	Subeda-3, Bajhang	959	016-1053	98+032	Bijayapur	Upland	Chahar	R	426	32	4,581	0.44
988	461	Krishna Raj Joshi	Krishna Raj Joshi	Subeda-3, Bajhang	956	016-1053	98+042	Bijayapur	Fallow	Chahar	R	278	48	4,740	3.33
989	478	Jaya Prakash Joshi	Nabaraj Joshi	Subeda-3, Bajhang	117	016-1053	98+052	Tufandada	Upland	Chahar	L	1050	68	4,740	3.33
990	461	Satteraj Joshi	Satteraj Joshi	Subeda-3, Bajhang	957	016-1053	98+065	Tufandada	Upland	Chahar	R	278	32	4,740	3.33
991	450	Naranath Joshi	Naranath Jaishi	Subeda-3, Bajhang	116	016-1053	98+082	Bijayapur	Homestead	Chahar	R/L	555	64	2,036	5.70
992	487	Devi Raj Jaishi	Laxmiraj Joshi	Subeda-3, Bajhang	958	016-1053	98+094	Tufandada	Upland	Chahar	R	279	20	2,036	5.70
993	485	Gorakh Nath Jaishi	Shikharnath Jaishi	Subeda-3, Bajhang	111	016-1053	98+100	Bijayapur	Homestead	Chahar	R	130	24	3,672	3.43
994	447	Padam Raj Joshi	Padam Raj Joshi	Subeda-3, Bajhang	112	016-1053	98+106	Bijayapur	Fallowland	Chahar	L	820	92	7,126	0.53
995	485	Gorakh Nath Jaishi	Barma Datta Joshi	Subeda-3, Bajhang	110	016-1053	98+110	Bijayapur	Homestead	Chahar	R	505	36	4,072	0.39
996	472	Piru Hamal	Ludak Prem Bahadur Hamal	Subeda-3, Bajhang	83	016-1053	98+113	Bijayapur	Homestead	Chahar	L	430	34	6,108	1.60
997	466	Jaya Narayan Joshi	Jaya Narayan Joshi	Subeda-3, Bajhang	109	016-1053	98+122	Bijayapur	Homestead	Chahar	R	255	16	3,054	3.14
998	469	Nanda Devi Joshi	Nanda Devi Joshi	Subeda-3, Bajhang	108	016-1053	98+130	Bijayapur	Homestead	Chahar	R	335	24	1,527	4.45
999	479	Chandra Dev Joshi	Chandra Dev Joshi	Subeda-3, Bajhang	84	016-1053	98+145	Bijayapur	Homestead	Chahar	L	920	64	31,165	1.17
1000	483	Jogi Joshi	Jayaram Jaishi	Subeda-3, Bajhang	105	016-1053	98+145	Tufandada	Fallowland	Chahar	R	380	40	31,165	1.17
1001	486	Devi Chandara Joshi	Narulal Jaishi	Subeda-3, Bajhang	104	016-1053	98+165	Tufandada	Upland	Chahar	R	770	96	31,165	1.17
1002	480	Agni Raj Joshi	Agni Raj Joshi	Subeda-3, Bajhang	87	016-1053	98+169	Bijayapur	Homestead	Chahar	L	530	32	4,072	0.79
1003	481	Ganga Datta Joshi	Ganga Datta Joshi	Subeda-3, Bajhang	88	016-1053	98+193	Bijayapur	Fallowland	Chahar	R/L	665	76	7,126	0.53
1004	435	Kalche Jaishi	Kalche Jashi	Subeda-3, Bajhang	89	016-1053	98+241	Tufandada	Fallowland	Chahar	L	510	29	5,090	5.89
1005	482	Devi Datta Jaishi	Jayaram Joshi	Subeda-3, Bajhang	92	016-1053	98+250	Tufandada	Fallowland	Chahar	R/L	990	200	9,705	0.62

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
1006	462	Krishna Raj Joshi	Rajmati Devi Jaishi	Subeda-3, Bajhang	90	016-1053	98+298	Tufandada	Upland	Chahar	R/L	535	56	9,705	
1007	483	Jogi Joshi	Jogi Joshi	Subeda-3, Bajhang	71	016-1053	98+315	Tufandada	Upland	Chahar	L	860	16	8,255	1.16
1008	488	Chandra Dev Joshi	Chandra Dev Joshi	Subeda-1, Bajhang	1262	016-1053	98+470	Tufandada	Upland	Chahar	R/L	289	160	5,090	1.26
1009	488	Chandra Dev Joshi	Chandra Dev Joshi	Subeda-1, Bajhang	857	016-1013	98+510	Tufandada	Upland	Chahar	R/L	7340	494	31,165	4.69
1010	490	Khanapati Upathya	Khanapati Upadhaya	Subeda-1, Bajhang	853	016-1013	98+616	Tufandada	Fallow	Chahar	L	1640	48	17,575	4.69
1011	488	Chandra Dev Joshi	Bhaba Raj Joshi (Chandra Dev Joshi)	Subeda-1, Bajhang	864	016-1013	98+735	Tufandada	Fallow	Sim	L	3070	260	31,165	4.69
1012	488	Chandra Dev Joshi	Bhaba Raj Jaishi (Chandra Dev Joshi)	Subeda-1, Bajhang	862	016-1013	98+775	Tufandada	Fallow	Chahar	R	9190	350	31,165	4.69
1013	489	Rajmati Devi Jaishi	Rajmati Devi Jaishi	Subeda-1, Bajhang	863	016-1013	98+820	Tufandada	Upland	Sim	L	30	30	31,165	4.69
1014	488	Chandra Dev Joshi	Bhaba Raj Jaishi (Chandra Dev Joshi)	Subeda-1, Bajhang	865	016-1013	98+865	Tufandada	Fallow	Chahar	L	1080	8	31,165	4.69
1015	492	Harina Devi Joshi	Bishnu Bhakta Joshi	Subeda-1, Bajhang	989	016-1013	99+065	Tufandada	Fallow	Sim	L	19130	380	18,340	2.62
1016	492	Harina Devi Joshi	Bishnu Bhakta Jaishi	Subeda-1, Bajhang	875	016-1013	99+065	Tufandada	Fallow	Chahar	L	6970	430	26,100	3.10
1017	502	Bishnu Bohora	Bishnu Bahadur Bohora	Subeda-1, Bajhang	360	016-1013	99+270	Tufandada	Fallow	Chahar	R/L	1370	120	26,100	3.10
1018	494	Puran Bohora	Puran Bohora	Subeda-1, Bajhang	876	016-1013	99+285	Tufandada	Fallow	Chahar	L	20370	180	4,072	3.44
1019	495	Keshab Raj Jaishi	Keshab Raj Jaishi	Subeda-1, Bajhang	898	016-1013	99+285	Tufandada	Fallow	Sim	R/L	24830	540	21,970	0.82
1020	496	Dhananjaya Jaishi	Dhananjaya Jaishi	Subeda-1, Bajhang	897	016-1013	99+490	Tufandada	Fallow	Sim	R	3590	220	49,660	1.09
1021	498	Ram Lal Damai	Ramlal Damai	Subeda-1, Bajhang	895	016-1013	99+490	Tufandada	Fallow	Sim	R/L	5260	520	10,180	2.16
1022	497	Satya Raj Joshi	Barmadatta Jaishi	Subeda-1, Bajhang	896	016-1013	99+600	Tufandada	Fallow	Sim	R	3740	20	3,700	1.73
1023	491	Ram Lal Jaishi	Birkharaj Jaishi	Subeda-1, Bajhang	868	016-1013	99+910	Tufandada	Fallow	Sim	R/L	9170	480	1,370	8.76
1024	502	Bishnu Bohora	Bishnu Bahadur Bohora	Subeda-9, Bajhang	362	016-1013	100+020	Dewal	Fallowland	Chahar	R/L	1020	420	41,380	2.08
1025	501	Madan Raj Joshi	Kaile Bohora	Subeda-9, Bajhang	361	016-1013	99+970	Dewal	Upland	Chahar	R/L	455	340	12,985	3.02
1026	499	Mangal Damai	Jasbire Bohora (Mangal Damai)	Subeda-9, Bajhang	358	016-1013	99+680	Tufandada	Fallow	Sim	L	2270	64	655	9.77
1027	500	Bir Bahadur Bohora	Bir Bahadur Bohora	Subeda-9, Bajhang	357	016-1013	99+712	Tufandada	Fallow	Chahar	L	655	64	-	-
1028	503	Dhan Kapara Sing	Dhana Kapara	Subeda-9, Bajhang	402	016-1014	99+510	Tufandada	Fallow	Chahar	R/L	3710	360	4,838	0.41
1029	504	Dhan Kapara Sing	Dhana Bahadur Singh	Subeda-9, Bajhang	404	016-1014	99+560	Tufandada	Fallow	Chahar	R	460	32	14,535	3.58
1030	505	Nabaraj Dhami	Nabaraj Dhami	Rithapata-8, Bajhang	832	016-1014	99+700	Tufandada	Fallow	Chahar	R/L	18185	840	10,689	3.18
1031	506	Jagat BK	Ganga Devi Dhami (Jagat BK)	Rithapata-8, Bajhang	851	016-1014	99+987	Dewal	Upland	Chahar	R/L	10890	392	12,985	3.02
1032	507	Dhan Lal Dhami	Jundhara, Dwarika, Devi Dhami	Rithapata-8, Bajhang	823	016-1014	100+100	Ritthapata	Fallowland	Chahar	R/L	6510	160	41,380	2.08
1033	508	Hasta Bahadur Dhami	Dil Bahadur Dhami	Rithapata-8, Bajhang	822	016-1014	100+145	Dewal	Fallowland	Chahar	R/L	5760	560	21,780	1.80
1034	509	Bharati Devi Dhami	Bharati Devi Dhami	Rithapata-8, Bajhang	815	016-1014	100+270	Dewal	Fallowland	Chahar	R/L	10210	380	4,072	5.89
1035	510	Dinesh Dhami	Dinesh Bahadur Dhami	Rithapata-8, Bajhang	813	016-1014	100+372	Dewal	Fallowland	Chahar	L	4290	24	19,165	4.90
1036	511	Gorakh Bahadur Dhami	Bhumiraj Sunkesha Dhami	Rithapata-8, Bajhang	811	016-1014	100+450	Dewal	Fallowland	Chahar	R/L	4300	380	19,165	4.90

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
1037	511	Gorakh Bahadur Dhami	Bhumiraj Sunkesha Dhami	Rithapata-8, Bajhang	810	016-1014	100+545	Dewal	Fallowland	Chahar	R	9155	168	10,689	0.22
1038	512	Kalka Dhami	Giri Hasta Ram Dhami	Rithapata-8, Bajhang	17	016-1015	101+640	Dewal	Fallowland	Chahar	R/L	7095	560	11,707	4.77
1039	505	Nabaraj Dhami	Nabaraj Dhami	Rithapata-8, Bajhang	29	016-1015	101+765	Dewal	Fallowland	Chahar	R	5010	20	11,707	4.77
1040	513	Bir Bahadur Dhami	Okata, Bir Bahadur Dhami	Rithapata-8, Bajhang	929	016-1015	101+780	Simkhet	Homestead	Chahar	R/L	14460	500	11,707	4.77
1041	514	Ram Bahadur Dhami	Ram Bahadur Dhami	Rithapata-8, Bajhang	928	016-1015	101+912	Ritthapata	Fallowland	Chahar	R/L	4820	340	37,968	3.50
1042	515	Parjapati Jaishi	Parjapati Jaishi	Rithapata-8, Bajhang	76	016-1015	101+985	Ritthapata	Fallowland	Chahar	R/L	4760	336	37,968	3.50
1043	512	Kalka Dhami	Giri Dhami	Rithapata-8, Bajhang	78	016-1015	102+072	Simkhet	Homestead	Chahar	R/L	11170	620	37,968	3.50
1044	516	Dhan Bahadur Khadka	Dhan Bahadur Khadaka	Rithapata-8, Bajhang	79	016-1015	102+220	Simkhet	Homestead	Chahar	R/L	5360	320	37,968	3.50
1045	518	Hari Bahadur Khadka	Hari, Nanda Bahadur Khadka	Rithapata-6, Bajhang	776	016-975	102+300	Ritthapata	Fallowland	Chahar	R/L	460	80	10,689	7.86
1046	517	Motilal Khadka	Keshab Bahadur, Motilal Khadka	Rithapata-6, Bajhang	33	016-975	102+320	Ritthapata	Fallowland	Chahar	L	2860	60	10,689	7.86
1047	519	Kuber Bahadur Khadka	Kuber Bahadur Khadka	Rithapata-6, Bajhang	794	016-975	102+415	Ritthapata	Fallowland	Chahar	R/L	4835	360	7,780	4.32
1048	520	Krishna Mohan Khadka	Krishna Khadka	Rithapata-6, Bajhang	793	016-975	102+485	Ritthapata	Fallowland	Sim	R/L	5535	150	5,360	5.97
1049	521	Pante Khadka	Phakira Khadka	Rithapata-6, Bajhang	790	016-975	102+560	Ritthapata	Upland	Chahar	R	785	60	6,205	0.97
1050	522	Devendra Khadka	Dhare Khadka	Rithapata-6, Bajhang	792	016-975	102+565	Ritthapata	Upland	Chahar	L	115	24	5,599	1.43
1051	523	Khadak Bahadur Khadka	Gopi, Khadak Bahadur Khadka	Rithapata-6, Bajhang	791	016-975	102+580	Ritthapata	Upland	Chahar	L	200	20	5,599	9.68
1052	526	Dambar Bahadur Khadka	Gopi, Khadak, Janga, Bhim, Dabal Bahadur Khadaka	Rithapata-6, Bajhang	811	016-975	102+580	Ritthapata	Fallowland	Chahar	R/L	775	208	5,599	9.68
1053	525	Bhakta Bahadur Khadka	Bhakta Bahadur Khadka	Rithapata-6, Bajhang	878	016-975	102+590	Ritthapata	Fallowland	Sim	R	300	32	5,599	9.68
1054	524	Dhaule Khadka	Dhaule Khadka	Rithapata-6, Bajhang	877	016-975	102+600	Ritthapata	Upland	Sim	R	1215	20	8,480	5.14
1055	519	Kuber Bahadur Khadka	Kuber Bahadur Khadka	Rithapata-6, Bajhang	810	016-975	102+630	Ritthapata	Fallowland	Chahar	R	95	32	8,480	5.14
1056	519	Kuber Bahadur Khadka	Kuber Bahadur Khadka	Rithapata-6, Bajhang	809	016-975	102+630	Ritthapata	Fallowland	Chahar	L	1420	150	4,072	5.14
1057	527	Janga Bahadur Khadka	Janga Bahadur Khadka	Rithapata-6, Bajhang	895	016-975	102+680	Ritthapata	Upland	Sim	R	355	40	8,480	5.14
1058	520	Krishna Mohan Khadka	Krishna Mohan Khadka	Rithapata-6, Bajhang	928	016-975	102+690	Ritthapata	Upland	Chahar	R	635	110	5,599	2.21
1059	520	Krishna Mohan Khadka	Krishna Mohan Khadka	Rithapata-6, Bajhang	929	016-975	102+700	Ritthapata	Fallowland	Chahar	L	1605	112	5,599	2.21
1060	529	Gobardhan Khadka	Gobardhan Khadka	Rithapata-6, Bajhang	931	016-975	102+750	Simkhet	Homestead	Chahar	R	587	84	5,599	2.21
1061	528	Gorakh Bahadur Khadka	Gorakha Bahadur Khadka	Rithapata-6, Bajhang	930	016-975	102+756	Ritthapata	Upland	Chahar	L	325	76	5,090	0.47
1062	530	Indra Bahadur Khadka	Phaure Siule Khadka	Rithapata-6, Bajhang	938	016-975	102+790	Ritthapata	Upland	Sim	R	305	60	2,545	3.93
1063	531	Ram Bahadur Khadka	Ram Bahadur Khadka	Rithapata-6, Bajhang	940	016-975	102+805	Ritthapata	Upland	Chahar	L	175	32	5,156	0.39
1064	521	Indra Bahadur Khadka	Phaure Khadka	Rithapata-6, Bajhang	937	016-975	102+810	Ritthapata	Upland	Chahar	R	305	50	3,563	0.90
1065	532	Gorakh Bahadur Khadka	Gorakha Bahadur Khadka	Rithapata-6, Bajhang	949	016-975	102+828	Ritthapata	Upland	Chahar	L	205	12	10,689	2.17
1066	530	Indra Bahadur Khadka	Phaure Khadka	Rithapata-6, Bajhang	942	016-975	102+840	Simkhet	Homestead	Chahar	L	350	80	10,689	2.17
1067	530	Indra Bahadur Khadka	Phaure Khadka	Rithapata-6, Bajhang	941	016-975	102+840	Ritthapata	Fallowland	Chahar	R	145	60	-	-

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
1068	533	Khadak Bahadur Khadka	Bajir Dambar Khadka	Rithapata-6, Bajhang	948	016-975	102+840	Ritthapata	Fallowland	Chahar	L	665	80	6,565	1.16
1069	534	Nabaraj Khadka	Nabaraj Jhilke Khadaka	Rithapata-6, Bajhang	1028	016-975	102+890	Ritthapata	Fallowland	Sim	L	2355	80	4,072	2.06
1070	536	Arjun Bahadur Khadka	Arjun Bahadur Khadka	Rithapata-6, Bajhang	1101	016-975	102+915	Ritthapata	Fallowland	Sim	L	1435	52	5,960	2.06
1071	537	Dharma Raj Khadaka	Dharma Raj Khadaka	Rithapata-6, Bajhang	1026	016-975	102+935	Ritthapata	Fallowland	Chahar	L	1635	110	5,960	2.06
1072	535	Lal Bhadur Khadka	Lal Bahadur Khadaka	Rithapata-6, Bajhang	1027	016-975	102+960	Ritthapata	Fallowland	Chahar	L	1165	42	5,960	3.36
1073	535	Lal Bhadur Khadka	Lal Bahadur Khadaka	Rithapata-6, Bajhang	1102	016-975	102+980	Ritthapata	Fallowland	Sim	R	785	40	13,093	0.46
1074	538	Krishna Bahadur Khadka	Gana Khadka	Rithapata-6, Bajhang	1104	016-975	103+010	Ritthapata	Upland	Sim	R	705	62	13,093	0.46
1075	539	Nain Bahadur	Nain Bahadur, Harka Bahadur Bam	Rithapata-6, Bajhang	1024	016-975	103+010	Ritthapata	Fallowland	Sim	L	2655	144	21,378	0.19
1076	520	Krishna Mohan Khadka	Krihsna Mohan Khadka	Rithapata-6, Bajhang	1106	016-975	103+045	Ritthapata	Upland	Sim	R	705	64	21,378	0.19
1077	540	Karan Bahadur Bam	Maan Bahadur Bam	Rithapata-6, Bajhang	1107	016-975	103+080	Simkhet	Homestead	Sim	L	35	35	21,378	0.19
1078	541	Birendra Bahadur Bam	Birendra Bahadur Bam	Rithapata-6, Bajhang	1025	016-975	103+082	Ritthapata	Fallowland	Sim	R	85	25	2,545	3.93
1079	532	Gorakha Bahadur Khadka	Gorakha Bahadur Khadka	Rithapata-6, Bajhang	1108	016-975	103+085	Ritthapata	Fallowland	Doyam	L	59	12	3,054	2.62
1080	538	Krishna Bahadur Khadka	Gana Khadka	Rithapata-6, Bajhang	584	016-975	103+098	Ritthapata	Fallowland	Chahar	R	8310	240	3,054	2.69
1081	532	Gorakha Bahadur Khadka	Gorakha Bahadur Khadka	Rithapata-4, Bajhang	594	016-975	103+105	Ritthapata	Fallowland	Chahar	R	805	80	3,054	2.62
1082	531	Ram Bahadur Khadla	Ram Bahadur Khadla	Rithapata-4, Bajhang	593	016-975	103+126	Ritthapata	Upland	Sim	R	535	28	3,054	2.69
1083	543	Pushpa Raj Joshi	Pushpa Raj Joshi	Rithapata-4, Bajhang	590	016-975	103+140	Ritthapata	Fallowland	Sim	R	145	32	3,100	5.23
1084	544	Jagadishchandra Jaishi	Jagadish Chandra Jaishi	Rithapata-4, Bajhang	589	016-975	103+170	Ritthapata	Fallowland	Sim	R	435	44	3,100	5.23
1085	547	Muktilal Joshi	Muktilal Joshi	Rithapata-4, Bajhang	587	016-975	103+180	Ritthapata	Fallowland	Sim	R	135	28	17,485	1.96
1086	544	Jagadishchandra Jaishi	JagadishChandra Jaishi	Rithapata-4, Bajhang	586	016-975	103+195	Simkhet	Homestead	Sim	R	135	24	17,485	1.96
1087	543	Pushpa Raj Joshi	Nandaraj, Puspa Raj, Muktilal, Devi Bhakta Jaishi	Rithapata-4, Bajhang	531	016-975	103+208	Simkhet	Homestead	Chahar	L	8675	16	17,485	1.96
1088	542	Janamejaya Joshi	Janamejaya Joshi	Rithapata-4, Bajhang	585	016-975	103+210	Ritthapata	Upland	Sim	R	20	12	12,024	1.20
1089	542	Janamejaya Joshi	Janmajaya Joshi	Rithapata-4, Bajhang	224	016-976	103+215	Ritthapata	Upland	Sim	R	100	6	2,545	1.38
1090	551	Devi Bhakta Joshi	Nandaraj, Puspa Raj, Muktilal Devi Bhakta Jaishi	Rithapata-4, Bajhang	153	016-976	103+215	Ritthapata	Upland	Chahar	L	10810	360	6,108	0.52
1091	548	Krishnamati Joshi	Krishnamati Bale Joshi	Rithapata-4, Bajhang	223	016-976	103+218	Ritthapata	Upland	Sim	R	80	8	-	-
1092	549	Nandalal Joshi	Nandalal Joshi	Rithapata-4, Bajhang	222	016-976	103+222	Simkhet	Homestead	Sim	R	80	6	-	-
1093	550	Shiva Bhakta Joshi	SadaShiva Jaya Narayan Joshi	Rithapata-4, Bajhang	221	016-976	103+225	Simkhet	Homestead	Sim	R	80	8	2,545	2.28
1094	544	Jagadishchandra Jaishi	JagadishChandra Jaishi	Rithapata-4, Bajhang	220	016-976	103+235	Simkhet	Homestead	Sim	R	140	8	2,545	2.28
1095	551	Devi Bhakta Joshi	Devi Bhakta Joshi	Rithapata-4, Bajhang	219	016-976	103+238	Simkhet	Homestead	Sim	R	140	7	2,545	2.28
1096	549	Nandalal Joshi	Nandalal Joshi	Rithapata-4, Bajhang	209	016-976	103+240	Simkhet	Homestead	Sim	R	150	28	5,090	1.49
1097	552	Chandra Joshi	Bed Parsad joshi (Chandra Joshi)	Rithapata-4, Bajhang	218	016-976	103+241	Simkhet	Homestead	Sim	R	140	7	5,090	1.49
1098	553	Dhire Ram Sharma	Dhire Ram Sharma	Rithapata-4, Bajhang	217	016-976	103+244	Simkhet	Homestead	Sim	R	250	7	5,090	1.49

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
1099	554	Ranga Lal Joshi	RangaLal Joshi	Rithapata-4, Bajhang	204	016-976	103+254	Simkhet	Homestead	Sim	R	105	6	5,090	3.14
1100	552	Chandra Joshi	Bed Parsad joshi	Rithapata-4, Bajhang	210	016-976	103+255	Simkhet	Homestead	Sim	R	50	6	5,090	3.14
1101	550	Shiva Bhakta Joshi	Shiva Bhakta Jaishi	Rithapata-4, Bajhang	203	016-976	103+257	Simkhet	Homestead	Sim	R	80	16	5,090	3.14
1102	545	Bed Parkash Jaishi	Bed Parkash Jaishi	Rithapata-4, Bajhang	202	016-976	103+268	Simkhet	Homestead	Sim	R	100	16	3,054	0.26
1103	546	Devi Bhakta Joshi	Devi Bhakta Joshi	Rithapata-4, Bajhang	201	016-976	103+275	Simkhet	Homestead	Sim	R	50	8	5,090	0.67
1104	555	Dev Raj Jaishi	Prem Chandra Jaishi	Rithapata-4, Bajhang	193	016-976	103+280	Simkhet	Homestead	Sim	R	185	50	5,090	0.67
1105	556	Rangamati Devi Jaishi	Rangamati Devi Jaishi	Rithapata-4, Bajhang	192	016-976	103+304	Simkhet	Homestead	Sim	R	80	12	1,018	2.36
1106	552	Chandra Joshi	Bed Parsad Joshi	Rithapata-4, Bajhang	188	016-976	103+310	Simkhet	Homestead	Doyam	R	234	74	1,018	2.36
1107	551	Devi Bhakta Joshi	Devi Bhakta Joshi	Rithapata-4, Bajhang	151	016-976	103+400	Simkhet	Homestead	Chahar	L	525	32	11,615	3.59
1108	557	Pushpa Raj Jaishi	Laxmi Raj Joshi	Rithapata-4, Bajhang	135	016-976	103+400	Simkhet	Homestead	Sim	R	745	84	11,615	3.59
1109	558	Ratan Lal Jaishi	RatanLal Jaishi	Rithapata-4, Bajhang	150	016-976	103+410	Simkhet	Homestead	Sim	L	105	6	11,615	3.59
1110	556	Rangamati Devi Jaishi	Rangamati Devi Jaishi	Rithapata-4, Bajhang	149	016-976	103+413	Simkhet	Homestead	Sim	L	150	6	11,615	3.59
1111	559	Nandaraj Jaishi	Nandaraj Jaishi	Rithapata-4, Bajhang	148	016-976	103+416	Simkhet	Homestead	Sim	L	215	16	5,090	3.08
1112	559	Nandaraj Jaishi	Prayag Raj Jaishi	Rithapata-4, Bajhang	147	016-976	103+424	Simkhet	Homestead	Sim	L	235	12	5,090	3.08
1113	559	Nandaraj Jaishi	Prayag Raj Jaishi	Rithapata-4, Bajhang	146	016-976	103+430	Simkhet	Homestead	Sim	R	608	20	5,090	3.08
1114	560	Bed Prakash Jaishi	Bed Prakash Jaishi	Rithapata-4, Bajhang	140	016-976	103+440	Simkhet	Homestead	Sim	L	515	44	5,090	3.08
1115	547	Muktilal Joshi	Muktilal Joshi	Rithapata-4, Bajhang	137	016-976	103+445	Simkhet	Homestead	Sim	R	505	48	5,090	3.08
1116	557	Pushpa Raj Jaishi	Laxmi Raj Joshi	Rithapata-4, Bajhang	138	016-976	103+469	Simkhet	Homestead	Sim	R	215	16	5,090	3.08
1117	547	Muktilal Joshi	Muktilal Joshi	Rithapata-4, Bajhang	60	016-976	103+480	Simkhet	Homestead	Sim	L	2475	84	5,090	3.08
1118	561	Ganesh Bahadur Khadka	Ganesh Bahadur Khadka	Rithapata-4, Bajhang	61	016-976	103+530	Simkhet	Homestead	Sim	L	115	16	-	-
1119	562	Gyan Bahadur Khadka	Gyan Bahadur Khadka	Rithapata-4, Bajhang	62	016-976	103+538	Simkhet	Homestead	Sim	L	75	10	5,599	0.11
1120	563	Siulya Khadka	Siulya Khadka	Rithapata-4, Bajhang	63	016-976	103+543	Simkhet	Homestead	Sim	L	60	10	2,545	1.96
1121	551	Laxmi Raj Joshi	Devi Bhakta Joshi	Rithapata-4, Bajhang	64	016-976	103+548	Simkhet	Homestead	Sim	L	140	18	-	-
1122	564	Madan Raj Upadhya	Madan Raj Upadhya	Rithapata-4, Bajhang	65	016-976	103+557	Simkhet	Homestead	Sim	L	160	18	-	-
1123	565	Durga Pujara	Durga Pujara	Rithapata-4, Bajhang	66	016-976	103+566	Simkhet	Homestead	Sim	L	50	8	3,580	2.79
1124	566	Keshab Raj Koirala	Dharma Raj Koirala	Rithapata-4, Bajhang	67	016-976	103+570	Simkhet	Homestead	Sim	L	80	20	3,580	2.79
1125	543	Pushpa Raj Joshi	Puspa Raj Joshi	Rithapata-4, Bajhang	68	016-976	103+580	Simkhet	Homestead	Sim	L	80	10	2,010	0.30
1126	562	Gyan Bahadur Khadka	Gyan Bahadur Khadka	Rithapata-4, Bajhang	69	016-976	103+585	Simkhet	Homestead	Sim	L	100	10	-	-
1127	562	Gyan Bahadur Khadka	Gyan Bahadur Khadka	Rithapata-4, Bajhang	70	016-976	103+590	Simkhet	Homestead	Sim	L	100	14	-	-
1128	567	Shibu Khadka	Shibu Khadka	Rithapata-4, Bajhang	71	016-976	103+597	Simkhet	Homestead	Sim	L	50	8	-	-
1129	573	Ishor Jang Bahadur Singh	Ishor Jang Bahadur Singh	Rithapata-4, Bajhang	793	016-976	103+600	Simkhet	Homestead	Sim	R	295	12	3,054	0.52
1130	577	Shiva Raj Joshi	Shiva Raj Joshi	Rithapata-4, Bajhang	760	016-976	103+600	Simkhet	Homestead	Sim	R	80	10	2,036	1.67

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
1131	568	Chandra Nath Joshi	Ganga Devi Joshi	Rithapata-4, Bajhang	802	016-976	103+601	Simkhet	Homestead	Sim	L	40	18	2,036	1.67
1132	572	Prakash Bahadur Singh	Prakash Bahadur Singh	Rithapata-4, Bajhang	792	016-976	103+606	Simkhet	Homestead	Sim	R	225	12	2,036	1.67
1133	552	Chandra Joshi	Chandra Joshi	Rithapata-4, Bajhang	801	016-976	103+610	Simkhet	Homestead	Sim	L	40	8	6,247	0.16
1134	532	Gorakha Bahadur Khadka	Gorakha Bahadur Khadka	Rithapata-4, Bajhang	77	016-976	103+612	Simkhet	Homestead	Sim	L	105	16	4,072	0.44
1135	569	Dharma Raj Rasaili	Dharma Raj Rasaili	Rithapata-4, Bajhang	660	016-976	103+614	Simkhet	Homestead	Sim	L	40	14	-	-
1136	570	Phon Bahadur Khadaka	Phon Bahadur Khadaka	Rithapata-4, Bajhang	73	016-976	103+618	Simkhet	Homestead	Sim	L	60	10	2,036	0.98
1137	572	Prakash Bahadur Singh	Shiva Bahadur Singh	Rithapata-4, Bajhang	78	016-976	103+618	Simkhet	Homestead	Sim	R	360	32	2,036	0.39
1138	521	Pante Khadka	Phaure Bahdur Khadka	Rithapata-4, Bajhang	74	016-976	103+623	Simkhet	Homestead	Sim	L	60	14	1,527	1.18
1139	538	Krishna Kahadka	Gana Khadka	Rithapata-4, Bajhang	75	016-976	103+630	Simkhet	Homestead	Sim	L	60	40	-	-
1140	571	Ram Prasad Sharma	Ram Prasad Sharma	Rithapata-4, Bajhang	76	016-976	103+632	Simkhet	Homestead	Sim	R	60	30	-	-
1141	574	Narayan Giri	Narayan Giri	Rithapata-4, Bajhang	799	016-976	103+690	Simkhet	Homestead	Sim	R	110	16	2,545	1.18
1142	526	Dambar Bahadur Khadka	Dabal Bahadur Khadka	Rithapata-4, Bajhang	800	016-976	103+695	Simkhet	Homestead	Sim	R	455	24	5,599	0.79
1143	576	Dil Bahadur Dhami	Dil Bahadur Dhami	Rithapata-4, Bajhang	35	016-976	103+715	Simkhet	Homestead	Sim	R	460	24	5,599	0.79
1144	511	Gorakh Bahadur Dhami	Gorakha Bahadur Dhami	Rithapata-4, Bajhang	36	016-976	103+727	Simkhet	Homestead	Sim	R	185	10	5,090	0.24
1145	575	Ratan Bahadur Sing	Dabal Bista (Ratan Bahadur Sing)	Rithapata-4, Bajhang	37	016-976	103+740	Simkhet	Homestead	Sim	R/L	235	40	-	-
1146	512	Kalka Dhami	Giri Dhami	Rithapata-4, Bajhang	19	016-976	103+815	Simkhet	Homestead	Sim	R	368	100	5,090	0.79
1147	512	Kalka Dhami	Giri Dhami	Rithapata-4, Bajhang	766	016-976	103+825	Simkhet	Homestead	Sim	R	1070	50	5,090	0.47
1148	578	Jaya Bahadur Snehi	Jaya Bahadur Snehi	Rithapata-4, Bajhang	753	016-936	104+320	Simkhet	Homestead	Chahar	R	280	60	2,855	0.35
1149	579	Padam Bahadur Snehi	Padam Bahadur Snehi	Rithapata-4, Bajhang	752	016-936	104+350	Chaud	Lowland	Chahar	R	290	32	5,090	2.36
1150	580	Hari Ram Snehi	Hari Ram Snehi	Rithapata-4, Bajhang	748	016-936	104+360	Chaud	Lowland	Chahar	R	250	64	5,090	2.36
1151	581	Dhan Bahadur Rasaili	Dhan Bahadur Rasaili	Rithapata-4, Bajhang	747	016-936	104+392	Chaud	Lowland	Chahar	R	170	32	5,090	2.36
1152	582	Dil Bahadur Mijar	Dil Bahadur Mijar	Rithapata-4, Bajhang	744	016-936	104+410	Chaud	Lowland	Chahar	R	155	20	5,090	2.36
1153	583	Rana Bahadur Snehi	Rana Bahadur Snehi	Rithapata-4, Bajhang	743	016-936	104+420	Chaud	Lowland	Chahar	R	145	16	2,550	3.33
1154	584	Sher Bahadur Snehi	Sher, Gorakh, Chakra Bahadur Mijar	Rithapata-4, Bajhang	740	016-936	104+430	Chaud	Lowland	Chahar	R	140	24	2,550	3.33
1155	585	Parimal Mijar Snehi	Parimal Mizar Snehi	Rithapata-4, Bajhang	739	016-936	104+440	Chaud	Lowland	Chahar	R	200	24	2,550	3.33
1156	586	Taradevi Rasaili	Prem Bahadur Rasaili	Rithapata-4, Bajhang	738	016-936	104+455	Chaud	Lowland	Chahar	R	105	22	3,420	2.16
1157	587	Rudra Bir Mijar	Rudra Bir Mijar	Rithapata-4, Bajhang	735	016-936	104+462	Chaud	Lowland	Chahar	R	205	10	3,420	2.16
1158	588	Sundar Snehi	Amar Dhoj Snehi	Rithapata-4, Bajhang	734	016-936	104+475	Chaud	Lowland	Chahar	R	105	5	2,545	1.77
1159	589	Surendra Snehi	Ammar Lal Mijar	Rithapata-4, Bajhang	731	016-936	104+480	Chaud	Lowland	Chahar	R	100	12	2,545	NA
1160	590	Sunendra Rasaili	Damodar Mijar Rasaili	Rithapata-4, Bajhang	730	016-936	104+486	Chaud	Lowland	Chahar	R	145	8	2,036	3.05
1161	581	Dhan Bahadur Rasaili	Dhan Bahadur Rasaili	Rithapata-4, Bajhang	729	016-936	104+490	Chaud	Lowland	Chahar	R	180	13	2,036	3.05
1162	579	Padam Bahadur Snehi	Padam Bahadur Snehi	Rithapata-4, Bajhang	728	016-936	104+498	Chaud	Lowland	Chahar	R	170	13	2,036	3.05

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
1163	580	Hari Ram Snehi	Hari Ram Snehi	Rithapata-4, Bajhang	721	016-936	104+508	Chaud	Lowland	Chahar	R	105	10	2,770	3.39
1164	578	Jaya Bahadur Snehi	Jaya Bahadur Snehi	Rithapata-4, Bajhang	720	016-936	104+512	Chaud	Lowland	Chahar	R	100	8	2,770	3.39
1165	582	Dil Bahadur Mijar	Dil Bahadur Mijar	Rithapata-4, Bajhang	713	016-936	104+516	Chaud	Lowland	Chahar	R	150	18	2,770	3.39
1166	583	Rana Bahadur Snehi	Rana Bahadur Snehi	Rithapata-4, Bajhang	712	016-936	104+546	Chaud	Lowland	Chahar	R	80	8	2,770	3.39
1167	587	Rudra Bir Mijar	Rudra Bir Mijar Snehi	Rithapata-4, Bajhang	710	016-936	104+550	Chaud	Lowland	Chahar	R	100	9	3,054	1.57
1168	588	Sundar Snehi	Ammar dhoj Snehi	Rithapata-4, Bajhang	709	016-936	104+558	Chaud	Lowland	Chahar	R	100	9	3,054	1.57
1169	589	Surendra Snehi	Ammar Lal Mijar Snehi	Rithapata-4, Bajhang	671	016-936	104+568	Chaud	Lowland	Chahar	R	60	16	-	-
1170	587	Rudra Bir Mijar	Rudra Bir Mijar Snehi	Rithapata-4, Bajhang	672	016-936	104+576	Chaud	Lowland	Sim	R/L	390	79	-	-
1171	588	Sundar Snehi	Amar Dhoj Snehi	Rithapata-4, Bajhang	673	016-936	104+600	Chaud	Lowland	Sim	R/L	305	72	2,773	6.56
1172	585	Parimal Mijar Snehi	Parimal Mijar	Rithapata-4, Bajhang	669	016-936	104+616	Chaud	Lowland	Sim	L	205	32	2,773	6.56
1173	589	Surendra Snehi	Ammar Lal Mijar	Rithapata-4, Bajhang	674	016-936	104+616	Chaud	Lowland	Sim	R	590	32	2,773	6.56
1174	584	Sher Bahadur Snehi	Sher, Gorakh Bahadur Mijar	Rithapata-4, Bajhang	655	016-936	104+630	Chaud	Lowland	Sim	L	90	24	2,060	4.76
1175	583	Rana Bahadur Snehi	Rana Bahadur Snehi	Rithapata-4, Bajhang	654	016-936	104+634	Chaud	Lowland	Sim	L	70	18	2,060	4.76
1176	586	Taradevi Rasaili	Prem Bahadur Rasaili	Rithapata-4, Bajhang	659	016-936	104+635	Chaud	Lowland	Sim	R	40	40	2,060	4.76
1177	578	Jaya Bahadur Snehi	Jaya Bahadur Snehi	Rithapata-4, Bajhang	658	016-936	104+640	Chaud	Lowland	Sim	L	155	20	1,018	8.45
1178	586	Taradevi Rasaili	Prem Bahadur Rasaili	Rithapata-4, Bajhang	657	016-936	104+650	Chaud	Lowland	Sim	R/L	700	120	1,018	8.45
1179	578	Jaya Bahadur Snehi	Jaya Bahadur Snehi	Rithapata-4, Bajhang	679	016-936	104+660	Chaud	Lowland	Sim	L	185	32	1,018	8.45
1180	579	Padam Bahadur Snehi	Padam Bahadur Snehi	Rithapata-4, Bajhang	678	016-936	104+660	Chaud	Lowland	Sim	R	710	40	3,520	1.70
1181	582	Dil Bahadur Mijar	Dal Bahadur Mijar	Rithapata-4, Bajhang	680	016-936	104+676	Chaud	Lowland	Sim	L	163	24	1,018	8.45
1182	583	Rana Bahadur Snehi	Rana Bahadur Snehi	Rithapata-4, Bajhang	981	016-936	104+696	Chaud	Lowland	Sim	R/L	290	52	1,018	8.45
1183	591	Harka Sarki	Harku Sarki	Rithapata-4, Bajhang	682	016-936	104+710	Chaud	Lowland	Sim	R/L	430	84	1,255	0.64
1184	592	Bemari Sing	Bemari Singh	Rithapata-4, Bajhang	685	016-936	104+724	Chaud	Lowland	Sim	R	65	24	-	-
1185	593	Dhan Bahadur Oli	Dhan Bahadur Oli	Rithapata-4, Bajhang	686	016-936	104+730	Chaud	Lowland	Sim	R	75	20	1,527	2.88
1186	592	Bemari Sing	Bemari Singh	Rithapata-4, Bajhang	687	016-936	104+740	Chaud	Lowland	Sim	R	60	20	1,527	2.88
1187	594	Motilal Khadka	Motilal Khadka	Rithapata-4, Bajhang	688	016-936	104+740	Chaud	Lowland	Sim	L	65	16	-	-
1188	595	Surjamal Khati	Surjamal Khati	Rithapata-4, Bajhang	689	016-936	104+752	Chaud	Lowland	Sim	L	160	16	-	-
1189	596	Karna Bahadur Shahi	Karna Bahadur Shahi	Rithapata-4, Bajhang	690	016-936	104+754	Chaud	Lowland	Sim	R/L	875	92	-	-
1190	597	Chakra Mijar	Sher Bahadur Chakra Mijhar	Rithapata-4, Bajhang	691	016-936	104+772	Chaud	Lowland	Sim	R	200	34	-	-
1191	599	Ganesh Bahadur Shahi	Khadka Bahadur Shahi	Chainpur-1, Bajhang	877	016-936	105+024	Chaud	Lowland	Sim	L	1530	160	-	-
1192	600	Lal Bahadur Bista	Lal Bahadur Bista	Chainpur-1, Bajhang	876	016-936	105+104	Chainpur	Fallowland	Sim	R/L	1530	340	1,527	9.82
1193	601	Sita Devi Sing	Sita Devi Singh	Chainpur-1, Bajhang	140	016-936	105+240	Chainpur	Fallowland	Sim	R	365	10	1,018	8.47
1194	603	Dhan Bahadur Bista	Dhan Bahadur Bista	Chainpur-1, Bajhang	142	016-936	105+240	Chainpur	Fallowland	D	L	6270	370	365	2.74

S.N.	ID	Name of Household Head	Name of Land Owner	Address	Plot No.	Sheet No.	Chainage	Settlement	Land Use	Land Type	Side	Area of Affected Plot (m2)	Affected Area (m2)	Total Holding (m2)	Affected Area (%)
1195	602	Mahendra Bahadur Sing	Late. Gagan Jung Bahadur Singh	Chainpur-1, Bajhang	124	016-936	105+245	Chainpur	Fallowland	Chahar	R	130	72	-	-
1196	604	Pramod Bikram Singh	Pramod Bikram Singh	Chainpur-1, Bajhang	122	016-936	105+245	Chainpur	Fallowland	Sim	R	920	72	-	-
1197	605	Janaki Devi Sing	Mrs. Janaki Devi Singh	Chainpur-1, Bajhang	121	016-936	105+280	Chainpur	Fallowland	Sim	R	920	80	7,270	5.90
1198	606	Dhan Bahadura Malla	Dhan Bahadura Malla	Chainpur-1, Bajhang	202	016-936	105+535	Chainpur	Fallowland	Chahar	L	825	52	920	7.83
1199	602	Mahendra Bahadur Sing	Gagan Bahadur Singh	Chainpur-1, Bajhang	204	016-936	105+560	Chainpur	Fallowland	Chahar	L	1385	140	920	8.70
1200	607	Lal Bahadur Bista	Dharma, Lal Bahadur Bam	Chainpur-1, Bajhang	206	016-936	105+630	Chainpur	Fallowland	Chahar	R/L	1815	144	825	6.30
1201	607	Lal Bahadur Bista	Dharma, Lal Bahadur Bam	Chainpur-1, Bajhang	207	016-936	105+660	Chainpur	Fallowland	Chahar	R/L	6090	118	7,635	3.43
1202	608	Matadevi Sunar	Matadevi Sunar	Chainpur-1, Bajhang	760	016-936	105+775	Chainpur	Fallowland	Chahar	R/L	215	40	7,635	3.43
1203	609	Deepak Joshi	Deepak, Rupak Ram Joshi	Chainpur-8, Bajhang	784	016-936	105+780	Chainpur	Fallowland	Chahar	R/L	1455	376	-	-
1204	610	Dharma Raj Shrestha	Dharma Raj Shrestha	Chainpur-8, Bajhang	787	016-936	105+890	Chainpur	Fallowland	Chahar	R/L	3160	208	-	-
1205	611	Rajendra Bahadur Khadka	Rana Bahadur, Kesh Bahadur Khadka	Chainpur-8, Bajhang	1457	016-937	106+205	Chainpur	Fallowland	Sim	R/L	3950	168	-	-
1206	613	Narayan Hamal	Harikrishna Hamal	Chainpur-8, Bajhang	1411	016-937	106+540	Bhopur	Homestead	Chahar	R	30	20	5,090	3.30
1207	612	Ram Lal Joshi	Belamati Devi Joshi	Chainpur-8, Bajhang	1451	016-937	106+545	Bhopur	Homestead	Chahar	R/L	40	16	2,000	7.00
1208	614	Gyan Bahadur Dhobi	Gyan Bahadur Dhobi	Chainpur-8, Bajhang	1452	016-937	106+547	Bhopur	Homestead	Sim	L	300	65	2,036	0.79
1209	615	Kalak Bahadur Bohora	Kalak Bahadur Bohora	Chainpur-8, Bajhang	1474	016-937	106+547	Bhopur	Homestead	Sim	R	45	10	4,581	0.44
1210	616	Giri Khathayat	Giri Kathayat	Chainpur-8, Bajhang	1419	016-937	106+550	Bhopur	Homestead	Sim	R/L	67	32	1,135	5.73
1211	617	Chandra Bahadur Dhobi	Chandra Bahadur Dhobi	Chainpur-8, Bajhang	1392	016-937	106+570	Bhopur	Homestead	Sim	L	310	8	3,054	0.33
1212	618	Dhan Bahadur Bohora	Dhan Bahadur Bohora	Chainpur-8, Bajhang	1420	016-937	106+580	Bhopur	Homestead	Sim	L	68	10	1,527	7.86
1213	619	Karsang Lama	Jaya Narayan Joshi (Karsang Lama)	Chainpur-8, Bajhang	1387	016-937	106+580	Bhopur	Homestead	Sim	R	160	20	2,851	1.96
1214	617	Chandra Bahadur Dhobi	Chandra Bahadur Dhobi	Chainpur-8, Bajhang	1389	016-937	106+590	Bhopur	Homestead	Sim	R/L	134	48	2,851	1.96
1215	620	Bir Bahadur Kathayat	Bir Bahadur Kathayat	Chainpur-8, Bajhang	1395	016-937	106+600	Bhopur	Homestead	Sim	L	90	10	3,054	0.33
1216	621	Ram Singh Bohora	Ram Singh Bohora	Chainpur-8, Bajhang	1403	016-937	106+603	Bhopur	Homestead	Chahar	L	75	10	4,072	0.49
1217	624	Janak Dulal	Gopal Bahadur Dulal	Chainpur-8, Bajhang	1426	016-937	106+605	Bhopur	Homestead	Chahar	L	65	16	4,072	0.25
1218	623	Ramit Kumar Rajak	Ramit Kumar Rajak	Chainpur-8, Bajhang	1436	016-937	106+608	Bhopur	Homestead	Chahar	L	20	6	7,126	0.14
1219	622	Hanse Kathayat	Hanse Kathayat	Chainpur-8, Bajhang	1404	016-937	106+610	Bhopur	Homestead	Chahar	L	75	16	3,054	0.52
1220	612	Ram Lal Joshi	Ram Lal Joshi	Chainpur-8, Bajhang	1456	016-937	106+750	Bhopur	Homestead	Chahar	R/L	2000	140	420	1.43

Annex 2: Affected Private Structure-KC Road

S.N.	ID	Structure Owner	Land Owner	Address	Plot No.	Location	Chainage	Side	House Type	Present Use	Description of the Structure	Measurement (Feet)		No of Storey	Area (Square Feet)	Construction Year	Remarks
												Length	Breadth				
1	23	Nare Bhandari	Nare Bhandari	Banjh-8,Bajhang	589	Bagalagau	61+110	R	Taditional	Shed	stone and mud wall with thatch roof	13.53	11.55	1	156.27	2056	
2	9	Karna Bahadur Malla	Ishwor Bahadur Malla	Banjh-8,Bajhang	630	Bagalagau	61+227	L	Taditional	Resedental	stone and mud wall with thatch roof	13.20	13.20	2	348.48	2040	Sturcture owner is the son of land owner
3	18	Lalit Bahadur Malla	Lalit Bahadur Malla	Banjh-8,Bajhang	631	Bagalagau	61+216	L	Taditional	Resedental	stone and mud wall with thatch roof	13.20	13.20	2	348.48	2040	
4	40	Birkha Bhandari	Late Nandi bhandari	Royal-3, Bajhang	803	Juwalikhet	64+905	R	Semi-Modern	Resedental	stone and mud wall with jasta roof	13.20	10.23	1	135.04	2060	Sturcture owner is the son of land owner
5	68	Indra Jang Bahadur Sing	Indra Jang Bahadur Sing	Royal-3, Bajhang	487	Deura	66+150	L	Semi-Modern	Rental	stone and mud wall with slate roof	42.24	12.54	2	1059.38	2030	
6	108	Jayabhan Bhandari	Narendra B. Bhandari	Royal-2, Bajhang	475	Pathuda	68+480	L	Taditional	Hut	stone and mud wall with thatch roof	3.30	4.95	1	16.34	2063	Sturcture owner is the son of land owner
7	75	Jhuse Bhandari	Jhuse Bhandari	Royal-3, Bajhang	408	Billaibagar	67+145	L	Semi-Modern	Resedental	stone and mud wall with jasta roof	15.51	11.22	2	348.04	2053	
8	106	Gyanu Rawal	Gyanu Rawal	Royal-2, Bajhang	982	Narugad	69+245	R	Semi-Modern	Resedental	stone and mud wall with jasta roof	27.23	13.20	2	718.74	2032	
9	106	Gyanu Rawal	Gyanu Rawal	Royal-2, Bajhang	982	Narugad	69+245	L	Taditional	Ghatta	stone and mud wall with thatch roof	12.21	7.59	1	92.67	2027	
10	123	Kopiladevi Bhandari	Channi Bhandari	Royal-2, Bajhang	983	Narugad	69+255	R	Semi-Modern	Rental	stone and mud wall with jasta roof	27.23	13.20	2	718.74	2032	Sturcture owner is the wife of land owner
11	123	Kopiladevi Bhandari	Channi Bhandari	Royal-2, Bajhang	983	Narugad	69+255	R	Semi-Modern	Rental	stone and mud wall with jasta roof	23.76	13.20	1	313.63	2054	Sturcture owner is the wife of land owner

S.N.	ID	Structure Owner	Land Owner	Address	Plot No.	Location	Chainage	Side	House Type	Present Use	Description of the Structure	Measurement (Feet)		No of Storey	Area (Square Feet)	Construction Year	Remarks
												Length	Breadth				
12	267	Ram Bhandari	Amar Raj Bhandari	Chaudhari-9, Bhajhang	926	Jhanana	80+065	R	Taditional	Resedental	stone and mud wall with straw roof	13.20	10.89	2.00	287.50	2048	Sturcture owner is the son of land owner
13	273	Mangal B. Bhandari	Mangal B. Bhandari	Chaudhari-9, Bhajhang	965	Jhanana	80+200	R	Semi-Modern	Resedental	stone and mud wall with jasta roof	14.85	9.90	1	147.02	2052	
14	338	Janak Bhandari	Jaya Bahadur Bhandari	Matela-9, Bhanjhang	482	Bhandarigaun	85+820	R	Traditional	Store	stone and mud wall with thatch roof	13.20	9.90	1	130.68	2053	Sturcture owner is the son of land owner
15	343	Man Bahadur Bhandahri	Dhanamati Bhandari	Matela-9, Bhanjhang	418	Bhandarigaun	85+230	L	Semi-Modern	Residential	stone and mud wall with jasta roof	20.46	16.50	2	675.18	2059	Sturcture owner is the son of land owner
16	539	Naina B. Bamma	Naina b. Harka B. Bamma	Rithapata-5, Bajhang	1024	Rithpata	103+010	L	Traditional	Residential	stone and mud wall with jasta roof	14.19	9.90	2	280.96	2057	
17	552	Chandra Joshi	Chandra Joshi	Rithapata-4, Bajhang	801	Simkhet	103+233	L	Semi-Modern	Residential	stone and mud wall with jasta roof	24.09	20.46	3	1478.64	2062	
18	568	Chandra Nath Joshi	Ganga Devi Joshi	Rithapata-4, Bajhang	802	Simkhet	103+240	L	Semi-Modern	Residential	stone and mud wall with jasta roof	24.09	20.46	3	1478.64	2062	
19	577	Shiva Raj Joshi	Shiva Raj Joshi	Rithapata-4, Bajhang	760	Simkhet	103+247	L	Semi-Modern	Residential	stone and mud wall with jasta roof	24.09	20.46	3	1478.64	2062	

Annex 3.1: Affected Private Trees (Timber and Fuelwood)-KC Road

S.N.	ID	Name of Tree Owner	Address	Plot No.	Chainage	Settlement	Side (R/L)	Tree Species	Girth (Feet)	Height (Feet)	Diameter (Feet)	Number
1	2	Janak Bahadur Malla	Banjh-8, Bajhang	612	60+999	Bajalagau	L	Bakaino	2	13	0.64	1
2	2	Janak Bahadur Malla	Banjh-8, Bajhang	612	60+999	Bajalagau	L	Bakaino	1	8	0.32	1
3	19	Karna Bahadur Malla	Banjh-8, Bajhang	611	61+015	Bajalagau	L	Bakaino	2	12	0.64	3
4	2	Janak Bahadur Malla	Banjh-8, Bajhang	610	61+023	Bajalagau	L	Bakaino	2	12	0.64	1
5	31	Parbhate Salibhan Rawal	Royal-5, Bajhang	56	62+055	Bajuwabagar	R	Bakaino	1.5	10	0.48	1
6	44	Dhoj Bhandari	Royal-3, Bajhang	1000	63+700	Nayabagar	L	Simal	2	10	0.64	1
7	40	Prem Sunar	Royal-3, Bajhang	1086	64+110	Nayabagar	R	Simal	2	10	0.64	1
8	53	Prem Bhandari	Royal-3, Bajhang	804	64+895	Juwalikhet	R	Bakaino	2	15	0.64	2
9	53	Prem Bhandari	Royal-3, Bajhang	804	64+895	Juwalikhet	R	Bakaino	1	8	0.32	1
10	40	Nandi Bhandari	Royal-3, Bajhang	803	64+895	Juwalikhet	R	Bakaino	1.5	10	0.48	2
11	40	Nandi Bhandari	Royal-3, Bajhang	803	64+895	Juwalikhet	R	Tuni	1	8	0.32	1
12	54	Dali Bhandari	Royal-3, Bajhang	808	64+915	Juwalikhet	R	Tuni	1	8	0.32	2
13	125	Mangal Bahadur Bhandari	Royal -2, Bajhang	629	69+770	Pathuda	L	Khayar	2.5	20	0.80	1
14	129	Phakira Bhandari	Royal-2, Bajhang	638	70+060	Pathuda	R	Bakaino	2.5	10	0.80	1
15	129	Phakira Bhandari	Royal-2, Bajhang	638	70+060	Pathuda	L	Tuni	1	9	0.32	1
16	130	Chhotu Bhandari	Royal-2, Bajhang	740	70+060	Pathuda	R	Simal	1.2	20	0.38	1
17	78	Shiva Raj bhandari	Royal-3, Bajhang	1532	66+870	Billaibagar	R	Khayar	2	7	0.64	1
18	81	MainaDevi Nath	Royal-3, Bajhang	451	66+690	Billaibagar	L	Tuni	2	10	0.64	1
19	106	Gyanu Rawal	Royal-2, Bajhang	982	69+245	Narugad	R	Bakaino	4	15	1.27	1
20	138	Kaushilya Devi Malla	Royal-1, Bhanhang	731	71+088	Royal Gaun	R	Khayar	2.5	17	0.80	1
21	138	Kaushilya Devi Malla	Royal-1, Bhanhang	731	71+088	Royal Gaun	R	Khayar	4	15	1.27	1
22	141	Chitra B. Malla	Royal-1, Bhanhang	733	71+140	Royal Gaun	R	Khayar	2	10	0.64	1
23	145	Nabaraaj Malla	Royal-1, Bhanhang	789	71+312	Royal Gaun	L	Sisau	4	12	1.27	1
24	145	Nabaraaj Malla	Royal-1, Bhanhang	789	71+312	Royal Gaun	R	Khayar	4	10	1.27	1
25	166	Lok Bahadur Malla	Royal-1, Bhanhang	994	71+807	Royal Gaun	R	Simal	1.5	12	0.48	1

S.N.	ID	Name of Tree Owner	Address	Plot No.	Chainage	Settlement	Side (R/L)	Tree Species	Girth (Feet)	Height (Feet)	Diameter (Feet)	Number
26	173	Dhan Bahadur Malla	Raya-1, Bhanhang	388	72+074	Raya Gaun	R	Bakaino	2	5	0.64	1
27	158	Dabal Bahadur Malla	Raya-1, Bhanhang	463	72+680	Raya Gaun	R	Tuni	2	6	0.64	1
28	158	Dabal Bahadur Malla	Raya-1, Bhanhang	463	72+680	Raya Gaun	L	Khayar	0.5	3	0.16	1
29	158	Dabal Bahadur Malla	Raya-1, Bhanhang	463	72+680	Raya Gaun	L	Tuni	0.5	3	0.16	1
30	0	Gede Kaire Kami,	Bhairavnath-4, Baghang	150	75+790	Jhatha, Paudi	R	Tuni	1.5	3	0.48	1
31	198	Lalijung Shahi	Bhairavnath- 3, Bajhang	148	75+744	Jhatha, Paudi	R	Tuni	1	10	0.32	1
32	197	Shera B. Shahi	Bhairavnath- 2, Bajhang	147	75+720	Jhatha, Paudi	L	Bakaino	1.5	3	0.48	1
33	228	Pryagraj Dhami	Bhairavnath-1, Bajhang	65	77+130	Jotha	L	Bakaino	2	5	0.64	1
34	223	Krishna B. Sing	Bhairavnath-1, Bajhang	68	77+180	Jotha	L	Tuni	3	15	0.95	1
35	238	Jhuse Giri	Bhairavnath-2, Bajhang	378	78+312	Sudikhola	R	Tuni	1	5	0.32	2
36	273	Mangal B. Bhandari	Chaudhari-9, Bajhang	965	80+200	Jhanana	R	Simal	1	10	0.32	1
37	266	Khumba Raj Bista	Chaudhari-6, Bajhang	1033	79+780	Jhanana	R	Tuni	1	7	0.32	3
38	266	Khumba Raj Bista	Chaudhari-6, Bajhang	1033	79+780	Jhanana	R	Tuni	2	10	0.64	2
39	266	Khumba Raj Bista	Chaudhari-6, Bajhang	1033	79+780	Jhanana	R	Tuni	4	15	1.27	1
40	266	Khumba Raj Bista	Chaudhari-6, Bajhang	1033	79+780	Jhanana	R	Tuni	3	15	0.95	2
41	276	Pate Rawal	Chaudhari-7, Bajhang	984	80+560	Jhanana	R	Bakaino	3	8	0.95	1
42	299	Rangalal Dhami	Chaudhari-7, Bajhang	394	83+095	Mauribagar	R	Tuni	1	5	0.32	3
43	337	Keshari Devi Bhandari	Matela-9, Bajhang	496	85+190	Bhandaridaun	R	Simal	5	30	1.59	1
44	362	Pare Ban	Matela-3, Bajhang	269	87+464	Bhyakutekhola	R	Simal	6	30	1.91	1
45	371	RamBhakta Giri	Matela-2, Bajhang	4	88+715	Bagadgaun	R	Tuni	5	15	1.59	1
46	371	RamBhakta Giri	Matela-2, Bajhang	4	88+715	Bagadgaun	R	Bakaino	1	8	0.32	1
47	371	RamBhakta Giri	Matela-2, Bajhang	4	88+715	Bagadgaun	R	Bakaino	4	16	1.27	1
48	391	Mangal Giri	Matela-2, Bajhang	541	89+403	Sungala	R	Tuni	1.5	12	0.48	1
49	491	Ram Lal Joshi	Subeda-1, Bajhang	868	98+910	Ratali	L	Salla	3	20	0.95	1
50	527	Janga B. Khadka	Rithapata-5, Bajhang	895	102+680	Rithapata	R	Bakaino	3	10	0.95	1
51	515	Parjapati Jaishi	Rithapata-8, Bajhang	76	101+985	Dewal	R	Tuni	6	12	1.91	1

S.N.	ID	Name of Tree Owner	Address	Plot No.	Chainage	Settlement	Side (R/L)	Tree Species	Girth (Feet)	Height (Feet)	Diameter (Feet)	Number
52	528	Gorakha B. Khadka	Rithapata-6, Bajhang	930	102+756	Rithapata	L	Tuni	3	20	0.95	1
53	536	Nabaraj Khadka	Rithapata-6, Bajhang	1028	102+890	Rithapata	L	Masala	2	25	0.64	1
54	536	Nabaraj Khadka	Rithapata-6, Bajhang	1028	102+890	Rithapata	L	Masala	3	25	0.95	1
55	536	Nabaraj Khadka	Rithapata-6, Bajhang	1028	102+890	Rithapata	L	Sisau	1	8	0.32	4
56	535	Lal Bahadur Khadka	Rithapata-6, Bajhang	1027	102+960	Rithapata	L	Tuni	4	20	1.27	1
57	552	Bed Prasad Joshi	Rithapata-4, Bajhang	188	103+255	Rithapata	R	Late Kaulo	6.5	20	2.07	1
58	600	Lal Bahadur Bista	Chainpur-1, Bajhang	876	105+104	Bistawada	R	Salla	2	20	0.64	4
59	600	Lal Bahadur Bista	Chainpur-1, Bajhang	876	105+104	Bistawada	R	Salla	3	25	0.95	1
60	600	Lal Bahadur Bista	Chainpur-1, Bajhang	876	105+104	Bistawada	L	Salla	2	20	0.64	2
61	600	Lal Bahadur Bista	Chainpur-1, Bajhang	876	105+104	Bistawada	L	Salla	3	25	0.95	1
62	609	Deepak + Rupak Ram Joshi	Chainpur-1, Bajhang	784	105+780	Mungra	R	Tuni	8	25	2.55	1
63	610	Dharma Raj Shrestha	Chainpur-1, Bajhang	787	105+890	Mungra	R	Tuni	4	15	1.27	1

Annex 3.2: Affected Private Trees (Fodder)

S.N.	ID	Name of Tree Owner	Address	Plot No.	Chainage	Settlement	Side (R/L)	Species	Girth (Feet)	Height (Feet)	Diameter (Feet)	Age	Number
1	23	Nare Bhandari	Banjh-8, Bajhang	589	61+115	Baglagau	R	Palans	1.00	8.00	0.32	8	1
2	49	Prem Sunar	Royal-3, Bajhang	1084	64+107	Nayabagar	R	Palans	-	-	0.00	2	1
3	52	Dhani Bhandari	Royal-3, Bajhang	805	64+875	Juwalikhet	R	Palans	2.00	10.00	0.64	4	1
4	40	Nandi Bhandari	Royal-3, Bajhang	803	64+905	Juwalikhet	R	Timila	1.00	10.00	0.32	3	1
5	41	Siddu Damai	Royal-3, Bajhang	810	64+998	Juwalikhet	L	Palans	2.00	16.00	0.64	4	1
6	108	Jayabhan Bhandari	Royal-2, Bhajhang	476	68+490	Chaudam	L	Ipilipil	-	-	0.00	1	1
7	75	Jhuse Bhandari	Royal-3, Bajhang	467	66+400	Billaibagar	R	Ipilipil	-	-	0.00	2	2
8	81	MainaDevi Nath	Royal-3, Bajhang	451	66+690	Billaibagar	R	Bhimal	4.00	10.00	1.27	25	1
9	120	GangaRam bhandari	Royal-2, Bhajhang	930	68+755	Billaibagar	L	Bhimal	5.00	15.00	1.59	30	1
10	142	Janak B. Malla	Royal-1, Bhanhang	725	71+220	Royal Gaun	L	Bhimal	1.00	7.00	0.32	4	2
11	142	Janak B. Malla	Royal-1, Bhanhang	725	71+220	Royal Gaun	L	Bhimal	2.00	7.00	0.64	6	2
12	145	Nabaraaj Malla	Royal-1, Bhanhang	789	71+312	Royal Gaun	L	Bhimal	1.50	5.00	0.48	3	1
13	143	Thole Malla	Royal-1, Bhanhang	735	71+228	Royal Gaun	R	Bhimal	7.00	11.00	2.23	20	1
14	143	Thole Malla	Royal-1, Bhanhang	735	71+228	Royal Gaun	R	Bhimal	3.00	9.00	0.95	8	1
15	150	Ramdevi Malla	Royal-1, Bhanhang	806	71+436	Royal Gaun	L	Bhimal	2.00	4.00	0.64	8	1
16	152	Jaya Bahadur Malla	Royal-1, Bhanhang	866	71+470	Royal Gaun	R	Bhimal	2.00	5.00	0.64	7	1
17	152	Jaya Bahadur Malla	Royal-1, Bhanhang	866	71+470	Royal Gaun	R	Bhimal	1.50	5.00	0.48	6	1
18	152	Jaya Bahadur Malla	Royal-1, Bhanhang	866	71+470	Royal Gaun	L	Koiral	2.00	5.00	0.64	6	1
19	154	NandaLal Jethara	Royal-1, Bhanhang	862	71+542	Royal Gaun	R	Khari	3.50	6.00	1.11	12	1
20	154	NandaLal Jethara	Royal-1, Bhanhang	862	71+542	Royal Gaun	L	Bhimal	8.00	6.00	2.55	20	1
21	154	NandaLal Jethara	Royal-1, Bhanhang	862	71+542	Royal Gaun	R	Bhimal	7.00	10.00	2.23	18	1

S.N.	ID	Name of Tree Owner	Address	Plot No.	Chainage	Settlement	Side (R/L)	Species	Girth (Feet)	Height (Feet)	Diameter (Feet)	Age	Number
22	159	Aakal Bahadur Malla	Royal-1, Bhanhang	940	71+612	Royal Gaun	L	Timila	1.50	6.00	0.48	5	1
23	166	Lok Bahadur Malla	Royal-1, Bhanhang	994	71+807	Royal Gaun	R	Khadika	0.50	2.00	0.16	2	1
24	166	Lok Bahadur Malla	Royal-1, Bhanhang	994	71+807	Royal Gaun	R	Bhimal	6.00	6.00	1.91	22	1
25	166	Lok Bahadur Malla	Royal-1, Bhanhang	994	71+807	Royal Gaun	R	Dadima	2.00	5.00	0.64	15	1
26	166	Lok Bahadur Malla	Royal-1, Bhanhang	994	71+807	Royal Gaun	R	Bhimal	1.50	4.00	0.48	12	1
27	166	Lok Bahadur Malla	Royal-1, Bhanhang	994	71+807	Royal Gaun	R	Khadika	2.00	8.00	0.64	13	3
28	139	Mangal Bahadur Malla	Royal-1, Bhanhang	993	71+774	Royal Gaun	R	Khadika	1.50	3.00	0.48	4	1
29	165	Katak B. Malla	Royal-1, Bhanhang	995	71+652	Royal Gaun	L	Bhimal	3.00	10.00	0.95	15	1
30	165	Katak B. Malla	Royal-1, Bhanhang	995	71+652	Royal Gaun	L	Timila	2.00	5.00	0.64	10	2
31	165	Katak B. Malla	Royal-1, Bhanhang	995	71+652	Royal Gaun	L	Bhimal	1.00	4.00	0.32	5	3
36	168	Bishnu Prakash Malla	Royal-1, Bhanhang	997	71+855	Royal Gaun	R	Ipilipil	1.50	6.00	0.48	3	1
37	158	Dabal Bahadur Malla	Royal-1, Bhanhang	463	72+680	Royal Gaun	L	Sisam	1.00	5.00	0.32	3	3
38	163	Dal, Harka, Daman B. Jethara	Royal-1, Bhanhang	437	72+415	Royal Gaun	R	Khas	1.00	4.00	0.32	2	1
39	207	Pyari Karki (Payru Damai)	Bhairavnath- 2, Bajhang	800	76+398	Jhotha, Paudi	L	Khairo	1.00	10.00	0.32	2	1
40	213	Chetaraj Mishra	Bhairavnath- 2, Bajhang	636	76+620	Jhotha	R	Palans	2.00	5.00	0.64	10	1
41	219	Rajman pwd (Giri owd)	Maulali-7, Bhajhang	630	76+740	Jotha	R	Bhimal	4.00	9.00	1.27	15	1
42	238	Mulu Giri (jhuse Giri)	Bhairavnath-2, Bajhang	378	78+312	Sudikhola	R	Kaiyo	-	-	0.00	2	1
43	253	Mairaj Bali Mori Giri	Bhairavnath-1, Bajhang	406	78+676	Sudikhola	R	Palans	1.00	3.00	0.32	4	1
44	273	Mangal B. Bhandari	Chaudhari-9, Bhajhang	965	80+200	Jhanana	R	Bhimal	1.00	3.00	0.32	4	2
45	273	Mangal B. Bhandari	Chaudhari-9, Bhajhang	965	80+200	Jhanana	R	Bhimal	1.50	10.00	0.48	5	2
46	270	Om B. Bhandari	Chaudhari-9, Bhajhang	923	80+010	Jhanana	R	Bhimal	3.50	5.00	1.11	10	1
47	276	Pate Rawal	Chaudhari-7, Bhajhang	984	80+560	Jhanana	R	Bhimal	3.00	3.00	0.95	20	1

S.N.	ID	Name of Tree Owner	Address	Plot No.	Chainage	Settlement	Side (R/L)	Species	Girth (Feet)	Height (Feet)	Diameter (Feet)	Age	Number
48	277	Dev Bhahadur Rawal	Chaudhari-7, Bhajhang	981	80+540	Jhanana	R	Bhimal	1.00	9.00	0.32	10	1
49	299	Rangalal Dhami	Chaudhari-7, Bhajhang	394	83+095	Mauribagar	R	Timila	-	-	0.00	20	1
50	333	Kabi Kathayat	Matela-9, Bhajhang	459	85+374	Bhandarigaun	R	Auro	4.00	10.00	1.27	15	1
51	331	Gopilal,Gagan B. Jaya B. Kathayat	Matela-9, Bhajhang	24	85+471	Bhandarigaun	L	Bhimal	1.50	4.00	0.48	10	1
52	331	Gopilal,Gagan B. Jaya B. Kathayat	Matela-9, Bhajhang	24	85+471	Bhandarigaun	L	Auro	1.00	6.00	0.32	9	2
53	331	Gopilal,Gagan B. Jaya B. Kathayat	Matela-9, Bhajhang	24	85+471	Bhandarigaun	L	Bhimal	6.00	10.00	1.91	15	2
54	334	Bamma Kathayat (Kabi Kathayat)	Matela-9, Bhajhang	465	85+493	Bhandarigaun	L	Bhimal	5.00	7.00	1.59	18	1
55	340	Okila B. Bhandari	Matela-9, Bhajhang	283	85+820	Bhandarigaun	L	Bhimal	-	-	0.00	4	1
56	341	Siddha Raj Bhandari	Matela-9, Bhajhang	313	86+066	Bhandarigaun	R	Bakaino	1.00	6.00	0.32	4	1
57	337	Bir Bahadur bhandari (Janak)	Matela-9, Bajhang	496	85+190	Bhandarigaun	R	Bakaino	-	-	0.00	2	1
58	343	Dhanamati bhamdari	Matela-9, Bajhang	416	85+210	Bhandarigaun	R	Bhimal	3.00	4.00	0.95	15	1
59	348	Hansha B. Bhandari	Matela-9, Bajhang	431	85+280	Bhandarigaun	L	Bhimal	-	-	0.00	2	1
60	348	Hansha B. Bhandari	Matela-9, Bajhang	431	85+280	Bhandarigaun	L	Bakaino	-	-	0.00	1	2
61	348	Hansha B. Bhandari	Matela-9, Bajhang	431	85+280	Bhandarigaun	L	Khari	6.00	15.00	1.91	30	1
62	362	Pare Ban	Matela-3, Bajhang	269	87+464	Bhyakutekhola	R	Totale	3.00	15.00	0.95	15	1
63	362	Pare Ban	Matela-3, Bajhang	269	87+464	Bhyakutekhola	R	jamuno	2.00	10.00	0.64	25	2
64	362	Pare Ban	Matela-3, Bajhang	269	87+464	Bhyakutekhola	R	Khaniya	3.50	7.00	1.11	12	1
65	362	Pare Ban	Matela-3, Bajhang	269	87+464	Bhyakutekhola	R	Bhimal	3.40	6.00	1.08	12	1
66	362	Pare Ban	Matela-3, Bajhang	269	87+464	Bhyakutekhola	R	Koiral	3.50	8.00	1.11	12	1
67	391	Ladu Giri (Mangal Giri)	Matela-2, Bajhang	541	89+403	Sungala	R	Khadika	-	-	0.00	-	1
68	520	Krishna mohan Khadka	Rithapata-6, Bajhang	928	102+690	Rithapata	R	Khari	2.50	5.00	0.80	5	1
69	520	Krishna mohan Khadka	Rithapata-6, Bajhang	928	102+690	Rithapata	R	Khari	2.00	5.00	0.64	6	1

S.N.	ID	Name of Tree Owner	Address	Plot No.	Chainage	Settlement	Side (R/L)	Species	Girth (Feet)	Height (Feet)	Diameter (Feet)	Age	Number
70	520	Krishna mohan Khadka	Rithapata-6, Bajhang	928	102+690	Rithapata	R	Bhimal	2.00	6.00	0.64	5	1
71	529	Gobardhan Khadka	Rithapata-6, Bajhang	931	102+750	Rithapata	L	Bhimal	2.00	5.00	0.64	5	1
72	529	Gobardhan Khadka	Rithapata-6, Bajhang	931	102+750	Rithapata	L	Khari	3.00	15.00	0.95	7	1
73	531	Ram B. Khadka	Rithapata-6, Bajhang	940	102+805	Rithapata	L	Bhimal	2.70	2.00	0.86	5	1
74	532	Gorakha b. Khadka	Rithapata-6, Bajhang	949	102+828	Rithapata	L	Bhimal	3.30	3.00	1.05	7	1
75	520	Krishna mohan Khadka	Rithapata-6, Bajhang	1106		Rithapata	R	Kaiyo	7.00	20.00	2.23	8	1
76	545	Bed Prasad Joshi	Rithapata-4, Bajhang	202	103+268	Rithapata	R	Khari	6.50	25.00	2.07	5	1
77	600	Lal Bahadur Bista	Chainpur-1, Bajhang	876	105+104	Bistawada	R	Malu	7.00	10.00	2.23	3	1

Annex 3.3: Affected Private Trees (Fruit)

S.N.	ID	Name of Owner	Address	Plot No.	Chainage	Settlement	Side (R/L)	Species	Girth (Feet)	Height (Feet)	Diameter (Feet)	Age (Years)	Number		Total Number
													Bearing	Small	
1	1	Kalo Kami	Banjh-8, Bajhang	503	60+410	Bagthala	L	chiuri	3.00	18.00	0.95	5	1	-	1
2	3	Jaya Bahadur Malla	Banjh-8, Bajhang	582	61+020	Bagalagaun	R	Banana	-	-	-	-	4	-	4
3	2	Janak Bahadur Malla	Banjh-8, Bajhang	612	61+999	Bagalagaun	L	Mango	2.00	12.00	0.64	12	1	-	1
4	31	Parbhate Salibhan Rawal	Rayal-5, Bajhang	56	62+055	Bajuwabagar	L	Gauva	-	-	-	5	1	8	9
5	31	Parbhate Salibhan Rawal	Rayal-5, Bajhang	56	62+055	Bajuwabagar	R	Banana	-	-	-	-	1	-	1
6	42	Dali Bhandari	Rayal-3, Bajhang	1013	63+815	Nayabagar	L	Gauva	-	-	-	4	1	-	1
7	53	Naute Bhandari	Rayal-3, Bajhang	804	64+895	Juwalikhet	R	Mango	-	-	-	2	-	-	2
9	40	Nandi Bhandari	Rayal-3, Bajhang	803	64+905	Juwalikhet	R	Ritha	-	-	-	2	-	-	1
10	40	Nandi Bhandari	Rayal-3, Bajhang	803	64+905	Juwalikhet	R	Mango	-	-	-	-	-	-	2
11	54	Dali Bhandai	Rayal-3, Bajhang	808	64+915	Juwalikhet	R	Gauva	-	-	-	-	-	1	1
12	55	Siddu Damai	Rayal-3, Bajhang	810	64+990	Juwalikhet	L	Banana	-	-	-	2	5	-	5
13	55	Siddu Damai	Rayal-3, Bajhang	810	64+990	Juwalikhet	L	Banana	-	-	-	0.5	-	7	7
14	55	Siddu Damai	Rayal-3, Bajhang	810	64+995	Juwalikhet	L	Gauva	-	-	-	2	2	-	2
15	55	Siddu Damai	Rayal-3, Bajhang	810	64+997	Juwalikhet	L	Mango	-	-	-	4	1	-	1
16	63	Nabaraj Bhandari	Rayal-3, Bajhang	1671	65+565	Juwalikhet	L	Ritha	-	-	-	-	-	1	1
17	108	Jayabhan Bhandari	Rayal-2, Bhajhang	476	68+490	Chaudam	L	Gauva	-	-	-	-	-	10	10
18	108	Jayabhan Bhandari	Rayal-2, Bhajhang	476	68+490	Chaudam	L	Walnut	-	-	-	-	-	1	1
19	77	Payru Bhandari	Rayal-3, Bajhang	466	66+465	Billaibagar	R	Banana	-	-	-	-	3	8	11
20	106	Gyanu bhandari	Rayal-2, Bajhang	982	69+245	Narugad	L	Banana	-	-	-	-	2	11	13
21	123	Kopilsdevi Bhandari	Rayal-2, Bajhang	983	69+255	Narugad	R	Banana	-	-	-	-	3	-	3
22	152	Jaya Bahadur Malla	Rayal-1, Bhanhang	866	71+470	Rayal Gaun	L	Mango	1.50	3.00	0.48	6	1	-	1
23	152	Jaya Bahadur Malla	Rayal-1, Bhanhang	866	71+470	Rayal Gaun	L	Mango	1.00	2.00	0.32	5	1	-	1
24	151	Prem Prakesh Malla	Rayal-1, Bhanhang	865	71+500	Rayal Gaun	L	chiuri	6.00	6.00	1.91	22	1	-	1
25	165	Katak B. Malla	Rayal-1, Bhanhang	995	71+652	Rayal Gaun	R	Banana	3.00	5.00	0.95	1	2	-	2
26	165	Katak B. Malla	Rayal-1, Bhanhang	995	71+652	Rayal Gaun	L	Gauva	1.00	4.00	0.32	2	3	-	3

S.N.	ID	Name of Owner	Address	Plot No.	Chainage	Settlement	Side (R/L)	Species	Girth (Feet)	Height (Feet)	Diameter (Feet)	Age (Years)	Number		Total Number
													Bearing	Small	
27	165	Katak B. Malla	Rayal-1, Bhanhang	995	71+652	Rayal Gaun	L	Mausam	1.00	4.00	0.32	4	2	-	2
28	165	Katak B. Malla	Rayal-1, Bhanhang	995	71+652	Rayal Gaun	L	Amilo	0.50	3.00	0.16	2	3	-	3
29	165	Katak B. Malla	Rayal-1, Bhanhang	995	71+652	Rayal Gaun	L	Anar	0.50	3.00	0.16	3	1	-	1
30	165	Katak B. Malla	Rayal-1, Bhanhang	995	71+652	Rayal Gaun	L	Okhar	1.00	3.00	0.32	2	1	-	1
31	165	Katak B. Malla	Rayal-1, Bhanhang	995	71+652	Rayal Gaun	L	peach	1.00	2.00	0.32	2	3	-	3
32	165	Katak B. Malla	Rayal-1, Bhanhang	995	71+652	Rayal Gaun	L	Banana	-	-	-	1	6	-	6
33	165	Katak B. Malla	Rayal-1, Bhanhang	995	71+652	Rayal Gaun	L	Mango	1.50	3.00	0.48	3	2	-	2
34	165	Katak B. Malla	Rayal-1, Bhanhang	995	71+652	Rayal Gaun	L	Mewa	1.50	5.00	0.48	3	1	-	1
35	167	Dhana Laxmi Devi Malla	Rayal-1, Bhanhang	996	71+872	Rayal Gaun	L	Gauva	2.00	1.50	0.64	3	1	-	1
36	167	Dhana Laxmi Devi Malla	Rayal-1, Bhanhang	996	71+872	Rayal Gaun	L	peach	3.00	1.00	0.95	2	1	-	1
37	167	Dhana Laxmi Devi Malla	Rayal-1, Bhanhang	996	71+872	Rayal Gaun	L	Banana	-	-	-	5	8	-	8
38	173	Dhan Bahadur Malla	Rayal-1, Bhanhang	388	72+074	Rayal Gaun	R	Mango	7.00	12.00	2.23	30	1	-	1
39	155	Jasudevi Malla	Rayal-1, Bhanhang	389	72+030	Rayal Gaun	R	Banana	-	-	-	2	2	-	2
40	158	Dabal Bahadur Malla	Rayal-1, Bhanhang	463	72+680	Rayal Gaun	L	chiuri	4.00	5.00	1.27	10	1	-	1
41	158	Dabal Bahadur Malla	Rayal-1, Bhanhang	463	72+680	Rayal Gaun	L	Aanar	0.50	3.00	0.16	2	1	1	1
42	158	Dabal Bahadur Malla	Rayal-1, Bhanhang	463	72+680	Rayal Gaun	L	peach	1.00	5.00	0.32	3	1	1	1
43	158	Dabal Bahadur Malla	Rayal-1, Bhanhang	463	72+680	Rayal Gaun	L	Banana	-	-	-	0.5		20	20
44	163	Dal, Harka, Daman B. Jethara	Rayal-1, Bhanhang	437	72+415	Rayal Gaun	R	Banana	-	-	-	1.5	4	1	5
45	187	sangram PreM Bahadur Bohara	Bhairavnath-3, Bajhang	543	75+074	Paudi	R	Gauva	1.50	6.00	0.48	8	1	-	1
46	187	sangram PreM Bahadur Bohara	Bhairavnath-3, Bajhang	543	75+074	Paudi	R	peach	1.00	7.00	0.32	5	3	-	3
47	233	Dirgaraj Giri	Bhairavnath-1, Bajhang	96	77+335	Jhotha	L	Ritha	-	-	-	-	-	-	1
48	213	Chetaraj Mishra	Bhairavnath- 2, Bajhang	636	76+620	Jhotha	L	peach	3.00	-	0.95	-	2	-	2
49	213	Chetaraj Mishra	Bhairavnath- 2, Bajhang	636	76+620	Jhotha	L	Lemon	1.00	5.00	0.32	5	1	-	1
50	213	Chetaraj Mishra	Bhairavnath- 2, Bajhang	636	76+620	Jhotha	L	Banana	2.00	4.00	0.64	1	30	5	35
51	213	Chetaraj Mishra	Bhairavnath- 2, Bajhang	636	76+620	Jhotha	L	Mango	0.50	-	0.16	-	-	3	3
52	213	Chetaraj Mishra	Bhairavnath- 2, Bajhang	636	76+620	Jhotha	L	Aanar	-	-	-	3	-	-	1

S.N.	ID	Name of Owner	Address	Plot No.	Chainage	Settlement	Side (R/L)	Species	Girth (Feet)	Height (Feet)	Diameter (Feet)	Age (Years)	Number		Total Number
													Bearing	Small	
53	213	Chetaraj Mishra	Bhairavnath- 2, Bajhang	636	76+620	Jhatha	L	Gauva	4.00	-	1.27	-	1	-	1
54	213	Chetaraj Mishra	Bhairavnath- 2, Bajhang	636	76+620	Jhatha	L	Darim	3.00	2.00	0.95	1		2	2
55	227	Dhanaraj Bista	Bhairavnath-1, Bajhang	64	77+095	Jhatha	R	Mango	2.00	10.00	0.64	10	1	-	1
56	238	Jhuse Giri	Bhairavnath-2, Bajhang	378	78+312	Sudikhola	R	Mewa	-	-	-	-	1	-	1
57	238	Jhuse Giri	Bhairavnath-2, Bajhang	378	78+312	Sudikhola	R	Banana	-	-	-	-	5	-	5
58	238	Jhuse Giri	Bhairavnath-2, Bajhang	378	78+312	Sudikhola	R	Gauva	-	-	-	-	1	-	1
59	238	Jhuse Giri	Bhairavnath-2, Bajhang	378	78+312	Sudikhola	R	Amilo	-	-	-	-		1	1
60	253	Mairaj Bali Mori Giri	Bhairavnath-1, Bajhang	406	78+676	Sudikhola	R	Mango	6.00	15.00	1.91	30	1	-	1
61	256	Dhana Giri	Bhairavnath-1, Bajhang	416	78+670	Sudikhola	L	Banana			-		10	-	10
62	254	Harimati Giri	Bhairavnath-1, Bajhang	407	78+633	Sudikhola	R	Mango	9.00	25.00	2.86	80	1	-	1
63	254	Harimati Giri	Bhairavnath-1, Bajhang	407	78+633	Sudikhola	R	Amilo	-	-	-	10	1	-	1
64	254	Harimati Giri	Bhairavnath-1, Bajhang	407	78+633	Sudikhola	R	Banana	-	-	-	-	2	-	2
65	310	Jayaraj Khathayat	Matela-8, Bajhang	562	84+070	Kindralla	R	Gauva	-	-	-	15	1	-	1
66	310	Jayaraj Khathayat	Matela-8, Bajhang	562	84+070	Kindralla	R	Mango	9.00	8.00	2.86	15	1	-	1
67	266	Sudarsan, Birmalal, Bhairav Bista	Chaudhari-6, Bhajhang	1033	79+780	Jhanana	L	Banana	-	-	-	4	6	-	6
68	266	Sudarsan, Birmalal, Bhairav Bista	Chaudhari-6, Bhajhang	1033	79+780	Jhanana	L	Mewa	-	-	-	2	-	1	1
69	270	Om B. Bhandari	Chaudhari-9, Bhajhang	923	80+010	Jhanana	R	Mango	4.50	15.00	1.43	50	1	-	1
70	270	Om B. Bhandari	Chaudhari-9, Bhajhang	923	80+010	Jhanana	R	Banana			-	2	4	-	4
71	273	Mangal B. Bhandari	Chaudhari-9, Bhajhang	965	80+200	Jhanana	R	Mango	7.00	10.00	2.23	100	1	-	1
72	273	Mangal B. Bhandari	Chaudhari-9, Bhajhang	965	80+200	Jhanana	R	Chiuri	5.00	20.00	1.59	60	1	-	1
73	253	Laxmi,Raj,chakra,Ganesh,Kithi Khair (MaiRaj Giri)	Chaudhari-6, Bhajhang	567	78+848	Sudikhola	R	Kalo Chiuri	1.50	7.00	0.48	7	-	-	1
74	277	Dev Bhahadur Rawal	Chaudhari-7, Bhajhang	985	80+580	Jhanana	R	Ritha	3.00	8.00	0.95	25	1	-	1
75	288	Khadaka Bhahadur Rawal	Chaudhari-7, Bhajhang	644	82+760	Mauribagar	L	Banana	-	-	-		6	4	10
76	289	Chakra B. Rawal	Chaudhari-7, Bhajhang	735	82+830	Mauribagar	R	Banana	-	-	-	4	12	12	24
77	291	Chakra,Amarraj,Dhan B., Madan Rawal (Nabraj Rawal)	Chaudhari-7, Bhajhang	747	82+847	Mauribagar	R	Banana	-	-	-	4	12	12	24

S.N.	ID	Name of Owner	Address	Plot No.	Chainage	Settlement	Side (R/L)	Species	Girth (Feet)	Height (Feet)	Diameter (Feet)	Age (Years)	Number		Total Number
													Bearing	Small	
78	291	Chakra, Amarraj, Dhan B., Madan Rawal (Nabraj Rawal)	Chaudhari-7, Bhajhang	747	82+847	Mauribagar	R	peach	-	-	-	7	1	-	1
79	297	Bishnu b. Rawal	Chaudhari-7, Bhajhang	523	83+030	Mauribagar	R	Jaymira	-	-	-	8	1	-	1
80	297	Bishnu b. Rawal	Chaudhari-7, Bhajhang	523	83+030	Mauribagar	R	Gauva	-	-	-	6	1	2	3
81	299	Rangalal Dharni	Chaudhari-7, Bhajhang	394	83+095	Mauribagar	R	Mango	-	-	-	3	-	2	2
82	299	Rangalal Dharni	Chaudhari-7, Bhajhang	394	83+095	Mauribagar	R	peach	1.00		0.32	12	1	-	1
83	338	KesariDevi Bhandari	Matela-9, Bajhang	497	85+185	Bhandarigaun	R	Ritho	2.00	6.00	0.64	10	1	-	1
84	348	Hansha B. Bhandari	Matela-9, Bajhang	431	85+280	Bhandarigaun	L	Banana	-	-	-	-	-	-	1
85	356	Bir Bahadur Giri	Matela-4, Bajhang	173	86+838	Bhyakutekhola	L	chiuri	9.00	20.00	2.86	-	-	-	1
86	377	Biru Giri	Matela-2, Bajhang	284	88+982	Bagadgaun	L	chiuri	8.00	15.00	2.55	30	1	-	1
87	373	Sadhuram Giri	Matela-2, Bajhang	566	89+480	Sungala	R	chiuri	4.00	20.00	1.27	15		-	1
88	389	Harka Giri	Matela-2, Bajhang	516	89+359	Paringal	R	Ritho	3.00	18.00	0.95	-	-	-	1
89	389	Harka Giri	Matela-2, Bajhang	516	89+359	Paringal	R	chiuri	2.00	10.00	0.64	-	-	-	1
90	491	Ram Lal Jaishi	Subeda-1, Bajhang	868	98+910	Ratali	L	Peach	-	-	-	2	1	-	1
91	488	Chandradev Joshi	Subeda-1, Bajhang	864	98+735	Ratali Khola	L	Amala	-	-	-	4	5	-	5
92	488	Chandradev Joshi	Subeda-1, Bajhang	862	98+775	Ratali Khola	R	Ritha	-	-	-	15	1	-	1
93	488	Chandradev Joshi	Subeda-1, Bajhang	862	98+775	Ratali Khola	R	Gauva	-	-	-	7	1	-	1
94	488	Chandradev Joshi	Subeda-1, Bajhang	862	98+775	Ratali Khola	R	bedu	2.00	5.00	0.64	10	1	-	1
95	488	Chandradev Joshi	Subeda-1, Bajhang	862	98+775	Ratali Khola	R	Amala	-	-	-	7	6	-	6
96	534	Nabaraj Khadka	Rithapata-6, Bajhang	1028	102+890	Rithapata	L	Nasapati	-	-	-	-	1	-	1
97	534	Nabaraj Khadka	Rithapata-6, Bajhang	1028	102+890	Rithapata	L	anar	-	-	-	-	1	-	1
98	551	Debibhakta Joshi	Rithapata-6, Bajhang	64	103+548	Rithapata	L	peach	1.50	3.00	0.48	10	1	-	1

①

आज मिति २०६६/१२/२२ मा वझाङ जिल्ला रायल गा.वि.स. वडा नं. ५ वजुवा वार्डमा सडक सतत विकास आयोजना अन्तर्गत निर्माण हुन गइरहेको "कालझागाड - चैनर" सडकको निर्माणको शिलशिलामा सडकले पार्ने सक्ने प्रभाव बारे संवन्धित विशेषज्ञबाट जानकारी अन्तर्गत आई निर्माणस्थल सडकको कार्यमा रैवा पुऱ्याउने उद्देश्यले हामी निम्न सरोकारवाल व्यक्तिको उपस्थितिमा तपशील वमोजीको छलफल र निर्णयहरू गरेको हौं।

उपस्थिति :-

क्र.सं.	नाम	हेगाना	हस्ताक्षर
१.	राम बहादुर रावल	रायल ५- वजुवा वार्ड	राम बहादुर रावल
२.	बहादुर रावल	"	<u>बहादुर</u>
३.	लाल बहादुर रावल	"	<u>लाल</u>
४.	कल्पना रावल	"	<u>Kalpna</u>
५.	इन्दुजीदेवी रावल	"	<u>इन्दु</u>
६.	गोपाल रावल	"	<u>गोपाल</u>
७.	कटदेवी रावल	"	<u>कटदेवी</u>
८.	इयाम्पादेवी रावल	"	<u>इयाम्पा</u>
९.	धनमैतीदेवी रावल	"	<u>धनमैती</u>
१०.	पार्वतीदेवी रावल	"	<u>पार्वती</u>
११.	नयना देवी रावल	"	<u>नयना</u>

छलफलमा गरिएका निर्णयहरू :-

- १) प्रस्तावित गरिएको सडक निर्माणको कारण भइरहेको सेवा सुविधामा कुनै अवरोध हुन नहुने उचित व्यवस्था र आवश्यक पर्ने यी सुविधाको यथोचित पुनर्स्थापनाको व्यवस्था हुनु पर्ने।
- २) प्रस्तावित सडक निर्माणको समयमा आइपर्ने सबै किसिमको अवरोध एवं समस्याहरूलाई समाधान गर्नको लागि पुर्ण सहयोग पुऱ्याउने।
- ३) सडक निर्माणको समयमा आयोजनाबाट प्रस्तावित साथै स्थानिय वासिन्दाहरूलाई रोजगारीमा प्राथमिकता दिनु पर्ने।

- ४) हालको चालु बसडक छयि. रहेको र त्यस जाहेकको अवस्थामा सडकले प्रभावित गरेको घर संरचनाका साथै जग्गाको उचित किसिमको शुशाब्जना दिनु पर्ने ।
- ५) बसडक आयोजना दिएको जग्गा दिएको सुट गर्नु पर्ने र बसडक निर्माण गर्दा स्थानिय वासिन्दाहरूको सहभागिता तथा साथ सुझावलाई आयोजनाले अनन गर्नु पर्ने ।
- ६) प्रस्तावित बसडक निर्माणको क्रममा यस क्षेत्रमा रहेका धार्मिक, सांस्कृतिक तथा पुरातात्विक महत्वका संरचनाहरू कुनै किसिमको नकारात्मक असर हुन नहुने ।
- ७) प्रस्तावित बसडक निर्माण गर्दा चौमाल खोलागा तत्पन्त्य निर्माण गरी गांड र बसडक दुवैको सुल्ला गर्नु पर्ने

२४७

११५५५१५२२१५७

Kub

पुन

कर

६१५१

६२५१

५१५१

११

डाज मिति २०६६/१४ गते वडाडु, जिल्ला रायल
गा. वि. नि. वडा नं. ३ देउरा वजारमा सडकको विकास आयोजना अन्तर्गत
निर्माण हुन गइरहेको "कालिकागाडा - चैनपुर" सडकको निर्माणको शिलशिलामा
सडकले पार्ने सुको प्रभावको सम्बन्धित विशेषज्ञबाट जानकारी अवगत भई
निर्माणधिन सडकको कार्यमा टेवा पुऱ्याउने उद्देश्यले हामि निम्न शीर्षक बाला
व्याक्तिहरूको उपस्थितिमा तपशील बमोजिम छलफल र निर्णय गरेका छौं ।

उपस्थिति

क्र.सं.	नाम	ठेगाना	हस्ताक्षर
१	बालिका भण्डारी	देउरा ३-रायल	बालिका भण्डारी
२	करजोग भण्डारी	देउरा ३ रायल	करजोग भण्डारी
३	ध्वज भण्डारी	रायल-३ देउरा	ध्वज भण्डारी
४	शंकर भण्डारी	रायल ३, देउरा	शंकर भण्डारी
५	शमशेर भण्डारी	" "	शमशेर भण्डारी
६	ध्वज भण्डारी	" ३ "	ध्वज भण्डारी
७	धन व. विष्ट	" ३ "	धन व. विष्ट
८	रतन भण्डारी	" " "	रतन भण्डारी
९	इन्द्र भण्डारी	" " "	इन्द्र भण्डारी
१०	वासुदेव जोशी	" " "	वासुदेव जोशी
११	हरिचन्द्र भण्डारी	" " "	हरिचन्द्र भण्डारी
१२	बालिका भण्डारी	" " "	बालिका भण्डारी
१३	मदनराज जोशी	" " "	मदनराज जोशी
१४	जितेन्द्र विष्ट	" " "	जितेन्द्र विष्ट
१५	मानकी भण्डारी	" " "	मानकी भण्डारी

निर्णयहरू :-

- १) उपलव्धित सडक निर्माणको कारणको नैरेको सेवा सुविधामा कुनै अक्षेप हुन नहुने उचित व्यवस्था र आवश्यक पौधा यि सुविधाको व्यवस्थित पुनर्स्थापनाको व्यवस्था हुनु पर्ने ।
- २) हालको चालु सडक छ मि. रहेको र त्यस बाहेकको अवस्थामा सडकले प्रभावित गरेको घर संरचनाका साथै जग्गाको उचित मितिमा सम्भावना दिन पर्ने ।

- ③ सडक निर्माणको समयमा आयोजना वार उद्घाटित
सार्व स्थानिय वासिन्दाहरूलाई रोजगारीमा प्राथमिकता
दिनु पर्ने
- ④ आवश्यक जमीनको उपलब्धता स्थानिय तवर
गरिने र त्यसमा वस पाकेको व्यवस्था सडक योजना वार
गरिनु पर्ने ।
- ⑤ उद्घाटित सडक निर्माणको समयमा माइपने
सर्वे कर्मिहरूको अवरोध- एवं सहायताहरूलाई
समाधान गर्नेको लागि र्जु सहयोग पुर्‍याउने ।
- ⑥ सडक निर्माण गर्दा स्थानिय वासिन्दाहरूको
सहभागीता तथा साथ सुझावलाई मनन गर्नु पर्ने
र माइपने उद्घाटित स्थानिय तिमार्ने समाधान
गर्नु पर्ने ।

बालाहराज

चमेल

रामन मडारी

3

छाज मिति २०६६/४/२ मा वझाङ, जिल्ला रायल प्रा. वि. नं. २ चौडाया वगात्रा "सडक होत विकास आयोजना" श्रमगत निर्माण हुन गइरहेको "कालंगगाड - चैत्य" सडकको निर्माणको शिलशिलामा सडकले पानी सक्ने अवस्थाको लागि आवश्यक विशेषकार्य श्रमगत आई निर्माणार्थन सडकको कार्यमा टेवा पुऱ्याउने उद्देश्यले हात्री निम्न सरोकारवालाहरू व्यक्तिहरूको उपस्थितिमा तपशील वरिजीन छलफल र निर्णयहरू गरेका हौं।

उपस्थिति	हेतु	हस्ताक्षर
१) अंगल अजारी	पथुडा-२, रायल	
२) डम्बर " "	चौडाया २ " "	
३) त्रिन व. " "	" "	
४) लोक राज " "	" "	लोक राज गजारी
५) कुंगे " "	" "	
६) रमेश रावल	" "	रमेश रावल
७) शिखराज अजारी	" "	
८) विदपल अजारी	जुवालीखेत-३ " "	विदपल
९) गगन अजारी	चौडाया २ " "	
१०) दिधिवहाडा अजारी	" " "	
११) अन्दिरे साको	" " "	अन्दिरे
१२) जयमान अजारी	" " "	जयमान
१३) दिपक अजारी	" " "	
१४) गोविन्द अजारी	" " "	
१५) गोविन्द रावल	" " "	
१६) अनिल अजारी	" " "	मानिक
१७) शिवराज खड्का	" " "	
१८) उत्तम अजारी	" " "	

निर्णयहरू

- हालको सडक छ. मि. रहेको र त्यस बाहेकको अवस्थामा सडक निर्माणको क्रममा यही कुनै घर लैसम्पत्ति जोड्न लगाएत जे जती पर्दछ त्यसको प्रचित किरासको शुभांज्या प्राप्त गर्नु पर्नेछ।

- २) सडक निर्माण गर्दा खेतीयोग्य जमिनलाई कुनै क्षति पर्ने किसिमले निर्माण गर्नु पर्ने ।
- ३) सडक निर्माण गर्दा आवश्यक जमिन अन्दा वही नाश गर्नु गरी ज्याविड्ग बाल र रिरेन्डिङ्ग बाला को निर्माण गर्नु पर्ने ।
- ४) सडक हेडमा पोला संरचनालाई उचित किसिमले र निश्चित ढाङ्गा निर्माण र स्थापना गर्नु पर्ने ।
- ५) सडक निर्माणको क्रममा दाइपने सडकको नोला परिसरिनी अनुसा उचित किसिमले समायान गर्न स्थानिय तहबाट पहल गरिने ।
- ६) सडक निर्माणको क्रममा कुनै बन्द हुन सक्ने र अत्यन्त प्रभावित हुन जाने सार्वजनिक तथा व्यक्तिगत संरचनाहरु घर, जंगल, बन्दि, कुलो, आदी जस्ता संरचनाहरुको सुरक्षाको निर्माण रिरेन्डिङ्ग बाल तथा ज्याविड्ग बाल दिनु पर्ने ढाङ्गा अनिवार्य सो को व्यवस्था गरिनु पर्ने अन्ने निर्णय गरियो ।
- ७) यस जय पृथ्वी त्रागी (खोड्पे-बलाड्ग सडक) अन्तगत पर्ने कालंगागाड-चैनूर खण्डको चौडाम बगात्रा पर्ने नारुगाड देखी चौडाम बगात्रा सम्म आई सिंचारि गरिने चौडाम बगात्रा सिंचारि कुलो यस सडकमा पारि र्ण उपमा लेखि हुने हुंदा उक्त सिंचारि कुलो र्ण निर्माण गरिनु पर्ने अन्ने निर्णय तह-सहमती-बाट पारित गरियो ।

(4)

हाल मिति २०६७/८/६ मा वगाडु, जिल्ला औरवनाथ गा.वि.स. वडा नं. २ ढोडेखेतमा सडक होत विकास आयोजना भन्दागत निर्माण हुन गइरहेको " कालंगगाड - चैनपुर " सडकको निर्माणमा सिलसिलामा सडकले पार्न सक्ने प्रभावका बारेमा संवन्धित विशेषज्ञबाट जानकारी भवगत आई निर्माणविधन सडकको कार्यमा टेवा पुऱ्याउने उद्देश्यले हामी निम्न संरोकावाल व्यक्तिको उपस्थितिमा तपशील वग्राजीको छनफल र निर्णयहरू गरेको हौं ।

उपस्थिति :-

क्र.सं.	नाम	हेगाना	हस्ताक्षर
१)	शेर वं. जर्गी	औरवनाथ-२, ढोडेखेत	पौडी आचार्य
२)	ब्याटु वि.के.	" "	उपायु
३)	पदम थामी	" "	पदम
४)	धनैश्वर शाही	" "	धनैश्वर
५)	गजान थामी	" "	गजान
६)	नन्दलाल बोहोरा	" "	नन्दलाल
७)	मिति वं. प्रहल	" "	मिति
८)	गजेश वि.के.	" "	गजेश
९)	कलक वि.के.	" "	कलक
१०)	धनजित वि.के.	" "	धनजित
११)	लाल वं. बोहोरा	" "	लालबोहोरा
१२)	प्रदत्त थामी	" "	प्रदत्त
१३)	राम वं. शाही	" "	राम

निर्णयहरू :-

- हालको सडक छ ग्रेटर रहेको र यस बाहेकको प्रस्थाना सडक बिस्तारको क्रममा जो जसको जे जती घर सँरचना, मीठान प्रभावित हुन्छ त्यसको उचित क्षतिप्रको मुआब्जा दिनु पर्ने निर्णय गरियो ।
- सडक निर्माणको क्रममा प्रभावित जमीन नारा हुनुबाट

साथीजना वार्ड

- ३) सडक निर्माणको क्रममा पुष्कावित तथा स्थानिय वासिन्दालाई योजनागत प्राथमिकता दिनुपर्ने निर्णय गरियो।
- ४) सडक निर्माणको क्रममा सडक हेड हाउमा पर्ने व्यक्तिगत तथा सार्वजनिक संपत्तिलाई उचित तवरले निश्चित रुखानमा निर्माण र पुनर्स्थापना गर्नु पर्ने निर्णय गरियो।
- ५) सडक निर्माणको क्रममा पुष्कावित कित्तामा जग्गा-स्थानिको नाम रहेकोले राहत उतैले गत पाउने हुन्छ तर उन, पुष्कावित कित्ता तहस वनास व्यापार गर्ने व्यक्तिले पनि नियम पूर्वक उचित कित्ताको शुभाब्जा दिनु पर्ने निर्णय गरियो।
- ६) सडक निर्माणको क्रममा आउपर्ने हर कित्ताका बाधा र समस्यालाई उचित कित्ताले समाधान गर्न सहयोग पुऱ्याउने।
- ७) सडक निर्माण गरी स्थानिय जनताको राय सुझावलाई पनि ब्रनन गर्नु पर्ने।

धन्यवाद

सचिवको

कमलपुष्कर

सहसचिव

सचिव

आज मिति २०६७/१५/८ मा वझाङ्ग जिल्ला भैरवनाथ गा.वि.स. वाड नं. १ सुडीखोला मा सडक होत विकास आयोजना अन्तर्गत निर्माण हुन गइरहेको "कलांगागाढ-चैनर" सडक निर्माणको क्रमा सडकले जान सक्ने उचावका वरैमा सम्बन्धित विशेषज्ञवार जानकारी अवगत गर्दै निर्माणस्थल सडकको कार्यमा टेवा पुऱ्याउने उद्देश्यले हामी निम्न सरोकारवाला व्यक्तिहरुको उपस्थितिमा तपशील बमोजिमको छलफल र निर्णय गरेको ~~बैठिका~~ ^{हुँ} हौं ।

उपस्थिती :-	हेतुना	हस्ताक्षर
१) भैराज गिरी	सुडीखोला-१, भैरवनाथ	गिरी
२) लोक व. कटायत	"	"
३) अम्बा राज गिरी	"	मोहन गिरी
४) ओहन गिरी	"	"
५) विक्रम व. सिंह	"	"
६) नरु गिरी	"	नरु
७) नरराज गिरी	"	"
८) बुढे गिरी	"	मन्ने गिरी
९) लम्बा गिरी	"	राज गिरी
१०) राजु गिरी	"	"
११) खलराज गिरी	"	Bahram
१२) आता गिरी	"	"
१३) गंगा कटायत	"	गंगा
१४) धनबिर गिरी	"	धनबिर

निर्णयहरु

- हालको चालु सडक ६ मिटर बढेको र यस वाहेकको अवस्थामा यही सडक विस्तार गर्दा सडकमा पर्ने जे जती घर, सडक, जग्गा, जग्गा हुन् तिनीहरुको क्षतिपूर्ति किस्ताको मुआवजा दिनुपर्ने निर्णय गरियो
- सडक निर्माणको क्रमा प्रभावित कित्तामा थप नयाँ जग्गाको लागी क्षतिपूर्ति किस्ताको व्यवस्था गरिनुपर्ने

- ③ सडक निर्माणको क्रममा सडक छेडमा पर्ने सावैजनीक तथा व्यक्तिगत सम्पत्तिकालाई डलित तवरले निश्चित रकमानमा निर्माण र रूनीत्यापन गरिनुपर्ने निर्णय गरियो ।
- ④ सडक निर्माणको क्रममा आयोजनाबाट पुष्कालित तथा स्थानिय वासिन्दालाई रोजगारीमा प्राथमिकता दिनु पर्ने ।
- ⑤ सडक निर्माणको क्रममा हाइपर्ने सर्वे क्तिताको समस्याको समाधानको लागी पहल गरिने ।
- ⑥ स्थानिय जनताको राय सुन्नावलाई मनन गरी सडक निर्माण समुगमन लेलीमा स्थानिय जनतालाई सांगेल गरिनु पर्ने निर्णय गरियो ।

मोहन गिरि मुखर्जी

Barber

श्री राज गिरि

नव
गिरि गिरि

राजु गिरि

धनराज

आज मिति २०६७/५/६ आ वक्राङ्ग जिल्ला औरवनाथ गा.वि.सि. वाड नं. २ मोतावा सडक होल विकास आयोजना अन्तर्गत निर्माण हुन गइरहेको " कालंगागाढ - चैनपुर " सडक निर्माणको क्रममा सडकले पार्न सक्ने पुर्वावका वारेमा सम्बन्धित विशेषज्ञवार अगत आई निर्माणस्थल सडकको कार्यमा टेवा पुर्‍याउने उद्देश्यले हामी निम्न सरौकावाला व्यक्तिहरुको उपस्थितीमा तपशील वमोजीको हलफल व निर्णय गरैका हौं।

उपस्थिती:-

क्र.सि.	नाम	ठेगाना	हस्ताक्षर
१.	जगदिश गिरी	औरवनाथ-१ मोता	
२.	रंगलाल गिरी	" "	
३.	छुण व ओड	औरवनाथ-२ मोता	
४.	कु. अब्बा साही	" १ "	
५.	कुल्लु वहादुर शाही	" १ "	
६.	दिल व. विष्ट	" "	
७.	पैतलज मिश्र	" "	
८.	अमर व. शाही	" "	
९.	शैर व. शाही	" "	
१०.	कजी व. गहल	" "	
११.	विष्णु व. विष्ट	" "	
१२.	सुवर्ण गहल	" "	
१३.	पुष्पागलज धामी	" "	
१४.	पार्वती गिरी	" "	
१५.	पद्म गिरी	" "	

निर्णयहरू

- १) हालको सडक छ मि. रहेको र यस वाहेक सडक विस्तारको क्रममा थप जेजती द्या संरचना जमिन जेजती पर्दैछ त्यसको अनिवार्य तवरले शुक्राञ्जलि दिनु पर्ने निर्णय गरियो ।

- २) सडक निर्माणको क्रममा प्रभावित व्यक्तिलाई तत्पत्र
सार्वजनिक संस्थानलाई उचित किसिमले निश्चित स्थानमा
निर्माण र स्थापना गरिनुपर्ने निर्णय गरियो ।
- ३) स्थानिय वासिन्दाको साथ सुझावलाई मनन गरी
सडक निर्माण कार्यमा रोजगारीको लागी स्थानिय
वासिन्दालाई प्राथमिकता क्रममा राखीनु पर्ने निर्णय गरियो ।
- ४) स्थानिय स्तम्भोत्थान योजना कार्यालय माथिपरे सडकको
उचित किसिमले स्थापना गर्न पहल गरिनेछ ।

३)

दिनांक

पावनी

कोर

6

आज त्रिति २०८१-५-८ मा वझाङ्ग जिल्ला भरेला गा.वि.प. बाड नं. ८ माडे वगैसा सडक क्षेत्र विकास आयोजना अन्तर्गत निर्माण हुन गइरहेको "कोलंगागाढ-चैनर" सडक निर्माणको क्रममा सडकले पानी सक्ने पुर्वावकाश नोभो संवर्द्धित विशेषस्वर अन्तर्गत माडे निर्माणधिन सडकको कार्यमा हेवा नुन्याउने उद्देश्यले हागी निम्न स्तरकावाला व्यक्तिहरुको इपस्थितीमा तपशील वगैसीको हलफाल र निर्णय गरेका हौं।

इपस्थिती	हेगाना	हलफाल
१) विर नहाङ्ग विरट	तलिवग-चाँधारी ६	नीलकि
२) गगन कछायत	भरेला-८, माडेवग	गगन
३) कृष्ण व. विरट	तलिवग-चाँधारी ६	कृष्ण
४) मागवती कछायत	भरेला-८	मागवती
५) रतन व. शागी	चाँधारी-७	२०८
६) गोपाल रावल	चाँधारी-५	गोपाल
७) शितादेवी रावल	" "	
८) राग डहली रावल	" "	

निर्णयहरु

- हालको चालु सडक ६ मिटर बढीको र यस बाहेकको अवस्थामा सडक निर्माणको क्रममा जो-जसो जेजती जागन घर संरचना प्रदिह व्यक्तको निवय संगत उपमा प्रचित भित्तिको झुमाउजा होतिरतो दिइनु पर्ने निर्णय गरियो।
- सडक निर्माणको क्रममा स्थानिय वासिन्दाको राय सुन्नावलागी प्रबन्ध गर्दै स्थानिय जनता र पुर्वावित वासिन्दाको रोजगारीमा प्राथमिकता दिइनुपर्ने निर्णय गरियो।

3) सडक निर्माणको क्रममा पुलापित व्यक्तिगत तथा साविकजबिक सैन्यनालाई व्यवस्थित रूपमा उचित स्थानमा निर्माण र पुनर्स्थापना गरिनु पर्ने निर्णय गरियो ।

४) स्थानिय जनताबाट योजना आवश्यकता आदिपर्ने होक कतिपयको सग(याक) सगस्थानको लागी पहल गरिने निर्णय गरियो ।

५) सडकको कारण लेते कास्को स्थानमा थप बति नपानेको लागी क्याबिडु बालको निर्माण गरिनु पर्ने निर्णय गरियो ।

वीरगञ्ज
आगवती

२०५

११

आज मिति २०६७/५/१ गते आ वडाङ्ग जिल्ला महेला गा.वि.स. वडा नं. ३ वडागांथा सडक होत विकास आयोजना अन्तर्गत निर्माण हुन गइरहेको "कालङ्गागाढ येन्झर" सडक निर्माणको क्रमा सडकले पानी लम्ने प्रभावका कारण संवेद्यित विशेषज्ञवार अवगत गर्दै निर्माणार्थन सडकको कार्यमा लेवा पुऱ्याउने डेड्थले हामी निम्न सरोकारवाला व्यक्तिहरुको उपस्थितीमा तपशील बमोजिमको वमोजिमको हलफल र निर्णय गरेका हौं ।

उपस्थिती :-

क्र.सं.	नाम	हेतुना	हस्ताक्षर
१)	चन्द्रा देवी गिरी	महेला-३ वडागांथा	चन्द्रा गिरी
२)	विश्व वन	" "	
३)	पार्वती त्रि.क.	" "	
४)	धनमती सिंह	" "	
५)	कुम्भार राज गिरी	" "	कुम्भार राज गिरी
६)	तन्मयी गिरी	" "	तन्मयी गिरी
७)	सावु गिरी	" "	
८)	जगु गिरी	" "	जगु गिरी

निर्णयहरु

- १) हालको सडक छ गिटर बहेको र यस बाहेकको अवस्थामा थप सडक विस्तार गर्दा जे जती जोडन द्याई बस्यना सडकवार प्रभावित हुन्छन् ति सबैको उचित किसिमको मुआवजा दिनु पर्ने निर्णय गरियो ।
- २) सडक निर्माणको क्रमा प्रभावित जे जति व्यक्तिगत तथा सार्वजनिक संपत्ति पडेन तिनलाई व्यवस्थित ढंगले उचित रूपमा निर्माण र पुर्नस्थापना गरिनु पर्ने निर्णय गरियो ।

३) सडक निर्माण गर्दा प्रभावित तत्ता स्थानिय जनतालाई रोजगारीमा प्रयत्निकता दिनु पर्ने र सडक निर्माण अवधिमा स्थानिय जनतालाई अनुगमन टोलीमा राख्नु पर्ने निर्णय गरियो ।

४) सडक निर्माण गर्दा प्रभावित कित्तामा थप हरेत नपनको लागी वा हरेत कम गर्नको लागी आयोजना स्तरबाट उचित किसिमको व्यवस्था गरिने निर्णय गरियो ।

५) स्थानिय स्तरबाट आयोजना अवधिमा आफ्नै सबै किसिमका समस्याको समाधानको लागी पहल गरिने निर्णय गरियो ।

लक्ष्मी गिरी

चन्द्रा गिरी

जिम्मेवारी

आज मिति २०६७-५-१० मा वम्राङ्ग जिल्ला भरैला गा.वि.स. वडा नं.२ पारेगालमा सडक होल विकास आयोजना अन्तर्गत निर्माण हुन गइरहेको "कालङ्ग गा.६ - चैनर" सडक निर्माणको क्रममा सडकले पार्ने सक्ने आवाक जोश संवन्धीत विशेषस्वर अन्तर्गत नई निर्माणोपेक्षन सडकको कार्यमा हेवा पुऱ्याउने उद्देश्यले हामी निम्न स्तरोकावाला व्यक्तिहरुको उपस्थितीमा तपशील बमोजिमको छलफल र निर्णय गरैका हौं।

उपस्थिती

क्र.सं.	नाम	हेगाना	हस्ताक्षर
१	नरदैव गिरी	भरैला-२	नरदैव गिरी
२	खडुताम गिरी	"	खडुताम गिरी
३	धनी गिरी	"	धनी गिरी
४	विनोद गिरी	"	विनोद गिरी
५	हर्क गिरी	"	हर्क गिरी
६	वमलाल गिरी	"	वमलाल गिरी
७	अर्जुनदेव गिरी	"	अर्जुनदेव गिरी
८	केशव गिरी	"	केशव गिरी
९	काशिराम गिरी	"	काशी राम गिरी
१०	लंग्राम गिरी	"	लंग्राम गिरी
११	पिपलाल गिरी	"	पिपलाल गिरी
१२	बालचन्द्र गिरी	"	बालचन्द्र गिरी

निर्णयहरु

- १) हालको सडक दु गिटर रहेको छ यस बाहेको अवस्था थप कुनै छार, खन, संरचना, जोडन लिनु परेमा त्यसको अनिवार्य किसिमको अनुमोदन दिइनु पर्ने निर्णय गरियो।
- २) सडक निर्माण गर्दा सडकमा पर्ने सावैजनीक तथा व्यक्तिगत संरचना भइ, भनिदर चौताले, धारा कुलो आदीत व्यवस्थित रूपमा अनिवार्य ब्यानमा निर्माजि र पुनोत्थापना गरिनुपर्ने निर्णय गरियो।

- ३) सडक निर्माण गर्दा प्रभावित किसान किसान पने हुने काम गर्नको लागि आयोजना स्तरबाट उचित किसानको व्यवस्था गरिनु पर्ने निर्णय गरियो ।
- ४) सरकारले हतियार दिँदा प्रभावित जग्गालाई भात होइन सडक निर्माणको क्रम हुँदा भएको आलो आदीको कारण सडक कन्दा तल रहेको जग्गा तथा घर संरचनाको पनि नियम संगत रूपमा उचित किसानको मुआवजा दिनु पर्ने निर्णय गरियो ।
- ५) सडक निर्माणको क्रममा प्रभावित तथा स्थानिय जनतालाई रोजगारीमा प्राथमिकता दिनु पर्ने निर्णय गरियो ।
- ६) योजना अवधिमा राईपने सबै किसानको समस्याको समाधानका लागि स्थानिय स्तरबाट हरेक किसानको पहल गरिने निर्णय गरियो ।

धनी गिरी

बसन्तलाल गिरी

आज मिति 2067-5-12 मा वझाङ्ग जिल्ला ^{चैनपुर} ~~महेन्द्रा~~ गा.वि.स. वडा नं. 8 भोपुरमा सडक क्षेत्र विकास आयोजना अन्तर्गत निर्माण हुन गइरहेको "कालझागा-चैनपुर" सडक निर्माणको क्रममा सडकले पार्न सक्ने उभावका बारेमा सम्बन्धीत विरोधहरूबाट अवगत भई निर्माणस्थल सडकको काममा टेवा पुऱ्याउने उद्देश्यले हामी निम्न सरोकारवाला व्यक्तित्वको उपस्थितिमा तपशिल बमोजिमको छलफल र निर्णय गरेका हौं ।

उपस्थिति

क्र.सं.	नाम	ठेगाना	हस्ताक्षर
१.	धुवराज डपाध्याय	भातेखोला-९	
२.	राजेश खड्का	चैनपुरा-८	
३.	मान ब. कठायत	"	
४.	सुरेश खड्का	"	
५.	नारायण हमाल	"	
६.	प्रयागराज जोशी	चैनपुरा-७	
७.	मयराज जोशी	चैनपुरा-८	
८.	राम चन्द्र जोशी	"	
९.	अग्नी रत्न जोशी	"	
१०.	रंगलाल थाकी	"	
११.	गौरव कोहोरा	"	
१२.	गोपल कोहोरा (ब)	"	
१३.	जो कोहोरा	"	
१४.	गिरी कायत	"	
१५.	गणेश राज डे.सी.	"	
१६.	करण कठायत	"	

निर्णयहरू

- हालको सडक स्थिर रहेको छ यस बाहेकको अवस्था थप हुने दार, दरवा, फलफूल, सल्लावा जयिन लिन परेमा त्यसको उचित किसिमको मुआब्जा दिनु पर्ने निर्णय गरियो ।

- १) सड़क निर्माण गर्दा हाथो वसोवास सड़कको दैउडाउमा भएको ले हाथो घर जग्गा संस्थाको लाधनदछ समेत सड़कमा पर्ने सबै सम्भावना भएको उचित उपाको क्षतिपूर्ति यस पहिलेका वगर उपलब्ध गराइपोल ।
- ३) यस पहिलो जनाले सड़क निर्माण गर्दा रोजगारीको अवलम्ब हुने भएकोले स्थानीय बासीले कामको अवलम्ब पाओल गने निर्णय सर्वसम्मति ले पाएल गर्दछ ।
- ४) पहिलो जना संस्थालेको क्रममा कुनै समस्या परेमा स्थानीय जनताको सम्पूर्ण सहयोग पहिलो जनालाई भएको सर्वसम्मति वगर निर्णय गरिएको ।
- ५) पहिलो जना निर्माणको क्रममा क्षतिपूर्ति गते कुनैपनि न्यक्तिगत तथा सार्वजनिक सँस्थालाई व्यस्यीत रुपमा उचित स्थानमा निर्माण तथा पुनर्स्थापना गरिनु पर्ने निर्णय गरिएको ।

आज मिति २०६७ भाद्र ४ गते शुक्रवार मा वझाङ जिल्ला
बोम जग, वि.स. वार्ड नं. ८ वागथला मा सडक क्षेत्र विषय
आयोजना अन्तरगत निर्माण हुन गईरहेको कलंगा गाड-(वागथला)
चैनपुर सडक निर्माण को शिलाशीलामा सडकले पार्नसक्ने
प्रभाव नारे संवन्धीत विज्ञ विरोधज्ञ वाट जानकारी अकगत
भई निर्माणाधीन सडकको कार्यमा हेवा पुर्न्याउने उद्देश्यले
हामि निम्न सूचीकार वाला व्याक्तीहरु को उपस्थितिमा तप-
शिल वमोजीम को दलफल र निर्णय गरेका छौं।

उपस्थिती

क्र.सं.	नाम थर	ठेगाना	हस्ताक्षर (दस्तखत)
१	मोहन बहादुर मल्ल	वार्ड, ८ वागथला	
२	नरे भण्डारी	"	
३	राधिका देवि धामी	"	
४	जगत बहादुर मल्ल	"	
५	अर्जुन कामी	"	
६	मीन को मल्ल	"	
७	लक्ष्मी देवी मल्ल	"	
८	कुटु को मल्ल	"	
९	जनिउ राज भट्ट	"	
१०	सत्यराज स० भट्ट	"	
११	कुटु रवारी	"	
१२	सुडाडा भट्ट	"	
१३			
१४			
१५			

दलफलको निर्णयहरू

निर्णय नं. १

हाल सडक क्षतिर को रहेको र यस सडक सुधार तथा विस्तार गर्न पर्ने
अथवा साविक क्षतिर भन्दा अतिरिक्त क्षेत्र यस सडक आयोजनालाई आवश्यक
क परी आधिकार गर्न पर्ने सम्पर्क गर्ने अवस्थाको अतिरिक्त जग्गा वा पुर्मावि
तलजग्गा र त्यस भित्र पर्ने संरचना को उचित मुआवजा दिनुपर्ने

निर्णय नं. २

सडक निर्माण हो समयमा यस आयोजना वाट पुर्मावि तथा

स्थानिय वासीन्दा हउ लाई रोजगारीमा प्राथमिहता दिनुपर्ने ।

निर्णय नं. ३

सडक निर्माण को क्रममा क्षतिपुग्ने सामाजिक सार्वजनिक
सरोकारा सँस्पर्ता हउ लाई पुनर्निर्माण गरिदिनुपर्ने

निर्णय नं. ४

सडक निर्माण / सुधा आविलग्व खुद गर्ने तथा प्रस्तावित
सडक निर्माण को समयमा भाई पर्ने सर्वे प्रकारको अवरोध एवं
समस्या हललाई समाधान गर्न पुर्ण सहयोग पुऱ्याउने

कटव.
नं ३

आज मिति २०६७/५/१२ गते शनिवाको दिनमा वडा नं. ४-दिहापारा गा.वि.स. वडा नं. ६ देवलमा सडक क्षेत्र विकास आयोजना अन्तर्गत निर्माणको हुन गइरहेको "कालंजुगाड-चैनखर्क" सडक निर्माणको शिलशिलामा सडकले पानी सक्ने पुर्वावका वीमा संवन्धीत विज्ञावर जानकारी अन्तर्गत आई निर्माणस्थित सडकको कार्यमा टेवा पुर्‍याउने उद्देश्यले हामी निम्न सरोकारवाला व्यक्तिको रुपस्थितिमा तपशिल वराजोर्णको हलपल २ निर्णय गरेका हौं ।

उपस्थिती

नाम	हेजाना	हाताका
१) प्रेम चन्द्र जोशी	वाड नं. ४-दिहापारा	
२) बृज प्रहल खड्का	" ६ "	
३) जोरप्र वे. थामी	" ८ "	
४) गोवर्द्धन खड्का	" ६ "	
५) कलक थामी	" ८ "	
६) हेमन्त खड्का	" ६ "	
७) गोपाल वडा खड्का	" ६ "	
८-मंगल बहादुर खड्का	" ६ "	
९- चन्द्र शर्मा		
१०- बरि बहादुर खड्का	दिहापारा-५ वडा नं.	
११- रमेश बहादुर खड्का	दिहापारा-६	
१२- मोहन बहादुर खड्का	" "	
१३- शर्मिला खड्का	" "	
१४- शिव राज जोशी	" ४	
१५- भोक्ता खड्का	" ६	

१) सडक निर्माणको क्रममा हुवानी सहजाना देवी सिपलकोर सम्म देवल जिउलासम्मको करिब २ K.M. स्थानमा सम्म सडकको काणाल पानि पारेर बाहि पडिनेका काण रिहापारा गाँउको करिब २५० बा शुरी पुर्वावित हुने देखीयकाले, त्यसवार जग्गिन बा सँरचना जोगाउनेको लागी ज्याविङ्ग वाल सडक क्षेत्रा प्रहारापण, लगभग डिनित क्षीणको

- ठल निकास र तवरकको व्यवस्था गरिनु पर्ने निर्णय गरियो।
- ३) हालको सडक छ भित्र रहेको र यस बाहेकको अवस्थामा सडक निर्माणको क्रममा जो जग्गा जे जति धाँसैयना छेत, वारी लगातको जग्गा पछि विश्व बैंकको नीति नियम अनुसार उचित क्रियाको नैतिकता र अनुशासन दिनु पर्ने निर्णय गरियो।
- ४) सडक निर्माणको क्रममा सडक हेउमा पर्ने धाँसैयनाको सडकको आवश्यक र उचित क्रममा नैमिती वाल लगात त्यसलाई जोगाउनु पर्ने निर्णय गरियो।
- ५) सडक निर्माणको क्रममा योजना त्वाट पुनर्निर्माण तथा स्थानिय कार्यदाला र रेजिस्ट्रीमा प्राथमिकता दिनु पर्ने निर्णय गरियो।

२०७२/०२/२९

मिति = 2067-05-03

आज मिति 2067-05-03 मा लम्कट्टु जिल्ला रायल गा. वि. स. 3 नम्बर वडा मा सडक क्षेत्र विकास आयोजना अर्वागत निर्माण हुन उद्घाटनको कलंगडागाड - जैतपुर सडक निर्माणको शिलशिलामा सडकले पार्ने सक्ने प्रभाव-कारि सम्बन्धित विशेषज्ञबाट जानकारी अवगत गर्दै निर्माणधन सडकको कार्यमा टेवा पुऱ्याउने उद्देश्यले हामी निम्न सरोकारवाला व्यक्तित्वको उपस्थितिमा चर्को तपोशील बमोजिमको हलफल र निर्णयहरू गरेका छौं। उपस्थिति :

क्र.सं.	नाम	ठेगाना	हस्ताक्षर
1.	गणेश क. भण्डारी	रायल-3 जुपानीखेत	
2.	लक्ष्मी भण्डारी	रायल-3 कलंगडा	
3.	विष्णु भण्डारी	रायल-3 जुपानीखेत	विष्णु भण्डारी
4.	विशाल भण्डारी	" रैकाडी	
5.	जय क. भण्डारी	" सोखलगाउँ	
6.	सिद्ध नेपाली	" जुपानीखेत	
7.	कोपिला भण्डारी	" जुपानीखेत कोपिला	
8.	देउमा भण्डारी	" "	
9.	धर्मा भण्डारी	" " धर्मा देवी नवारी	
10.	डोज भण्डारी	" " सुर्खी 13.	
11.	हर्कु भण्डारी	" " हर्कु भण्डारी	
12.	धना कण्ठारी	" " कुँडा 14.	
13.	दशिता भण्डारी	" रैकाडी	
14.	शाली देवी भण्डारी	" जुपानीभण्डारी	शाली देवी
15.	प्रेम सुनाइ	रायल-3 तपाँ कवा	प्रेम सुनाइ
16.	प्रेम क. भण्डारी	रायल 3 जुपानीखेत	प्रेम क. भण्डारी

हलफलका निर्णयहरू :

1. प्रस्तावित सडक निर्माणको कार्यमा भर्खरको सेवा सुविधामा कुनै अवरोध हुन नहुने, यथोचित व्यवस्था र आवश्यक परेको खण्डमा धी सुविधाका यथोचित व्यवस्था हुनु पर्ने।

2. प्रस्तावित सड़क निर्माणको समयमा आइपरेन सर्वे प्रकारको अवरोध एवं समस्या/हल्ला समाधान गर्ने पूर्ण सहयोग पुऱ्याउने ।
3. सड़क निर्माणको समयमा आयोजनाका प्रभावित तथा स्थानिय वासिन्दाहरूले रोजगारीमा प्राथमिकता दिनु पर्ने ।
4. हाल चालु सड़क 6 meter रहेको र त्यसबाहेक को अवस्थामा सड़कले प्रभावित गरेको घर संरचना तथा जग्गाको उचित मुआवजा तथा क्षति दिनु पर्ने ।
5. सड़क आयोजना छिटो भन्दा छिटो सुरु गर्नु पर्ने तथा सड़क निर्माण गर्दा स्थानिय वासिन्दाहरूको सहभागिता तथा सुभावले आयोजनाले गनत गर्नु पर्ने ।
6. प्रस्तावित सड़क निर्माणको सिलसिलामा यस क्षेत्रमा रहेका धार्मिक तथा पुरात्विक महत्त्वका संरचनाहरूमा कुनै प्रकारको नष्कात्मक असर हुन नहुने ।
7. काटेर गरेको ठाउँमा पौरो क्षेत्रको लागि क्यापिण पर्याप्त राखिदिनु पर्ने ।

[Signature]

[Signature]

हरे भट्टारी

धर्म देवी बठोदारी

[Signature]

[Signature]

अनसुमार

कौपीन

[Signature]

जिल्हा-बकाडू

०१५-११८३

गा.वि.स. सुनकुडा (वडा नं. १)
गा.वि.स. रायल (वडा नं. ६)
गा.वि.स. गोंज (वडा नं. ८)

११/१२/८३
११/१२/८३
११/१२/८३

गा.वि.स. गोंज वडा नं. ८

गा.वि.स. सुनकुडा वडा नं. १

गा.वि.स. गोंज वडा नं. ८

गा.वि.स. रायल वडा नं. ६

गा.वि.स. सुनकुडा वडा नं. १

गा.वि.स. गोंज वडा नं. ८

गा.वि.स. रायल वडा नं. ६

चिन्ह	वर्ण
दिवाळी	०
किताबिता	१
पावकी धन	२
कुली	३
जेते	४
वाले	५

१. जगादीय प्रसाद पाठक
२. दीक जने: ते.वि.स. रायल वडा नं. ६
३. जगादीय प्रसाद पाठक
४. दीक जने: ते.वि.स. रायल वडा नं. ६

१:२५:००

११८३	११८३	११८३
११८३	११८३	११८३
११८३	११८३	११८३

Photographs: Kalangagad-Chainpur Road

Orientation program to the field supervisors and field interviewers for Resettlement Action Plan

Public consultation with local people during field study in Rayel VDC, Bajhang.

Consulting with local people during the Cadastral Survey in Subeda VDC, Bajhang.

Private structure going to be acquired during the road construction, Ritthapata, Bajhang.

Marking on the private tree, this is going to be acquired during the road construction, Ritthapata, Bajhang.

Organizing household survey of PAF during the field study of Resettlement Action Plan, Bajhang.

Measuring the private structure by Field Supervisors in Banjh VDC, Bajhang.

Verifying land registration certificate of PAFs and recording the total land holding, Bajhang