

Environmental and Social Screening Report

May, 2020

Project ID: P154990

Construction of four-room modular type school block & allied infrastructure at Govt. Middle School, Qasba, District Poonch.

Jehlum Tawi Flood Recovery Project
(World Bank Project)

Prepared by: PIU (R&B), Government of Jammu and Kashmir, Jammu for World Bank

ENVIRONMENTAL AND SOCIAL SCREENING REPORT

EXECUTIVE SUMMARY

1. The devastating deluge of September 2014 had enormous negative impact on economic aspects of the Union Territory of Jammu & Kashmir and massive infrastructure damages in which not only the major town but far flung area were also affected. In response to this tragedy, a mission of the World Bank visited the Union Territory during February 1-6, 2015 in order to produce a rapid multi-sectoral assessment report of the damages and needs. The RDNA estimates the total damages and loss caused by floods at about INR 211,975 million (US\$ 3,550.45), most of it to housing, livelihoods, and roads and bridges, which combined represented more than 70% of the damages in terms of value. Public service infrastructure and equipment of hospitals and education centers were also severely damaged and are still not fully operational.

2. Based on the RDNA results, restoration works underway, and discussions with the GoJ&K, "Jhelum and Tawi Flood Disaster Recovery Project (JTFRP)" will focus on restoring critical infrastructure using international best practice on resilient infrastructure. One of the sectors badly hit during the floods was School Education Infrastructures. The restoration/reconstruction of these damaged schools has been included in Component-1 of the World Bank investment plan of INR 5043.75 Lacs under JTFRP. The Government Middle School Qasba is situated at a distance of 13.00 Kms North-East of District Headquarters of Poonch and also located near 2.50 km from LOC Kirni. This school has been identified among 74 Nos such schools in Jammu Province severely affected by 2014 floods. The existing school complex was fully damaged as result of land slide in the area of the sub-region during the incessant rains in September -2014. The existing school building was constructed on a piece of Union Territory land of revenue village Qasba allocated to school. Sufficient land is available for construction of new proposed building under JTFRP.

3. Subprojects under "Jhelum and Tawi Flood Recovery Project" have a prior requirement of screening which is based on three categories; viz., nature of the project, size of the project and location of the project that is sensitive area criteria. The objective of Environment and social screening is to identify the potentially significant environmental/ social issues of the sub-project at an early stage for detailed Environmental and Social impact studies. Public consultation was conducted at the project location on 22th Oct, 2018 with local people as part of environment and social screening study. People have expressed keen interest in the proposed subproject during the Public consultation. People in general were very enthusiastic about the benefits of the subproject. The Views, Suggestions and specific needs of School as expressed by teachers and citizens of the area during public interactions have been considered in framing the proposals for reconstruction of school building.

4. The new building is proposed inside the existing school and no land acquisition is involved, therefore no likely significant social and Environmental impacts envisaged during screening exercise. However, when revenue documents obtained from revenue department, it shows ownership on the name of two persons.

5. The revenue department approached by PIU (R&B), letter annexed as appendix B and office of Deputy Commissioner, Poonch vide letter no. DCP/LA/1891 dated

28/10/2019, authenticated the revenue record annexed as appendix C. It was conveyed by the office of D.C. Poonch that the property is evacuee¹ property² and they have no objection if PIU construct school building inside the existing school premises.

1 Introduction

1.1 Project Background

6. The Jammu & Kashmir region owing to its geographical and geo-climatic setting is a multi-hazard prone region that has experienced natural disasters like earthquakes, floods, landslides, avalanches, high velocity winds, and snowstorms. Floods and flash floods are a frequent feature owing to topographical characteristics of the region. Floods generally occur between late June to September when the major rivers are already swollen with melting snow and followed by heavy rains. Flooding of the rivers Jhelum and Tawi and their tributaries is the main cause of floods in the region. The rain fed rivulets and streams pose much bigger threat to its surroundings in rainy season as compared to bigger rivers due to lesser water carrying capacity and tendency to breach the banks.

7. In September 2014, the northern region of India experienced unprecedented torrential

¹ "evacuee" means any person-

(i) who, on account of the setting up of the Dominions of India and Pakistan or on account of civil disturbances or the fear of such disturbances, leaves or has on or after the 1st day of March, 1947, left any place in the State for any place outside the territories now forming part of India, or

(ii) who is resident in any place now forming part of Pakistan or in any such part of the territory of the Jammu and Kashmir State as is under operational control of the Pakistan Armed Force, and who for that reason is unable to occupy, supervise or manage in person his property in the State or whose property in the State has ceased to be occupied, supervised or managed by any person or is being occupied, supervised or managed by an unauthorised person, or

² "evacuee property" means any property in which an evacuee has any right or interest (whether personally or as a trustee or as a beneficiary or in any other capacity), and includes any property which has been obtained by any person from an evacuee after the 14th day of August, 1947, by any mode of transfer unless such transfer has been confirmed by the Custodian, but does not include-

(i) any ornaments, any wearing apparel, cooking vessels, or other household effects in the immediate physical possession of evacuee;

(ii) any property belonging to a Joint Stock Company, the registered office of which was situated before the 15th day of August, 1947, in any place now forming part of Pakistan or any such part of the territories of the Jammu and Kashmir State as is under the operational control of the Pakistan Armed Forces and continues to be so situated after the said date;

monsoon rains causing major flooding in rivers and mainland. It triggered massive landslides, washing away of bridges, roads, buildings and irrigation canals etc. The continuous spell of rains from September 2nd to 6th, 2014, caused Jhelum, Chenab and Tawi Rivers as well as many other streams/tributaries to flow much above the danger mark. The Jammu district received 467.3mm of rainfall in Sept 2014, which exceeds normal by 339%. Similarly Kathua District received 229.8 mm of rainfall which is 80% in excess of the normal (source-Indian Meteorological department website).The Indian Meteorological Department (IMD) records precipitation above 244.4 mm as extremely heavy rainfall, and J&K received 558mm of rain in the June- September period, as against the normal 477.4 mm.

8. A Joint team led by the Department of Economic Affairs (DEA), GoI, with representation from the World Bank visited J&K on October 21, 2014. Subsequently, GoI has sent a request to the World Bank on January 5, 2015 to field a Joint Rapid Damage and Needs Assessment (RDNA) Mission within the Union Territory. In response, a mission of the World Bank visited the Union Territory during February 1-6, 2015 in order to produce a rapid multi-sectoral assessment report of the damages and needs. The RDNA estimates the total damages and loss caused by floods at about INR 211,975 million (US\$ 3,550.45), most of it to housing, livelihoods, and roads and bridges, which combined represented more than 70% of the damages in terms of value. Public service infrastructure and equipment of hospitals and education centres were also severely damaged and are still not fully operational.

9. Based on the RDNA results, restoration works underway, and discussions with the GoJ&K, the project will focus on restoring critical infrastructure using international best practices on resilient infrastructure. Given the Union Territory's vulnerability to both floods and earthquakes, the infrastructure will be designed with upgraded resilient features, and will include contingency planning for future disaster events. Therefore, the project aims at both restoring essential services disrupted by the floods and improving the design standard and practices in the Union Territory to increase resilience. The project is comprised of the following seven components:

- i. Reconstruction and strengthening of critical infrastructure (US\$60 million)
- ii. Reconstruction of roads and bridges (US\$80 million)
- iii. Restoration of urban flood management infrastructure (US\$50 million)
- iv. Strengthening and restoration of livelihoods (US\$15 million)
- v. Strengthening disaster risk management capacity (US\$25 million)
- vi. Contingent Emergency Response (US\$0 million)
- vii. Implementation Support (US\$20 million)

1.2 Project Development Objective

10. The project development objective is to support the recovery and increase disaster resilience in project areas, and increase the capacity of the Project Implementing Entity to respond promptly and effectively to an eligible crisis or emergency. The primary beneficiaries would be the communities in the districts that were affected by loss of public service infrastructure that will be restored and improved under the project. By strengthening disaster risk management systems and institutions, the project will benefit the entire affected region.

1.3 Subproject Background

11. Under the Component-1 of the Jhelum-Tawi Flood Recovery Project (JTFRP) which

envisages reconstruction and strengthening of critical infrastructure severely affected by the floods in September- 2014, viz. School Buildings, Hospitals, Fire Stations and other important public assets, the School Education Department has proposed inclusion of 165 Nos. schools in Jammu and Kashmir divisions in the above programme, of which 74 Nos. school complexes are located in Jammu division. The scope of the work broadly includes restoration of partially damaged structures and reconstruction of fully damaged structures together with the restoration of equipment and furniture in the school complexes comprising primary, middle and higher secondary schools.

1.4 Sub-Project Description

12. The Government Middle School Qasba is situated at a distance of 13.00 Kms North-East of District Headquarters of Poonch. This school has been identified among 74 Nos such schools in Jammu Province severely affected by 2014 floods. The existing school complex fully damaged as result of land slide in the area of the sub-region during the incessant rains in September -2014 causing full/ partial damage to it. The existing school building has been constructed on a piece of Union Territory land of revenue village Qasba allocated to school. Sufficient land is available for construction of new proposed building under JTFRP. The geographical location of this school is defined as: Latitude : 33° 48'16.02" N Longitude : 74° 09'25.52" E Elevation: 4697 FT

13. The old building of the school was totally damage during landslide in 2014 floods. The total strength of the students are: - Boys 80 Nos & Girls 68 Nos in the current financial year 2018-19. To cater to the needs of this school strength 04 Class rooms, one Toilet Block & other allied work are proposed to be constructed. Required protection work in the form of retaining walls and stone filled crates is also proposed to protect the new structures from any landslide in future. The said middle school is catering to the population of localities of the Qasba, Mohalla Jattan, Mohalla Awana, Pathana etc.

GIS Map of the Govt. Middle School, Qasba, District Poonch

Legend

- Road
- Path
- LOC
- Built-up
- School
- Vegetation
- Cultivated Land
- Open Land
- River/Nalah
- ▲ Elev.(MSL)
- Landmark

Project: JHELUM TAWI FLOOD RECOVERY PROJECT
Sub-Project: RECONSTRUCTION OF GMS BISSAN KAYIEN
 POONCH DISTRICT
Agency: PIU R&B DEPT (DIVISION - POONCH)
 Source:- Satellite Imagery / Primary surveys

SCHOOL LOCATION
 Latitude :- 33°50'0.73"N
 Longitude:- 74°10'41.06"E

1.5 Proposed Reconstruction Plan

- A single Storey RCC framed structure with four nos class rooms (size-7.5m x 5.6m each), Veranda / corridor 2.5 m wide with stairs and a ramp. Proposed plinth/floor levels are kept safely above HFL (0.75 m above ground level).
- Two Retaining walls towards the uphill side for the protection of proposed structure against slides along with side drains.
- Protection work is also proposed in shape of hand packed stone filling in wire crates along the nallah edge.
- A kitchen with veranda and two toilet blocks with Septic Tank and Soakpit for boys and girls along with firefighting equipments.
- The provision has been kept for electrification of School Building.
- Construction of a sump tank for Rainwater Harvesting.

2 Objective of the Environmental and Social Screening

14. Subprojects under “Jhelum and Tawi Flood Recovery Project” commonly known as JTFRP have a prior requirement of screening which is based on three categories; viz., nature of the project, size of the project and location of the project that is sensitive area criteria. Based on this assessment, sub-projects with potentially significant environmental/ social issues are identified at an early stage for detailed Environmental/ Social impacts.

2.1 Methodology of Environment and Social Screening Study

15. The environment and social screening for the subproject has been carried out at the site by making use of an Environment and Social Screening Checklist (Appendix–A) that contains the relevant questions for identification of anticipated environment and social impacts due to execution of the subproject

16. Environmental and Social screening procedure aims to provide project developers with a set of tools and guidelines that enables to identify and manage environmental and social risks that could be associated with a proposed project. The aspect of screening focuses on the possible environmental and social costs of development and may highlight the need for environmental/social review and management. As a consequence, the outcome of the screening process leads to an enhanced environmental and social sustainability of a proposed project.

17. The Jhelum and Tawi Flood Recovery Project has been undertaken with the prime objective of a long term and disaster resilient redevelopment in project areas of J&K Union Territory with diverse and ecologically sensitive topography. The screening process, therefore, will help to quickly identify those projects where no potential environmental and social issues exist, so that only those with potential environmental and social implications will undergo a more detailed and rigorous screening and thus will support design and implementation of the quality projects in a timely manner.

2.2 Environmental Issues

18. The proposed reconstruction at Government Middle School Qasba is of extremely low magnitude involving low scale construction activities. Therefore, prima facie no environmental impact of significant or irreversible nature appears to occur. If there are any environmental impacts during the period of construction of school, these shall be insignificant, temporary, and limited to the confines of the school complex and its immediate surroundings. The impacts of such nature would be mitigated suitably by adopting appropriate construction practices and management during the execution of the sub-project.

19. There are also no constraints on account of environmental sensitivity of areas like wildlife areas, areas with threatened or endangered endemic species etc. due to nonexistence of such areas around the project site.

2.3 Social issues

2.3.1 Land Acquisition

20. The proposed sub-project activity does not involve any new land acquisition demolition and removal of structures. The school building under JFRP is being proposed inside the existing school. However, revenue record (Appendix B) obtained from revenue department confirms that school is functioning on the 01 Kanal³ 7 Marlas⁴ land in Khasra number 840. Whereas revenue record also confirms that it's an evacuee property and ownership of the land is on the name of two persons namely Manawar Joo & Harjoo S/o Sultan Harjoo.

21. The revenue department of the U.T. approached by PIU (R&B), letter annexed as appendix C for authentication of revenue record. The office of Deputy Commissioner, Poonch vide letter no. DCP/LA/1891 dated 28/10/2019, authenticated the revenue record annexed as appendix C. It was conveyed by the office of D.C. Poonch that the property is evacuee property and they have no objection if PIU construct school building inside the existing school premises.

22. However, in case of any claim of compensation in the future by the people who are owners as per revenue record, they will be compensated for the land and any other asset attached to it as per applicable laws of the Union territory (erstwhile State) and ESMF of the project.

2.3.2 Issues of Livelihood

23. No adverse impact on the livelihood of anyone envisaged during screening exercise either temporary or permanent. However, the proposed sub-project will create direct and indirect employment opportunities for skilled and unskilled labour during construction period.

2.3.3 Environmental and Social management Plan

24. The screening exercise although does not envisaged any adverse social/environmental impacts but an Environment & Social Management Plan (ESMP) will

³ Kanal is a traditional unit of land area in northern states of India; 01 kanal equals exactly to 5440 square feet or 505.392 square meters.

⁴ Maralas is a traditional unit of land area; 01 Maralas is 272 square feet.

be prepared and implemented to meet unforeseen impacts, it will provide specific actions deemed necessary to assist in mitigating the environmental/unanticipated social impacts. It will guide the environmentally and socially sound execution of the sub-project, and will ensure efficient lines of communication between the implementing agency, project management unit and contractors. The ESMP shall be included in the bid document as a mandatory contractual clause and will be reviewed periodically to ensure socially & environmentally sound execution of the proposed sub-project.

2.3.4 Public Consultation

25. Discussions involving the staff of Government Middle School, Qasba and local inhabitants have been organized in the proposed school site on 22th October, 2018 (Appendix E). The participants were apprised of the need of the public consultation and feedback mechanism in the development process in general and particularly in the backdrop of the sub-project of the School Education Department under JTFRP. The background of the JTFRP with its objectives and social policy, its assistance & funding from the World Bank, and project implementation was discussed briefly. They were shown proposed drawings and various components of the proposed plan with its merits.

2.3.5 Consultation Proceedings Summary.

- Proposed reconstruction plan of the school.
- Requirement Environmental & Social screening.
- Aspect of environmental protection and conservation with respect to environmentally sensitive areas along with historical, cultural or religious monuments in the proximity of the school complex.
- Proposed Grievance Redressed Mechanism.

2.3.6 Outcome and suggestions

26. The meeting evoked overwhelming response from the school staff/students as well as local inhabitants who appreciated the proposed development initiative through the sub-project under JTFRP for up gradation of school infrastructure in Qasba village. The participants assured of extending their full support during the course of project implementation, and firmly believed that the long term benefits to the village far outweigh the short term impacts or inconvenience caused during the construction stage of the proposed plan.

2.3.7 Suggestions

- The school staff and locals suggested to execute the sub-project expeditiously in view of the hardships being faced by the students due to the absence of the school building.
- The students suggested procurement of new furniture in view of the insufficient existing furniture in the school.

Environment and Social Screening

Part A: General Information

Name of the Sub-project	CONSTRUCTION OF FOUR-ROOM MODULAR TYPE SCHOOL BLOCK & ALLIED INFRASTRUCTURE AT GOVT MIDDLE SCHOOL, QASBA, DISTRICT POONCH.	
Type of proposed activity (tick the applicable option and provide details)		
• Road		-
• Bridge		-
• Fire Station		-
• Hospital/Health Facility		-
• Educational Institute	✓	MIDDLE SCHOOL
• Building for Livelihoods		-
• Flood Infrastructure Related		-
• Other Public Building		-
• Any Other (Please Specify)		-
Location of the proposed sub-project		
• Name of the Region	JAMMU & KASHMIR	
• Name of the District	POONCH	
• Name of the Block	NANGALI	
• Name of the Settlement	QASBA	
• Latitude	33° 48'16.02" N	
• Longitude	74° 09'25.52" E	
4a. Proposed Nature of Work (tick the applicable options)		
• Minor Repairs		-
• Major Repairs/Rehabilitation		-

• Upgrading/Major Improvement	-
• Expansion of the facility	-
• New Construction	✓
• Any Other	-
4b. Size of the sub-project (approx. area in sq. mt/hac or length in mt/km, as relevant)	940.00 Sq. mts
5. Land Requirement (in hac./sq.mt.)	
• Total Requirement	Nil
• Private Land	Nil
• Govt. Land	Nil
• Forest Land	Nil
6. Implementing Agency Details (sub-project level)	
• Name of the Department/Agency	PIU - R&B Department, PWD Division Poonch, (Under JTFRP)
• Name of the contact person	ER. S.S.ANDHI
• Designation	EXECUTIVE ENGINEER
• Contact Number	01965220168/+918492018866
• E-mail Id	pwdpoonch@gmail.com
7. Screening Exercise Details	
• Date on which it was carried out	25 th October, 2018
• Name of the Person	Vikash Sharma/ Charanjeet Singh
• Contact Number	9419125803/9419893392
• E-mail Id	ikerasocial@gmail.com jcharan.sim@gmail.com

Part B (1): Environment Screening

Question	Yes	No	Details
1. Is the sub-project located in whole or part within 1 km of the following environmentally sensitive areas?			

a. Biosphere Reserve		No	-
b. National Park		No	
c. Wildlife/Bird Sanctuary		No	
d. Wildlife/Bird Reserve		No	
e. Important Bird Areas (IBAs)		No	
f. Habitat of migratory birds (outside protected areas)		No	
g. Breeding/Foraging/Migratory route of Wild Animals (outside protected areas)		No	
h. Area with threatened/rare/ endangered fauna (outside protected areas)		No	
i. Area with threatened/rare/ endangered flora (outside protected areas)		No	
j. Reserved/Protected Forest		No	
k. Other category of Forest		No	
l. Wetland		No	
m. Natural Lakes		No	
n. Rivers/Streams		No	
o. Swamps/Mudflats		No	-
p. Zoological Park		No	-
q. Botanical Garden		No	
2. Is the sub-project located in whole or part within 500 mts. of any of the following sensitive features?			
World Heritage Sites		No	
b. Archaeological monuments/ sites (under ASI's central list/State List)		No	
b. Historic Places/ Monuments / Buildings /Other Assets (not listed under ASI list but considered locally)		No	

important or carry a sentimental value)			
d. Religious Places (regionally or locally important)		No	
e. Reservoirs/Dams		No	
f. Canals		No	
g. Public Water Supply Areas from Rivers/Surface Water Bodies/ Ground Water Sources		No	
3. What is the High Flood Level in the sub-project area?	0.30 Mtr. from NSL (Average of Level difference from NSL during Sept-2014 floods.		
4. Is any scheduled/protected tree like Chinar, Mulberry or Deodar likely to be affected/ cut due to the project?		No	
5. Is the sub-project located in a landslide/heavy erosion prone area or affected by such a problem?		No	
6. Is sub-project located in an area that faces water paucity or water quality issues?		No	

Part B (2): Result/Outcome of Environmental Screening Exercise

1.	Environment Impact Assessment Required	o
2.	Environment Clearance Required	No
3.	Forest land Clearance/Diversion Required	No
4.	Tree Cutting Permission Required	No
5.	ASI (Centre/State) Permission Required	No
6.	Permission from ULB/Local Body/Department Required	Yes, From the local rural authority.
7.	Any other clearance/permission required	Yes Various Statutory clearances and NOC's / PUC's for establishment or operation of batching plants , stone crushers, generators, vehicles etc shall be required to be obtained by the Contractor from the concerned authorities. Construction material will be procured only from permitted sites and licensed /authorized quarries/ borrow sites.

Part C (1): Social Screening

1. Does the sub-project activity require acquisition of land?			
		No	
Give the following details:	Private Land (sqmts/hac.)		-
	Govt. Land (sqmts/hac.)		-
	Forest Land (sqmts/hac.)		-
2. Does the proposed sub-project activity result in demolition/removal of existing structures?			
Yes			-
If so, give the following details:			
<ul style="list-style-type: none"> Number of public structures/buildings 		NIL	
<ul style="list-style-type: none"> Number of common property resources (such as religious/cultural/ drinking water/wells/etc.) 		NIL	
<ul style="list-style-type: none"> Number of private structures (located on private or public land) 		NIL	
3. Does the proposed project activity result in loss of crops/trees?			
		No	
4. Does the proposed Project activity result in loss of direct livelihood/ employment?			
		No	
5. Does the proposed activity result in loss of community forest/pastures on which nearby residents/local population are dependent?			
		No	
If yes, give the details of the extent of area to be lost (in acres/hac).		-	
6. Does the proposed Project activity affect scheduled tribe/caste communities?			
		No	

Part C (2): Result/Outcome of Social Screening Exercise

S.No.	Result/Outcome	Outcome
-------	----------------	---------

1.	Answer to all the questions is 'No'	No SIA/RAP required
2.	Answer to any question is 'Yes' and the sub-project does not affect more than 200 people (i.e. either complete or partial loss of assets and/or livelihood)	NIL
3.	Answer to any question is 'Yes' and the sub-project affects more than 200 people (i.e. either complete or partial loss of assets and/or livelihood)	NIL

Outcome of Public Consultation:

The proposed sub-project will not have any significant social and environmental impact because the project will not involve diversion of forest land, destruction of ecological resources and major Environmental threat/risk. The sub-project does not involve any acquisition of land, demolition or removal of structures, loss of crops /trees, loss of employment / livelihood and does not affect tribal/caste communities; hence no EIA/SIA/RAP is required. However, the subproject would require preparation of ESMP.

Statutory Clearances/ No Objection Certificate:

Only Statutory clearances and NOC's / PUC's for establishment/operation of batching plant, stone crushers, generators, vehicles etc. shall be required to be obtained by the Contractor

Revenue Record in Urdu

نقل خسره لرداوری بابت موضع قصبہ... تحصیل... ضلع پونچھ

۱	۲	۳	۴		۵	۶
نمبر	نام مالک	نام کاشتکار	رقبہ		قسم زمین	منطقہ
شمار	معدا احوال	معدا احوال	کنال	مرلہ	جنس	انتقالات حسیب
۸۴	منور جوہر بدو جوہر اندر سلطان جوہر گھبر جوہر مانیہ سید منور جوہر مذکورہ زمین ۵ بیلوڈ بیلوڈ	منور جوہر بدو جوہر	۵	-	سرخ زمین	کاشت درگان
			۲	۱	سرخ زمین	
			۲	۱	سرخ زمین	

FARIED AHMED
Patwari
Patwar Halqa

0445148

028

05

201

Translated Revenue Record

Nakal Khasra Girdawari at Village Quasba Tehsil Haveli , District Poonch

1	2	3	4	5	6	7
Khasra No.	Name of the Owner	Name of the Tenant	Area		Type of Land	Existing
			K	M		
840	Manwar Joo and Harjoo S/o Sulatna Joo Through custodian department	Education department	1	7	School & Ground	School & Ground

Copy is True

Copy of Khasara Girdawari issued under rule

S/D
Patwari

Collector Land Acquisition
J&K ERA (Jammu)
Economic Reconstruction Agency
J&K, Jammu

Letter from PIU (R&B) Division Poonch

GOVERNMENT OF JAMMU AND KASHMIR
OFFICE OF THE EXECUTIVE ENGINEER
PWD (R&B) DIVISION POONCH
TEL:- 01965220168, FAX:- 01965220168, E-MAIL:- pwdpoonch@gmail.com

No: 130/200/3763
Dated: 17-09-2019

The District Development Commissioner,
Poonch.

Subject:- Authentication of Revenue record.

Sir,

In reference to the subject cited above, it is submitted that infrastructure / new construction in Govt. Middle School at Qasba has been approved by the JFRP. In this connection, the World Bank asked this department to submit the Revenue records of the school duly authenticated by the District Collector Land Acquisition Poonch.

It is therefore requested to kindly authenticate the relevant revenue records of the school, so that the same can be communicated to the World Bank for award of contract.

Yours faithfully

Executive Engineer
PWD (R&B) Division
Poonch

Encl:- 1 leaf

99/10/2019
10/10/19
25/9

AKR
25/9
RTR

Letter from Office of Deputy Commissioner Poonch

GOVERNMENT OF JAMMU AND KASHMIR

OFFICE OF THE DEPUTY COMMISSIONER POONCH

Executive Engineer,
PWD(R&B) Division,
Poonch.

No: DCP/LA/1891

Dated: 28-10-2019.

Sub: Authentication of revenue record.

Sir,

Kindly refer to your Office letter No: R&B/CC/3763 dated: 17-09-2019 regarding authentication of Revenue record of School at village Qasba.

In this regard, Tehsildar Haveli has submitted detailed report vide No: Nil dated: 22-10-2019. As per report of Tehsildar Haveli, Primary School at Mohallah Sheikhhan Qasba exist in Khasra No: 840 and is under the possession of School Education Department (Copy enclosed). Khasra No: 840 of village Qasba is Evacuee Property and Revenue Department has no objection if Education Department construct the building of School in the said Khasra No.

Yours faithfully,

Additional Deputy Commissioner
Poonch

Public Consultation Photographs and Attendance Sheet

ANNEXURE A-4

OFFICE OF THE Headmaster Middle School Rasba

List of stake holder with their signature

JEHLIM TAWI FLOOD RECOVERY PROJECT (JFRP)

GOVERNMENT OF JAMMU AND KASHMIR

LIST OF PARTICIPANTS IN PUBLIC CONSULTATION WITH SIGNATURES

SUB:- Reconstruction of Additional roomsLocation of meeting / Construction:- of 11/6 Rasba, Additional RoomsDate and Time :- 21-10-2018 11:00 AM

S.No	Name	Age /Sex	occupation	Address	Signature
01	Mohd Younus Khan	55 Yrs	Service	R/O Rasba	
02	Mohd Jahag Khan	55 Yrs	Ex-punch	Rasba	
03	Zahid Khan	38 Yrs	Teacher	Rasba	
04	Mohd Iqbal	50 Yrs	Teacher	Rasba	
05	Mohd Yaqoob	60 Yrs	Ex-teacher	Rasba	
06	Stahir Ahmed	50 Yrs	Service	Rasba	
07	Mohd Rashid	64 Yrs	Shopkeeper	Rasba	
08	Faz Mohd	52 Yrs	Ex-punch	Rasba	
09	Ab. Rashid	45 Yrs	Agriculture	Rasba	
10	Mushtaq, Ahmed	56 Yrs	Agriculture	Rasba	
11	Mangoor Hussain	48 Yrs	Agriculture	Rasba	
12	Mt. Hayat Khan	51 Yrs	Soc. Members	Rasba	
13	Khusaid Ahmed	53 Yrs	Shopkeeper	Rasba	
14	Shahraz Akhter	36 Yrs	House wife	Rasba	
15	Mushtaq Ahmed	64 Yrs	Agriculture	Rasba	
16	Mohd Jahag	40 Yrs	Agriculture	Rasba	
17	Mashag, Ahmed	22 Yrs	Student	Rasba	

