

Environmental Impact Assessment

February 2017

PAK: Peshawar Sustainable Bus Rapid Transit

Corridor Project

Prepared by the Peshawar Development Authority (PDA), Government of Khyber

Pakhtunkhwa (GoKP) for the Asian Development Bank (ADB).

ii | P a g e

CURRENCY EQUIVALENTS
(as of 24 February 2017)

Currency unit – Pakistan Rupee (PRs.)

PRs 1.00 = $ 0.0093

 US$1.00 = PRs107.05

ABBREVIATIONS

ADB  Asian Development Bank
SPS  Safeguard Policy Statement
SIA  Social Impact Assessment
DoF  Department of Forests
EA  environmental assessment
EARF  Environment Assessment Review Framework
EAAC  Environmental Assessment Advisory Committee
EPA  Environmental Protection Agency
EIA  environment impact assessment
EMP  environmental management plan
PPDD  Punjab Planning and Development Department
EA  executing agency
IA  implementing agency
PDA  Peshawar Development Authority
PMU  Project Management Unit
SC  Steering Committee
AS  Assistant Secretary
GoKPK  Government of Khyber Pakhtunkhwa
GOP  Government of Pakistan
IEE  initial environmental examination
km  kilometer
tpd  tonnes per day
LAA  Land Acquisition Act (of 1984)
LARP  Land Acquisition and Resettlement Plan
Leq  Equivalent sound pressure level
NEQS  National Environmental Quality Standards
NGO  Non-Governmental Organization
O&M  Operation & Maintenance
PC  public consultation
PAP  project affected person
BRT  bus rapid transit
PEPAct  Pakistan Environment Protection Act 1997
RP  resettlement plan
PFS  pre-feasibility study

iii | P a g e

This environmental impact assessment is a document of the borrower. The views expressed
herein do not necessarily represent those of ADB's Board of Directors, Management, or
staff, and may be preliminary in nature. Your attention is directed to the “terms of use”
section on ADB’s website.

In preparing any country program or strategy, financing any project, or by making any
designation of or reference to a particular territory or geographic area in this document, the
Asian Development Bank does not intend to make any judgments as to the legal or other
status of any territory or area.

http://www.adb.org/terms-use

iv | P a g e

Table of Content

1 Introduction .. 1

1.1 Project Background .. 1

1.2 Environmental Category of the Project ... 1

1.3 Methodology of EIA Study .. 2

2 Policy and Legal Framework .. 4

2.1 General .. 4

2.2 National Policy and Legal Framework ... 4

2.3 Regulations for Environmental Assessment, Pakistan EPA 4

2.4 Regulatory Clearances, KPK EPA .. 4

2.5 Guidelines for Environmental Assessment, Pakistan EPA 5

2.6 National Environmental Quality Standards (NEQS) 2000 5

2.7 ADB’s Safeguard Policy Statement (SPS), 2009 ... 5

2.8 ADB’s Public Communication Policy 2011 .. 6

2.9 ADB’s Accountability Mechanism Policy 2012 ... 6

2.10 Interaction with Other Agencies ... 6

2.11 Provincial EPAs ... 7

2.12 Provincial Departments of Forests and Wildlife .. 7

2.13 Provincial Governments ... 7

2.14 Other Environment Related Legislations ... 7

2.15 Comparison of International and Local Environmental Legislations 9

2.16 Implications of national policies and regulations on proposed project .. 10

2.17 Implications of ADB policies on proposed project 12

3 Description of the Project ... 18

3.1 Justification and Need for Project ... 18

3.2 Objectives of Project .. 19

3.3 Proposed Project Activities .. 19

3.4 Design of BRT ... 19

3.4.1 BRT Route ... 19

3.4.2 Off-Corridor Bus Stops ... 23

3.4.3 BRT Station design & Configuration ... 25

3.4.4 Sub-Stop Concept .. 27

3.4.5 BRT Station Types ... 27

3.4.6 Conceptual Design of BRT Stations ... 31

3.4.7 Vehicle design and Configuration ... 36

3.4.8 Station Access and Pedestrian Facility ... 39

v | P a g e

3.5 Associated BRT Infrastructure ... 41

3.5.1 Bus Depot .. 41

3.5.2 Staging Facility ... 43

3.5.3 Workshop Layout ... 50

3.5.4 TransPeshawar Office .. 52

3.6 Operational Mode of BRT ... 52

3.6.1 ‘Direct-Service’ Operational Model ... 52

3.6.2 Operational Plan and Fleet ... 53

3.7 Implementation Arrangement ... 53

3.7.1 Implementation Management and Execution .. 53

3.7.2 Project Construction Schedule ... 57

3.8 Construction Camps and Work Force ... 57

3.9 Machinery Requirement .. 57

4 Description of Environment .. 59

4.1 General .. 59

4.2 Physical Resources .. 59

4.2.1 Topography .. 59

4.2.2 Climate ... 59

4.2.3 Seismology ... 62

4.2.4 Surface and Groundwater... 63

4.3 Ecological Resources ... 64

4.3.1 Flora ... 64

4.3.2 Fauna (Regional) .. 64

4.4 Human and Economic Development ... 65

4.4.1 Culture.. 65

4.4.2 Languages ... 65

4.4.3 Religion .. 65

4.4.4 Administrative Setup ... 66

4.4.5 Main Sources of Livelihood/Income .. 66

4.4.6 Transport .. 66

4.4.7 Industry .. 67

4.4.8 Health Care .. 67

4.4.9 Literacy Rate .. 67

4.4.10 Education ... 68

4.4.11 Archaeological and Cultural Heritage ... 68

4.4.12 Energy Supplies ... 69

4.4.13 Communication .. 69

vi | P a g e

4.4.14 Project Area Communities .. 69

4.5 Noise .. 70

4.6 Air Quality .. 92

4.7 Climate Vulnerability of Project ... 92

5 Analysis of Alternatives .. 95

5.1 No Project Alternative ... 95

5.2 Alternatives Considered ... 95

5.2.1 Alternative route options ... 95

5.2.2 CNG versus Diesel buses... 98

5.2.3 ‘At Grade’ versus ‘Elevated’ Sections ... 100

5.2.4 Location of Bus Depots .. 101

6 Potential Environmental Impacts and Mitigation Measures 102

6.1 Design/Pre-Construction Phase ... 102

6.1.1 Cultural Heritage, Religious Sites, Social Infrastructure 102

6.1.2 Land Acquisition and Resettlement .. 102

6.1.3 Identification of Locations for Labor Camps and associated facilities 104

6.1.4 Development of Traffic Management Plan .. 104

6.2 Construction Phase .. 105

6.2.1 Air Quality ... 107

6.2.2 Noise and Vibration .. 109

6.2.3 Management of Traffic .. 115

6.2.4 Water Resources .. 116

6.2.5 Safety precautions during Construction work .. 117

6.2.6 Camp effluent ... 117

6.2.7 Soil Erosion and Sedimentation .. 118

6.2.8 Soil Contamination ... 118

6.2.9 Drainage and Storm Water Run-off .. 118

6.2.10 Hazardous and Non-Hazardous Waste Management 119

6.2.11 Historical/Archaeological Sites ... 119

6.2.12 Vegetation and Wildlife Loss .. 119

6.2.13 Community Safety .. 120

6.2.14 Employment Conflicts ... 120

6.2.15 Communicable Diseases .. 121

6.2.16 Land Use and Aesthetics .. 121

6.2.17 Utilities provision interruption .. 121

6.2.18 Natural and Man made Hazards ... 122

6.3 Operation Phase.. 123

vii | P a g e

6.3.1 Air Quality ... 124

6.3.2 Noise .. 132

6.3.3 Impacts on Water Resources ... 133

6.3.4 Solid Waste disposal .. 134

6.3.5 Biological Environment ... 134

6.3.6 Adaptability of General Public to Driving Conditions 136

6.3.7 Accessibility for disabled people ... 136

6.3.8 Socioeconomic ... 136

6.3.9 Impact on Livelihood of existing transport workers.................................... 137

6.3.10 Disposal of Old buses ... 138

6.3.11 Climate Change Impacts .. 138

6.4 ‘Site Specific’ Impact Analysis ... 139

Bus Depot .. 140

6.4.1 Soil Contamination/Hazardous Substances .. 140

6.4.2 Surface Water .. 141

6.4.3 Wastewater .. 141

6.4.4 Drainage ... 141

6.4.5 Air Quality ... 141

6.4.6 Noise .. 143

6.4.7 Solid Waste .. 144

6.4.8 Damage to Community Facilities .. 144

6.4.9 Traffic Concerns ... 145

6.4.10 Health and Safety of Workers and the Public.. 145

6.4.11 Social Conflicts ... 147

6.4.12 Long Term Residual Effects ... 147

6.4.13 Soil Contamination/Hazardous Substances .. 147

6.4.14 Air Quality ... 148

6.4.15 Noise .. 149

6.4.16 Solid Waste .. 149

6.4.17 Health and Safety of Workers and the Public.. 149

Elevated Sections ... 150

6.4.18 Disruption to Community Utilities .. 150

6.4.19 Spoils Generation ... 150

6.4.20 Wastewater .. 151

6.4.21 Drainage/Flooding .. 151

6.4.22 Air Quality ... 151

6.4.23 Noise .. 152

viii | P a g e

6.4.24 Vibration ... 153

6.4.25 Use of Hazardous Substances ... 154

6.4.26 Solid Waste .. 154

6.4.27 Damage to Community Facilities .. 154

6.4.28 Health and Safety of Workers and the Public.. 155

6.4.29 Traffic Concerns ... 155

6.4.30 Social Conflicts ... 156

6.4.31 Wastewater .. 157

6.4.32 Health and Safety of Workers and the Public.. 157

6.4.33 Solid Waste .. 157

Tunnels & Underground Sections ... 157

6.4.34 Disruption to Community Utilities .. 157

6.4.35 Spoils Generation ... 157

6.4.36 Land Subsidence/Geotechnical Hazards .. 159

6.4.37 Flooding ... 160

6.4.38 Surface water ... 160

6.4.39 Wastewater .. 161

6.4.40 Air Quality ... 161

6.4.41 Noise .. 163

6.4.42 Vibration ... 165

6.4.43 Use of Hazardous substances .. 165

6.4.44 Solid Waste .. 165

6.4.45 Damage to Community Utilities... 166

6.4.46 Health and Safety of Workers and the Public.. 166

6.4.47 Traffic Concerns ... 168

6.4.48 Cultural and Heritage Resources .. 169

6.4.49 Flooding ... 170

6.4.50 Noise .. 170

6.4.51 Health and Safety of Workers and the Public.. 170

6.5 Cumulative Impacts .. 170

6.6 Indirect and Inducted Impacts .. 172

7 Environmental Management and Monitoring Plan 173

7.1 Introduction ... 173

7.2 Environmental Management Plan (EMP) ... 173

7.3 Objectives of EMP ... 173

7.4 Environmental Management/Monitoring and Reporting 174

7.5 Institutional Arrangements ... 175

ix | P a g e

7.5.1 Role of PDA.. 175

7.5.2 Role of Project Director .. 175

7.5.3 Role of Project Contractor .. 175

7.6 Environmental Performance Indicators ... 175

7.7 Monitoring Parameters ... 176

7.8 Environmental Training .. 176

7.8.1 Capacity Building and Training ... 176

7.9 Environmental Management Costs .. 182

8 Public Consultation and Information Disclosure................................ 287

8.1 Introduction ... 287

8.2 Objective of Consultations ... 288

8.3 Identification of Main Stakeholders ... 288

8.4 Approach for Public Consultation ... 289

8.5 Consultations .. 289

8.6 Key Concerns .. 290

8.7 Addressal of Stakeholder Concerns .. 330

9 Grievance Redress Mechanism .. 333

9.1 General .. 333

9.1.1 FIRST TIER OF GRM ... 334

9.1.2 SECOND TIER OF GRM .. 335

9.1.3 THIRD TIER OF GRM .. 336

10 Conclusions and Recommendations .. 337

11 References ... 338

x | P a g e

ANNEXES

Annex A Rapid Environmental Assessment Checklist

Annex B NEQS Guidelines

Annex C Photographs of Public Consultations

Annex D Noise Levels at Key Receptors during Operation Phase

Annex E Noise Levels at Key Receptors during Construction Phase

Annex F Post Mitigation Noise Levels at Key Receptors during
Construction Phase

Annex G List of Participants of Public Consultations

Annex H Photographs of Landmarks along Project Corridor

Annex I Sample Air Dispersion Model output files

Annex J Sample Ambient Monitoring Results

Annex K Photographs of Air Quality & Noise Monitoring

Annex L NOC from Department of Archaeology

Annex M Occupational Health and Safety Plan

Annex N Emergency Response Plan

Annex O Archaeological ‘Chance Find’ Procedure
Annex P Scope of Work for Structural Assessment of Bala Hisar Fort

xi | P a g e

List of Figures

Figure 1.1: Key Map of Proposed Project .. 3

Figure 2.1: EIA Review and Approval Process of Pakistan EPAs 11

Figure 3.1: Proposed BRT Alignment .. 20

Figure 3.2: Off-Corridor Bus Stop Locations .. 24

Figure 3.3: Bus Shelter dimensions for Off-Corridor Bus Stop 26

Figure 3.4: Illustration of a Sub-Stop ... 27

Figure 3.5: BRT Station Key Design Components .. 28

Figure 3.6: One Sub-Stop Station Configuration .. 29

Figure 3.7: Two Sub-Stop Station Configuration .. 30

Figure 3.8: Two Sub-Stops Station Configuration with offset module 30

Figure 3.9: Two Sub-Stops Station Configuration with split Module 31

Figure 3.10: Conceptual design of BRT stations .. 32

Figure 3.11: Detailed Station Area ... 33

Figure 3.12: Station Dimensions for at-grade station ... 34

Figure 3.13: Station Dimensions for Elevated BRT .. 35

Figure 3.14: Bus Configuration (9 meters) .. 37

Figure 3.15: Bus Configuration (12 meters) .. 38

Figure 3.16: Different BRT Access Points ... 39

Figure 3.17: Hashtnagri Underpass Market ... 40

Figure 3.18: Firdous Cinema Underpass ... 40

Figure 3.19: Pedestrian Tunnel near Jahangeer Abad Road ... 41

Figure 3.20: Standard Depot Layout .. 42

Figure 3.21: Proposed BRT Depot Locations .. 44

Figure 3.22: Layout of Depot 1 at Hayatabad .. 45

Figure 3.23: Layout of Depot 2 at Chamkani ... 46

Figure 3.24: Location of Staging Facility ... 48

Figure 3.25: Layout of Staging Facility at Dabgari .. 49

xii | P a g e

Figure 3.26: Workshop Layout ... 51

Figure 3.27: Access for Direct Service at BRT Station ... 54

Figure 3.28: BRT Route Plan .. 56

Figure 4.1: Year round Temperature Profile of Peshawar City 60

Figure 4.2: Humidity Profile of Peshawar City .. 61

Figure 4.3: Wind Speed Profile of Peshawar City ... 61

Figure 4.4: Average Rainfall Profile of Peshawar City .. 62

Figure 4.5: Seismic Zones of Pakistan .. 63

Figure 4.6: Project Area Map of Entire Project Corridor... 72

Figure 4.7: Project Area Map (BS-1 to BS-9) ... 73

Figure 4.8: Project Area Map (BS-8 to BS-21) ... 74

Figure 4.9: Project Area Map (BS-19 to BS-31) ... 75

Figure 4.10: Sheets Index and Bus Stations Detail ... 76

Figure 4.11: Key Receptors in Project Area (Sheet 1 of 13) ... 77

Figure 4.12: Key Receptors in Project Area (Sheet 2 of 13) ... 78

Figure 4.13: Key Receptors in Project Area (Sheet 3 of 13) ... 79

Figure 4.14: Key Receptors in Project Area (Sheet 4 of 13) ... 80

Figure 4.15: Key Receptors in Project Area (Sheet 5 of 13) ... 81

Figure 4.16: Key Receptors in Project Area (Sheet 6 of 13) ... 82

Figure 4.17: Key Receptors in Project Area (Sheet 7 of 13) ... 83

Figure 4.18: Key Receptors in Project Area (Sheet 8 of 13) ... 84

Figure 4.19: Key Receptors in Project Area (Sheet 9 of 13) ... 85

Figure 4.20: Key Receptors in Project Area (Sheet 10 of 13) ... 86

Figure 4.21: Key Receptors in Project Area (Sheet 11 of 13) ... 87

Figure 4.22: Key Receptors in Project Area (Sheet 12 of 13) ... 88

Figure 4.23: Key Receptors in Project Area (Sheet 13 of 13) ... 89

Figure 4.24:Selection of Sampling locations for Ambient Noise Monitoring 90

Figure 4.25: 24 Hourly Ambient Noise Quality Results .. 93

xiii | P a g e

Figure 4.26: 24 Hourly Ambient Air Quality Results ... 94

Figure 5.1: Mass Transit Corridors identified in PFS ... 96

Figure 6.1: Predicted Noise levels during Construction Phase 114

Figure 6.2: Isopleths of CO (1st Highest) for 1 hourly averaged Concentrations 128

Figure 6.3: Isopleths of CO (1st Highest) for 8 hourly averaged Concentrations 129

Figure 6.4: Isopleths of PM (1st Highest) for 1 hourly averaged Concentrations 130

Figure 6.5: Isopleths of PM (1st Highest) for 24 hourly averaged Concentrations 131

Figure 6.6: Predicted Noise Levels during Operation Phase 135

Figure 7.1: Organization Chart for Environment Management/Monitoring

implementation ... 174

Figure 9.1: Grievance Redress Mechanism .. 336

xiv | P a g e

LIST OF TABLES

Table 2.1: Environmental Guidelines and Legislations .. 7

Table 2.2: ADB Policy Principles ... 12

Table 2.3: ADB Environmental Assessment Requirements for Category ‘A’ projects . 14

Table 2.4: Comparison of International and local Air Quality Standards 15

Table 2.5: Comparison of International and Local Noise Standards 17

Table 3.1: Proposed BRT Station Information .. 21

Table 3.2: Proposed BRT Route length and details .. 55

Table 3.3: Construction Equipment Noise Ranges dB(A) .. 58

Table 4.1: Existing Fauna in Peshawar Valley .. 64

Table 4.2: Damage Thresholds from Construction related Vibration Effects 69

Table 5.1: City Center Alignment Assessment Summary .. 97

Table 5.2: Comparison of NPV of Total Incremental Costs: CNG versus Diesel 100

Table 5.3: Comparison of ‘At Grade’ versus ‘Elevated’ Sections 101

Table 6.1: Summary of Possible Impacts during Construction Phase 105

Table 6.2: Control measures for Fugitive Dust emissions ... 108

Table 6.3: Noise Level Scenarios from Construction Machinery 111

Table 6.4: Summary of Possible Impacts during Operation Phase 123

Table 6.5: BREEZE Model Input Parameters & Assumptions 126

Table 6.6: Minimum and Maximum Predicted Concentrations of CO and PM 126

Table 6.7: Averaged Predicted Concentrations of CO and PM 127

Table 6.8: Greenhouse Gas (GHG) Emission Reductions from BRT Project Operation

 ... 139

Table 7.1: Pre-Construction Monitoring Requirements .. 177

Table 7.2: Construction Phase Monitoring Requirements ... 178

Table 7.3: Operation Phase Monitoring Requirements .. 180

Table 7.4: Capacity Development and Training Programme .. 182

Table 7.5: Annual Cost Estimates for ‘Pre-Construction Phase’ Environmental
Monitoring ... 183

xv | P a g e

Table 7.6: Annual Cost Estimates for ‘Construction Phase’ Environmental Monitoring
 ... 183

Table 7.7: Annual Cost Estimates for ‘Operation Phase’ Environmental Monitoring 183

Table 7.8: Estimated Costs for EMP Implementation ... 184

Table 7.9: Environmental Management and Monitoring Plan 185

Table 7.10: ‘Site Specific’ Environmental Management and Monitoring Plan 205

Table 8.1: Summary of Public Consultations .. 293

Table 8.2: Summary of Concerns Raised by DPs / Stakeholder, and their Addressal 330

xvi | P a g e

EXECUTIVE SUMMARY

1. The proposed project consists of the development of a bus rapid transit (BRT)

corridor with a total length of 30.8 km to be constructed on a phase wise basis in Peshawar

city. The first phase will involve construction of 25.8 km of the BRT corridor while 5 km will

be constructed in the second phase. The BRT corridor will consist of a total of 31 stations

and will run from Chamkani to Hayatabad.

2. The project is of high significance considering the urgent need for improving the

urban transport landscape of Peshawar city. This project is expected to contribute towards

the economic and social development of the region and pave the way for uplift of this entire

region through generation of economic opportunities and increased investor interest in

Peshawar.

3. The BRT project can be used as an opportunity to restructure the entire public

transport industry, from Minibus and Bedford bus, Wagon and Suzuki up to Qingqi. With the

BRT implemented, the government will have more bargaining power to reform the public

transport in Peshawar. BRT could be used as an opportunity to bring professional bus

operating companies to run in Peshawar and show the best practice model to the existing

operators.

4. A positive impact on the environment is expected from the proposed BRT project due

to the use of a cleaner and more fuel efficient fleet being used in the BRT as well as

reduction in vehicular exhaust emissions due to reduction in kilometers travelled by private

vehicles.

5. There are also a number of economic benefits associated with the proposed BRT

project due to the time savings of both the public transport and private vehicle passengers.

Also, since there is no formal bus industry as yet in the city, the BRT will open up more

formal employment associated with the BRT such as security guards, bus drivers,

mechanics etc.

6. In comparison to rail based mass transit system, BRT offers flexibility and is easy to

expand. Dedicated BRT lanes can increase bus travel speed significantly. But most

importantly, with BRT, buses can operate inside and outside the BRT corridor, allowing rapid

citywide coverage.

7. Existing primary and secondary data on ambient noise levels, water resources, flora,

fauna and information from the preliminary feasibility study conducted for this and other

projects of similar nature were collected, reviewed, and analyzed. Extensive field visits to the

project area were undertaken and key receptors and stakeholders within the project area

(100 meters on either side of the project corridor) were identified and consulted.

8. Detailed ambient air and noise monitoring at different points along the project corridor

have been conducted. Apart from PM10, all other pollutants are within acceptable NEQS

limits. The ambient noise levels are generally high at both day and night times and are

exceeding the NEQS limits. However, any incremental impacts resulting from BRT

construction and operation have been estimated through air dispersion and noise modeling

xvii | P a g e

simulations and it has been predicted that the proposed BRT project will not pose a

significant adverse impact on the key receptors in the project area.

9. Since the project corridor consists of certain highly congested areas with a

concentration of receptors in the vicinity of the project sites where construction activity will be

conducted, thus necessary mitigation measures have been proposed wherever felt

necessary to mitigate any possible impacts. In addition, site specific mitigation measures

have also been proposed for certain environmentally critical infrastructure (tunnels, elevated

sections and bus depots) that will be developed as a part of the project development.

10. Thus, although limited in magnitude, there are some possibilities of producing

adverse environmental impacts, which shall be mitigated at the earliest. The preservation of

air quality by limiting dust and toxic gas emissions from equipment and vehicle exhaust,

limiting of noise levels particularly during the construction phase of the project, proper

disposal of solid and liquid waste through sewage system development, as well as ensuring

community safety are some of the measures prescribed for the mitigation of impacts.

Similarly, construction activities in close and active participation of communities in the vicinity

of the construction sites along the project corridor and capacity development of all project

staff to implement recommended mitigation measures are also prescribed.

11. The project will have significant resettlement impacts on 535 households due to

acquisition of 117 Kanal (14.6 acres/5.9 hectares) of private arable land, demolition of

permanent structures of 2 underpass markets having 84 shops, 4 commercial toilets, 3

kiosks and 12 stores, a horizontal structure of 14 shops, one store room of a business, and

two mosques (built in the ROW).

12. It will also impact the livelihood of 8 non-titleholder of agriculture land, 86 formal

businesses/shopkeepers among them is a female headed household whose business is run

by her brother; 235 non-titleholder vendors operating road side micro enterprises in the

ROW, among them are 2 disabled, 99 employees of formal businesses and their 49 salaried

relatives of formal businesses, having separate households; 4 security guards of underpass

markets, and one khateeb (prayer leader) of a mosque.

13. All formal and micro businesses need relocation of their businesses to alternative

sites. The leaseholders of 79 shops and owners of 14 shops will lose income from monthly

rent of the commercial structures. Among 535 AHs, 349 are vulnerable with 246 severely

affected that need additional resettlement and rehabilitation assistance.

14. Furthermore, the BRT project will play a key role in reduction of CO2 emissions from

vehicular movement in Peshawar city with almost 31,000 tons of reduction in CO2 emissions

expected in the first year of operation and 62,000 tons of reduction in CO2 emissions

expected by the year 2026.

15. An action plan with clear roles and responsibilities of stakeholders has been provided

in the report. The PDA, Contractors and the Construction Supervision Consultant are the

major stakeholders responsible for the action plan. The action plan must be implemented

prior to commencement of construction work.

xviii | P a g e

16. Mitigation will be assured by a program of environmental monitoring conducted

during construction and operation to ensure that all measures in the EMP are implemented

and to determine whether the environment is protected as intended. This will include

observations on- and off-site, document checks, and interviews with workers and

beneficiaries, and any requirements for remedial action will be reported. The engaging of

external environmental monitoring consultants for ensuring efficient and effective

implementation of the mitigation measures is also under consideration.

17. Therefore, the proposed BRT development is likely to cause certain significant

adverse impacts, mostly during the construction phase, that shall be mitigated through

necessary measures. The potential adverse impacts that are associated with design,

construction, and operation can be mitigated to standard levels without difficulty through

proper engineering design and the incorporation or application of recommended mitigation

measures and procedures. Based on the findings of this EIA study, the classification of the

Project as Category ‘A’ is confirmed. It is concluded that the proposed project should

proceed, with appropriate mitigation measures and monitoring programs identified in the

EIA.

18. As a result of this EIA study, it has been determined that any adverse or harmful

impacts shall be effectively mitigated through implementation of necessary measures and

through regular monitoring. The project falls under the Category ‘A’ of ADB's Guidelines and
thus an EIA has been prepared for the proposed project.

Introduction 1 | P a g e

1 Introduction

1.1 Project Background

1. In 2013, the provincial government of Khyber Pakhtunkhwa (GoKP) requested the

City Development Initiative for Asia (CDIA) to help improve Peshawar's urban

transport system and provide technical and financial support to implement mass-

transit solutions and strengthen institutions and organizations managing the urban

transport sector.

In response to this request, CDIA undertook an Urban Transport Pre-Feasibility

Study (PFS). Completed in May 2014, this technical assistance developed a 20-year

urban transport strategy with a 10-year action plan. The PFS also conducted a basic

travel demand survey, identifying the east-west and north-south priority axis to be

developed as mass-transit corridors and analyzed cost-efficiency of different mass-

transit modes on those corridors. Based on available data and generic estimates, the

PFS finally recommended the development of Bus Rapid Transit (BRT) on corridor 2

(GT Road from Chamkani to Karkhano) as the most viable option and priority

investment under the action plan.

2. On the basis of the PFS, GoKP requested the Asian Development Bank (ADB) to

provide a PPTA to undertake a feasibility study for the recommended BRT corridor.

Pursuant to this request, ADB approved a $1.5 million PPTA grant and the PPTA

consultants presented the project concept and different options for the BRT corridor

alignment. The BRT on corridor 2 was agreed to preferably be left at-grade as much

as possible to ensure better integration and flexibility with other future BRT corridors,

limit the capital investment cost, and promote universal accessibility.

The ADB Project will restructure the entire BRT corridor, from façade-to-façade, with

the objective to address parking and encroachment issues, improve the surrounding

walking environment, share public space equitably between pedestrians, public

transport and private modes, and provide a more pleasant and beautiful urban

environment.

3. This Environmental Impact Assessment (EIA) report presents the screening of

potential environmental impacts of the proposed project and contains the mitigation

measures in order to eliminate or reduce the negative impacts to an acceptable level,

describes the institutional requirements and provides an environmental management

plan.

The key map of the proposed project is provided as Figure 1.1 below.

1.2 Environmental Category of the Project

4. According to ADB’s Safeguard Policy Statement (SPS) 2009, a Rapid Environmental
Assessment (REA) Checklist was prepared (ANNEX-I). The Pakistan Environmental

Protection Agency’s “Guidelines for the Preparation and Review of Environmental

Reports (2000)” were also consulted. Based on the initial findings, it was ascertained

Introduction 2 | P a g e

that certain adverse environmental impacts are expected due to development of the

proposed bus rapid transit corridor project, and thus the subject project is considered

environmentally “A” category. Therefore, an EIA has been conducted.

1.3 Methodology of EIA Study

The following methodology was employed for this EIA:

5. Existing secondary data such as baseline information on water resources, flora,

fauna and information from the pre-feasibility study conducted for this and other

projects of similar nature were collected, reviewed, and analyzed.

6. Field visits were undertaken consisting of preliminary scoping through survey and

assessment activities to establish the potential impacts and categorization of

activities and the Rapid Environmental Assessment (REA) was completed. The key

receptors and stakeholders within the project area (100 meters on either side of the

project alignment) were identified.

7. Primary data collection such as ambient noise levels and ambient air quality at the

key receptor locations within 100 meters on either side of the project alignment was

conducted.

8. Public consultations (PC) were carried out with all key stakeholders, particularly local

businesses, management of hospitals and educational institutions residing in the

project area, local communities, government and local government bodies in line with

ADB’s “Safeguard Policy Statement (SPS) – June 2009”/ Environmental Assessment

Guidelines. Under ADB requirements, the environmental assessment process must

also include meaningful public consultations during the completion of the study. In

this EIA, the Public Consultation process included verbal disclosure regarding the

project development as a vehicle for discussion.

9. The significance of impacts from the proposed project were then assessed and for

those impacts requiring mitigation, suitable measures were proposed to reduce

impacts to within acceptable limits as per local and international applicable

regulations.

10. A detailed environmental management and monitoring plan was developed to ensure

compliance to the proposed measures during the project development.

3 | P a g e

Figure 1.1: Key Map of Proposed Project

Policy and Legal Framework 4 | P a g e

2 Policy and Legal Framework

2.1 General

11. This section provides an overview of the policy framework and national legislation

that applies to the proposed project. The project is expected to comply with all

national legislation relating to the environment in Pakistan, and to obtain all the

regulatory clearances required.

2.2 National Policy and Legal Framework

12. The Pakistan National Conservation Strategy (NCS) that was approved by the

federal cabinet in March 1992 is the principal policy document on environmental

issues in the country (EUAD/IUCN, 1992). The NCS outlines the country's primary

approach towards encouraging sustainable development, conserving natural

resources, and improving efficiency in the use and management of resources. The

NCS has 68 specific programs in 14 core areas in which policy intervention is

considered crucial for the preservation of Pakistan's natural and physical

environment. The core areas that are relevant in the context of the proposed project

are pollution prevention and abatement and increasing energy efficiency while

conserving biodiversity.

13. Prior to the adoption of the 18th Constitutional Amendment, the Pakistan

Environmental Protection Act (PEPA) 1997 was the governing law for environmental

conservation in the country. Under PEPA 1997, the Pakistan Environmental

Protection Council (PEPC) and Pak EPA were primarily responsible for administering

PEPA 1997. Post the adoption of the 18th Constitutional Amendment in 2011, the

subject of environment was devolved and the provinces have been empowered for

environmental protection and conservation. Subsequently, the Punjab government

amended PEPA 1997 as Punjab Environmental Protection (Amendment) Act 2012,

and Punjab EPA (PEPA) is responsible for ensuring the implementation of provisions

of the Act in Punjab’s territorial jurisdiction. PEPA is also required to ensure

compliance with the NEQS and establish monitoring and evaluation systems.

2.3 Regulations for Environmental Assessment, Pakistan EPA

14. Under Section 12 (and subsequent amendment) of the PEPA (1997), a project falling

under any category specified in Schedule I of the IEE/EIA Regulations (SRO 339

(I0/2000), requires the proponent of the project to file an IEE with the concerned

provincial EPA. Projects falling under any category specified in Schedule II require

the proponent to file an EIA with the provincial agency, which is responsible for its

review and accordance of approval or request any additional information deemed

necessary.

2.4 Regulatory Clearances, KPK EPA

15. In accordance with provincial regulatory requirements, an IEE/EIA satisfying the

requirements of the KPK Environmental Protection Act (2014) is to be submitted to

Policy and Legal Framework 5 | P a g e

KP environmental protection agency (KP-EPA) for review and approval, and

subsequent issuance of NOC before the commencement of construction.

2.5 Guidelines for Environmental Assessment, Pakistan EPA

16. The Pak-EPA has published a set of environmental guidelines for conducting

environmental assessments and the environmental management of different types of

development projects. The guidelines that are relevant to the proposed project are

listed below:

 Guidelines for the Preparation and Review of Environmental Reports, Pakistan,
EPA1997;

 Guidelines for Public Consultations; Pakistan EPA May 1997;

2.6 National Environmental Quality Standards (NEQS) 2000

17. The National Environmental Quality Standards (NEQS), 2000, specify the following

standards:

 Maximum allowable concentration of pollutants (32 parameters) in municipal and
liquid industrial effluents discharged to inland waters, sewage treatment facilities,
and the sea (three separate sets of numbers);

 Maximum allowable concentration of pollutants (16 parameters) in gaseous
emissions from industrial sources;

 Maximum allowable concentration of pollutants (two parameters) in gaseous
emissions from vehicle exhaust and noise emission from vehicles;

 Maximum allowable noise levels from vehicles;

18. These standards apply to the gaseous emissions and liquid effluents discharged by

batching plants, campsites and construction machinery. The standards for vehicles

will apply during the construction as well as operation phase of the project. Standards

for ambient air quality have also been prescribed.

2.7 ADB’s Safeguard Policy Statement (SPS), 2009

19. The Asian Development Bank’s Safeguard Policy Statement (SPS) 2009 requires

that environmental considerations be incorporated into ADB’s funded project to
ensure that the project will have minimal environmental impacts and be

environmentally sound. Occupational health & safety of the local population should

also be addressed as well as the project workers as stated in SPS. A Grievance

Redress Mechanism (GRM) to receive application and facilitate resolution of affected

peoples’ concerns, complaints, and grievances about the project’s environmental

performance is also established and provided in Chapter 8.

20. All loans and investments are subject to categorization to determine environmental

assessment requirements. Categorization is to be undertaken using Rapid

Environmental Assessment (REA) checklists, consisting of questions relating to (i)

the sensitivity and vulnerability of environmental resources in project area, and (ii) the

Policy and Legal Framework 6 | P a g e

potential for the project to cause significant adverse environmental impacts. Projects

are classified into one of the following environmental categories:

Category A: A proposed project is classified as category A if it is likely to have

significant adverse environmental impacts that are irreversible, diverse or

unprecedented. These impacts may affect an area lager than the sites or

facilities subject to physical works. An environmental impact assessment

(EIA) is required.

Category B: A proposed project is classified as category B if its potential adverse

environmental impacts are less adverse than those of category A

projects. These impacts are site-specific, few if any of them are

irreversible, and in most cases mitigation measures can be designed

more readily than for category A projects. An initial environmental

examination (IEE) is required.

Category C: A proposed project is classified as category C if it is likely to have

minimal or no adverse environmental impacts. No environmental

assessment is required although environmental implications need to be

reviewed.

Category FI: A proposed project is classified as category FI if it involves investment of

ADB funds to or through a financial intermediary (FI).

21. As a result of the completion of the REA checklist, provided as ANNEX A, the project

has been classified as Category ‘‘A’’ and thus a detailed and comprehensive EIA

study has been prepared including the EMP.

2.8 ADB’s Public Communication Policy 2011

22. The PCP aims to enhance stakeholders’ trust in and ability to engage with ADB, and
thereby increase the development impact of ADB operations. The policy promotes

transparency, accountability, and participatory development. It establishes the

disclosure requirements for documents ADB produces or requires to be produced.

2.9 ADB’s Accountability Mechanism Policy 2012

23. The objectives of the Accountability Mechanism is providing an independent and

effective forum for people adversely affected by ADB-assisted projects to voice their

concerns and seek solutions to their problems, and to request compliance review of

the alleged noncompliance by ADB with its operational policies and procedures that

may have caused, or is likely to cause, them direct and material harm. The

Accountability Mechanism a “last resort” mechanism.

2.10 Interaction with Other Agencies

24. The Peshawar Development Authority (PDA), GoKPK is responsible for ensuring that

the project complies with the laws and regulations controlling the environmental

concerns of the bus rapid transit (BRT) construction and operation and that all

Policy and Legal Framework 7 | P a g e

preconstruction requisites, such as permits and clearances are met. This section

describes the nature of the relationship between the PDA and concerned

departments.

2.11 Provincial EPAs

25. PDA will be responsible for providing the complete environmental documentation

required by the KP-EPA and remain committed to the approved project design. No

deviation is permitted during project implementation without prior and explicit

permission of the KP-EPA.

2.12 Provincial Departments of Forests and Wildlife

26. No uprooting or clearing of trees is expected for the proposed project. However, any

removed trees or vegetation under private ownership will be compensated as per

provision that in case of disruption to vegetation or trees, the project contractor will

be responsible for acquiring a 'No-Objection Certificate' (NOC) from the concerned

forest department. The application for an NOC will need to be endorsed by the PDA.

2.13 Provincial Governments

27. The PDA and its contractors must ensure that the project meets the criteria of

provincial/district governments as related to the establishment of construction camps

and plants, and the safe disposal of wastewater, solid waste, and toxic materials.

PDA will coordinate and monitor environment related issues.

2.14 Other Environment Related Legislations

28. Table 2.1 provides a summary of other legislations, guidelines, conventions and

corporate requirements.

Table 2.1: Environmental Guidelines and Legislations

Legislation/Guideline Description

National Environmental

Policy (2005) (NEP)

NEP is the primary policy of Government of Pakistan addressing
environmental issues. The broad Goal of NEP is, “to protect,
conserve and restore Pakistan’s environment in order to improve the
quality of life of the citizens through sustainable development”. The
NEP identifies a set of sectoral and cross-sectoral guidelines to
achieve its goal of sustainable development. It also suggests various
policy instruments to overcome the environmental problems
throughout the country.

Land Acquisition Act,

1894 Including Later

Amendments

The Land Acquisition Act, 1894, is a “law for the acquisition of land
needed for public purposes and for companies and for determining
the amount of compensation to be paid on account of such
acquisition”. The exercise of the power of acquisition has been
limited to public purposes. The principles laid down for the
determination of compensation, as clarified by judicial
pronouncements made from time to time, reflect the anxiety of the
law-giver to compensate those who have been deprived of property,
adequately. No land acquisition is expected for the proposed project.
However, in case any land acquisition does become necessary, the

Policy and Legal Framework 8 | P a g e

Legislation/Guideline Description

land needed for the construction of the project will be acquired under
normal conditions based on prevailing market prices or negotiated
prices between PDA and owners of the land. Section 17(4) of the
LAA will not be used in the absence of an emergency. Instead, the
land will be purchased under willing-seller willing-buyer deal at
agreed upon market rates and the seller will have the option not to
sell the land, in case an acceptable deal for both the parties is not
reached.

The Forest Act (1927)

The Act empowers the provincial forest departments to declare any
forest area as reserved or protected. It empowers the provincial
forest departments to prohibit the clearing of forest for cultivation,
grazing, hunting, removing forest produce, quarrying and felling,
lopping and topping of trees, branches in reserved and protected
forests.

The proposed project is urban in nature and thus no protected forest
is situated in the Project area.

Khyber Pakhtunkhwa

Wildlife and Biodiversity

Act, 2015

It empowers the government to declare certain areas reserved for
the protection of wildlife and control activities within in these areas. It
also provides protection to endangered species of wildlife. As no
activities are planned in these areas, no provision of this law is
applicable to the proposed project.

The KPK Antiquities Act

(2016)

It ensures the protection, preservation, development and
maintenance of antiquities in the province of KPK. The Act defines
“antiquities” as ancient products of human activity, historical sites, or
sites of anthropological or cultural interest, national monuments, etc.
The Act is designed to protect these antiquities from destruction,
theft, negligence, unlawful excavation, trade, and export. The law
prohibits new construction in the proximity of a protected antiquity
and empowers the GoKPK to prohibit excavation in any area that
may contain articles of archaeological significance. Under the Act,
the subproject proponents are obligated to ensure that no activity is
undertaken in the proximity of a protected antiquity, report to the
Department of Archaeology, GoKPK, any archaeological discovery
made during the course of the project.

Pakistan Penal Code

(1860)

It authorizes fines, imprisonment or both for voluntary corruption or
fouling of public springs or reservoirs so as to make them less fit for
ordinary use.

NATIONAL ENVIRONMENTAL AND CONSERVATION STRATEGIES

National Conservation

Strategy

Before the approval of NEP, the National Conservation Strategy
(NCS) was considered as the Government’s primary policy
document on national environmental issues. At the moment, this
strategy just exists as a national conservation program. The NCS
identifies 14 core areas including conservation of biodiversity,
pollution prevention and abatement, soil and water conservation and
preservation of cultural heritage and recommends immediate
attention to these core areas.

Biodiversity Action Plan The plan recognizes IEE/EIA as an effective tool for identifying and
assessing the effects of a proposed operation on biodiversity.

Environment and

Conservation

There is a well-established framework for environmental
management in Pakistan. The Ministry of Environment deals with
environment and biological resources. Within the ministry, the NCS
unit established in 1992 is responsible for overseeing the
implementation of the strategy. Two organizations, the Pakistan
Environmental Protection Council (PEPC) and the Pak EPA are

Policy and Legal Framework 9 | P a g e

Legislation/Guideline Description

primarily responsible for administering the provisions of the PEPA,
1997. The PEPC oversees the functioning of the Pak EPA. Its
members include representatives of the government, industry, non-
governmental organizations and the private sector. The Pak EPA is
required to ensure compliance with the NEQS, establish monitoring
and evaluation systems, and both identify the need to and institution
of legislations whenever necessary. It is thus the primary
implementing agency in the hierarchy. The respective provinces
have formed the Provincial Environmental Protection Agencies.

INTERNATIONAL CONVENTIONS

The Convention on

Conservation of

Migratory Species of

Wild Animals (1981.21)

The Convention requires countries to take action to avoid
endangering migratory species. The term "migratory species" refers
to the species of wild animals, a significant proportion of whose
members cyclically and predictably cross one or more national
jurisdictional boundaries. The parties are also required to promote or
cooperate with other countries in matters of research on migratory
species. The proposed project is being developed in a completely
urban landscape and thus there are no endangered species of plant
life or animal life in the vicinity of the Project.

Convention on

International Trade in

Endangered Species of

Wild Fauna and Flora

(1973)

The convention requires Pakistan to impose strict regulation
(including penalization, confiscation of the specimen) regarding trade
of all species threatened with extinction or that may become so, in
order not to endanger their survival further.

International Union for

Conservation of Nature

and Natural Resources

Red List (2000)

Lists wildlife species experiencing various levels of threats
internationally. Some of the species indicated in the IUCN red list are
also present in the wetlands of Pakistan.

INTERNATIONAL ENVIRONMENTAL GUIDELINES

ADB’s Safeguard Policy
Statement (SPS), 2009

ADB’s Safeguard Policy Statement (SPS), 2009 provides guidelines
for environmental assessments of development projects. These
guidelines help prospective projects identify impacts they will have
on various environmental receptors. The guidelines call for carrying
out EIAs or IEEs of projects based on severity of their impacts.

2.15 Comparison of International and Local Environmental Legislations

29. The ADB SPS requires application of pollution prevention and control technologies

and practices consistent with international good practice, as reflected in

internationally recognized standards. The SPS states that when host country

regulations differ from these standards, the EA will achieve whichever is more

stringent.

30. A comparison of applicable local and international guidelines for ambient air quality

has been provided in Table 2.4 below. In the case of most pollutants, the NEQS

standards for ambient air quality are more stringent in comparison to USEPA and

WHO/IFC standards. The applicable and most stringent parameters for each

respective pollutant are highlighted in green.

Policy and Legal Framework 10 | P a g e

31. Similar to the standards for air quality, the comparison of noise standards provided in

Table 2.5 clearly shows that NEQS standards for noise are more stringent in

comparison to the WHO/IFC standards. The only exception is the daytime noise level

standard for Industrial areas where the World Bank/IFC standard is more stringent

(70 dB(A)) in comparison to NEQS (75 dB(A)) and so for this particular parameter,

the WHO/IFC standard will be used. Apart from this one exception, the NEQS

standards have been used for the proposed BRT project.

32. As far as regulations regarding other environmental parameters are concerned such

as acceptable effluent disposal parameters, the local regulations i.e. NEQS take

precedence over any other international regulations such as WHO/IFC.

2.16 Implications of national policies and regulations on proposed project

33. The Pak-EPA formulated regulations in 2000 for ‘Review of IEE and EIA’ which
categorise development projects under three schedules-Schedules I, II and III.

Projects are classified on the basis of expected degree and magnitude of

environmental impacts and the level of environmental assessment required is

determined from the schedule under which the project is categorised.

34. The projects listed in Schedule-I include those where the range of environmental

issues is comparatively narrow and the issues can be understood and managed

through less extensive analysis. Schedule-I projects require an IEE to be conducted,

rather than a full-fledged EIA, provided that the project is not located in an

environmentally sensitive area.

35. The projects listed in Schedule-II are generally major projects and have the potential

to affect a large number of people in addition to significant adverse environmental

impacts. The impacts of projects included in Schedule-II may be irreversible and

could lead to significant changes in land use and the social, physical and biological

environments. The proposed BRT project has been categorized as Schedule II and

requires an EIA.

36. The Peshawar Development Authority (PDA), being the Executing Agency for the

Project is responsible for management of project impacts, and have to undertake the

commitments and mitigation measures proposed in this environmental report and in

the subsequent review and approval conditions.

37. According to the regulations, no construction, preliminary or otherwise, relating to the

project shall be undertaken until and unless approval of the Environmental Impact

Assessment Report has been issued by the KP EPA.

38. The PDA will submit the EIA Report on a prescribed application along with the

processing fee to KP EPA. After submission of the EIA report, a thirty (30) day period

for public comments will be provided. The assessment will be completed within a

period of ninety (90) days from receipt of the complete documents, and earlier than

this wherever practicable. Following the completion of public hearing, if required, and

Policy and Legal Framework 11 | P a g e

the provision of any further data from the proponent, the decision shall be made and

conveyed after thirty days thereafter.

39. The EIA approval process as per environmental legislation applicable in Pakistan is

summarized in Figure 2.1 below.

Figure 2.1: EIA Review and Approval Process of Pakistan EPAs

Policy and Legal Framework 12 | P a g e

2.17 Implications of ADB policies on proposed project

40. The objectives of ADB’s safeguards are to:

 avoid adverse impacts of projects on the environment and affected people, where

possible;

 minimize, mitigate, and/or compensate for adverse project impacts on the

environment and affected people when avoidance is not possible; and

 help borrowers/clients to strengthen their safeguard systems.

41. ADB’s SPS sets out the policy objectives, scope and triggers, and principles for three

key safeguard areas:

 environmental safeguards,

 involuntary resettlement safeguards, and

 Indigenous Peoples safeguards.

42. The objective of the environmental safeguards is to ensure the environmental

soundness and sustainability of projects and to support the integration of

environmental considerations into the project decision-making process. ADB’s policy
principles are summarized in Table 2.2 below.

Table 2.2: ADB Policy Principles

 Policy principle Summary

1 Screening and

categorization

Screening process initiated early to determine the

appropriate extent and type of environmental

assessment.

2 Environmental

assessment

Conduct an environmental assessment to identify

potential impacts and risks in the context of the

project’s area of influence.

3 Alternatives Examine alternatives to the project’s location, design,
technology, and components and their potential

environmental and social impacts, including no

project alternative.

4 Impact minigation Avoid, and where avoidance is not possible,

minimize, mitigate, and/or offset adverse impacts and

enhance positive impacts. Prepare an environmental

management plan (EMP).

5 Public consultations Carry out meaningful consultation with affected

people and facilitate their informed participation.

Policy and Legal Framework 13 | P a g e

Involve stakeholders early in the project preparation

process and ensure that their views and concerns are

made known to and understood by decision makers

and taken into account. Continue consultations with

stakeholders throughout project implementation.

Establish a grievance redress mechanism.

6 Disclosure of

environmental

assessment

Disclose a draft environmental assessment in a

timely manner, in an accessible place and in a form

and language(s) understandable to stakeholders.

Disclose the final environmental assessment to

stakeholders.

7 Environmental

management plan

Implement the EMP and monitor its effectiveness.

Document monitoring results, and disclose

monitoring reports.

8 Biodiversity Do not implement project activities in areas of critical

habitats.

9 Pollution prevention Apply pollution prevention and control technologies

and practices consistent with international good

practices. Adopt cleaner production processes and

good energy efficiency practices. Avoid pollution, or,

when avoidance is not possible, minimize or control

the intensity or load of pollutant emissions and

discharges. Avoid the use of hazardous materials

subject to international bans or phaseouts.

10 Occupational health and

safety

Community safety.

Provide workers with safe and healthy working

conditions and prevent accidents, injuries, and

disease. Establish preventive and emergency

preparedness and response measures to avoid, and

where avoidance is not possible, to minimize,

adverse impacts and risks to the health and safety of

local communities

11 Physical cultural

resources

Conserve physical cultural resources and avoid

destroying or damaging them. Provide for the use of

“chance find” procedures.

43. The overview of the ADB environmental assessment and review process for

Category ‘A’ projects is provided in Figure 2.1 below. Category ‘A’ projects have the

most stringent requirements and need the highest level of effort and resources.

Policy and Legal Framework 14 | P a g e

44. The basic environmental assessment requirements for Category ‘A’ projects are
provided in Table 2.3 below.

Table 2.3: ADB Environmental Assessment Requirements for Category ‘A’ projects

Aspect Environmental Assessment &

Management Requirements

Project processing
Reporting  Prepare full-scale environmental impact

assessment (EIA)

Public consultations  Conduct consultations at the early stage of
EIA field work and when the draft EIA report
is available during project preparation, and
before project appraisal by ADB.

Disclosure of environmental assessment report  Disclose draft environmental impact
assessment reports at least 120 days before
Board consideration.

Project implementation
Reporting  Submit semiannual reports during project

construction, and annual reports during project
operation to ADB for disclosure.

Policy and Legal Framework 15 | P a g e

Table 2.4: Comparison of International and local Air Quality Standards

Pollutants
USEPA WHO/IFC Pak. NEQS

Avg. Time Standard Avg. Time Standard Avg. Time Standard

SO2
3 hrs

1 hr

0.5 ppm

75 ppb

 24 hr

10 min

 20 ug/m3

500 ug/m3

Annual Mean

24 hrs

80 ug/m3

120 ug/m3

CO

8 hrs

1 hr

9 ppm

(11 mg/m3)

35 ppm

(43 mg/m3)

- -
8 hrs

1 hr

5 mg/m3

10 mg/m3

NO2

Annual

Mean

1 hr

100 ug/m3

(53 ppb)

100 ppb

1 yr

1 hr

40 ug/m3

200 ug/m3

Annual Mean

24 hrs

40 ug/m3

80 ug/m3

O3 8 hrs
0.07ppm

(148 ug/m3)

8 hrs

100 ug/m3

1 hr

130 ug/m3

TSP - - - -
Annual Mean

24 hrs

360 ug/m3

500 ug/m3

PM10 24 hrs 150 ug/m3 1 yr 20 ug/m3 Annual Mean 120 ug/m3

Policy and Legal Framework 16 | P a g e

24 hr 50 ug/m3 24 hrs 150 ug/m3

PM2.5

Annual

Mean

24 hrs

15 ug/m3

35 ug/m3

1 yr

24 hr

10 ug/m3

25 ug/m3

Annual

Average

24 hrs

1 hr

15 ug/m3

35 ug/m3

15 ug/m3

Policy and Legal Framework 17 | P a g e

Table 2.5: Comparison of International and Local Noise Standards

Category of Area/Zone

Limit in dB(A) Leq

NEQS WHO/IFC

Day Time Night Time Day Time Night Time

Residential area (A) 55 45 55 45

Commercial area (B) 65 55 70 70

Industrial area (C) 75 65 70 70

Silence zone (D) 50 45 55 45

Description of the Project 18 | P a g e

3 Description of the Project

3.1 Justification and Need for Project

45. Peshawar city is greatly in need of a good quality mass transit system for its

residents, which face many logistical difficulties on a daily basis. The major issues in

the Peshawar public transport sector are as follows:

 Passengers are exposed to serious accidents due to poor driving behavior,

particularly during the boarding and alighting of passengers from vehicles

 Buses are poorly maintained and lead to high consumption of fuel

 Bus stops are non-existent and buses stop randomly whenever a passenger is

standing on the route

 Buses are overcrowded, and at times passengers are hanging on the bus railings

 Conductors are rude and offensive

 Drivers and conductors are at times under substance abuse while on duty

46. Although there are many reasons to justify the need for BRT in Peshawar, however

the main objective of implementing the proposed project is passenger time savings.

BRT lanes can increase the bus travel speed and it should be built on a corridor

where many public transport users travel and endure delays.

47. The proposed BRT project is expected to mitigate congestion for car users,

especially in areas where buses block entire roads to pick up passengers, which can

occur practically anywhere in Peshawar. A BRT system generally gives priority to

public transport passengers, but can also greatly improve conditions for mixed traffic

by solving the congestion problem caused by stopping buses.

48. BRT is an effective way to use space to move people in the city. One BRT lane of 3.5

meters can move up to 10,000 passengers per hour in one direction, whereas 3 car

lanes of 10 meters width can only move a total of 4,500 to 6,000 people per hour in

one direction.

49. The BRT project can be used as an opportunity to restructure the entire public

transport industry, from Minibus and Bedford bus, Wagon and Suzuki upto Qingqi.

With the BRT implemented, the government will have more bargaining power to

reform the public transport in Peshawar. BRT could be used as an opportunity to

bring professional bus operating companies to run in Peshawar and show the best

practice model to the existing operators.

50. A positive impact on the environment is expected from the proposed BRT project due

to the use of a cleaner and more fuel efficient fleet being used in the BRT as well as

Description of the Project 19 | P a g e

reduction in vehicular exhaust emissions due to reduction in kilometers travelled by

private vehicles.

51. There are also a number of economic benefits associated with the proposed BRT

project due to the time savings of both the public transport and private vehicle

passengers. Also, since there is no formal bus industry as yet in the city, the BRT will

open up more formal employment associated with the BRT such as security guards,

bus drivers, mechanics etc.

52. In comparison to rail based mass transit system, BRT offers flexibility and is easy to

expand. Dedicated BRT lanes can increase bus travel speed significantly. But most

importantly, with BRT, buses can operate inside and outside the BRT corridor,

allowing rapid citywide coverage.

3.2 Objectives of Project

53. The objective of this project is the development of a sustainable bus rapid transit

corridor to help improve Peshawar’s urban transport system and facilitate the

residents of Peshawar city by resolving the logistical difficulties faced by them on a

daily basis.

3.3 Proposed Project Activities

54. Construction of a total of 31 BRT stations with 3 stations built as elevated BRT

stations based on the BRT alignment provided in Figure 3.1 below.

55. Operation and maintenance of the BRT to ensure project sustainability and logistical

facilitation of the residents of Peshawar city.

3.4 Design of BRT

3.4.1 BRT Route

56. The station center co-ordinates, dimensions, access type as well as the expected

peak hour bus frequency data per station is provided in Table 3.1 below. At the city

center stations, the maximum peak hour frequency is 107 buses/hour/direction and

offset stations will be required due to limited space on Saddar road.

57. Although the average distance between stations is 922 meters, but there are a few

stations that are only less than 700 meters apart, while on the other hand, several

stations are also quite far from each other e.g. more than 1000 meters with the

physical condition of the site and a low demand profile near the stations being the

determining factor.

Description of the Project 20 | P a g e

Figure 3.1: Proposed BRT Alignment

Description of the Project 21 | P a g e

Table 3.1: Proposed BRT Station Information

Peshawar BRT Station Design – Preferred Option

No. Station Name
Bus

Stop ID

Distance to

Next

Station

Access Station

Dimension

(Length x Width)

West/South East/North

1 Chamkani Chowk BS-01 1620 m Bridge Bridge
70m x 8m

2 Chughal Pura BS-02 1400 m Bridge Bridge 70m x 8m

3 Dr Zareef Memorial School BS-03 655 m Bridge Bridge
110m x 6m

4 Sethi Town BS-04 660 m Bridge Bridge 110m x 6m

5 Sikandar Town BS-05 915 m Bridge Bridge 110m x 6m

6 Gulbahar Square BS-06 790 m Bridge & PedCross Bridge & PedCross 110m x 5m

7 Hashnagri BS-07 530 m Bridge Bridge 110m x 5m

8 Qila Balahisar BS-08 700 m Bridge Bridge 110m x 5m

9 Hospital Road BS-09 590 m At Grade Ped Cross At Grade Ped Cross 2 x (55m x 5m)

10 Khyber Bazaar BS-10 550 m At Grade Ped Cross At Grade Ped Cross 110m x 5m

11
Soekarno Square

Secretariat
BS-11 640 m - Bridge

90m x 5m

12 Dabgari Gardens BS-12 550 m - Bridge 90m x 5m

Description of the Project 22 | P a g e

13 Railway Station BS-13 1050 m - Bridge 55m x 6m

14 State Bank of Pakistan BS-14 620 m At Grade Ped Cross At Grade Ped Cross 195m x 4m

15 Saddar Bazar BS-15 840 m At Grade Ped Cross At Grade Ped Cross 125m x 5m

16 Mall Road BS-16 690 m At Grade Ped Cross At Grade Ped Cross 110m x 5m

17 Khyber Road Airport BS-17 1270 m Bridge Bridge 205m x 5m

18 Gora Qabristan BS-18 780 m Bridge Bridge 205m x 4m

19 Tehkal BS-19 780 m Bridge Bridge 205m x 4m

20 Tambuwaan BS-20 800 m Bridge Bridge 110m x 5m

21 Abdara Road BS-21 790 m Bridge Bridge 110m x 5m

22 University Town BS-22 760 m Bridge Bridge 110m x 5m

23 KTH University of Peshawar BS-23 850 m Tunnel Bridge 110m x 6m

24 Islamia College BS-24 730 m Bridge Bridge 110m x 5m

25 Board Bazar Regi BS-25 1250 m Tunnel Bridge 110m x 6m

26 Taj Abad BS-26 920 m Bridge Bridge 110m x 5m

27 Hayatabad Model School BS-27 670 m At Grade PedCross At Grade PedCross 55m x 5m

28 Hayatabad Phase 3 BS-28 1450 m At Grade PedCross At Grade PedCross 55m x 6m

29 Tatara Park BS-29 630 m At Grade PedCross At Grade PedCross 55m x 6m

30 PDA Hayatabad BS-30 680 m At Grade PedCross At Grade PedCross 55m x 6m

31 Cancer Hospital BS-31 - At Grade PedCross At Grade PedCross 55m x 6m

Description of the Project 23 | P a g e

58. The BRT full alignment option starts from Chamkani, near the Chamkani train station.

It goes along the GT Road at-grade until the junction with Ashraf road where it will

enter into a tunnel connecting both approaches of GT Road, Malik Saad Shaheed

road and Cinema road. After the tunnel, the main BRT route follows Cinema Road at-

grade where it goes elevated to bypass the junction with Hospital road. It stays

elevated on Khyber Bazaar road and Railway road, and passes the Soekarno and

Suba Chowk, the two most congested intersections in the Khyber Bazaar area. After

the railway road, the elevated BRT section turns right at Anwar Saeed medical center

to cross the railway station, where a BRT-only bridge will be constructed. After

crossing the railway station, the BRT goes at-grade again and join Saddar road just

after Peshawar Press Club.

On the preferred alignment, the BRT stays at-grade on Saddar Road, turns right to

Khadim Hussein Road and Sir Sayed Road to go to Amman Chowk, where the BRT

goes on BRT-only tunnel to cross Amman Chowk. The corridor continues through GT

Road and Jamrud Road where it goes into an elevated BRT only corridor above a

dried up river bank before the Bab-e-Peshawar Marco Polo Bridge until it joins the

Habib Jalib Road towards Tatara Park and joins the Ring Road.

In this alignment option, total length of BRT is 30.8 km, in which 25.8 km will be built

in Phase 1, and 5 km in Phase 2. Out of the 30 km, there are some segments that

will be built elevated, which is 4.1 km long, and tunnel with 3.5 km long. This will

leave the at-grade BRT segment at 23.3 km long for both phases.

3.4.2 Off-Corridor Bus Stops

59. Off-corridor bus stops are required outside the BRT corridor segments, so that the

BRT buses can pick up passengers. For the 8 direct-service routes, 100 off-corridor

bus stops are proposed. Since practically no existing bus stops are adequate to be

used as proper bus stop, new bus stops will be constructed with consideration of

three main principles; location and placement of bus stops, type of bus stops, and

their physical dimensions. The proposed off-corridor bus stop locations are provided

in Figure 3.2 below.

60. Bus stops will be developed wherever there is land availability and will be located

along the 8 proposed direct-service routes for off-corridor segments with an average

distance of 300 to 500 meters. These stops will be located where there is currently

high demand from public transport (current public transport passengers boarding and

alighting stations), these are generally residential or office areas or in front of

markets. If there are two boarding and alighting spots nearby, the location with the

higher number has been chosen as the bus stop location.

The minimum distance for a bus stop to be located from an intersection is 50 meters

or 100 meters from a busier intersection with the bus stops positioned curbside and

placed on the sidewalk.

61. Shelters will be used on the side mainly used for boarding and shall be 2 meters wide

and 9 meters long. Generally, this is the side of the road leading towards the city

Description of the Project 24 | P a g e

Figure 3.2: Off-Corridor Bus Stop Locations

Description of the Project 25 | P a g e

center in the morning peak period. Passengers would have to wait for buses on this

side so shelters will be required to protect them from weather exposure.

62. Also, bus poles will be used on the opposing side of shelters. On this side, many

passengers alight from the buses during evening peak period and will immediately

walk towards their final destination and thus will not require waiting spaces in the bus

stops.

The bus shelter designs for the off-corridor bus stops are provided as Figure 3.3
below.

3.4.3 BRT Station design & Configuration

63. In designing the BRT station for Peshawar, the following key design features are

proposed:

 High capacity stations

 Wide and comfortable stations

 Safe and weather protected stations

 Universally accessible

 Good passenger circulation

 Modern and create new branding image for public transport

64. The features mentioned above are important to make the proposed project

successful and meet its goal to become the reliable mass transit of the city, as well

as reaching the Gold Standard BRT. The proposed station design features includes

the following components:

 Wide station platform (5 to 6 meter wide) and open air to allow good air circulation

 Multiple stopping bays (up to 4 buses can stop at the same time)

 Passing Lane to allow overtaking at stations

 Space for overtaking at stations with minimum length of 13 meters to allow 18-

meter bus to overtake in the future

 Fast and universal access to BRT station with all kinds of access provided (stairs,

elevator, escalator) and special gate to allow wheelchair to enter station

 Tactile ground surface indicator/paving for visually impaired users

 Lane separator with guard-rail

Description of the Project 26 | P a g e

Figure 3.3: Bus Shelter dimensions for Off-Corridor Bus Stop

Description of the Project 27 | P a g e

 Cycle lane along the corridor, complete with secured cycle parking at station and

guiding rail on stairs to carry bicycle

 Real time passenger information system

The BRT key design components are shown in Figure 3.5 below.

3.4.4 Sub-Stop Concept

65. BRT stations are designed in different sizes to reflect different demands. Station

saturation determines the required station size, which is represented by the number

of sub-stops required. The sub-stop calculation is determined by the number of

boarding and alighting passengers, bus frequency per hour per direction as well as

the type of bus and number of doors used per bus. If two or more sub-stops are

chosen for any station, a passing lane will be required. Each sub-stop works

independently and buses stopping at the second sub-stop do not have to wait for the

buses stopping on the first sub-stop to be able to move.

66. For Peshawar, 5 types of stations will be designed, with one sub-stop, two sub-stops

and three modifications of two sub-stops configuration.

The illustration of the concept of a sub-stop is provided as Figure 3.4 below.

Figure 3.4: Illustration of a Sub-Stop

3.4.5 BRT Station Types

Type 1: One Sub-Stop (55 meters)

67. The station is designed in modular, with a 20-meter-long module, i.e. distance

between columns is 20 meters. In station Type 1 with 1-subtop, the station length is

55 meters, with a 5-meter width. It has two construction modules for the sub-stop and

a 15-meter long ticketing area.

In this station type, for each direction, 2 buses can stop in two stopping bays

adjacent to each other. At the beginning, only 9-meter and 12-meter buses can stop

at this station type, but at the later stage, once the demand grows, 18- meter bus will

be able to stop at this station, where additional station doors will be provided at

reserved area at the back of the 12- meter and 9-meter doors. In this sub-stop, no

Description of the Project 28 | P a g e

Figure 3.5: BRT Station Key Design Components

Description of the Project 29 | P a g e

buses can overtake the bus standing in front, despite having enough distance to

overtake, and buses going into the station will go on first-come-first-serve basis for

stopping bays. i.e. the first bus coming to station should use the first bus, regardless

of the bus route.

Although this station type only has 1 ticketing area, both sides of stations can be

used for exit, with extra rotating door provided at the other end of the station to allow

exit, as shown in the Figure 3.6 below.

Figure 3.6: One Sub-Stop Station Configuration

Type 2: Two Sub-Stops (110 meters)

68. The first type of station with two sub-stops has dimension of 110 meters long and 6

meters wide. In both sub-stops, all 3 types of buses are allowed to stop. The ticketing

area is provided at both end of station, with a length of 15-meter each.

Description of the Project 30 | P a g e

The overtaking area provided between the first and second sub-stops is used for

buses to overtake. The minimum distance of the overtaking area, i.e. the area

marked in green between S1 and S2 will provide a minimum of 20 to 34 meters

distance between buses on different sub-stop to overtake, which will still enable the

buses to dock properly on the stopping bays as shown in the Figure 3.7 below.

Figure 3.7: Two Sub-Stop Station Configuration

Type 3: Two Sub-Stops with offset configuration (205 meters)

69. An Offset station will only be placed on the locations where space might be an issue,

such as on Saddar Road. With offset configuration, space required for station area

will be less in width than normal station configuration, but increases in length. In

offset configuration, buses on different directions will stop at different stopping

locations, or in other words, each direction will have 2 sub-stops located separately.

Thus, adding the total sub-stop required for this station type to 4 sub-stops in total for

both directions.

70. Due to the station length, offset station is not preferable, as it increases walking time

for passengers inside the station. However, a total of only 2 stations are designed

with offset configuration with this type of configuration illustrated in Figure 3.8 below.

Figure 3.8: Two Sub-Stops Station Configuration with offset module

Description of the Project 31 | P a g e

Type 4: Two Sub-Stops with split configuration (150 meters)

71. Where the road is neither wide enough for standard station nor long enough for offset

station, split configuration will be used. With the split configuration, the space

required for station area will be less in length than offset configuration, but this

innovation will include a novel movement set up for buses, which would require clear

signage to avoid any confusion.

In this configuration, all passengers going into one direction will use one sub-stop

and the other sub-stop will be used for passengers going towards the other direction.

This could potentially lead to two problems, overcrowding in each station during each

peak period and difficulties in transferring between the two directions as shown in

Figure 3.9 below.

Only 1 station is designed with split configuration, the Hospital Road station.

Figure 3.9: Two Sub-Stops Station Configuration with split Module

3.4.6 Conceptual Design of BRT Stations

72. The conceptual design of the stations is provided as Figure 3.10 below and the

detailed station area is provided as Figure 3.11 below.

73. The station dimensions are shown in Figure 3.12 below. The access to the station

will be provided from both sides and for some locations where pedestrian tunnel

already exists, the BRT station will be connected to the nearest pedestrian tunnel for

access. Also, each station will be equipped with escalators to go up, stairs and

escalator for wheelchair and passengers with limited ability.

74. The station design for elevated BRT is provided as Figure 3.13 below. The elevated

BRT will have two levels of platform.

Description of the Project 32 | P a g e

Figure 3.10: Conceptual design of BRT stations

Description of the Project 33 | P a g e

Figure 3.11: Detailed Station Area

75. The first level, which is on the same level with the pedestrian bridge will be used for

the ticket office and for access to the station. The station platform will be located on

the second level, where the turnstile and security check will take place. On the first

level, a continuous walkway and cycle lane will be built to connect pedestrians along

the corridor, underneath the elevated BRT section.

76. This will be the first BRT design in Pakistan which will accommodate cycling and

walking facility along the elevated BRT section, a significant improvement from

Lahore and Islamabad BRT systems.

Description of the Project 34 | P a g e

Figure 3.12: Station Dimensions for at-grade station

Description of the Project 35 | P a g e

Figure 3.13: Station Dimensions for Elevated BRT

Description of the Project 36 | P a g e

3.4.7 Vehicle design and Configuration

77. Two types of buses will be introduced for Peshawar BRT: 9-meter buses and 12-

meter buses. With direct-service BRT operation, the BRT buses will be plying on the

smaller road outside the corridor, such as Kohat Road, Bara Road, and residential

roads at Hayatabad, where 9-meter buses with 2.2-2.5-meter width would be ideal to

operate. Due to the seat configuration, the 9-meter bus is proposed to have engine

placed at the front. The bus configurations for the 9 meter and 12 meter buses are

provided as Figures 3.14 and 3.15 respectively.

The 12-meter bus type will be used on routes with high proportion of the route

passing the corridor on GT Road, with engine preferably at the rear.

78. 18-meter buses will only be proposed for Peshawar BRT for future growth at a later

stage, when the demand starts to grow. The current station design already

accommodates the use of 18-meter buses. This is mainly due to narrow streets and

tight turning radius that most of the road along off-corridor segment.

79. All buses are proposed to use diesel-fuel engine. Although CNG supply is not scarce

in Peshawar, the use of CNG buses could increase the bus price as well as the

Operating and Maintenance costs. From an operational point of view, CNG poses big

problems with limited tank size, which requires buses to refill every 120-150

kilometers, and the possibility of installing new CNG station close to stations will

depend on the CNG pipe availability, unlike the diesel fuel where it only requires

storage tank at the refueling stations.

80. With direct-service buses serving both the BRT corridor and off-corridor (feeder),

they need to have doors on both sides, and low-floor entrance (30-35 cm) to ensure

easy access from the roadside onto the bus.

Such buses are available from both European manufacturers and Chinese

manufacturer, and the manufacturers are more flexible to adjust the specification

according to client’s requirement.

Description of the Project 37 | P a g e

Figure 3.14: Bus Configuration (9 meters)

Description of the Project 38 | P a g e

Figure 3.15: Bus Configuration (12 meters)

Description of the Project 39 | P a g e

3.4.8 Station Access and Pedestrian Facility

81. Access to station is very important to improve the connectivity from the BRT station

to the surrounding area. On most stations, access is provided at both ends of the

station, except at few elevated stations, where space might be limited. Universal

access is also promoted in Peshawar BRT, where all type of access, such as stairs,

escalator and elevators are provided for all users with different abilities. On some

stations, stairs from the sidewalk are also provided with guiding rails for bicycles, to

allow bicycles to use the stairs to cross the road via bridge, mainly on the GT road.

82. To access the station, passengers are provided an overpass bridge, pedestrian

tunnel or an at-grade crossing with a pedestrian signal with a combination between

any of those options also available in certain locations. An an example, at Board

Bazar Regi Station (BS-25), at one end, a pedestrian bridge will be provided, and at

the other end, an existing tunnel will be improved for access to the station. The

decision of choosing different types of access is determined with the site’s space
availability, as well as the road width. Most of the access to the at-grade section of

the city center part (Saddar Road) will use at-grade crossing with pedestrian signals,

since the width of road to cross is less than 30 meters wide.

The different types of BRT station access points are provided as Figure 3.16 below.

Figure 3.16: Different BRT Access Points

83. In the proposed pedestrian crossing facilities, three pedestrian tunnels need to be

demolished, mainly due to BRT-only tunnel that will be built on those locations. Since

these pedestrian tunnels/market currently have many shop owners renting the space

and needs to be relocated/compensated, we propose to shift them to the nearest

Description of the Project 40 | P a g e

pedestrian bridge accessing the BRT station. The tunnels that need to be relocated

are as follows:

 Pedestrian tunnel demolition of Hushnagri Underpass Market near BS-7. There
are 36 shops owned or on rent by private investors. The existing shops will be
moved to new pedestrian tunnel on east (accommodate 18 shops) and west
(accommodate 20 shops) of BRT station.

 Pedestrian tunnel demolition of Firdous Cinema Underpass Market near BS-8.
This will close 32 shops. The existing shops will be moved to new pedestrian
tunnel on the east (able to accommodate 15 shops) and the west (able to
accommodate 14 shops) of the BRT station.

 Pedestrian tunnel demolition near BS-22. Pedestrian bridges on BS-22 can

accommodate 15 shops on west and 13 shops on east of BRT station.

This relocation is illustrated in Figures 3.17 to 3.19 below.

Figure 3.17: Hashtnagri Underpass Market

Figure 3.18: Firdous Cinema Underpass

Description of the Project 41 | P a g e

Figure 3.19: Pedestrian Tunnel near Jahangeer Abad Road

84. The proposed pedestrian bridges would be 8-meter wide (3 meter for shops, 5 meter

for pedestrian movement). The shops on the new pedestrian bridges will have 2.5 m

x 3 m (80 sqft) per shops. A total of 95 shops will be provided at the BRT station

pedestrian bridge, with total area dedicated for shops are 637.5 Sqm, or 6861 sqft.

3.5 Associated BRT Infrastructure

3.5.1 Bus Depot

85. A large number of buses for the Peshawar BRT operation will require a bus depot

facility to enable operational efficiency in the BRT system. Such depots have indirect

effects of improving passenger convenience and increasing the overall performance

of the BRT. In order to serve the system well, bus depots should have at least the

following facilities:

 A large area for parking buses

 Good pavement quality

 Sufficient space for bus marking and maneuver area

 Re-fueling facility, cleaning and washing system

 Maintenance and repair area (workshop)

 Administrative office for operators, and employee facilities.

The standard depot layout is provided in Figure 3.20 below.

Description of the Project 42 | P a g e

Figure 3.20: Standard Depot Layout

86. In order to match the requirement for BRT depot in Peshawar, an available space

measuring approximately 5.73 hectares on the Grand Trunk road and 4.1 hectares

on the Peshawar Ring road are the ideal locations for the depot as they are close to

the corridor.

87. Two depot locations are proposed near both ends of the corridors to ensure equal

sizing of the fleet. Each depot will be designed to accommodate up to 250 buses with

different types of buses (9 meter, 12 meter and 18 meter).

The possible locations of these depots are shown in the Figure 3.21 below. The
proposed designs of the Hayatabad and Chamkani depots are provided in Figures
3.22 and 3.23 below.

88. The Hayatabad depot is located near the Peshawar Ring road across Al Haram

Model town, with an area of approximately 2.5 hectares and can accommodate upto

131 buses, including parking space for 85 buses of 12 meter length and 46 buses of

Description of the Project 43 | P a g e

9 meter length. There is also a parking space for 18 buses standby as substitute for a

bus which requires major maintenance.

89. A park and ride facility with an area of 0.5 hectares is located next to the Hayatabad

depot and can facilitate upto 90 cars and has connection with BS 26.

90. The Chamkani depot which is located on the east side of the corridor, on Rano Gari

road near the GT road, is roughly 3.5 hectares and contains parking space to

accommodate up to 194 buses including 130 buses of 12 meter length and 64 buses

of 18 meter length. There is also a parking space for 16 buses standby as a

substitute for a bus which requires major maintenance.

91. A park and ride facility with an area of 0.5 hectares will be located opposite the

proposed depot site and can facilitate upto 72 cars.

92. The location of the TransPeshawar office may be placed next to the depot over an

area of 1 hectare or in Dabgari as an alternative.

3.5.2 Staging Facility

93. In addition to the depot. a staging facility needs to be provided in the middle of the

corridor. This facility will be used during off-peak hour, when some portion of the fleet

will be put off-service on a stand-by mode, ready to be deployed during the evening

peak hour. This facility will be located in Dabgari Garden, along with the

TransPeshawar office and Park and Ride facility. A multi-storey building will be

constructed on the 20-kanal land, with bus parking located on the ground floor (road

level), park and ride will be on the second floor and the TransPeshawar office will be

located on the third floor. The map of the staging facility is provided as Figure 3.24

below.

The layout of the proposed Staging facility at Dabgari is provided as Figure 3.25

below.

94. The building structure of the Staging facility over 1 hectare (20 kanals) is proposed in

Dabgari and the structure consists of three levels:

 Level 1 (at-grade): staging facility

 Level 2 (+ 5.5): park and ride

 Level 3 (+11.0): TransPeshawar office

Description of the Project 44 | P a g e

Figure 3.21: Proposed BRT Depot Locations

Description of the Project 45 | P a g e

Figure 3.22: Layout of Depot 1 at Hayatabad

Description of the Project 46 | P a g e

Figure 3.23: Layout of Depot 2 at Chamkani

Description of the Project 47 | P a g e

95. The Staging facility will be used as the bus parking facility during the off-peak period.

With this facility, some of the buses that are not operated during the off-peak hours

can stay for a few hours, before they go into operation at the evening peak. Based on

the proposed design, the facility will be able to accommodate up to 36 buses (12

meter and 18 meter buses) and a small bus dispatching office as well as a driver rest

area will be built in this facility.

It should be noted that this facility will not be treated as a depot, as no maintenance

facility will be provided at the site and any major maintenance shall be performed at

the workshop located at the depot.

96. A park and ride facility will be located on the second level and can

accommodate upto 100 cars with ramps provided for access by cars and this facility

will be integrated with BS 12.

Description of the Project 48 | P a g e

Figure 3.24: Location of Staging Facility

Description of the Project 49 | P a g e

Figure 3.25: Layout of Staging Facility at Dabgari

Description of the Project 50 | P a g e

3.5.3 Workshop Layout

97. The proposed workshop layout is provided as Figure 3.26 below and will consist of

the following features:

On First Floor

 Spare parts room: to store the spare parts stocks

 Mechanic room: for mechanics to gather or have a meeting

 Oil warehouse: to store oil to be used for periodic maintenance

 Tire room: to store tires and things related to tire changing

 Compressor room and equipment warehouse: to place the compressor as the

center of air distribution and to store supporting equipment

 Overhaul room: to perform major repairs, such as engine dismount, transmission

change, and other bus parts which require more than 1-day to complete

 Air and water installation: to be located in certain places in the workshop to

support the maintenance process.

On Second Floor

 Admin room: to store documents, files and all related to administration

 Control room: for foreman or mechanics to receive orders according to the system

applied

 Meeting room: for use by the management

 Mosque: for prayer

 Toilet and shower.

98. The proposed workshop design will be able to accommodate up to 14 buses at the

same time and there will be two channeled work space at the underground level to

allow mechanics to easily access the vehicle chassis for inspection and maintenance

under the bus.

Description of the Project 51 | P a g e

Figure 3.26: Workshop Layout

Description of the Project 52 | P a g e

3.5.4 TransPeshawar Office

99. As part of the project, an office building for TransPeshawar will be built. This office

building will also host the control center for BRT operation, as well as managing the

operation and administration part of BRT. At the time of writing, no detail information

has been provided on the exact staffing required for this office, but based on the staff

size information provided by the institutional expert, the required space for

TransPeshawar office is around 10,000 sqm. However, the cost calculation estimated

for TransPeshawar office does not include the land acquisition cost, as it is assumed

this cost will be borne by the KPK government.

Some facilities that will be provided in the TransPeshawar office are as follows:

 Office space for staff

 Control center, complete with staff from bus operator and traffic police

 Meeting room facilities

 Auditorium for staff training

 Prayer room

 Employee and guest parking space

3.6 Operational Mode of BRT

3.6.1 ‘Direct-Service’ Operational Model

100. A ‘Direct-service’ operational model is proposed for this project, where BRT

buses can run along the BRT corridor and beyond the corridor. This will enable

passengers to access the BRT from outside the corridor, without the need to transfer

to other buses once they are in the BRT system. Many BRT systems using a

separate trunk and feeder system require passengers to transfer from feeder service

to BRT trunk service. Although this transfer might be free, the time and the walking

distance required to change buses and wait for the connecting service might

discourage people to use the BRT.

The benefits of having a direct service BRT are as follows:

 Minimize transfer between trunk and feeder

 Reduce passenger whole end-to-end journey time

 Avoid the need to have big transfer terminal at the end of corridor

 Ability to increase coverage of the BRT service, without the need to build the

physical infrastructure widely

 Flexibility in operation.

Description of the Project 53 | P a g e

101. In order to enable the BRT routes to enter and exit the corridor, access needs

to be provided at certain locations near the BRT stations. Bus entrance to the BRT

corridor will be provided before the station, where the BRT separator will be

removed, and chevron will be provided to guide the bus to enter the BRT lane. To

exit the corridor, an opening will be provided for the bus to leave the BRT lane and

join the mixed-traffic lane. The location of these openings for BRT direct service

routes will only be provided on certain locations. The access for direct service on

each station is illustrated in Figure 3.27 below.

3.6.2 Operational Plan and Fleet

102. The 8 specified BRT lines will travel in and outside the corridor, and

depending on their routes, will use 9 meter or 12 meter buses. The selection of the

bus type, as well as the daily ridership, determines the necessary bus frequency for

passengers to be picked up without long waiting times. The proposed route length

and detail is provided in Table 3.2 and Figure 3.28 below.

103. With an average portion of 57% inside the corridor, the routes are obviously

expected to travel faster in traffic-less lanes. Nonetheless, travelling outside the

corridor will also be crucial in order to pick up passengers. In a matter of efficiency

and comfort, the maximal peak hour headway is fixed to 5 minutes for all BRT routes.

104. At the beginning, with mixed of 9-meter and 12-meter fleet, the carrying

capacity of the system will be between 5,800 passengers per hour per direction

(pphpd) up to 8,500 pphpd. However, if later on 18-meter buses are introduced, it

could even carry up to 15,000 pphpd, or even bigger, since express services are also

possible to run with the current infrastructure design.

105. The total BRT fleet strength is planned to be 383 buses consisting of 131

buses of 9-meter length and 252 buses of 12-meter length.

3.7 Implementation Arrangement

3.7.1 Implementation Management and Execution

106. Physical implementation of the construction of the BRT infrastructure will be

undertaken through a Contractor selected by the PDA. The Contractor shall conduct

the construction activity on the basis of the detailed designs provided to him.

107. The Contractor will take broad responsibility for all elements of the

construction and procurement and shall be responsible for ensuring compliance of

the activities being conducted with the applicable environmental and social

safeguards.

Description of the Project 54 | P a g e

Figure 3.27: Access for Direct Service at BRT Station

Description of the Project 55 | P a g e

Table 3.2: Proposed BRT Route length and details

BRT
Route

Length (km)
Length in Corridor (km) Length off Corridor (km)

One way time

(min)
Bus type (m)

1A 27.5 27.5 100% 0 0% 61 12

1B 12.9 6.2 48% 6.7 52% 41 9

1C 25.8 14.98 58% 10.82 42% 77 12

1D 29.3 15.88 54% 13.42 46% 89 12

1E 28.4 20.4 72% 8.0 28% 77 12

1F 20.5 10.2 50% 10.3 50% 64 9

1G 14.8 7.3 49% 7.5 51% 46 9

1H 15.8 4.5 28% 11.3 72% 55 9

Average 21.9 km 57% 43% 64 min

Description of the Project 56 | P a g e

Figure 3.28: BRT Route Plan

Description of the Project 57 | P a g e

3.7.2 Project Construction Schedule

108. The project construction phase is expected to last for a total of 18 months

with the activity expected to commence in the first quarter of 2017 and completed by

the second quarter of 2018.

3.8 Construction Camps and Work Force

109. The construction activity has to span over approximately eighteen months.

There shall be a number of contracts for a variety of works. The selected Contractor

shall have the option to select suitable site(s) located near the project sites to

establish his labor camps. If private land is selected, the contractor shall enter into

contract with the private owner.

110. Since the work is quite scattered in nature with a large number of sites along

the project corridor, the project construction will be divided into many sections. The

work bases shall be setup by the contractor in consultation with the engineering

teams. Essential for the work bases is easy approach, availability of a suitable place

for temporary storage of material and availability of water for construction in the

vicinity. Presence of shade from trees close to the work bases can add to the comfort

of the labor while taking rest during the hot season.

111. The location of storage materials and camps will be critical. Since the project

contractor(s) will be responsible for identifying the suitable locations for storage and

labor camps from the private sector, thus there will need to be clear guidelines for

this process, which will need to be closely monitored by the implementing agency. As

far as possible, the project design team shall be assigned the task to identify the

suitable location(s) for storage of materials since inappropriate storage of materials

may result disruption of the traffic movement.

3.9 Machinery Requirement

112. For storing materials, stocking equipment and parking machinery and

vehicles, the Contractor shall require open and accessible sites close to the labor

camps. The Contractor, at his own expense, but keeping in view his contractual

obligations to honor the NEQS regarding level of pollution, shall make the

arrangements.

113. The expected machinery to be employed for the construction activity along

with the respective noise ratings is provided in table 3.3 below.

Description of the Project 58 | P a g e

Table 3.3: Construction Equipment Noise Ranges dB(A)

Equipment Peak Noise
Range at
15.2 m

Typical Peak
Sound Level

in a Work
Cycle

a

Typical
‘Quieted

Equipment’
Sound Level

b

Construction Phase

Earthworks Structures Installation

Batching plant 82-86 84 81 Y

Concrete mixers 76-92 85 82 Y

Cranes 70-94 83 80 Y Y

Excavators 74-92 85 82 Y

Tractors and
trolleys

77-94 88 85 Y Y Y

Water bowsers 85-93 88 85 Y Y Y

Graders 72-92 85 82 Y

Bulldozers 65-95 80 75 Y

Paver 87-89 88 80 Y

Pumps 68-72 76 75 Y Y Y

Diesel generators 72-82 78 75 Y Y Y

Vibrators 68-82 76 75 Y Y

Drilling machines 82-98 90 87 Y Y

Compressors 74-88 81 71 Y

Dumpers 77-96 88 83 Y Y Y

Road rollers 73-77 75 72 Y

Sources: Bolt, Beranek, and Newman, Noise from Construction Equipment and Operations, Building Equipment, and Home
Appliances. USEPA, 1971; http://www.waterrights.ca.gov/EIRD/text/Ch11-Noise.pdf;
http://www.lacsd.org/LWRP%202020%20Facilities%20Plan%20DEIR/4_6_Noise.pdf;
http://newyorkbiz.com/DSEIS/CH18Construction.pdf

Notes:

a. Where typical value is not cited in literature, mean of the peak noise range is assumed

b. Quieted equipment can be designed with enclosures, mufflers, or other noise-reducing features. Where data is
not available, a 3 dB reduction is assumed

Description of Environment 59 | P a g e

4 Description of Environment

4.1 General

114. Peshawar, the capital of Khyber Pakhtunkhwa province, is a metropolitan city

and is located at the north-west end of Pakistan, about 160 km west of federal capital

Islamabad. It is bounded by tribal agencies on its three borders.

115. Peshawar is a City district with a total population of 1.75 million people and

contains four towns with each town consisting of union councils with a total of 92

union councils in Peshawar. There is only one tehsil in the district i.e. Peshawar

tehsil and the total area of the district is 1,257 km2.

116. The description of various features of the project area environment including

the physical, ecological, cultural and socio-economic environmental aspects are

presented in the following sub-sections.

4.2 Physical Resources

4.2.1 Topography

117. Peshawar is situated near the eastern end of the Khyber Pass and sits mainly

on the Iranian plateau along with the rest of the Khyber-Pakhtunkhwa.

The Vale of Peshawar is covered with consolidated deposits of silt, sands and gravel

of recent geological times. The areas between the Kabul River and Budni Nala

consist of flood Plains/Zones. The meander flood plain extends from Warsak in the

Northwest towards Southeast in the upper Northern half of the district. The Kabul

river enters the district in the Northwest.

On entering the Peshawar Plain, the Kabul river is divided into several channels. Its

two main channels are the Adizai River Eastward flows along the boundary with

Charsadda District. Another channel branching from the right bank of the Naguman

River is the Shah Alam, which again merges with Naguman River further in the East.

In general, the sub-soil strata is composed of gravels, boulders, and sands overlain

by silts and clays. Sand, gravel and boulders are important aquifers that extend to a

depth of about 200 feet (61 m) and further confined water bearing aquifers occur at

depths greater than 400 feet (120 m).

118. The proposed project corridor is located within Peshawar city, which is a

completely urban environment. The terrain consists of completely flat land will the

only vegetation cover consisting of plants and trees scattered across the project

corridor for landscaping and beautification of the city.

4.2.2 Climate

119. Peshawar has a hot semi-arid steppe climate, which is very dry with little

rainfall. It can rain at any time of the year but the rain does not last long. As well as

http://www.liquisearch.com/what_is_district

Description of Environment 60 | P a g e

being arid, the climate is extremely hot in the summer but slightly cooler in the winter

months. There is no monsoon period. Throughout the year, temperatures fall

dramatically at night, sometimes by as much as 20°C.

120. The warm season lasts from the 29th of April to the 8th of September with an

average daily high temperature of above 34C. The hottest day of the year is the 18th

of June, with an average high of 39C and a low of 27C.

121. The cold season lasts from the 5th of December to the 25th of February with

an average daily high temperature below 21C. The coldest day of the year is the 2nd

of January with an average low of 5C and a high of 18C. The temperature profile for

Peshawar is shown in Figure 4.1 below.

Figure 4.1: Year round Temperature Profile of Peshawar City

122. The relative humidity typically ranges from 24% (dry) to 89% (very humid)

over the course of the year, rarely dropping below 15% (dry) and reaching as high as

99% (very humid) as can be seen in Figure 4.2 below.

The air is driest around the 21st of May, at which time the relative humidity drops

below 29% (dry) three days out of four; it is most humid around the 11th of January,

exceeding 85% (humid) three days out of four.

Description of Environment 61 | P a g e

Figure 4.2: Humidity Profile of Peshawar City

123. Over the course of the year, the typical wind speeds vary between 0 m/s and

6 m/s (calm to moderate breeze), rarely exceeding 12m/s (strong breeze) as can be

seen in Figure 4.3 below.

Figure 4.3: Wind Speed Profile of Peshawar City

124. The average rainfall profile for Peshawar is provided as Figure 4.4 below. The

physical work is planned to start from the 1st quarter of 2017 and to be completed by

second quarter of 2018. Since there are over 20 days of rainfall during the month of

August each year, thus potential issues related to drainage and water logging can be

Description of Environment 62 | P a g e

expected at those project sites along the project corridor where excavation work will

be conducted. In order to overcome any potential issues with drainage, necessary

mitigation measures shall be implemented whenever required, provided in detail in

Section 6.4.37 ‘Flooding’. All required measures such as installation of pumps for

removing any water collecting within the excavated sites along with installation of

retaining walls around the boundary of the excavated site to prevent filling up of

water are some of the measures that shall be implemented, if required.

Figure 4.4: Average Rainfall Profile of Peshawar City

4.2.3 Seismology

125. The seismic hazard in Peshawar is aggravated by increasing vulnerability due

to populated growth and expansion in infrastructure due to its political and regional

importance. It is located in the western Himalayan region characterized by high

seismicity rates due to its vicinity to the active plate boundary between the Indian and

Eurasian plates. The seismic zone map of Pakistan is shown in Figure 4.5 below.

126. According to MOHW-PEC-NEPAK (2007), Peshawar is placed in Zone 2B.

The Zone 2B has Peak Ground Acceleration (PGA) in the range of 0.16g to 0.24g for

a return period of 475 years and is considered to be at ‘Moderate’ risk of a major

earthquake event.

Description of Environment 63 | P a g e

Figure 4.5: Seismic Zones of Pakistan

4.2.4 Surface and Groundwater

127. Khyber Pakhtunkhwa province lies between river Indus and the Sulaiman hills

that form the western barrier of Pakistan. Its canals are insignificant as compared

with the great irrigation works of the Punjab. The only ones of any importance are in

the Peshawar valley. These draw their supplies from the Kabul, Bara, and Swat

rivers, but the first two rivers irrigate small portion of cultivated area of the district.

128. There is heavy dependence on the Kabul, Bara and Swat rivers to obtain

water for every day use for the residents of Peshawar. Boring of tube wells to obtain

underground water is a standard practice being implemented by the residents of

Peshawar to ensure a continuous supply of water, which has lead to a reduction in

the water table of 130 feet over the past decade.

129. The Government authorities are planning a Peshawar Greater Water Supply

Scheme, which will allow approximately 200 million gallons per day (MGD) to be

pumped in from different rivers to meet the growing requirements of Peshawar.

130. Agriculture in Peshawar is largely dependent on Canals. Moreover, tube wells

irrigation is also available in some places. The irrigated land in district Peshawar

constitutes a large percentage as compared to other districts of Khyber

Pakhtunkhwa. 73% of the rural mouzas are irrigated by canals while 15-20 % are

irrigated by other sources including river, Tube-wells, ravine, and spring stream etc.

Description of Environment 64 | P a g e

4.3 Ecological Resources

4.3.1 Flora

131. The city of Peshawar consists of a completely urban landscape with patches

of plants and trees present across the city for the purpose of beautification and

landscaping.

132. In the Peshawar valley, subsistence agriculture is widely practiced with

wheat, barley, millet, corn, cotton, pepper and sugarcane being the primary crops.

The annual cycle is divided into two planting and harvesting periods, one for wheat

and barley in winter and another for corn in summers. Planting and harvesting of

sugarcane overlaps both the periods. These crops are supplemented with a variety of

vegetables and with clover, which is used in conjunction with millet as a fodder.

133. In many villages in the Peshawar valley, there are extensive pear, peach and

apricot orchards and grape vineyards. Tobacco is also an important crop near the

town of Nowshera. Wheat, cotton, pepper and particularly Tobacco and sugarcane

are grown for the market as well as for local consumption.

134. The present flora of the irrigated areas is exotic. The common trees are

mesquite, ber, different species of acacia and jand. The most common shrubs are

tarmariax, articulata, spands, akk, small red poppy, spera, pueghambrigul, drab

grass, spera, eamelthorl and pohli chaulai etc.

4.3.2 Fauna (Regional)

135. There is a variety of fauna present in Peshawar valley with the details

provided in Table 4.1 below.

Table 4.1: Existing Fauna in Peshawar Valley

Mammals

Common Name Scientific Name Common Name Scientific Name

Leopard Panthera pardus Hare/Siah Lepus nigricolus

Mongoose/Neola
Herpestes
anropunctatus

Ludhar/Other Lutra persipiciliata

Gheese/House
Shrew

Suncus marinus
Black Bear Ursus thibetanus

Bat/Changadar Pipistralius terwis Jackal/Gidder Canis auries

Black Rat Ratus ratus Fox/Loori Vulpe bengalensis

House Rat Mus musculus Hedge Hog Hemiechinus Sp.

Mole Rat Bandicota
bengalensis

Porcupine/She Hystrise indirca

Squirrel/Gulehri Fumbulus penanti

Birds

Dove/Common Streptophelia Indian Sand Martuis Riparia paludicola

Description of Environment 65 | P a g e

Dove senegalusis

Dove/Common
Dove

Streptophelia
tranquefabria

Indian River Term Sterna auranlia

Larks Mirfa erythroptra Black Partridge Francolinus
francolinus

Larks Erimopterix grisea Common
Babler/Bagla/Chakkira

Turdoides candatus

Larks Calaendrella
cristata

Neel Kanth Gracius garrulous

Weaver Bird Ploceus phillipinus Grey Partridge Pyeronotus
xythopygos

Jungle Pigeon Teron walia Shrieks/Lali/Myna Passeriformes Sp.

Crow Corcives
abyssinica

Owl Bubo africanus

Sparrow Passer Sp. Black Rock Pigeon Columbia livia

Reptiles

Indian Cobra Naja naja

4.4 Human and Economic Development

4.4.1 Culture

136. Peshawar is one of the most ancient cities of this region and for centuries has

been a center of trade between Afghanistan, South Asia, and Central Asia as well as

the Middle East. It is a conservative Islamic city with a rich history. Peshawar's

inhabitants consist mainly of Pashtun and Hindkowans. In addition, many Punjabis,

Chitralis, Tajiks, Uzbeks and Hazaras can be found in the city.

4.4.2 Languages

137. Though Pashto followed by Hindko is the main language spoken in the

district, other languages such as Urdu, Persian, Saraiki and Punjabi are also spoken

by some of the residents of the district.

4.4.3 Religion

138. Over 99% of the city's population is Sunni Muslim, along with some Shias and

Ahmedis.

Despite overwhelmingly Islamic nature of modern Peshawar, it was previously home

to other smaller communities such as Afghan Jews, Zorastrian, Hindus and Sikhs. Its

famous markets such as the Qissa Khawani Bazaar (market of story tellers) are

emblematic of this mixture of culture and offer a variety of goods including gold and

silver ornaments, traditional carpets, pottery, and clothing to artwork in wood, brass

and precious stones. Even today, Peshawar is the commercial, economic, political

and cultural capital of the Pashtuns as well as a major center of Hindko culture in

Pakistan.

Description of Environment 66 | P a g e

4.4.4 Administrative Setup

139. Under the latest revision of Pakistan’s administrative structure, promulgated

in 2001, Peshawar was given the status of a City district and divided into four towns.

Each town in turn consists of a group of Union Councils (UCs).

140. The administrative towns are know as Peshawar Town I, Peshawar Town II,

Peshawar Town III and Peshawar Town IV.

4.4.5 Main Sources of Livelihood/Income

141. According to the official statistics, in 2007, there were 432,506 employed

people in the district. Agriculture sector is the highest employer with 26.6 percent of

the total employment followed by wholesale and retail businesses 8.9%, transport

and communications 5.8% and manufacturing 5.5%.

142. Reported statistics also indicate that people of Peshawar have mostly

focused on their personal business and services, i.e. 41% of the employed

population earn their livelihood through personal services. Women participation in

employment is low as only 12% of the female population is employed.

4.4.6 Transport

143. There are 4 types of vehicles operating as public transport vehicles in

Peshawar. The biggest capacity is Minibus, which also has two sub-types: Mazda

minibus and Bedford buses. Both sub-types have similar size of approximately 8

meters long with capacity of 41 passengers inside the bus. Passengers also often sit

on the roof, despite posing great danger to their life and others. At most, 11

passengers can sit on the roof.

144. The second vehicle type is the Ford wagon, with a capacity of 15 passengers.

The seat configuration of the wagon makes passengers difficult to get in and get out

of the vehicles, thus most of the passengers on wagon are typically an end-to-end

passengers riding the entire route.

145. In addition to the above, the Suzuki vans have started to gain some public

transport market shares, with at least 14 routes plying on Peshawar road. Suzuki

vehicles are derived from pick-up minivans, modified with fragile roofs to provide

cover for passengers. Despite their small size, the Suzuki can carry up to 18

passengers in total (inside and outside). Accident rates are not available, but it would

not be surprising if they were listed as the most dangerous public transport option of

Peshawar.

146. Small people carrier called Qingqi – named after the Pak-Chinese based

motorcycle brand used as the vehicle, are also operating in Peshawar and relatively

popular for short distance trips. This vehicle, a modified 3-wheeler with extra cabin at

the back for passengers, has a capacity of 6 to 8 passengers.

Description of Environment 67 | P a g e

147. In Peshawar, no public route map exists, although many routes operate in the

city. The official data obtained from the Government only listed the minibuses, rocket

bus and wagon. Suzuki and Qingqi are operating illegally so no official data is

available. Based on the surveys conducted for this project, 7 minibus routes, 2

wagon routes, 13 Suzuki routes and 6 Qingqi routes have been identified.

148. Based on the 16 road segments surveyed, only 3 road segments have peak

passenger volumes under 1,000 passengers per hour per direction, and there are 5

locations with peak passenger volumes above 3,000 passengers per hour per

direction. Most of these locations are located along the BRT corridor on GT road,

which indicates a clear need to implement a BRT corridor on these roads. This

passenger volume throughput is higher than some of the BRT systems in the world

and Pakistan, where the peak passenger throughout in Islamabad BRT is only 2,100

passengers per hour per direction (December 2015).

4.4.7 Industry

149. Peshawar district is comparatively developed area in the province of Khyber

Pakhtunkhwa. Khazana sugar mill and a number of small industrial units in the

industrial estates located at Kohat road and Jamrud road are functioning, which are

manufacturing hosiery, small arms, leather and foot wear, garments, ghee, soap, etc.

Match factories, flour mills and steel re-rolling units are also operating in the district.

150. There are a total of 550 Industrial Units in district Peshawar that provide

employment to 14,471 people and the total Investment of all these industries

amounts to Rs. 5009.902 million.

4.4.8 Health Care

151. Presently, in district Peshawar, health services are provided by both Public

and private institutions. There are 12 public hospitals - out of these 3 are teaching

hospitals, 72 private hospitals, 3 RHC, 37 civil dispensaries, 4 MCH centers, 49

BHUs and 4 TB clinics in district Peshawar. The total beds strength of government

teaching hospital is about 3460 beds. Also, there are 1,046 doctors, 176 dispensers,

708 nurses, 60 Lady Health Workers (LHW) and 1,888 other paramedical staff

posted by the government in the district.

4.4.9 Literacy Rate

152. The literacy rate for population 10 years and above (2010-2011) was 54

percent (Males: 68%, Females: 38%).35 which increased to 59% in 2013. For the

urban rural comparison, the urban literacy rate is higher than the rural, which is 62

percent. Among urban community, literacy ratio for male is 75 and for female it is 47;

whereas the rural literacy ratio is 45 percent, and in rural community, literacy ratio for

male is 61 and for female it is 29. Adult literacy rate (> 15 years) is 51 percent. Gross

Enrollment Rate (GER), at the primary level, is 93% (Male: 101%, Female: 85%). Net

Enrollment Rate (NER), at the primary level, is 56% (Male: 59%, Female: 52%).

Description of Environment 68 | P a g e

4.4.10 Education

153. The total enrollment in district Peshawar is 354.674 (Boys: 207,941, Girls:

146,733). Out of a total of 9,652 teachers 5,522 are male and 3,796 are female

teachers. This illustrates that, on an average, one teacher is teaching 37 students.

Total educational facilities are 1,376; out of which 836 are boys and 540 are girls.

This means that, on an average, every facility has a teaching staff of around 7.

154. Primary: The total number of primary level schools, that are reported, are

1,063 (Male: 652, Female: 411). The total enrollment, at the primary level is 239,320

(Boys 136,615, Girls 102,705). Total number of teachers, at the primary level, is

5,554, out of which 3,379 are male and 2,175 are female teachers. Thus on, an

average, each primary school has an enrolment of 225 students with a teaching staff

of 5.

155. Middle: There are a total of 150 middle schools reported. The total enrollment

at the middle level is 64,077, of which 38,726 are boys and 25,351 are girls. The total

number of teachers at the middle level is 954, out of which 522 are male teachers,

while 432 are female teachers. Thus, on an average, each middle school has an

enrolment of 427 students with a teaching staff of 6.

156. Matric: There are a total of 118 secondary schools in the district. The total

enrollment at the secondary level is 24,766, of which 14,880 are boys and 9,886 are

girls. The total number of teachers at the secondary level is 1,521, out of which male

teachers are 996 and female teachers are 525. Thus, on an average each, the

Secondary level schools have an enrolment of 210 students with a teaching staff of

13.

157. There are a total of 52 higher secondary schools in the district. Total

enrollment, at the higher secondary level, is 3,326 (Boys: 1,422, Girls: 1,922). The

total number of teachers at the higher secondary level is 823, out of which 567 are

male teachers and 256 female teachers. Thus, on an average, each higher

secondary school has an enrolment of 133 students with a teaching staff of 33.

4.4.11 Archaeological and Cultural Heritage

158. The Bala Hisar Fort is the only major site of cultural importance that is located

at a distance of 83 meters from the project corridor. However, it is predicted that

there will be no direct impact on this historical landmark since the project corridor

alignment passes next to the fort and the vibration effects resulting from the

construction activity are not expected to be so significant as to cause any damage to

the Fort.

However, during the detailed design phase of the project, expected to commence by

March 2017, a detailed investigation by a team of civil engineers will be conducted

prior to commencement of the project activity to assess the existing structural

strength of the fort as well as any possible impact(s) of the expected vibration levels

resulting from the project construction activity on the fort. The assessment of the

Description of Environment 69 | P a g e

expected vibration levels shall be conducted based on the vibration thresholds

provided in Table 4.2 below. The tentative scope of work for this structural

assessment is provided as ANNEX O.

159. An NOC has already been issued by the Directorate of Archaeology and

Museums (please refer to ANNEX K) and only requiring that a staff member from the

Directorate be present at the respective project site(s) to ensure no adverse impacts

take place during the construction activity.

160. Apart from the Bala Hisar Fort, no other sites of archaeological or cultural

heritage have been observed during the survey. However, if at any stage any

archaeological or physical heritage is discovered, it shall be managed as per

established protocol from the department of Museum and Archaeology, GOP.

Table 4.2: Damage Thresholds from Construction related Vibration Effects1

Conditions Observed
Typical Peak Particle

Velocity (in/sec)
*

Threshold damage (hairline cracking in plaster,
opening of old cracks etc.)

2-3

Never at <0.5

Minor damage (hairline cracking in masonry,
breaking of windows)

4-5

Never at <1.0

Major structural damage (cracking or shifting of
foundations or bearing walls)

>5

 Note: *: Based on Standard USBM RI 8507

4.4.12 Energy Supplies

161. The residents of Peshawar city are reliant on electricity available from the grid

through PESCO (Peshawar Electric Supply Company) although they face between

six to eight hours of load shedding on a daily basis. Certain residents and businesses

in the city, based on affordability, operate diesel generator sets as a back up. Also,

there is an increasing trend of installing solar PV systems in both residences and

businesses in order to ensure energy reliability.

4.4.13 Communication

162. Majority of the community members possess cellular phones, although PTCL

line is present in the city but it is mostly used in Public offices and in Public Call

offices (PCOs). Most youth is IT literate and use both desktop and laptop computers

and have access to the internet. Postal service is available throughout the city.

Majority of the residents of Peshawar city have access to a television as well as

satellite channels.

4.4.14 Project Area Communities

1
 http://www.apti.org/clientuploads/publications/2015/Johnson-HannenHiRes_SampleArt_46.2-3.pdf

Description of Environment 70 | P a g e

163. The inhabitants in the area fall into socioeconomic strata varying from poor to

rich. The specific areas lying in the project area are shown in Figures 4.6 to 4.9

below.

164. The area in Peshawar urban district is dominated by both residential and

commercial activities. Along the GT Road, commercial and business areas are found

on the main road, whereas on the secondary roads, or 500 meters from the main GT

Road, highly populated residential areas are found. Commercial activities and offices

dominate the cantonment-controlled area, such as in Khyber Bazaar and Saddar,

and a significant portion of the area south of Khyber road is dominated by

government and military offices.

165. On the west part of the corridor, major residential area in Hayatabad

dominates the area while some proportion of industry is located south of Karkhano.

This makes the BRT corridor surrounded by high commuting activities, which makes

it ideal. The density of the urban area, where the BRT will run, is much higher than

the density outside the urban district. Currently, 11,714 people per square km live in

the urban district, whereas the density outside is only a tenth of the urban area’s
density.

166. Based on the detailed surveys conducted, the key receptors along the BRT

project corridor were identified and are shown in Figures 4.10 to 4.23 below.

167. The average distance of any residences from the proposed BRT route is 60

meters while the maximum distance is greater than 200 meters. In addition, at a

number of locations along the BRT corridor, the first row of buildings consists of

commercial plazas with the residential buildings located behind these plazas. Thus,

at these locations, the residences are being ‘shielded’ by the commercial buildings
with regards to exposure to any potential impacts such as noise, dust and exhaust

emissions. Thus, at these locations, the first row of commercial plazas along the

corridor are acting as a ‘noise barrier’ due to attenuation and will cause considerable

reduction in the noise levels and level of air emissions reaching the residences.

Thus, the construction activity or operation of the BRT is not expected to pose any

disturbance to the residences lying at these locations near the proposed BRT route.

4.5 Noise

168. As the first step, the selection of locations for the 24-hourly monitoring of

ambient noise levels at sensitive receptors along the BRT route was conducted. In

order to select the five most representative locations for monitoring of the ambient

noise levels over a period of 24 hours, a Type 2 portable sound meter was used and

instantaneous noise levels were recorded at ten different locations. A strict protocol

was followed by ensuring the sound meter was calibrated and each measurement

was obtained by holding the meter at an arm’s length until the reading stabilized.
Also, during the measurements, the wind speeds were observed and readings taken

during high wind speeds were discarded.

Description of Environment 71 | P a g e

These ten locations were as follows:

 Chamkani Chowk

 Sethi Town

 Hashnagri

 Soekarno Square

 Saddar Bazaar

 Christian Cemetery

 Abdara Road

 KTH University of Peshawar

 Board Bazar Regi

 Cancer Hospital

The map showing the ten locations and their respective instantaneous ambient noise

readings are provided as Figure 4.24 below.

Description of Environment 72 | P a g e

Figure 4.6: Project Area Map of Entire Project Corridor

Description of Environment 73 | P a g e

Figure 4.7: Project Area Map (BS-1 to BS-9)

Description of Environment 74 | P a g e

Figure 4.8: Project Area Map (BS-8 to BS-21)

Description of Environment 75 | P a g e

Figure 4.9: Project Area Map (BS-19 to BS-31)

Description of Environment 76 | P a g e

Figure 4.10: Sheets Index and Bus Stations Detail

Description of Environment 77 | P a g e

Figure 4.11: Key Receptors in Project Area (Sheet 1 of 13)

Description of Environment 78 | P a g e

Figure 4.12: Key Receptors in Project Area (Sheet 2 of 13)

Description of Environment 79 | P a g e

Figure 4.13: Key Receptors in Project Area (Sheet 3 of 13)

Description of Environment 80 | P a g e

Figure 4.14: Key Receptors in Project Area (Sheet 4 of 13)

Description of Environment 81 | P a g e

Figure 4.15: Key Receptors in Project Area (Sheet 5 of 13)

Description of Environment 82 | P a g e

Figure 4.16: Key Receptors in Project Area (Sheet 6 of 13)

Description of Environment 83 | P a g e

Figure 4.17: Key Receptors in Project Area (Sheet 7 of 13)

Description of Environment 84 | P a g e

Figure 4.18: Key Receptors in Project Area (Sheet 8 of 13)

Description of Environment 85 | P a g e

Figure 4.19: Key Receptors in Project Area (Sheet 9 of 13)

Description of Environment 86 | P a g e

Figure 4.20: Key Receptors in Project Area (Sheet 10 of 13)

Description of Environment 87 | P a g e

Figure 4.21: Key Receptors in Project Area (Sheet 11 of 13)

Description of Environment 88 | P a g e

Figure 4.22: Key Receptors in Project Area (Sheet 12 of 13)

Description of Environment 89 | P a g e

Figure 4.23: Key Receptors in Project Area (Sheet 13 of 13)

Description of Environment 90 | P a g e

Figure 4.24:Selection of Sampling locations for Ambient Noise Monitoring

Description of Environment 91 | P a g e

169. During the day time, high instantaneous noise levels at all ten locations were

recorded due to heavy traffic volumes with the frequent honking of horns being a

standard practice. The noise levels were observed to be generally in the mid 80

dB(A) range while even higher noise levels of 90 dB(A) and above were observed at

BS-11 (Soekarno Square) and BS-15 (Saddar Bazaar).

170. The five locations that were selected for 24 hourly ambient monitoring since

they were considered to be the most representative out of the ten initial points were

as follows:

 Chamkani Chowk

 Soekarno Square

 Saddar Bazaar

 KTH University of Peshawar

 Cancer Hospital

These five locations were selected since they were observed to be the most

important in terms of having the most sensitive receptors in their vicinity with

receptors such as the Lady Reading Hospital, KTH and Shaukat Khanum Hospital as

well as educational institutions such as Islamia College. In addition, the Soekarno

Square and Saddar Bazaar are hubs of commercial activity and thus were selected

due to the high traffic volumes and movement of general public at these two

locations. It should be mentioned that at each selected monitoring location, the

monitoring equipment was placed nearest to the most sensitive receptor present at

that location in order to accurately record the ambient noise levels at the receptor.

The receptor map showing the five selected noise locations and their respective 24

hourly ambient noise readings are provided as Figure 4.25 below.

171. As can be observed, the average ambient noise levels vary between 68 dB(A)

and 74 dB(A) with the nighttime noise levels at all locations being very similar at

approximately 65 dB(A). In comparison, there is reasonable variation in the day time

noise levels, which vary between 71.8 dB(A) and 76.4 dB(A).

This variation between the day and night time noise levels is due to the reduction in

the traffic and commercial activity in the late evening hours, primarily after 11 pm.

It can be observed that the proposed BRT project corridor is a disturbed high noise

environment with the existing ambient noise levels already exceeding applicable

NEQS limits for the different categories of areas/zones i.e. Residential, Commercial

etc.

Description of Environment 92 | P a g e

4.6 Air Quality

172. The five locations where 24 hourly ambient air quality monitoring was

conducted since they were considered to be the most representative were as follows:

 Chamkani Chowk

 Soekarno Square

 Saddar Bazaar

 KTH University of Peshawar

 Cancer Hospital

The map showing the five selected air quality monitoring locations and their

respective 24 hourly ambient air quality readings are provided as Figure 4.26 below.

173. As can be observed, in general the ambient air quality is within the acceptable

NEQS guidelines with PM10 being the only pollutant that is exceeding the guidelines

at two of the five monitoring locations.

4.7 Climate Vulnerability of Project

174. The project is expected to have a positive impact from a climate change

perspective since the proposed BRT project will result in the operation of a fleet of

new buses on a designated corridor and thus will emit fewer emissions and will be

undergoing maintenance on a regular basis. The construction phase of the project

will expected to last for approximately 18 months and the only sources of emissions

to the environment will be during the construction phase from construction related

vehicle movement and equipment use. No toxic or ozone depleting gases shall be

emitted into the environment.

175. Once the project is operational, the overall traffic volumes in Peshawar will be

reduced since the commuters will prefer to travel on the BRT since it will be a more

reliable, convenient and economical option. Thus, it is estimated that 30,988 tons of

CO2 emission reductions will take place in the first year of the project operation while

these reductions will more than double by the year 2026 to 62,145 tons of CO2 and

reach over 77,000 tons of CO2 by the year 2036.

Description of Environment 93 | P a g e

Figure 4.25: 24 Hourly Ambient Noise Quality Results

Description of Environment 94 | P a g e

Figure 4.26: 24 Hourly Ambient Air Quality Results

Analysis of Alternatives 95 | P a g e

5 Analysis of Alternatives

5.1 No Project Alternative

176. Without this project, the population of almost two million people residing in the

Peshawar city would not benefit from a sustainable, more efficient and safer transport

system and would continue to suffer congestion and traffic accident risks in the city.

Peshawar would not have an efficient public transport system that reduces the costs

of transport, serve the central urban area or facilitate intermodal interchange, or

provide better accessibility to employment and services in the city. Peshawar would

also lose the benefits of behavioral change with respect to road safety and traffic

management.

177. The BRT system would streamline the public transport operation making bus

services more efficient with dedicated lanes and stops. Without the BRT corridor,

public buses would continue to fight for lanes with other motor vehicles when getting

in and out of stops in congested traffic, resulting in road safety risks and slower travel

time for the passengers.

178. Without the BRT system, carbon emissions in Peshawar city from road traffic

would continue to increase and the expected CO2 emission reductions from the BRT

project of 62,145 tons by year 2026 would not take place.

179. In case the BRT system is not developing, considering the inefficient and

highly congested road network within Peshawar city, future developments could be

delayed due to incomplete road network and lack of connectivity between roads.

Future residents would also lack public open space without any locations of scenic,

aesthetic and recreational value. All these could affect the socio-economic

development in the city, employment opportunities for residents and quality of living

conditions and environment.

180. Delay in developing the city through the BRT corridor would also affect the

urbanization of Peshawar city, putting pressure on the old central urban area of

Peshawar city to accommodate new migrants.

5.2 Alternatives Considered

The different alternatives considered for development of the proposed BRT project

are presented below.

5.2.1 Alternative route options

181. The selection of the possible alignment of the BRT was conducted keeping in

view a mix of technical, economical as well as environmental aspects to ensure the

finalized route of the project would be the most favorable amongst the possible route

alignment options in all regards. The impact on the area from the environmental and

social aspects was given significant weightage during the assessment of the different

alignment options. Other aspects that were considered were the right of way (RoW)

Analysis of Alternatives 96 | P a g e

along the project corridor, demand coverage of the corridor, practicality of

construction as well as option offering the shortest duration to complete the project

construction.

182. As a result of the CDIA pre-feasibility study (PFS) conducted in 2014, six

mass transit corridors were identified in Peshawar but the corridor 2, from Chamkani

to Karkhano was selected as the recommended option to be built in the first stage as

a BRT. The PFS also identified five other corridors, but some of them were not too

feasible to be built as a mass transit corridor during the first stage. The mass transit

corridors identified in the PFS are shown in Figure 5.1 below.

Figure 5.1: Mass Transit Corridors identified in PFS

183. The Corridor ‘1’ was not selected as the proposed alignment for the BRT
since it runs alongside the railway track and some of the sections do not have the

necessary minimum clearance required from the railway track and could possibly

create considerable issues from health, safety and environment perspectives.

184. Other corridors identified on the PFS will also pose great difficulties with

regards to land acquisition to construct the required mass transit infrastructure. In

addition, the proximity of the key receptors to the other corridor options are also

expected to create much greater environmental impacts that would be much more

Analysis of Alternatives 97 | P a g e

difficult to mitigate in comparison to the limited number of impacts resulting from the

chosen corridor for the proposed project.

185. As a part of the comprehensive assessment for identifying the preferred BRT

corridor, four different alignment options were considered for the city center area are

as follows:

 At-grade via Jail road

 Elevated via Soekarno road

 Elevated via Hospital road

 At-grade via Hospital road

The assessment of these four options is provided in Table 5.1 below.

Table 5.1: City Center Alignment Assessment Summary

Alignment Option Features Results

Option 1: At-Grade via Jail
Road

++Faster construction time

++Goes to non-congested road

- Skip high demand area

- Need to remove parking

- Pass through Government sensitive
area

This was assessed to be the third bet
option after options # 2 and 4, due to
minimum investment required and
faster construction time

Option 2: Elevated via
Soekarno road and Shuba
Chowk

++Capture high demand area

++Avoid conflict with general traffic at
Khyber bazar

++Minimize impact for resettlement
and acquisition

-Higher construction cost

-Might degrade the area underneath
elevated section

-Might pose security threat to Bala
Hisar fort

-Pylon for elevated section are too
close to Bala Hisar fort

This option could have been feasible.
However, due to concern on the
pylon for elevated BRT being too
close to the Bala Hisar fort structure,
this option has not been selected.

Option 3: Elevated at Hospital
road

++Capture high demand area

-Highest construction cost out of all
options

-Narrow section on hospital road
makes it difficult

-Might degrade the area underneath
the elevated section

This option was only possible if the
elevated section is made for a 1-
direction BRT, which will further
increase the project cost. Thus, it is
considered as the last option.

Option 4: At-Grade via
Hospital road

++Capture high demand area

++Traffic re-direction also helps to
ease the congestion

++Will change the overall street realm

Preferred option

Analysis of Alternatives 98 | P a g e

Alignment Option Features Results

along BRT corridor

-Pose emergency risk with one-way
traffic for ambulance

186. During the initial discussions between the project consultants and the

Government staff for identification of the most feasible BRT alignment, the option 2

was initially considered the preferred option. However, later it was decided that due

to the high construction cost and security and livability aspects, the advantages of the

second option could not outweigh its disadvantages. This referred the discussions to

option 4 with the issue of ensuring uninterrupted access for emergency vehicles to

the Lady Reading hospital being resolved by dedicating a portion of BRT for

‘ambulance only’ access along the south part of Cinema road and the east part of
Khyber bazar road.

5.2.2 CNG versus Diesel buses

187. The option to purchase either CNG or diesel buses for the BRT project was

assessed by considering the pros and cons of both options in terms of technical as

well as economic viability.

188. Firstly, a reliable and uninterrupted supply of CNG is difficult to guarantee in

Pakistan in comparison to the supply chain of diesel, which is much more

streamlined and reliable.

189. In terms of economic viability, CNG buses currently cost, on average,

approximately 70,000 USD more to purchase than equivalent diesel buses. In

addition, in order to ensure a reliable and uninterrupted supply of CNG, fueling

stations will need to be constructed which will cost approximately 26,000 USD per

bus. Based on experience globally, it has been observed that the payback period on

the incremental purchase cost of CNG buses and fueling infrastructure, compared to

diesel buses, is between five to eight years. 2

190. The emissions from new diesel buses and new CNG buses are comparable

with both type of buses emitting low levels of NOx, PM and HC. It is important to

mention that a new diesel bus in comparison to an old diesel bus emits 94 percent

less NOx per mile, 98 percent less PM and 89 percent less HC. In comparison, a

CNG bus emits 80 percent less NOx, 99 percent less PM and 100 percent less HC in

comparison to an old diesel bus. Thus, there is a minimal difference in emission

levels between new diesel and new CNG buses.

2
 http://www.catf.us/resources/publications/files/20120227-Diesel_vs_CNG_FINAL_MJBA.pdf

Analysis of Alternatives 99 | P a g e

191. The wells to wheels3 emissions from new diesel buses total 3,840 g CO2-e

per mile, a 9 percent reduction compared to older buses. In the case of new CNG

buses, the wells to wheels emissions from CNG buses total 3,655 g CO2-e per mile,

5 percent less GHG emissions than compared to new diesel buses.

192. There is a high variation in the quality of CNG available in the country with

different gas stations offering a large variation in the composition of the CNG being

sold, despite offering the CNG at a uniform price. This itself is a major concern since

the life of buses would be significantly reduced and their downtime would steadily

increase with time if high quality CNG of a uniform composition is not available

throughout the year.

193. There is a minimal difference in emissions and resulting impact on air quality

from both diesel and CNG buses. However, in terms of economic viability, there is a

considerable difference in the cost of procuring CNG buses in comparison to diesel

buses.

Life Cycle Cost Comparison of Diesel versus CNG buses

194. The net present value of total incremental life cycle costs for conversion of a

typical 200-bus depot to clean fuel operations with either CNG or filter-equipped

diesel buses are summarized below in Table 5.2.

The following assumptions were used for this life cycle cost analysis:

 The discount rate is 6%

 The time frame for the analysis is 30 years, assuming that the capital investments

for facility modifications and incremental bus purchase costs are made in year 1

and the incremental operating costs are expended every year. As discussed

below, since the facility investments have a longer life cycle than the bus

investments, the incremental bus purchase costs are repeated during the 30-year

time frame.

 Facility investments (ie for diesel fuel or CNG infrastructure) have an effective life

of 30 years. These investments are only made once during the analysis time

frame, in year 1.

 Transit buses have an effective life of 15 years, so that incremental purchase

costs for CNG buses will have to be made in year 1 and year 15.

 Diesel particulate filters (DPFs) have an effective life of 7 1⁄2 years, so that the
purchase of DPFs will have to be made in year 1, year 8, year 15, and year 22.

 It is typical for transit agencies to invest in “overhauls” of transit buses throughout
their life, including an overhaul or replacement of the engine some time between

3
 Wells to wheels emissions take into account the production and distribution of the fuel. It is a type of analyis that
allows emissions to be compared over the entire lifecycle of a vehicle.

Analysis of Alternatives 100 | P a g e

the 7th and 10th years of life. These investments were excluded from the analysis

since they apply equally to CNG and diesel buses, and would generally be

offsetting. This is a conservative assumption, since based on current experience

the overhaul or replacement of a CNG engine would be expected to be more

expensive that the overhaul or replacement of a diesel engine.

Table 5.2: Comparison of NPV of Total Incremental Costs: CNG versus Diesel

Alignment Option CNG Diesel

NPV of Incremental Capital
Costs

NPV of Incremental
Operating Costs

NPV of Total Incremental
Costs

$ 33,653,806

$ 33,651,891

$ 70,305,697

$ 3,448,862

$ 6,732,158

$ 10,181,020

Annualized NPV of Total
Incremental Costs

$ 2,343,523 $ 339,367

As shown, over 30 years of operation (the life of the original facility investments

required for CNG operation) the use of filter-equipped diesel buses at one 200-bus

depot will cost $10.2 million in net present value terms more than the cost of

operating today’s “baseline” diesel buses, or $339,000 more per year. Alternately,
the use of CNG buses at the same depot would cost $70.3 million more in net

present value terms, or $2.3 million more per year than the cost of operating

today’s “baseline” diesel buses.

The cost of operating 200 CNG buses for 30 years would be $60.1 million more

than the cost of operating 200 filter-equipped buses, or $2 million more per year.

The above analysis includes a one-time investment of $20 million to upgrade a

200-bus depot.

Keeping in view all these aspects, it was decided to procure new diesel buses for

the proposed BRT project instead of CNG buses.

5.2.3 ‘At Grade’ versus ‘Elevated’ Sections

195. The development of elevated sections along the BRT corridor has been

minimized as far as possible to reduce costs and to ensure only those sections shall

be ‘elevated’ where high level of impacts would take place if the ‘At Grade’ option
was implemented. Although a direct comparison between these two options might

make the ‘At Grade’ option seem preferable, however the ‘Elevated’ option has a
high number of benefits, both from the environment and social perspectives, in

certain specific locations where high traffic congestion exists and a high level of

sensitive receptors are present. A comparison from an environmental perspective of

these two options has been provided below as Table 5.3.

Analysis of Alternatives 101 | P a g e

Table 5.3: Comparison of ‘At Grade’ versus ‘Elevated’ Sections

Item At Grade Elevated

Aesthetic View and
Landscape

Good Not good since the view will be
limited by high elevation of the
road

Working Conditions Low risk of accidents
for the worker and
surrounding areas due
to work at ground level

High risk of accidents for the
worker and surrounding areas
due to work at high elevation

Air Pollution Construction phase:
Medium impacts since
dust concentration
caused during the
demolition activities,
material transportation,
earth works etc.

Construction phase: Major
impacts since dust
concentration during the piling,
transportation of construction
material etc.

Noise Pollution Increase in noise levels
during transportation of
construction material

Increasing of noise levels during
piling and transportation of
construction material

Vibration Less impact due to
construction activities
will be at ground level

High vibration levels due to use
of boring and excavation
equipment

Risk to Historical/Heritage
sites

Minimal risk due to the
project development
taking place at the
median of the existing
roads.

Higher level of risk due to piling
and excavation required which
can lead to damage of historical
sites at close proximity to the
project site.

Damage to Utilities Minimal risk since no
deep excavation or
piling will be required.

Higher level of damage can be
caused due to excavation and
piling required.

5.2.4 Location of Bus Depots

196. The two bus depots to be developed for the proposed project will be located

at sites identified at Chamkani and Hayatabad. These two sites are located at the tail

ends of the BRT corridor and thus will ensure that all environmental and social

impacts are minimized compared to developing these depots within the highly

urbanized and congested urban areas of Peshawar city.

197. The two identified bus depot locations are located in comparatively thinly

populated areas which contain large open spaces in comparison to the remaining

BRT corridor. As a result, all possible environmental and social impacts will be

minimized such as impacts on air quality, hazardous waste disposal, traffic

congestion, effluent and solid waste disposal. Traffic congestion will also be avoided

from high volumes of buses traveling to and from the bus depots since these two

locations contain lower traffic volumes compared to the inner Peshawar city.

Potential Environmental Impacts and Mitigation Measures 102 | P a g e

6 Potential Environmental Impacts and Mitigation
Measures

198. This chapter presents the potential environmental impacts related to design,

construction and operation phases of the proposed Project. Following is a description

of the environmental impacts and the proposed mitigation measures to minimize the

negative impacts, if any.

6.1 Design/Pre-Construction Phase

6.1.1 Cultural Heritage, Religious Sites, Social Infrastructure

199. The location of cultural and other heritage sites with respect to the proposed

project has been reviewed in Chapter 4. Bala Hisar fort is the only site of historical

significance next to the project route. No temples or religious sites are in close

proximity to the project site to cause a concern with regards to a possible impact

during the project construction and operation. There will be a sufficient buffer

distance between the works and the Bala Hisar fort that no significant impact would

be expected from the works.

200. As a further precaution, during the excavation works next to the Bala Hisar

fort, a representative of the Department of Archaeology shall be present to document

any archaeological discovery and take the necessary steps to extract it without any

damage being caused to it.

201. The vibration levels from the use of the construction equipment and vehicles

will be closely monitored to ensure typical peak particle velocities remain within

allowable limits and do not exceed the 5 in/sec limit, in which case major structural

damage such as cracking or shifting of foundations or bearing walls can take place.4

6.1.2 Land Acquisition and Resettlement

202. The LARP has been prepared based on a census (conducted from 9 Nov to 29

Dec 2016) of 100% potentially Displaced Persons (DPs) that are known at

preliminary design stage; a socio-economic survey of 25% project Affected

Households (AHs) conducted from 21 Dec 2016 to 5 Jan 2017; and consultations

with DPs and other stakeholders. This LARP will be updated during the detailed

design stage.

203. The clearing of the right-of-way (ROW) and initiation of civil works on the BRT

sites will be contingent to the following conditions (a) preparation of an updated

LARP, including a detailed Livelihood Restoration Plan (LRP), following the detailed

design (b) endorsement and allocation of the required funds for the updated LARP by

TMTD-GoKPK, and (c) approval of the updated LARP by ADB and disclosure to the

public.

4
 http://www.apti.org/clientuploads/publications/2015/Johnson-HannenHiRes_SampleArt_46.2-3.pdf

Potential Environmental Impacts and Mitigation Measures 103 | P a g e

204. Commencement of civil works on sections/civil works packages with

resettlement impacts, to be confirmed and/or determined during detailed design, is

conditional to the full payment of compensation, resettlement and rehabilitation cash

assistance and allowances, and provision of temporary alternative vending sites to

displaced vendors. Livelihood Restoration Plan will be implemented during the

construction phase.

205. The preliminary design would cause heavy resettlement impacts. Adjustments

were made in the BRT design to avoid and minimize displacement and resettlement

to the maximum possible extent.

206. The project will have significant resettlement impacts on 535 households due

to acquisition of 117 Kanal (14.6 acres/5.9 hectares) of private arable land,

demolition of permanent structures of 2 underpass markets having 84 shops, 4

commercial toilets, 3 kiosks and 12 stores, a horizontal structure of 14 shops, one

store room of a business, and two mosques (built in the ROW).

It will also impact the livelihood of 8 non-titleholder of agriculture land, 86 formal

businesses/shopkeepers among them is a female headed household whose

business is run by her brother; 235 non-titleholder vendors operating road side micro

enterprises in the ROW, among them are 2 disabled, 99 employees of formal

businesses and their 49 salaried relatives of formal businesses, having separate

households; 4 security guards of underpass markets, and one khateeb (prayer

leader) of a mosque.

All formal and micro businesses need relocation of their businesses to alternative

sites. The leaseholders of 79 shops and owners of 14 shops will lose income from

monthly rent of the commercial structures. Among 535 AHs, 349 are vulnerable with

246 severely affected that need additional resettlement and rehabilitation assistance.

207. The project will have an impact on a number of public utilities including

relocation of electricity pylons and poles with transmission lines, transformers, water

supply stations, drainage systems, and telecommunications infrastructure. There will

be temporary impacts on mobility and access of general public due to PBRT

construction.

208. A long process of consultation and negotiation was carried out from 21 Dec

2016 to 5 Jan 2017 to address complex resettlement issues and to resolve them

amicably with DPs. Consultations were also conducted with a number of other

stakeholders. The potentially displaced shopkeepers of underpass markets are keen

in getting alternative shops at pedestrian bridges. The displaced vendors are keen in

getting formal business spaces at BRT related infrastructure, which have been

planned to be established in commercial areas of BRT related infrastructure.

Under PBRT, it is planned to build spaces for about 1100 shops in 4 pedestrian

underpasses, 38 access bridges and 24 pedestrian bridges and/or new bus stations

Potential Environmental Impacts and Mitigation Measures 104 | P a g e

on a rental agreement basis with TransPeshawar Company, giving vendors security

of business and opportunities for growth.

209. DPs’ and stakeholders’ concerns and suggestions have been incorporated in
the LARP, Environment Management Plan (EMP) and Gender Action Plan (GAP).

Consultation with DPs and other stakeholders will be continued during project

implementation.

6.1.3 Identification of Locations for Labor Camps and associated facilities

210. The duration of the construction activity for the proposed project is expected to

be 18 months and a considerable amount of work force will be engaged. As a result,

worker camps will need to be developed and associated facilities will need to be

provided such as electricity, washrooms for labor with suitable effluent and sewage

disposal facilities as well as water for their everyday use for drinking and bathing etc.

211. In order to prevent a nuisance, specific locations shall be designated along the

proposed project corridor for development of the labor camps. All necessary facilities

and amenities shall be provided in these camps such as electricity, sufficient supply

of water, solid and liquid effluent waste disposal facilities etc.

212. The use of proper planning while identifying locations for the labor camps will

ensure there is minimal disturbance to all key receptors along the project corridor and

the traffic is not disrupted by labor camps being set up road side next to the

construction site.

6.1.4 Development of Traffic Management Plan

213. The proposed BRT corridor will be constructed on existing traffic routes.

Construction activities along these routes are likely to cause hindrance in traffic flow

if not mitigated properly.

214. A traffic management plan is presently under preparation by experts

specifically engaged for this task by ADB. The finalized plan shall be provided to the

Contractor for implementation prior to commencement of the project construction

activity. The main objectives of the plan shall be to maximize the safety of the

workforce and the travelling public while keeping the traffic flowing as freely as

possible.

215. The detailed traffic plan shall ensure that traffic is diverted to alternate routes

wherever possible and will minimize traffic jams and bottlenecks along the project

corridor and also minimize the chances of traffic related accidents.

216. The plan will include consideration of the following:

 Lane availability and minimization of traffic flows past the works site

 Establishment of acceptable working hours and constraints

Potential Environmental Impacts and Mitigation Measures 105 | P a g e

 Agreement on time scale for works and establishment of traffic flow/delay

requirements

 Acceptability of diversion routes where necessary

 Need for road closures and necessary orders

 Co-ordination with other planned road and street works

 Establishment of incident management system for duration of the works

The plan shall be approved by PDA and necessary resources will be provided to

implement the plan with the involvement of the traffic police.

6.2 Construction Phase

217. The summary of potential impacts during the Construction phase are provided

in Table 6.1 below.

Table 6.1: Summary of Possible Impacts during Construction Phase

S/No.
Environmental

Aspect

Potential Issue from

Environmental Aspect
Potential of Impact Mitigation Measures

1 Ambient Air

Quality

Dust emissions from site

preparation, excavation, material

handling & other construction

activities at site.

Dust emissions

expected at work site

and at closest key

receptors. However,

minor and short-term

impact expected which

will be temporary in

nature.

Regular water sprinkling

on the exposed surfaces

to reduce dust emissions

and proper maintenance

of all equipment at

regular intervals to

minimize impact of

exhaust emissions

2 Noise & Vibration Noise & Vibration generated from

construction activities, operation of

construction machinery, equipment

and their movement.

Noise levels expected

to vary during activity

based upon the nature

of work being

conducted. Higher

noise levels expected at

site but minor impact

expected at key

receptors. Impact

expected to be short

term in nature.

Necessary control

equipment and

techniques to be applied

to control noise and

vibration levels and limit

their nuisance effects

3 Water Quality Surface runoff from project site of

Oil/fuel and waste spills as well as

improper disposal of debris and

Minor negative impact

expected.

Construction methods

and techniques and

mechanism for disposal

Potential Environmental Impacts and Mitigation Measures 106 | P a g e

discharge of sewage from labor

camp.

of effluent to be designed

for proper drainage and

control of discharge

4 Solid Waste Disposal of excavated soil,

construction debris and other waste

including domestic waste, which

can cause soil contamination and

other health and safety issues.

Minor negative impact

expected.

Proper solid waste

management programme

to be designed and

implemented

5 Land Use Demolition/excavation on the BRT

route requiring rehabilitation

Minor negative impact

expected

Demolition/excavation

and rehabilitation to be

conducted as per EMP.

6 Soils Construction and excavation

activity leading to topsoil removal

and erosion.

Minor negative impact

expected

Necessary measures to

be taken to replace

removed soil as per

EMP.

7 Ecology Flora &

Fauna

Habitat disturbance during

construction activity.

Project is being

developed in a highly

urban environment with

scarce flora and fauna

present in project area.

Minor and short term

impact expected

Necessary steps to be

taken to minimize

ecological disturbance

wherever applicable,

particularly the

prohibition of hunting and

killing of animals.

8 Socio-economy Increase in job opportunities

expected for residents of Peshawar

and neighboring areas. Industry

related to provision of raw materials

expected to boom.

The proposed project is expected

to increase the urban aesthetic and

landscape profile of Peshawar.

Overall positive impact

expected

Fair and transparent

hiring policy must be

maintained for the

project.

Project sustainability

must be ensured through

regular and proper

maintenance of

infrastructure.

9 Traffic pattern Vehicle movement and possibility

of traffic congestion on the road.

Minor negative impact Traffic management plan

to be prepared and

implemented one month

before commencement of

construction work

Potential Environmental Impacts and Mitigation Measures 107 | P a g e

6.2.1 Air Quality

218. The ambient air quality levels at five different points of the project corridor

have already been presented and discussed in Section 4.26 below. As can be

observed, in general the ambient air quality is within the acceptable NEQS guidelines

with PM10 being the only pollutant that is exceeding the guidelines at two of the five

monitoring locations.

219. Since almost all ambient air quality parameters are within the acceptable

NEQS guidelines, thus any additional emissions expected to arise during the

construction phase due to the use of construction equipment shall be insignificant.

Additional sources of dust from construction of the proposed BRT project and from

general handling of materials are likely to create significant additional impacts,

particularly where the works are close to sensitive receptors such as residences,

hospitals and schools.

The worst effects are likely to take place in the most constricted and congested

commercial areas where construction will take place such as Saddar bazar,

Soekarno square etc.

220. Potential sources of particulate matter emission during construction activities

include earthworks (dirt or debris pushing and grading), exposed surfaces, exposed

storage piles, truck dumping, hauling, vehicle movement on unpaved roads,

combustion of liquid fuel in equipment and vehicles, land excavation, and concrete

mixing and batching.

221. Vehicles carrying construction material are expected to result in increased

SPM levels near the haul roads. This can be of potential importance if the vehicles

pass through the areas with a high concentration of sensitive receptors such as

residences, hospitals and educational institutions.

222. At the construction yard, the dust levels are also expected to increase due to

unloading of construction materials. It shall be ensured that most of the excavated

material will be used within the project, with minimal cut and fill material to come from

outside the site.

223. The pavement works will also generate gas and odor from the asphalt works

and vibration from the compaction of the new BRT road pavement. Emissions from

powered mechanical equipment will be superimposed on the already high traffic

pollution but is expected to disperse rapidly.

224. The quantity of dust that will be generated on a particular day will depend on

the magnitude and nature of activity and the atmospheric conditions prevailing on the

day. Due to the uncertainty in values of these parameters, it is not possible to

calculate the quantity from a ‘bottom-up’ approach, that is, from adding PM10

emissions from every activity on the construction site separately. Typical and worst-

Potential Environmental Impacts and Mitigation Measures 108 | P a g e

case PM10 emissions from construction sites have been estimated5 as

0.27 megagram per hectare per month of activity (Mg/ha-month) and 1.04 Mg/ha-

month, respectively.

Fugitive Dust Control

225. The source wise fugitive control measures are provided in Table 6.2 below.

Table 6.2: Control measures for Fugitive Dust emissions

Source Control Measures

Earth Moving For any earth moving that is to take place more than 30 meters from the site

boundary, watering must be conducted as required to prevent visible dust emissions

Disturbed Surface

Areas

Apply dust suppression measures frequently to maintain a stabilized surface.

Areas that cannot be stabilized, such as wind driven dust, must have an application

of water at least twice a day

Inactive Disturbed

Surface Areas

Apply dust suppressants in sufficient quantity and frequency to maintain a stabilized

surface

Unpaved Roads Water all roads used for any vehicular traffic at least twice per day during active

operations and restrict vehicle speed to 20 kmph.

Open Storage Piles Apply water to at least 80 percent of the surface areas of all open storage piles on a

daily basis when there is evidence of wind driven fugitive dust or install an enclosure

all along the storage piles

Track-out Control Wash down of construction vehicles (particularly tyres) prior to departure from site.

226. A wide variety of options exist to control emissions from construction sites.

The most effective means of reducing the dust emission is wet suppression.

Watering exposed surfaces and soil with adequate frequency to keep soil moist at all

times can reduce the total dust emission from the project by as much as 75%.6 This

measure alone can bring down the dust level to less than 100 μg/m3.

Water can be sprinkled by handheld sprays or with the help of automatic sprinkler

systems as required.

227. In case surplus water is not available to suppress dust at certain locations, it

is recommended that if works are within 10 meters of any sensitive receptors, the

contractor shall install segregation between the works at the edge of the median at

5
 Gaffney, G. and Shimp, D. 1997. Improving PM10 Fugitive Dust Emission Inventories. Sacramento, CA.

California Air Resource Board. <www.arb.ca.gov/emisinv/pubs/pm10tmp.pdf>
6
 El Dorado County Air Pollution Control District. 2002. Guide to Air Quality Assessment: Determining

Significance of Air Quality Impacts Under the California Environmental Quality Act. First Edition.
<http://co.el-dorado.ca.us/emd/apcd>

Potential Environmental Impacts and Mitigation Measures 109 | P a g e

the road edge nearest the center to provide a barrier to protect the sensitive

receptors and passing traffic. The segregation should be easily erectable 2.5 meter

high hoarding /fiber boards and/or steel sheets to make protection fences around the

construction site (at each station location and depot site during the construction)

within which all construction works can take place. They can be moved from site to

site along the BRT route as the work proceeds.

228. The need for large stockpiles shall be minimized by careful planning of the

supply of materials from controlled sources. Stockpiles should not be located within

50 m of schools, hospitals or other public amenities and shall be covered with

tarpaulins when not in use and at the end of the working day to enclose dust. If large

stockpiles (>25m3) of crushed materials are necessary they should be enclosed with

side barriers and also covered when not in use.

229. Construction materials that are susceptible to dust formation will be

transported only in securely covered trucks to prevent dust emission during

transportation.

230. Aggregate material will be delivered to the batching plant in a damp condition,

and water sprays will be applied, if needed, to reduce dust emissions.

Vehicular & Equipment Emissions

231. It shall be ensured that the following measures are taken to control emissions

from vehicles being used in the construction activity:

 Periodically check and conduct maintenance of the construction machinery and

haul vehicles.

 Regularly change the engine oil and use new engines/machinery/equipment

having good efficiency and fuel burning characteristics.

 Use of catalytic converters and low Sulphur fuels.

 The stack height of generators will be at least 3 meters above the ground.

 Training of the technicians and operators of the construction machinery and

drivers of the vehicles.

 Air quality monitoring at the project site during the construction phase.

6.2.2 Noise and Vibration

232. The assessment of the impacts of noise and vibration on the sensitive

receptors at each site of the project corridor depend upon:

 Characteristics of noise source (instantaneous, intermittent or continuous in

nature)

 Time of day at which noise occurs, and

Potential Environmental Impacts and Mitigation Measures 110 | P a g e

 Location of noise source

233. Due to the various construction activities, there will be temporary noise

impacts in the immediate vicinity of the project corridor.

234. The construction activities will include the excavation for foundations and

grading of the site and the construction of structures and facilities. Powered

mechanical equipment such as generators, excavators, bulldozers, piling rigs,

stabilizers, drills, stone crushers, graders, vibratory rollers, concrete mixing plants

and screening plants can generate significant noise and vibration.

Since various modern machines are acoustically designed to generate low noise

levels, any high noise levels that might be generated will only be for a short duration

during the construction phase.

235. Depending on the construction equipment used and its distance from the

receptors, the community and the workers may typically be exposed to intermittent

and variable noise levels. During the day, such noise results in general annoyance

and can interfere with sleep during the night. In general, human sound perception is

such that a change in sound level of 3 dB is just noticeable, a change of 5 dB is

clearly noticeable, and a change of 10 dB is perceived as a doubling or halving of

sound level.

236. Due to the various construction activities, there will be temporary noise

impacts in the immediate vicinity of the project corridor. The construction activities

will include the excavation for foundations and grading of the site and the

construction of structures and facilities. Crushing plant, asphalt production plants,

movement of heavy vehicles, loading, transportation and unloading of construction

materials produces significant noise during the construction stage. However, these

increased noise levels will prevail only for a short duration during the construction

phase.

237. The assumptions made while conducting the noise level projections are as

follows:

 No noise abatement at source

 Minimal attenuation

 Different construction equipment operation scenarios were explored

 All the noise-generating sources from the site act as one source

 Standard internationally accepted equipment noise levels have been assumed

(see Table 3.2).

238. The analysis presented in this section is based on the approach

recommended by Federal Highway Administration of the US Department of

Transportation for assessment of construction noise.7

7
 Reagan, J. A. and C. A. Grant. Highway Construction Noise: Measurement, Prediction, and Mitigation. Special
Report. US. Department of Transportation, Federal Highway Administration. Available from
<http://www.fhwa.dot.gov/environment/noise/highway/index.htm>

Potential Environmental Impacts and Mitigation Measures 111 | P a g e

The modeling of noise levels as a result of the proposed construction activities has

been conducted using a Mathematic model for Sound Wave propagation that has

been developed specifically for this purpose. In order to estimate the noise

dispersion, it has been assumed that all the noise-generating sources from the site

act as one source. Thus, the total noise generated from all equipment will be

confined to about 108 dB(A) which as mentioned above is a highly conservative

scenario and the actual noise levels at the construction sites are expected to be

lower than the estimates provided here.

239. The model is based on the standard acoustical equations with the sound

pressure level generated by noise sources decreasing with increasing distance from

the source due to wave divergence. An additional decrease in sound pressure level

with distance from the source is expected due to atmospheric effects or its interaction

with objects in the transmission path.

240. Three different scenarios for assessment of noise levels generated from

operation of different types of construction equipment for the proposed project were

examined and are presented in Table 6.3 below.

Table 6.3: Noise Level Scenarios from Construction Machinery

241. As can be observed, the highest noise level generated was 90 dB(A) from

Scenario ‘B. The other two scenarios i.e. ‘A’ and ‘C’ also each produced very

comparative noise levels of 89 dB(A).

242. The input to the model has been taken as the cumulative noise of all the

noise generating sources, unique for each specific scenario. The coordinates X and

Y are taken as the input to the model, which is correlated with the grid size and scale

(1:100 m). Thus, the center of the project area is defined as 0,0 coordinates.

243. The isopleths and noise levels obtained through this model are provided as

Figure 6.1 below. It is observed from the isopleths (contours) that high noise levels

will be confined to the work zone areas only. It can be observed that the noise levels

get attenuated rapidly with the distance. Also, the contours showing the noise levels

Scenario Loudest
Equipment

Leq@15m
(dBA)

Noise Level
(dBA) at 15m

A

Truck 88

89 Grader 83

Backhoe 88

B

Truck 88

90 Backhoe 88

Concrete Mixer 92

C

Front End Loader 85

89 Grader 83

Pneumatic Tools 88

Potential Environmental Impacts and Mitigation Measures 112 | P a g e

at the receptors around each BRT station during the construction phase are provided

in ANNEX E as Figures E-1 to E-31.

244. It should be noted that the predicted noise levels indicate noise contours of 50

dB(A) along the BRT project corridor at a distance of about 180 meters from the

center of the source which is within the NEQS day time limits for noise for both

residential and commercial areas. Thus, there will not be any significant increase in

the existing ambient noise levels for receptors located at this distance.

245. The sensitive receptors lying within the project area of the BRT corridor have

been clearly marked and classified in the noise maps into specific ‘to clearly present
the specific noise zone applicable to them. Thus, all receptors have been categorized

based on whether they lie in the ‘Silence zone’, ‘Commercial zone’, ‘Industrial zone’
or ‘Residential zone’ since the permissible day and night noise level thresholds vary
for each zone.

246. Also, since noise barriers shall be installed at different locations along the

proposed project corridor, an attenuation of approximately 7 dB(A) is expected,

resulting in a further decrease in the noise levels reaching the sensitive receptors as

a result of the construction activity. The resulting noise levels at the different sensitive

receptors are illustrated through noise maps provided in ANNEX F.

247. Thus, in reality maximum noise levels at any receptor after incorporating the

attenuation factor due to the noise barriers is expected to be only 83 dB(A). Also,

keeping in view the existing high baseline noise levels in the project area of up to 91

dB(A) as shown in Figure 4.24, the increment in noise levels due to the project

construction activity shall be less than 1 dB(A). As a result, the noise levels

generated from the project construction activity shall remain within the 3 dB(A)

increment limit, applicable for high noise environments.

248. Moreover, it shall be further ensured through periodic monitoring to ensure

that any increase in noise levels resulting from the construction activity is not greater

than 3 dB(A) since the project area is already a high noise disturbed environment.

249. Before site works commence, a Noise Control Plan shall be prepared by the

contractor and shall be reviewed by construction supervision consultant (CSC) prior

to approval by ADB. The plan shall provide details of mitigation measures, specific

location and schedule where such measures shall be implemented to minimize

impacts to sensitive receptors (residential areas, etc.) due to construction works,

sourcing and transport of construction materials, and other project-related activities.

250. Use only vehicles and equipment that are registered and have necessary

permits.

251. It shall be ensured that equipment noise is reduced at source by proper

design, maintenance and repair of construction machinery and equipment. Also,

noise from vehicles and power generators will be minimized by use of proper

silencers and mufflers.

Potential Environmental Impacts and Mitigation Measures 113 | P a g e

252. Equipment emitting excessive noise in comparison with other similar

equipment will not be allowed to operate and will be checked to determine if it can be

improved, and replaced with less noisy equipment as soon as practicable.

253. Acoustic insulation shall be installed or portable noise barriers or hoardings

shall be installed where practicable to limit noise to protect sensitive areas such as

educational institutions, hospitals, residential areas etc.

254. Blowing of horns by the construction vehicles will be prohibited on the access

road to the project site and at the site.

255. Stationary noise sources such as batching plants will be kept as far away

from the community as possible.

256. Construction work will only be carried out during daytime and occasionally in

the evening up to 9 pm. If construction works continues overnight, care will be taken

to keep noise within the night time limit of NEQS at the nearest receptor.

257. Noise levels will be monitored on bi-monthly basis at the key receptors in the

project area in order to take timely corrective measures, if needed.

258. Impose speed limits on construction vehicles to minimize noise emission

along areas where sensitive receptors are located (houses, etc.).

259. Provide temporary noise barriers (3-5 meter high barrier can reduce 5-10

dB(A), as necessary, since works near sensitive receptors will generate high noise

levels that could cause disturbance.

260. As much as possible, use quiet equipment and working method.

261. Whenever possible, completely enclose noisy equipment which can reduce

noise level by 15-25 dB(A), restrict use of noisy equipment (e.g.15 min for every

consecutive 30 min period) and undertake sequential operation of equipment with

objective to reduce noise generated;

262. Provide prior notification to the community on schedule of construction

activities.

263. Implement community complaints hotline.

264. Prior to commencement of construction activity, consultations will be

organized with the key sensitive receptors along the BRT corridor such as hospitals,

schools and hotels. Also, it shall be ensured as far as possible that construction

activity near schools is conducted during their vacation period.

Potential Environmental Impacts and Mitigation Measures 114 | P a g e

Figure 6.1: Predicted Noise levels during Construction Phase

Potential Environmental Impacts and Mitigation Measures 115 | P a g e

6.2.3 Management of Traffic

265. The project corridor is quite congested in certain segments where a high level

of traffic volumes and commercial activity takes place, particularly the segments such

as Hospital Road, Khyber Bazaar, Soekarno Square and Saddar Bazaar etc.

266. The efficient management of traffic once the construction activity commences

will be critical in order to minimize the risk of possible road accidents and

construction related hazards.

267. Traffic signs and warning instructions shall be displayed at the sites and along

the proposed routes being used by the construction traffic for the information of other

road traffic as well.

268. Public awareness campaigns through radio and newspaper advertisements

shall be conducted to educate the public and sensitize them to cooperate with the

construction staff and project focal staff in order to try and avoid the areas under

construction as far as possible, particularly during the peak times when traffic

volumes and pedestrian movement is the highest.

269. The potential risks of accidents to pedestrians and commuters while in the

immediate vicinity of construction sites shall be conveyed to them in order to educate

them and gain their cooperation and minimize the risk of accidents.

270. Employ flag persons to control traffic at the work sites for safety reasons

when construction equipment is entering or leaving the work area.

271. Lanes shall be created through the work site using rope or flagging to

minimize risks and injuries from falling objects.

272. As much as possible, lifting and placing of the pre-cast sections will be done

at night to minimize traffic congestion.

273. Post traffic advisory signs (to minimize traffic build-up) in coordination with

local authorities.

274. Provide road signs indicating the lane is closed 500 m before the worksite.

275. Use traffic cones to direct traffic to move to the open lane.

276. Provide sufficient lighting at night within and in the vicinity of construction

sites.

277. Regularly monitor traffic conditions along access roads to ensure that project

vehicles are not causing congestion.

Potential Environmental Impacts and Mitigation Measures 116 | P a g e

278. Define and observe schedules for different types of construction traffic trips

(e.g., transport of pre-cast sections, haulage of spoils, delivery of construction

materials, etc.).

279. As much as possible, schedule delivery of construction materials and

equipment as well as transport of spoils during non-peak hours.

280. Avoid movements of noisy vehicles during night time in vicinity of sensitive

receivers.

281. Implement suitable safety measures to minimize risk of adverse interactions

between construction works and traffic flows through provision of temporary signals

or flag controls, adequate lighting, fencing, signage and road diversions.

282. Ensure relocation of any affected public transport infrastructure (but stops,

shelters etc.) prior to commencement of works.

283. Provide advance notification to the community regarding changes to public

transport facilities or routes.

284. Schedule construction works to minimize extent of activity along linear

construction site at any one time.

285. Comply with traffic regulations and avoid, where possible, roads with the

highest traffic volumes, high density of sensitive receivers or capacity constraints are

not used as access to and from the construction areas and spoil disposal sites.

286. Install temporary accesses to properties affected by disruption to their

permanent accesses.

287. Reinstate good quality permanent accesses following completion of

construction.

6.2.4 Water Resources

288. Water shall be used during the project construction in the labor camps for the

everyday use of the laborers for cooking, drinking and bathing etc. Also, water shall

be used at the sites along the project corridor for sprinkling to suppress dust

emissions. In addition, water shall also be used during the construction activity itself

for mixing of gravel in the batching plant etc.

289. Water is available in sufficient quantities along the entire project corridor and

will be sourced either through pipes taken from the nearest municipal connection or

through bowzers that shall be brought to the specific sites along the corridor. If felt

necessary, temporary bore wells will be dug and will be restored to their original

condition once the construction activity has been completed.

290. Even though there is no issue with water availability and the project

construction will only be requiring limited quantities of water that will be easily

Potential Environmental Impacts and Mitigation Measures 117 | P a g e

manageable, however it shall be ensured through monitoring that wastage of water is

prevented both at the project sites as well as at the labor camps.

6.2.5 Safety precautions during Construction work

291. The project construction activity will be conducted in a thickly populated area

with high volumes of pedestrians and vehicular traffic. The risk of accidents taking

place will be high, particularly from falling objects during work being conducted on

elevated structures, falling of beams and metal rods as well as the potential of

accidents of vehicles with construction machinery.

292. The general track record of Contractors in the country with regards to following

safety protocols during construction work is not very impressive with safety

precautions mostly felt to be an impediment to fast pace of work.

293. Keeping in view the significant risk posed by the construction work to the

surrounding commuters and pedestrians, it shall be ensured that the Contractor

provides his staff with a provided detailed orientation on the safety protocols to be

followed at all times during the construction work to minimize the risk of accidents.

294. The Contractor shall provide bi-monthly refresher sessions to his staff on the

safety precautions to be followed during the construction activity.

295. The Contractor will closely monitor his staff at all times and will take strict

action against any non-compliance with these protocols and will ensure at all times

that the safety of the commuters and traffic in the vicinity of the project site are kept a

priority.

6.2.6 Camp effluent

296. The staff and labor camps for the construction of the proposed BRT will be a

source of wastewater generated from the toilets, washrooms and the kitchen. The

wastewater will not meet the national environmental standards and will therefore

need treatment prior to disposal.

297. The project sites along the project corridor where construction is being

conducted must not be treated by the project staff and/or labor as a public toilet or for

disposal of camp effluent.

298. It will be ensured that no untreated effluent is released to the environment.

299. A closed sewage treatment system will treat the effluent, which will then be

disposed of in a soak pit or will be used for plantation. The sewage treatment plants

will be installed at each respective labor camp based on the number of laborers

residing at the respective camp. The detailed design study for the proposed project

will develop and propose suitable sewage treatment plants for installation by the

Contractor at each of the respective labor camp sites.

Potential Environmental Impacts and Mitigation Measures 118 | P a g e

6.2.7 Soil Erosion and Sedimentation

300. The majority of the road works proposed are designed to be within the existing

median of major roads on paved surfaces and therefore soil erosion and

sedimentation should not be a significant impact.

301. Any drainage structures, cross road tunnels, culverts or pipes crossing the

BRT corridor may need to be modified or protected and the detailed designs must

make provisions to protect or re-provision all infrastructure that may be affected by

the construction works.

6.2.8 Soil Contamination

302. During the project construction, spills of fuel, lubricants and chemicals can

take place while transferring from one container to another or during refueling. Also,

during maintenance of equipment and vehicles, through leakages from equipment

and containers and as a result of traffic accidents.

303. Depending on the nature of the material, location of spill and quantity of spill,

the soil can get contaminated.

304. It will be ensured that spill prevention trays are provided and used during

refueling stations. Also, on-site maintenance of construction vehicles and equipment

will be avoided as far as possible. In case on-site maintenance is unavoidable,

tarpaulin or other impermeable material will be spread on the ground to prevent

contamination of soil.

305. Regular inspections will be carried out to detect leakages in construction

vehicles and equipment and all vehicles will be washed in external commercial

facilities.

306. Fuels, lubricants and chemicals will be stored in covered bounded areas,

underlain with impervious lining. Appropriate arrangements, including shovels, plastic

bags and absorbent materials will be available near fuel and oil storage areas.

6.2.9 Drainage and Storm Water Run-off

307. The storm water run-off from the construction site could carry oil and grease if

the soil is contaminated or the potentially contaminated areas (oil and grease storage

areas, maintenance areas and workshops) are in hydrological contact with the

surrounding areas. Any risk may be eliminated by taking measures to avoid spillages

and taking immediate remedial measures in case of accidental spillage of oil.

308. All unpaved exposed areas at the project sites will be compacted to minimize

water erosion and all areas containing potentially hazardous materials will be

hydrologically isolated from the remaining site.

309. It shall be ensured that natural drainage is not hampered or blocked in any

way at any of the sites.

Potential Environmental Impacts and Mitigation Measures 119 | P a g e

6.2.10 Hazardous and Non-Hazardous Waste Management

310. In the absence of national or domestic regulations and a waste management

system in the project area, waste disposal can potentially become a serious

environmental issue, particularly with the local contractors. To avoid any potential

issue, the project proponent will have to impose adequate internal controls.

311. A waste management plan will be developed prior to the start of construction.

This plan will cater to sorting of hazardous and non-hazardous materials prior to

disposal, placing of waste bins at the sites along the project corridor for waste

disposal and an onsite hazardous waste storage facility.

312. Periodic on-site audits of waste management will be undertaken along with

auditing of waste disposal contractors and disposal facilities on regular basis to

check that procedures are being followed.

313. Records of all waste generated during the construction period will be

maintained. Quantities of waste disposed, recycled or reused will be logged on a

Waste Tracking Register.

314. Licensed waste contractors will be engaged to dispose off all non-hazardous

waste material that cannot be recycled or reused.

315. Training will be provided to personnel for identification, segregation and

management of waste.

6.2.11 Historical/Archaeological Sites

316. There is only one historical site within the project area i.e. the Bala Hisar fort.

While conducting the excavation activity next to the fort, a staff member from the

department of Museum and Archaeology shall be present at all times. If evidence of

any archaeological remains are found during the construction activities, the

excavation work will be stopped immediately and necessary next steps taken to

identify the archaeological discovery.

6.2.12 Vegetation and Wildlife Loss

317. The project consists of an urban built environment with minimal vegetation

cover. However, during construction, any vegetation present on the median lane will

be removed. All trees will be retained along the project corridor wherever possible

since the removal of trees will result in the local ecosystem being changed.

318. Wherever trees have to be felled, mitigation will be required in the form of

reinstatement and compensatory planting. Soft landscaping shall be installed in the

median under the elevated sections to improve the appearance of the completed

works.

319. In case existing trees and topsoil (down to 0.5 meters) is removed, the top soil

shall be retained for elsewhere in the project. The wood that would be cut will not be

Potential Environmental Impacts and Mitigation Measures 120 | P a g e

burnt on site. All stumps and surplus vegetation shall be disposed of at landfills via

routes or other destinations as designated and instructed by PDA focal points.

320. The impact of project activities on the wildlife in the area is likely to be

insignificant as the area has a long area of human occupation, to which most of the

animal species have adapted over time.

321. It will be ensured that willful killing; trapping and trade of faunal species will be

strictly prohibited.

322. Tree plantation will be undertaken at the project site to compensate for the

vegetation lost during construction in the minimum ratio of 3:1 i.e. 3 saplings to be

planted for every tree felled given the possible difficulties with establishing trees and

low survival rates of young trees.

323. Burning of vegetation as fuel will be prohibited.

6.2.13 Community Safety

324. The proposed project will involve the use of considerable heavy machinery as

well as excavation and erection of civil structures such as overhead bridges in

congested environments of the project corridor. The risk to community will be

significant in certain instances and thus a number of precautionary measures will be

necessary to minimize the risk of a possible accident.

325. Work areas outside the project site, especially where machinery is involved will

be roped off and will be constantly monitored to ensure that local residents,

particularly children stay away. Also, no machinery will be left unattended, particularly

in running condition.

326. Community will be briefed on traffic safety, especially women who are the main

care providers to children.

327. Speed limit of 20 km/hr will be maintained by all project related vehicles on the

section of the roads and passages adjacent to the houses near the project boundary

and nighttime driving of project vehicles will be limited where possible.

6.2.14 Employment Conflicts

328. The proposed project is not likely to create any significant permanent job

opportunities. Even unskilled and semi-skilled employment opportunities that are

likely to be created will be for a short period while the project is constructed. As

persons with relevant skills may be available locally within Peshawar, people from

the project area are likely to fill a significant number of the semi-skilled and skilled

jobs.

329. This issue of provision of jobs can become particularly problematic if it is

perceived by the local population that a significant number of construction-related

jobs opportunities are not given to people from the local community. This can result

Potential Environmental Impacts and Mitigation Measures 121 | P a g e

in friction between local residents and construction workers from outside of the

community.

330. The understanding of ‘local’ needs to be clear as being residents of the project

area (i.e. city of Peshawar and its suburbs). These Project Affected Persons (PAPs)

will be given priority for construction jobs as long as they possess the minimum skills

for such a job.

331. The Construction Contractor will adopt a transparent hiring policy. Prior to the

commencement of the construction activity, the local communities in the project area

will be informed of the employment policy in place and number of people that can be

employed for this project.

332. It will be ensured that maximum number of unskilled and semi-skilled jobs will

be provided to the residents of Peshawar and its suburbs.

333. PDA will ensure a balanced process of employment of the communities in the

project area with preference given to those most directly affected by the project.

6.2.15 Communicable Diseases

334. Communicable diseases such as HIV may be introduced due to the

immigration of workers associated with the project. A communicable diseases

prevention program will be prepared for construction workers or residents near the

construction sites.

6.2.16 Land Use and Aesthetics

335. The proposed project will build on the existing road with a minor change in the

land use pattern of the area. Aesthetic and visual impacts during the construction

phase will be visible along the corridor and particularly in areas that are congested.

However, the construction of the BRT stations will have a positive impact on the

urban aesthetics and architectural beauty they will bring to the city’s real estate line.
The construction of BRT related infrastructure will add structural beauty and value to

the city.

336. However, the erection of barrier walls along the track will have some

displeasing effect on the overall aesthetics, which is unavoidable keeping in view

safety requirements.

6.2.17 Utilities provision interruption

337. The project will require demolishing and relocating some of the structures

within the ROW such as water supply pipes, drainage structures, electric and

communication cables. Temporary suspension of services (planned or accidental)

can affect the economy, industries, businesses and residents’ daily lives.

338. PDA, as the implementing agency, will be responsible for ensuring all permits

and clearances are obtained prior to commencement of work at each section of the

Potential Environmental Impacts and Mitigation Measures 122 | P a g e

project corridor. In addition, PDA will ensure that detailed contingency plans are

prepared prior to commencement of construction activities at specific areas of the

corridor to mitigate any potential impacts resulting from outage of utilities.

339. Based on the initial surveys conducted along the BRT corridor, there are

approximately 197 electric poles within a 10-meter buffer on either side of the project

corridor and approximately 78 telephone poles within this buffer.

340. Contractors will assess construction locations in advance for potential

disruption to services and identify risks prior to starting construction. Any damage or

hindrance/disadvantage to local businesses caused by the premature removal or

insufficient replacement of public utilities is subject to full compensation, at the full

liability of the contractor who caused the problem.

341. If temporary disruption is unavoidable, the contractor will, in collaboration with

relevant local authorities such as power company, water supply company and

communication company, develop a plan to minimize the disruption and

communicate the dates and duration in advance to the affected persons.

342. Communities shall be informed in advance regarding storage of water when

their utilities are about to be relocated to pave the way for road works. Also, water

pipes located/crossing in the right of way (road reserve) may be moved slightly away

from the road or provision of service duct may be considered.

343. Construction billboards, which include construction contents, schedule,

responsible person and complaint phone number, will be erected at each

construction site.

344. The project infrastructure shall pass through the median of the existing roads

along the proposed corridor, with minimal utility infrastructure, if any, located under

these roads. Thus, minimal or no utility infrastructure shall be affected.

345. Also, for any specific sections along the corridor where either tunnels or

elevated sections are to be developed and piling work will be involved, prior to

construction at any such section(s), the relevant utility master plans shall be reviewed

and the construction activity planned accordingly to ensure disturbance to existing

utilities is minimized. Once the project enters the detailed design stage, these

master plans shall be obtained from the concerned utility departments in order to

plan the construction activity accordingly.

6.2.18 Natural and Man made Hazards

346. Natural disasters include windstorms, floods, earthquakes which may be

experienced during the construction phase. However, the likelihood of such events is

quite low and the effect on the project in the case of an occurrence of such a natural

calamity on the health and safety of the workers and affected population can be

minimized by adopting appropriate and adequate mitigation measures.

Potential Environmental Impacts and Mitigation Measures 123 | P a g e

347. Fire accidents and terrorist/sabotage activities are something that cannot be

predicted or foreseen but can be prepared for by taking precautionary measures

such as training of staff and acquiring extra safety and security measures.

6.3 Operation Phase

348. The introduction of modern BRT buses with low emissions coupled with

removal of older buses from the traffic fleet is expected to deliver some reductions in

ambient levels of noise and air pollution.

349. The impacts in the operation phase are critically important since the impacts in

the operation phase of the project are ‘long term’.

350. The summary of potential impacts during the Operation phase are provided in

Table 6.4 below.

Table 6.4: Summary of Possible Impacts during Operation Phase

S/No.
Environmental

Aspect

Potential Issue from

Environmental Aspect
Potential of Impact Mitigation Measures

1 Ambient Air

Quality

Particulate and gaseous emissions

from buses

No significant impacts

with project related

increment to baseline

ambient quality within

acceptable limits

No negative impacts.

However, vehicle

maintenance and

emission controls to be

conducted in the long

term to protect air quality

2 Noise & Vibration Noise resulting from movement of

buses

No significant impact at

the sensitive receptors

along the project

corridor. New

generation of vehicles

will generate less noise.

No negative impacts.

3 Water Quality Oil/fuel and waste spills. Discharge

of sewage. Discharge of

contaminated storm water.

No significant adverse

impacts expected. No

wastewater discharge

outside the premises to

the nearby water

source.

Wastewater treatment at

depots will be installed to

mitigate the impact.

4 Land

contamination

Accidental fuel and material spills No negative impact

expected.

Proper waste

management plan and

spill response plan to be

implemented

Potential Environmental Impacts and Mitigation Measures 124 | P a g e

5 Ecology, Flora

and Fauna

Land use Change No negative impact -

8 Socio-economy Increased job opportunities

Improvement of infrastructure

facilities

Wider economic growth

Reduced health risk and accidental

hazards

Overall positive impact

expected and socio-

economic conditions of

region can improve

Project sustainability

must be ensured through

regular and proper

maintenance of

infrastructure.

9 Traffic pattern Improved roads without any

obstruction

Positive impact -

6.3.1 Air Quality

351. There is strong evidence from different BRT projects implemented across the

world to suggest that a significant improvement in air quality in the project area can

be expected once the proposed project is operational. The concentrations of key

pollutants such as CO, NOx, PM10 and PM2.5 have been observed to be reduced

significantly. This is attributed to a number of reasons such as reduced traffic

congestion on the roads with a larger number of persons using the BRT and the

avoidance of traffic jams ensuring the idling times for vehicles is significantly

reduced. In addition, the replacing of new BRT buses with efficient engines replacing

to some extent old and inefficient public and private vehicles is expected to be

another major factor in improvement of the air quality in Peshawar once the project is

operational.8

352. The project operation phase input parameters and assumptions used to

develop the air emission simulation are provided in Table 6.5 below.

353. The impact of operation of the BRT buses along the project corridor on the

ambient air quality of the project area up to 1 km from the project route has been

modeled using the internationally accepted simulation software ‘BREEZE ROADS’
which is a complete air dispersion modeling suite that includes CALINE4, CAL3QHC

and CAL3QHCR models. These air dispersion models are used within the software

program to predict air quality impacts of Carbon monoxide (CO), particulate matter

(PM) and other inert pollutant concentrations from moving and idle motor vehicles at

or alongside roadways and roadway intersections.

8
 Germa Bel and Maximilian Holst, 2015. ‘Evaluation of the Impact of Bus Rapid Transit on Air Pollution’.
Research Institute of Applied Economics.

Robert Cervero, 2013. ‘BRT: An Efficient and Competitive Mode of Public Transport’. Institute of Urban and
Regional Development.

Potential Environmental Impacts and Mitigation Measures 125 | P a g e

354. BREEZE ROADS is used in conjunction with emissions data from MOBILE or

other emission models to demonstrate compliance with NEQS and modeling for

highway site and design selection.

355. It was assumed that the background concentrations and emission rate of each

of the pollutants remained constant throughout the gridding domain (Northeast X

8246.42 m, Northeast Y; 4094.14 m) of the image map of the project site.

356. The model predicted the output on 1 hourly and 8 hourly-averaged

concentrations of CO and 1 hourly and 24 hourly averaged concentrations for PM

emissions. As part of the model input, the BRT segments that are ‘at grade’ were
defined separately from the segments that are elevated.

357. The predicted concentrations output by the model are the ‘Incremental
Concentrations’ from the project activities of the BRT operation. The ‘Cumulative’
concentrations are obtained by adding the ambient pollutant levels to the respective

incremental levels (predicted by the model simulation as a result of the proposed

BRT operation) for each pollutant.

The hourly surface meteorological data for 2015 obtained from the Peshawar

International Airport was used in the modeling and the dominant wind was South-

West and North East during the year.

358. The maximum concentration of CO was 204.016 ug/m3 (0.204 mg/m3) and

13.518 ug/m3 (0.0135 mg/m3) for 1 hour and 8 hourly averaged respectively. The

model estimated that the mean concentrations of 23.89 ug/m3 and 13.176 ug/m3 for 1

hour and 8 hourly which are well within the limits of NEQS for CO. The isopleths

(contour) plot for the concentrations for CO for 1 hour and 8 hourly basis are

provided in Figures 6.2 and 6.3 respectively.

359. The predicted 1 hour and 24 hourly averaged concentrations of PM were

6.272 ug/m3 and 2.109 ug/m3. There is an insignificant increase of PM concentrations

in the atmosphere from the proposed project. However, since the ambient

concentration of PM10 is already exceeding the NEQS limits of 150 ug/m3 for the 24

hourly average, thus the cumulative concentration is also exceeding the NEQS limits.

The isopleths for the concentrations for PM for 1 hour and 24 hourly basis are

provided in Figures 6.4 and 6.5 respectively.

360. The results of the model simulation are presented in Tables 6.6 and 6.7 below.

The sample model input file is provided as ANNEX H.

Potential Environmental Impacts and Mitigation Measures 126 | P a g e

Table 6.5: BREEZE Model Input Parameters & Assumptions

Model Input Parameters Model

Assumptions

Total corridor length: 30.8 km

Elevated Section: 4 km

Tunnel Section: 3.5 km

Average distance between stations: 922 meters

All buses will run on diesel fuel

Each bus will stop at each station for approx.

120 seconds

Buses will operate for 365 days a year

Average bus speed will be 25 km/hr

Wide station platform dimensions: 5 to 6 meters

wide

Multiple stopping bays (up to 4 buses can stop

at same time)

107 buses per hour per direction

Station exterior dimensions: 6500 mm

Station interior dimensions: 5000 mm

Min. Wind

Speed is at

least 1 m/s

Table 6.6: Minimum and Maximum Predicted Concentrations of CO and PM

Pollutant

Name

Predicted Incremental Concentration (ug/m
3
)

1 hourly 24 hourly for PM and 8 hourly for CO

Minimum Maximum Minimum Maximum

CO 6.652 204.016 3.518 13.176

PM10 1.712 53.56 0.38 2.109

Potential Environmental Impacts and Mitigation Measures 127 | P a g e

Table 6.7: Averaged Predicted Concentrations of CO and PM

Pollutants Averaging Time Predicted

Concentration

Background*

Concentration

Predicted

Ambient

Concentration

NEQS

CO (mg/m
3
) 1-hr 0.024 - - 10

8-hrs 0.013 3.33 3.343 5

PM (ug/m
3
) 1-hr 6.272 - - -

24-hrs 2.109 167.6 169.709 150

* Ambient data collected through 24 hourly monitoring by M/s SGS

Potential Environmental Impacts and Mitigation Measures 128 | P a g e

Figure 6.2: Isopleths of CO (1
st

 Highest) for 1 hourly averaged Concentrations

Potential Environmental Impacts and Mitigation Measures 129 | P a g e

Figure 6.3: Isopleths of CO (1
st

 Highest) for 8 hourly averaged Concentrations

Potential Environmental Impacts and Mitigation Measures 130 | P a g e

Figure 6.4: Isopleths of PM (1
st

 Highest) for 1 hourly averaged Concentrations

Potential Environmental Impacts and Mitigation Measures 131 | P a g e

Figure 6.5: Isopleths of PM (1
st

 Highest) for 24 hourly averaged Concentrations

Potential Environmental Impacts and Mitigation Measures 132 | P a g e

6.3.2 Noise

361. The proposed BRT project will result in a reduction in the overall traffic related

noise levels since the total traffic volume is expected to decrease as the residents of

Peshawar will prefer the BRT, which will offer a reliable and convenient commuting

option.

362. The BRT buses will be new vehicles that shall be properly maintained and will

follow strict operational protocols such as avoiding honking unless necessary and

driving within a certain speed limit, which in turn will reduce the noise levels resulting

from traffic movement.

363. Since the BRT buses will travel on a dedicated corridor, thus traffic congestion

will be prevented and the noise resulting from honking that is experienced during

traffic jams will also be prevented, which can particularly be an issue in the vicinity of

sensitive receptors such as hospitals and schools.

364. The expected noise levels as a result of operation of the BRT buses has been

calculated using the same model that has been used for predicting the noise levels

during the construction phase of the proposed project.

365. The assumptions made while conducting the noise level projections are as

follows:

 No noise abatement at source

 Minimal attenuation

 Each noise-generating source i.e. BRT bus, along the project corridor acts as one

source

 Typical internationally accepted noise ratings for diesel public buses assumed

366. During the operational phase of the project, the maximum resultant noise

levels at the BRT bus stops are expected to be around 80 dB(A) which is a

conservative estimate since the new engines of the BRT buses will produce low

noise levels and will be quite efficient. Also, the drivers of the BRT buses will not be

blowing the horns and these buses will not be calling out loudly to attract customers

to board the buses, which is a common practice for public transport in the city. As a

result, the actual noise levels will in fact be lower than the estimated 80 dB(A). The

estimation of noise dispersion has been calculated using a standard mathematical

model for sound wave propagation. These projected operational noise levels have

been further corroborated based on multiple references of different international

research and analytical studies to assess the noise levels generated from diesel

based buses used in urban transport9.

367. The noise levels have been predicted from the center of the corridor up to 150

meters on either side of the project route. The isopleths (contours) of the noise levels

9
 FROST, M.W. and ISON, S.G., 2007. Comparison of noise impacts from urban transport. Proceedings of the
Institution of Civil Engineers, Transport, 160(4),165-172.

Jason C.Ross and Harris Miller, 2007. A comparison of green and conventional diesel bus noise levels. NOISE-
CON 2007, Reno, Nevada, USA., 4-5.

Potential Environmental Impacts and Mitigation Measures 133 | P a g e

obtained by modeling at the BRT bus stops are provided in Figure 5.6 below. Also,

the contours showing the noise levels at the receptors around each BRT station

during the operation phase are provided in ANNEX D as Figures D-1 to D-31.

368. It is observed from the isopleths that moderate noise levels (55 dB(A)) will be

confined up to 50 meters from the center of the corridor. The noise levels at 115

meters from the center of the BRT corridor will be around 45 dB(A).

369. The sensitive receptors lying within the project area of the BRT corridor have

been clearly marked and classified in the noise maps into specific ‘to clearly present
the specific noise zone applicable to them. Thus, all receptors have been categorized

based on whether they lie in the ‘Silence zone’, ‘Commercial zone’, ‘Industrial zone’
or ‘Residential zone’ since the permissible day and night noise level thresholds vary

for each zone.

370. Based on these noise maps, which contain the noise zones applicable for

each sensitive receptor, any exceedances of noise levels from the permissible limits

are clearly displayed. In any cases where such exceedances have been observed, it

has been assessed that the utilization of measures such as noise barriers or double

glazing of windows of nearby buildings will result in noise attenuation and a resulting

loss in noise levels by approximately 10 dB(A). As a result, the noise levels at all

receptors shall be within the acceptable noise limits for each noise zone.

371. Since the noise levels get attenuated rapidly with the distance, thus the impact

during the BRT operation phase will not be felt at the sensitive receptors along the

project corridor.

372. In order to ensure attenuation of noise levels, noise barriers shall be provided

at all flyovers or on elevated roads that pass through congested localities.

373. Also, BRT buses and all mechanical equipment shall be regularly maintained

to ensure compliance with NEQS limits for noise.

374. Strict protocols for driving on the BRT corridor shall be followed and honking

shall not be allowed and pre-set speed limits shall be followed.

6.3.3 Impacts on Water Resources

Wastewater Generation and Discharge

375. The operation of the BRT will not directly involve any discharge of effluents

into the surrounding environment. However, wastewater will be generated from each

depot and workshop area. The runoff from the depot may affect the water quality of

the surface and ground water, if the drainage and collection system is not properly

designed and fails to function.

376. Although the specific amount of water to be consumed is not known as yet,

however the quality of the waste water is expected to be contaminated mostly with oil

Potential Environmental Impacts and Mitigation Measures 134 | P a g e

and grease and thus it is proposed that a proper wastewater collection and treatment

facility should be set up at the depot.

 Accidental Spill

377. The contamination of surface and ground water may be possible due to

accidental spillage of oil, grease and diesel from the vehicles during the operation

phase of the project. An efficient storm water drainage network along the BRT route

will minimize the waterlogging.

378. Wastewater collection, conveyance and disposal system shall be installed at

the depot and treatment will be carried out prior to disposal. Monitoring shall be

carried out at specific locations for any possible incident of contamination and non-

compliance to the NEQS.

379. Most of the storm water produced along the BRT route shall be channeled to a

well laid out storm water network designed along both sides of the corridor and it will

recharge the ground water ‘recharge pit’ through a sand filter.

380. Rainwater harvesting can help utilize the rainwater and prevent wastage by

capturing the run-off.

6.3.4 Solid Waste disposal

381. The operation of the BRT buses will result in domestic garbage being

generated from stations and buses as well as from the depots and workshops

consisting of dinner boxes, aluminium cans, plastic bottles, tissue paper/paper,

newspapers, nutshells and food waste.

382. A proper solid waste management plan will be prepared and implemented to

ensure waste containment, collection, transfer and disposal. Also, monitoring will be

conducted at specific locations along the corridor and at the depots/workshops to

ensure strict compliance with the EMMP in implementing the measures for solid

waste management.

6.3.5 Biological Environment

383. No significant impacts are expected to the biological environment from the

operational phase of the project. However, since most of the existing green belts

shall be demolished to develop the BRT corridor, thus extensive plantation and

landscaping shall be conducted to mitigate any impacts.

384. Also, selection of the plant species shall be done on the basis of their

adaptability to the existing geographical conditions and the vegetation composition of

the region. Also, during the development of the green belt within the project corridor,

emphasis shall be laid on selection of plant species such as nitrogen fixing species,

species of very fast growth etc.

Potential Environmental Impacts and Mitigation Measures 135 | P a g e

Figure 6.6: Predicted Noise Levels during Operation Phase

Potential Environmental Impacts and Mitigation Measures 136 | P a g e

6.3.6 Adaptability of General Public to Driving Conditions

385. In general, the proposed BRT project will play a key role in reducing traffic

volumes and resulting traffic congestion and basically improve the overall traffic

landscape and make it safer and more efficient.

386. However, the road traffic carriageways will become narrower due to the space

required for the BRT and the pillars to be constructed for the elevated sections of the

BRT will pose a potential risk for collision of vehicles in instances where unfamiliar

drivers would over speed.

387. Provisions will need to be made in the detailed designs for road conditions at

the major intersections and the overall visibility at the intersections will need to meet

the local design standards and will need to be acceptable under all the foreseeable

conditions.

388. Improvements to sighting angles and improved junction warning signage and

road markings may require inclusion at the detailed design stages. Flourescent

signboards shall be used for the major junctions.

6.3.7 Accessibility for disabled people

389. The proposed BRT project has been designed while paying particular attention

to ensure the special needs of disabled persons are incorporated into the project

design. In this regard, the following key aspects of the project design features shall

cater to the special needs of disabled people that shall be using the BRT:

 Wide station platform (5 to 6 meter wide) and open air to allow good air circulation

 Fast and universal access to BRT station with all kind of access provided (stairs,

elevator, escalator) and special gate to allow wheel chair to enter station

 Tactile ground surface indicator/paving for visually impaired users. For these

passengers, the tile will guide them to the front door of each stopping bay. This is

to make the driver aware if there are any visually impaired passengers boarding

the bus, so that drivers can allow additional dwelling time for safety reasons.

 Lane separator with guard rail

390. The above mentioned project design features shall ensure that all disabled

people with special needs will be able to use the proposed BRT project with complete

ease, safety and peace of mind.

6.3.8 Socioeconomic

391. The operational phase of the BRT project will contribute to the local economy

by providing job opportunities to the residents of Peshawar. These benefits will

Potential Environmental Impacts and Mitigation Measures 137 | P a g e

increase the socio-economic status of the region and the overall impact will bring

about a positive change.

Improvement of Infrastructure Facilities

392. The development of the proposed project will also create and improve the

amenities/ services such as power, road infrastructure, communication etc. and thus

improve the overall living conditions for the residents of Peshawar.

Economic Growth

393. The proposed project will increase the economic activities around the area,

creating avenues for direct/indirect employment in the post project period.

394. A wider economic impact is expected in terms of generating opportunities for

other businesses linked to the proposed project such as marketing, repair and

maintenance tasks etc.

Improved Road Transportation

395. The existing roads will undergo lesser wear and tear since a considerable

reduction in traffic volume will take place since commuters will prefer to travel on the

BRT buses. As a result, the air quality, noise levels and general environmental

conditions associated with vehicular traffic will improve and thus bring about positive

change.

Reduced Health Risk and Accidental Hazards

396. The risk of accidental hazards will be minimized due to the reduced traffic

volumes. The separate BRT lane will greatly reduce the accidents associated with

movement across the roads. Health risks due to vehicular/exhaust emissions

experienced in congested traffic conditions are likely to be avoided by the commuters

traveling on the BRT.

6.3.9 Impact on Livelihood of existing transport workers

397. The potential impact of the project development on the livelihoods of the

existing transport workers has been an aspect of continuous focus for ADB and the

TMTD and PDA. As a part of the preliminary design prepared for this project, this

aspect was highlighted and a number of different possible scenarios were discussed

to ensure there is minimal impact on the livelihoods of the existing transport workers.

398. The TMTD and PDA are presently in negotiation with the existing transport

service providers to find a mutually agreeable modality that shall ensure the existing

personnel engaged in the transport industry are absorbed in different capacities into

the BRT project and their employment is not put at risk.

399. Furthermore, a comprehensive livelihood assessment study is presently being

prepared and shall cover all aspects of the livelihood restoration plan for all project

Potential Environmental Impacts and Mitigation Measures 138 | P a g e

affected persons, including the existing transport workers to ensure their livelihood is

not affected.

6.3.10 Disposal of Old buses

400. The Peshawar public transport sector consists mostly of individual owners of

vehicles i.e. one vehicle per owner, but there are a number of individuals who own

several vehicles, while some vehicles have as many as three or four owners. The

current fleet, although required by law to be no more than 10 years old, comprises

almost exclusively of models from the 1980s and 1990s.

401. The TMTD and PDA are presently in negotiation with the existing transport

service providers to find a mutually agreeable modality that shall ensure the existing

personnel engaged in the transport industry are absorbed in different capacities into

the BRT project and their employment is not put at risk.

402. Once the BRT project commences operation, a shifting of the existing dynamic

of the public transport sector in Peshawar shall take place as follows:

 A certain proportion of the existing public transport service providers shall be

employed by the BRT project and thus will sell their existing buses to any willing

customers.

 Those service providers opting to continue with their transport businesses and not

join the BRT project shall continue to operate their existing buses.

The possibility exists that this latter group of transporters might choose to procure

these buses that shall be up for sale in order to scale up their businesses.

Otherwise, these buses will be sold to any willing customers, either in Peshawar or

from other parts of the country.

403. Keeping in view the lack of financial support in terms of subsidies or other

financial incentive schemes from the Government of Pakistan to the public transport

sector, the general norm in the country is to continue using old buses as long as

possible, irrespective of their age or the risk they might pose being on the roads.

404. It is expected that unless the TMTD and PDA launch a scheme for purchase of

old buses from the public service providers once the BRT project comes into

operation, majority of these old buses will continue to be used either in Peshawar or

in other parts of the country. Thus, while the logistical landscape within the city of

Peshawar and its outskirts is expected to considerably improve, however the

decommissioning of the existing old buses will only be made possible through the

introduction of a robust scheme aimed at decommissioning of old buses.

6.3.11 Climate Change Impacts

405. The BRT buses for this project will run on diesel but will be new and will be

properly maintained and thus will be highly fuel efficient and will produce much lower

CO2 emissions in comparison to the status quo of old and inefficient vehicles being

Potential Environmental Impacts and Mitigation Measures 139 | P a g e

used in the public transport sector. The existing vehicles produce a high level of CO2

emissions and pollute the environment and adversely contribute towards climate

change.

406. The GHG emissions have been computed by considering the existing

vehicular landscape and corresponding CO2 emissions based on the respective fuels

being used and kilometers being driven by each category of vehicles, which forms

the baseline for CO2 emissions in Peshawar. The expected emissions from the new

fleet of BRT buses have been computed based on emission factors for new vehicles

and the difference between this fleet and the baseline landscape leads to the

emission reductions in a particular year.

407. Since the ridership will increase over the next two decades, thus the CO2

reductions are also expected to increase and will result in an overall positive impact.

This is primarily due to a reduction in the overall traffic volume due to the availing of

the efficient and economical BRT option for commuting on a daily basis.

408. The expected reductions in CO2 emissions over the next two decades as a

result of the proposed project are shown in Table 6.8 below.

409. The CO2 emission reductions are expected to double by the year 2026 in

comparison to 2017 and the CO2 reductions will have increased by over 2.5 times in

the year 2036 in comparison to 2017.

410. Thus, the propose project is expected to have a significantly positive impact in

contributing towards slowing down the effects of climate change and global warming.

Table 6.8: Greenhouse Gas (GHG) Emission Reductions from BRT Project Operation

Parameters

Base Year

2017 2026 2036

Ridership (‘000)/day 472,911 627,910 860,389

Ton CO2/km 1,486.54 1,486.54 1,486.54

Ton CO2/daily passenger 0.13 0.13 0.13

CO2 Reductions (tons) 30,988 63,907 79,140

6.4 ‘Site Specific’ Impact Analysis

411. The impact analysis presented earlier in this Chapter covers potential

construction and operation related impacts resulting from the proposed BRT project.

This analysis is essentially the ‘Environmental Code of Practice (ECoP)’ in order to

Potential Environmental Impacts and Mitigation Measures 140 | P a g e

address standard construction and operation related impacts, irrespective of any

specific infrastructure development along the BRT corridor.

412. Keeping in view that certain environmentally critical infrastructure will be

developed along the project corridor, a ‘site’ specific impact analysis has also been

prepared to cover the different categories of major physical infrastructure as far as

possible at this initial stage of the project development. This approach has been

adopted since the different infrastructure components of the proposed project will

results in construction and operation related impacts of varying severity.

Bus Depot

413. Please refer to Section 3.5.1 of this report for details regarding the design and

locations of the two depot locations identified for the proposed BRT project.

Construction Related Impacts

6.4.1 Soil Contamination/Hazardous Substances

414. Potential contamination of groundwater may occur due to spills of fuel and

other hazardous substances. These impacts can be addressed through

implementation of the following measures by the contractors:

(i) Before site works commence, a Spill Management Plan shall be prepared by the

contractor and shall be approved by construction supervision consultant (CSC) prior

to approval by ADB. The plan shall provide details of procedures, responsibilities,

resources, documentation and reporting requirements, training provisions for relevant

staff, etc. to avoid spills of hazardous substances and to effectively respond to such

incidents, in case these occur.

(ii) Store fuel and hazardous substances in paved areas with embankment. If spills or

leaks do occur, undertake immediate clean up.

(iii) Ensure availability of spill clean-up materials (e.g., absorbent pads, etc.)

specifically designed for petroleum products and other hazardous substances where

such materials are being stored and used.

(iv) Train relevant construction personnel in handling of fuels and spill control

procedures.

(v) Ensure all storage containers are in good condition with proper labeling.

(vi) Regularly check containers for leakage and undertake necessary repair or

replacement.

(vii) Store hazardous materials above flood level.

Potential Environmental Impacts and Mitigation Measures 141 | P a g e

(viii) Equipment maintenance areas shall be provided with drainage leading to an oil

water separator that will be regularly skimmed of oil and maintained to ensure

efficiency. Discharge of oil contaminated water shall be prohibited.

(ix) Store waste oil, used lubricant and other hazardous wastes in tightly sealed

containers to avoid contamination of soil and water resources. Transport and off-site

disposal of such wastes shall be consistent with national and local regulations.

6.4.2 Surface Water

415. There are no anticipated adverse impacts on surface water during construction

of the depot(s) since there are no water bodies in close proximity to the proposed

depot locations. Furthermore, the depot(s) will be equipped with a wastewater

treatment facility to ensure that effluent discharge complies with applicable national

standards.

6.4.3 Wastewater

416. The construction of the Depot will require operation of a concrete batch plant/s

(CBP). To ensure that untreated wastewater from the CBP will not be discharged to

the environment, the contractor will implement similar measures identified for the

tunnel component.

6.4.4 Drainage

417. Earthworks and other construction activities at the depot may cause alteration

to drainage patterns in the area and could cause localized flooding. The contractor

shall implement the following mitigation measures to address such impacts:

(i) Avoid placement of construction materials, waste storage areas or equipment in or

near drainage channels surrounding the Depot.

(ii) Prohibit disposal of waste materials to drainage channels.

(iii) In case existing drainage ditch is filled-up as required for the construction works,

provide alternative drainage for rainwater.

(iv) Regularly inspect and maintain all drainage channels to keep these free of

obstructions.

6.4.5 Air Quality

418. Emissions from construction equipment and dust generation are short-term

impacts that will be generated during construction of depot facilities. Emissions are

not expected to create any significant concerns because of the size and openness of

the proposed site(s). However, dust generation will result from transport of

construction materials, grading the track area, construction of the internal road

system and parking areas.

Potential Environmental Impacts and Mitigation Measures 142 | P a g e

419. To reduce gaseous and dust emission during construction, the contractor shall

implement the following measures:

(i) Before site works commence, a Dust Control Plan shall be prepared by the

contractor and shall be reviewed by construction supervision consultant (CSC) prior

to approval by ADB. The plan shall provide details of mitigation measures, specific

location and schedule where such measures shall be implemented to minimize

impacts to sensitive receptors (residential areas etc.) due to construction works;

operation of concrete batch plants; sourcing, storage and transport of construction

materials, and other project-related activities.

(ii) Wherever possible, use electrically powered equipment rather than gas or diesel-

powered equipment.

(iii) Position any stationary emission sources (e.g., portable diesel generators,

compressors, etc.) as far as is practical from sensitive receptors;

(iv) Use only vehicles and equipment that are registered and have necessary

permits.

(v) Burning of wastes generated at the construction sites, work camps and other

project-related activities shall be strictly prohibited.

(vi) Construction equipment and vehicles shall be well-maintained and shall meet

NEQS emission standards.

(vii) Specify the use of clean fuels such as ultra-low sulphur diesel in dump trucks

and other heavy-duty diesel vehicles and/or equipment, in conjunction with the use of

particulate trap control devices, as well as catalytic converters, to avoid excessive

diesel emissions.

(viii) Keep stockpiles moist and cover vehicles with tarpaulin sheets or other suitable

materials to minimize dust emission and prevent spillage of materials (e.g., soil,

cement, stone, sand, aggregates, etc.).

(ix) Provide temporary covers (e.g., tarpaulins, grass, etc.) on long term materials

stockpiles.

(x) Concrete mixing areas at the Depot site shall be located at least 300 m from the

nearest residential area.

(xi) Clean road surfaces of debris/spills from construction equipment and vehicles.

(xii) Install temporary fencing or barriers around particularly dusty activities in vicinity

of sensitive receivers.

(xiii) Ensure availability of water trucks on site and if the works surface and access

roads near sensitive receptors (i.e., residential areas, roadside tea and food stalls,

Potential Environmental Impacts and Mitigation Measures 143 | P a g e

and other sensitive receptors) are dry and dusty, spray water on the exposed

surfaces to reduce dust emission.

(xiv) All construction equipment and machinery shall be fitted with emission control

equipment in full compliance with the national regulations.

(xv) Fuel-efficient and well-maintained haulage trucks will be used to minimize

exhaust emissions. Smoke belching vehicles and equipment shall not be allowed and

shall be removed from the project.

(xvi) Impose speed limits on construction vehicles to minimize road dust in areas

where sensitive receptors are located.

(xvii) Locations for stockpiling material at the depot area will be at least 100 m from

the nearest residential sensitive receivers.

(xviii) Undertake immediate repairs of any malfunctioning construction vehicles and

equipment.

(xix) Discourage idling of engines.

(xx) Provide prior notification to the community on schedule of construction activities.

(xxi) Implement community complaints hotline.

6.4.6 Noise

420. Permanent noise barriers are not required at the Depot. Once construction has

ceased, the activities within the depot should result in ambient noise levels at existing

community noise levels. Mitigation measures to be implemented by contractors to

reduce noise levels from construction works are listed below:

(i) Before site works commence, a Noise Control Plan shall be prepared by the

contractor and shall be reviewed by construction supervision consultant (CSC) prior

to approval by ADB. The plan shall provide details of mitigation measures, specific

location and schedule where such measures shall be implemented to minimize

impacts to sensitive receptors (residential areas, etc.) due to construction works,

sourcing and transport of construction materials, and other project-related activities.

(ii) All construction equipment and vehicles shall be well maintained, regularly

inspected for noise emissions, and shall be fitted with appropriate noise suppression

equipment consistent with applicable national and local regulations.

(iii) Use only vehicles and equipment that are registered and have necessary permits.

(iv) No noisy construction-related activities near sensitive receptors (such as

residential areas, etc.) will be carried out during the night. Such activities shall be

restricted to daylight hours.

Potential Environmental Impacts and Mitigation Measures 144 | P a g e

(v) Truck drivers and equipment operators shall minimize the use of horns.

(vi) Impose speed limits on construction vehicles to minimize noise emission along

areas where sensitive receptors are located (houses, etc.).

(vii) Provide temporary noise barriers (3-5 meter high barrier can reduce 5-10 dB(A),

as necessary, if depot works will generate high noise levels that could disturb nearby

households and other sensitive receptors.

(viii) As much as possible, use quiet equipment and working method.

(ix) Whenever possible, completely enclose noisy equipment which can reduce noise

level by 15-25 dB(A), restrict use of noisy equipment (e.g.15 min for every

consecutive 30 min period) and undertake sequential operation of equipment with

objective to reduce noise generated;

(x) Provide prior notification to the community on schedule of construction activities.

(xi) Implement community complaints hotline.

6.4.7 Solid Waste

421. If not properly handled and disposed of, solid wastes poses health and safety

hazards and are likely to cause nuisance to surrounding communities and the

workforce. To avoid such impacts, the contractor shall implement the following:

(i) Provide garbage bins and facilities within the project site for temporary storage of

construction waste and domestic solid waste.

(ii) Separate solid waste into hazardous, non-hazardous and reusable waste streams

and store temporarily on site in secure facilities with weatherproof flooring and

roofing, security fencing and access control and drainage/ wastewater collection

systems.

(iii) Ensure that wastes are not haphazardly dumped within the project site and

adjacent areas.

(iv) Undertake regular collection and disposal of wastes to sites approved by local

authorities.

6.4.8 Damage to Community Facilities

422. Transport of materials, operation of construction equipment and various

construction activities may damage community utilities. The contractor shall

implement the following measures to address this impact:

(i) The contractor shall immediately repair any damage caused by the Project to

properties (e.g., houses, other types of structures, etc.), community facilities such as

water supply, power supply, communication facilities etc.

Potential Environmental Impacts and Mitigation Measures 145 | P a g e

(ii) Access roads damaged during transport of construction materials and other

project-related activities shall be reinstated upon completion of construction works.

6.4.9 Traffic Concerns

423. Construction activities may cause traffic congestion along access roads due to

transport of materials and operation of other project-related vehicles. To minimize

traffic disturbance, the contractor shall undertake the following:

(i) Before site works commence, a Traffic Management Plan for the construction

phase shall be reviewed by construction supervision consultant (CSC) prior to

approval by ADB. The plan shall be designed to ensure that traffic congestion due to

construction activities and movement of construction vehicles, haulage trucks, and

equipment is minimized. The plan shall be prepared in consultation with local traffic

officials and people’s committees at the district and commune levels. The plan shall

identify traffic diversion and management, transport mode for spoils disposal (e.g.,

truck, truck and barge, etc.), traffic schedules, traffic arrangements showing all

detours, necessary barricades, warning/advisory signs, road signs, lighting, and other

provisions to ensure that adequate and safe access is provided to motorists in the

affected areas.

(ii) Post traffic advisory signs (to minimize traffic build-up) in coordination with local

authorities

(iii) As much as possible, schedule delivery of construction materials and equipment

during non-peak hours.

(iv) Regularly monitor traffic conditions along access roads to ensure that project

vehicles are not causing congestion.

6.4.10 Health and Safety of Workers and the Public

424. To ensure health and safety of workers, the following measures shall be

implemented by the Contractor:

(i) Prior to commencement of site works, the following plans, which have already

been prepared and are appended in this report, shall be implemented by the

contractor:

 Occupational and Community Health and Safety Plan (refer to ANNEX L).

This Plan addresses health and safety hazards associated with construction

activities (e.g., excavations, working at heights, electrocution, etc.), establishment

and operation of construction/worker’s camps, use of heavy equipment, transport

of materials and other hazards associated with various construction activities.

 Emergency Response Plan (refer to ANNEX M) to prevent, mitigate, respond to

and recover from emergency events that could occur due to project activities such

as accidents, spills of hazardous substances, fire, extreme weather events, and

other crises.

Potential Environmental Impacts and Mitigation Measures 146 | P a g e

(ii) Appoint an environment, health and safety manager to look after implementation

of required environmental mitigation measures, and to ensure that health and safety

precautions are strictly implemented for the protection of workers and the general

public in the vicinity of construction areas.

(iii) Conduct orientation for construction workers regarding health and safety

measures, emergency response in case of accidents, fire, etc., and prevention of

HIV/AIDS and other related diseases.

(iv) Provide first aid facilities that are readily accessible by workers.

(v) Provide fire-fighting equipment at the work areas, as appropriate, and at

construction camps.

(vi) Provide adequate drainage in workers camps to prevent water

logging/accumulation of stagnant water and formation of breeding sites for

mosquitoes.

(vii) Provide adequate housing for all workers at the construction camps.

(viii) Provide reliable supply of potable water.

(ix) Provide separate hygienic sanitation facilities/toilets and bathing areas with

sufficient water supply for male and female workers.

(x) Ensure that all wastewater emanating from worker camps, construction camps

and other project-related activities and facilities are treated consistent with national

regulations.

(xi) Establish clean canteen/rest area.

(xii) Ensure proper collection and disposal of solid wastes within the construction

camps consistent with local regulations.

(xiii) Provide fencing on all areas of excavation greater than 2 m deep.

(xiv) Provide appropriate personnel safety equipment such as safety boots, helmets,

gloves, protective clothes, breathing mask, goggles, and ear protection.

(xv) Ensure reversing signals are installed on all construction vehicles.

(xvi) Implement precautions to ensure that objects (e.g., equipment, tool, debris,

precast sections, etc.) do not fall onto or hit construction workers.

(xvii) Implement fall prevention and protection measures whenever a worker is

exposed to the hazard of falling more than two meters, falling into operating

machinery or through an opening in a work surface. Based on a case specific basis,

fall prevention/protection measures may include installation of guardrails with mid-

rails and toe boards at the edge of any fall hazard area, proper use of ladders and

Potential Environmental Impacts and Mitigation Measures 147 | P a g e

scaffolds by trained employees, use of fall prevention devices, including safety belt

and lanyard travel limiting devices to prevent access to fall hazard, fall protection

devices such as full body harnesses, etc.

589. The following mitigation measures to ensure public safety shall be implemented

by the contractor:

(i) Implement precautions to ensure that objects (e.g., equipment, tool, debris,

precast sections, etc.) do not fall onto or hit people, vehicles and properties in

adjoining areas.

(ii) Fencing of construction sites and regular patrols to restrict public access.

(iii) Prior to excavation work, provide fencing on all sides of areas to be excavated.

(iv) Provide warning signs at the periphery of the construction site.

(v) Strictly impose speed limits along residential areas and where other sensitive

receptors are located.

(vi) Educate drivers on safe driving practices to minimize accidents and to prevent

spill of hazardous substances and other construction materials during transport.

6.4.11 Social Conflicts

591. The presence of construction camps may cause conflict with the surrounding

communities, these will be addressed by:

(i) Consider the location of construction camps away from communities in order to

avoid social conflict in using resources and basic amenities such as water supply.

(ii) Maximize number of local people employed in construction works.

(iii) Maximize goods and services sourced from local commercial enterprises.

6.4.12 Long Term Residual Effects

425. There are no long-term residual negative impacts predicted for the Depot site.

There are only positive socio-economic benefits to the local community from the

project.

Operation Related Impacts

6.4.13 Soil Contamination/Hazardous Substances

426. A wastewater treatment should be constructed at the depot to ensure that

relevant NEQS standards and requirements are met prior to recycling and discharge

to the city drainage network. The treatment plant should be designed to remove

pollution, debris and reuse of the water. Improper handling of hazardous substances

Potential Environmental Impacts and Mitigation Measures 148 | P a g e

at substations and other depot facilities are likely to cause adverse impacts.

Mitigation measures to be implemented to address potential impacts on water

resources are as follows:

(i) Wastewater shall be treated at the depot’s treatment plant to ensure that relevant

NEQS standards and requirements are met.

(ii) In the vehicle washing, maintenance area and wheel lathe pits, drains shall be

linked to the water treatment plant.

(iii) Drainage emanating from the depot workshops will be equipped with oil

interceptors. Oil-drip pans shall be used where appropriate to avoid contamination of

the environment.

(iv) Office buildings shall be provided with toilets and septic tanks or drain to sewers

to handle domestic sewage.

(v) The sewer system will be designed to prevent leakage or overflow of waste water

that could contaminate the surrounding areas.

(vi) All hazardous and potentially contaminating materials (chemicals, fuels, oils, etc.)

and equipment that contain hazardous substances shall be stored in facilities with

weatherproof flooring and roofing, security fencing and access control and

drainage/wastewater collection systems.

(vii) PCB-containing equipment shall not be used.

(viii) Leaks shall be repaired immediately and waste oil shall be stored and disposed

of consistent with applicable laws and regulations.

(ix) Diesel generators shall be placed on concrete floors with embankment.

(x) There shall be provisions for concrete-lined transformer bays as well as drainage

and oil-water separator to handle spills, leaks and oily water run-off that could

emanate from the transformers.

(xi) Ensure availability of spill clean-up materials (e.g., absorbent pads, etc.)

specifically designed for petroleum products and other hazardous substances where

such materials are being stored and used.

(xii) A groundwater quality monitoring program shall be implemented to ensure that

groundwater for domestic purposes are adequately treated to meet applicable NEQS

standards (based on the monitoring results).

6.4.14 Air Quality

427. To minimize odor generation, wastewater treatment facilities shall be properly

maintained and solid wastes regularly removed from the depot area to disposal sites

approved by local authorities. Burning of waste materials shall be prohibited and

Potential Environmental Impacts and Mitigation Measures 149 | P a g e

idling of vehicles minimized. Back-up diesel generators to be used during power

interruptions and shall be maintained regularly to ensure emissions comply with

NEQS standards.

6.4.15 Noise

428. Noise mitigation measures (e.g., enclosure) shall be provided for the back-up

diesel generator(s) to ensure that high noise levels will not impact on surrounding

sensitive receptors. While the noise levels are not expected to cause nuisance to the

local community, noise monitoring will continue during the operation to determine and

provide noise abatement measures, if necessary. Noise sampling shall also be

conducted in response to complaints.

6.4.16 Solid Waste

429. The maintenance works as well as workers/employees at the Depot offices will

generate solid wastes. Mitigation measures are as follows:

(i) Offices, workshops and other areas within the depot shall be provided with waste

collection bins or receptacles.

(ii) Solid wastes shall be segregated into hazardous, non-hazardous and reusable

waste streams and stored temporarily on site in secure facilities with weatherproof

flooring and roofing, security fencing and access control and drainage/wastewater

collection systems.

(iii) Garbage shall be regularly collected and shall be disposed consistent with local

regulations.

(iv) Wastes shall only be disposed of in approved sites by local authorities.

6.4.17 Health and Safety of Workers and the Public

430. To protect the health and safety of workers and general public during depot

operations, the following measures shall be implemented:

(i) Prior to operation of the depot, PDA shall ensure that the following plans have

been developed and adequately resourced. PDA shall ensure that plan provisions

are strictly implemented throughout operation phase:

 Occupational Health and Safety Plan for all components of depot operation and

train staff in the implementation of such plan.

 Emergency Response Plan (e.g., in case of fire, extreme weather events, floods,

power outage, equipment breakdown, accidents, spills of hazardous substances,

etc.) covering all components of depot operation and train staff in the

implementation of such plan.

Potential Environmental Impacts and Mitigation Measures 150 | P a g e

(ii) The depot site will be fenced and access will be restricted to authorized personnel

to avoid safety risks to the public.

Elevated Sections

431. The elevated sections of the BRT will be a total of 4.1 km long and will be

located between BS-10 to BS-14, BS-25 to BS-27 and between BS-28 and BS-29.

The BRT elevated section will commence at Cinema road where it shall become

elevated to bypass the junction with Hospital road. It shall stay elevated on Khyber

Bazaar road and Railway road, and pass the Soekarno and Suba Chowk, the two

most congested intersections in the Khyber Bazaar area. After the railway road, the

elevated BRT section will turn right at Anwar Saeed medical center to cross the

railway station, where a BRT only bridge will be constructed. After crossing the

railway station, the BRT shall become at-grade again and join Saddar road.

The corridor shall again become elevated at Jamrud road while passing above a

dried up river bank before the Bab-e-Peshawar Marco Polo bridge until it joins the

Habib Jalib road towards Tatara Park and joins the Ring road.

Construction Related Impacts

6.4.18 Disruption to Community Utilities

432. Utility relocation on this section poses only a limited or short-term concern to

residents in the area. However, to minimize impacts, the contractor shall implement

the following measures:

i) Water supply pipelines, power supply, communication lines and other utilities shall

be re-provisioned before construction works commence.

ii) Provisions shall be made to preserve the operation of current facilities in sufficient

quantity and in agreement with the local community.

iii) Re-provisioning shall be undertaken in coordination with the utility company.

iv) Affected households and establishments shall be notified well in advance of such

disruption.

6.4.19 Spoils Generation

433. Construction of the pillars will require removing at least 5 m x 5 m area of the

median and asphalt in the roadway. At each pillar site, soil removal to -2 m depth

within the 5 m x 5 m area will be required to carry out pile driving and construction of

the pillar footing/cap. Although the quantity of soil removal for the pillar section is

small, the contractor should ensure the following measures are implemented by the

contractor to minimize impacts due to spoils generation:

(i) Meet the same measures as prescribed for the underground/ tunnel spoils under

the Spoils Disposal Plan.

Potential Environmental Impacts and Mitigation Measures 151 | P a g e

(ii) All asphalt and sidewalk materials removed should be separated and recycled.

(iii) Spoil disposal will only be to pre-approved areas.

(iv) The capacity of disposal sites shall be adequate to accept the quantity of spoils

without alienating areas outside the site boundaries.

(v) Disposal of contaminated spoils shall only be to disposal sites equipped and

licensed to handle such wastes.

(vi) Trucks transporting spoils shall be tightly covered with tarpaulin or other suitable

materials to minimize dust emission and spills.

(vii) Load-out areas shall be cleaned and watered to ensure no accumulated dust

originates that could be dispersed to surrounding areas.

(viii) Wheel washing shall be undertaken to remove mud so as to ensure that access

roads are kept clean.

(ix) Road surfaces shall be regularly cleaned of spilled spoils;

(x) Spoil disposal shall not cause sedimentation and obstruction of flow of

watercourses, damage to agricultural land and densely vegetated areas.

6.4.20 Wastewater

434. Wastewater will be generated from operation of concrete batch plant/s (CBP)

for the pillar construction. To ensure that untreated wastewater from the CBP will not

be discharged to the environment, the contractor will implement similar measures

identified for the tunnel and station components.

6.4.21 Drainage/Flooding

435. Earthworks along the elevated sections may cause clogging of drainage and

result in localized flooding. The contractor shall implement the following mitigation

measures to address these impacts:

(i) Placement of construction materials, excavated spoils and equipment shall not

block flow of rainwater into canals/drainage structures.

(ii) Prohibit disposal of waste materials to drainage channels.

(iii) Regularly inspect and maintain all drainage channels in the vicinity of

construction sites to keep these free from obstructions.

6.4.22 Air Quality

436. During the construction phase, the potential exists for short-term negative air

quality impacts along the corridor. The two major sources of emissions from

construction are: dust emissions from non-combustion sources and exhaust

Potential Environmental Impacts and Mitigation Measures 152 | P a g e

emissions from construction vehicles and stationary combustion sources. Although

the potential for localized air quality impacts of these activities may be significant, it is

important to note that they will be temporary and localized.

437. On the pillars section, there should be minimum dust generated. Only

construction of the pile-cap for the pillars will involve the removal of approximately 5

m x 5 m of soil = 50 m3. This can be carried in one to ten truck loads and the dust

should be contained.

438. It will be the cranes lifting the pre-cast sections of the pier and the viaduct that

will cause emissions. Obviously these emissions will add cumulatively to the existing

high levels of TSP, SO2 and NOx. Best management practices shall be adopted

during construction to minimize dust and combustion exhaust emissions are the

same as those that apply for the underground project corridor construction.

6.4.23 Noise

439. Pile driving for the pillar piles will be carried out using a churn-drill. This is a

much quieter machine than a diesel hammer driver and should significantly reduce

noise levels to receivers in the community. Also, one column can be erected in one

day, thereby reducing any prolonged noise at sensitive receivers along the

alignment.

440. Construction activity and operation of cranes during construction of elevated

stations will create an increase in noise levels to receivers in the area, combined with

existing traffic noise; the levels may be extreme, well over 80 dBA for short periods of

construction.

441. Every opportunity should be taken to make use of natural features on the edge

of the right-of-way or at the property line of the affected property to reduce noise

impacts. Use of dedicated noise barriers such as barrier fences, or retaining walls

should be considered during the detailed design stage, where warranted.

442. The following measures to attenuate noise shall be implemented by the

contractor:

(i) Before site works commence, a Noise Control Plan shall be prepared by the

contractor and shall be reviewed by construction supervision consultant (CSC) prior

to approval by ADB. The plan shall provide details of mitigation measures, specific

location and schedule where such measures shall be implemented to minimize

impacts to sensitive receptors (residential areas, etc.) due to construction works,

sourcing and transport of construction materials, and other project-related activities.

(ii) Unobtrusive noise barriers near sensitive areas such as residential areas, etc. can

also be placed on the edge of the right-of-way should construction monitoring

indicate an impact to sensitive receivers. Temporary noise barriers (3-5 meter high)

can reduce noise level by 5-10 dB(A).

Potential Environmental Impacts and Mitigation Measures 153 | P a g e

(iii) Diesel hammer piling shall be limited in favor of drill piling.

(iv) Truck drivers and equipment operators shall minimize the use of horns.

(v) Position any stationary equipment that produce high noise levels (e.g., portable

diesel generators, compressors, etc.) as far as is practical from sensitive receptors;

(vi) All construction equipment and vehicles shall be well maintained, regularly

inspected for noise emissions, and shall be fitted with appropriate noise suppression

equipment consistent with applicable national and local regulations.

(vii) Use only vehicles and equipment that are registered and have necessary

permits.

(viii) No noisy construction-related activities will be carried out during the night near

sensitive receptors (e.g., residential areas). Such activities shall be restricted to

daylight hours.

(ix) Impose speed limits on construction vehicles to minimize noise emission along

areas where sensitive receptors are located (residential areas, etc.).

(x) As much as possible, use quiet equipment and working method.

(xi) Whenever possible, completely enclose noisy equipment which can reduce noise

level by 15-25 dB(A), restrict use of noisy equipment (e.g.15 min for every

consecutive 30 min period) and undertake sequential operation of equipment with

objective to reduce noise generated;

(xii) Provide prior notification to the community on schedule of construction activities.

(xiii) Implement community complaints hotline.

6.4.24 Vibration

443. Vibration generated during construction and operation has the potential to

cause amenity and physical (structural) impacts at receivers. Installation of the pillar

columns will generate intermittent vibration, which is defined as interrupted periods of

impulsive vibration (e.g. pile driving, excavation).

444. Equipment working on the viaduct will be cranes and pile drivers. At each

column site, four 1000 mm piles of +50m are required to anchor the columns. Piles

can either be driven or churned drilled. Driving H piles with a diesel hammer is

exceedingly noisy and creates significant levels of vibration to the surrounding area.

However, churned drilled piles are significantly quieter and causes lower vibrations.

Tracked cranes will be used to lift pre-cast sections of the columns and will cause

some vibration.

445. The selection of a churned drill pile method will significantly reduce noise and

vibration to the community along the route. Furthermore, because construction will be

Potential Environmental Impacts and Mitigation Measures 154 | P a g e

staggered, and at different stages of erection, noise and vibration will be intermittent

and therefore less of an annoyance to residents along the route. Equipment will also

not be operating at night and monitoring at sensitive receiver sites will be carried out.

6.4.25 Use of Hazardous Substances

446. Potential contamination of surrounding areas and groundwater may occur due

to spills of fuel and other hazardous substances. These impacts will be addressed

through implementation of the following measures by the contractors:

(i) Before site works commence, a Spill Management Plan shall be prepared by the

contractor and shall be reviewed by construction supervision consultant (CSC) prior

to approval by ADB. The plan shall provide details of procedures, responsibilities,

resources, documentation and reporting requirements, training provisions for relevant

staff, etc. to avoid spills of hazardous substances and to effectively respond to such

incidents, in case these occur.

(ii) Store fuel and hazardous substances in paved areas with embankment. If spills or

leaks do occur, undertake immediate clean up.

(iii) Ensure availability of spill clean-up materials (e.g., absorbent pads, etc.)

specifically designed for petroleum products and other hazardous substances where

such materials are being stored and used.

(iv) Train relevant construction personnel in handling of fuels and spill control

procedures.

(v) Ensure all storage containers are in good condition with proper labeling.

(vi) Regularly check containers for leakage and undertake necessary repair or

replacement.

(vii) Store hazardous materials above flood level.

(viii) Equipment maintenance areas shall be provided with drainage leading to an oil-

water separator that will be regularly skimmed of oil and maintained to ensure

efficiency. Discharge of oil contaminated water shall be prohibited.

(ix) Store waste oil, used lubricant and other hazardous wastes in tightly sealed

containers to avoid contamination of soil and water resources. Transport and off-site

disposal of such wastes shall be consistent with national and local regulations.

6.4.26 Solid Waste

447. Please refer to Section 6.4.7.

6.4.27 Damage to Community Facilities

448. Please refer to Section 6.4.8.

Potential Environmental Impacts and Mitigation Measures 155 | P a g e

6.4.28 Health and Safety of Workers and the Public

449. Please refer to Section 6.4.10.

6.4.29 Traffic Concerns

450. The pillar construction will occur in the median of the existing roads along the

BRT corridor. Excavation and cranes will require a working easement that will

reduce the current lanes of traffic. This will cause traffic jams and time delays to the

road users.

451. The duration of this impact, however, will be short. It will likely take about 5-7

days to excavate, pile and pour the pile cap. This operation will be the most intensive

activity and occurring at different sections along the alignment. The erection of the

pillars is expected to take one day per section. In order to avoid traffic congestion

and problems, the erection will occur at night. The movement of equipment along the

alignment will reduce the length and degree of disturbance and annoyance to local

residents.

452. The following measures shall be implemented by the contractor to address

impacts to traffic flows and access to properties:

(i) Before site works commence, a Traffic Management Plan for the construction

phase shall be reviewed by construction supervision consultant (CSC) prior to

approval by ADB. The plan shall be designed to ensure that traffic congestion due to

construction activities and movement of construction vehicles, haulage trucks, and

equipment is minimized.

The plan shall be prepared in consultation with local traffic officials and people’s
committees at the district and commune levels. The plan shall identify traffic diversion

and management, transport mode for spoils disposal (e.g., trucks etc.), define routes

for construction traffic from materials storage/parking areas to construction site and

from construction site to waste disposal locations, traffic schedules, traffic

arrangements showing all detours/lane diversions, modifications to signaling at

intersections, necessary barricades, warning/advisory signs, road signs, lighting, and

other provisions to ensure that adequate and safe access is provided to motorists in

the affected areas.

(ii) Provide signs advising road users that construction is in progress and that the

road narrows to one lane using cones.

(iii) Employ flag persons to control traffic at the work sites for safety reasons when

construction equipment is entering or leaving the work area.

(iv) Lanes shall be created through the work site using rope or flagging to minimize

risks and injuries from falling objects.

(v) As much as possible, lifting and placing of the pre-cast pillar sections will be done

at night to minimize traffic congestion.

Potential Environmental Impacts and Mitigation Measures 156 | P a g e

(vi) Post traffic advisory signs (to minimize traffic build-up) in coordination with local

authorities.

(vii) Provide road signs indicating the lane is closed 500 m before the worksite.

(viii) Use traffic cones to direct traffic to move to the open lane.

(ix) Provide sufficient lighting at night within and in the vicinity of construction sites.

(x) Regularly monitor traffic conditions along access roads to ensure that project

vehicles are not causing congestion.

(xi) Define and observe schedules for different types of construction traffic trips (e.g.,

transport of pre-cast sections, haulage of spoils, delivery of construction materials,

etc.).

(xii) As much as possible, schedule delivery of construction materials and equipment

as well as transport of spoils during non-peak hours.

(xiii) Avoid movements of noisy vehicles during night time in vicinity of sensitive

receivers.

(xiv) Implement suitable safety measures to minimize risk of adverse interactions

between construction works and traffic flows through provision of temporary signals

or flag controls, adequate lighting, fencing, signage and road diversions.

(xv) Ensure relocation of any affected public transport infrastructure (but stops,

shelters etc.) prior to commencement of works

(xvi) Provide advance notification to the community regarding changes to public

transport facilities or routes.

(xvii) Schedule construction works to minimize extent of activity along linear

construction site at any one time.

(xviii) Comply with traffic regulations and avoid, where possible, roads with the

highest traffic volumes, high density of sensitive receivers or capacity constraints are

not used as access to and from the construction areas and spoils disposal sites.

(xix) Install temporary accesses to properties affected by disruption to their

permanent accesses.

(xx) Reinstate good quality permanent accesses following completion of construction.

6.4.30 Social Conflicts

453. Please refer to Section 6.4.11.

Operation Related Impacts

Potential Environmental Impacts and Mitigation Measures 157 | P a g e

6.4.31 Wastewater

454. There are no expected impacts due to project design. Drainage from the pillars

will be carried through pipes and drain internally to the city storm water system. The

elevated station shall be provided with toilets and septic tanks to handle sewage

generated by workers and passengers.

6.4.32 Health and Safety of Workers and the Public

455. Please refer to Section 6.4.17.

6.4.33 Solid Waste

456. The operation of elevated stations will generate solid wastes from

workers/employees and passengers. Mitigation measures are as follows:

(i) Waste collection bins or receptacles shall be provided in various areas at the

elevated stations, such as offices and areas accessed by passengers.

(ii) Garbage shall be regularly collected and shall be disposed consistent with local

regulations.

Tunnels & Underground Sections

457. Based on the preliminary design for the proposed project, there will be two

tunnels/underground sections along the project corridor with a total length of 3.5 km,

namely between BS-8 and BS-9 and between BS-17 and BS-18. The first tunnel

connects both approaches of the GT road, Malik Saad Shaheed road and Cinema

road. The second tunnel will be ‘BRT only’ and will cross Amman Chowk.

Construction Related Impacts

6.4.34 Disruption to Community Utilities

458. Please refer to Section 6.4.19.

6.4.35 Spoils Generation

459. The following measures shall be implemented by the contractor to minimize

impacts due to spoils generation:

(i) Before site works commence, a Spoils Disposal Plan (SDP) shall be prepared by

the contractor. The plan shall be reviewed by CSC and forwarded to ADB for

approval. The plan shall present off-site re-use (if suitable) of excavation spoils and

corresponding volume, identification of suitable temporary and final disposal

location/facility and corresponding capacity, designation of suitable transport routes

and schedule for spoil truck movements to minimize traffic disruption/congestion, and

environmental mitigation measures to address impacts due to transport and disposal

of spoils.

Potential Environmental Impacts and Mitigation Measures 158 | P a g e

The SDP shall include maps and layout plan of the disposal site(s) identifying where

protection measures are required such as slope stabilization measures, silt fencing,

ditching, dust control, cross drains, measures to avoid flooding in surrounding areas,

etc. The SDP shall specify spoils dewatering procedures (and facilities), as

necessary, and shall describe in detail the mitigation measures to be implemented to

ensure that resulting wastewater from spoils dewatering is adequately treated and

disposed of to meet applicable NEQS standards and requirements.

Provisions for random testing of spoils shall be specified in the SDP to determine

contamination levels (e.g., hydrocarbons, heavy metals) based on NEQS standards

and corresponding treatment measures to meet standards and avoid pollution.

(ii) All asphalt and sidewalk materials removed should be separated and recycled.

(iii) Spoil disposal will only be to PDA approved areas.

(iv) The capacity of disposal sites shall be adequate to accept the quantity of spoils

without alienating areas outside the site boundaries.

(v) Undertake random sampling of spoils from underground station excavations and

tunneling to determine presence of contaminants. If levels of contaminants exceed

standards, excavation spoils shall be considered as hazardous wastes consistent

with applicable standards/guidelines and shall be treated and disposed of as such.

(vi) Disposal of contaminated/hazardous spoils shall only be to disposal sites

equipped and licensed to handle such wastes.

(vii) Determine water content of spoils to ascertain if spoils dewatering is necessary.

(viii) Undertake necessary spoils dewatering and provide adequate treatment

facilities to ensure that resulting wastewater meets NEQS standards. Adequate

treatment should also be undertaken for groundwater drained from the excavated

areas to ensure compliance with NEQS standards.

(ix) Stockpiling of spoils shall not be undertaken due to the limited footprint of the

construction site. Spoils shall be trucked away immediately to approved temporary or

final disposal sites.

(x) Should any small stockpiles be developed, these shall be covered by plastic

sheeting.

(xi) Trucks transporting spoils shall be tightly covered with tarpaulin or other suitable

materials to minimize dust emission and spills. Wet spoils shall be transported using

covered water-tight trucks to avoid spillage and drips onto access roads.

(xii) Load-out areas shall be cleaned and watered to ensure no accumulated dust

originates that could be dispersed to surrounding areas.

Potential Environmental Impacts and Mitigation Measures 159 | P a g e

(xiii) Wheel washing shall be undertaken to remove mud so as to ensure that access

roads are kept clean.

(xiv) Road surfaces shall be regularly cleaned of spilled spoils.

(xv) Spoil disposal shall not cause sedimentation and obstruction of flow to

agricultural land, properties, and densely vegetated areas.

6.4.36 Land Subsidence/Geotechnical Hazards

460. Land subsidence along the underground section will have a direct impact on

the construction site. Settlement caused by tunneling, deep excavation, and

dewatering will occur during the construction stage, even with mitigation measures.

461. To avoid excessive settlement that could damage the nearby buildings, the

following measures will be implemented by the contractor:

(i) Undertake detailed geological investigation to determine geotechnical hazards

along the Project’s impact zone. Implement suitable precautionary and protection

measures to avoid or minimize hazards.

(ii) Select the best construction methods for retaining wall to ensure the stability of

the deep excavation.

(i) Implement a survey program to monitor the background subsidence rate along the

project alignment. The monitoring data shall be used to assess potential damage that

the observed subsidence may cause to buildings under or alongside the tunnels and

to estimate the cumulative amount of regional subsidence during the construction

stage.

(ii) As part of the survey program, take photographs of each individual structure

within the possible affected zone before the construction starts, to be used for

assessing potential damage due to subsidence.

(iii) Conduct careful monitoring of the groundwater level, amount of settlement, tilt of

buildings, and any building damages.

(iv) Depending on the results of subsidence monitoring program, develop and

implement suitable mitigation measures to avoid or minimize damage to properties.

(v) Establish an emergency action plan for geotechnical hazards including a set of

criteria for issuing warnings for such hazards.

(vi) If necessary; carefully design, implement and monitor an appropriate dewatering

program.

(vii) Perform probe drilling ahead of the TBM cutting surface at places where abrupt

change of geological properties occur since such areas tend to have a higher risk of

Potential Environmental Impacts and Mitigation Measures 160 | P a g e

failure. Based on the results of probe drilling, implement appropriate precautionary

measures.

(viii) Undertake ground treatment underneath the deep excavation site if required.

(ix) Although there are no internationally adopted standards for settlement, the

parameters below are based on normal practice. The tunnel boring machine (TBM)

contractor shall be required to operate within the following settlement parameters:

 Standard building: maximum settlement: 25 mm, maximum differential settlement:

11500 (this indicator is more important for damage), maximum upheaval: 10 mm

 Particularly sensitive building to be identified: maximum settlement: 20 mm;

maximum differential settlement: 11600, maximum upheaval: 10 mm

 Street and pavement: maximum settlement: 30 mm, maximum differential

settlement: 11400, maximum upheaval: 10 mm. Select the best tunneling methods

to minimize possible settlement during construction.

6.4.37 Flooding

462. The contractor will be required to prepare a spoils disposal plan, which will

include, among others, installation of adequate drainage facilities and flood

prevention measures.

463. To prevent flush of soil into the channel during flood events, a retaining wall

along the boundary is recommended.

464. During construction, the following measures shall be implemented by the

contractor to avoid clogging of drainage and creating localized flooding:

(i) Placement of construction materials, excavated spoils, equipment shall not block

flow of rainwater into canals/drainage structures.

(ii) Prohibit disposal of waste materials to drainage channels.

(iii) Regularly inspect and maintain all drainage channels in the vicinity of

construction sites to keep these free from obstructions.

(iv) Construct retaining walls along the spoils disposal boundary bordering the

channels to prevent spoils from being flushed into the water courses during heavy

rains and flood events.

(v) At the disposal site, avoid formation of steep slopes to avoid soil materials from

being eroded/washed out during rains and floods.

6.4.38 Surface water

465. No surface water bodies occur within the tunnel section. No impacts are

anticipated.

Potential Environmental Impacts and Mitigation Measures 161 | P a g e

6.4.39 Wastewater

466. Considerable volume of wastewater will be generated from operation of

concrete batch plant/s (CBP) for the tunnel and station construction. To ensure that

untreated wastewater from the CBP will not be discharged to the environment, the

contractor will:

(i) Prior to operation of CBP, construct settling/retention ponds with sufficient

specifications/capacity for treatment of wastewater (e.g., from washing of equipment

such as mixer drums, trucks and chutes; contact storm water, etc.).

(ii) Properly operate and maintain settling/retention ponds to ensure effluent quality

meets applicable NEQS limits.

6.4.40 Air Quality

467. Dust and vehicle emissions will be created by construction of the cut and cover

and tunneling works. Dust emissions generally consist of large particles that settle

out relatively close to the source, whereas exhaust emissions generally consist of

fine particles that can drift further away from the source. The potential for dust

emissions will occur wherever any of these activities are taking place; the most likely

areas where such impacts could occur include openings to tunnel boring sections, at

underground station sites using cut-and-cover excavation, fugitive dust from dump

trucks, and locations where excavation spoils are transferred from dump trucks to

spoil receiving site(s).

468. Combustion emission sources typically associated with this type of project

include: (i) diesel exhaust emissions from mobile sources, including earth-moving

equipment, and dump trucks; (ii) exhaust from stationary combustion sources,

including generators, heaters, and possibly off-site construction and fabrication

(including concrete-casting facilities); and (iii) exhaust from tunnel boring machines,

either directly, in the case of diesel-powered tunnel boring machines, or indirectly, in

the case of electric tunnel boring machines powered by diesel generators at the

surface.

469. It is unclear whether a diesel powered TBM or an electric powered TBM will be

used. Without having details on the level of activity for each of these types of

combustion emission sources, it is not possible to provide a quantitative estimate of

the total emissions that will be generated. Although the potential air quality impacts

from these activities can be significant, it is important to note that they will be

temporary and localized.

470. There are no major sources of contaminant in the spoil, neither the natural

geological materials nor the common additives (bentonite and cement) for

construction are expected to react to the air to produce toxic/harmful fumes. It is

possible that some organic rich layers may be encountered during excavation works.

Although these materials may generate some unpleasant odor, once exposed to the

Potential Environmental Impacts and Mitigation Measures 162 | P a g e

air these will be oxidized and the odor is not expected to last long such that it will not

cause any long term impact to the atmosphere and the residents.

471. Mitigation measures to be implemented by the contractor to minimize impacts

on air quality are listed below:

(i) Before site works commence, a Dust Control Plan shall be prepared by the

contractor and shall reviewed by the construction supervision consultant (CSC) prior

to approval by ADB. The plan shall provide details of mitigation measures, specific

location and schedule where such measures shall be implemented to minimize

impacts to sensitive receptors (residential areas, schools, hospitals, etc.) due to

construction works; operation of concrete batch plants; sourcing, storage and

transport of construction materials, spoils disposal and other project-related activities.

(ii) Wherever possible, use grid rather than generator set electrical power for

construction equipment such as the tunnel boring machine and equipment to be used

during cut-and-cover tunnel excavations.

(iii) Position any stationary emission sources (e.g., portable diesel generators,

compressors, etc.) as far as is practical from sensitive receptors;

(iv) Use only vehicles and equipment that are registered and have necessary

permits.

(v) Burning of wastes generated at the construction sites, work camps and other

project-related activities shall be strictly prohibited.

(vi) Construction equipment and vehicles shall be well-maintained and shall meet

national NEQS emission standards.

(vii) Trucks to be used for transporting excavation spoils shall be tightly covered

(viii) Specify the use of clean fuels such as ultra-low sulphur diesel in dump trucks

and other heavy-duty diesel vehicles and/or equipment, in conjunction with the use of

particulate trap control devices, as well as catalytic converters, to avoid excessive

diesel emissions.

(ix) Keep stockpiles moist and tightly cover vehicles with tarpaulin sheets or other

suitable materials to minimize dust emission and prevent spillage of materials (e.g.,

soil, cement, stone, sand, aggregates, excavation spoils, etc.).

(x) Provide temporary covers (e.g., tarpaulins, grass, etc.) on long term materials

stockpiles.

(xi) Store excavated materials outside road reserve, but where there is no area;

spoils shall be loaded and transported immediately.

(xii) Provide truck-washing facilities to prevent truck-out of mud and dust onto city

streets.

Potential Environmental Impacts and Mitigation Measures 163 | P a g e

(xiii) As much as possible, the casting yard for the Project will make use of already

established and licensed site(s) for concrete forming activities where all the pre-cast

sections will be fabricated.

(xiv) Ensure that necessary environmental approvals are obtained for the

establishment and operation of concrete batching plants and casting yards,

(xv) Daily cleaning of road surfaces of debris/spills from construction equipment,

haulage trucks and vehicles,

(xvi) Install temporary fencing or barriers around particularly dusty activities in vicinity

of sensitive receivers

(xvii) Ensure availability of water trucks or other dust suppressants and appropriate

equipment for applying the suppressant (e.g., a tank tuck with spray bars) on site and

if the works surface and access roads near sensitive receptors (i.e., residential areas,

roadside tea and food stalls, schools, hospitals and other sensitive receptors) are dry

and dusty, spray water on the exposed surfaces to reduce dust emissions.

(xviii) All construction equipment and machinery shall be fitted with emission control

equipment in full compliance with the national (NEQS) and local regulations.

(xix) Fuel-efficient and well-maintained haulage trucks will be used to minimize

exhaust emissions. Smoke belching vehicles and equipment shall not be allowed and

shall be removed from the project.

(xx) Impose speed limits on construction vehicles to minimize road dust in areas

where sensitive receptors are located.

(xxi) Undertake immediate repairs of any malfunctioning construction vehicles and

equipment.

(xxii) Daily visual inspections to identify and address potential areas of dust and odor

emissions.

(xxiii) Discourage idling of engines.

(xxiv) Provide prior notification to the community on schedule of construction

activities.

(xxv) Implement community complaints hotline.

6.4.41 Noise

472. Noise impacts to the community will occur due to operation of heavy

equipment. Sensitive receptors such as commercial and residential areas are found

at different locations along the alignment, some of these are right along the edge of

the road where cut and cover works for station construction will be undertaken and

will experience construction noise levels exceeding 80 dB.

Potential Environmental Impacts and Mitigation Measures 164 | P a g e

473. Specific measures to be implemented by contractors to attenuate noise are as

follows:

(i) Before site works commence, a Noise Control Plan shall be prepared by the

contractor and shall be reviewed by construction supervision consultant (CSC) prior

to approval by ADB. The plan shall provide details of mitigation measures, specific

location and schedule where such measures shall be implemented to minimize

impacts to sensitive receptors (residential areas, schools, hospitals, etc.) due to

construction works, sourcing and transport of construction materials, and other

project-related activities.

(ii) Erection of temporary walls around all underground station excavation sites and

tunnel portals. Temporary noise barriers (3-5 meter high) can reduce noise level by

5-10 dB(A).

(iii) Truck drivers and equipment operators shall minimize the use of horns.

(iv) Position any stationary equipment that produce high noise levels (e.g., portable

diesel generators, compressors, etc.) as far as is practical from sensitive receptors;

(v) All construction equipment and vehicles shall be well maintained, regularly

inspected for noise emissions, and shall be fitted with appropriate noise suppression

equipment consistent with applicable national and local regulations.

(vi) Use only vehicles and equipment that are registered and have necessary

permits.

(vii) No noisy construction-related activities will be carried out during the night. Such

activities shall be restricted to daylight hours.

(viii) Impose speed limits on construction vehicles to minimize noise emission along

areas where sensitive receptors are located (houses, schools, hospitals, etc.).

(ix) As much as possible, use quiet equipment and working method.

(x) Whenever possible, completely enclose noisy equipment which can reduce noise

level by 15-25 dB(A), restrict use of noisy equipment (e.g.15 min for every

consecutive 30 min period) and undertake sequential operation of equipment with

objective to reduce noise generated;

(xi) Construction work shall respect the hospital areas as a “quiet zone” in the
evening, nighttime and early morning hours. Work activities should be kept to

daytime hours only.

(xii) No noisy construction activities in the vicinity of schools during examination

periods. The contractor will closely coordinate with the school/university

administration on construction schedules to ensure that noise from site works will not

be disruptive during such periods.

Potential Environmental Impacts and Mitigation Measures 165 | P a g e

(xiii) Avoid noisy construction activities in vicinity of sensitive receivers (e.g.,

residential areas) during night time or other sensitive periods (e.g. during school

hours). Suitable noise reduction measures (e.g., noise barriers or equipment

enclosures) shall be installed by the contractor if construction activities will be

disruptive during normal school hours.

(xiv) Provide prior notification to the community on schedule of construction activities.

(xv) Implement community complaints hotline.

6.4.42 Vibration

474. Excavation equipment and a steady movement of heavily loaded dump trucks

will likely be the cause of any vibration effects that may exceed ambient standards.

475. Vibration effects may be high during excavation at grade or down to a depth of

5 m particularly for loaded dump trucks moving slowly up a ramp and then

accelerating away from the excavation site. The TBMs will be operating at a depth of

-15m+ and experience elsewhere in the world on tunnel projects has indicated that

no significant vibration impacts are expected for businesses or residences on the

surface. Once the cut and cover tunnel area and the stations are excavated below 5

meters, noise and vibration impacts should diminish.

476. Using best management practices cited to alleviate air and noise pollution will

also reduce vibration effects. These are:

(i) Erection of temporary walls around the underground station excavation sites and

tunnel portal. Temporary noise barriers (3-5 meter high) can reduce noise level by 5-

10 dB(A), using daytime work schedules only,

(ii) All construction equipment and vehicles shall be well maintained,

(iii) Diesel hammer piling shall be limited in favor of churn drill piling.

6.4.43 Use of Hazardous substances

477. Please refer to Section 6.4.26.

6.4.44 Solid Waste

478. If not properly handled and disposed of, solid wastes pose health and safety

hazards and are likely to cause nuisance to the surrounding communities and the

workforce. To avoid such impacts, the contractor shall implement the following at the

construction sites as well as the spoils disposal site:

(i) Provide garbage bins and facilities within the project site for temporary storage of

construction waste and domestic solid waste.

Potential Environmental Impacts and Mitigation Measures 166 | P a g e

(ii) Separate solid waste into hazardous, non-hazardous and reusable waste streams

and store temporarily on site in secure facilities with weatherproof flooring and

roofing, security fencing and access control and drainage/ wastewater collection

systems.

(iii) Ensure that wastes are not haphazardly dumped within the project site and

adjacent areas.

(iv) Undertake regular collection and disposal of wastes to sites approved by local

authorities.

6.4.45 Damage to Community Utilities

479. Please refer to Section 6.4.19.

6.4.46 Health and Safety of Workers and the Public

480. To ensure health and safety of workers, the following measures shall be

implemented by the contractor:

(i) Prior to commencement of site works, the following plans that have been prepared

and are appended wit this report shall be implemented by the contractor:

 Occupational and Community Health and Safety Plan consistent with

international standards (e.g., the World Bank Group’s Environment, Health and

Safety Guidelines of 2007). The Plan shall address health and safety hazards

associated with tunneling (working in confined space and compressed air, etc.),

working at heights, electrocution, excavations, establishment and operation of

construction/worker’s camps, use of heavy equipment, transport of materials and

other hazards associated with various construction activities.

 Emergency Response Plan to prevent, mitigate, respond to and recover from

emergency events that could occur due to project activities such as accidents

during tunneling (e.g., tunnel collapse, electrocution, etc.), release of toxic gas

during tunneling, spills of hazardous substances, fire, floods, and other crises.

(ii) Appoint an environment, health and safety manager to look after implementation

of required environmental mitigation measures, and to ensure that health and safety

precautions are strictly implemented for the protection of workers and the general

public in the vicinity of construction areas.

(iii) Conduct workshop for all workers on health, safety and environmental measures.

(iv) Provide first aid facilities that are readily accessible by workers.

(v) Provide fire-fighting equipment at the work areas, where appropriate, and at

construction camps.

Potential Environmental Impacts and Mitigation Measures 167 | P a g e

(vi) Provide adequate drainage in workers camps to prevent water logging and

formation of breeding sites for mosquitoes.

(vii) Provide potable water, hygienic sanitation facilities/toilets with sufficient water

supply

(viii) Ensure that all wastewater emanating from workers camps, construction camps

and other project-related activities and facilities are treated consistent with national

regulations.

(ix) Establish clean canteen/rest area.

(x) Provide fencing on all areas of excavation greater than 2 m deep.

(xi) Provide appropriate personnel safety equipment such as safety boots, helmets,

gloves, protective clothes, breathing mask, goggles, and ear protection.

(xii) Implement precautions to ensure that objects (e.g., equipment, tool, debris,

precast sections, etc.) do not fall onto or hit construction workers.

(xiii) Implement fall prevention and protection measures whenever a worker is

exposed to the hazard of falling more than two meters, falling into operating

machinery or through an opening in a work surface. Based on a case specific basis,

fall prevention/protection measures may include installation of guardrails with mid-

rails and toe boards at the edge of any fall hazard area, proper use of ladders and

scaffolds by trained employees, use of fall prevention devices, including safety belt

and lanyard travel limiting devices to prevent access to fall hazard, fall protection

devices such as full body harnesses, etc.

(xiv) Provide sufficient lighting such as in the tunnel areas, underground station

excavation sites as well as in other construction areas, as appropriate, to enable safe

equipment operation. Provide emergency lighting system of adequate intensity that is

automatically activated upon failure of the principal artificial light source to ensure

safe equipment operation, safe shut-down, evacuation, etc.

(xv) Ensure that sufficient fresh air is supplied at confined work spaces such as the

tunnel and underground station excavation sites. Re-circulation of contaminated air is

not acceptable. Air inlet filters shall be kept clean and free of dust and

microorganisms; and,

(xvi) Confined spaces (e.g., tunnel) shall be provided with safety measures for

venting, monitoring, and rescue operations, to the extent possible.

493. The following mitigation measures to ensure public safety shall be implemented

by the contractor:

Potential Environmental Impacts and Mitigation Measures 168 | P a g e

(i) Implement precautions to ensure that objects (e.g., equipment, tool, debris,

precast sections, etc.) do not fall onto or hit people, vehicle, and properties in

adjoining areas.

(ii) Fencing of construction sites and excavation sites and guarding such areas to

restrict public access.

(iii) Provide warning signs at the periphery of the construction site.

(iv) Strictly impose speed limits on construction vehicles along residential areas and

where other sensitive receptors such as schools, hospitals, and other populated

areas are located.

(v) Educate drivers on safe driving practices to minimize accidents and to prevent

spill of hazardous substances and other construction materials during transport.

6.4.47 Traffic Concerns

481. The work areas shall be isolated and shielded to minimize road encroachment,

contain dust and noise, and provide protection for pedestrians.

482. The following measures shall be implemented by the contractor to address

impacts to traffic flows and access to properties:

(i) Before site works commence, a Traffic Management Plan for the construction

phase shall be reviewed by construction supervision consultant (CSC) prior to

approval by ADB. The plan shall be designed to ensure that traffic congestion due to

construction activities and movement of construction vehicles, haulage trucks, and

equipment is minimized.

The plan shall be prepared in consultation with local traffic officials and people’s
committees at the district and commune levels. The plan shall identify traffic diversion

and management, transport mode for spoils disposal (e.g., trucks etc.), define routes

for construction traffic from materials storage/parking areas to construction site and

from construction site to waste disposal locations, traffic schedules, traffic

arrangements showing all detours/lane diversions, modifications to signaling at

intersections, necessary barricades, warning/advisory signs, road signs, lighting, and

other provisions to ensure that adequate and safe access is provided to motorists in

the affected areas.

(ii) Provide signs advising road users that construction is in progress and that the

road narrows to one lane using cones.

(iii) Employ flag persons to control traffic at the work sites for safety reasons when

construction equipment is entering or leaving the work area.

(iv) Lanes shall be created through the work site using rope or flagging to minimize

risks and injuries from falling objects.

Potential Environmental Impacts and Mitigation Measures 169 | P a g e

(v) As much as possible, lifting and placing of the pre-cast pillar sections will be done

at night to minimize traffic congestion.

(vi) Post traffic advisory signs (to minimize traffic build-up) in coordination with local

authorities.

(vii) Provide road signs indicating the lane is closed 500 m before the worksite.

(viii) Use traffic cones to direct traffic to move to the open lane.

(ix) Provide sufficient lighting at night within and in the vicinity of construction sites.

(x) Regularly monitor traffic conditions along access roads to ensure that project

vehicles are not causing congestion.

(xi) Define and observe schedules for different types of construction traffic trips (e.g.,

transport of pre-cast sections, haulage of spoils, delivery of construction materials,

etc.).

(xii) As much as possible, schedule delivery of construction materials and equipment

as well as transport of spoils during non-peak hours.

(xiii) Avoid movements of noisy vehicles during night time in vicinity of sensitive

receivers.

(xiv) Implement suitable safety measures to minimize risk of adverse interactions

between construction works and traffic flows through provision of temporary signals

or flag controls, adequate lighting, fencing, signage and road diversions.

(xv) Ensure relocation of any affected public transport infrastructure (but stops,

shelters etc.) prior to commencement of works

(xvi) Provide advance notification to the community regarding changes to public

transport facilities or routes.

(xvii) Schedule construction works to minimize extent of activity along linear

construction site at any one time.

(xviii) Comply with traffic regulations and avoid, where possible, roads with the

highest traffic volumes, high density of sensitive receivers or capacity constraints are

not used as access to and from the construction areas and spoils disposal sites.

(xix) Install temporary accesses to properties affected by disruption to their

permanent accesses.

(xx) Reinstate good quality permanent accesses following completion of construction.

6.4.48 Cultural and Heritage Resources

Potential Environmental Impacts and Mitigation Measures 170 | P a g e

483. The possibility of discovering archaeological relics is remote but still does

exist. In the scenario of making a discovery of any cultural or archaeological

significance, the ‘Chance Find’ procedures provided in ANNEX N of this report shall

be followed.

Operation Related Impacts

6.4.49 Flooding

484. The project area is subject to minor, temporary flood events after heavy rain.

The underground tunnel sections will be provided with pumps to pump storm water.

Flood waters could enter the tunnel section if it is not adequately protected. A sill

designed to meet annual and maximum flood height shall be constructed to protect

the tunnel entrance from flood.

6.4.50 Noise

485. The following mitigation measures shall be implemented during operation

phase:

(i) Tunnel ventilation systems shall have suitable noise control measures

incorporated into their design to reduce mechanical noise to acceptable levels

in the surrounding community.

(ii) Depending on the results of monitoring, installation of acoustical treatment to

the first few meters (i.e., <15 m) of the tunnel portal could be implemented, if

necessary.

6.4.51 Health and Safety of Workers and the Public

486. A system will be installed to ensure circulation of fresh air to meet both normal

and emergency requirements.

487. Pumps will be installed in the tunnels to pump storm water and wastewater.

6.5 Cumulative Impacts

488. Cumulative impacts would mainly be from other projects particularly road

projects and buildings being constructed concurrently with the construction stage of

this project. The BRT corridor is in the central urban area of Peshawar city where

there might be other building construction or road construction works that might

overlap with the construction stage of this project. At this time, no information is

available on potential construction works that could overlap with the construction

stage of this project. Also, no specific information has been observed in the GoKPK

ADP 2016-17 that might suggest any specific projects planned near the project

corridor.

489. The severity of cumulative effects, if any, would be dependent upon:

Potential Environmental Impacts and Mitigation Measures 171 | P a g e

 The type of works being undertaken;

 The duration of the works;

 The distance between the works and their respective proximity to the receptor;

 The sensitivity of the receptor; and

 The visible presence of the works.

490. Construction related cumulative impacts, if any, will be effectively minimized by

adopting proper mitigation measures, including:

(i) Coordination between all project components and other projects in the area of

influence in terms of construction schedule, possible access road and

borrow/disposal sites sharing;

(ii) Contractors will develop material transport plan with consultation of PDA and

traffic police and the local community;

(iii) Enforcement of good construction management to minimize dust, noise and

waste generation;

(iv) Education of construction workers to minimize social disturbance and cultural

conflict;

(v) Provision of temporary access to local traffic;

(vi) Proper maintenance of the access roads and timely restoration/strengthening

upon completion.

491. Indirect cumulative effects as a result of construction can also occur. To avoid

disruptions to traffic flow caused by construction works, drivers sometimes choose to

travel on surrounding roads, known as ‘rat-running’. This can affect traffic flows on
roads not directly affected by the construction works. Rat-running can result in

reduced air quality, increased noise, reduced amenity etc. Rat-running is a common

concern at a local level although by, for example, effective traffic management or

night-time working then it may be possible to reduce the risk of rat-running.

492. The development of the proposed project will eventually have an affect on the

key receptors in close proximity to the project corridor. Urbanization will result in

changes to livelihoods; however, impact to the existing population will mostly be

positive, with improved urban environmental quality and better socio-economic

opportunities.

493. With effective implementation of good construction management measures,

any of these common construction-related cumulative impacts can be adequately

mitigated to acceptable levels.

Potential Environmental Impacts and Mitigation Measures 172 | P a g e

6.6 Indirect and Inducted Impacts

494. The construction of the BRT corridor through development of overhead

bridges where none existed before has the potential to influence land use

development patterns, traffic volumes and consequent developments on adjacent

roads. The proposed BRT corridor infrastructure as well as future traffic volumes on

these roads have been examined in the context of the preliminary design study.

495. The proposed project infrastructure will induce developments throughout the

city and will provide transport linkage to the suburbs of Peshawar such as Bara road,

Gulshan Rehman Colony, Peshawar Ring road and Charsadda road. The BRT

corridor will improve transport among these surburban parts and the central urban

area of Peshawar city. Their individual contributions to, and influence on the district

and neighborhood traffic flows, have therefore been assessed within the context of

the relevant plans and are considered appropriate.

496. The potential impact of development in Peshawar city have been examined,

which indicated that the existing and planned infrastructure such as water supply,

wastewater collection and treatment, municipal solid waste collection and disposal

would be adequate to accommodate the population intake as a result of the proposed

project development. Impacts on the environment from air emissions, traffic and

community noise, and treated effluent discharge have also been assessed and have

found to be acceptable and within the carrying capacities of the environmental media.

497. Negative indirect and induced impacts from this project are not expected.

Environmental Management and Monitoring Plan 173 | P a g e

7 Environmental Management and Monitoring Plan

7.1 Introduction

498. The Environmental Management and Monitoring Plan (EMP) is developed to

eliminate and/or mitigate the impacts envisaged at the design, construction and

operation stages and provide specific guidelines for long term monitoring by

identifying the roles and responsibilities of PDA, Supervision Consultant and

Contractor(s).

499. The detailed EMP provided in this section provided as Table 7.1 ensures that

the Project has no detrimental effect on the surrounding environment. The Plan shall

act as a guideline for incorporating environmental measures to be carried out by the

contractors engaged by PDA, as well as for other parties concerned for mitigating

possible impacts associated with the Project and will form part of the Contract

documents to be considered alongside the specifications. This Plan shall act as the

Environmental Monitoring Plan during construction and operational phases of the

Project, and will allow for prompt implementation of effective corrective measures.

7.2 Environmental Management Plan (EMP)

500. The EMP attached with this report ensures the following:

 Delivery of the prescribed environmental outcomes during all phases of the

Project;

 Formulating a system for compliance with applicable legislative and non-

legislative requirements and obligations and commitments for the Project;

 Ensure that project design process incorporates best practice

environmental design and sustainability principles to minimize potential

impacts of construction and operation on the environment and community.

 Ensure that the construction work procedures minimize potential impacts on

the environment and community.

 Develop, implement and monitor measures that minimize pollution and

optimize resource use.

7.3 Objectives of EMP

501. The EMP provides a delivery mechanism to address potential impacts of the

project activities, to enhance project benefits and to outline standardized good

practice to be adopted for all project works. The EMP has been prepared with the

objectives of:

 Defining the roles and responsibilities of the project proponent for the

implementation of EMP and identifying areas where these roles and

responsibilities can be shared with other parties involved in the execution and

monitoring of the project;

 Outlining mitigation measures required for avoiding or minimizing potential

negative impacts assessed by environmental study;

Environmental Management and Monitoring Plan 174 | P a g e

 Developing a monitoring mechanism and identifying requisite monitoring

parameters to confirm effectiveness of the mitigation measures recommended in

the study;

 Defining the requirements for communication, documentation, training, monitoring,

management and implementation of the mitigation measures.

7.4 Environmental Management/Monitoring and Reporting

502. During the construction phase, the overall responsibility for the implementation

and monitoring of the EMP rests with the Project Director (PD). The PD through

assistance from the Supervision Consultant’s Environmental staff and the

Environment team of PDA, will supervise the implementation of the proposed

mitigation measures and monitor the implementation progress in the field. Monthly

environmental monitoring data/reports will be incorporated in the project

implementation progress reports to be shared with ADB and such monthly reports will

be consolidated into bi-annual monitoring reports and submitted to ADB for review

and clearance. Upon clearance, all such reports will be uploaded on the PDA and

ADB websites.

503. The organizational structure for the Environmental Management/Monitoring

implementation is shown in Figure 7.1 below. The specific roles and responsibilities

for environmental management are provided in Tables 7.9 and 7.10 below.

Figure 7.1: Organization Chart for Environment Management/Monitoring implementation

504. Keeping in view the sensitive nature of the project in terms of the highly

congested and urban environment in which the project will be developed, it is

proposed that external monitoring of the EMP shall be conducted to ensure all

proposed mitigation measures are being implemented in their true spirit.

CoŶtƌaĐtoƌ’s
Environmental

Officer/Team

Contractor

PMU Resettlement

Specialist

PMU Environmental

Specialist/Environmental

Inspector

PMU Construction

Supervision Consultants

Project Director

Director, Planning & Development,

PDA, Government of KPK

External Monitoring

Consultant

Environmental Management and Monitoring Plan 175 | P a g e

7.5 Institutional Arrangements

505. The proposed project environmental management plan will require

involvement of the following organizations for its implementation:

 The Project Management Unit (PMU), which will be established at the PDA, this

PMU will be the project proponent and owners of the EMP;

 Project Contractors as executors of the EMP;

 Project Environment Officer (PEO) as environmental monitor of the execution of

the EMP.

7.5.1 Role of PDA

506. As the proponent of the project, PDA will be responsible for implementation of

the EMP. The PDA will be responsible for ensuring the implementation of the EMP

and for overall environmental performance during construction operations and also

for ensuring implementation of the EMP by the project contractors.

7.5.2 Role of Project Director

507. The key responsibilities of the PD will be as follows:

 Liaise closely with the environmental agency (KP-EPA) and all concerned

Government departments e.g. Forest and Wildlife Department, Department of

Archaeology and Museums etc.

 Obtaining approval of the EIA study;

 Ensuring the EMP is properly implemented;

 Responsible for all environmental coordination and reporting;

 Provide technical support for compliance and monitoring of EMP;

 Responsible for resettlement plan;

7.5.3 Role of Project Contractor

508. The project contractor will be responsible for following items:

 Implementation of, or adherence to, all provisions of the EIA and EMP;

 Contractor’s environmental performance will rest with the person holding the

highest management position within the contractor’s organization. Reporting to
their management, the contractor’s site managers will be responsible for the
effective implementation of the EMP.

7.6 Environmental Performance Indicators

509. Environmental performance indicators will be chosen to quantify that whether

the targets of environmental policy safeguards are met as desired in the EMP within

the specified time period. The quantitative data against following attributes as

performance indicators will be collected and reported in the quarterly environmental

monitoring reports.

 Water Quality and related issues

Environmental Management and Monitoring Plan 176 | P a g e

Indicator of water quality must quantify water contamination or pollution and any

changes in the water composition and chemistry whether surface or ground water in

terms of water quality parameters and their pattern of existence.

 Air and Noise pollution

Magnitude of air and noise quality changes due to project activities.

 Flora and Fauna

Any quantifiable changes in the population of flora and fauna and in their habitat

patterns will be recorded.

 Traffic and transportation

Management of traffic during construction and adequate planning for operation

phase.

 Socio-economic

Impact on the local/regional economy

Changes in cultural pattern

Dislocation of population

 Health and Safety

New disease pathways

Number of injuries or casualties

7.7 Monitoring Parameters

510. The key environmental parameters such as ambient air quality, noise levels,

waste disposal etc. will be monitored at key receptor locations.

511. A monitoring plan for the pre-construction, construction and operation phases

of the project, indicating environmental parameters, frequency, locations and

applicable standards is provided as Tables 7.1, 7.2 and 7.3 below. Standards set

under the NEQS guidelines for the key receptors are also provided as ANNEX B.

7.8 Environmental Training

7.8.1 Capacity Building and Training

512. Capacity building and training programs are necessary for PDA staff in order

to control the negative impacts resulting from the project construction and during its

operation phase. They will also require trainings on monitoring and inspecting of such

a project for environmental impacts and for implementation of mitigation measures.

513. The details of this capacity building and training program are presented in the

Table 7.4 below.

Environmental Management and Monitoring Plan 177 | P a g e

Table 7.1: Pre-Construction Monitoring Requirements

Project Activity
and Potential
Impact

Objective of
Monitoring

Parameters to be
Monitored

Measurements Location Frequency Responsibility

Demolition and re-
allocation of shops
for small business
owners located near
BRT route

To ensure the
affected small
business owners
are provided
shops of equal plot
size and value

Process of re-
allocation of shops

To ensure shop owners
are allocated alternate
shops at new locations to
their satisfaction near
BRT corridor

- -
Contractor’s
Environmental
officer, PDA

Relocation of
infrastructure (water
pipelines, gas
pipelines, electric
cables etc.)

To ensure no
interruption of
these services
takes place once
construction
activity
commences

Process of relocation
of services

Completion of relocation
of services to alternate
pathways

Along project corridor
wherever relocation of
services is necessary

- PDA

Ambient Air Quality

To establish
baseline air quality
levels

CO,NOx & PM10
(particulate matter
smaller than 10
microns)
concentration at
receptor level

1-hr and 24-hr
concentration levels

At five key receptor
locations along the
project corridor

Twice in total (Once on
a weekday and once on
a weekend)

PDA

Ambient Noise

To establish
baseline noise
levels

Ambient noise level
near key receptors
along project corridor

A-weighted noise levels –

24 hours, readings taken
at 15 s intervals over 15
min. every hour, and then
averaged

At five key receptor
locations along the
project corridor

Twice in total (Once on
a weekday and once on
a weekend)

PDA

Environmental Management and Monitoring Plan 178 | P a g e

Table 7.2: Construction Phase Monitoring Requirements

Project Activity
and Potential
Impact

Objective of
Monitoring

Parameters to be
Monitored

Measurements Location Frequency Responsibility

Noise

Disturbance due to
noise from
construction activity

To determine the
effectiveness of
noise abatement
measures on
sound pressure
levels

Ambient noise level
near key receptors
along project corridor

A-weighted noise levels –

24 hours, readings taken
at 15 s intervals over 15
min. every hour, and then
averaged

At five key receptor
locations along the
project corridor

Once every three
months on a typical
working day

Contractor’s
Environmental
officer, PDA

Air Quality

Dust emissions from
construction vehicles
and equipment

To determine the
effectiveness of
dust control
program on dust at
receptor level

CO,NOx & PM10
(particulate matter
smaller than 10
microns)
concentration at
receptor level

1-hr and 24-hr
concentration levels

At five key receptor
locations along the
project corridor

Once every three
months on a typical
working day

Contractor’s
Environmental
officer, PDA

Visible dust Visual observation of size
of dust clouds, their
dispersion and the
direction of dispersion

Construction sites Once daily during peak
construction period

Contractor’s
Environmental
officer, PDA

Water Resources

Wastage of water
leading to depletion in
water resources

To prevent
wastage of water
during the
construction works

Volume of water
being used versus its
utilization

Visual observations of
water being used at
project sites and at labor
camps

Construction sites and
labor camps

Once daily

Contractor’s
Environmental
officer, PDA

Landscape scarring
at borrow sites

To ensure
landscape does
not lose its
aesthetic value

- Visual inspection Borrow sites Weekly

Contractor’s
Environmental
officer, PDA

Soil erosion To ensure soil
erosion does not
take place

- Visual inspection Borrow sites Weekly
Contractor’s
Environmental
officer, PDA

Increase in traffic
accidents

To minimize risk of
traffic accidents

Number of accidents
taking place Visual monitoring

Construction sites
along BRT corridor Once Daily

Contractor’s
Environmental
officer, PDA

Environmental Management and Monitoring Plan 179 | P a g e

Project Activity
and Potential
Impact

Objective of
Monitoring

Parameters to be
Monitored

Measurements Location Frequency Responsibility

Delays in traffic
management

To ensure traffic
movement is
efficiently
managed

Number of traffic
congestion events

Visual inspections

Construction sites
along BRT corridor

Once Daily
Contractor’s

Environmental
officer, PDA

Safety precautions
by Safety workers

To prevent
accidents for
workers and
general public

Number of near miss
events and accidents
taking place

Visual inspections

Construction sites
along BRT corridor

Once Daily
Contractor’s

Environmental
officer, PDA

Soil Contamination To prevent
contamination of
soil from oil and
toxic chemical
spills and leakages

Incidents of oil and
toxic chemical spills

Visual inspections

At construction sites
and at vehicle and
machinery refuelling &
maintenance areas

Once a month
Contractor’s

Environmental
officer, PDA

Solid Waste &
Effluent disposal

Insufficient
procedures for waste
collection, storage,
transportation and
disposal

To check the
availability of
waste
management
system and
implementation

Inspection of solid
and liquid effluent
generation, collection,
segregation, storage,
recycling and
disposal will be
undertaken at labor
camps and at all work
sites along project
corridor

Visual inspections
At labor camps and at
work sites along
project corridor

Once daily.

Liquid effluent to be
tested on quarterly

basis

Contractor’s
Environmental
officer, PDA

Protection of
Heritage Sites

Destruction of relic or
damage to heritage
site

To ensure heritage
sites are protected
and any relic found
is recovered
without damage

Careful inspections
during excavation
work in case any relic
is discovered

-

At work sites along
project corridor,
particularly near Bala
Hisar fort

During excavation work
Contractor’s

Environmental
officer, PDA

Environmental Management and Monitoring Plan 180 | P a g e

Table 7.3: Operation Phase Monitoring Requirements

Project Activity
and Potential
Impact

Objective of
Monitoring

Parameters to be
Monitored

Measurements Location Frequency Responsibility

Noise

Disturbance due to
noise from operational
activity

To determine the
effectiveness of
noise abatement
measures on
sound pressure
levels

Ambient noise level
near receptors along
BRT corridor

A-weighted noise levels –

24 hours, readings taken at 15 s
intervals over 15 min. every
hour, and then averaged

At five key receptor
locations along the

project corridor

Once every six
months

O&M Contractor’s
Environmental
officer, PDA

Air Quality

Air pollutants can
adversely affect the
ambient air quality
and impact human
health

To ensure air
pollutants are not
present above the
permissible
guidelines

Ambient air quality
i.e. concentration of
pollutant gases in air
such as CO, NOX and
PM10

Concentration levels of the
pollutant gases

At five key receptor
locations along the

project corridor

Once every six
months

O&M Contractor’s
Environmental
officer, PDA

Wastewater
generation and
Discharge

Effluent discharge
from depots and
workshop areas can
affect water resources
of project area

To ensure water
resources of city
are not affected by
effluent from
depots and
workshop areas

Characterisitics of
wastewater

Chemical analysis of the
wastewater

Operational efficiency of the
wastewater treatment plant and
other units

Depots and
Workshop areas (at
point of discharge of

the effluent)

Once every six
months

O&M Contractor’s
Environmental
officer, PDA

Hazardous material

Hazardous chemicals
such as oils, paints
can harm human
health and
contaminate soil

To ensure proper
disposal of
hazardous
material (if any)

Quantity of hazardous
waste generated and
its disposal procedure

Complete record of purchase,
storage, use, and disposal of
hazardous material will
be maintained

At point of
generation of

hazardous material

Daily records to be
maintained

O&M Contractor’s
Environmental
officer, PDA

Environmental Management and Monitoring Plan 181 | P a g e

Solid Waste
Management

Domestic garbage
from stations and
buses as well as from
depots and
workshops

To ensure solid
waste is disposed
off in an
environmentally
friendly manner

Amount of solid waste
generated and its
disposal method

Records of waste generated

On-site audits of waste
management

Audits of the waste disposal
contractors and waste disposal
facilities

BRT stations,
buses, depots and

workshops

Daily records of
waste generated to
be maintained.
Audits to be
conducted monthly.

O&M Contractor’s
Environmental
officer, PDA

Adaptability of
General Public to
Driving Conditions

To minimize risk of
accidents and
facilitate
adaptability to new
infrastructure of
BRT project by
educating general
public

Number of accidents
taking place

Accidents per week

Along entire BRT
corridor where BRT
infrastructure has
changed driving

conditions

Monthly review
O&M Contractor’s

Environmental
officer, PDA

Environmental Management and Monitoring Plan 182 | P a g e

Table 7.4: Capacity Development and Training Programme

Provided by Organized by Contents No. of

training

events

Duration Cost

(PKR)

Pre-construction Phase

Monitoring

Consultants/Organization

s offering specialized

services in environmental

management and

monitoring

Project Director Short seminars and

courses on:

Environmental

Management Plan

and Environmental

Monitoring Plan

Two seminars

for Contractor

management

staff and PDA

project staff

3 days

each
200,000

Construction Phase

Monitoring

Consultants/Organization

s offering specialized

services in social

management and

monitoring

Project Director Short seminars on

Environmental risks

associated with

construction phase.

Development of

Environmental

Performance

Indicators

Occupational Health

and Safety (OHS)

issues

Two seminars

for Contractor

management

staff and PDA

project staff

dealing in

environment

and social

issues

3 days

each
200,000

Operational Phase

Monitoring

Consultants/Organization

s offering specialized

services in Occupational

Health and Safety (OHS)

Issues

Project Director Short seminars

relating to monitoring

of environmental and

social parameters

during operational

phase

Two seminars

for O&M

Contractor and

PDA staff
3 days

each
200,000

Total
600,000

(PKR 0.6 million)

7.9 Environmental Management Costs

514. The Table 7.5 below provides cost estimates for ‘Pre-Construction phase’
monitoring while Table 7.6 provides cost estimates for ‘Construction phase’
monitoring and Table 7.7 provides the cost estimates for the ‘Operation phase’
monitoring of key environmental parameters.

515. The costs associated with implementation of the EMP and the necessary

mitigation measures are provided as Table 7.8 below. The Table 7.9 below provides

the Environmental management and monitoring plan for the proposed project.

Environmental Management and Monitoring Plan 183 | P a g e

Table 7.5: Annual Cost Estimates for ‘Pre-Construction Phase’ Environmental
Monitoring

Monitoring

Component

Parameters Quantity Amount

PKR

Details

Air Quality
CO, NOx,

PM10

10 (Twice only at 5

locations)
600,000

10 readings @ PKR

60,000 per sample

Noise Levels
dB(A)

10 (Twice only at 5

locations)

600,000 10 readings @ PKR

60,000 per reading

Contingencies 60,000 5% of monitoring cost

Total (PKR) 660,000

Table 7.6: Annual Cost Estimates for ‘Construction Phase’ Environmental Monitoring

Monitoring

Component

Parameters Quantity Amount

PKR

Details

Air Quality
CO, NOx,

PM10

20 (Quarterly basis

at 5 locations)
12,00,000

20 readings @ PKR

60,000 per sample

Noise Levels
dB(A)

20 (Quarterly basis

at 5 locations)

12,00,000 20 readings @ PKR

60,000 per reading

Liquid Effluents

Effluent produced

from labor camp and

construction sites

As per NEQS 20 (Quarterly basis

at 5 sites)

400,000 20 samples @ PKR

20,000 per sample

Contingencies 140,000 5% of monitoring cost

Total (PKR) 2,940,000

Table 7.7: Annual Cost Estimates for ‘Operation Phase’ Environmental Monitoring

Monitoring

Component

Parameters Quantity Amount

PKR

Details

Air Quality CO, NOx, PM10
10 (Twice a year

at 5 locations)
600,000

10 readings @ PKR

60,000 per sample

Noise Levels dB(A) 10 (Twice a year

at 5 locations)

600,000 10 readings @ PKR

60,000 per reading

Liquid Effluents

Effluent produced

from depots and

workshop areas

As per NEQS 8 (twice a year

at 4 locations)

160,000 8 readings @ PKR

20,000 per reading

Contingencies 68,000 5% of monitoring cost

Total (PKR) 1,428,000

Environmental Management and Monitoring Plan 184 | P a g e

Table 7.8: Estimated Costs for EMP Implementation

Item Sub-Item Estimated Total

Cost (PKR)

Staff, audit and monitoring

cost
1

6 persons for 18 months

(@ 50,000 per month per staff

member)

54,00,000

Monitoring Activities
Provided separately in Tables 6.5

to 6.7.
-

Mitigation Measures As prescribed under EMP and EIA. 16,500,000

(i) Noise barriers
2

Specific locations for installation of

noise barriers to be assessed.

Presently, a total of 800 meters of

noise barriers are estimated to be

installed around sensitive

receptors.

80,00,000

(ii) Water sprinkling To suppress dust emissions 25,00,000

(iii) Double glazed windows
3

At highly sensitive receptors such

as hospitals where noise levels

must be strictly controlled. A total

of 300 m
2
 of these windows are

envisaged.

1,500,000

(iv) Wastewater collection &

Treatment

From labor camps and construction

sites (based on initial estimates)
25,00,000

(v) Solid waste collection &

disposal

From labor camps and construction

sites (based on initial estimates)
20,00,000

Contingencies 5% of EMP implementation cost 1,095,000

Total Estimated Cost (PKR) 22,995,000

 1: To cover staff cost and expenses of Construction Supervision Consultant (CSC)

 2: Approx. 10,000 PKR per meter

 3: Approx. 5000 PKR per m
2

Environmental Management and Monitoring Plan 185 | P a g e

Table 7.9: Environmental Management and Monitoring Plan

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

Design/Pre-Construction Stage

Historical
Heritage sites

To protect any
historical sites
present within
BRT corridor.

To stop excavation work
immediately if any artifact
of historical importance is
discovered.

At BRT route
design stage and
once excavation
work commences

Along project corridor
wherever excavation will
be conducted PDA

Department of
Archaeology,
GoP

Land
Acquisition &
Resettlement

To ensure
smooth transition
in shifting of shop
and house
owners to new
locations

1. Detailed dialogue with
affected parties to
ensure all concerns are
addressed.

2. The new shops and

houses allocated to
affected parties must be
based on a fair and
transparent criterion.

Prior to
commencement of
construction and
demolition activity

Along project corridor
wherever shifting of
shops and/or houses
needs to be conducted

PDA
ADB
Resettlement
Specialist

Locations for
Labor Camps

To ensure the
labor camps do
not pose any
adverse impacts
on the project
area

1. Specific locations will
be strategically selected
for development of
labor camps that
contain all necessary
facilities.

2. Camp locations will

ensure minimal
disturbance to key
receptors in project
area

Prior to
commencement of
construction activity

Most suitable locations
for labor camps nearest
to the BRT corridor must
be identified

PDA -

Traffic
Management

To minimize
possibility of
accidents and

Development of a
comprehensive plan that
shall contain traffic

Prior to
commencement of
construction activity

At all construction sites
along project corridor

PDA -

Environmental Management and Monitoring Plan 186 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

Plan traffic congestion
once construction
commences and
thus minimize
possible
nuisance for
residents of
Peshawar

diversion onto alternate
routes and management
traffic flows to minimize
congestion and possibility
of accidents.

Construction Stage

Air Quality

To minimize air
emissions
effectively and
avoid complaints
due to the
airborne
particulate matter
released to the
atmosphere.

1. Water will be sprinkled
daily at all construction
sites to suppress dust
emissions.

2. All heavy equipment
and machinery shall be
fitted in full compliance
with the national and local
regulations. (Relevant
regulations are in the
Motor vehicles fitness
rules and Highway Act).

3. Stockpiled soil and sand
shall be slightly wetted
before loading, particularly
in windy conditions.

4. Fuel-efficient and well-
maintained haulage trucks
shall be employed to
minimize exhaust
emissions.

All construction
sites within 100 m
of sensitive

receivers.

A list of locations to be
included in contract and
other sensitive areas
identified by the CSC in
project area.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 187 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

5. Vehicles transporting
soil, sand and other
construction materials
shall be covered with
tarpaulin.

6. Limitations to speeds of
such vehicles necessary.
Transport through densely
populated area should be
avoided.

7. Concrete plants to be
controlled in line with
statutory requirements and
shall not be close to
sensitive receptors.

8.Stack height of
generators will be at least
3 meters above the
ground.

9. Project traffic will
maintain maximum speed
limit of 20 km/hr on all
unsealed roads within
project area.

Noise / Ground
Vibration

To minimize
noise level
increases and
ground vibrations
during

1. Equipment noise will be
reduced at source by
proper design,
maintenance and repair of
construction machinery

All construction
sites within 100 m
of sensitive

receivers.

A list of locations to be
included in contract and
other sensitive areas
identified by the CSC in
project area.

Contractor
should maintain
the acceptable
standards

PDA / CSC

Environmental Management and Monitoring Plan 188 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

construction
activities.

and equipment. Noise
from vehicles and power
generators will be
minimized by use of
proper silencers and
mufflers.

2. Excessive noise
emitting equipment will not
be allowed to operate and
will be replaced.

3. Blowing of horns will be
prohibited on access roads
to site.

4. As a rule, the operation
of heavy equipment shall
be conducted in daylight
hours.

5. Hammer- type
percussive pile driving
operations shall be not be
allowed at night time.

6. Construction equipment,
which generates excessive
noise, shall be enclosed or
fitted with effective
silencing apparatus to
minimize noise.

7. Well-maintained
haulage trucks will be
used with speed controls.

 CSC to
supervise
relevant
activities.

Environmental Management and Monitoring Plan 189 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

8. Contractor shall take
adequate measures to
minimize noise nuisance in
the vicinity of construction
site by way of adopting
available acoustic
methods to remain within
NEQS limits.

9. Noise levels at sensitive
receptors along corridor
will be frequently
monitored.

Traffic
Management

Minimize
disturbance of
vehicular traffic
and pedestrians
during haulage of
construction
materials, spoil
and equipment
and machinery,
blocking access
roads during
works
Damage /
maintenance
problems for
roads and
bridges used by
the haulage
trucks, dust
nuisance to

1. Submit temporary haul
and access routes plan
one month prior to start of
works.

2. Formulate and
implementation of a plan
of alternate routes for
heavy vehicles.

3. Vicinity of schools and
hospitals to be considered.

4. Installation of traffic
warning signs, and
enforcing traffic
regulations during
transportation of materials
and equipment and

Prior to and
throughout the
construction.

The most important
locations to be identified
and listed. Relevant plans
of the Contractor on
traffic arrangements
to be prepared and
available.

Contractor and
Engineer

PDA/CSC

Environmental Management and Monitoring Plan 190 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

school and
hospitals.

machinery. Conditions of
roads and bridges to be
considered.

5. Widening/upgrading of
access paths/roads.

Labor Camp
Effluent

Prevent
untreated effluent
from being
released into the
environment.

1. No untreated effluent
will be released into the
environment.

2. Closed sewage
treatment system will treat
the effluent, which will then
be disposed of in a soak
pit or will be used for
plantation.

During
Construction

At labor camps Contractor
PDA/
CSC

Construction
Waste Disposal

Minimize the
impacts from the
disposal of
construction
waste.

1. Waste management
plan to be submitted to the
CSC and approved one
month prior to starting
works.

2. Estimating the amounts
and types of construction
waste to be generated by
the project.

3. Investigating whether
the waste can be reused in
the project or by other
interested parties.

Update monthly

A list of temporary
stockpiling areas and
more permanent dumping
areas to be prepared at
the contract stage for
agreement.

Contractor
and
CSC should
supervise and
take action to
complete
contractor’s
relevant
activities
according to
EIA/IEE/
EMP
requirement &
environmental
standards.

PDA/
CSC

Environmental Management and Monitoring Plan 191 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

4. Identifying potential safe
disposal sites close to the
project or those
designated sites in the
contract.

5. Investigating the
environmental conditions
of the disposal sites and
recommendation of most
suitable and safest sites.

6. Piling up of loose
material should be done in
segregated areas to arrest
washing out of soil. Debris
shall not be left where it
may be carried by water to
downstream flood plains,
dams, lagoons etc.

7. Used oil and lubricants
shall be recovered and
reused or removed from
the site in full compliance
with the national and local
regulations.

8. Oily wastes must not be
burned. Disposal location
to be agreed with local
authorities/EPA.

9. Machinery should be
properly maintained to
minimize oil spill during the

Environmental Management and Monitoring Plan 192 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

construction.

10. Solid waste should be
disposed at an approved
solid waste facility, open
burning is illegal and
contrary to good
environmental practice.

Orientation for
Contractors,
and Workers

To ensure that
the CSC,
contractor and
workers
understand and
have the capacity
to ensure the
environmental
requirements and
implementation of
mitigation
measures.

1. PDA to engage
environmental specialist in
the PMU to monitor and
progress all environmental
statutory and
recommended obligations.

2. Conduct special briefing
for managers and / or on-
site training for the
contractors and workers
on the environmental
requirement of the project.
Record attendance and
achievement test.

3. Agreement on critical
areas to be considered
and necessary mitigation
measures, among all
parties who are involved in
project activities.

4. Continuous progress
review and refresher

Induction of all
relevant staff
required for
implementation of
EMP.
At early stages of
construction for all
construction
employees as far
as reasonably

practicable.

All staff members in all
categories. Monthly
induction and six month
refresher course as
necessary until contractor
complies.

Contractor and
the CSC and
record details

PDA & CSC to
observe and
record success

Environmental Management and Monitoring Plan 193 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

sessions to be followed.

Labor Camp(s)
Operation and
Location

To ensure that
the operation of
work camps does
not adversely
affect the
surrounding
environment and
residents in the
area.

1. Identify location of work
camps in consultation with
local authorities. The
location shall be subject to
approval by the PDA. If
possible, camps shall not
be located near
settlements or near
drinking water supply
intakes.

2. Cutting of trees shall be
avoided and removal of
vegetation shall be
minimized.

3. Water and sanitary
facilities (at least pit
latrines) shall be provided
for employees. Worker
camp and latrine sites to
be backfilled and marked
upon vacation of the sites.

4. Solid waste and sewage
shall be managed
according to the national
and local regulations. As a
rule, solid waste must not
be dumped, buried or
burned at or near the
project site, but shall be

Update once a
month

Location Map to be
prepared by the
Contractor.

Contractor

PDA/ CSC

Environmental Management and Monitoring Plan 194 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

disposed off to the nearest
sanitary landfill or site
having complied with the
necessary permission of
local authority permission.

5. The Contractor shall
organize and maintain a
waste separation,
collection and transport
system.

6. The Contractor shall
document that all liquid
and solid hazardous and
non-hazardous waste are
separated, collected and
disposed of according to
the given requirements
and regulations.

7. At the conclusion of the
project, all debris and
waste shall be removed.
All temporary structures,
including office buildings,
shelters and toilets shall
be removed.

8. Exposed areas shall be
planted with suitable
vegetation.

9. PDA and Supervising
Engineer shall inspect and
report that the camp has

Environmental Management and Monitoring Plan 195 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

been vacated and restored
to pre-project conditions.

Loss of Trees
and Vegetation
Cover for
Temporary
Work-space
and Wildlife
Loss

To avoid several
negative impacts
due to removing
of landmark,
sentinel and
specimen trees
as well as green
vegetation and
surface cover

and wildlife loss.

1. The contractor’s staff
and labor will be strictly
directed not to damage
any vegetation such as
trees or bushes.

2. Clearing of green
surface cover for
construction, for borrow of
for development, cutting
trees and other important
vegetation during
construction shall be
minimized.

3. Landscaping and road
verges to be re-installed
on completion.

4. Compensatory planting
of trees/shrubs/ornamental
plants (at a rate of 3:1) to
contribute to the aesthetic
value of the area and
compensate for the lost
capability of the area to
absorb carbon dioxide in
line with best international
practice.

7. At completion all debris

Site identification
during design stage
and other matters
during construction
of relevant activities

A list of locations with
a Map to be compiled by
the design consultant
during detailed design
and CSC to update as
necessary.

Design
consultant,
Contractor and
CSC

PDA/CSC

Environmental Management and Monitoring Plan 196 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

and waste shall be
removed.

8. All temporary structures,
including office buildings,
shelters and toilets shall
be removed.

9. Willful killing trapping
and trade of faunal
species will be strictly
prohibited.

Safety
Precautions for
the Workers

To ensure safety
of workers

1. Providing adequate
warning signs.

2. Providing workers with
skull guard or hard hat.

3. Contractor shall instruct
his workers in health and
safety matters, and require
the workers to use the
provided safety
equipment.

4. Establish all relevant
safety measures as
required by law and good
engineering practices.

Prior to
commencement
and during
construction

Location to be identified
by the CSC with
contractor.

Contractor and
CSC

PDA/
CSC

Water Quality

To prevent
adverse water

1. Compile temporary
drainage management

Prior to
construction, 50 m

Relevant locations to be
determined in the detailed

1.Contractor
CSC to enforce

PDA to
review results

Environmental Management and Monitoring Plan 197 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

quality impacts
due to negligence
and ensure
unavoidable
impacts are
managed
effectively.
Ensure adverse
impacts on water
quality caused by
construction
activities are
minimized.

plan one month before
commencement of works.

2. Proper installation of
Temporary Drainage (TD)
and Erosion Control (EC)
before works within 50 m
of water bodies.

3. Proper construction of
TD and EC measures,
maintenance and
management including
training of operators and
other workers to avoid
pollution of water bodies
by the considerate
operation of construction
machinery and equipment.

4. Storage of lubricants,
fuels and other
hydrocarbons in self-
contained dedicated
enclosures >50m away
from water bodies.

5. Proper disposal of solid
waste from construction
activities and labor camps.

6. Cover the construction
material and spoil
stockpiles with a suitable
material to reduce material
loss and sedimentation

from water bodies.
Timing will depend
on the construction
timetable.

project design

2. Contractor
has to check
water quality
and report to
PDA.

3. CSC
supervises
monitoring
activities.

Environmental Management and Monitoring Plan 198 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

and avoid stockpiling near
to water bodies.

7. Topsoil stripped
material shall not be
stored where natural
drainage will be disrupted.

8. Borrow sites (if
required) should not be
close to sources of
drinking water.

Hydrology and
Drainage
Aspects

To ensure the
hydrological and
drainage aspects
are considered
during
construction
activity.

1. Consideration of
weather conditions when
particular construction
activities are undertaken.
2. Limitations on
excavation depths in use
of recharge areas for
material exploitation or
spoil disposal.
3. Use of landscaping as
an integrated component
of construction activity as
an erosion control
measure.
4. Minimizing the removal
of vegetative cover as
much as possible and
providing for its restoration
where construction sites
have been cleared of such
areas.

1. Prepare a
thorough plan to be
approved by CSC
one month prior to
commencement of
construction.

2. Proper timetable
prepared in
consideration with
the climatic
conditions of each
area, the different
construction
activities mentioned
here to be guided.

1. Location of
construction activities to
be listed by the engineer.

2. A list of locations of
drains to be compiled by

the contractor.

CSC or PDA to
actively
supervise and
enforce

PDA

Environmental Management and Monitoring Plan 199 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

Soil Erosion/
Surface Run-
off

Prevent adverse
water quality
impacts due to
negligence and
ensure
unavoidable
impacts are
managed
effectively.
To minimize soil
erosion due to
the construction
activities and
creation of
access tracks for
project vehicles.

1. Back-fill should be
compacted properly in
accordance with design
standards and graded to
original contours where
possible.

2. Stockpiles should not be
formed within such
distances behind
excavated or natural
slopes that would reduce
the stability of the slopes.

3. In the short-term, either
temporary or permanent
drainage works shall
protect all areas
susceptible to erosion.

11. Clearing of green
surface cover to be
minimized during site
preparation.

12. Replanting of trees to
be done before the site is
vacated and handed back
to PDA with appropriate
trees (other vegetation
cover as appropriate) to
ensure interception of
rainwater and the

Because the area
can be subject to
un seasonal heavy
rain plan before
and during
construction (cut
and fill, land
reclamation etc.)
while considering
the climatic
conditions.

1. Locations based on
history of flooding
problems.

2. A list of sensitive areas
during construction to be
prepared by the detail
design consultant in
consideration with the cut
and fill, land reclamation,
borrow areas etc.

3. Locations of all
culverts, irrigation
channels, road and
highway.

Contractor and
CSC

PDA/
CSC

Environmental Management and Monitoring Plan 200 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

deceleration of surface
run-off.

Utilities
provision
interruption

To ensure the
sensitive
receptors in the
project area are
not affected by
the relocation/
disruption of any
utilities such as
water supply,
electricity,
telecommunicatio
n, gas supply etc.

1. Contractor(s) will
assess construction
locations in advance for
potential disruption to
services and identify risks
prior to starting
construction.
Any damage or
hindrance/disadvantage to
local businesses caused
by the premature removal
or insufficient replacement
of public utilities is subject
to full compensation, at the
full liability of the
contractor who caused the
problem.

2. If temporary disruption
is unavoidable, the
contractor will, in
collaboration with relevant
local authorities such as
power company, water
supply company and
communication company,
develop a plan to minimize
the disruption and
communicate the dates
and duration in advance to
the affected persons.

1. Prepare a
thorough plan to
be approved by
CSC one month
prior to
commencement
of construction.

2. Implement

measures during
construction
activity

Along entire BRT corridor
at each location where
construction work is being
conducted.

Contractor and
the CSC

PDA/CSC

Environmental Management and Monitoring Plan 201 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

3. Communities shall be
informed in advance
regarding storage of water
when their utilities are
about to be relocated to
pave the way for road
works. Also, water pipes
located/crossing in the
right of way (road reserve)
may be moved slightly
away from the road or
provision of service duct
may be considered.

4. Construction billboards,
which include construction
contents, schedule,
responsible person and
complaint phone number,
will be erected at each
construction site.

Social Impacts

To ensure
minimum impacts
from construction
labor force.
To ensure
minimum impacts
on public health.
To ensure
minimum effects
of indirect
impacts of

1. Potential for spread of
vector borne and
communicable diseases
from labor camps shall be
avoided (worker
awareness orientation and
appropriate sanitation
should be maintained).

2. Claims/complaints of
the people on construction

Complaints of APs
to be solved as
soon as possible.
Necessary
evacuations to be
done as when
necessary if
construction
impacts are of
significant duration
and close to APs.

Project area.

Contractor and
the CSC

PDA/ CSC

Environmental Management and Monitoring Plan 202 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

constructions to
the people who
are living close to
the boundary of
project site; Dust,
Noise and
Vibration effects
etc.
To minimize
access problems
for local
population during

construction.

nuisance/damages close
to project site to be
considered and responded
to promptly by the
Contractor.

3. Contractor shall
organize temporary means
of access and make
alternative arrangements
to avoid local community
impacts and to avoid such
short-term negative

impacts.

Operational Stage

Air Quality

To ensure
operational
phase of BRT
project does not
have adverse
impact on air
quality of project
area

1. Buses and all
mechanical equipment
such as generators shall
undergo regular
maintenance and shall be
tuned to maintain engine
efficiency and minimize
emissions in compliance of
NEQS limits.

2.Stack height of
generators (if any) will be
at least 3 meters above
the ground.

Once BRT
operation
commences.

Along BRT corridor and
at associated facilities
such as depots,
workshops etc.

O&M Contractor PDA

Noise Levels

To ensure noise
levels remain
within acceptable
NEQS limits

1. Tuning and
maintenance of buses and
mechanical equipment
such as buses on regular

Once BRT
operation
commences.

Along BRT corridor and
at associated facilities
such as depots,
workshops etc.

O&M Contractor PDA

Environmental Management and Monitoring Plan 203 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

during BRT
project operation

basis to minimize noise
levels and comply with
NEQS limits.

2. Strict driving protocols
shall be followed such as
no honking etc.

Water
Resources

To ensure any
wastewater being
discharged from
BRT facilities
complies with
NEQS limits.

1. Proper wastewater
collection and treatment
facility must be developed
at depots.

2. Efficient storm water
drainage network along
BRT route must be
developed.

Once BRT
operation
commences.

At BRT depots and
workshop areas

O&M Contractor PDA

Solid Waste
Disposal

To prevent
contamination of
the areas along
the project
corridor due to
improper solid
waste disposal.

1. Proper waste
management plan will be
prepared and implemented
to ensure waste collection,
transfer and disposal.

Once BRT
operation
commences.

At BRT stations, depots
and workshop areas

O&M Contractor PDA

Biological
Environment

To replant any
vegetation such
as trees, plants
uprooted due to
project
development

Plantation and
landscaping shall be
conducted along BRT
corridor wherever
vegetation has been
removed. This will ensure
the existing aesthetic
value of the project area is
protected.

As soon as BRT
construction is
complete.

Along BRT corridor
wherever vegetation has
been removed.

O&M Contractor PDA

Environmental Management and Monitoring Plan 204 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

Adaptability of
general public
to driving
conditions

To ensure
general public
adapts to the
new BRT
infrastructure and
changed driving
conditions.

1. Provisions will be made
in detailed designs for
road conditions at major
intersections to meet
local design standards.

2. Flourescent signboards
shall be used for the
major junctions.

Prior to
commencement
and once BRT
operation
commences.

Along BRT corridor O&M Contractor PDA

PDA Peshawar Development Authority

PD Project Director

CSC Construction Supervision Consultant

O&M Operation & Maintenance

Environmental Management and Monitoring Plan 205 | P a g e

Table 7.10: ‘Site Specific’ Environmental Management and Monitoring Plan

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

BUS DEPOT

Construction Stage

Soil
Contamination/
Hazardous
Substances

To prevent
contamination of
soil from toxic
and hazardous
substances

(i) Before site works

commence, a Spill

Management Plan shall be

prepared by the contractor

and shall be approved by

construction supervision

consultant (CSC) prior to

approval by ADB. The plan

shall provide details of

procedures,

responsibilities, resources,

documentation and

reporting requirements,

training provisions for

relevant staff, etc. to avoid

spills of hazardous

substances and to

effectively respond to such

incidents, in case these

occur.

(ii) Store fuel and

During
Construction

At each location for
development of the Bus
Depot

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 206 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

hazardous substances in

paved areas with

embankment. If spills or

leaks do occur, undertake

immediate clean up.

(iii) Ensure availability of

spill clean-up materials

(e.g., absorbent pads, etc.)

specifically designed for

petroleum products and

other hazardous

substances where such

materials are being stored

and used.

(iv) Train relevant

construction personnel in

handling of fuels and spill

control procedures.

(v) Ensure all storage

containers are in good

condition with proper

labeling.

(vi) Regularly check

containers for leakage and

Environmental Management and Monitoring Plan 207 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

undertake necessary

repair or replacement.

(vii) Store hazardous

materials above flood

level.

(viii) Equipment

maintenance areas shall

be provided with drainage

leading to an oil water

separator that will be

regularly skimmed of oil

and maintained to ensure

efficiency. Discharge of oil

contaminated water shall

be prohibited.

(ix) Store waste oil, used

lubricant and other

hazardous wastes in

tightly sealed containers to

avoid contamination of soil

and water resources.

Transport and off-site

disposal of such wastes

shall be consistent with

national and local

Environmental Management and Monitoring Plan 208 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

regulations.

Wastewater

To ensure only
wastewater
meeting the
NEQS standards
is discharged into
the environment.

The depot(s) will be

equipped with a

wastewater treatment

facility to ensure that

effluent discharge

complies with applicable

national standards.

During
Construction

At each location for
development of the Bus
Depot.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Drainage

To ensure the
construction
activity does not
affect the natural
drainage patterns
in the project
area.

(i) Avoid placement of

construction materials,

waste storage areas or

equipment in or near

drainage channels

surrounding the Depot.

(ii) Prohibit disposal of

waste materials to

drainage channels.

(iii) In case existing

drainage ditch is filled-up

as required for the

construction works,

provide alternative

drainage for rainwater.

During
Construction

At each location for
development of the Bus
Depot.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 209 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

(iv) Regularly inspect and

maintain all drainage

channels to keep these

free of obstructions.

Air Quality

To minimize air
emissions
effectively and
avoid complaints
due to the
airborne
particulate matter
released to the
atmosphere

(i) Before site works

commence, a Dust Control

Plan shall be prepared by

the contractor and shall be

reviewed by construction

supervision consultant

(CSC) prior to approval by

ADB. The plan shall

provide details of

mitigation measures,

specific location and

schedule where such

measures shall be

implemented to minimize

impacts to sensitive

receptors (residential

areas etc.) due to

construction works;

operation of concrete

batch plants; sourcing,

storage and transport of

construction materials, and

During
Construction

At each location for
development of the Bus
Depot.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 210 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

other project-related

activities.

(ii) Wherever possible, use

electrically powered

equipment rather than gas

or diesel-powered

equipment.

(iii) Position any stationary

emission sources (e.g.,

portable diesel generators,

compressors, etc.) as far

as is practical from

sensitive receptors;

(iv) Use only vehicles and

equipment that are

registered and have

necessary permits.

(v) Burning of wastes

generated at the

construction sites, work

camps and other project-

related activities shall be

strictly prohibited.

Environmental Management and Monitoring Plan 211 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

(vi) Construction

equipment and vehicles

shall be well-maintained

and shall meet NEQS

emission standards.

(vii) Specify the use of

clean fuels such as ultra-

low sulphur diesel in dump

trucks and other heavy-

duty diesel vehicles and/or

equipment, in conjunction

with the use of particulate

trap control devices, as

well as catalytic

converters, to avoid

excessive diesel

emissions.

(viii) Keep stockpiles moist

and cover vehicles with

tarpaulin sheets or other

suitable materials to

minimize dust emission

and prevent spillage of

materials (e.g., soil,

cement, stone, sand,

Environmental Management and Monitoring Plan 212 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

aggregates, etc.).

(ix) Provide temporary

covers (e.g., tarpaulins,

grass, etc.) on long term

materials stockpiles.

(x) Concrete mixing areas

at the Depot site shall be

located at least 300 m

from the nearest

residential area.

(xi) Clean road surfaces of

debris/spills from

construction equipment

and vehicles.

(xii) Install temporary

fencing or barriers around

particularly dusty activities

in vicinity of sensitive

receivers.

(xiii) Ensure availability of

water trucks on site and if

the works surface and

access roads near

Environmental Management and Monitoring Plan 213 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

sensitive receptors (i.e.,

residential areas, roadside

tea and food stalls, and

other sensitive receptors)

are dry and dusty, spray

water on the exposed

surfaces to reduce dust

emission.

(xiv) All construction

equipment and machinery

shall be fitted with

emission control

equipment in full

compliance with the

national regulations.

(xv) Fuel-efficient and well-

maintained haulage trucks

will be used to minimize

exhaust emissions. Smoke

belching vehicles and

equipment shall not be

allowed and shall be

removed from the project.

(xvi) Impose speed limits

on construction vehicles to

Environmental Management and Monitoring Plan 214 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

minimize road dust in

areas where sensitive

receptors are located.

(xvii) Locations for

stockpiling material at the

depot area will be at least

100 m from the nearest

residential sensitive

receivers.

(xviii) Undertake

immediate repairs of any

malfunctioning

construction vehicles and

equipment.

(xix) Discourage idling of

engines.

(xx) Provide prior

notification to the

community on schedule of

construction activities.

(xxi) Implement community

complaints hotline.

Environmental Management and Monitoring Plan 215 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

Noise

To ensure noise
levels do not
exceed
permissible
NEQS/IFC limits
and do not create
a nuisance for
sensitive
receptors in
project area.

(i) Before site works

commence, a Noise

Control Plan shall be

prepared by the contractor

and shall be reviewed by

construction supervision

consultant (CSC) prior to

approval by ADB. The plan

shall provide details of

mitigation measures,

specific location and

schedule where such

measures shall be

implemented to minimize

impacts to sensitive

receptors (residential

areas, etc.) due to

construction works,

sourcing and transport of

construction materials, and

other project-related

activities.

(ii) All construction

equipment and vehicles

shall be well maintained,

regularly inspected for

During
Construction

At each location for
development of the Bus
Depot.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 216 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

noise emissions, and shall

be fitted with appropriate

noise suppression

equipment consistent with

applicable national and

local regulations.

(iii) Use only vehicles and

equipment that are

registered and have

necessary permits.

(iv) No noisy construction-

related activities near

sensitive receptors (such

as residential areas, etc.)

will be carried out during

the night. Such activities

shall be restricted to

daylight hours.

(v) Truck drivers and

equipment operators shall

minimize the use of horns.

(vi) Impose speed limits on

construction vehicles to

minimize noise emission

Environmental Management and Monitoring Plan 217 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

along areas where

sensitive receptors are

located (houses, etc.).

(vii) Provide temporary

noise barriers (3-5 meter

high barrier can reduce 5-

10 dB(A), as necessary, if

depot works will generate

high noise levels that

could disturb nearby

households and other

sensitive receptors.

(viii) As much as possible,

use quiet equipment and

working method.

(ix) Whenever possible,

completely enclose noisy

equipment which can

reduce noise level by 15-

25 dB(A), restrict use of

noisy equipment (e.g.15

min for every consecutive

30 min period) and

undertake sequential

operation of equipment

Environmental Management and Monitoring Plan 218 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

with objective to reduce

noise generated;

(x) Provide prior

notification to the

community on schedule of

construction activities.

(xi) Implement community

complaints hotline.

Solid Waste

To ensure all
solid waste
generated during
construction
activity is
disposed of in
accordance with
applicable
local/international
best practices.

(i) Provide garbage bins

and facilities within the

project site for temporary

storage of construction

waste and domestic solid

waste.

(ii) Separate solid waste

into hazardous, non-

hazardous and reusable

waste streams and store

temporarily on site in

secure facilities with

weatherproof flooring and

roofing, security fencing

and access control and

drainage/ wastewater

During
Construction

At each location for
development of the Bus
Depot.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 219 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

collection systems.

(iii) Ensure that wastes are

not haphazardly dumped

within the project site and

adjacent areas.

(iv) Undertake regular

collection and disposal of

wastes to sites approved

by local authorities.

Damage to
Community
Facilities

To ensure the
construction
activity does not
affect the
community
facilities in the
project area.

(i) The contractor shall

immediately repair any

damage caused by the

Project to properties (e.g.,

houses, other types of

structures, etc.),

community facilities such

as water supply, power

supply, communication

facilities etc.

(ii) Access roads damaged

during transport of

construction materials and

other project-related

activities shall be

During
Construction

At each location for
development of the Bus
Depot.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 220 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

reinstated upon

completion of construction

works.

Traffic
Concerns

To ensure the
traffic is managed
efficiently and
does not create
issues for the
receptors in the
project area.

(i) Before site works

commence, a Traffic

Management Plan for the

construction phase shall

be reviewed by

construction supervision

consultant (CSC) prior to

approval by ADB. The plan

shall be designed to

ensure that traffic

congestion due to

construction activities and

movement of construction

vehicles, haulage trucks,

and equipment is

minimized. The plan shall

be prepared in

consultation with local

traffic officials and

people’s committees at the
district and commune

levels. The plan shall

identify traffic diversion

During
Construction

At each location for
development of the Bus
Depot.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 221 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

and management,

transport mode for spoils

disposal (e.g., truck, truck

and barge, etc.), traffic

schedules, traffic

arrangements showing all

detours, necessary

barricades,

warning/advisory signs,

road signs, lighting, and

other provisions to ensure

that adequate and safe

access is provided to

motorists in the affected

areas.

(ii) Post traffic advisory

signs (to minimize traffic

build-up) in coordination

with local authorities

(iii) As much as possible,

schedule delivery of

construction materials and

equipment during non-

peak hours.

(iv) Regularly monitor

Environmental Management and Monitoring Plan 222 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

traffic conditions along

access roads to ensure

that project vehicles are

not causing congestion.

Health and
Safety of
Workers and
Public

To ensure the
project
construction does
not adversely
impact on the
health and safety
of workers and
public.

(i) Prior to commencement

of site works, the

Occupational and

Community Health and

Safety Plan and

Emergency Response

Plan must be

implemented when

required.

(ii) Appoint an

environment, health

and safety manager to

look after

implementation of

required environmental

mitigation measures,

and to ensure that

health and safety

precautions are strictly

implemented for the

protection of workers

During
Construction

At each location for
development of the Bus
Depot.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 223 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

and the general public

in the vicinity of

construction areas.

(iii) Conduct orientation for

construction workers

regarding health and

safety measures,

emergency response

in case of accidents,

fire, etc., and

prevention of

HIV/AIDS and other

related diseases.

(iv) Provide first aid

facilities that are

readily accessible by

workers.

(v) Provide fire-fighting

equipment at the work

areas, as appropriate,

and at construction

camps.

(vi) Provide adequate

drainage in workers

Environmental Management and Monitoring Plan 224 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

camps to prevent

water

logging/accumulation

of stagnant water and

formation of breeding

sites for mosquitoes.

(vii) Provide adequate

housing for all workers

at the construction

camps.

(viii) Provide reliable

supply of potable

water.

(ix) Provide separate

hygienic sanitation

facilities/toilets and

bathing areas with

sufficient water supply

for male and female

workers.

(x) Ensure that all

wastewater emanating

from worker camps,

construction camps

Environmental Management and Monitoring Plan 225 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

and other project-

related activities and

facilities are treated

consistent with

national regulations.

(xi) Establish clean

canteen/rest area.

(xii) Ensure proper

collection and disposal

of solid wastes within

the construction

camps consistent with

local regulations.

(xiii) Provide fencing on all

areas of excavation

greater than 2 m deep.

(xiv) Provide appropriate

personnel safety

equipment such as

safety boots, helmets,

gloves, protective

clothes, breathing

mask, goggles, and

Environmental Management and Monitoring Plan 226 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

ear protection.

(xv) Ensure reversing

signals are installed on

all construction

vehicles.

(xvi) Implement

precautions to ensure

that objects (e.g.,

equipment, tool,

debris, precast

sections, etc.) do not

fall onto or hit

construction workers.

(xvii) Implement fall

prevention and

protection measures

whenever a worker is

exposed to the hazard

of falling more than

two meters, falling into

operating machinery or

through an opening in

a work surface. Based

on a case specific

basis, fall

Environmental Management and Monitoring Plan 227 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

prevention/protection

measures may include

installation of

guardrails with mid-

rails and toe boards at

the edge of any fall

hazard area, proper

use of ladders and

scaffolds by trained

employees, use of fall

prevention devices,

including safety belt

and lanyard travel

limiting devices to

prevent access to fall

hazard, fall protection

devices such as full

body harnesses, etc.

 To ensure public

safety:

(i) Implement precautions

to ensure that objects

(e.g., equipment, tool,

debris, precast

sections, etc.) do not

fall onto or hit people,

Environmental Management and Monitoring Plan 228 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

vehicles and

properties in adjoining

areas.

(ii) Fencing of construction

sites and regular

patrols to restrict

public access.

(iii) Prior to excavation

work, provide fencing

on all sides of areas to

be excavated.

(iv) Provide warning signs

at the periphery of the

construction site.

(v) Strictly impose speed

limits along residential

areas and where other

sensitive receptors are

located.

(vi) Educate drivers on

safe driving practices

to minimize accidents

and to prevent spill of

Environmental Management and Monitoring Plan 229 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

hazardous substances

and other construction

materials during

transport.

Social
Conflicts

To ensure social
conflicts are
prevented from
arising due to
project
construction.

(i) Consider the location of

construction camps

away from

communities in order

to avoid social conflict

in using resources and

basic amenities such

as water supply.

(ii) Maximize number of

local people employed

in construction works.

(iii) Maximize goods and

services sourced from

local commercial

enterprises.

During
Construction

At each location for
development of the Bus
Depot.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Operation Stage

Soil
Contamination/
Hazardous

To ensure soil
contamination
does not take
place due to the

(i) Wastewater shall be

treated at the depot’s
treatment plant to

During BRT
Operation

At each location for
development of the Bus
Depot.

O&M Contractor

PDA

Environmental Management and Monitoring Plan 230 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

Substances

project
construction
activity.

ensure that relevant

NEQS standards and

requirements are met.

(ii) In the vehicle washing,

maintenance area and

wheel lathe pits, drains

shall be linked to the

water treatment plant.

(iii) Drainage emanating

from the depot

workshops will be

equipped with oil

interceptors. Oil-drip

pans shall be used

where appropriate to

avoid contamination of

the environment.

(iv) Office buildings shall

be provided with toilets

and septic tanks or

drain to sewers to

handle domestic

sewage.

(v) The sewer system will

Environmental Management and Monitoring Plan 231 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

be designed to prevent

leakage or overflow of

waste water that could

contaminate the

surrounding areas.

(vi) All hazardous and

potentially

contaminating

materials (chemicals,

fuels, oils, etc.) and

equipment that contain

hazardous substances

shall be stored in

facilities with

weatherproof flooring

and roofing, security

fencing and access

control and

drainage/wastewater

collection systems.

(vii) PCB-containing

equipment shall not be

used.

(viii) Leaks shall be

repaired immediately

Environmental Management and Monitoring Plan 232 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

and waste oil shall be

stored and disposed of

consistent with

applicable laws and

regulations.

(ix) Diesel generators shall

be placed on concrete

floors with

embankment.

(x) There shall be

provisions for

concrete-lined

transformer bays as

well as drainage and

oil-water separator to

handle spills, leaks

and oily water run-off

that could emanate

from the transformers.

(xi) Ensure availability of

spill clean-up materials

(e.g., absorbent pads,

etc.) specifically

designed for petroleum

products and other

Environmental Management and Monitoring Plan 233 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

hazardous substances

where such materials

are being stored and

used.

(xii) A groundwater quality

monitoring program

shall be implemented

to ensure that

groundwater for

domestic purposes are

adequately treated to

meet applicable NEQS

standards (based on

the monitoring results).

Air Quality

To minimize air
emissions
effectively and
avoid complaints
due to the
airborne
particulate matter
released to the
atmosphere

1. To minimize odor

generation, wastewater

treatment facilities shall

be properly maintained

and solid wastes

regularly removed from

the depot area to

disposal sites approved

by local authorities.

2. Burning of waste

materials shall be

During BRT
Operation

At each location for
development of the Bus
Depot.

O&M Contractor

PDA

Environmental Management and Monitoring Plan 234 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

prohibited.

3. Idling of vehicles

minimized.

4. Back-up diesel

generators to be used

during power

interruptions and shall

be maintained regularly

to ensure emissions

comply with NEQS

standards.

Noise

To ensure noise
levels do not
exceed
permissible
NEQS/IFC limits
and do not create
a nuisance for
sensitive
receptors in
project area.

1. Noise mitigation

measures (e.g.,

enclosure) shall be

provided for the back-

up diesel generator(s)

to ensure that high

noise levels will not

impact on surrounding

sensitive receptors.

While the noise levels

are not expected to

cause nuisance to the

local community, noise

monitoring will continue

During BRT
Operation

At each location for
development of the Bus
Depot.

O&M Contractor

PDA

Environmental Management and Monitoring Plan 235 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

during the operation to

determine and provide

noise abatement

measures, if necessary.

Noise sampling shall

also be conducted in

response to complaints.

Solid Waste

To ensure all
solid waste
generated during
BRT operation is
disposed of in
accordance with
applicable
local/international
best practices.

(i) Offices, workshops and

other areas within the

depot shall be provided

with waste collection

bins or receptacles.

(ii) Solid wastes shall be

segregated into

hazardous, non-

hazardous and

reusable waste streams

and stored temporarily

on site in secure

facilities with

weatherproof flooring

and roofing, security

fencing and access

control and

drainage/wastewater

During BRT
Operation

At each location for
development of the Bus
Depot.

O&M Contractor

PDA

Environmental Management and Monitoring Plan 236 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

collection systems.

(iii) Garbage shall be

regularly collected and

shall be disposed

consistent with local

regulations.

(iv) Wastes shall only be

disposed of in approved

sites by local

authorities.

Health and
Safety of
Workers and
Public

To ensure the
project
construction does
not adversely
impact on the
health and safety
of workers and
public.

(i) Prior to operation of the

depot, PDA shall

ensure that the

following plans have

been developed and

adequately resourced.

PDA shall ensure that

plan provisions are

strictly implemented

throughout operation

phase:

 Occupational Health

and Safety Plan

During BRT
Operation

At each location for
development of the Bus
Depot.

O&M Contractor

PDA

Environmental Management and Monitoring Plan 237 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

 Emergency Response

Plan

(ii) The depot site will be

fenced and access will

be restricted to

authorized personnel to

avoid safety risks to the

public.

ELEVATED SECTIONS

Construction Stage

Disruption to
Community
Utilities

To ensure the
community
utilities in the
project area are
not disrupted due
to the project
construction
activity.

i) Water supply pipelines,

power supply,

communication lines and

other utilities shall be re-

provisioned before

construction works

commence.

ii) Provisions shall be

made to preserve the

operation of current

facilities in sufficient

quantity and in

agreement with the local

During
Construction

At each elevated section
location project site.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 238 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

community.

iii) Re-provisioning shall be

undertaken in

coordination with the

utility company.

iv) Affected households

and establishments shall

be notified well in

advance of such

disruption.

Spoils
Generation

To ensure spoils
generated during
the construction
activity is
disposed off in
accordance with
applicable local
and international
legislation.

(i) Meet the same

measures as prescribed

for the underground/

tunnel spoils under the

Spoils Disposal Plan.

(ii) All asphalt and

sidewalk materials

removed should be

separated and recycled.

(iii) Spoil disposal will only

be to pre-approved

areas.

During
Construction

At each elevated section
location project site.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 239 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

(iv) The capacity of

disposal sites shall be

adequate to accept the

quantity of spoils

without alienating areas

outside the site

boundaries.

(v) Disposal of

contaminated spoils

shall only be to disposal

sites equipped and

licensed to handle such

wastes.

(vi) Trucks transporting

spoils shall be tightly

covered with tarpaulin

or other suitable

materials to minimize

dust emission and

spills.

(vii) Load-out areas shall

be cleaned and watered

to ensure no

accumulated dust

originates that could be

Environmental Management and Monitoring Plan 240 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

dispersed to

surrounding areas.

(viii) Wheel washing shall

be undertaken to

remove mud so as to

ensure that access

roads are kept clean.

(ix) Road surfaces shall be

regularly cleaned of

spilled spoils;

(x) Spoil disposal shall not

cause sedimentation

and obstruction of flow

of watercourses,

damage to agricultural

land and densely

vegetated areas.

Drainage/Flood
ing

To ensure the
occurrence of
flooding does not
affect the project
construction
activity.

(i) Placement of

construction materials,

excavated spoils and

equipment shall not

block flow of rainwater

into canals/drainage

During
Construction

At each elevated section
location project site.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 241 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

structures.

(ii) Prohibit disposal of

waste materials to

drainage channels.

(iii) Regularly inspect and

maintain all drainage

channels in the vicinity

of construction sites to

keep these free from

obstructions.

Environmental Management and Monitoring Plan 242 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

Air Quality

To minimize air
emissions
effectively and
avoid complaints
due to the
airborne
particulate matter
released to the
atmosphere

Best management

practices shall be adopted

during construction to

minimize dust and

combustion exhaust

emissions consisting of:

(i) Burning of waste

materials shall be

prohibited.

(ii) Idling of vehicles

minimized.

(iii) Back-up diesel

generators to be used

during power

interruptions and shall

be maintained regularly

to ensure emissions

comply with NEQS

standards.

During
Construction

At each elevated section
location project site.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Noise

To ensure noise
levels do not
exceed
permissible
NEQS/IFC limits
and do not create
a nuisance for

(i) Noise Control Plan

shall be prepared by

the contractor and

implemented.

During
Construction

At each elevated section
location project site.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise

PDA/CSC

Environmental Management and Monitoring Plan 243 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

sensitive
receptors in
project area.

(ii) Unobtrusive noise

barriers near sensitive

areas such as

residential areas, etc.

can also be placed on

the edge of the right-of-

way should construction

monitoring indicate an

impact to sensitive

receivers. Temporary

noise barriers (3-5

meter high) can reduce

noise level by 5-10

dB(A).

(iii) Diesel hammer piling

shall be limited in favor

of drill piling.

(iv) Truck drivers and

equipment operators

shall minimize the use

of horns.

(v) Position any stationary

equipment that produce

high noise levels (e.g.,

portable diesel

activities.

Environmental Management and Monitoring Plan 244 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

generators,

compressors, etc.) as

far as is practical from

sensitive receptors;

(vi) All construction

equipment and vehicles

shall be well

maintained, regularly

inspected for noise

emissions, and shall be

fitted with appropriate

noise suppression

equipment consistent

with applicable national

and local regulations.

(vii) Use only vehicles and

equipment that are

registered and have

necessary permits.

(viii) No noisy

construction-related

activities will be carried

out during the night

near sensitive receptors

(e.g., residential areas).

Environmental Management and Monitoring Plan 245 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

Such activities shall be

restricted to daylight

hours.

(ix) Impose speed limits on

construction vehicles to

minimize noise

emission along areas

where sensitive

receptors are located

(residential areas, etc.).

(x) As much as possible,

use quiet equipment

and working method.

(xi) Whenever possible,

completely enclose

noisy equipment which

can reduce noise level

by 15-25 dB(A), restrict

use of noisy equipment

(e.g.15 min for every

consecutive 30 min

period) and undertake

sequential operation of

equipment with

objective to reduce

Environmental Management and Monitoring Plan 246 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

noise generated;

(xii) Provide prior

notification to the

community on schedule

of construction

activities.

(xiii) Implement community

complaints hotline.

Vibration

To ensure
vibration effects
resulting from
use of
construction
equipment does
not cause
damage to
infrastructure in
project area.

(i) Tracked cranes will be

used to lift pre-cast

sections of the

columns.

(ii) Equipment will also not

be operating at night

(iii) Monitoring at sensitive

receiver sites will be

carried out.

During
Construction

At each elevated section
location project site.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Use of
hazardous
substances

To ensure
hazardous and
toxic substances
are disposed off
in accordance
with applicable
local and

(i) Before site works

commence, a Spill

Management Plan shall

be prepared by the

contractor and

During
Construction

At each elevated section
location project site.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise

PDA/CSC

Environmental Management and Monitoring Plan 247 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

international
regulations.

implemented, if

required.

(ii) Store fuel and

hazardous substances

in paved areas with

embankment. If spills or

leaks do occur,

undertake immediate

clean up.

(iii) Ensure availability of

spill clean-up materials

(e.g., absorbent pads,

etc.) specifically

designed for petroleum

products and other

hazardous substances

where such materials

are being stored and

used.

(iv) Train relevant

construction personnel

in handling of fuels and

spill control procedures.

(v) Ensure all storage

activities.

Environmental Management and Monitoring Plan 248 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

containers are in good

condition with proper

labeling.

(vi) Regularly check

containers for leakage

and undertake

necessary repair or

replacement.

(vii) Store hazardous

materials above flood

level.

(viii) Equipment

maintenance areas

shall be provided with

drainage leading to an

oil-water separator that

will be regularly

skimmed of oil and

maintained to ensure

efficiency. Discharge of

oil contaminated water

shall be prohibited.

(ix) Store waste oil, used

lubricant and other

Environmental Management and Monitoring Plan 249 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

hazardous wastes in

tightly sealed

containers to avoid

contamination of soil

and water resources.

Transport and off-site

disposal of such wastes

shall be consistent with

national and local

regulations.

Solid Waste

To ensure all
solid waste
generated during
BRT construction
is disposed of in
accordance with
applicable
local/international
best practices.

(i) Waste collection bins or

receptacles shall be

provided in various

areas at the elevated

stations, such as offices

and areas accessed by

passengers.

(ii) Garbage shall be

regularly collected and

shall be disposed

consistent with local

regulations.

During
Construction

At each elevated section
location project site.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Damage to
Community
Facilities

To ensure the
construction
activity does not
affect the

(i) The contractor shall

immediately repair any

damage caused by the

During
Construction

At each elevated section
location project site.

Contractor shall
maintain
acceptable

PDA/CSC

Environmental Management and Monitoring Plan 250 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

community
facilities in the
project area.

Project to properties (e.g.,

houses, other types of

structures, etc.),

community facilities such

as water supply, power

supply, communication

facilities etc.

(ii) Access roads damaged

during transport of

construction materials

and other project-

related activities shall

be reinstated upon

completion of

construction works.

standards.
CSC to
supervise
activities.

Traffic
Concerns

To ensure the
traffic is managed
efficiently and
does not create
issues for the
receptors in the
project area.

(i) Before site works

commence, a Traffic

Management Plan for

the construction phase

shall be reviewed and

implemented when

required.

(ii) Provide signs advising

road users that

construction is in

During
Construction

At each elevated section
location project site.

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 251 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

progress and that the

road narrows to one lane

using cones.

(iii) Employ flag persons to

control traffic at the work

sites for safety reasons

when construction

equipment is entering or

leaving the work area.

(iv) Lanes shall be created

through the work site

using rope or flagging to

minimize risks and

injuries from falling

objects.

(v) As much as possible,

lifting and placing of the

pre-cast pillar sections

will be done at night to

minimize traffic

congestion.

(vi) Post traffic advisory

signs (to minimize traffic

build-up) in coordination

Environmental Management and Monitoring Plan 252 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

with local authorities.

(vii) Provide road signs

indicating the lane is

closed 500 m before the

worksite.

(viii) Use traffic cones to

direct traffic to move to

the open lane.

(ix) Provide sufficient

lighting at night within

and in the vicinity of

construction sites.

(x) Regularly monitor

traffic conditions along

access roads to ensure

that project vehicles are

not causing congestion.

(xi) Define and observe

schedules for different

types of construction

traffic trips (e.g.,

transport of pre-cast

sections, haulage of

Environmental Management and Monitoring Plan 253 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

spoils, delivery of

construction materials,

etc.).

(xii) As much as possible,

schedule delivery of

construction materials

and equipment as well

as transport of spoils

during non-peak hours.

(xiii) Avoid movements of

noisy vehicles during

night time in vicinity of

sensitive receivers.

(xiv) Implement suitable

safety measures to

minimize risk of adverse

interactions between

construction works and

traffic flows through

provision of temporary

signals or flag controls,

adequate lighting,

fencing, signage and

road diversions.

Environmental Management and Monitoring Plan 254 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

(xv) Ensure relocation of

any affected public

transport infrastructure

(but stops, shelters etc.)

prior to commencement

of works

(xvi) Provide advance

notification to the

community regarding

changes to public

transport facilities or

routes.

(xvii) Schedule

construction works to

minimize extent of

activity along linear

construction site at any

one time.

(xviii) Comply with traffic

regulations and avoid,

where possible, roads

with the highest traffic

volumes, high density of

sensitive receivers or

capacity constraints are

Environmental Management and Monitoring Plan 255 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

not used as access to

and from the

construction areas and

spoils disposal sites.

(xix) Install temporary

accesses to properties

affected by disruption to

their permanent

accesses.

(xx) Reinstate good quality

permanent accesses

following completion of

construction.

Operation Related Impacts

Wastewater To ensure only
wastewater
meeting the
NEQS standards
is discharged into
the environment.

Drainage from the pillars

will be carried through

pipes and drain internally

to the city storm water

system. The elevated

station shall be provided

with toilets and septic

tanks to handle sewage

generated by workers and

passengers.

During BRT
Operation

At each elevated section
of BRT.

O&M Contractor

PDA

Environmental Management and Monitoring Plan 256 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

Solid Waste To ensure all
solid waste
generated during
BRT operation is
disposed of in
accordance with
applicable
local/international
best practices.

(i) Waste collection bins or

receptacles shall be

provided in various

areas at the elevated

stations, such as offices

and areas accessed by

passengers.

(ii) Garbage shall be

regularly collected and

shall be disposed

consistent with local

regulations.

During BRT
Operation

At each elevated section
of BRT.

O&M Contractor

PDA

Tunnels & Underground Sections

Construction Phase

Disruption to
Community
Utilities

To ensure the
construction
activity does not
affect the
community
utilities in the
project area.

i) Water supply pipelines,

power supply,

communication lines and

other utilities shall be re-

provisioned before

construction works

commence.

ii) Provisions shall be

made to preserve the

operation of current

During
Construction

At each tunnel &
underground section
project site

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 257 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

facilities in sufficient

quantity and in

agreement with the local

community.

iii) Re-provisioning shall be

undertaken in

coordination with the

utility company.

iv) Affected households

and establishments

shall be notified well in

advance of such

disruption.

Spoils
Generation

To ensure spoils
generated during
the construction
activity is
disposed off in
accordance with
applicable local
and international
legislation.

(i) Before site works

commence, a Spoils

Disposal Plan (SDP)

shall be prepared by

the contractor.

(ii) All asphalt and

sidewalk materials

removed should be

separated and

recycled.

During
Construction

At each tunnel &
underground section
project site

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 258 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

(iii) Spoil disposal will only

be to PDA approved

areas.

(iv) The capacity of

disposal sites shall be

adequate to accept the

quantity of spoils

without alienating

areas outside the site

boundaries.

(v) Undertake random

sampling of spoils from

underground station

excavations and

tunneling to determine

presence of

contaminants. If levels

of contaminants

exceed standards,

excavation spoils shall

be considered as

hazardous wastes

consistent with

applicable

standards/guidelines

and shall be treated

Environmental Management and Monitoring Plan 259 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

and disposed of as

such.

(vi) Disposal of

contaminated/hazardo

us spoils shall only be

to disposal sites

equipped and licensed

to handle such wastes.

(vii) Determine water

content of spoils to

ascertain if spoils

dewatering is

necessary.

(viii) Undertake necessary

spoils dewatering and

provide adequate

treatment facilities to

ensure that resulting

wastewater meets

NEQS standards.

Adequate treatment

should also be

undertaken for

groundwater drained

from the excavated

Environmental Management and Monitoring Plan 260 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

areas to ensure

compliance with NEQS

standards.

(ix) Stockpiling of spoils

shall not be

undertaken due to the

limited footprint of the

construction site.

Spoils shall be trucked

away immediately to

approved temporary or

final disposal sites.

(x) Should any small

stockpiles be

developed, these shall

be covered by plastic

sheeting.

(xi) Trucks transporting

spoils shall be tightly

covered with tarpaulin

or other suitable

materials to minimize

dust emission and

spills. Wet spoils shall

be transported using

Environmental Management and Monitoring Plan 261 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

covered water-tight

trucks to avoid spillage

and drips onto access

roads.

(xii) Load-out areas shall

be cleaned and

watered to ensure no

accumulated dust

originates that could

be dispersed to

surrounding areas.

(xiii) Wheel washing shall

be undertaken to

remove mud so as to

ensure that access

roads are kept clean.

(xiv) Road surfaces shall

be regularly cleaned of

spilled spoils.

(xv) Spoil disposal shall

not cause

sedimentation and

obstruction of flow to

agricultural land,

Environmental Management and Monitoring Plan 262 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

properties, and

densely vegetated

areas.

Land
Subsidence/
Geotechnical
hazards

To ensure
geotechnical
stability at project
sites is ensured
prior to
commencement
of construction
activity.

(i) Undertake detailed

geological investigation to

determine geotechnical

hazards along the

Project’s impact zone.
Implement suitable

precautionary and

protection measures to

avoid or minimize hazards.

(ii) Select the best

construction methods for

retaining wall to ensure the

stability of the deep

excavation.

(iii) Implement survey

program to monitor the

background subsidence

rate along the project

alignment.

(iv) Conduct careful

monitoring of the

During
Construction

At each tunnel &
underground section
project site

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 263 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

groundwater level, amount

of settlement, tilt of

buildings, and any building

damages.

(v) Depending on the

results of subsidence

monitoring program,

develop and implement

suitable mitigation

measures to avoid or

minimize damage to

properties.

(vi) Establish an

emergency action plan for

geotechnical hazards

including a set of criteria

for issuing warnings for

such hazards.

(vii) If necessary; carefully

design, implement and

monitor an appropriate

dewatering program.

(viii) Perform probe drilling

ahead of the TBM cutting

Environmental Management and Monitoring Plan 264 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

surface at places where

abrupt change of

geological properties occur

since such areas tend to

have a higher risk of

failure. Based on the

results of probe drilling,

implement appropriate

precautionary measures.

(ix) Undertake ground

treatment underneath the

deep excavation site if

required.

(x) The tunnel boring

machine (TBM) contractor

shall be required to

operate within the

following settlement

parameters:

Standard building:

maximum settlement: 25

mm, maximum differential

settlement: 11500 (this

indicator is more important

for damage), maximum

Environmental Management and Monitoring Plan 265 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

upheaval: 10 mm

Particularly sensitive

building to be identified:

maximum settlement: 20

mm; maximum differential

settlement: 11600,

maximum upheaval: 10

mm

Street and pavement:

maximum settlement: 30

mm, maximum differential

settlement: 11400,

maximum upheaval: 10

mm. Select the best

tunneling methods to

minimize possible

settlement during

construction.

Flooding To ensure the
occurrence of
flooding does not
affect the project
construction
activity.

1. The contractor will be

required to prepare a

spoils disposal plan,

which will include, among

others, installation of

adequate drainage

facilities and flood

During
Construction

At each tunnel &
underground section
project site

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 266 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

prevention measures.

2. To prevent flush of soil

into the channel during

flood events, a retaining

wall along the boundary is

recommended.

3. To avoid clogging of

drainage and creating

localized flooding:

(i) Placement of

construction materials,

excavated spoils and

equipment shall not

block flow of rainwater

into canals/drainage

structures.

(ii) Prohibit disposal of

waste materials to

drainage channels.

(iii) Regularly inspect and

maintain all drainage

channels in the vicinity of

construction sites to

Environmental Management and Monitoring Plan 267 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

keep these free from

obstructions.

(iv) Construct retaining

walls along the spoils

disposal boundary

bordering the channels

to prevent spoils from

being flushed into the

water courses during

heavy rains and flood

events.

(v) At the disposal site,

avoid formation of steep

slopes to avoid soil

materials from being

eroded/washed out

during rains and floods.

Air Quality To minimize air
emissions
effectively and
avoid complaints
due to the
airborne
particulate matter
released to the
atmosphere

(i) Before site works

commence, a Dust

Control Plan shall be

prepared by the

contractor and

implemented when

required.

During
Construction

At each tunnel &
underground section
project site

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 268 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

(ii) Wherever possible, use

grid rather than

generator set electrical

power for construction

equipment such as the

tunnel boring machine

and equipment to be

used during cut-and-

cover tunnel

excavations.

(iii) Position any stationary

emission sources (e.g.,

portable diesel

generators,

compressors, etc.) as far

as is practical from

sensitive receptors;

(iv) Use only vehicles and

equipment that are

registered and have

necessary permits.

(v) Burning of wastes

generated at the

construction sites, work

camps and other project-

Environmental Management and Monitoring Plan 269 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

related activities shall be

strictly prohibited.

(vi) Construction

equipment and vehicles

shall be well-maintained

and shall meet national

NEQS emission

standards.

(vii) Trucks to be used for

transporting excavation

spoils shall be tightly

covered

(viii) Specify the use of

clean fuels such as ultra-

low sulphur diesel in

dump trucks and other

heavy-duty diesel

vehicles and/or

equipment, in

conjunction with the use

of particulate trap control

devices, as well as

catalytic converters, to

avoid excessive diesel

Environmental Management and Monitoring Plan 270 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

emissions.

(ix) Keep stockpiles moist

and tightly cover

vehicles with tarpaulin

sheets or other suitable

materials to minimize

dust emission and

prevent spillage of

materials (e.g., soil,

cement, stone, sand,

aggregates, excavation

spoils, etc.).

(x) Provide temporary

covers (e.g., tarpaulins,

grass, etc.) on long term

materials stockpiles.

(xi) Store excavated

materials outside road

reserve, but where there

is no area; spoils shall

be loaded and

transported immediately.

(xii) Provide truck-washing

facilities to prevent truck-

Environmental Management and Monitoring Plan 271 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

out of mud and dust onto

city streets.

(xiii) As much as possible,

the casting yard for the

Project will make use of

already established and

licensed site(s) for

concrete forming

activities where all the

pre-cast sections will be

fabricated.

(xiv) Ensure that

necessary environmental

approvals are obtained

for the establishment

and operation of

concrete batching plants

and casting yards,

(xv) Daily cleaning of road

surfaces of debris/spills

from construction

equipment, haulage

trucks and vehicles,

(xvi) Install temporary

Environmental Management and Monitoring Plan 272 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

fencing or barriers

around particularly dusty

activities in vicinity of

sensitive receivers

(xvii) Ensure availability of

water trucks or other

dust suppressants and

appropriate equipment

for applying the

suppressant (e.g., a tank

tuck with spray bars) on

site and if the works

surface and access

roads near sensitive

receptors (i.e.,

residential areas,

roadside tea and food

stalls, schools, hospitals

and other sensitive

receptors) are dry and

dusty, spray water on

the exposed surfaces to

reduce dust emissions.

(xviii) All construction

equipment and

machinery shall be fitted

Environmental Management and Monitoring Plan 273 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

with emission control

equipment in full

compliance with the

national (NEQS) and

local regulations.

(xix) Fuel-efficient and

well-maintained haulage

trucks will be used to

minimize exhaust

emissions. Smoke

belching vehicles and

equipment shall not be

allowed and shall be

removed from the

project.

(xx) Impose speed limits

on construction vehicles

to minimize road dust in

areas where sensitive

receptors are located.

(xxi) Undertake immediate

repairs of any

malfunctioning

construction vehicles

Environmental Management and Monitoring Plan 274 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

and equipment.

(xxii) Daily visual

inspections to identify

and address potential

areas of dust and odor

emissions.

(xxiii) Discourage idling of

engines.

(xxiv) Provide prior

notification to the

community on schedule

of construction activities.

(xxv) Implement

community complaints

hotline.

Vibration To ensure
vibration effects
resulting from
use of
construction
equipment does
not cause
damage to
infrastructure in
project area.

(i) Erection of temporary

walls around the

underground station

excavation sites and

tunnel portal. Temporary

noise barriers (3-5 meter

high) can reduce noise

level by 5-10 dB(A), using

During
Construction

At each tunnel &
underground section
project site

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 275 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

daytime work schedules

only,

(ii) All construction

equipment and vehicles

shall be well maintained,

(iii) Diesel hammer piling

shall be limited in favor of

churn drill piling.

Solid Waste To ensure solid
waste is disposed
in accordance
with local and
international
applicable best
practices.

(i) Provide garbage bins

and facilities within the

project site for

temporary storage of

construction waste and

domestic solid waste.

(ii) Separate solid waste

into hazardous, non-

hazardous and

reusable waste streams

and store temporarily

on site in secure

facilities with

weatherproof flooring

and roofing, security

fencing and access

During
Construction

At each tunnel &
underground section
project site

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 276 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

control and drainage/

wastewater collection

systems.

(iii) Ensure that wastes are

not haphazardly

dumped within the

project site and

adjacent areas.

(iv) Undertake regular

collection and disposal

of wastes to sites

approved by local

authorities.

Damage to
Community
Utilities

To ensure the
construction
activity does not
affect the
community
facilities in the
project area.

(i) The contractor shall

immediately repair any

damage caused by the

Project to properties (e.g.,

houses, other types of

structures, etc.),

community facilities such

as water supply, power

supply, communication

facilities etc.

(ii) Access roads damaged

During
Construction

At each tunnel &
underground section
project site

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 277 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

during transport of

construction materials

and other project-

related activities shall

be reinstated upon

completion of

construction works.

Health and
Safety of
Workers and
Public

To ensure the
project
construction does
not adversely
impact on the
health and safety
of workers and
public.

i. ‘Occupational and
Community Health and

Safety Plan’ and
‘Emergency Response
Plan’ to be

implemented when

required.

ii. Appoint an

environment, health

and safety manager to

look after

implementation of

required environmental

mitigation measures.

iii. Conduct workshop for

all workers on health,

safety and

environmental

During
Construction

At each tunnel &
underground section
project site

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 278 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

measures.

iv. Provide first aid

facilities that are readily

accessible by workers.

v. Provide fire-fighting

equipment at the work

areas, where

appropriate, and at

construction camps.

vi. Provide adequate

drainage in workers

camps to prevent water

logging and formation

of breeding sites for

mosquitoes.

vii. Provide potable water,

hygienic sanitation

facilities/toilets with

sufficient water supply

viii.Ensure that all

wastewater emanating

from workers camps,

construction camps and

Environmental Management and Monitoring Plan 279 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

other project-related

activities and facilities

are treated consistent

with national

regulations.

(ix) Establish clean

canteen/rest area.

(x) Provide fencing on all

areas of excavation

greater than 2 m deep.

(xi) Provide appropriate

personnel safety

equipment such as

safety boots, helmets,

gloves, protective

clothes, breathing

mask, goggles, and ear

protection.

(xii) Implement precautions

to ensure that objects

(e.g., equipment, tool,

debris, precast

sections, etc.) do not

fall onto or hit

Environmental Management and Monitoring Plan 280 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

construction workers.

Traffic
Concerns

To ensure
smooth and
uninterrupted
flow of traffic and
to ensure safety
during traffic
movement in
project area.

i. Traffic management

plan for implementation

when required.

(ii) Provide signs advising

road users that

construction is in

progress and that the

road narrows to one

lane using cones.

(iii) Employ flag persons to

control traffic at the

work sites for safety

reasons when

construction equipment

is entering or leaving

the work area.

(iv) Lanes shall be created

through the work site

using rope or flagging

to minimize risks and

injuries from falling

objects.

During
Construction

At each tunnel &
underground section
project site

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

PDA/CSC

Environmental Management and Monitoring Plan 281 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

(v) As much as possible,

lifting and placing of the

pre-cast pillar sections

will be done at night to

minimize traffic

congestion.

(vi) Post traffic advisory

signs (to minimize

traffic build-up) in

coordination with local

authorities.

(vii) Provide road signs

indicating the lane is

closed 500 m before

the worksite.

(viii) Use traffic cones to

direct traffic to move to

the open lane.

(ix) Provide sufficient

lighting at night within

and in the vicinity of

construction sites.

(x) Regularly monitor traffic

Environmental Management and Monitoring Plan 282 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

conditions along access

roads to ensure that

project vehicles are not

causing congestion.

(xi) Define and observe

schedules for different

types of construction

traffic trips (e.g.,

transport of pre-cast

sections, haulage of

spoils, delivery of

construction materials,

etc.).

(xii) As much as possible,

schedule delivery of

construction materials

and equipment as well

as transport of spoils

during non-peak hours.

(xiii) Avoid movements of

noisy vehicles during

night time in vicinity of

sensitive receivers.

(xiv) Implement suitable

Environmental Management and Monitoring Plan 283 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

safety measures to

minimize risk of

adverse interactions

between construction

works and traffic flows

through provision of

temporary signals or

flag controls, adequate

lighting, fencing,

signage and road

diversions.

(xv) Ensure relocation of

any affected public

transport infrastructure

(but stops, shelters etc.)

prior to commencement

of works

(xvi) Provide advance

notification to the

community regarding

changes to public

transport facilities or

routes.

(xvii) Schedule

construction works to

Environmental Management and Monitoring Plan 284 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

minimize extent of

activity along linear

construction site at any

one time.

(xviii) Comply with traffic

regulations and avoid,

where possible, roads

with the highest traffic

volumes, high density

of sensitive receivers or

capacity constraints are

not used as access to

and from the

construction areas and

spoils disposal sites.

(xix) Install temporary

accesses to properties

affected by disruption to

their permanent

accesses.

(xx) Reinstate good quality

permanent accesses

following completion of

construction.

Environmental Management and Monitoring Plan 285 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

Cultural and
Heritage
Resources

To protect
cultural and
heritage
resources in the
project area.

‘Chance Find’ procedures
shall be followed.

During
Construction

At each tunnel &
underground section
project site

Contractor shall
maintain
acceptable
standards.
CSC to
supervise
activities.

 PDA/CSC

Operation Related Impacts

Flooding To ensure the
project operation
is not affected
due to flooding.

i. The underground tunnel

sections will be provided

with pumps to pump

storm water.

ii. A sill designed to meet

annual and maximum

flood height shall be

constructed to protect

the tunnel entrance from

flood.

During BRT
Operation

At each tunnel section of
BRT.

O&M Contractor

PDA

Noise To ensure noise
levels do not
exceed
permissible
NEQS/IFC limits
and do not create
a nuisance for
sensitive
receptors in
project area.

i. Tunnel ventilation

systems shall have

suitable noise control

measures incorporated

into their design to

reduce mechanical

noise to acceptable

levels in the

During BRT
Operation

At each tunnel section of
BRT.

O&M Contractor

PDA

Environmental Management and Monitoring Plan 286 | P a g e

Environmental
Concern

Objectives Mitigation Measures
(MM) recommended

Timing to
implement MM

Location to implement
MM

Responsibility

Implementation Monitoring

surrounding community.

ii. Depending on the

results of monitoring,

installation of acoustical

treatment to the first

few meters (i.e., <15 m)

of the tunnel portal

could be implemented,

if necessary.

Health and
Safety of
Workers and
Public

To ensure the
project
construction does
not adversely
impact on the
health and safety
of workers and
public.

i. A system will be installed

to ensure circulation of

fresh air to meet both

normal and emergency

requirements.

ii. Pumps will be installed

in the tunnels to pump

storm water and

wastewater.

During BRT
Operation

At each tunnel section of
BRT.

O&M Contractor

PDA

PDA

Peshawar Development Authority

PD Project Director

CSC Construction Supervision Consultant

O&M Operation & Maintenance

Public Consultation and Information Disclosure 287 | P a g e

8 Public Consultation and Information Disclosure

8.1 Introduction

516. Public participation and community consultation has been taken up as an

integral part of environmental and social assessment process of the project. The

public consultations have been conducted from 1st August’16 up to 5th January’17 in

the entire project area. Consultation was used as a tool to inform and educate

stakeholders about the proposed action both before and after the development

decisions were made. It assisted in identification of the problems associated with the

project as well as the needs of the population likely to be impacted.

517. This participatory process helped in reducing the public resistance to change

and enabled the participation of the local people in the decision making process.

Initial public consultations have been carried out in the project area with the

objectives of minimizing probable adverse impacts of the project and to achieve

speedy implementation of the project through bringing in awareness among the key

stakeholders on the benefits of the project.

518. Public participation and consultation are the major keys to any success in

infrastructure development. The sustainability of any infrastructure development

depends on the participatory planning in which public consultation plays a major role.

519. To ensure peoples’ participation in the planning phase of this project and to

treat public consultation and participation as a continuous two way process, a

number of consultations were arranged.

520. Aiming at promotion of public understanding and discussion on the local needs

and concerns of the various stakeholders i.e., affected business persons,

government officials, local community members and daily visitors to the project area,

consultations were conducted through focus group discussions, individual interviews

and formal consultations.

521. The consultation process was meant to ensure that all key stakeholders are

informed, consulted and allowed to participate actively in the development process.

This shall continue to be done throughout the project, both during preparation,

implementation and monitoring of project results and impacts.

522. The environmental assessment process under the Pakistan Environmental

Protection Act 1997, requires the disclosure to the public after the statutory IEE / EIA

has been accepted by the relevant EPA, to be in strict adherence to the rules. In this

EIA, the consultation process was performed to satisfy the ADB requirements (Social

Safeguard Policy 2009).

523. The Land Acquisition and Resettlement Plan (LARP) for PBRT has been

prepared by Consultants following the final preliminary design under Project

Preparatory Technical Assistance of Asian Development Bank (ADB). The RP is fully

Public Consultation and Information Disclosure 288 | P a g e

endorsed by Transport and Mass Transit Department, Government of Khyber

Pakhtunkhwa (GoKPK). It focuses on the key activities of the project, which would

cause involuntary resettlement impacts; and is prepared in accordance with ADB’s
Safeguards Policy Statement (SPS) 2009.

524. The LARP has been prepared based on a census (conducted from 9 Nov to 29

Dec 2016) of 100% potentially Displaced Persons (DPs) that are known at

preliminary design stage; a socio-economic survey of 25% project Affected

Households (AHs) conducted from 21 Dec 2016 to 5 Jan 2017; and consultations

with DPs and other stakeholders. This LARP will be updated during the detailed

design stage.

8.2 Objective of Consultations

525. The basic objective of the consultations is as follows:

 Understand views of affected key stakeholders and generate ideas regarding the

expected demands of the affected parties;

 Disseminate information to the affected persons about the project in terms of its

activities and scope of work; and understand the views and perceptions of the

people affected and local communities with reference to acquisition of land or loss

of property and its due compensation.

 Identify and assess major economic and social information and characteristics of

the project area to enable effective social and resettlement planning and its

implementation.

 Resolve issues related to impacts on community property and their relocation.

 Examine PAPs’ opinions on health safety issues during the construction period on

garbage materials, waste materials and other pollution issues.

 Identify levels and extent of community participation in project implementation and

monitoring.

 Establish an understanding for identification of overall developmental goals and

benefits of the project.

 Disseminate information to and develop a thorough coordination with different

government, non-government and public private sector stakeholder line agencies

ensuring their participation and mobilization of support in the process for the

successful planning and implementation of the project.

 Assess the local people's willingness to get involved with the project; and

enumerate the measures to be taken during the implementation of the project.

8.3 Identification of Main Stakeholders

526. The primary stakeholders identified are the residents in the project area along

with displaced persons, owners of small businesses/traders in close proximity to the

project corridor, health care facilities (hospitals, clinics etc.), educational institutions

near the BRT corridor and the general public that visit the project area frequently for

different purposes. All these stakeholders have different types of stakes according to

their interests and professions.

Public Consultation and Information Disclosure 289 | P a g e

8.4 Approach for Public Consultation

527. The approach adopted towards public participation was to disseminate

information, solicit inputs and develop consensus on issues and subsequently

propose mitigation measures. This approach was put into practice through

consultation and public meetings with relevant public sector authorities and other key

sensitive receptors, namely the local communities residing in proximity to the project,

management officials of hospitals and educational institutions in the project area as

well as roadside consultations with pedestrians etc.

528. The project related information was shared with all key stakeholders by

engaging local Pashto (the native language spoken in the project area) speaking

personnel who explained the project scope to the different stakeholders. In addition,

during these consultations, detailed maps of the proposed project showing the

project alignment were also used as a visual aid apart from verbally explaining in

detail the activities to be conducted during the construction phase of the proposed

project. Thus, through these detailed briefings, it was ensured that complete clarity

was provided to the stakeholders regarding the possible environment related issues

to be faced by the key receptors in the project area.

529. It is important to emphasize that the public consultation is a continual process

that shall be conducted throughout the project development phase with different

national and international project stakeholders being consulted and their respective

comments and concerns being addressed through dialogue and discussion. These

consultations shall continue during the project detailed design phase and shall be

completed prior to review of this report for separate approvals from ADB and KPK

EPA, with the finalized consultation findings incorporated into the last version of this

report.

8.5 Consultations

530. A total of over 600 different stakeholders were consulted as a part of the

consultation process with traders and business owners in the project area, residents

along the project corridor, affected persons, senior management staff of health care

and educational institutions, visitors to the project corridor on a daily basis as well as

public sector representatives from different line departments.

Consultations with Women

531. It was ensured that consultations with different women groups were also

conducted. Several cultural and economic obstacles exist for women’s participation
in public consultations and decision making; this is compounded by constraints on

mobility and limited interaction. There is not a single woman found operating

business on the PBRT corridor.

532. To conduct effective consultations separately with women, 2 female surveyors

were engaged. The women were keenly interested in consultations and provided

good information. These included females of AHs, student’s teachers and other

Public Consultation and Information Disclosure 290 | P a g e

working women as well as the daily commuters. Most of them belonged to poor

affected households while road side consultations were conducted with female of

lower middle class and middle class families. The women unanimously supported the

PBRT Project by GoKPK and highlighted the following key aspects:

 Most of the women from AHs demanded sufficient resettlement assistance and

rehabilitation of MEs and restoration of household income/livelihood due to PBRT

related road works.

 The loss of income of their household due to the relocation of affected business

enterprises (of their spouses) will have a negative effect on their normal socio-

economic living conditions.

 Risk to safety and security for their children will be increased due to construction

works.

 Separate waiting spaces for women at PBRT stations and separate compartments

for women in PBRT buses.

 Dedicated buses for female during rush hours.

533. The concerns and issues raised by women and other stakeholders have been

adequately considered in the design of the project and resettlement assistance and

rehabilitation packages for the DPs.

Consultations with NGOs

534. SABAWON (Social Action Bureau for Assistance in Welfare and

Organizational Networking) and South Asia Partnership–Pakistan (SAP-PK), are two

major Peshawar based NGOs working for the creation of a society based on

principles of social justice and gender equality. Both strive to contribute towards

development of the local communities, with a focus on providing enabling

environment to the marginalized and deprived groups to access and utilize social

sector services.

535. The NGOs are in favour of efficient public transport system. However, they

demanded sufficient and timely payment of compensation, full mitigation of social

and environmental impacts, effective consultations and participation of stakeholder

particularly displaced persons in resettlement and environment related activities of

the PBRT Project.

The summary of the public consultations is provided in Table 8.1 below.

8.6 Key Concerns

536. The key comments and concerns raised as a result of the consultations are as

follows:

Public Consultation and Information Disclosure 291 | P a g e

 There is an overall positive sentiment with regards to the project

development with the stakeholders expressing an urgent need for development of the

project considering the traffic congestion issues faced by the residents of the city on

a daily basis. The benefits from this project as expressed by the stakeholders

consisted of faster, reliable, safer and cleaner mode of public transport, quicker and

easy connectivity, stress free travel and minimal risk of accidents.

 The stakeholders requested the concerned authorities to ensure the project

was completed on a fast track basis and hoped it would not suffer any delays.

 The senior management staff of the major hospitals and health care

institutions present in the project corridor expressed the need to ensure an

uninterrupted path for their ambulances would remain available at all times during the

project construction.

 The respondents urged the relevant authorities to award the contract for the

project through a transparent process and keeping in view the scale of this activity,

they requested that a contractor with very sound repute should be considered since

local contractors tend to miss project deadlines and significantly delay project

completion timelines.

 The need for efficient and detailed planning and development of a detailed

traffic management plan prior to the commencement of the project construction was

emphasized repeatedly since it was mentioned that the project route passes through

certain highly congested areas.

 It was mentioned by different stakeholder groups that the Government focal

agency needs to ensure high quality raw materials and techniques are employed in

the project since the BRT route passes through the heart of Peshawar city and thus a

high level of safety buffers need to be put in place in the design plans to prevent any

civil structure failures, which could prove catastrophic.

 The stakeholders continued to stress the need for using all available

measures to ensure the construction phase of the project would cause the least

amount of difficulty to the everyday lives and routines of the sensitive receptors in the

project area. Measures such as sprinkling of water for dust emission suppression,

disallowing work at night times to control high noise levels and controlling speed of

construction vehicles, particularly dumper trucks was requested.

 It was also mentioned that the relevant Government personnel must ensure

the Contractor staff is cooperative with the general public and maintain the right

attitude and try to facilitate them instead of being confrontational.

 The local traders and business owners in the project area mentioned that it

must be ensured through efficient design of the BRT that their businesses are not

affected and devaluation of the land on which their shops are constructed does not

take place.

Public Consultation and Information Disclosure 292 | P a g e

 The stakeholders also expressed the desire to receive regular updates on

the project development from the relevant Government departments. In particular,

the business owners and residents near the project area mentioned that they would

appreciate some advance notice if any substantial activity was planned by the

Contractor on a particular day that might cause an extraordinary disruption to their

daily routines, thus enabling them to make necessary arrangements accordingly.

 The public sector representatives of the different line departments expressed

their complete support and efforts towards the project development and mentioned

the intent to ensure the project was completed at the earliest to the highest quality

standards. In addition, these officials expressed the commitment to ensuring the

Contractor selected for this project would adhere to all environmental and social

compliance standards with no leniency in this regard to be expected from the

relevant Government line departments.

 The public sector stakeholders also mentioned that this project was of high

priority and its success needed to be ensured since it would prove a considerable

opportunity to attract investors towards Peshawar and the KPK province.

 A number of visitors to the area mentioned that they are presently

unemployed and are looking for employment and hoped a transparent hiring policy

would be adopted for hiring of staff by the public sector line departments as well as

by the Contractor.

 The residents of the project area requested that the line departments must

ensure the Contractor works carefully during the construction activity to ensure

minimal damage to the existing infrastructure. In case any damage does take place,

such as bursting of water pipelines, damage to sewerage lines or damage to

electricity transmission poles, repair work must be promptly conducted to minimize

the nuisance resulting from the construction activity.

 The local traders as well as the residents in the project area also mentioned

that the Contractor(s) must be urged to hire staff through proper background checks

to minimize the chances of hiring staff with questionable character that might pose a

threat of conducting indecent acts or engaging in criminal activities.

 The daily visitors to the project area requested the need to ensure the design

of each BRT station consisted of escalators and/or elevators to enable access to the

handicapped and elderly in order to enable them to also avail the benefits and

convenience to be offered from this project.

 All stakeholders urged the relevant Government authorities to ensure the

sustainability of the project and to hire qualified and polite staff for the positions of

drivers, ticket issuers etc. in order to make the public feel welcome and want to avail

the convenience being offered through this project.

 The stakeholders also requested that the relevant authorities should

consider keeping the fare for using the BRT as low as possible to make it affordable

Public Consultation and Information Disclosure 293 | P a g e

for the general public. It was also requested that a special discounted fare should be

offered to students for using the BRT.

Table 8.1: Summary of Public Consultations

Date Location
Type of

Stakeholder
Objective

Participants
Opinion/Concern/Suggestion

/Recommendation
Results/Actions to Address

Male Female

1 Aug

BRT route

Chamkani to

Aman Chowk

(left side)

General public

and vendors

residing along

the BRT

corridor

Introduce BRT

and feedback

on the project

and potential

impacts

17

5

BRT is a much-needed service

as shared by male and female

respondents. Female

respondents shared

incidences of harassment in

public transport. Vendors

shared fears about potential

impacts on their businesses

during construction phase

and their displacement due

to vacation of ROW. The

owners and tenants of

business structures

requested to avoid impact on

the commercial structures

and dedicated parking

facilities along the BRT

corridor.

Impacts on structures were

avoided to the maximum

possible level during the

Preliminary Design. The

Gender Action Plan was

developed for gender

sensitive BRT operations.

Impacts on vendors will be

mitigated and a relocation

strategy proposed for

permanent vending spaces.

A parking policy is

requested to be developed

by KPUMA, and parking

facilities will be developed

along BRT corridor.

2 Aug

Aman Chowk-

Hayatabad

(left side)

General public

and vendors

residing along

the BRT

corridor

Introduce BRT

and feedback

on the project

and potential

impacts

23

11

3 Aug

Chamkani-

Aman Chowk

(right side)

General public

and vendors

residing along

the BRT

corridor

Introduce BRT

and feedback

on the project

and potential

impacts

16

19

4 Aug

Aman Chowk-

Hayataba-d

(right side)

General public

and vendors

residing along

the BRT

corridor

Introduce BRT

and feedback

on the project

and potential

impacts

9

11

5 Aug

PDA Office

Project

Implementing

Department

Consultation

meetings with

PDA staff of

different

sections

regarding the

width of ROW,

potential

impacts of

BRT due to

encroachment

5

 It was agreed that PDA

technical staff was to

accompany resettlement

consultants for their

orientation of the ROW and a

GIS specialist was also

present for on-site guidance.

PDA provided detail of

width of ROW of BRT

corridor and copies of ROW

maps, and also conducted a

joint field visit to BRT

corridor and oriented

resettlement consultants.

Public Consultation and Information Disclosure 294 | P a g e

s, to get detail

of ROW and

request for

orientation of

resettlement

team about

BRT corridor

6

Aug

Sardar Garhi,

site proposed

for Western

Bus Depot

Sardar Garhi

land owners/

housing

owners, small

farmers,

tenants of

agriculture land

and big

landlord.

Focus Group

Discussion to

conduct

consultations

with male and

female of

housing

owners, small

farmers, land

of larger land

pieces to

assess impact

of land

acquisition on

difference

categories of

people

28

8

The owners of housing

structures showed serious

concerns due to acquisition

of their residential lands, and

small farmers and tenants

were found to be concerned

about the loss of income due

to their dependency on

agriculture land for

livelihood, fodder for animals

and food for their families.

Farmers/ tenants suggested

that in case of land

acquisition they should be

properly compensated and

jobs should be provided to

their family members in the

construction and operational

phases BRT as an alternate

source of income.

Local population became

aware of BRT, its potential

impacts. More consultations

were conducted with small

farmers, non-titleholder

tenants and land

titleholders and the

resettlement consultants

got an idea of the extent of

impacts on certain groups.

7

Aug

Sardar Garhi,

site proposed

for Western

Bus Depot

Focus Group

Discussion

To take

views/

opinions of

the youth

regarding

BRT & depot

site

To know

whether they

are aware

about the

BRT project.

To know

where they

will play in

case of

construction

of BRT depot

on their

playing

ground.

60

Local cricket players did not

know about the BRT

project.

Local cricket players

showed serious concern in

case the playground taken

for BRT depot site.

Resettlement consultants

got familiarized with the

large number of youth

coming to Sardar Ghari &

Hargoni land for playing

cricket.

Resettlement consultant

briefed the local cricket

players about the BRT

project and also informed

them about the land

acquisition process.

Sardar Garhi,

Small farmers,

owners of

agriculture

Focus Group

Discussion

and conduct

- The residents of a settlement

of Sardar Garhi named Gujjar

Garhi were extremely

Resettlement consultants

Public Consultation and Information Disclosure 295 | P a g e

8 Aug

site proposed

for Western

Bus Depot

land, owners of

housing

structures and

residents of

Sardar Garhi

village

mapping of

Sardar Garhi

to assess land

use of Sardar

Garhi, to

identify lands

with minimum

impacts and

free to

encumbrances

.

19

concerned on the acquisition

of their residential land and

were not willing to relocate

themselves as they had

housing compounds for

animals in open space of

their houses.

got an orientation of Sardar

Garhi land use, and

identified possible parcels

of land for acquisition, for

PBRT bus depot.

11

Aug

Saddar Bazar

Focus Group

Discussion with

Vendors of

Sadar Bazar

Briefed the

vendors

about BRT

project.

Ma-de

consultation

with vendors

regarding

BRT project.

Know the

opinions of

vendors &

informed

about census

procedure.

30

0

The vendors shared their

worries about dislocation.

However, due to proper

briefing by the lead surveyor

about compensation, the

vendors assured cooperation

to survey team.

Vendors willingly gave

information required for

long-listing like CNIC

number and contact

numbers.

Assured full support during

conduction of vendors-

census.

19

Aug

Chungi Chowk

(Food

Godowns) at

Kohat Road

Vendors of

Chungi Chowk

(Food Godown)

at Kohat Road

Focus Group

Discussion to

Briefed the

vendors

about BRT

project &

about staging

station

propose at

food

godowns site.

Made

consultation

with vendors

regarding

BRT project.

Know the

opinions of

vendors &

informed

about census

procedure.

6

0

The vendors showed their

worries about dislocation

however, due to proper

briefing by the lead surveyor

about compensation vendors

assured cooperation to

survey team.

Vendors willingly gave

information required for

long-listing like CNIC

number and contact

numbers.

Assured full support during

conduction of vendors-

census.

Focus Group

Discussion

with title &

non-

titleholder-s

& local elders

Briefed the

FGD

participant-s

about the

BRT project.

Briefed the

Prepared social map of the

site with the help of FGD

participants.

Identification of title & non-

title-holders was made with

Noted that both the title &

non-titleholders were quite

worried. Particularly the

non-titleholders who are

mostly doing subsistence

farming and solely

dependent on this land.

Public Consultation and Information Disclosure 296 | P a g e

20

Aug

Sardar Ghari

Title & non-

titleholder-s

participant-s

about the

social &

resettlement

study and its

purpose/

objectives.

5

the help of FGD participants.

23

Aug

Govt; Food

Department

Staff of Govt

Food

Department,

Chungi-Kohat

Road, Peshawar

Meeting with

Food

Inspector

(Zafran) and

mapping of

land use

surrounded by

godown.

3

- Discussion over land

proposed for BRT staging

station. The team also took

opinions about availability of

space at godowns site, and

the possible impacts the site

would entail.

Found that land is free of

encumbrances with no

resettlement impacts

23

Aug

PDA

Several officers

of PDA

Introductory

meeting and

consultations

on the status

of land

proposed for

staging

station.

5

0

PDA endorsed the location

for the staging station.

Food department stated

that communication

between Secretary

Transport, other

stakeholders and with

higher officials from the

Food Department was

underway to agree upon

the utilization of their land

for staging station.

4 & 5

Oct

PDA

Director P&D,

Assistant

Director Roads

and SDO Roads,

Land

Acquisition

Collector,

Tehsildar and

Naib Tehsildar

PDA Director

Engineering,

PDA design

consultants of

General Bus

Stand.

Held meetings

with relevant

staff and PDA

design

consultant-s

of General Bus

Stand, to

share

sensitivities of

local people

about

potential

impacts on

housing

structures and

explored ways

to minimize

impacts on

local

population.

9

1

PDA staff was concerned that

it was not possible for them

to avoid impacts on housing

units as the Section-IV and V

had been issued for a parcel

of land for the general bus

stand, whilst all the

resettlement consultants

were of the view that the

notification of the sections

had been issued for a

broader area and

demarcation was to be done

under Section-VI.

Resettlement consultants

decided not to propose the

parcel of residential land of

Gujjar Garhi for the

construction of BRT bus

depot and related

infrastructure.

To conduct

consultations

with local

population of

potentially

affected

villages and

develop a

consensus on

the options of

land for PBRT

bus depot, to

Public Consultation and Information Disclosure 297 | P a g e

6 Oct

PDA & Project

Affected

persons

Resident-s of

Sardar Ghari

and Hargooni

minimize

adverse

impacts on

socio-

economic

condition of

affected

population

44

0

AP did not agree on

demolition of their houses,

and agreed to the option of

acquiring agriculture land for

the construction of BRT bus

depot.

Resettlement team was

able to develop a consensus

with the local population on

acquisition of agriculture

land for the bus depot.

7 Oct

Cantonment

Board Office

 Chief

Executive

Officer, Chief

Engineer,

Overseer and

Draftsman of

Cantonment

Board for

consultations

on the use of

roads in the

cantonment

area for the

BRT route,

detail of any

encroachment

on the BRT

road lying in

cantonment

area, and to

acquire detail

of the ROW.

4

- The cantonment board

shared their concerns on the

proposed initial design for

the BRT in cantonment area.

The team had to convey to

them the engineering design

and the consultants agreed

to provide ROW detail of the

BRT alignment lying in

cantonment area.

Completed initial

assessment of the

availability of ROW for the

construction of BRT.

13

Oct

Office of

District

Revenue

Department

Additional

Deputy

Commissioner-

Revenue-Land

Acquisition,

Land

Acquisition

Tehsidar,

Tehsil, District

Qanoong-o &

relevant

Girdawar

To enquire

information

about the

nature of

disputes and

court cases on

the land of

Sardar Garhi

and Hargoni

Mouzas and

take

assistance of

the Revenue

Staff in case

land is not

disputed.

Discussed and

identified

three options

for BRT

station in the

acquired land.

8

-

The District Revenue Staff

shared information about the

proposed options of land to

be acquired and agreed to

pay joint visits to the

proposed land.

It was mutually decided that

both the teams were to

jointly visit the site to verify

physical location of the

proposed parcels of land

and issues related to each

parcel/khasra number of

land.

Hashtnagri &

Firdous

Shop-keepers

Focus Group

Discussion to

introduce BRT

and feedback

 Resettlement consultants

introduced the BRT route.

Got the opinion of

shopkeeper-s in case of

disruption of their businesses

Informed the shopkeepers

for next joint consultation

meeting with the lease

owner of underpasses and

representatives of both the

Public Consultation and Information Disclosure 298 | P a g e

15

Oct

underpasses on the project

and potential

impacts

36

temporarily.

The shopkeepers were not

ready for dislocation of their

businesses as well as

demolition of both the

underpasses.

underpasses.

17

Oct

SW&WD

Office

Peshawar-

FGDs

Government KP

Social Welfare

& Women

Development

Department

Peshawar-

Adeel Sb

Additional

Secretary KP

SW&WD, Niaz

Mihammed In

charge Gender

and Shguhfta

Gender

Specialist KP

SW&WD

Department &

staff

Discussion on

collecting sex

& gender

disaggregated

data on

women &

transportation

and women

laborers and

to understand

the existing

public

transport for

women & girls

in Peshawar

city.

5

3

Due to limited resources

SW&WD department did not

conduct any study on

working women/women

working laborers and

transport.

Not only women and girls are

facing problems while

traveling in local buses and

wagons, men and boys were

also faced with a number of

issues due to slow speed of

buses, attitude of bus drivers

and conductors.

As women labor force, has

increased over time, they

need to have safe, secure and

respectful public bus service.

Women separate

compartment need to be

allocated so that they can

travel without any hesitation.

In PBRT 50% potion need to

be fixed for women because

the women who are now

traveling in rickshaw and taxi

will ride PBRT after its

operation as women in

Peshawar have been waiting

for such kind of public

transport.

In case of safe, secure,

comfortable, respectful and

air-conditioned public bus

service operation definitely

ǁoŵeŶ aŶd giƌls’ tƌaǀeleƌ’s
number will have increased

in double.

Women need to be involved

at the planning and execution

SW&WD KP department

appreciated the PBRT

project and cooperated

with providing information.

Public Consultation and Information Disclosure 299 | P a g e

phase.

Besides PBRT there is need to

start a public train system to

fulfill the need of male,

female, elderly & disabled

travelers.

As women spend more

money on private transport,

the PBRT operation they will

save their money.

7

Nov At the

residence of

Fazeel Khan

Land Owners of

Hargoni Land

Conducted

consultations

with major

land holders

of Hagoni

Land,

proposed for

the

acquisition on

the rates

proposed by

PDA.

2 - The land owners agreed to

provide their lands for the

construction of BRT bus

depot, but not on the rates

proposed by PDA, as the

adjacent land of Sardar Garhi

was calculated at 75% higher

rate than Hargooni due to

the average of last one year

sale price, while the record of

sale of Hargooni land is very

old due to family disputes

and court cases.

The land owners agreed to

provide evidence of higher

value of land, against a

decision of the court

regarding a case registered

against the rates fixed for

Hargoni land, under another

project. Evidence of higher

rates was later provided to

the resettlement

consultants

9 Nov Chamkani Bus

Stop

Vendor s of

Chamkani Bus

stop

Focus Group

Discussion to

introduce BRT

and feedback

on the project

and potential

impacts

5 The vendors shared their

concern, said their business

and their families would be

affected.

The resettlement consultant

briefed about the

compensation allowance

upon which the vendors felt

reassured. However, they

had doubts about provision

of compensation.

It was noted that although,

the vendors were upset in

view of their businesses

dislocation, they felt

satisfied with the

compensation amount.

However, they were not

sure about receiving the

compensation amount from

the concerned department.

11

Nov

Her Residence

Chatty Lal

Kurti,

Peshawar

Cantt

(KII)

House Wife, of

Chatty Lal Kurti,

Peshawar

Cantt-KIIs

To find out

reasons why

women of the

area needed

to travel and

use public

transport as a

mode of

travelling and

issues that

they faced.

 1 It was found that women

majorly used public transport

to visit schools, markets,

hospitals and relatives. It was

also found that although

some women came from

families that owned cars,

they still travelled on local

transport like auto-rickshaws

and buses.

Women stated that the

existing public transport

facilities were both time

consuming and crowded and

as they had mixed gender

spaces, they had to face

harassment. It was thus

found that the existing public

transport was not safe for

Public Consultation and Information Disclosure 300 | P a g e

women. Women found

mornings and early evenings

the best time for traveling.

Female correspondents

stated that 20 rupees per

stop was affordable fare.

14

Nov

Noor Center

and Gull

Center of

Hashtnagri

and Firdous

Underpass

Potential

Displaced

Persons

(Shopkeeper/b

usiness

operators)

To conduct

initial

consultations

on the

possibility of

demolition of

the

underpasses

26 - The potential displaced

persons were informed and

their strong demand to save

the underpasses from

demolition was noted.

The representatives of

different categories of

interest groups were

identified, their concerns

helped to develop next

steps for resettlement

planning.

14

Nov

Firdous Bus

Stop,

Peshawar-

FGD

Potential

Women PBRT

Travelers

Shumaila

Zulfiqar, private

school teacher,

Gulbehar

Colony

Peshawar,

Gul Bibi Afghan,

housewife,

Hayatabad &

Razia from

Chamkani

housemaid in

University

Town (cleaning

and washing

clothes in 4

houses)

To ask about

the problems

women face

while

travelling on

public

transport (bus

or wagon)

 3 Women are stared at by the

men waiting at the bus stops.

Whilst getting on to the

busses, men use the same

door as female passengers,

making the female

passengers very

uncomfortable.

Men often sit on the seats

that are allocated for women

and refuse to vacate the

seats so women have to

stand and travel.

It was found that a majority

of the public bus drivers did

not like women getting onto

their busses and therefore

did not stop the busses for

them at the stops or refused

to let them on.

Women travelling on public

busses often face extortion as

they are charged higher fares

by bus conductors and this

often results in arguments.

Young girls avoid sitting with

the elder women as they

inquire about their personal

life and family. Also, it was

reported that burqa clad

women were also known to

pick pockets and therefore

that was another reason girls

were comfortable in sitting in

busses. Therefore, they were

forced to take local busses as

taxis and rickshaws were

expensive.

They hoped that Peshawar

Initially the respondents

were reluctant to respond

but later gave information.

As men standing at the bus

stop were eavesdropping,

the women initially were

uncomfortable in engaging.

Public Consultation and Information Disclosure 301 | P a g e

would be able to provide a

bus service like Rawalpindi.

One woman had a

reservation over higher

transit bus fees.

Female respondents hoped

that the female portion in the

busses and the fares would

be same as those of the

Rawalpindi metro bus.

They argued that after the

PBRT, there would be no

need to run separate female

buses.

14

Nov

Peshawar

Chamber of

Commerce

(PCC) &

Women

Chamber of

Commerce

(WCC),

Peshawar-

FDG

Non-

Government-

Peshawar

Iqbal Sb-

President PCC,

Haji Afzal –

Chairman PCC,

Additional

Secretary

General PCC &

other members

Shamama-

Chairperson

WCC, Shumela

Secretary and

staff

To understand

the existing

public

transport

services for

women

and to get

information

about women

labor &

women

enterprise

5 4 As women face problems in

travelling because of the

existing public transport

infrastructure, women labor

force working in the

industries prefer to work

where they have facility of

pick and drop.

However, it was found that

PBRT might not be able to

benefit women working in

industries but is expected to

benefit women working in

other public and private

sector institutions, those

running small businesses and

those travelling to run

errands and avail social

services.

It was recommended that the

cheapest form of transport

for Peshawar city would be

the train system that

previously operated in the

city as it was expected to be

affordable and would be able

to cater to the needs of a

larger group of people.

It was also stated that female

ticketing counters needed to

be established and separate

compartments for women

needed to be ensured. The

corridors were expected to

cater to the needs of women,

children, elders and disabled

people.

During construction, it was

stated that there was a need

to have a safe alternate

traffic movement plan to

Cooperative and shared

information

Public Consultation and Information Disclosure 302 | P a g e

avoid any problem.

The government also needed

to ensure an increased

number of buses during the

peak hours to cater to the

increased demand.

16

Nov

2016

AHAN (AJk

Hunar AJk

Nagar/one

skill)-

Consultation

Semi-

Government

Company,

Project

Director,

Program

officer, Market

Officer

To get

information

about their

skill

development

program, get

their views

about existing

public

transport

facilities for

male and

female

travelers

perspective

and to get

their opinion

about BRT and

request for

assistance

organizing a

Focus Group

Discussion

with female of

AHAN

targeted

community

3 AHAB facilitate male &

female craft persons, artisans

and poor producer groups in

accessing enterprise

development services with

focus on hand-crafted

products.

AHAN staff and female of

their targeted communities

appreciated BRT. They also

demanded for the intra-city

train as railway track is

already available. Women

demanded separate

entrance, waiting areas and

compartments (30 to 40 in

buses) to avoid harassment

they experienced public

transport. They also

proposed color coded

compartments to assist

people who cannot read.

They also demanded

connecting services to feeder

roads and need for men and

women security staff at bus

stations. The need to employ

women in BRT operations

was also emphasized.

Women stated that their

access to education and

employment would

considerably increase.

AHAN stated that although it

had trained a number of

women in different skills,

they were unable to access to

markets for raw materials

and for marketing their

products due to unfriendly

transport services.

Identification of potential

company for livelihood

program, and discussion

helped in analysis of female

travelling patterns,

assessment of their travel

needs, problems faced in

existing public transport.

16

Nov

2016

Center of

Excellence for

Resource

Development-

FGD

NGO (Project

Coordinator

and M&E

Officer)

To get their

views on

existing public

transport

from the

perspective of

women

travelers and

take their

opinion about

5 They shared how present

public transport system

impacted vulnerable groups

and overall participation of

women in social and

economic development,

restrictions on women

mobility due to unsafe public

transport, emphasized on the

need of job opportunities for

Helped in gender analysis of

public transport and women

specific needs.

Public Consultation and Information Disclosure 303 | P a g e

PBRT women in BRT operations,

demanded women specific

facilities in BRT due to strict

norms of Pakhtoon culture.

17

Nov

2016

Office of UN

Women,

Peshawar-

FGD

Staff of UN

Agencies (UN

Women,

UNOPS,

UNFPA) &

Coffee

International

To get their

views on

existing public

transport

from gender

perspective

and opinion

about BRT

4 2 The staff members stated

that the environment

concerns such as dust, noise

pollution, restriction to public

to access spaces and utilities

should be taken care of by

the GoKPK.

The old intra-city train system

should also be rebuilt, which

can be operationalised with

less money. A traffic

management plan should be

developed and implemented

effectively during

construction period.

The BRT should be linked

with pink buses for women.

The GoKPK should relocate

the shopkeepers of

underpass markets in a way

that their livelihood would

not be affected.

Security of passengers should

be a priority in BRT

operations.

Women specific facilities

should be provided in all

aspects of BRT operations.

BRT should be equipped with

modern facilities separately

for men and women i.e.

waiting areas elevators,

escalators, rest rooms, clean

drinking water, and ramps for

wheel chairs in buses.

Actions laid down in the

Gender Action Plan and

Environment Management

Plan, and LARP to address

their suggestions.

17

Nov

2016

Sarhad Rural

Support

Program

Office-FGD

Manager

Program

Operations, 2

Program

Officers

Gender

analysis of

existing public

transport,

women

travelling

pattern and

women

specific needs

for public

transport, and

opinion about

PBRT

2 2 The organization appreciated

the PBRT project and stated it

would provide safe and

respectful transport to

women and female students;

enhance their access to

educational institutions,

health facilities, jobs and help

in establishing their

businesses.

Shared issues faced by

women in existing public

transport facilities and its

impact on women social and

economic development.

Recommended that 50%

portion of buses should be

specified for women travelers

with separate compartments

and entrances. In peak hours,

number of buses should be

Actions incorporated in

Gender Action Plan against

their suggestions.

Public Consultation and Information Disclosure 304 | P a g e

sufficient to accommodate

men and women travelers.

Need to offer subsidized fare

to students and old citizens.

17

Nov

2016

Khwendo Kor,

Hayatabad-

Peshawar-

Consultations

NGO (Senior

Program

Manager HR,

Community

Program

Officer.

To get their

opinion on

PBRT and help

in studying

travelling

pattern of

women labor

force (home

based workers

& house

maids)

- 2 Shared issues faced by

women in public transport

i.e. harassment, personal

safety, long waiting hours

and travel time. A number of

educated and skilled girls and

women were unable to work

due to insecure and

inefficient public transport.

Hence, it was proposed that

women specific services

should be provided that are

to include separate access

ways to bus stations,

ticketing facility, entrance in

buses, compartments etc.

BRT is thus expected to

impact on women access to

education, health facilities,

jobs and business

opportunities. They also

suggested 45% seats to be

fixed for women.

Emphasized on rehabilitation

of rail track.

Emphasized on the need for a

good environment

management plan to control

dust, noise, traffic jams, and

disruptions to public utilities

and access.

Special security

arrangements should be

made, a special security force

to be hired and trained.

A complaint mechanism

should be developed and

implemented to take public

feedback on BRT operations

and redressal problem face

by women and other

vulnerable groups.

CCTV cameras to be installed

at bus stations with

emergency telephone facility.

Women, young boys and girls

face harassment from bus

drivers, conductors and

fellow male passengers.

A substantial number of

female housemaids, factory

workers, home-based

workers, living in old city and

suburbs of Peshawar were

found to face difficulties in

accessing public transport.

BRT will particularly benefit

Actions lay down in GAP

and EMP to address their

concerns.

Public Consultation and Information Disclosure 305 | P a g e

these women and

professional women who do

jobs in public and private

sector offices, health and

educational institutions.

Jobs should be created for

women in BRT operations

and women should also be

trained as bus drivers.

Women specific pink buses,

funded by foreign grant,

should also be operated by

female drivers on BRT

corridor.

18

Nov

Office of

Mohmand

Construction

Company,

Peshawar

Lessee of

Firdous &

Hashtnagri

underpass

To discuss the

status of

underpass

lease and its

terms and

conditions.

4 - Mirza Khan showed concerns

about loss of business by

MCC and shopkeepers due to

demolition of underpass

markets, and suggested that

GoKPK should provide shops

at alternative locations, and

lease period should be

extended to cover the period

for the establishment of

businesses at new locations.

It was agreed that

resettlement team was to

closely work with MCC and

shopkeepers to develop the

resettlement policy for PBRT

Project.

18

Nov

2016

Shelton Guest

House

Peshawar-KII

Government-

Police

Department

(Traffic)

To take

opinion on

security issues

1 Although the PBRT was

appreciated, it was affirmed

that rehabilitation of train

system as part of BRT was of

importance. Two Police

stations needed to be

established on BRT route

with a facility of female staff

to facilitate male and female

passengers on security issues

and criminal activities i.e.

theft.

Trained security personnel

need to be deputed at PBRT

bus stations.

Suggestion integrated in

Gender Action Plan

21

Nov

Office of

Special

Secretary

Industries-KPK

Industries

Department

Special

Secretary and

Additional

Secretary

Industrial

Department,

Economic

Development

Specialist.

To get

segregated

data of labor

force in

Peshawar and

get tier views

on BRT

4 PBRT will change the

travelling pattern in

Peshawar especially for

women.

The number of women and

girl passengers using public

transport was expected to

increase significantly.

In BRT there should be

women specific facilities, 30%

seats should be fixed for

women and strict security

Provided useful suggestions

and reference to contact

relevant officials in TEVT

and Labor Department to

get gender disaggregated

data of labor force in

Peshawar.

Public Consultation and Information Disclosure 306 | P a g e

measures were needed for

BRT i.e. CCTV cameras at bus

stations and in buses.

21

Nov

Labor

Department-

Stakeholders

Consultation

Director,

Director HR

Labor, Deputy

Director,

Assistance

Director and

Labor Inspector

To take

information

about

travelling

pattern of

women in the

industrial

workforce and

get gender

disaggregated

data of labor

force of

industries in

Peshawar.

4 It was stated that BRT was

not only expected to

significantly increase the

number of female travelers

but also the male passengers

particularly the middle class,

who currently avoid public

transport. 30% portion of

PBRT need to be fix for

women.

They disclosed that women

labor force working in

industries of Hayatabad were

compelled to use the buses

provided by the factories and

charges ranged from 3000 to

4000, as there is no direct

public transport available and

young women do not like to

change buses, pay higher

fares, waste time and face

harassment from fellow male

passengers and bus

conductors. Women and

girls also lost their precious

belongings and money while

traveling on the existing

public transport.

Recommended rest rooms,

ticketing booth, entrance and

compartments for women.

Announcements were

suggested to be announced

in the buses to inform about

bus stations. Need to install

CCTV cameras and telephone

at the bus stations. BRT

should be extended to

Karhaono Bazar.

Provided required data

21

Nov

2016

Technical

Education

Vocational

Training,

Peshawar-

Stakeholders

Consultation

Director, HR

Labor,

To get opinion

about PBRT

and get

information

about TEVT

training

program

3 It was said that the start of

the PBRT operation would

see an increase in the

number of travelers. Women

and men compartment

should be segregated, with

separate entrances. Due to

PBRT more labor force of

men and women would be

able to work in the industries

and run businesses with ease.

More buses will be needed in

peak hours especially at

morning time, mid-day and

afternoon (after 4:30 pm).

Provided information about

their training program.

Public Consultation and Information Disclosure 307 | P a g e

22

Nov

2016

Cantt

Secretariat

Labor

Department-

Stakeholders

Consultations

Secretary

Labor, Joint

Secretary and

Director

To discuss

social and

gender impact

of BRT

5 BRT will increase women

mobility. Should be separate

portion for women with

separate entrance. There

should be strict security

arrangement at bus stations.

Women participation in labor

force would increase.

22

Nov

2016

University

Town,

Peshawar-KII

Electronic

media

To take views

on BRT

1 It was found that currently

women and the transgender

community faced a lot of

harassment in public

transport. Given the

government was to provide

women specific facilities at

bus stations and separate

compartment; women would

be confident in travelling

independently and therefore

female travelers would

increase. 30% portion of

buses needs to be allocated

for women and special safety

measures to be ensured at

bus stops and in buses. Train

system of public transport

needs to be revived.

23

Nov

2016

Gulbahar

Police Station

Peshawar-

Stakeholder

Consultations

Male and

female DSPs

and IT Manager

To understand

security issues

in public

transport

2 1 Appreciated BRT system. The

major concern was that

majority of women do not

like travelling from public

transport, they face

harassment from the fellow

male passengers and bus

conductors. Security

arrangements for BRT system

were deemed to be very

important and a well-

equipped and trained

security force needed to be

formed for BRT. A camera

control room also needed be

established for 24 hours

monitoring. Women travelers

were expected to increase

and thereby 30% portion of

buses needs to fix for

women. Morning time, mid-

day (after 12:30 pm) and

afternoon (after 4:30) were

said to be the peak hours

more busses needed to be

ensured on the corridor.

Emphasized for development

of a traffic management plan

during construction of PBRT

corridor.

 Main Bus

Stand, City

Transporters,

conductors &

To understand

existing public

20 Transporters expressed their

anger against new traffic

Provided required

information expressed

Public Consultation and Information Disclosure 308 | P a g e

23

Nov

2016

Peshawar-

FDG

drivers of

Peshawar Main

Bus Stand

transporters

perception

about PBT

To find and

gauge the

response of

transport

Unions and

Owners etc.

towards BRT

and relevant

results/reperc

ussions.

To get

information

about women

mobility

police system as they had

been fined penalties of

minimum of Rs 500 and

maximum of Rs 1000.

They stated that majorly poor

women, female beggars,

housemaids and women

street vendors traveled on

public buses whereas female

students, women working for

public and private jobs,

running small

enterprise/business and from

the lower middle classes

preferred to travel on

wagons, and only travel on

ďusses ǁheŶ seats aƌeŶ’t
available. Women from

affluent families prefer to

travel on rickshaw or taxi.

Transgender individuals

travel on rickshaw or taxis as

they are harassed by the

fellow male passengers and

women do not allow them to

sit in their part.

Buses commuting to the old

Bara route have last seats for

women, whereas in other

buses the front 10 seats

behind the bus driver are

allocated for women during

the peak hours. Other than

peak houƌs’ ŵeŶ also tƌaǀel
on these seats.

Women often get into fights

with the conductors on fare

so conductors discourage

them to ride on the bus.

Buses only for women

travelers have not been

successful as women do not

prefer to travel in these

busses as stated by the Social

welfare minister Sitara Ayaz.

Upcoming PBRT will be not

good news for the local bus

drivers, conductors and

owners as they will face

losses as their buses will not

be awarded any route.

Therefore, it is expected that

as sooŶ as PBRT Đoƌƌidoƌ’s
construction will start, the

bus drivers will take steps to

create hindrance in the PBRT

they’ƌe Ŷot appƌoǀiŶg of the
PBRT

Public Consultation and Information Disclosure 309 | P a g e

implementation process (as

one owner commented that

we will take stay order from

the court if PBRT will start).

Minimum fare at stop is 10 Rs

in the buses and wagons and

maximum fare is 30 Rs.

Women running household

chores travel after 10 am to

4:30 pm whereas women

laborers, house maids,

students and doing jobs often

travel from 6:30 am to 9:00

am in morning and then

come back at 4:30 pm to 5:00

pm. Students timings are

from 6:30 am to 8:00am and

12:30 pm to 3:00 pm. After

evening, there are few

women (with their families)

and mostly no women travel

alone.

According to them a lot of

poor families will be affected

due to closing of buses and

wagons on PBRT route.

They suggested alternates

regarding provision of new

vehicles (As Shahbaz Sharif

did in Punjab), issuance of

new permits, allocation of

new routes where they can

drive their bus as well as

provision alternate jobs in

PBRT for those affected.

23

Nov

2016

Peshawar

Press Club,

Near Cantt.

Railway

Station,

Peshawar-

FGD

Mass Media/

Newspaper

Journalist of

Khabrain Ms.

Iffat Siddiqui,

Journalist of

Mashriq

Muhammad

Owais ,

Peshawar Press

Club, Daily

Wahdat Habib

Syed, Daily

Ummat Iqbal

Afridi,

Journalist of

Geo News Mr.

Rizwan Sheikh,

Iqbal SB

Roznama Umat

To find their

views on

present public

transport

modes for

women

travelers

To understand

their opinion

about PBRT

project

6 1 Although female harassment

is common in the existing

public transport, men are

also found to face

harassment.

Women seats are often

occupied by men.

Buses are in bad condition

and not secure and are a

threat to life.

PBRT is always welcome but

there is need to have

separate women portion

where no men would be

allowed to enter. There is

strong need to have effective

security system on the

corridor, at the bus station

Provided required

information and were found

to be welcoming &

cooperative but expressed

their reservation regarding

completion of the PBRT

project.

Public Consultation and Information Disclosure 310 | P a g e

and in the buses.

PBRT will be very good for

women and they will travel

more as it would be safer as

currently a large number of

women avoid traveling on

existing and available public

transport in Peshawar city.

PBRT will provide safe and

secure public transport.

Besides PBRT need to

operate public train as did

before also PBRT will not

fulfill the requirement of all

the travelers in Peshawar so

better to restart the old GTS

system that was the most

successful.

24

Nov

University of

Peshawar-

FGD

Government

Chairman of

Institute of

development

Studies-

Agriculture

University

Peshawar

Peshawar

Agriculture

University

Mr. Inayatullah

Jan PhD IDS &

his colleges Dr.

Gohar Ayub

Assoc. Prof

Mr. Sohail PhD

student and

fellow teaching

staff

To find their

opinions on

BRT

To understand

their views

about existing

public

transport

6 The existing public transport

service is not friendly for

women and students.

PBRT project will provided

better transport to women

and students.

It will encourage more

women work and girls to get

higher education.

Women should have separate

compartment and entrance

in PBRT and special security

steps need to be undertaken

by the project implementers

and his co-stakeholders.

BRT will be good not only for

students but for the

employees of the

Universities.

Need to offer student

subsidized fare and issue the

cards as exercised before.

24

Nov

2016

University

Road,

Peshawar-

FGDs

Non-

Government-

Trader Union

representatives

Traders Leader

SVP Tajjir

Ittehad Mr.

Noor

Muhammad,

Mohd Sohail,

Dr Gafoor

Ayub,

University

To get traders

views on

present

transport

issues in

context of

women

travelers

To understand

their response

on PBRT.

6 Existing public transport is

not good for women as they

have to face lot of problems.

PBRT is good project

especially for women and

students.

Women need to allocated

separate compartment &

entrance in the PBRT and

there is a need provide

necessary security system

They said BRT is welcome.

Its route will raise many

objections as businesses will

be affected. Is good for

public but route should not

affect existing economy.

Those affected be given

good recompense.

Public Consultation and Information Disclosure 311 | P a g e

Town Traders

Union. Head

Dispute

Resolution

Council, Engr

Riaz Mufti,

Tariq

under PBRT project so that

passengers feel comfortable.

Ambulances need to be

allowed to use the PBRT

corridor in case of sever

emergences.

As it is a political decision

following Punjab government

so maybe there will be

hindrance during

construction of corridors as

number of stakeholders have

ƌeseƌǀatioŶ like tƌadeƌ’s feaƌ
that their businesses can be

affected, venders fear that

they may be forced to a place

where they might not get

customers.

Transporters, rickshaw

drivers and taxi owners fear

that they will lose income as

most people will use PBRT

services.

24

Nov

Western Bus

depot site-

FGD

 Visited

Western Side

BRT Bus

Depot site and

held on site

meeting with

District Land

Revenue

Officer,

concerned

Girdawar and

Patwaris of

three

different

Mouzas.

10 1 Do not have & remember

record of purpose of

meeting, outputs, action

points etc

26

Nov

Peshawar City

– Old Wall

City-FGD

Sikh

Community,

Minorities

Sikh

Gurudwara,

Pramjit Singh

and Babaji

Gurpal Sigh -

Incharge KP

FATA Lungi

Malik, Sikh

community,

Men & women

of Sikhs

Community

To find their

view on

present

transport

issues related

to women &

minorities.

To find what is

their response

on PBRT

6 5 It was found that the existing

transport system was not

good for women and girls

whereas the men faced no

problems while using it.

Sikh women were found not

to travel alone and if they

did, they hired rickshaw or

taxis.

Sikh men were found to have

a little trouble problem as

they are easily identifiable

but women did not face that

problem. However, a lot of

money had to be spent on

taxis as they charged fares up

to 400 rupees on a one-way

Cooperative but reluctant to

respond

Public Consultation and Information Disclosure 312 | P a g e

trip.

PBRT was found to be very

welcome as it was expected

to provide respectful and

comfortable traveling to the

people of Peshawar.

The need to have separate

women seats, compartment

and entrance was advocated

very strongly.

As in Peshawar there is

security related issues so

need to provide special

security to make the PBRT

travelling safe for all.

Female staff needed to be

hired under PBRT project.

The fare of be PBRT should

be subsidized just as that

being offered in Rawalpindi

and Lahore especially to the

students and regular male

and female commuters.

26

Nov

Canal Town,

Peshawar-

FGD

Christian

Community-

Minorities

Salvation Army

Church, Capton

Nadeem,

Capton. Hina,

Tariq Masih,

Faisal, Raeaq,

Ieshad Tahira

Tariq, Samina,

Nasreen,

To get their

view on

present

transport

system

especially in

context of

women &

minorities.

To find their

response on

PBRT.

4 4 It was found that a large

number of Christian

communities, both men and

women, used public

transport.

They walked long distances

to reach bus stops to save

money.

As women faced hardships

and embarrassment while

traveling in public transport,

so they never took their

young daughters when

themselves whilst travel in

buses.

Separate women

compartment with a separate

entrance needed to be

ensured.

PBRT fare should be easily

affordable.

Women were found to be

happy with the prospect of

using PBRT to take their

children, particularly girls, for

outing.

29 Kohati-FGD Christian To inquire

about their

 10 It was found that public

transport was mostly used

Cooperative and shared

information without

Public Consultation and Information Disclosure 313 | P a g e

Nov Community

Shabnam

Maqsood

Samina Jamil,

Anam Shahbaz,

Sadia Shoukat,

Uzma Ashfaq,

Sonia Javid,

Mursaleen

Yousaf, Jamila

Ashfaq,

Shahmim,

Humera

Yaqoob

mode of

travelling and

related issues

for travelling to work,

shopping, and dropping

children to their schools, and

attending ceremonies.

Women preferred to travel in

rickshaw whilst men traveled

on public transport.

As women were always

pressed for time due to their

household and employment

responsibilities, they could

not make time to walk 15-20

minutes to the bus stop and

then wait another half an

hour for the bus to show.

Women were also found to

feel insecure while traveling

on public transport and even

crossing the roads was

sought of as difficult o and

therefore women tried to

stay at home. They were also

found to face bad behavior

from the bus and wagon

drivers and conductors and

harassment from the fellow

male passengers. Bus or

wagon drivers were found

not to stop to pick the

women.

The need for traffic signals,

zebra crossings, separate

women compartment and

seats in the buses and

wagons, separate women

waiting places at bus stops

was emphasized. Rawalpindi

Metro bus system was cited

as a good example for public

transportation.

PBRT was therefore expected

need to have women

separate places and seating

(at 30% area), economical

fare, women waiting area a

bus stations, and easy access

to the buses. CCTV cameras

needed to be at bus station

and in the bus to ensure

security during travelling.

hesitation

29

Nov

Agriculture

University

Peshawar-

FGD

Students of BSc

Honors

Agriculture

Laiba Najam

Mah Rukh

To discuss the

existing

commuting

patterns in

public

transportation

in Peshawar

and related

 9 Men and women come out

for jobs, education, hospitals,

shopping and to visit relatives

also to travel to villages.

Women were mostly found

to prefer rickshaw and taxi

especially when their children

Quite responsive and

enthusiastic

Public Consultation and Information Disclosure 314 | P a g e

Maria Muneer

Doha Ajmal

Zainab Malik

Sonya Bahadur

Maliha

Mahboob

Kinza

Mehak Sajid

issues were with them. However,

men were found to use all

kind of transport (public &

private). In main city, there is

no issue to access the public

transport but people living in

outskirts and distant areas

had issues in accessing public

transport and thus they

relied on Chin-chi, Tonga,

Auto Rickshaw and taxi to

reach the main road to get

the public transport often

they walk.

It was told that women could

not travel alone after sunset

and had to do so with a male

family member. As there

were no zebra crossings on

roads in Peshawar, it posed

as a major problem for

female pedestrians and

posed as one of the major

reasons for higher ratio of

women being injured in road

accidents. As in Peshawar

there is dominating Pakhtoon

Culture so women and girls

are usually not allowed to

travel alone without male

family members.

GoKP need to design gender

friendly public transport

system so that everyone

could avail it. As of now, the

public transport drivers and

ĐoŶduĐtoƌ’s ďehaǀioƌs ǁeƌe
quoted to be very

unprofessional therefore;

there was a need to higher

professional drivers and staff.

As currently, there was no

separate area for women to

wait, they felt insecure. It

was said that University

Road, Hastnagri & Saddar,

KTH & LRH were very safe for

women travelers.

In PBRT women were

expected to have separate

seating in separate allocated

compartment with separate

entrance. Women also feel

uncomfortable due to pick

pocketing so in PBRT special

safety measures need to

undertake to avoid such

exercise.

Public Consultation and Information Disclosure 315 | P a g e

Fans, water cooler and

bathrooms need to provide in

bus station separately for

men and women. Dust bins

need to be provided in the

waiting areas, maintain

cleanliness at bus stations, in

the bus and on the corridor.

Need to provided elevators

for old and disable persons.

An ambulance service needs

to be provided on the PBRT

corridor in case of an

emergency. PBRT door need

to be closed and its fare

should be affordable for

students and poor. If PBRT is

like metro Rawalpindi than it

will be beneficial for women

travelers as it is speedy, safe,

time saving, economical so

that it encourages women to

prefer to travel on PBRT.

Also, need to have separate

ticketing system for security

need to install CCTV cameras.

There is need to have more

buses during peak hours.

After PBRT there will more

women and girls come out

for job, business, work and

education so there will be

possibility to have more job

opportunities.

30

Nov

Girls Guide

Associations

Dubgri-FGD

Girls Guide

Vocational Staff

& Students

Noreen,

Mubashara,

Kalsoom,

Rimshah, Saba

Kanwal, Rabi

Jabbar, Sana &

Rubeena

To know

about existing

PT, its use and

related issues

 9 Come out from home for

getting vocational training,

education, shopping and jobs

etc.

Women prefer to travel

through rickshaw and taxi

sometimes in buses and

wagons whereas men can

travel on all kind of PT.

Women has less access to PT

due to lack of money and lack

of proper PT.

Due to rush and traffic jam

women are unable to travel

easily. Most of the road

accidents occur due to

overcrowded buses.

Existing PT in Peshawar was

found unsafe for women and

therefore women do not

leave their houses. In case of

provision of save, secure,

cheap, speedy and respectful

Cooperative and responsive.

Public Consultation and Information Disclosure 316 | P a g e

PT services women will be

encouraged to come out to

be a part of social and

economic activities.

Misbehavior is common with

women from the PT drivers,

conductors and harassment

from the fellow male

passengers.

Over speeding in the

congested areas are in

routine, and the respondents

said that the bus drivers

almost never stopped vehicle

for women passengers.

Regular women commuters

feel insecure while traveling

on taxi and rickshaw but they

have no alternate.

PBRT needed to have

separate women

compartment with separate

doors, separate waiting areas

at bus stations and separate

ticketing booths for women.

There is need to have traffic

signals, sign boards, zebra

crossings, also need to

conduct awareness sessions

how to travel in PBRT.

1 Dec FRONTIER

COLLEGE AND

U NIVERSITY-

FGD

Nimra

Laiba

Shanza

Mah Noor

Razia Batool

Fatma

Saba

Wajeeha

Munaza

Laiba

To know

students

public

transport use

and related

issues

 10 Men and women use public

transport to travel to work,

to educational institutions,

shopping, and hospitals and

to visit their relatives.

It was reiterated that

although the existing public

transport was not women

friendly, women were

compelled to use public

transport as they could not

afford to travel in auto

rickshaw and taxi.

The existing transport system

was reported to be deeply

flawed as it was time

consuming, crowded, mixed

gender, had limited seats for

female which are mostly

taken by male passengers

and women and girls has to

travel by standing in the bus.

Buses and wagons are fast

and rushed while driving, and

All girl students were

cooperative and welcomed

the PBRT but they

suggested extending the

PBRT corridor to the link

roads as Charsada road,

Kohat road & Warsak road

to facilitate the people

living of those areas.

PBRT needed to fulfill the

female needs, providing

them with safe, secure and

affordable traveling so that

women and girls could use

it without any fear and

therefore increase ratio of

women travelers up to

100%.

Group participants asked

that whether PBRT corridor

will construct in front of the

college as already the road

is narrow how it will be built

here. In case of alleviated

Public Consultation and Information Disclosure 317 | P a g e

they did not stop properly

while picking & dropping the

passengers, not even for

women and girls. Drivers and

conductors were not skilled

and their behavior was

reported to be bad with

women and girls and thus

they continually felt

harassed. While traveling on

buses and wagons women

and girls are most of the time

accompanied by their male

family member and some

time they have to skip their

visits or use auto rickshaw/

taxi. It was said that although

the existing public transport

was affordable and accessible

to schools, education

institutions, hospitals, market

places, and public utilities, it

could not be used by females.

Major transport corridors

used by women were Sadder

bazar (shopping), hospitals

(LRH, KTH, HMC and SKMH),

university road (for education

and shopping both),

Hayatabad (NADRA office,

passport office)

PBRT should have separate

compartment/ bus station/

waiting area/ separate

ticketing line for females and

also should have a separate

space for luggage.

PBRT should reserve 40

percent seats for female,

with a separate exit/

entrance and should also

have a separate door and

space for disabled and elderly

people. The stations needed

to be kept clean with

dustbins in waiting areas.

CCTV cameras need to be

installed on each bus station,

waiting areas and in the

buses and security guards

need to be present to deal

security issues.

Fans, wash rooms and cool

water coolers need to be

installed at each bus station.

PBRT fare needed to be

affordable and the

corridor, the building

alongside the road could be

affected.

Public Consultation and Information Disclosure 318 | P a g e

government was expected to

offer concession to students,

disable and old people.

PBRT buses flow should be

rapid during the peak hours

of 7am to 9am during the

morning time later from

12pm to 4pm in the

afternoon.

The busses needed to have

an emergency exit and an

ambulance service should be

available to deal with

emergencies.

A proper and regular

monitoring system should be

there to avoid any issues.

1 Dec Shaheed

Benazir

University-

FGD

Girls Students

Nirma

Shanza

Raziaa batool

Saliha

Munza

Laiba

Mah Noor

Marwa

Warda

Javerria

Sidra

To know

about the

existing public

transport in

Peshawar city,

their public

transport

mode and

related issues

 12 The female students had to

travel to universities on vans

they paid for monthly as their

parents worked or were busy

running household errands. It

was stated that the men the

area could both travel on

public transport for both

educational and work

purposes with trouble whilst

the women in the city could

not. It was found that

students, both male and

female, did not find taxis to

be a safe alternative as they

could be easily kidnapped for

ransom. It was also due to

the lack of zebra crossing on

the road a number of

accidents that involved

women and children

occurred.

Moreover, as there were no

specific bus stops in the area,

the buses stopped randomly

to pick up passengers and the

bus drivers seldom stopped

for female passengers.

It was found that women

usually went to Saddar Bazar

for shopping, schools &

universities were on

University road, KTH and LRH

for health issues & Gulbehar

and Hayatabad & University

Town for house maids.

To overcome the women

harassment public transport

Responsive and cooperative

Public Consultation and Information Disclosure 319 | P a g e

for women needed to have

separate compartment with

separate entrance, separate

waiting areas at bus station

and separate ticketing points.

In PBRT special security

system needed to be

installed as CCTV cameras

need to be there.

There is need to have

announcement system for

arrival and departure timings

of PBRT, prevent from pick

pocketing and for

announcement of name of

station.

The PBRT stations need to be

properly maintained, cleaned

and more buses need to be

made available for rush

hours.

Female usually carry small

shopping bags while traveling

in public transport as

conductors do not allow

them to get on with heavy

bags and charge extra fare.

Need to have separate ticket

lines for men and women.

Separate exit and entrance

door for men and women.

It was also proposed that

PBRT should be designed like

double Decker busses with

the lower deck for men and

the upper deck for females. It

was also suggested that the

portions be color coded for

ease of understanding.

If PBRT was to operate, more

women and girls were

expected to come out from

their homes for work and

education.

1 Dec LRH Peshawar

- FGD

LRH (Leading

Reading

Hospital)

Peshawar Staff

Khadija Fatima,

Hafza, (clinical

psychologist)

Shista (Head of

To understand

the exiting

public

transport

system and its

issues

2 4 It was stated that people only

travelled on public transport

to run errand or too work,

hospitals and schools.

Women had no time for

recreational activities

especially if they were

working and therefore the

majority users of public

PBRT will be economical

and affordable for every

class.

Participants were

cooperative besides their

busy schedule.

Public Consultation and Information Disclosure 320 | P a g e

Nurses)

Adnan (clinical

psychologist)

Fida Jann –

Social Medical

Officer

transport were men who

could spare time in the

evenings to socialize and

travel within the city.

Women felt unsafe using

public transport due to lack

of bus stations, bad traffic

management, no traffic rules,

no sign boards, no zebra

crossing in Peshawar city. It

was found that busses rarely

stopped to pick up female

passengers and in cases they

did, they were often asked to

pay higher fares, especially

during late evenings.

As local transport was found

to be unsafe, time consuming

and with frequent pickpocket

incidents, most of women

doctors, nurses and trained

paramedical staff decided to

not work and therefore PBTR

is expected to be extremely

useful to girl students and

working women.

PBRT was expected to have

separate women portion and

seats, proper and regular bus

repair, professional driving

staff, availability of the

security guards and if

possible also female security

guards. As currently in public

transport women harassment

is common by the drivers,

conductors and fellow male

passengers so after PBRT it

will be overcoming as by

hiring professional staff.

Exiting PT being time

consuming, PBRT would be

rapid so would attract more

passengers. Moreover, travel

for patients is almost

impossible in the available PT

system whereas after PBRT

operation it would be easier

for patients to travel.

Currently PT is overloaded,

dirty and old whereas PBRT

would have new clean buses,

less overloaded due to

frequent and rapid

movement after 5-6 ŵiŶutes’
difference. In PBRT 40%

portion of the bus was

Public Consultation and Information Disclosure 321 | P a g e

expected to be allocated to

women. Provision of dustbins

in buses and at bus stations

and separate ticketing system

were also expected to be a

part of the design.

It was pointed out that as

PBRT would be passing

through the LRH Peshawar,

the narrow road would imply

an alleviated corridor will be

constructed which could

affect the hospital and thus

needed to be taken into

consideration by the

government.

2 Dec Postal Colony-

FGD

House Wives &

Working

Women

Farzana

Anila

Shazia Yasmin

Nazia Jabbin

Afsheen Shahid

To understand

the mode of

their public

transport and

related issues

 6 Women majorly choose to

travel on family owned cars,

taxis or rickshaws in

comparison to travelling on

busses or wagons as the later

forms of transport were

thought of to be unsafe for

women. It was stated that

women only choose to use

public transport only if it was

absolutely necessary to run

errands and almost never for

leisurely activities, whereas

men had the luxury to use

public transport to indulge in

leisure activities.

For women, no proper seats

were available in public

transport and they had to

walk 20-30 minutes to get

the nearest bus stop.

Women had no separate

waiting areas that needed to

be included in the PBRT to

avoid harassment incidents.

For illiterate men and

women. It was proposed that

announcements be made in

both Urdu and Pashto. Need

to have special security

system as CCTV camera

needed to be installed to

minimize terrorism or any

other security incidents.

There is need to have

separate space for luggage,

water coolers, fans in the

PBRT waiting areas for

females. The buses need to

be air-conditioned during

summers and heated during

winter so that passengers

Women, children, elders,

minorities, disable and

other excluded sections of

society can only be

benefited when there will

be public transport system

overcome and fulfill their

required needs.

Public Consultation and Information Disclosure 322 | P a g e

feel comfortable while

travelling in PBRT. Women

need to have secure, safe,

respectful, time saving and

affordable public

transportation that is

currently not available.

If such public transport was

to be provided 50%

passenger rate would

increase, especially for

females.

As the current forms of public

transport had no space to

carry luggage, women

carrying bags were forced to

private rickshaws and taxis

and therefore the PBRT

design was strongly advised

to keep space for luggage and

provide an emergency

ambulance service.

It was also stated that the

PBRT project needed to

ensure jobs, especially for

women and that the project

needed to be regularly

monitored and maintained.

The government needed to

run an awareness campaign

on from where and how

people could travel on PBRT.

I was stressed that female

issues needed to be

considered and honored

during designing, planning

and implementation of PBRT.

5 Dec Afghan

Commissioner

flats

Hayatabad-KII

Nasira wife of

Syed Noor Wali

Shah a

Government

servant

To understand

the existing

public

transport

services for

women and

issues

- 1 It was found that the

respondent had never used

public transport as the busses

and wagons were

overcrowded, time

consuming, had no proper

stops, there were no

designated seats for women

and not easy to climb in along

with children and therefore

either travelled on a

motorcycle with her husband

or took a taxi which she

stated was highly inefficient.

She stated that the existing

public transport was not

deemed safe for women and

only 7 am morning time was

a good time for women to

Need to have safe, secure

and comfortable transport

for women travelers,

students and disabled

people.

Public Consultation and Information Disclosure 323 | P a g e

travel.

The respondent suggested

that the ticket prices for PBRT

should be kept as low as

possible that can easily

affordable for poor travelers,

students and people with

disabilities.

6 Dec Engineering

University

Peshawar-

FGD

Students

Mamoona

Safeer

Sania Ajaz Wali

Khan

Sadaf Javid

Sidra tul

Muntaha

To understand

exiting PT

(Public

Transport)

and their use

and issues

 5 The students responded that

the majority of the public

transport users were men as

women preferred to use taxis

and rickshaws due to fear of

harassment, higher fares,

limited availability of seats,

crowded spaces, pick

pocketing and waste of time.

Moreover, it was stated that

as bus drivers refused to

completely stop busses, it

was very difficult for women

to hop on to moving busses

and therefore it discouraged

female passengers.

Therefore, PBRT needed to

have 40% of the space

allocated to a separate

women compartment with a

separate entrance, separate

women waiting area at the

bus station, arrangement of

water cooler, tuck shop,

women separate wash rooms

and proper cleaning facilities

at bus station and in the

busses. Keep less height of

the PBRT so that women,

children, old and disable

people can enter easily (need

to be leveled at bus station

platform).

It was pointed out that there

was a need to have proper

maintenance of the PBRT and

necessary security measure

needed to undertake to avoid

any problems.

Female security guards,

drivers and conductors

needed to be hired.

Cooperative

About 50% to 60% women

will become able to reap

social and economic

benefits after the provision

of an efficient and safe PT

system. It would be helpful

in increasing female literacy

rate and it would be needed

to be ensured that there is

no discrimination amongst

the passengers.

6 Dec Khyber

Medical

College

Peshawar-

Students

Sumaia Azmat,

Ayesha Ahsaan,

Anam Delawar,

Ruba Gul,

To 1 12 The students reiterated that

women only used public

transport if absolutely

necessary and never for

recreational and leisure

purposes as public transport

Cooperative and quite

enthusiastic

Public Consultation and Information Disclosure 324 | P a g e

FGD Kinaat, Ayesha

Yousaf, Maria

Khan, Aqsa,

Ulfat & Saad

Manan

is deemed as unsafe,

unreliable, poorly managed

and overcrowded. Females

thus preferred taxis and

rickshaws as their preferred

mode of transport to work,

markets, schools and colleges

and hospitals. The students

stated that not only did the

bus drivers refuse to stop

busses to take on female

passengers, the harassment

faced in the busses and at the

bus stops included touching,

whistling, and comments by

fellow male passengers.

It was also stated that due to

the unprofessional attitudes

of the bus drivers and their

lack of training, they both

drove terribly slow or

extremely fast and were thus

were extremely unreliable.

Furthermore, the people on

the main roads had direct

access to public transport

and crossing over from side

roads was deemed as

extremely dangerous as the

roads had no proper traffic

signals or zebra crossing.

University road, Hayatabad

and Sadder is for shopping,

hospitals and education

institutions Hayatabad for

hospital (Doctors, patients &

nurses) and Warsak Road for

schools.

For PBRT, the government

needed to install traffic

signals, proper monitoring

system, proper security,

professional transport staff,

and proper bus stops, clean

and comfortable buses. PBRT

should not be time

consuming like the existing

public transport. BRT

platforms needed to be

raised so that women,

children, elders and disable

could easily ascend in and

descend out. At bus stops

women, should have

separate ticketing booths and

CCTV cameras needed to be

installed at bus stops, in the

buses and on the PBRT

corridor. Emergency

telephones needed to be at

Public Consultation and Information Disclosure 325 | P a g e

bus stations and in the buses

to avoid any emergency.

Needed to have wash rooms

both for women and men

and separate waiting areas at

bus stations.

7 Dec Social Work

Department

University of

Peshawar-

FGD

Female

Students

Sana Ahmed

Kainaat Hassan

Shahnaz Afridi

Rida Iqbal

Alina Ali

To understand

the existing

Public

Transport

system and

women issues

while

traveling in

public

transport

 5 It was found that both

women and men used public

transport to run errands and

get to work, to study or to

get to social services. Women

from rather affluent

backgrounds were found to

be using taxis and rickshaws

and only those who faced

financial constraints used

public transportation

systems. However, bad public

transportation was reported

to be a major deterrent for

women in continuing their

education or perusing career

prospects. Women and girls

faced extreme misbehavior

from the bus drivers,

conductors and fellow male

passengers that they

reported to have chosen to

not travel at all. Overloaded,

old, ripped seats and dirty

busses had no designated

times of arrival and

departure and therefore

were very unreliable and

were not used by a large

majority of female

passengers.

The culture of the city

prevented women to mobile

and therefore, women were

mostly found to travel in

pairs or were accompanied

by family male member.

The PBRT busses were thus

expected to have separate

seating spaces for women,

with separate entrances and

ticketing counters. It was

proposed that a map of the

BRT route should be

displayed at predominant

spaces at the stations for the

ease of passengers. PBRT is

thus expected to resolve 80%

of public transport related

issues. It was stressed that

the fares needed to be

economical to ensure that

everyone could afford to

Cooperative

Public Consultation and Information Disclosure 326 | P a g e

travel on the buses.

The buses needed to be

operated by trained drivers

and other staff members and

cleanliness needed to be

ensured at the stations and in

busses. Cameras needed to

be installed at the bus

stations and within the

busses to ensure monitoring

and for security purposes.

7 Dec Firdous &

Hashtnagri

underpasses-

CM

Shopkeepers of

Firdous &

Hashtnagri

underpasses

Wajid Ali

Nadeem, Zahir

Shah, Islam Gul,

Qari

Hidayatullah

(Shura

Committee

members of

Firdous

underpass) &

Wajid Ali

Nadeem, Afsar

Ali Khan

Held

consultation

meetings

(CM) with

shop-keepers

of Firdous &

Hashtnagri

underpasses.

Discussed

over census

data

collection of

formal

businesses

and took their

consent

before start of

data

collection

process.

30 in

Firdo

us

under

pass

& 27

in

Hasht

nagri

under

pass

0 In view of underpasses

demolition, the shopkeepers

suggested that the

authorities should fulfill 4

demands on priority basis.

All the shopkeepers of both

the underpasses should be

provided with shops at the

same location in Bus stops at

the same location.

In the construction phase,

they should be provided

alternate proper business

place.

Lease agreement of the

shops should be extended.

Proper compensation should

be provided in place of their

decoration or investment on

the current shops.

The shopkeepers got ready

for conduction of census of

formal businesses after the

consultation meetings. The

survey team realized them

that through census survey

they could send their

demands/ rights to the

authorities. Meeting was

fruitful because through

formal consultation direct

with survey team they

realized the benefits of

survey platform and got

ready for conduction of

census of formal businesses

survey

07

Dec

University of

Peshawar-

FGD

University

Students07 Dec

2016 Social

Work

Department

University of

Peshawar,

Wahab

Razaullah,

Abdul Bais , M.

Sohail , Abdur

Rehman , Aqib

Khan, Ikram

Khan

FGD to

introduce BRT

and discuss

their

preferences/vi

ews regarding

present public

transport and

BRT. Related

issues and

gender

benefit.

6 The real problem for women

is harassment free, fast and

quality transport. Men tag

along and they can also hang

and bear discomfort. Men

travel more than women.

Women should travel in day

time that is best time for

them. University students

here and elsewhere in

Peshawar on BRT route will

be very happy. If not us those

(students) who are coming

after us will enjoy the benefit

of BRT. It should have come

earlier.

08

Dec

Hazar Khwani

Peshawar-KII

PWD Habib Gul,

PWD (Person

with Disability)

blind, Resident

of Hazar

Khwani,

KII. Find travel

pattern,

restriction

experienced

due to

transport and

disability,

1 Fares should be lower for

poor women. Asked for care

of disabled in PBRT

Public Consultation and Information Disclosure 327 | P a g e

Peshawar harassment

and preferred

transport and

views on fare.

08

Dec

Board Bazar

Peshawar-KII

PWD

Muhammad

Yusaf, unable

to walk due to

polio

KII. Find travel

pattern,

restriction

experienced

due to

transport and

disability,

harassment

and preferred

transport and

views on fare.

1 Bus should wait for disabled

to board easily.

Provided information

08

Dec

University

Town,

Peshawar-KII

Poor Commuter

Rahat,

Domestic

Servant

KII. Find travel

pattern,

restriction

experienced

due to

transport,

harassment

and preferred

transport and

views on fare.

 1 Women preferred time of

travel is day time.

Hesitant

08

Dec

Kachi

Muhallah,

Lahore Gate

Peshawar (KII)

Shazia Rouf

Teacher Also

Student of

Quran

(Blind Person)

To know the

women

travelling

public

transport

mode &

related issues

 1 As the respondent, did not

own a private vehicle, she

had to rely on travelling on

expensive taxis and rickshaws

with her brother. She stated

that she was unable to access

public transport as they did

not cater to her disability.

According to her public

transport is not safe for

women because they have to

face harassment issues but

during the day time it

became slightly safer for

women to travel.

She stated that she had to

allocate 150 rupees for daily

commute and although that

was extremely expensive, she

did not have another option.

AĐĐoƌdiŶg to heƌ ϭϬ ƌupees’
ticket price per stop could be

affordable while traveling

from Hashtnagari to Saddar.

PBRT needed to be friendly

for the blind so she could

travel on PBRT with ease.

Requested to make PBRT

travel safe and useable for

blind persons.

8 Dec Bhana Mari,

Kohat Road, -

KII

Gulshan

beautician

To understand

about existing

public

transport

 1 She walks every day to the

nearest bus station and takes

bus. She also uses the public

PBRT will be more useful for

working women so need to

offer subsidized rate for

Public Consultation and Information Disclosure 328 | P a g e

travelling

pattern &

issues

transport to go the market.

Public transport is too slow,

taking too much time to

reach the destination

whereas taxi and auto-

rickshaw provides efficient

service but expensive cannot

be affordable on daily basis.

She often travels in crowded

mixed gender spaces

although not pleasant for

her. She faces harassment of

staring and touching by men

at bus stop and by the fellow

male travelers. Public

transport is not safe for

women however morning

and before evening are the

safest time for women

travelers. For women, the

safest areas to travel are

Saddar, University Road and

GT Road. The exiting public

transport is affordable and

for women the most

acceptable fare should not be

more than 15 rupees.

daily commuters.

8 Dec Hayatabad

Peshawar-KII

Naveeda Naz,

lawyer

To know

about women

traveling

through

existing public

transport &

issues

 1 The respondent reported

that she had to walk a

kilometer every day to

nearest bus station to catch a

bus to work. She stated that

the public transport facilities

were highly inefficient and

slow and travelling in

crowded, mixed gender

spaces was an unpleasant

experience as she routinely

faced harassment as fellow

male passengers leered and

commented at her.

She stated that days were

relatively safer for women to

travel in public transport the

safest areas to commute

were Saddar and University

road. The exiting public

transport was said to be

affordable but not for poor

people.

Need to have fixed fare of

20 rupees for women as

offered in RMBRS

(Rawalpindi Metro Rapid

Bus Service) also need to

offer subsidized package for

the students, old citizens

and people with disability.

PBRT has to be women,

children, elders and disable

friendly.

Public Consultation and Information Disclosure 329 | P a g e

8 Dec Khadia khel

Bakshi Pul

Charsada

Road

Hayatabad-KII

Gazala

daughter of

Samin Jan-

Blind person

To know what

are the blind

peƌsoŶ’s
particularly

blind women

travelling

mode,

frequency and

issues/proble

ms

 1 The respondent attends the

school (blind Institute) to

learn Braille and once a

month and visits her sister

house and the market place.

Never having taken a bus

because of them being

overcrowded and difficult to

get on; the respondent either

uses a motorcycle to travel or

a rickshaw.

Usually preferred to travel

most frequently in the

morning and was always

accompanied by family

members. The respondent

stated that public transport

was not safe for women

when they traveled alone.

Morning time and day light is

more secure for women

traveling. For women and

girls no route is safe in

Peshawar while traveling in

exiting public transport.

PBRT has to be friendly and

comfortable for blind

women and other disables.

Special paths and elevators

need to offer for the people

of any kind of disabilities.

21

Dec

MCC Office,

Arbab Road

Peshawar

Leased owner

of Firdous &

Hashtnagri

underpasses

Mirza Khan,

Owner & CEO

of Mohmand

Construction

Company

Meeting with

Mirza Khan &

Shura

members

regarding

commenceme

nt & purpose

of structures/

shop-keepers

socio-

economic

survey.

8 0 As the socio-economic survey

was on sample basis that is

why the shopkeepers were

worried that why the survey

team conducted survey from

selective shopkeepers (were

suspicious about purpose and

did not know about the

sample technique).

Therefore, to explain the

purpose of socio-economic

survey, the shurra members

demanded that the survey

team conduct a meeting with

their lead person (Mirza

Khan).

The shopkeepers and the

lead person (Mirza Khan)

realized the purpose of

socio-economic survey and

allowed the survey team for

the particular survey

exercise. Due to the

meeting with shurra

members, they allowed the

survey team to conduct the

socio-economic survey

26

Dec

PDA Office,

Phase-V,

Hayatabad

Project

implementing

Department

(Director &

focal person for

BRT)

Status of STP

land

ownership,

discussion

over

resettlement

cost for PC-1

and other

study related

matters.

3 0 He showed his concern over

the availability of BRT

proposed width at Zakori

Bridge in Chughal Pura area &

at Takhto Jummat (Sadar

Bazar).

He and DG PDA informed

with confidence that STP land

is the property of PDA.

Resettlement team decided

to conduct visit to two

mentioned sites for

confirmation and

clarification.

28 Jan Shelton Guest

House

DPs To share

salient

features of

LARP and take

DPs views on

proposed unit

rates for

28 0 DPs showed keen interest in

the LARP features, and

proposed unit rates, and

provided suggestions to

improve LARP and

resettlement packages.

DPs suggestions are

incorporated in the LARP to

the extent possible.

Public Consultation and Information Disclosure 330 | P a g e

compensation

and

resettlement

assistance

8.7 Addressal of Stakeholder Concerns

537. The DPs and stakeholder concerns and suggestions have been incorporated

in the Environment Management Plan, LARP and Gender Action Plan, and will be

implemented as an integral part of the PBRT Project activities. The LARP has been

prepared to compensate DPs sufficiently and promptly. The EPCM consultants and

PMU Social, Gender and Resettlement staff will conduct consultations with potential

DPs at the stage of detailed design and other relevant stakeholders during the

process of updating this LARP, and develop mitigation measures against identified

impacts to address concerns of DPs and other stakeholders. The summary of the

concerns raised and their addressal is provided in Table 8.2 below.

Table 8.2: Summary of Concerns Raised by DPs / Stakeholder, and their Addressal

Concerns raised by the DPs / Recommendations Actions incorporated in the RP/EMP (to

address DPs Concerns / Recommendations)

Responsibility during Project

and RP Implementation

 Prior to demolition of underpass markets, the

alternative shops should be constructed and

relocation of affected businesses should be

completed

 Compensation against damages to the fixtures and

decoration of the shops should be fully and

promptly paid.

 It is strongly recommended that

demolition of underpass markets

should be done after construction of

alternative shops and relocation of

businesses.

TMTD/TPC, Project Director

and SPS of PMU, EPCM and

civil works contractors

 Affected vendors should be provided alternative

temporary business spaces to continue their

business activities during the construction of BRT

corridor.

 TMTD/TPC in coordination with other

relevant departments will allow affected

vendors to re-establish their businesses

at temporary vending locations to

enable them to continue their livelihood

activities.

TMTD/TPC, Project Director

of PMU, SPS and EPCM

 Permanent vending spaces to affected vendors at

BRT related infrastructure to legally continue their

business activities after construction of BRT

corridor.

 TMTD/TPC in collaboration with other

relevant departments will provide

formal vending spaces to affected

vendors at commercial areas of in

proposed 4 pedestrian underpasses, 38

access bridges and 24 pedestrian

bridges or around Bus Stations on a

rental agreement with TransPeshawar

Company through registration and

issuance of legal licenses.

TMTD/TPC, Project Director

of PMU, SPS and EPCM

 The businesses of the commercial markets shall

not be affected due to project activities, except the

DPs who should be fully compensated for income

and structure losses.

 The GoKPK has adopted an approach to

restrict the BRT works within the

available width of ROW at built up areas

and due to this approach damages to

only few structures will occur. However,

the people whose income will be

affected will be sufficiently and

promptly compensated.

TMTD/TPC, Project Director

and SPS of PMU, SRS, EPCM

and civil works contractors

Public Consultation and Information Disclosure 331 | P a g e

Concerns raised by the DPs / Recommendations Actions incorporated in the RP/EMP (to

address DPs Concerns / Recommendations)

Responsibility during Project

and RP Implementation

 Construction of road strictly within the available

width of RoW.

 An approach adopted by GoKPK to

restrict the road construction within the

available space of ROW at built up areas

to the extent possible.

TMTD, Project Director and

SPS of PMU, EPCM and civil

work contractors

 Avoid dismantling of commercial, residential or

community structures.

 TMTD/TPC will ensure no damages to

additional structures in built up areas

other than those which are inevitable to

demolish.

TMTD, Project Director and

SPS of PMU, EPCM and civil

work contractors

 The affected DPs, vendors and other vulnerable

groups should be sufficiently and timely

compensated against their income losses.

 The operators of affected business

enterprises will be adequately and

sufficiently compensated by following

principles of ADB SPS.

TMTD/TPC, Project Director

of PMU, SPS and EPCM

 Opportunities for skilled and unskilled labor

should be provided to AHs during construction of

BRT.

 The Contractor will be required to

provide opportunities for skilled and

unskilled employment to Project

Affected Households, as well as on–the–
job training to skilled labor of AHs to

upgrade their skills in construction

building. And TMTD and EPCM will

closely monitor the contractors.

TMTD, Project Director and

SPS of PMU, EPCM and civil

work contractors

 Construction could also take place at night and on

holidays to reduce disturbances.

 Construction may also take place at

night to reduce impacts, such as

relieving daytime traffic congestion, BRT

road construction will be completed in

minimum possible time i.e. 18 months.

TMTD, Project Director of

PMU, EPCM and civil work

contractors

 Safe mobility of commuters particularly women

and children, and safety measures during

construction activities

 Roadside furniture and traffic control

devices, including information and

cautionary signs, announcements at

public places, signals, traffic diversion

and flow markings, to ensure

pedestrian safety during construction

and operation stages.

TMTD, Project Director and

SPS of PMU, EPCM and civil

work contractors

 Proper facilities like sufficient number of bus

stations and parking areas should be built at

suitable locations.

 GoKPK (TMTD) will ensure provision of

these facilities under the project

TMTD, Project Director and

SPS of PMU, EPCM

 Tree plantation should be done along the road.

 TMTD committed to retain existing

median, in addition to this, a tree

plantation program has been designed

to compensate anticipated loss of trees

during construction activities, and to

help abate pollution caused by

emissions and dust during BRT

operations.

TMTD, Project Director and

SPS of PMU, EPCM and civil

work contractors

 Provide drainage along the road
 A drainage system has been designed

along the road

TMTD, Project Director of

PMU,EPCM and civil work

contractors

 “takeholdeƌ’s ĐoŶsultatioŶ and participation should

be an integral part of the resettlement and BRT

construction and implementation process.

 TMTD/TPC will ensure effective

stakeholders consultation and

participation in the process of detail

design, updating of LARP,

implementation of LARP, constriction of

BRT corridor and operations of BRT

system.

TMTD, Project Director and

SPS of PMU, EPCM, civil

work contractors and

service providers

Public Consultation and Information Disclosure 332 | P a g e

Concerns raised by the DPs / Recommendations Actions incorporated in the RP/EMP (to

address DPs Concerns / Recommendations)

Responsibility during Project

and RP Implementation

 Mobility of local residents particularly women,

children and elderly should not be restricted during

construction activities;

 TMTD/TPC will ensure that project

facilities like contractor camps will be

located at a minimum distance of 500 m

from residential areas in order to avoid

restriction to mobility of local residents

particularly women, children and

elderly.

TMTD, Project Director and

SPS of PMU, EPCM and civil

work contractors

 Proper arrangements should be made for smooth and

un–interrupted flow of traffic passing through the

road during construction works.

 TMTD will ensure that Traffic

Management Plan development and will

be implemented

TMTD, Project Director and

SPS of PMU, EPCM and civil

work contractors

 The Control over–speed, management of traffic

during construction

 A traffic management plan has been

prepared for smooth flow of traffic

during construction

TMTD, Project Director and

SPS of PMU, EPCM, civil

work contractors and other

relevant departments of the

city government and GoKPK

 Provide access to first aid facilities in case of

emergencies of road accidents.

 TMTD will ensure provision of first

aid in case of emergencies through provision in the contractors’
agreements.

TMTD, Project Director and

SPS of PMU, EPCM and civil

work contractors

 Proper arrangements for storage of construction

material during construction.

TMTD will ensure it.

TMTD, Project Director and

SPS of PMU, EPC, civil work

contractors, service

providers and relevant

department of city

government and GoKPK

 Regular removal of waste material from the ROW

during construction.

TMTD will ensure it.

TMTD, Project Director and

SPS of PMU, EPCM, civil

work contractors city

government and relevant

department of GoKPK

 Improved road markings / signage and demarcation

of accident–prone junctions in order to reduce

conflicting movement during operation, particularly

along inhabited stretches of road.

TMTD will ensure it

TMTD, Project Director and

SPS of PMU, EPCM and civil

work contractors

 Installation of speed breakers where required

particularly in front of hospitals, education

institutions and other sensitive receptors.

To be included in PBRT design at the stage

of detailed design of BRT corridor.

TMTD, Project Director and

SPS of PMU, EPCM and civil

work contractors

Grievance Redress Mechanism 333 | P a g e

9 Grievance Redress Mechanism

9.1 General

538. ADB Policy (SPS 2009) requires establishment of a local grievance redress

mechanism to receive and facilitate resolution of the Displaced/Affected Persons

concerns and grievances regarding the project’s social, resettlement and
environment performance. The measures have been identified to mitigate social and

resettlement impacts to be caused due to implementation of PBRT Project works.

539. However, in spite of best efforts, there is every chance that the individuals /

households affected by the project or other stakeholders are dissatisfied with

measures adopted to address adverse social impacts of the project. To address,

such situation an effective Grievance Redressal Mechanism (GRM) will be

established to ensure timely and successful implementation of the project. It will also

provide a public forum to the aggrieved to raise their objections and the GRM would

address such issues adequately. It will receive, evaluate and facilitate the resolution

of displaced persons’ concerns, complaints and grievances about the social and
environmental performance at the level of the Project.

540. The GRM will aim to investigate charges of irregularities and complaints

receive from the Displaced Persons and provide a time-bound early, transparent and

fair resolution to voice and resolve social and environmental concerns link to the

project.

541. It is anticipated that the nature of such complaints will relate to compensation

and resettlement assistance matters, damages, mobility and access issues of

general public or disruptions of services during civil works related to the project

functionaries. Some of the grievances that may arise are listed below:

 Name of a DP may be missing from the eligible DPs list

 Losses (such as damage to assets or loss of income) may not identified correctly

during detailed design stage

 Improper distribution of compensation and/or resettlement assistance

 Problems in the relocation of DPs or their structures

 Delays in the payment of compensation and resettlement assistance,

 Any disruption by the civil works contractors

 Non-observance of project principles, by different parties, as laid down in the

LARP

 Any other issue arising during the project implementation

542. The TMTD/TransPeshawar and PMU shall make the public aware of the GRM

through public awareness campaigns particularly to DPs. The name of contact

person and his/her phone number, PMU contact numbers and the

TMTD/TransPeshawar, will serve as a hotline for complaints and shall be publicized

through the media and placed on notice boards outside their offices, construction

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 334 | P a g e

camps of contractors, and at accessible and visible locations along the PBRT

corridor, and also shared with the DPs representatives. The project information

brochure will include information on the GRM and shall be widely disseminated

throughout the PBRT corridor by the Social and Resettlement Specialist in

TMTD/TransPeshawar and Social Team for Resettlement Plan Implementation

(STRPI) under EPCM. Grievances can be filed in writing, via web-based provision or

by phone with any member of the TMTD/TansPeshawar or PMU.

9.1.1 FIRST TIER OF GRM

543. The PMU is the first tier of GRM, which offers the fastest and most accessible

mechanism for resolution of grievances. The Social and Resettlement Specialist

(SRS), Environment Specialist (ES) and STRPI shall be designated as the key

personnel for grievance redress. Resolution of complaints will be completed within

ten (3) to fifteen (15) working days, depends on the nature of complaint. At this stage,

the SRS will inform the TMTD/TransPeshawar PMU for additional support and

guidance in grievance redress matters. Investigation of grievances will involve site

visits and consultations with relevant parties (e.g. displaced persons, contractors,

traffic police, general public, utilities companies etc.). Grievances will be documented

and personal details (name, address, date of complaint, nature of complaint etc.) will

be included unless anonymity is requested. A tracking number shall be assigned for

each grievance, including the following elements:

 Initial grievance sheet (including the description of the grievance), with an

acknowledgement of receipt handed back to the complainant when the

complaint is registered;

 Grievance monitoring sheet, mentioning actions taken (investigation, corrective

measures);

 Closure sheet, one copy of which will be handed to the complainant after s/he

has agreed to the resolution and signed-off.

COMPLAINTS MANAGEMENT REGISTER (CMR)

544. The Social and Resettlement Specialist (SRS) will maintain a CMR to record

grievances brought forward by displaced persons and general public, and ensure that

these are appropriately addressed. The complaint register will provide for: the date

and particulars of the complaint; description of the grievance; follow–up action

required; name of person responsible for implementing the action; a target date for

redressal and up-dated status/final action with date.

545. The SRS will be supported by the STPRI for this purpose. The actual

measures taken to mitigate the concerns will also be recorded in the register. The

complainant's views on the remedial action taken will also be documented in the

Register. All complaints received verbally or in writing will be properly documented

and recorded/written in the CMR. In addition to this an easy to access web based

GRM will be designed on the same pattern, which will have updated status of each

complaint to be used by complainants to get an update on their complaints.

Grievance Redress Mechanism 335 | P a g e

546. The updated register of grievances and complaints will be available to the

public at the PMU office, construction camps of contractors and other key public

offices along the project corridor (offices of the city district government and district

administration), and at accessible and visible places along the PBRT corridor. Should

the grievance remain unresolved it will be escalated to the second tier.

9.1.2 SECOND TIER OF GRM

547. The SRS and ES in PMU will refer the unresolved issues (with written

documentation) to the second tier of GRM, the GRC (Grievance Redress

Committee). The GRC shall be established by TMTD/TansPeshawar during the

detailed design stage prior to updating of LARP so that the DPs and other key

stakeholders have recourse to refer their complaints.

548. The GRC will consist of the following persons: (i) representative of

TMTD/Trans Peshawar as head of GRC; (ii) Project Director-PMU; (iii) representative

of district administration; (iv) representative of PDA; (v) representative of relevant city

district government offices; (vi) two representative of the displaced persons and (vii)

representative of EPA-KPK (for environmental related grievances). The SRS and

STPRI under EPCM shall organize a training of GRC to raise awareness about GRM

and in handling grievances in an efficient and transparent manner as laid down in the

LARP.

549. A hearing will be called with the GRC, if necessary, where the displaced

person can present his/her concerns/issues. The process will facilitate resolution

through mediation. The local GRC will meet as necessary when there are grievances

to be addressed. The local GRC will suggest corrective measures at the field level

and assign clear responsibilities for implementing its decision within fifteen (7-15)

working days, depends on the nature of complaint. The contractor(s) will have

observer status on the committee. If unsatisfied with the decision, the existence of

the GRC shall not impede the complainant’s access to the government’s
administrative or judicial remedies.

550. The functions of the GRC are as follows: (i) resolve problems and provide

support to displaced persons arising from various social, resettlement and

environmental issues. Social and resettlement issues including land acquisition

(temporary or permanent, as applicable); asset acquisition; eligibility for entitlements,

compensation and resettlement assistance as well as environment issues including

dust, noise, utilities, power and water supply, waste disposal, traffic interference and

public safety/utilities; (ii) reconfirm grievances of displaced persons, categorize and

prioritize them and aim to provide solutions maximum within 15 to 30 days; and (iii)

report to the aggrieved parties about developments regarding their grievances and

decision(s) of the GRC.

551. The TMTD/TransPeshawar (SRS or ES) will be responsible for processing and

presenting all relevant documents, field enquires and evidences/proofs to the GRC,

maintaining a database of complaints, recording decisions, issuing minutes of

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 336 | P a g e

meetings and monitoring to see that formal orders are issued and to ensure that

required actions against decisions are being carried out.

9.1.3 THIRD TIER OF GRM

552. In the event that a grievance cannot be resolved directly by the PMUs (first

tier) or GRC (second tier), the displaced person can seek alternative redress through

the district administration or city government, court of law or as appropriate. The

PMU or GRC will be kept informed by the city district government or government

administration, or any other authorities.

553. The grievance redress mechanism and procedures are depicted in Figure 9.1.

The monitoring reports of the LARP and EMP implementation shall include the

following aspects pertaining to progress on grievances: (i) Number of cases

registered, level of jurisdiction (first, second and third tiers), number of hearings held,

decisions made, status of pending cases; and (ii) lists of cases in process and

already decided upon, may be prepared with details such as name with copy of NIC,

complaint number, date of application, date of hearing, decisions, remarks, actions

taken to resolve issues, and status of grievance (i.e., open, pending, closed).

Figure 9.1: Grievance Redress Mechanism

Conclusions and Recommendations 337 | P a g e

10 Conclusions and Recommendations

554. The development of the proposed BRT project in Peshawar is of high

significance considering the urgent need for improving the urban transport landscape

of Peshawar city. This project is expected to contribute towards the economic and

social development of the region and pave the way for uplift of this entire region

through generation of economic opportunities and increased investor interest in

Peshawar.

555. Primary and secondary data has been collected and used to assess the

environmental impacts of the Project. This EIA report highlights all potential

environmental impacts associated with the Project and recommends mitigation

measures. Any environmental impacts associated with the project need to be

properly mitigated, through the existing institutional arrangements described in this

report.

556. The majority of the environmental impacts are associated with the construction

phase of the project. The implementation of mitigation measures during this period

will be the responsibility of the Contractor. Therefore, the required environmental

mitigation measures will have to be clearly defined in the bidding and contract

documents, and appropriately qualified environmental staff retained by the

Consultant to supervise the implementation process.

557. This EIA concludes that no significant negative environmental impacts are

likely to occur due to construction and normal operations of the proposed project,

provided mitigation measures are implemented and the proposed monitoring

program is adequately carried out. The EMP includes measures to minimize project

impacts due to noise and air pollution, waste generation etc.

558. This project has been assigned environmental category ‘A’ in accordance with

the ADB’s Safeguard Policy Statement (SPS) 2009 and Schedule II as per EPA, IEE

and EIA Gazette Notification, 2000. Thus, a comprehensive EIA report has been

prepared for the proposed project.

References 338 | P a g e

11 References

DesMobi, 2016. Preliminary Design Report, Peshawar Bus Rapid Transit Project.

Samina Islam, 2016, Land Acquisition and Resettlement Plan for Peshawar BRT

Bolt, Beranek, and Newman, Noise from Construction Equipment and Operations, Building

Equipment, and Home Appliances. USEPA, 1971; http://www.waterrights.ca.gov/EIRD/text/Ch11-

Noise.pdf; http://www.lacsd.org/LWRP%202020%20Facilities%20Plan%20DEIR/4_6_Noise.pdf;

http://newyorkbiz.com/DSEIS/CH18Construction.pdf

http://www.catf.us/resources/publications/files/20120227-Diesel_vs_CNG_FINAL_MJBA.pdf

http://www.apti.org/clientuploads/publications/2015/Johnson-HannenHiRes_SampleArt_46.2-3.pdf

Gaffney, G. and Shimp, D. 1997. Improving PM10 Fugitive Dust Emission Inventories. Sacramento,

CA. California Air Resource Board. www.arb.ca.gov/emisinv/pubs/pm10tmp.pdf

El Dorado County Air Pollution Control District. 2002. Guide to Air Quality Assessment:

Determining Significance of Air Quality Impacts Under the California Environmental Quality Act. First

Edition.

http://co.el-dorado.ca.us/emd/apcd

Reagan, J. A. and C. A. Grant. Highway Construction Noise: Measurement, Prediction, and

Mitigation. Special Report. US. Department of Transportation, Federal Highway Administration.

Available from <http://www.fhwa.dot.gov/environment/noise/highway/index.htm>

ADB 2011. Involuntary Resettlement Safeguards :- A planning & Implementation Good Practice
Source Book –Draft Working Document . Asian Development Bank. March 2011

EPA, 1997: Guidelines for Public Consultation. Pakistan Environmental Protection Agency,
Government of Pakistan

EPA, 1997: Guidelines for Sensitive and Critical Areas. Pakistan Environmental Protection
Agency, Government of Pakistan, October

GoP, 1997: Sectoral Guidelines for Environmental Reports:- Environmental Protection Agency,
Government of Pakistan, October

GoP, 1997: Pakistan Environmental Protection Act 1997 :- Government of Pakistan, October

GoP, 1997: Policy Guidelines for Preparation and Review of Environmental Reports:-
Environmental Protection Agency, Government of Pakistan, November

GoP, 1997: Policy and Procedures for filling , review and approval of Environmental Assessment :-
Environmental Protection Agency, Government of Pakistan, November

Survey of Pakistan, 1997. Atlas of Pakistan. Director Map Publication, Survey of Pakistan,
Rawalpindi.

World Bank. 2005. OP 4.10 - Indigenous People. The World Bank Operational Manual. The World
Bank. July 2005.

World Bank. 2003. Social Analysis Sourcebook, Incorporating Social Dimensions into Bank-
Supported Projects. Social Development Department, The World Bank. December 2003.

World Bank. 2001. OP 4.12 - Involuntary Resettlement. The World Bank Operational

http://newyorkbiz.com/DSEIS/CH18Construction.pdf
http://www.catf.us/resources/publications/files/20120227-Diesel_vs_CNG_FINAL_MJBA.pdf
http://www.apti.org/clientuploads/publications/2015/Johnson-HannenHiRes_SampleArt_46.2-3.pdf
http://www.arb.ca.gov/emisinv/pubs/pm10tmp.pdf
http://co.el-dorado.ca.us/emd/apcd

References 339 | P a g e

ANNEXES

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 340 | P a g e

ANNEX A

Rapid Environmental Assessment Checklist

References 341 | P a g e

Rapid Environmental Assessment (REA) Checklist

Instructions:

(i) The project team completes this checklist to support the environmental classification of a project. It is to be

attached to the environmental categorization form and submitted to the Environment and Safeguards

Division (RSES), for endorsement by Director, RSES and for approval by the Chief Compliance Officer.

(ii) This checklist focuses on environmental issues and concerns. To ensure that social dimensions are adequately

considered, refer also to ADB's (a) checklists on involuntary resettlement and Indigenous Peoples; (b)

poverty reduction handbook; (c) staff guide to consultation and participation; and (d) gender checklists.

;iiiͿ AŶsǁeƌ the ƋuestioŶs assuŵiŶg the ͞ǁithout ŵitigatioŶ͟ Đase. The puƌpose is to ideŶtify poteŶtial iŵpaĐts. Use
the ͞ƌeŵaƌks͟ seĐtioŶ to disĐuss aŶy aŶtiĐipated ŵitigatioŶ ŵeasuƌes.

Country/Project Title:

Sector Division:

Screening Questions Yes No Remarks

A. Project Siting
Is the project area adjacent to or within any of the
following environmentally sensitive areas?

 Cultural heritage site

 The project alignment is located in close

proximity (passes at a distance of 83 meters)

from Bala Hisar Fort, which has historical and

cultural significance.

 Protected Area  Not Applicable

 Wetland  Not Applicable

 Mangrove

  Not Applicable

 Estuarine

  Not Applicable

 Buffer zone of protected area

  Not Applicable

 Special area for protecting biodiversity

  Not Applicable

B. Potential Environmental Impacts
Will the Project cause…

 encroachment on historical/cultural areas; disfiguration of

landscape by road embankments, cuts, fills, and quarries?

 No historical or cultural areas will be

encroached. However, disfiguration of

landscape to a certain extent will take

place, even though it will be short term and

limited to the construction phase.

TA-8795 PAK: Peshawar Sustainable Bus Rapid Transit Corridor Project

Development of Road transport infrastructure

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 342 | P a g e

Screening Questions Yes No Remarks

 encroachment on precious ecology (e.g. sensitive or

protected areas)?

 

Not Applicable

 alteration of surface water hydrology of waterways crossed

by roads, resulting in increased sediment in streams

affected by increased soil erosion at construction site?

 

 Not Applicable

 deterioration of surface water quality due to silt runoff and

sanitary wastes from worker-based camps and chemicals

used in construction?

 The setting up of worker camps could lead

to issues relating to sanitation and solid

waste disposal. Strict implementation of

necessary measures in the EMP will ensure

the impacts are short term and limited to

construction phase. Although no chemicals

are expected to be used during the

construction activity, however standard

protocols as per NEQS shall be followed for

proper disposal of any chemicals in case

such a situation arises.

 increased local air pollution due to rock crushing, cutting

and filling works, and chemicals from asphalt processing?

 Increased air pollution resulting from

breaking of existing concrete structures and

cutting and filling works is expected.

However, any impacts will be short term

and limited to the construction phase.

 risks and vulnerabilities related to occupational health and

safety due to physical, chemical, biological, and radiological

hazards during project construction and operation during

project construction and operation?

 Keeping in view the highly urbanized and

densely populated nature of the project

corridor with a high proportion of sensitive

receptors, the risks related to occupational

health and safety during the construction

phase do exist. However, any such impacts

will be short term and limited to the

construction phase with no long lasting

impacts expected.

 noise and vibration due to blasting and other civil works?

 No blasting is expected. However, other

civil works during the construction phase

will result in high noise levels. However, any

resulting impacts will be short term and

limited to the construction phase.

 dislocation or involuntary resettlement of people?

 A limited number of houses and shops will

be relocated and the affected persons will

be offered houses and shops at alternative

locations.

 dislocation and compulsory resettlement of people living in

right-of-way?

 A limited number of houses are located in

the right-of-way of the proposed project

and will be relocated and will be offered

houses at alternative locations.

References 343 | P a g e

Screening Questions Yes No Remarks

 disproportionate impacts on the poor, women and children,

Indigenous Peoples or other vulnerable groups?

 

Not Applicable

 other social concerns relating to inconveniences in living

conditions in the project areas that may trigger cases of

upper respiratory problems and stress?

 Increased air pollution is expected

consisting of high dust levels along with

increased emissions of SOx and NOx due to

increase vehicular movement. However,

through effective implementation of the

measures to be provided in the EMP, any

impacts will be short term and limited to

the construction phase.

Similarly, necessary mitigation measures

will also be provided for the operational

phase of the project.

 hazardous driving conditions where construction interferes

with pre-existing roads?

 Keeping in view the highly populated nature

of the project corridor with a high

proportion of sensitive receptors and the

movement of heavy machinery and vehicles

in the congested pre-existing roads could

lead to possible hazardous driving

conditions. However, implementation of a

traffic management plan during the

construction phase will mitigate any

possible impacts.

 poor sanitation and solid waste disposal in construction

camps and work sites, and possible transmission of

communicable diseases (such as STI's and HIV/AIDS) from

workers to local populations?

 The setting up of worker camps could lead

to issues relating to sanitation and solid

waste disposal. Strict implementation of

necessary measures in the EMP will ensure

the impacts are short term and limited to

construction phase.

 creation of temporary breeding habitats for diseases such as

those transmitted by mosquitoes and rodents?

 Temporary breeding habitats could be

created from setting up of worker camps

that could lead to issues relating to

sanitation and solid waste disposal. Strict

implementation of necessary measures in

the EMP will ensure the impacts are short

term and limited to construction phase.

 accident risks associated with increased vehicular traffic,

leading to accidental spills of toxic materials?

 It is anticipated that during project

operation stage the BRT system will have a

positive impact on safety in proximity of the

BRT area. Segregated bus lane is

significantly safer than mixed lanes. The

project design should take into

consideration the safer passenger access to

stations.

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 344 | P a g e

Screening Questions Yes No Remarks

 increased noise and air pollution resulting from traffic

volume?

 It is anticipated that introduction of BRT

system will result in decreased noise and air

pollution levels due to substitution of

noisier and more polluting cars by modern

buses, improved flow of car lanes, and

congestion relief benefits.

 increased risk of water pollution from oil, grease and fuel

spills, and other materials from vehicles using the road?

 The possible short-term impact of spills

during the construction phase from vehicles

and heavy machinery exists. However, the

implementation of necessary measures in

the EMP will ensure any impacts are

controlled.

Similarly, necessary mitigation measures for

the operational phase of the project will be

implemented.

 social conflicts if workers from other regions or countries

are hired?

  No conflicts are expected since majority of

the work force to be hired will be local

labor

 large population influx during project construction and

operation that causes increased burden on social

infrastructure and services (such as water supply and

sanitation systems)?

  Majority of local work force is expected to

be employed and thus large influx of people

is not expected.

 risks to community health and safety due to the transport,

storage, and use and/or disposal of materials such as

explosives, fuel and other chemicals during construction and

operation?

 Keeping in view the high concentration of

sensitive receptors in the project area,

necessary mitigation measures in the

project area will need to be implemented to

ensure no long-term impacts take place

relating to community health and safety. An

Occupational health and safety plan will be

developed and implemented to mitigate

any potential impacts.

 community safety risks due to both accidental and natural

causes, especially where the structural elements or

components of the project are accessible to members of the

affected community or where their failure could result in

injury to the community throughout project construction,

operation and decommissioning.

 The installation of elevated structures as

part of the infrastructure development in

highly populated parts of the project

corridor carries the risk of structure failure.

Similarly, the risks of accidents will also

exist keeping in view the highly populated

nature of the project area. However, the

strict implementation of mitigation

measures in the EMP will ensure any long-

term impacts are prevented.

References 345 | P a g e

ANNEX B

NEQS Guidelines

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 346 | P a g e

Selected NEQS for Waste Effluents

References 347 | P a g e

National Environmental Quality Standards for Ambient Air

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 348 | P a g e

National Environmental Quality Standards for Noise1

S/No. Category of Area/Zone

Limit in dB(A) Leq

Day Time Night Time

1 Residential area (A) 55 45

2 Commercial area (B) 65 55

3 Industrial area (C) 75 65

4 Silence zone (D) 50 45

1:Effective from 1
st
 July, 2012.

Note: 1. Day time hours: 6 am to 10 pm

 2. Night time hours: 10 pm to 6 am

 3. Silence zone: Zones that are declared as such by the competent authority. An area comprising not less

than 100 meters around hospitals, educational institutions and courts.

 4. Mixed categories of areas may be declared as one of the four above mentioned categories by the

competent authority.

National Environmental Quality Standards for Motor Vehicle
Exhaust and Noise

References 349 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 350 | P a g e

References 351 | P a g e

National Standards for Drinking Water Quality

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 352 | P a g e

ANNEX C

Photographs of Public Consultations

References 353 | P a g e

Public Consultations with key Stakeholders in Project Area

Photograph 11-1: Consultation with local trader Mr
Abdullah

 Photograph 11-2: Consultation with local trader Mr
Zawar

Photograph 11-3: Consultation with local trader Mr
Afnan Khattak

 Photograph 11-4: Discussion with Registrar of
Islamia College - Peshawar

Photograph 11-5: Consultation with local trader Mr
Ghulam Sabir Butt

 Photograph 11-6: Consultation with local trader Mr
Haji Rehman

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 354 | P a g e

Photograph 11-7: Consultation with MD, Hayatabad
Medical Complex (HMC)

 Photograph 11-8: Consultation with local trader Mr
Amir Gul

Photograph 11-9: Consultation with HMC Admin and
Senior medical staff

 Photograph 11-10: Consultation with HMC Admin
and Senior medical staff

Photograph 11-11: Consultation with Brig (Retd)
Fazle Akbar, director of KTH

 Photograph 11-12: Consultation with Mr Tahir Shah
from Khyber Teaching Hospital (KTH)

References 355 | P a g e

Photograph 11-13: Consultation with local trader Mr
Mohammad Zubair on University Road

 Photograph 11-14: Consultation with local trader Mr
Waleed Riaz Sader

Photograph 11-15: Consultation with Mr Sabir Jagra,
administration at Lady Reading Hospital (LRH)

 Photograph 11-16: Consultation with local trader Mr
Zahid Shah Sader

Photograph 11-17: Consultation with ICMS school
administration Mr Zahid-ur-Rehman

 Photograph 11-18: Consultation with local trader Mr
Shabir Ahmed

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 356 | P a g e

Photograph 11-19: Consultation with local trader Mr
Niaz Mohammad

 Photograph 11-20: Consultation with Mr Adnan from
health care center along project corridor

Photograph 11-21: Consultation with administration
of Agha Khal hospital

 Photograph 11-22: Consultation with local trader Mr
Naveed Ahmad

Photograph 11-23: Consultation with local trader Mr
Noor Ahmad

 Photograph 11-24: Consultation with local trader Mr
Majid Khan

References 357 | P a g e

Photograph 11-25: Meeting with PDA project focal
staff

 Photograph 11-26: Consultation meeting with
representatives from project Affected Persons

Photograph 11-27: Consultation meeting with
representatives from project Affected Persons

 Photograph 11-28: Consultation meeting with
representatives from project Affected Persons

Photograph 11-29: Resettlement Specialist
conducting consultations with APs of Western depot
site

 Photograph 11-30: Consultations with officials of
Government Food Department

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 358 | P a g e

Photograph 11-31: Consultations with PDA staff at
Eastern depot site

 Photograph 11-32: Consultations with Patwaris at
Eastern depot site

Photograph 11-33: Consultations with APs of
western depot site non-title holders

 Photograph 11-34: Consultations with local
communities in project area

Photograph 11-35: Consultations with local
communities in project area

 Photograph 11-36: Consultation with local watch
vendor in project area

References 359 | P a g e

ANNEX D

Noise Levels at Key Receptors during

Operation Phase

References 360 | P a g e

References 361 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 362 | P a g e

References 363 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 364 | P a g e

References 365 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 366 | P a g e

References 367 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 368 | P a g e

References 369 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 370 | P a g e

References 371 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 372 | P a g e

References 373 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 374 | P a g e

References 375 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 376 | P a g e

References 377 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 378 | P a g e

References 379 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 380 | P a g e

References 381 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 382 | P a g e

References 383 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 384 | P a g e

References 385 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 386 | P a g e

References 387 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 388 | P a g e

References 389 | P a g e

ANNEX E

Noise Levels at Key Receptors during

Construction Phase

References 390 | P a g e

References 391 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 392 | P a g e

References 393 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 394 | P a g e

References 395 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 396 | P a g e

References 397 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 398 | P a g e

References 399 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 400 | P a g e

References 401 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 402 | P a g e

References 403 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 404 | P a g e

References 405 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 406 | P a g e

References 407 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 408 | P a g e

References 409 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 410 | P a g e

References 411 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 412 | P a g e

References 413 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 414 | P a g e

References 415 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 416 | P a g e

References 417 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 418 | P a g e

References 419 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 420 | P a g e

References 421 | P a g e

ANNEX F

‘Post Mitigation’ Noise Levels at Key
Receptors during Construction Phase

References 422 | P a g e

References 423 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 424 | P a g e

References 425 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 426 | P a g e

References 427 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 428 | P a g e

References 429 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 430 | P a g e

References 431 | P a g e

References 432 | P a g e

References 433 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 434 | P a g e

References 435 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 436 | P a g e

References 437 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 438 | P a g e

References 439 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 440 | P a g e

References 441 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 442 | P a g e

References 443 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 444 | P a g e

References 445 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 446 | P a g e

References 447 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 448 | P a g e

References 449 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 450 | P a g e

References 451 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 452 | P a g e

References 453 | P a g e

ANNEX G

LIST OF PARTICIPANTS OF

PUBLIC CONSULTATIONS

References. 454 | P a g e

Public Consultations for development of Peshawar Sustainable Bus Rapid Transit Corridor Project

S/No. Name Contact No. CNIC (if available) Name of Shop/Business Location/Address of Interview

1. 1
Ghulam Sabir Butt 0321-9040847 - Saqib corporation 6B Madni Market Khyber bazar

2. 2
H. Abdul Rehman 0334-0000387 - Khyber Water Tank S#10 Khyber bazar

3. 3
Afnan Khattak 0336-9009009 - Khyber Pipe Industry Khyber bazar

4. 4
Amir Gul 0335-9394700 - Shayan pipe industry Khyber bazar

5. 5
Shakir Ahmed 0300-5886265 - Amir autos Railway road shuba chowk

6. 6
Abdullah 0345-9407506 - Haider Sanitary Soicarno square Khyber bazar

7. 7

Zawar Noor 0300-5948414 17301-8313443-8 National Welfare for disable

people.

Hayat abad

8. 8
Sayed kamal shah 0346-7778933 17301-1553132-1 Sr clerk GGHS Nishtar abad

9. 9
Madam Anisa Goher 0344-9092740 17301-8313443-8 Principle GGHS & college Nishtar abad

10. 1

0

Adnan khan 0346-0952636 - GBO at UBL Hashtnagri

11. 1

1

Irfan Nadeem 0333-9141218 - Manager at UBL Hashtnagri

12. 1

2

Farooq Shah 0321-9195072 - Teacher high school no 2 Hashtnagri

13. 1

3

Imdad Khan 0300-9323231 17301-1452249-7 Teacher GS no1 Hashtnagri

References 455 | P a g e

14. 1

4

Imdad Khalil 0300-9152182 - Arco Paint Hashtnagri

15.
Javed Khan 0333-9114771 - Royal Mobile Hashtnagri

16. 1

3

M Ghafoor 0343-4520705 - Shah Autos S# 29 Balahisar

17. 1

4

Hassan Khan 0312-5994247 17301-6628104-7 Hassan autos S#34 Balahisar

18. 1

5

Mobeen Ahmad - - Mobeen autos S# 38Balahisar

19.

Pervez khan aka

Habib Ullah

0321-9003245 17301-1533753-3 Habib Autos Near frontier College LRH Road

20. 1

6

Naseem Iqbal 0333-9134220 - Manager Ali medical center LRH road

21.

Nigah Husain 091-2211273 - Forward High School (girls

Branch)

LRH Road

22. 1

7

Orangzaib khan 0300-9330007 - President of medical association

LRH Road

LRH road near kabli chowk

23. 1

8

Aziz Rehman

khattak

091-2212894 - Khattak Optico LRH road near kabli chowk

24. 1

9

Fazlullah khan 091-2212534 17301-1483161-1 Owner University Books Main Khyber bazaar Road

25. 2

0

Inamullah 0312-0110000 17301-1674370-9 Manager University Books Main Khyber Bazar

26. 2

1

Faraz Ahmed 091-2211414 - Ays Electronic Main Khyber bazaar road

27. 2

2

Haji aurangzaib 0300-5907000 - President of jewelers association

Peshawar

Main interior Bazar peshawar

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 456 | P a g e

28. 2

3

M Adnan 0300-5987606 - Adnan jewelry Main interior Bazar peshawar

29. 2

4

Zalan Bakhtiar 0300-9392191 - Zalan jewelry Main interior Bazar peshawar

30. 2

5

Zakir Shah 0333-9118226 - Albasit jewelers Main interior peshawar

31. 2

6

Faheem Khan 0300-9118226 - Jhanzaib Jewelry Main interior Bazar peshawar

32. 2

7

Javed Khan 0300-5925125 - Javed jewelers Main interior Bazar peshawar

33. 2

8

Irfan Ullah

0311-9997581 17301-6228670-1 Total Parco petrol pump Sardar gari chamkni Road

34. 2

9

Zahid ur Rehman 0332-9444935 17301-5945626-3 ICMS school system Chamkani

35.
Gulshad khan 0300-5995065 - - -

36.

Mohammad Abdul

Akbar

0333-910081 - Ex MNA Chitral mohtamim Darul

Aloom Islamia

37.
Mohammad Jameel 0300-59004966 17301-0327957-1 Jameel Spare Parts Chamkani

38. 3

0

Shabir Ahmed 091-2650585 17201-8710197-5 Ever green pump Chughalpura

39. 3

1

Niaz Mouhammad 0313-9534090 17301-7845308-9 Mechanic Chughal pura

40. 3

2

Mouhammad Adnan 0332-9094276 17301-5097874-7 Eastern Teaching hospital Chamkani road chughal pura

41. 3

3

Dr Abdul Qayum 0333-9212104 17301-9030468-7 Agha khan Hospital GT road

42. 3

4

Shahbaz Ali 0323-5500377 15201-4372025-3 Agha khan Hospital GT road

References 457 | P a g e

43. 3

5

Sohrab Khan 0332-9247274 17301-7132730-9 Agha khan Hospital GT road

44. 3

6

Sardar Ali 0345-9221505 15202-0835165-9 Agha khan Hospital GT road

45. 3

2

Naveed Ali shah 0345-4445080 17301-7132730-9 Modern Battery GT road Raees hotel

46. 3

3

Sabz Ali shah 0333-4923823 - Daewoo bus service GT Road

47. 3

4

Atlas Khan 0333-9044226 - GHS no1 Hashtnagri

48. 3

5

Shams ur rehman 0300-5885639 - Director finance LRH

49. 3

6

Sabir jagra 0311-9684913 17301-4504737-3 PA Director HR LRH

50. 3

2

Jalal Ahmed - 17301-7395106-9 HR officer LRH

51. 3

3

Mouhammad Shabir 0334-9057210 21201-1901665-3 Sr stenographer LRH

52. 3

4

Mohammad salim 0301-8862068 17301-514722-1 Office asst LRH

53. 3

5

Sultan khattak - - Dealing asst LRH

54. 3

6

Adnan Majeed 17101-4634534-5 0306-5916166 HR officer LRH

55. 3

2

Ahsan Ali shah 0335-9222292 17301-5489653-9 Administration LRH

56. 3

3

Mohammad Rafiq 0321-8131313 - Umer pharmacy LRH road

57. 3

4

Sher Haider Khan 0336-9377022 15201-2249227-9 Saeed anwar medical hospital Dabgari garden

58. 3

5

Akhter 0321-9035606 - Manager Saeed anwar medical

center

Dabgari garden

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 458 | P a g e

59. 3

6

Shareef Gul

0333-9122849 17301-2283284-3 Principle GHS Saqib Ghani Civil quarter

60. 3

2

Irshad ahmed 03015944340 17301-0242242-7 Sr. Teacher GHS Saqib Ghani Civil quarter

61.
Ibrahim Khan 0345-9395810 16202-0355423-7 Gold palace jewelry Sonehri Masjid Nothia

62.
Amjad Ahmed 0321-2474725 17301-1171491-8 Hamdard Dawa Khana Notha

63. 3

3

Zahid Shah 0301-8516611 17301-3506311-9 Manager Samsung Shop. Peshawar cantt.

64. 3

4

Waleed Riaz 0300-5898956 17301-6622616-1 Mobile shop Peshawar cantt.

65. 3

5

Amjid khan 0315-9159151 17301-9622616-1 Security guard company Peshawar cantt.

66. 3

6

Aziz khan 0331-9399934 17301-1333148-5 Employee Mobile local repair

shop.

Peshawar cantt.

67. 3

2

Mohammad Zubair 0333-9264448 16101-71566525 Manager Bata shoes franchise University Road

68. 3

3

Kashif Ullah 0333-9307350 - Maintenance engineer KTH KTH university road

69. 3

4

Riaz Ullah 091-9224257 - PA to Medical Director KTH KTH University Road

70. 3

5

Tahir Shah 0333-3476668 17301-3391774-5 Account Asst KTH KTH University Road

71. 3

6

Shams Ul Haq 0333-9137633 17301-2900087-9 Sr Clark KTH KTH University Road

72. 3

2

Farhad Khan 0333-9109847 - PRO KTH KTH University Road

73. 3

3

Brig(r) Fazle Akbar 091-9224422 - Director of KTH KTH University Road

References 459 | P a g e

03345014142

74.
Alamgir Khan 0313-9447878 - Super General Store University Road Peshawar.

75. 3

4

Jamshaid Khan 0336-5907419 17301-1533754-1 Mansur photo state Shop, Board road Peshawar.

76. 3

5

Prof Shehzad 0345-9222202 - HD/MD HMC HMC (Hayatabad Medical Complex)

77. 3

6

Usman Khan 0344-9294077 - PA to MD HMC (Hayatabad Medical Complex)

78. 3

2

Dr Nasir Hassan - - Coordination Officer HMC (Hayatabad Medical Complex)

79.

Muhammad junaid 0333-9169280
-

Admin dept at Shaukat Khanum

Hospital - Peshawar

Hayatabad

80.

Saif ullah 0334-8122344
-

Admin dept at Shaukat Khanum

Hospital - Peshawar

Hayatabad

81.

Abdul hameed 0300-5677834
-

Admin dept at Shaukat Khanum

Hospital - Peshawar

Hayatabad

References.

ANNEX H

PHOTOGRAPHS OF LANDMARKS ALONG

PROJECT CORRIDOR

References 461 | P a g e

Photograph 11-1: High traffic congestion at Khyber
Bazar

 Photograph 11-2: Entrance of Khyber Teaching
Hospital (KTH)

Photograph 11-3 ICMS building on University Road Photograph 11-4: Existing residents next to project
boundary are in the construction business and own
their own construction trucks

Photograph 11-5: The project site contains little
vegetation cover primarily containing wild grasses

 Photograph 11-6: A view of Tatara Park

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 462 | P a g e

Photograph 11-7: A view of Hashnagri Photograph 11-8: Govt Shaheed Haider Ameen High
School

Photograph 11-9: Entrance to Accident and
Emergency Department of Lady Reading Hospital

 Photograph 11-10: Soekarno Square with PAK
Medical Center and Hospital visible in the distance

Photograph 11-11: Govt Shaheed Mobeen Shah
Higher Secondary School

 Photograph 11-12: Forward High School

References 463 | P a g e

Photograph 11-13: Shaukat Khanum Hospital Photograph 11-14: Board of Intermediate and
Secondary Education - Peshawar

Photograph 11-15: Building of Islamia University
seen in the distance

 Photograph 11-16: Entrace to Islamia College -
Peshawar

Photograph 11-17: SOS Children’s Village located
next to Shaukat Khanum Hospital - Peshawar

 Photograph 11-18: View of existing roads along BRT
route where project will be developed

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 464 | P a g e

ANNEX I

SAMPLE AIR DISPERSION MODEL OUTPUT

FILES

References 465 | P a g e

 CAL3QHCR - (DATED 95221)

CAL3QHCR PC (32 BIT) VERSION 3.1.1

(C) COPYRIGHT 1993-2001

Run Began on 11/30/2016 at 13:52:37

 DATE : 11/30/2016 PAGE: 1

TIME : 13:52:37

JOB: BRT PESHAWAR RUN:

===================

General Information

===================

Run start date: 1/ 1/15 Julian: 1

end date: 12/31/15 Julian: 365

 A Tier 1 approach was used for input data preparation.

The MODE flag has been set to C for calculating CO averages.

Ambient background concentrations are included in the averages below.

Site & Meteorological Constants

VS = 0.0 CM/S VD = 0.0 CM/S Z0 = 100. CM ATIM = 60.

Met. Sfc. Sta. Id & Yr = 15 15

Upper Air Sta. Id & Yr = 1 15

Urban mixing heights were processed.

In 2015, Julian day 1 is a Thursday.

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 466 | P a g e

Link Data Constants - (Variable data in *.LNK file)

LINK DESCRIPTION * LINK COORDINATES (M) * LENGTH BRG TYPE H W NLANES

* X1 Y1 X2 Y2 * (M) (DEG) (M) (M)

------------------------*--*--

1. CHAMKNAI CHOWK * 8143.2 2938.6 8061.9 2938.6 * 81. 270. AG 0.0 8.0 2

2. S-1 * 8061.9 2938.6 7365.4 2880.6 * 699. 265. AG 0.0 8.0

3. CHUGAL PURA (BS-2) * 7365.4 2880.6 7265.0 2841.2 * 108. 249. AG 0.0 8.0 2

4. S-2 * 7265.0 2841.2 6812.2 2812.2 * 454. 266. AG 0.0 8.0

5. DR ZAREEF MEMORIAL S* 6812.2 2812.2 6765.8 2818.0 * 47. 277. AG 0.0 8.0 2

6. S-3 * 6765.8 2818.0 6481.4 2823.8 * 284. 271. AG 0.0 8.0

7. SETHI TOWN (BS-04) * 6481.4 2823.8 6469.8 2823.8 * 12. 270. AG 0.0 8.0 2

8. S-4 * 6469.8 2823.8 6197.0 2812.2 * 273. 268. AG 0.0 8.0

9. SKANDER TOWN (BS-05)* 6197.0 2812.2 6150.5 2818.0 * 47. 277. AG 0.0 8.0 2

10. S-05 * 6150.0 2818.0 5906.7 2823.8 * 243. 271. AG 0.0 8.0

11. GULBAHAR SQR (BS-06)* 5906.7 2823.8 5831.3 2829.6 * 76. 274. AG 0.0 8.0 2

12. S-06 * 5831.3 2829.6 5604.9 2812.2 * 227. 266. AG 0.0 8.0

13. HASHNAGRI (BS-07) * 5604.9 2812.2 5517.8 2800.5 * 88. 262. AG 0.0 8.0 2

14. S-07 * 5517.8 2800.5 5326.3 2812.2 * 192. 273. AG 0.0 8.0

15. QILA BAAHSAR (BS-08)* 5326.3 2812.2 5262.4 2823.8 * 65. 280. AG 0.0 8.0 2

CAL3QHCR+ (Dated: 95221)

DATE : 11/30/2016 PAGE: 2

TIME : 13:52:37

JOB: BRT PESHAWAR RUN:

Link Data Constants - (Variable data in *.LNK file)

LINK DESCRIPTION * LINK COORDINATES (M) * LENGTH BRG TYPE H W NLANES

References 467 | P a g e

* X1 Y1 X2 Y2 * (M) (DEG) (M) (M)

------------------------*--*--

16. S-09 * 5262.4 2823.8 5152.2 2812.2 * 111. 264. AG 0.0 8.0

17. HOSPITAL RD (BS-09) * 5152.2 2812.2 5117.3 2609.0 * 206. 190. AG 0.0 8.0 2

18. S-09 * 5117.3 2609.0 5105.7 2568.4 * 42. 196. AG 0.0 8.0

19. KHYBER BAZAR(BS-10) * 5105.7 2568.4 4925.8 2539.3 * 182. 261. AG 0.0 8.0 2

20. S-10 * 4925.8 2539.3 4891.0 2574.2 * 49. 315. AG 0.0 8.0

21. SOEKARNO SQR(BS-11) * 4891.0 2574.2 4850.3 2585.8 * 42. 286. BR 10.0 8.0 2

22. S-11 * 4850.3 2585.8 4613.3 2391.3 * 307. 231. AG 0.0 8.0

23. DABGR GARDEN (BS-12)* 4613.3 2391.3 4530.2 2333.2 * 101. 235. BR 10.0 8.0 2

24. S-12 * 4530.2 2333.2 4488.7 2297.9 * 54. 230. AG 0.0 8.0

25. RALWAY STATION (BS-1* 4488.7 2297.9 4318.4 2248.1 * 177. 254. AG 0.0 8.0 2

26. S-13 * 4318.4 2248.1 4198.0 2248.1 * 120. 270. AG 0.0 8.0

27. STATE BANK (BS-14) * 4198.0 2248.1 4052.6 2158.8 * 171. 238. AG 0.0 8.0 2

28. S-14 * 4052.6 2158.8 3880.2 2044.6 * 207. 236. AG 0.0 8.0

29. SADAR BAZAR (BS-15) * 3880.2 2044.6 3803.4 1992.6 * 93. 236. AG 0.0 8.0 2

30. S15 * 3803.4 1992.6 3718.3 1920.0 * 112. 230. AG 0.0 8.0

31. MALL RD (BS16) * 3718.3 1920.0 3587.4 2106.9 * 228. 325. AG 0.0 8.0 2

32. S-16 * 3587.4 2106.9 3483.6 2295.8 * 216. 331. AG 0.0 8.0

33. KHYBER RD (BS-17) * 3483.6 2295.8 3633.1 2391.3 * 177. 57. AG 0.0 8.0 2

34. S-17 * 3633.1 2391.3 3718.3 2459.9 * 109. 51. AG 0.0 8.0

35. GORA QBRSTAN (BS-18)* 3718.3 2459.9 3302.9 2542.9 * 424. 281. AG 0.0 8.0 2

36. S-18 * 3302.9 2542.9 3219.9 2615.6 * 110. 311. AG 0.0 8.0

37. TEKAL (BS-19) * 3219.9 2615.6 2966.5 2609.4 * 253. 269. AG 0.0 8.0 2

38. S-19 * 2966.5 2609.4 2765.1 2611.5 * 201. 271. AG 0.0 8.0

39. TAMBUWAN (BS-20) * 2765.1 2611.5 2646.7 2501.4 * 162. 227. AG 0.0 8.0 2

40. S-20 * 2646.7 2501.4 2416.2 2368.5 * 266. 240. AG 0.0 8.0

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 468 | P a g e

41. ABDARA RD (BS-21) * 2416.2 2368.5 2358.1 2327.0 * 71. 234. AG 0.0 8.0 2

42. S-21 * 2358.1 2327.0 2187.8 2225.2 * 198. 239. AG 0.0 8.0

43. UNIVRSITY TOWN (BS-2* 2187.8 2225.2 2129.6 2171.2 * 79. 227. AG 0.0 8.0 2

44. S-22 * 2129.6 2171.2 2030.0 2144.2 * 103. 255. AG 0.0 8.0

45. KTH UNI (BS-23) * 2030.0 2144.2 1801.5 2131.8 * 229. 267. AG 0.0 8.0 2

46. S-23 * 1801.5 2131.8 1581.4 2187.8 * 227. 284. AG 0.0 8.0

47. ISLAMI COLLEGE (BS-2* 1581.4 2187.8 1512.9 2204.5 * 71. 284. AG 0.0 8.0 2

48. S-24 * 1512.9 2204.5 1234.6 2204.5 * 278. 270. AG 0.0 8.0

49. BOARD BAZAR (BS-25) * 1234.6 2204.5 1172.3 2196.1 * 63. 262. AG 0.0 8.0 2

50. S-25 * 1172.3 2196.1 964.7 2173.3 * 209. 264. AG 0.0 8.0

51. TAJ AZAD (BS26) * 964.7 2173.3 848.4 1841.0 * 352. 199. BR 10.0 8.0 2

52. S-27 * 848.4 1841.0 823.4 1807.8 * 42. 217. AG 0.0 8.0

53. HYTABAD SCHL (BS-27)* 823.4 1807.8 568.0 1795.4 * 256. 267. AG 0.0 8.0 2

54. S-27 * 568.0 1795.4 391.5 1573.2 * 284. 218. AG 0.0 8.0

55. HYATBAD PHASE (BS-28* 391.5 1573.2 337.5 1517.1 * 78. 224. AG 0.0 8.0 2

56. S-28 * 337.5 1517.1 281.4 1479.7 * 67. 236. AG 0.0 8.0

CAL3QHCR+ (Dated: 95221)

References 469 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 470 | P a g e

ANNEX J

SAMPLE AMBIENT AIR QUALITY AND NOISE

MONITORING RESULTS

References 471 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 472 | P a g e

References 473 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 474 | P a g e

References 475 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 476 | P a g e

References 477 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 478 | P a g e

ANNEX K

PHOTOGRAPHS OF AMBIENT AIR QUALITY

AND NOISE MONITORING

References 479 | P a g e

Photograph 11-1: SGS technician conducting
ambient noise monitoring

 Photograph 11-2: Ambient air quality parameters
being shown on handheld meter

Photograph 11-3: SGS mobile van containing all
equipment for ambient monitoring

 Photograph 11-4: SGS mobile van conducting
ambient monitoring in Peshawar

Photograph 11-5: SGS mobile van conducting
ambient monitoring in Peshawar

 Photograph 11-6: SGS mobile van conducting
ambient monitoring in Peshawar

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 480 | P a g e

Photograph 11-7: SGS mobile van conducting
ambient monitoring in Peshawar

 Photograph 11-8: SGS technician conducting
ambient air quality monitoring

Photograph 11-9: SGS mobile van conducting
ambient monitoring in Peshawar

References 481 | P a g e

ANNEX L

No Objection Certificate (NOC) issued from

Directorate of Archaeology

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 482 | P a g e

References 483 | P a g e

ANNEX M

Occupational Health and Safety Plan

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 484 | P a g e

Occupational Health and Safety covers all personnel working under the project and will be in

line with the World Bank EHS guidelines on health and safety.

The Occupational Health and Safety program will aim to ensure that the workplace is safe

and healthy by: addressing the hazards and risks at the workplace; outlining the procedures

and responsibilities for preventing, eliminating and minimizing the effects of those hazards

and risks; identifying the emergency management plans for the workplace or workplaces;

and, specifying how consultation, training and information are to be provided to employees

at various workplaces.

Some of the risks/hazards associated with workplaces are due to working close to or at sites

associated with the various project construction activities. Other risks associated with the

project construction phase include risk of increase of vector borne and other different

diseases.

The following sections will be implemented during the construction phase to address and

ensure workers’ health and safety.

a. Screening and regular unannounced checking of workers.

As per the procedure for hiring workers, all contractors and labor agencies are required to

make all prospective workers undergo medical tests to screen for diseases and sicknesses,

prior to selection and employment of any worker. The contractor is also responsible for

ensuring that no worker who has a criminal record is employed at the project site. It will be

ensured that all workers undergo medical tests to screen diseases at source and at sites in

consultation with the designated Health Officer.

In addition to this, the Project Management will also undertake sudden, unannounced

checks on workers to look for diseases such as HIV, STDs, and hepatitis. If such cases are

detected, the contractor will be required to immediately release the worker from the site (as

this indicates that proper screening was not conducted).

b. Minimizing hazards and risks at the workplace.

To ensure safety at all work sites, the following will be carried out:

i. Installation of signboards and symbols in risky and hazardous areas, to inform workers to

be careful.

ii. Construction of barricades around construction sites and deep excavated pits, to cordon

off and deter entry of unauthorized personnel and workers into these areas.

iii. Providing a safe storage site/area for large equipment such as power tools and chains, to

References 485 | P a g e

prevent misuse and loss.

iv. Proper Housekeeping: Ensuring that materials are all stacked, racked, blocked,

interlocked, or otherwise secured to prevent sliding, falling, or collapse. Brick stacks will not

be more than 7 feet in height and for concrete blocks they will not be more than 6 feet high.

v. Removing all scrap timber, waste material and rubbish from the immediate work area as

the work progresses.

vi. Where scaffolds are required, ensuring that each scaffold or its components shall be

capable of supporting its own weight and at least 4 times the maximum intended load

applied or transmitted to it. The platform/scaffold plank shall be at least 15 inches wide and

1.5 inches thick. The rope should be capable of supporting at least 6 times the maximum

intended load applied or transmitted to that rope. Pole scaffolds over 60 feet in height shall

be designed by a registered professional engineer and shall be constructed and loaded in

accordance with that design. Where scaffolds are not provided, safety belts/safety nets shall

be provided;

vii. Ensure that all ramps or walkways are at least 6 feet wide, having slip resistance threads

and not inclined more than a slope of 1 vertical and 3 horizontal.

viii. Stacking away all excavated earth at least 2 feet from the pit to avoid material such as

loose rocks from falling back into the excavated area and injuring those working inside

excavated sites.

ix. Constructing support systems, such as bracing to adjoining structures that may be

endangered by excavation works nearby.

x. Only a trained electrician to construct, install and repair all electrical equipment to prevent

risks of electrical shocks and electrocution.

xi. Install fire extinguishers and/or other fire-fighting equipment at every work site to prepare

for any accidental fire hazards.

c. Provision of Personal Protective Equipment

Risks to the health and safety of workers can be prevented by provision of Personal

Protective Equipment (PPEs) to all workers. This will be included in the construction cost for

each Contractor. Depending on the nature of work and the risks involved, contractors must

provide without any cost to the workers, the following protective equipment:

i. Helmet shall be provided to all workers, or visitors visiting the site, for protection of the

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 486 | P a g e

head against impact or penetration of falling or flying objects.

ii. Safety belt shall be provided to workers working at heights (more than 20 ft) such as

roofing, painting, and plastering.

iii. Safety boots shall be provided to all workers for protection of feet from impact or

penetration of falling objects on feet.

iv. Ear protecting devices shall be provided to all workers and will be used during the

occurrence of extensive noise.

v. Eye and face protection equipment shall be provided to all welders to protect against

sparks.

vi. Respiratory protection devices shall be provided to all workers during occurrence of

fumes, dusts, or toxic gas/vapor.

vii. Safety nets shall be provided when workplaces are more than 25 feet (7.5 m) above the

ground or other surfaces where the use of ladders, scaffolds, catch platforms, temporary

floors or safety belts is impractical.

The specific PPE requirements for each type of work are summarized below.

Table M.1 PPE Requirement List

Type of Work PPE

Elevated work Safety helmet, safety belt (height greater than 20 ft), footwear for elevated
work.

Handling work safety Helmet, leather safety shoes, work gloves.

Welding and cutting work Eye protectors, shield and helmet, protective gloves.

Grinding work Dust respirator, earplugs, eye protectors.

Work involving handling of
chemical substances

Dust respirator, gas mask, chemical-proof gloves. Chemical proof clothing,
air-lined mask, eye protectors.

Wood working Hard hat, eye protectors, hearing protection, safety footwear, leather
gloves and dust respirator.

Blasting Hard hat, eye and hearing protection.

Concrete and masonry work Hard hat, eye protectors, hearing protection, safety footwear, leather
gloves and dust respirator.

Excavation, heavy

equipment, motor graders,

Hard hat, safety boots, gloves, hearing protection.

References 487 | P a g e

and bulldozer operation

Quarries Hard hat, eye protectors, hearing protection, safety footwear, leather
gloves and dust respirator.

d. Procedures to Deal with Emergencies such as Accidents, Sudden Illness and Death

of Workers

First aid kits will be made available at all times throughout the entire construction period by

the respective contractors. This is very important, because most work sites will be at some

distance from the nearest hospital. In addition to the first aid kits, the following measures

should be in place:

i. Provision of dispensaries by the individual EPC contractor.

ii. A vehicle shall be on standby from the Project Office so that emergency transportation can

be arranged to take severely injured/sick workers to the nearest hospital for immediate

medical attention.

iii. A designated Health Officer/worker for the Project will be identified as a focal person to

attend to all health and safety related issues. This employee’s contact number will be posted

at all work sites for speedy delivery of emergency services. The focal person shall be well

versed with the medical system and facilities available at the hospital.

iv. Communication arrangements, such a provision of radios or mobile communication for all

work sites, for efficient handling of emergencies, will be made.

e. Record Maintenance and Remedial action

The Project Management will maintain a record of all accidents and injuries that occur at the

work site. This work will be delegated by the contractor to the site supervisor and regularly

reviewed every quarter by project management. Reports prepared by the contractor shall

include information on the place, date and time of the incident, name of persons involved,

cause of incident, witnesses present and their statements. Based on such reports, the

management can jointly identify any unsafe conditions, acts or procedures and recommend

for the contractor to undertake certain mitigative actions to change any unsafe or harmful

conditions.

f. Compensation for Injuries and Death

Any casualty or injury resulting from occupational activities should be compensated as per

the local labor laws of Pakistan. Where compensation is sought by the injured party, proper

procedures for documentation of the case will be followed, including a detailed report on the

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 488 | P a g e

accident, written reports from witnesses, report of the examining doctor and his/her

recommendation for treatment. Each individual contractor will be responsible for ensuring

compensation for the respective workers.

g. Awareness Programs

The Project management will undertake awareness programs through posters, talks, and

meetings with the contractors to undertake the following activities:

i. Dissemination sessions will clarify the rights and responsibilities of the workers regarding

interactions with local people (including communicable disease risks, such as HIV/AIDS),

work site health and safety, waste management (waste separation, recycling, and

composting), and the illegality of poaching.

ii. Make workers aware of procedures to be followed in case of emergencies such as

informing the focal health person who in turn will arrange the necessary emergency

transportation or treatment.

h. Nomination of a Health and Safety Focal Person

Within each site (especially if different sites are being implemented by different contractors),

a Health and Safety Focal Person will be appointed. The Terms of Reference for the focal

person will mainly be as follows:

i. Function as the focal person/representative for all health and safety matters at the

workplace;

ii. Responsible for maintaining records of all accidents and all health and safety issues at

each site, the number of accidents and its cause, actions taken and remedial measures

undertaken in case of safety issues;

iii. Be the link between the contractor and all workers and submit grievances of the workers

to the contractor and instructions/directives on proper health care and safety from the

contractors back to the workers;

iv. Ensure that all workers are adequately informed on the requirement to use Personal

Protective Equipment and its correct use;

v. Also responsible for the first aid kit and making sure that the basic immediate medicines

are readily available.

References 489 | P a g e

ANNEX N

Emergency Response Plan

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 490 | P a g e

N.1 PURPOSE

The purpose of this Emergency Response Procedure is to provide measures and guidance

for the establishment and implementation of emergency preparedness plans for the Bus

Rapid Transit Project. The aim of the Emergency Response Procedure is to:

(i) Ensure all personnel and visitors to the office/job sites are given the maximum protection

from unforeseen events.

(ii) Ensure all personnel are aware of the importance of this procedure to protection of life

and property.

N.2 EMERGENCY PREPARATION AND RESPONSE MEASURE SCOPE

The emergency management program is applied to all Project elements and intended for

use throughout the Project life cycle. The following are some emergencies that may require

coordinated response.

(i) Construction Accident

(ii) Road & Traffic Accident

(iii) Hazardous material spills

(iv) Structure collapse or failure

(v) Trauma or serious illness

(vi) Sabotage

(vii) Fire

(viii) Environmental Pollution

(ix) Loss of person

(x) Community Accident

N.3 RESPONSIBILITIES

The detailed roles and responsibilities of certain key members of the Emergency Response

team available to assist in emergency are provided in Table M.1 below.

References 491 | P a g e

Table N.1 Emergency Response Team

Action Group Responsibility

Emergency Coordinator

 Overall control of personnel and resources.
 The Emergency Coordinator will support and advise the Site

Safety Supervision as necessary.
 Serves as public relations spokes persons, or delegates to some

staff member the responsibility for working with news media
regarding any disaster or emergency. Also assure proper
coordination of news release with appropriate corporate staff or
other designated people.

Site Safety Supervision

(Emergency Commander)

 Overall responsibility for activating emergency plan and for
terminating emergency actions.

 Be alternative of emergency response chairpersons.
 Disseminates warnings and information as required to ensure all

people in the immediate area have been warned and evacuated
either by alarms or by word of mouth.

 Supervise the actions of the Emergency Response Team to
ensure all persons are safe from the danger.

 Notify outside authorities if assistance is required.
 Carries the responsibility for coordinating actions including other

organizations in accordance with the needs of the situation.
 Ensure maximum co-operation and assistance is provided to any

outside groups called to respond to an emergency.
 Establish and appoint all emergency organization structure and

team.
 Assures adequate delegation of responsibilities for all key

positions of assistants on the Project to assist with any
foreseeable emergency.

 Ensure resources available to purchase needed emergency
response equipment and supplies.

 Assures that all persons on the Emergency Response Team
aware and fully understand their individual responsibilities for
implementing and supporting the emergency plan.

 Establish the emergency drill schedule of all identified emergency
scenarios, track the status and evaluate the emergency.

 The Emergency Commander shall ensure that senior
management personnel have been reported of the emergency as
soon as practical after the event.

Security Team

 Ensure that the exit route is regularly tested and maintained in
good working order.

 Maintain station at the security gate or most suitable location to
secure the area during any emergency such that only authorized
personnel and equipment may enter, prevent access to the site of
unauthorized personnel.

 Assist with strong/activation of services during an emergency.
 Ensure vehicles and obstructions are moved to give incoming

emergency vehicles access to the scene, if ambulance or
emergency services are attending the site, ensure clear access
and personnel are located to direct any incoming emergency
service to the site of emergency.

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 492 | P a g e

Rescue & Medical Team

 Protect the injured from further danger and weather.
 Provide treatment to the victim(s) to the best of their ability by first

aid and then transfer to hospital.
 Remain familiar with the rescue activities and rescue apparatus.
 Assist outside medical services personnel when they arrive

General Administration

Team

Response to support any requested general facilities for assisting

Emergency Response Team in their work.

Government Relation

Team

 Coordinate with local government on a matter of concerned in the
emergency response plan to liaise with local officers in their affair
for support Emergency Response Team.

 Coordinate emergency plan with the government authorities, local
community.

Environment Team In case of emergency related to the environmental pollution such as

the chemical spill, oil spill into the ambient, the environment team

will support the technical advice to control and mitigate the pollution

until return to the normal situation.

Department Heads  Call up of personnel into the safe location for protective life and
property.

 Take immediate and appropriate action while Emergency
Response Team is being mobilized.

 Keep in touch with the Emergency Commander
 Control and supervise operators and contractors on the

implementation of this procedure, with consultation with Safety
Team as necessary.

 Provide and maintain emergency equipment of their responsible
areas.

Other Staff and

Employees

 All other staff and employees will remain at their workstations or
assembly point unless directed otherwise from Emergency
Response Team.

 Each supervisor will ensure that all members of his work group
are accounted for and keep in touch with each of their Department
Head.

N.4 PROCEDURE

Emergency situation and injuries to person can occur at any time or place either on Project

site or elsewhere. The most two common types of emergencies on site are fire and serious

accident.

References 493 | P a g e

Figure N.1 Emergency Procedure for Fire

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 494 | P a g e

Figure N.2 Emergency Procedure for Serious Accident

References 495 | P a g e

N.5 COMMUNICATION WITH AUTHORITIES / PRESS AT SITE

In the event of an accident or incident, only senior staff is permitted to give factual

information to the authorities for resource of liability exposure. The press must be avoiding

politely, at all costs, with the terse comment that “the matter is under investigation and

relevant information when available will be provided by our Head Office” Do not ever give

your opinion or story.

First Aid Persons

Upon advice of medical emergency, make immediate assessment to response required and

if necessary, advise security to summon ambulance or medical assistance, the qualified first

aid attendant should also,

 Provide treatment to the victim(s) to the best of his/her ability.

 Ensure the safety of victims by ceasing any work activity in the area.

 Protect the injured from further danger and weather.

 Assist medical services personnel when they arrive.

General Administration Team

Upon advice of medical emergency, maintain contact with first aid personnel and summon

ambulance if required.

Security Team

 If ambulance or emergency services are attending the site, ensure clear access and

personnel are located to direct vehicle closest to the scene.

 Prevent access to the site of unauthorized personnel (press, etc.).

Emergency Coordinator

 The Emergency Coordinator shall assist emergency personnel at the scene as required

through allocation of company resources.

 The Emergency Coordinator shall ensure next-of-kin are properly notified as soon as

possible and give whatever company support and assistance is necessary to assist them

bundle the situation

 The Emergency Coordinator shall ensure that senior management personnel are advised

of the emergency as soon as practical after the event.

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 496 | P a g e

References 497 | P a g e

N.5 INCIDENT AND ACCIDENT REPORT

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 498 | P a g e

References 499 | P a g e

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 500 | P a g e

ANNEX O

Archaeological ‘Chance Find’ procedure

References 501 | P a g e

Background

The purpose of this document is to address the possibility of archaeological deposits

becoming exposed during ground altering activities within the project area and to provide

protocols to follow in the case of a chance archaeological find to ensure that archaeological

sites are documented and protected as required.

The KPK Antiquities Act, 2016, protects archaeological sites, whether on Provincial

Government owned or private land. They are non-renewable, very susceptible to

disturbance and are finite in number. Archaeological sites are an important resource that is

protected for their historical, cultural, scientific and educational value to the general public

and local communities. Impacts to archaeological sites must be avoided or managed by

development proponents. The objectives of this ‘Archaeological Chance Find Procedure’ are

to promote preservation of archaeological data while minimizing disruption of construction

scheduling It is recommended that due to the moderate to high archaeological potential of

some areas within the project area, all on site personnel and contractors be informed of the

Archaeological Chance Find Procedure and have access to a copy while on site.

Potential Impacts to Archaeological Sites

Developments that involve excavation, movement, or disturbance of soils have the potential

to impact archaeological materials, if present. Activities such as road construction, land

clearing, and excavation are all examples of activities that may adversely affect

archaeological deposits.

Relevant Legislation

It ensures the protection, preservation, development and maintenance of antiquities in the

province of KPK. The Act defines “antiquities” as ancient products of human activity,

historical sites, or sites of anthropological or cultural interest, national monuments, etc. The

Act is designed to protect these antiquities from destruction, theft, negligence, unlawful

excavation, trade, and export. The law prohibits new construction in the proximity of a

protected antiquity and empowers the GoKPK to prohibit excavation in any area that may

contain articles of archaeological significance. Under the Act, the subproject proponents are

obligated to ensure that no activity is undertaken in the proximity of a protected antiquity,

report to the Department of Archaeology, GoKPK, any archaeological discovery made during

the course of the project.

Remedies and Penalties

The KPK Antiquities Act, 2016 provides for heritage inspection or investigation orders,

temporary protection orders, civil remedies and penalties to limit contraventions. These

powers provide:

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 502 | P a g e

‘’A contravention of any provision of this Act or the rules shall, where no punishment has

been specifically provided be punishable with rigorous imprisonment for a term which may

extend to two years, or with fine up to rupees ten hundred thousand, or with both. ‘’

Archaeological Chance Find Procedure

If you believe that you may have encountered any archaeological materials, stop work in the

area and follow the procedure below:

The following ‘chance-find’ principles will be implemented by the contractor throughout the

construction works to account for any undiscovered items identified during construction

works:

(i) Workers will be trained in the location of heritage zones within the construction area and

in the identification of potential items of heritage significance.

(ii) Should any potential items be located, the site supervisor will be immediately contacted

and work will be temporarily stopped in that area.

(iii) If the site supervisor determines that the item is of potential significance, an officer from

the department of Archaeology (DoA), GoKPK will be invited to inspect the site and work will

be stopped until DoA has responded to this invitation.

(iv) Work will not re-commence in this location until agreement has been reached

between DoA and PDA as to any required mitigation measures, which may include

excavation and recovery of the item.

(v) A precautionary approach will be adopted in the application of these procedures.

Detailed Procedural Steps

 If the Director, department of Archaeology receives any information or otherwise has the

knowledge of the discovery or existence of an antiquity of which there is no owner, he

shall, after satisfying himself as to the correctness of the information or knowledge, take

such steps with the approval of the Government, as he may consider necessary for the

custody, preservation and protection of the antiquity.

 Whoever discovers, or finds accidentally, any movable antiquity shall inform forth with the

Directorate within seven days of its being discovered or found.

 If, within seven days of his being informed, the Director decides to take over the antiquity

for purposes of custody, preservation and protection, the person discovering or finding it

shall hand it over to the Director or a person authorized by him in writing.

 Where the Director decides to take over an antiquity, he may pay to the person by whom it

is handed over to him such cash reward as may be decided in consultation with the

Advisory Committee.

References 503 | P a g e

 If any person, who discovers or finds any movable antiquity contravenes the provisions of

the Act, he shall be punishable with imprisonment for a term which may extend to five (05)

years, or with fine not less than fifteen hundred thousand rupees or with both and the

Court convicting such person shall direct that the antiquity in respect of which such

contravention has taken place shall stand forfeited to Government.

 The Director or any officer authorized by him with police assistance may, after giving

reasonable notice, enter into, inspect and examine any premises, place or area which or

the sub-soil of which he may have reason to believe to be, or to contain an antiquity and

may cause any site, building, object or any antiquity or the remains of any antiquity in such

premises, place or area to be photographed, copied or reproduced by any process suitable

for the purpose.

 The owner or occupier of the premises, place or area shall afford all reasonable

opportunity and assistance to the Director.

 No photograph, copy of reproduction taken or made shall be sold or offered for sale except

by or with the consent of the owner of the object of which the photograph, copy or the

reproduction has been taken or made.

 Where substantial damage is caused to any property as a result of the inspection, the

Director shall pay to the owner thereof reasonable compensation for the damage in

consultation with the Advisory Committee.

 If the Director after conducting an inquiry, has reasonable grounds to believe that any land

contains any antiquity, he may approach the Government to direct the Revenue

Department to acquire such land or any part thereof and the Revenue Department shall

thereupon acquire such land or part under the Land Acquisition Act, 1894 (I of 1894), as

for a public purpose.

Pakhtunkhwa Development Authority (PDA), provincial GoKP for the (ADB). 504 | P a g e

ANNEX P

Scope of Work for Structural Assessment of

Bala Hisar Fort

References 505 | P a g e

Preservation of archaeological handmade is a very relevant task for structural engineers,

which are often responsible for safety of ancient constructions and design of interventions

aimed basically to mitigate structural damages, rather than strongly improve structural

performances of constructions, as for ordinary structures. Concept of mitigation of structural

damages is only recently applied to structural restoration; in fact, many interventions made

on archaeological constructions in the past were very invasive, operated directly on the

structure changing its appearance and original resistant mechanisms.

Thus, evaluation of present structural performances of ancient constructions is very complex

and must be based on an accurate review of former interventions and an analysis of actual

structural mechanisms governing the behaviour of the construction.

Strategy for Structural Assessment

The strategy of the proposed investigations has been developed according to the following

scheme:

 Step 1: Evaluation of the present conditions of the structure by means of an accurate

geometrical survey taking into account the main constructional aspects;

 Step 2: Evaluation of deficiencies by means of the survey of crack pattern;

 Step 3: Identification of original works and effects of former structural interventions of

restoration;

 Step 4: Evaluation of the mechanical and physical properties of materials used in the

construction;

 Step 5: Advanced non-destructive tests on the structure to describe internal conditions of

massive blocks and eventual additional constraints.

