


Flow of Major Transactions in the Accounts of Mian Muhammad Nawaz Sharif & Mrs. Mariam Safdar (2008-17)


Total Gifts by HN/ Hill Metals to MNS:	EURO: 1,267,568
	US\$: 10,147,755
Equivalent PKR, Approximately:	1,165,655,303
Total Gifts by MNS to MS	822,725,745